

K E N D E L S E

Holmrís + Flexform A/S
(Steen Jensen, Fredericia)

mod

Professionshøjskolen UCC, University College Capital
(advokat Kurt Helles Bardeleben, København)

Professionshøjskolen UCC, University College Capital (herefter UCC) iværksatte ved udbudsbekendtgørelse 2015/S 161-294658 af 19. august 2015 et begrænset udbud efter udbudsdirektivet (direktiv 2004/18/EF om samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbskontrakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter) om løst inventar (møbler) til den nybyggede Campus Carlsberg på i alt ca. 56.000 kvadratmeter.

Tildelingskriteriet var fastsat til ”det økonomisk mest fordelagtige tilbud”.

UCC prækvalificerede den 5. oktober 2015 følgende virksomheder til at afgive tilbud:

- Duba-B8 A/S
- Hassberg – Dencon - SIS
- Holmrís + Flexform A/S
- Paustian A/S
- Punktum | Designbrokers A/S

Ved tilbudsfristens udløb den 16. november 2015 havde de tre sidstnævnte virksomheder afgivet tilbud.

Den 23. november 2015 blev der afholdt prøveopstilling.

Den 4. december 2015 meddelte UCC, at den havde besluttet at tildele ordren til Paustian A/S.

Den 14. december 2015 indgav Holmris + Flexform A/S klage til Klagenævnet for Udbud.

Holmris + Flexform A/S anmodede samtidig om, at klagenævnet skulle tillægge klagen opsættende virkning.

Ved kendelse af 13. januar 2016 besluttede klagenævnet ikke at tillægge klagen opsættende virkning under hensyn til, at betingelsen om uopsættelighed ikke var opfyldt. Klagenævnet udtalte i den forbindelse, at betingelsen om, at klagen skal have noget på sig ("fumus boni juris") var opfyldt.

UCC meddelte den 19. januar 2016, at professionshøjskolen agtede at indgå kontrakt med Paustian A/S i overensstemmelse med tildelingsbeslutningen af 4. december 2015.

Holmris + Flexform A/S har nedlagt følgende endelige påstande:

Påstand 2

Klagenævnet skal konstatere, at UCC har overtrådt bestemmelsen i udbudsdirektivets artikel 2 om ligebehandling ved i udbuddet at fastsætte en pointmodel for pris, som havde til formål og virkning at identificere tilbuddet fra Paustian A/S som "det økonomisk mest fordelagtige tilbud".

Påstand 3

Klagenævnet skal konstatere, at UCC har overtrådt bestemmelsen i udbudsdirektivets artikel 2 om ligebehandling ved ikke at afvise tilbuddet fra Paustian A/S som ikke-konditionsmæssigt, da tilbuddet indeholdt en tilstrækkelig mængde af fejl og mangler og afvigelser fra udbudsmaterialet, der samlet set udgør et væsentligt forbehold for udbudsmaterialet.

Påstand 4

Klagenævnet skal konstatere, at UCC har overtrådt bestemmelsen i udbudsdirektivets artikel 2 om gennemsigtighed ved i udbuddet at anvende

en pointmodel for pris, som afveg væsentligt fra forventningerne hos enhver rimeligt oplyst og normalt påpasselig tilbudsgiver på baggrund af udbudsbetingelserne derved, at den anvendte pointmodel medførte en 10-dobling af forskellen i point for pris i forhold til forskellen i de tilbudte tilbudssummer.

Påstand 5

Klagenævnet skal konstatere, at UCC har overtrådt bestemmelsen i udbudsdirektivets artikel 2 om gennemsigtighed ved i udbuddet at anvende en pointmodel for pris, der ikke i praksis respekterede vægtningen af underkriterierne ”Design og kvalitet” og ”Økonomi” angivet i udbudsbetingelserne.

Påstand 6

Klagenævnet skal konstatere, at UCC har overtrådt bestemmelsen i udbudsdirektivets artikel 2 ved at anvende en evalueringsmodel, der ikke er egnet til at identificere ”det økonomisk mest fordelagtige tilbud” i overensstemmelse med vægtningen af underkriterierne ”Design og kvalitet” og ”Økonomi” angivet i udbudsbetingelserne.

Påstand 7

Klagenævnet skal konstatere, at UCC har overtrådt bestemmelsen i udbudsdirektivets artikel 2 om ligebehandling ved at tillade den vindende tilbudsgiver efter udløb af tilbudsfristen at tilføje sit tilbud nye oplysninger.

Påstand 8

Klagenævnet skal konstatere, at UCC har overtrådt bestemmelsen i udbudsdirektivets artikel 2 om ligebehandling ved ikke at afvise tilbuddet fra Punktum | Designbrokers A/S som ikke-konditionsmæssigt, da tilbuddet indeholdt en tilstrækkelig mængde af fejl og mangler og afvigelser fra udbudsmaterialet, der samlet set udgør et væsentligt forbehold for udbudsmaterialet.

Påstand 9

Klagenævnet skal annullere UCC's beslutning af 4. december 2015 om at tildele kontrakten til Paustian A/S.

Holmris + Flexform A/S har endvidere tilkendegivet at ville nedlægge påstand om erstatning.

UCC har nedlagt påstand om, at påstandene 2-7 og 9 ikke tages til følge.

UCC har erkendt overtrædelsen i påstand 8.

Sagens nærmere omstændigheder i relation til påstandene 2 og 4-6 (den anvendte evalueringsmodel)

Tildelingskriteriet var fastsat til ”det økonomisk mest fordelagtige tilbud”.

Af udbudsbetingelsernes pkt. 5.1 ”Tildelingskriterier” fremgik, at UCC havde fastsat følgende underkriterier:

- Design og kvalitet 60 %
- Økonomi 40 %

I forlængelse heraf fremgik blandt andet:

”Ved vurderingen af underkriterierne vil UCC lægge vægt på følgende:

1. Økonomi

Ved vurderingen af ”økonomi” vil UCC lægge vægt på den lavest mulige pris ud fra:

- Tilbudslistens samlede sum.”

Der var ikke i udbudsbetingelserne anført oplysninger om den evalueringsmodel, som UCC ville anvende ved evalueringen af tilbuddene i relation til underkriteriet ”Økonomi”.

De indkomne tilbud indeholdt følgende samlede prissummer:

Holmris + Flexform A/S:	20.252.451,37 kr.
Paustian A/S:	19.731.343,00 kr.
Punktum Designbrokers A/S:	20.817.553,47 kr.

Af det medfølgende evalueringsnotat fremgik blandt andet:

”3. Karaktergivning og pointtildeling

3.1 Økonomi

Der er anvendt modellen ”Prisforskel til laveste pris” i relation til det i afsnit 2 pkt. 1 anførte. Tilbuddet med den laveste pris er tildelt karakteren 10. Karakteren 0 er givet for en pris svarende til laveste pris tillagt et bedømmelsesinterval på 2 mio. kr. ekskl. moms. Der er interpoleret for beregning af karakterer for mellemliggende priser.

Bedømmelsesintervallet er fastlagt i relation til det konkrete udbuds karakter og omfang.

3.2. Design og kvalitet

Underkriteriet er givet en karakter ud fra den nedenfor angivne 10-skala.

<u>Karakter</u>	<u>Definition</u>
10	Gives for det fremragende tilbud som bedst muligt opfylder underkriteriet med ingen eller få uvæsentlige undtagelser
9	
8	
7	Gives for tilbud med en god opfyldelse af underkriteriet
6	
5	Gives for tilbud med en middel tilfredsstillende opfyldelse af underkriteriet
4	
3	Gives for tilbud med en mindre tilfredsstillende opfyldelse af underkriteriet
2	
1	
0	

3.3 Bedømmelse af de enkelte tilbud

På baggrund af ovenstående er der ved en gennemgang af de enkelte tilbud tildelt følgende point.

3.3.1 Økonomi

	Holmris + Flexform A/S	Paustian a/s	Punktum Designbrokers
Tilbudssum	20.252.451,37	19.731.343,00	20.817.553,47
Karakter	7,39446	10	4,56895

Vægtet karakter	2,96	4,00	1,83
-----------------	------	------	------

3.3.2. Kvaliteten af den tilbudte løsning (Helhedsvurdering)

	Holmris + Flex-form A/S	Paustian a/s	Punktum Designbrokers
Karakter	9	8	8
Vægtet karakter	5,40	4,80	4,80

3.3.3 Sammenstilling

	Holmris + Flex-form A/S	Paustian a/s	Punktum Designbrokers
Vægtet karakter, Økonomi	2,96	4,00	1,83
Vægtet karakter, Design og kvalitet	5,40	4,80	4,80
Samlet vægtet karakter	8,36	8,80	6,63

Tilbudsevalueringen udviser således, at Paustian a/s, i relation til de i Udbudsbetingelser anførte tildelingskriterier, har afgivet det økonomisk mest fordelagtige tilbud.”

UCC har under klagesagen blandt andet oplyst følgende vedrørende fastlæggelsen af den anvendte evalueringsmodel, som er beskrevet i citatet fra evalueringsrapporten:

”Om indklagedes fastlæggelse af evalueringsmodel

Udbuddet angår indkøb af standardmøbler i på forhånd definerede mængder på et stærkt konkurrencepræget marked undergivet regelmæssig konkurrenceudsættelse fra både offentlige og private ordregivere. Det medfører, at priserne erfaringsmæssigt ligger tæt, hvilket indklagede også forventede ville være tilfældet ved dette udbud. Denne opfattelse blev bekræftet ved gennemgangen af de indkomne tilbud, der svarede til indklagedes forventninger baseret på dennes markeds-kendskab og -undersøgelser.

Indklagede har kravspecificeret mod en høj, men ikke ekstravagant, kvalitet af møbler. Kombineret med at underkriteriet Design og kvalitet vægter 60 % medfører det, at tilbudsgiverne måtte formodes ikke at byde med hverken lavprismøbler eller ekstravagante møbler, hvilket indsnævrer det mulige prisspænd i forhold til møbelmarkedet for institutionsmøbler som helhed.

Tilbudsgiverne har ikke i forbindelse med udbuddet skulle udvikle, projektere eller designe nogen møbler. Tilbudsgiverne skulle alene byde ind med hyldevarer, og dermed alene skulle udvælge de hyldevarer, der opfyldte kravene og havde den bedste kombination af design/kvalitet og pris.

Indklagede og særligt dennes tekniske rådgiver havde aktuelt markedskendskab til sammenlignelige udbud af møbler, dels fra rådgiverens tidligere gennemførte sammenlignelige udbud, dels via oplysninger fra andre ordregivere og rådgivere. Med udgangspunkt i sit aktuelle markedskendskab og -undersøgelser og en vurdering af, hvorledes dette udbud adskilte sig fra de tidligere udbud, drøftede indklagede og dennes rådgiver evalueringsmodellen, der blev endelig fastlagt efter åbningen af tilbuddene. Indklagede lagde ved fastlæggelsen af evalueringsmodellen særlig vægt på erfaringerne fra Dokk1's udbud af inventar i 2014, hvor prisforskellen mellem højest- og lavestbydende var ca. 3 %, jf. evalueringsrapport fra Aarhus Kommunes udbud af løst inventar til Dokk1 ...

En prisforskel på kr. 2.000.000 (svarende til 10,14 %) ville efter indklagede og dennes tekniske rådgiver være endog meget stor i et marked som det pågældende og inden for det kvalitetsniveau, der er kravspecificeret henimod, når den udbudte kontrakts størrelse tages i betragtning. Med et spænd på kr. 2.000.000 havde indklagede medtaget en vis margin for at sikre, at der de facto ikke kunne komme tilbud, der faldt uden for skalaen.

De indkomne tilbud i forhold til pointmodellen

Alle tre tilbudsgivere har budt ind med møbler af en kvalitet og pris, der lå inden for indklagedes forventninger, hvilket viser sig ved de tildelte point ...

Klagers tilbud var kr. 521.108 dyrere (svarende til 2,64 % og 7,39 point) end Paustians tilbud, mens det billigste tilbud fra Punktum DesignBrokers var kr. 1.086.210 billigere end Paustians (svarende til 5,50 % og 4,57 point). Tilbuddet, der blev tildelt færrest point for underkriteriet Økonomi, fik således 4,57 point ud af 10 mulige.

For at have medført en anden tildelingsbeslutning skulle spændet i evalueringsmodellen have været mere end kr. 3,44 mio., svarende til 17,43 %.”

UCC har under klagesagen fremlagt en erklæring fra Danny Wøldike Nielsen samt den pågældendes CV. Af CV'et fremgår blandt andet, at han gen-

nem 25 år har arbejdet med ”møbler, salg, indkøb og tilbud”, at han siden 2006 har været ”indkøber i Møblérs modeludvalg – In2house A.m.b.a.” og ”indkøber/direktør hos Milmø Møbler – 40.000.000.- om året”, og at han udfører ”syn & skøn for Dansk Detail i sager, hvor der er opstået twist mellem forbruger og møbelbutikker”. Af Danny Wøldike Nielsens erklæring, der ikke er dateret, men som efter sit indhold er indhentet til brug for klagesagen, fremgår blandt andet:

”Til brug i forbindelse med en aktuel klagesag om udbud af løst inventar har LETT Advokatpartnerselskab bedt om min sagkyndige vurdering af de markedsmæssige mekanismer ved møbelindkøb af den type og kvalitet, som udbuddet angår. Dette med særligt fokus på prissætningen på markedet.

Desuden er jeg blevet bedt om mere konkret at vurdere det forventede prisspænd ved UCC’s udbud af løst inventar.

Til brug herfor har jeg modtaget udbudsmaterialet fra udbuddet i form af:

Beskrivelse af tekstiler

Tilbudsliste beskrivelse af 05.10.15

Tilbudsliste beskrivelse af 05.10.2015 revision 10.11.15

Tilbudsliste beskrivelse af 05.10.2015, revision 23.10.15

Samt diverse rettelsesblade

Generelt om markedet og prissætningen kan jeg oplyse, at forhandlingsstyrken på en ordre af denne størrelse selvfølgelig medfører et højere indkøbspres på leverandørerne, hvilket gør budgiverne i stand til at opnå de bedste mulige vilkår og priser.

Vedrørende UCC’s konkrete udbud af løst inventar er min vurdering, at de forventede prismæssige forskelle på markedet ikke vil være særlig store. Kravet til ønsket om en designmæssig sammenhæng mellem husets arkitektur og indretningen betyder, at der ikke er særlig mange alternativer. Specifikationskravene er så specifikke, at der vil være yderst få alternativer til de enkelte løsninger.

Derfor er det min vurdering, at tilbudende vil være meget ens og et prisspænd omkring 15 % vil være realistisk.”

Sagens nærmere omstændigheder i relation til de øvrige klagepunkter gennemgås ikke, da klagenævnet ikke tager stilling til disse påstande.

Parternes anbringender vedrørende påstandene 2, 4, 5 og 6 (den anvendte evalueringsmodel):

Ad påstand 2

Holmris + Flexform A/S har navnlig anført, at UCC har fastsat pointmodellen for underkriteriet ”Økonomi” med et bedømmelsesinterval, som lige netop er tilstrækkeligt snævert til at udvirke, at Paustian A/S’ vægtede karakter er højest. Denne omstændighed er så bemærkelsesværdig, at det sandsynliggør, at UCC fastsatte pointmodellen med det formål og den virkning at identificere tilbuddet fra Paustian A/S som ”det økonomisk mest fordelagtige tilbud”, og UCC har derved overtrådt bestemmelsen i udbudsdirektivets artikel 2 om ligebehandling. I lyset heraf påhviler det UCC at godtgøre, at pointmodellen ikke indebar en risiko for overtrædelse af ligebehandlingsprincippet, og denne bevisbyrde er ikke løftet.

UCC har navnlig anført, at institutionen ikke har overtrådt bestemmelsen i udbudsdirektivets artikel 2 som anført. Konkret bestrides det, at pointmodellen blev fastsat for at opnå et på forhånd bestemt resultat, men alle evalueringsmodeller har den virkning, at ét af tilbuddene identificeres som ”det økonomisk mest fordelagtige tilbud”. Da de indkomne tilbud blev meget ens vurderet i relation til underkriteriet ”Design og kvalitet”, og da der var en for markedet forventelig spredning mellem de indkomne priser, viste underkriteriet ”Økonomi” sig at blive udslagsgivende. Det forhold, at Holmris + Flexform A/S kunne have vundet tilbuddet, hvis UCC havde anvendt en anden evalueringsmodel, er uden betydning. Spændet ville i øvrigt kunne øges til 3,44 mio. kr. (svarende til 17,43 %), uden at det ville have medført en anden tildelingsbeslutning.

Ad påstand 4

Holmris + Flexform A/S har navnlig anført, at den anvendte pointmodel for underkriteriet ”Økonomi”, der ikke er angivet i udbudsbetingelserne, medførte en 10-dobling af forskellen i point for underkriteriet ”Økonomi” i forhold til forskellen i de tilbudte tilbudssummer, og at denne effekt afveg væsentligt fra forventningerne hos enhver rimeligt oplyst og normalt påpasselig tilbudsgiver på baggrund af udbudsbetingelserne. UCC overtrådte derved princippet om gennemsigtighed i udbudsdirektivets artikel 2.

UCC har navnlig anført, at institutionen ikke var forpligtet til at offentliggøre evalueringsmodellen på forhånd, medmindre der anvendes en helt usædvanlig og for tilbudsgiverne upåregnelig metode, og det gøres gældende, at den anvendte evalueringsmodel hverken er usædvanlig eller upåregnelig.

UCC har fastsat sin pointmodel i overensstemmelse med Konkurrence- og Forbrugerstyrelsens vejledning. Den valgte evalueringsmodel afspejler både den forventede spredning vurderet ud fra ordregivers markedskendskab og -undersøgelser og indkomne priser, der bekvemt omfattes af skalaen (tilbuddet med den laveste pris fik 4,57 point ud af 10 mulige). Den anvendte pointmodel afviger ikke væsentligt fra, hvad tilbudsgivere med opdateret markedskendskab og forståelse for den foretagne indsnævring af produkter til et vist kvalitetsniveau med rimelighed kunne forvente.

Ad påstand 5 og 6

Holmris + Flexform A/S har navnlig anført, at den anvendte pointmodel for ”Økonomi” medførte, at mindre forskelle i tilbudssummerne i den samlede evaluering (”vægtet karakter”) overtrumfede større forskelle i bedømmelsen af kvalitet og design, selv om udbudsbetingelserne angiver, at underkriteriet ”Design og kvalitet” vægter 60 % og dermed 50 % mere end underkriteriet ”Økonomi” med en vægtning på 40 %. Det medførte, at modellen ikke respekterede den indbyrdes vægtning af underkriterierne, som UCC havde fastsat i udbudsbetingelserne, hvilket er i strid med princippet om gennemsigtighed i udbudsdirektivets artikel 2.

UCC har navnlig anført, at pointmodellen er fastlagt ud fra den forventede og konstaterede spredning af de tilbudte priser. UCC forventede alene en lille spredning i priserne i de indkomne tilbud, og modellen er derfor fastlagt således, at den er egnet til at afspejle også forholdsvis små forskelle i de indkomne priser. Derved undgås det at ”udvande” vægtningen af underkriteriet ”Økonomi”. Den anvendte pointmodel sikrer således opretholdelsen af den oplyste vægtning af underkriterierne og er egnet til at identificere ”det økonomisk mest fordelagtige tilbud”. UCC har som ordregiver et vidt skøn ved valget af evalueringsmodel.

I relation til alle de nævnte påstande har UCC gjort gældende, at den anvendte hældning på kurven var saglig og forudsigelig for tilbudsgiverne. Dette dokumenteres blandt andet af den indhentede erklæring fra Danny Wøldike Nielsen. Det fremgår således heraf, at tilbuddene efter udbudsmaterialet må forventes at være meget ens, og at et prisspænd på omkring 15 % vil være realistisk, hvilket svarer til den anvendte kurve.

Holmrís + Flexform A/S har heroverfor navnlig gjort gældende, at erklæringen ikke kan tillægges nogen bevismæssig værdi. Det skyldes, at der er tale om en erklæring, der er indhentet ensidigt af UCC under den verserende klagesag, og at den derfor ikke kan opfattes som en objektiv og faglig vurdering. Dertil kommer, at notatet er udarbejdet af en ukendt ”møbelsagkyndig”, der ikke på noget tidspunkt har arbejdet med indkøb i den offentlige sektor, og han har således ikke dokumenteret kendskab til konkurrencen på det marked, som klagesagen angår.

Klagenævnet udtaler:

I sin delkendelse af 13. januar 2016 anførte klagenævnet om betingelsen ”fumus boni juris” i relation til påstandene 2 og 4-6:

”Klagenævnet bemærker, at disse forhold alle i det væsentlige angår samme forhold, nemlig UCC’s evalueringsmodel, hvorfor de behandles under ét. Påstand 5 og 6 er i realiteten helt identiske, hvorfor der i det følgende ses bort fra påstand 6.

UCC’s evaluering af de tilbudte priser skete efter en lineær funktion, hvor maksimumpoint blev tildelt den lavest tilbudte pris, mens der ikke blev givet point til priser, der oversteg denne med 2 mio. kr., hvilket svarede til den billigste pris + lidt over 10 %.

Ved evalueringen blev tilbuddet fra Paustian A/S tildelt de maksimale 10 point. Tilbudssummerne i de modtagne tilbud varierede fra det billigste tilbud med op til ca. 6 %. Tilbuddet fra Holmrís + Flexform A/S var ca. 2,6 % dyrere end det billigste tilbud og fik en pointscore på 7,39446, svarende til 26 % mindre end den Paustian A/S fik. Tilbuddet fra Punktum | Designbrokers A/S var ca. 5,4 % dyrere end tilbuddet fra Paustian A/S, og fik en pointscore på 4,56895, hvilket var ca. 54 % mindre end den Paustian A/S fik. Det kan således konstateres, at den anvendte pointmodel medførte en 10-dobling af forskellen i point for pris i forhold til forskellen i de tilbudte tilbudssummer.

En så stejl kurve vil – hvis den ikke er offentliggjort som led i udbudsbetingelserne, og med mindre helt særlige forhold gør sig gældende på det pågældende marked – være uforudsigelig for tilbudsgiverne. Den vil endvidere være egnet til at forrykke forholdet mellem underkriteriet ”Økonomi” og underkriteriet ”Design og kvalitet”.

Bevisbyrden for, at sådanne særlige forhold gør sig gældende, påhviler den ordregivende myndighed. Denne bevisbyrde skærpes yderligere af, at den konkret anvendte model først blev fastsat efter modtagelsen og åbningen af tilbuddene, jf. herved klagenævnets kendelse af 1. juli 2014 i sagen Havnens Skibsreparationer A/S og Nettobådene A/S mod Trafikselskabet Movia.

UCC har gjort gældende, at det udbudte inventar af den pågældende kvalitet havde karakter af standardvarer, og at der erfaringsmæssigt er et meget begrænset prisspænd for sådanne varer. Dette understøttes til en vis grad af, at de priser, som UCC modtog som led i udbuddet, kun varierede med op til 6 % samt det oplyste om ét andet udbud af lignende varer, hvor der ikke blev anvendt så stejl en kurve ved evalueringen af tilbuddene. Disse forhold er i lyset af de ovennævnte forhold ikke tilstrækkeligt til løfte den nævnte bevisbyrde.

Dertil kommer, at netop fastsættelsen af det usædvanligt snævre prisspænd på lidt over 10 % reelt var afgørende for, hvilken tilbudsgiver der vandt udbuddet. Selv en pointmodel med en så stejl kurve som laveste pris + 20 % ville således efter UCC's egne beregninger have medført, at Holmriss + Flexform A/S havde vundet udbuddet. UCC har dermed i forbindelse med fastlæggelsen af evalueringsmodellen haft et frit valg med hensyn til, hvilken tilbudsgiver der skulle vinde udbuddet.

På det foreløbigt foreliggende grundlag er der herefter udsigt til, at klagenævnet vil tage påstandene 2, 4 og 5 til følge. På den baggrund er der endvidere udsigt til, at klagenævnet vil tage påstand 9 om annullation af tildelingsbeslutningen til følge.

Betingelse nr. 1 (*”fumus boni juris”*) er således opfyldt.”

UCC har efterfølgende indhentet den ovennævnte erklæring fra Danny Wøldike Nielsen. Det fremgår heraf, at Danny Nielsen har vurderet, at et realistisk prisspænd i udbuddet vil være *”omkring 15 %”*. Erklæringen er ensidigt indhentet af UCC efter gennemførelsen af udbuddet og under den verserende klagesag.

UCC har heller ikke med den anførte erklæring løftet sin bevisbyrde, jf. klagenævnets delkendelse af 13. januar 2016.

Med den bemærkning, at det ikke kan lægges til grund, at modellen som anført i påstand 2 havde til formål at identificere tilbuddet fra Paustian A/S som ”det økonomisk mest fordelagtige tilbud”, tager klagenævnet på den baggrund påstandene 2 og 4-6 til følge som nedenfor bestemt.

Ad påstand 8

UCC har erkendt overtrædelsen i påstand 8. Klagenævnet er efter bestemmelsen i håndhævelseslovens § 10, stk. 1, 2. pkt. (nu klagenævnsloven), bundet af parternes påstande, og klagenævnet tager allerede derfor denne påstand til følge.

Ad påstand 9

På den baggrund og henset til karakteren af overtrædelserne i påstand 2 og 4-6 tager klagenævnet tillige påstand 9 om annulation af UCC's tildelingsbeslutning til følge.

Ad påstand 3 og 7

Klagenævnet kan efter håndhævelseslovens § 10, stk. 2 (nu klagenævnsloven), blandt andet afgøre en sag helt eller delvis. Hvis klagenævnet alene afgør sagen delvis, tager klagenævnet ikke stilling til alle de påstande, der er nedlagt.

På den baggrund, og under hensyn til, at påstand 9 er taget til følge allerede på baggrund af de påstande, som klagenævnet har taget stilling til, tager klagenævnet ikke stilling til påstandene 3 og 7.

Efter sagens udfald, forløb og omfang skal UCC betale sagsomkostninger for klagenævnet til Holmrisk + Flexform A/S med 30.000 kr. til udgifter til ekstern bistand under klagesagen.

Herefter bestemmes:

Ad påstand 2 og 4-6

Professionshøjskolen UCC, University College Capital har overtrådt bestemmelsen i udbudsdirektivets artikel 2 om ligebehandling ved i udbuddet at fastsætte og anvende en pointmodel for pris, som havde til virkning at identificere tilbuddet fra Paustian A/S som ”det økonomisk mest fordelagtige tilbud”, som afveg væsentligt fra forventningerne hos enhver rimeligt oplyst og normalt påpasselig tilbudsgiver på baggrund af udbudsbetingelserne derved, at den anvendte pointmodel medførte en 10-dobling af forskellen i point for pris i forhold til forskellen i de tilbudte tilbudssummer, og som ikke i praksis respekterede vægtningen af underkriterierne ”Design og kvalitet” og ”Økonomi” angivet i udbudsbetingelserne.

Ad påstand 8

Professionshøjskolen UCC, University College Capital, har overtrådt bestemmelsen i udbudsdirektivets artikel 2 om ligebehandling ved ikke at afvise tilbuddet fra Punktum | Designbrokers A/S som ikke-konditions-mæssigt, da tilbuddet indeholdt en tilstrækkelig mængde af fejl og mangler og afvigelser fra udbudsmaterialet, der samlet set udgjorde et væsentligt forbehold for udbudsmaterialet.

Professionshøjskolen UCC, University College Capitals beslutning af 4. december 2015 om at tildele kontrakten til Paustian A/S annulleres.

Professionshøjskolen UCC, University College Capital, skal i sagsomkostninger til Holmris + Flexform A/S betale 30.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales.

Klagenævnet tager ikke stilling til påstandene 3 og 7.

Nikolaj Aarø-Hansen

Genpartens rigtighed bekræftes.

Anne-Mette Schjerning
specialkonsulent