
Klagenævnet for Udbud J.nr.: 2008-0016028
(Kirsten Thorup, Helle Bøjen Larsen, Niels Sørensen) 9. juli 2008

K E N D E L S E

Informi GIS A/S
(advokat Vagn Blindkilde, København)

mod

Kulturarvsstyrelsen
(Kammeradvokaten ved advokat Tom Holsøe)

Ved udbudsbekendtgørelse af 7. november 2007 udbød Kulturarvsstyrelsen
som begrænset udbud efter direktiv 2004/18/EF om samordning af frem-
gangsmåderne ved indgåelse af offentlige vareindkøbskontakter, offentlige
tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter (Ud-
budsdirektivet) en kontrakt vedrørende systemudvikling af et nyt webbase-
ret it-system til registrering og formidling af fortidsminder.

Ved udløbet af fristen for anmodning om prækvalifikation den 14. decem-
ber 2007 havde 12 virksomheder anmodet om prækvalifikation.

Den 8. januar 2008 besluttede indklagede at prækvalificere 5 virksomheder,
heriblandt Informi GIS A/S.

Udbudsbetingelserne, herunder kravspecifikationen, kontrakt og bilag til
kontrakt, blev udsendt samme dato, og ved udløbet af fristen for afgivelse
af tilbud den 18. februar 2008 havde 4 af de 5 prækvalificerede virksomhe-
der afgivet tilbud, heriblandt Informi GIS A/S.

Den 20. februar 2008 besluttede Kulturarvsstyrelsen ikke at tage tilbudet fra
Informi GIS A/S i betragtning. Beslutningen blev meddelt virksomheden
ved brev af samme dato. Informi GIS A/S protesterede ved e-mail af 21. fe-
bruar 2008. Ved brev af 5. marts 2008 fastholdt Kulturarvsstyrelsen sin be-
slutning.

2.

Ved klageskrift modtaget den 17. marts 2008 indgav klageren, Informi GIS
A/S, klage til Klagenævnet for Udbud over indklagede, Kulturarvsstyrelsen.
Klageren fremsatte ved klagens indgivelse anmodning om, at Klagenævnet
i medfør af lov om Klagenævnet for Udbud § 6, stk. 2, skulle beslutte, at
klagen skal have opsættende virkning. Den 12. april 2008 besluttede
Klagenævnet ikke at tillægge klagen opsættende virkning.

Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1
Klagenævnet skal konstatere, at indklagede har handlet i strid med Udbuds-
direktivets artikel 2 om ligebehandling ved at afvise klagerens tilbud som
ukonditionsmæssigt, uagtet klagerens tilbud opfyldte alle de fastsatte mind-
stekrav.

Påstand 2
Klagenævnet skal annullere indklagedes beslutning af 20. februar 2008 om
at afvise klagerens tilbud.

Klageren har tilkendegivet senere at ville nedlægge påstand om erstatning.

Indklagede har vedrørende påstand 1 - 2 nedlagt påstand om, at klagen ikke
tages til følge.

I udbudsbekendtgørelsen af 7. november 2007 er fastsat, at alternative til-
bud vil blive taget i betragtning.

Tildelingskriteriet er fastsat til »det økonomisk mest fordelagtige tilbud«
med underk1riterierne kvalitet (35 %), vedligeholdelse (15 %), tidsplan (10
%), pris (25 %) og projektorganisation – samarbejdsorganisation (15 %).

I udbudsbetingelserne er anført følgende:

» 7. Mindstekrav og forbehold

Tilbudsgiver skal respektere følgende mindstekrav:

 - Tilbudsgiver skal i sit tilbud eksplicit angive, at tilbudsgiver ved

3.

tilbudsafgivelsen har taget hensyn til de gældende forpligtelser
vedrørende beskyttelse på arbejdspladsen og om arbejdsforhold i
øvrigt, jf. pkt. 13 (Pligtmæssige oplysninger).

 - De i bilag 2 (kravspecifikationen) angivne mindstekrav.

 - At der ikke kan tages forbehold over for kontrakt og bilag, bort-
set fra følgende bestemmelser:

 - Kontraktens pkt. 4 (Udtrædelsesadgang)
 - Kontraktens pkt. 5 (Ændringer)
 - Kontraktens pkt. 7 (Levering)
 - Kontraktens pkt. 9 (Kundens deltagelse)
 - Kontraktens pkt. 12 (Afprøvning)
 - Kontraktens pkt.13 (Vedligeholdelse)
 - Kontraktens pkt. 15 (Garanti)
 - Kontraktens pkt. 16 (Leverandørens misligholdelse)
 - Kontraktens pkt. 17 (Kundens forhold)
 - Kontraktens pkt. 18 (Erstatning)
 - Kontraktens pkt. 22 (Rettigheder til programmel og

dokumentation)
 - Kontraktens pkt. 23 (Tredjemands rettigheder)
 - Kontraktens pkt. 25 (Samarbejdsorganisation)
 - Kontraktens pkt. 27 (Benyttelse af underleverandører)
 - Bilag 1 (Tidsplan)
 - Bilag 2 (Kravspecifikation, inkl. løsningsbeskrivelse) – dog

ikke mindstekrav.)
 - Bilag 9 (Licensbetingelser)
 - Bilag 10 (Servicemål)
 - Bilag 11 (Samarbejdsorganisation).
Såfremt mindstekravene ikke er opfyldt, anses tilbudet for ukondi-
tionsmæssigt. Mindstekravene er krav nr. 1, 6, 67 og 110.
...
Der kan alene tages forbehold for de af kontraktens punkter, der er
nævnt ovenfor.«

I udbudsbetingelserne er i afsnittet »8. Alternative tilbud« anført, at tilbuds-
giverne er berettigede til at afgive alternative tilbud. Det tilføjes, at alterna-
tive tilbud skal opfylde samtlige mindstekrav.

Af et referat fra et informationsmøde den 23. januar 2008 med deltagelse af
indklagede og de 5 prækvalificerede virksomheder fremgår:

4.

»Spørgsmål:
Hvorfor har Kulturarvsstyrelsen foretaget så store ændringer i standard
K01 kontrakten og dermed begrænset mulighederne for samarbejde og
gjort det svært at tage forbehold for f.eks. svartiderne?
Svar:
Kontrakten er baseret på K01, og vilkårene fra standardkontrakten er
kun ændret i meget begrænset omfang. For så vidt angår Kontraktens
pkt. 22 (Rettigheder til programmel og dokumentation) samt pkt. 23
(Tredjemands rettigheder), er der tale om bestemmelser, der stammer
fra den nye standardkontrakt K02. I henhold til udbudsbetingelserne kan
der tages forbehold for bl.a. kontraktens pkt. 22 og 23 og forbehold kan
i øvrigt tages ud fra det anførte i udbudsbetingelsernes pkt. 7.«

Det udkast til kontrakt, der var en del af udbudsbetingelserne, indeholder
som pkt. 30, »Fortolkning og forrang«, følgende bestemmelse:

»Henvisninger til kontrakten eller til en bestemmelse heri omfatter også
de til kontrakten hørende bilag. Bestemmelser i kontrakten har forrang
frem for bestemmelser i bilag, hvorfor bestemmelser indeholdt i bilag,
som strider mod kontraktens bestemmelser, ikke tillægges retsvirkning.

Henvisning til kontrakten eller til bestemmelser heri omfatter også de
tilhørende bilag.

Ved eventuel uoverensstemmelse mellem kontrakten og dens bilag skal
følgende indbyrdes rangordning anvendes:

1. Kontrakten
2. Bilag 2 kravspecifikationen
3. Bilag 2b (Leverandørens løsningsbeskrivelse)
4. Bilag 4 (Specifikation af udstyr…)
5. Øvrige bilag

Bestemmelser indeholdt i tillæg til kontrakten opnår rangorden som de
bestemmelser, tillægget erstatter eller supplerer.«

Klagerens tilbud var udformet på grundlag af »K01 Standardkontrakt for
kortvarigt IT-projekt« og således ikke det kontraktudkast, der var en del af
udbudsbetingelserne. Punkt 30, »Fortolkning«, lyder her:
-

»Bestemmelser i udbudsmaterialet, i leverandørens tilbud, i forudgåen-
de korrespondance eller lignende, der ikke er gentaget i denne kontrakt,
kan ikke efterfølgende påberåbes som fortolkningsgrundlag.«

5.

Indklagedes brev af 20. februar 2008 til klageren har følgende ordlyd:

»…
Jeres tilbud er baseret på et kontraktkoncept, der svarer til standardkon-
trakten K01, hvilket bliver anset som om, at I fremsætter forbehold til
de bestemmelser, hvor jeres tilbud varierer fra det udbudte kontraktkon-
cept.
I udbudsbetingelsernes pkt. 7 er det angivet i hvilket omfang, der kunne
tages forbehold, og det er herunder specifikt nævnt hvilke bestemmelser
i kontrakten, der kunne tages forbehold over for. Det var således et
mindstekrav, at forbehold alene tages over for de bestemmelser, som
fremgår af udbudsbetingelserne.
I jeres tilbud tager I forbehold over for kontraktens pkt. 30 om Fortolk-
ning og forrang, idet I har foreslået en hel anden ordlyd. Jeres forslag til
ændring af bestemmelsen anses for at have en materiel betydning for
Kulturarvsstyrelsens retsstilling og kan således ikke anses for at over-
holde udbudsbetingelsernes mindstekrav.
…«

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at det følger af udbudsbetingelsernes punkt 7
» Mindstekrav og forbehold«, at alene krav 1, 6, 67 og 110 er mindstekrav.
Disse krav har klageren opfyldt. Såfremt samtlige de krav, som er anført i
udbudsbetingelsernes punkt 7, har karakter af mindstekrav og derfor skal
opfyldes, ville det ikke være muligt at afgive et reelt alternativt tilbud, idet
et sådant alternativt tilbud i så fald skulle opfylde de samme betingelser
som et tilbud efter udbudsbetingelserne. Udbudsbetingelsernes punkt. 7 er
uklart formuleret.

Indklagede har gjort gældende, at klagerens tilbud indeholdt forbehold over
for kontraktens pkt. 30, der var fastsat som mindstekrav. Det fremgår af ud-
budsbetingelsernes punkt 7, at der ikke kan tages forbehold over for andre
kontraktbestemmelser end dem, der er opregnet i punkt. 7. Der er ikke
grundlag for at antage, at de alene er de 4 mindstekrav i kravspecifikatio-
nen, der er opfyldes. Udbudsbetingelserne gav mulighed for en række andre
afvigelser fra kontraktbestemmelserne, og der var en reel mulighed for at
afgive alternative tilbud. Udbudsbetingelsernes punkt 7 er klart og utvety-
digt formuleret.

6.

Ad påstand 2

Klageren har gjort gældende, at der er grundlag for et annullere indklagedes
beslutning om at afvise klagerens tilbud.

Indklagede har gjort gældende, at der ikke er et sådant grundlag.

Klagenævnet udtaler:

Ad påstand 1

Af udbudsbetingelsernes punkt 8 om »Alternative tilbud« fremgår, at alter-
native tilbud skal opfylde »samtlige mindstekrav«.

Udbudsbetingelsernes punkt 7 handler såvel om »Mindstekrav« som om
»Forbehold« og indledes med bemærkningen »Tilbudsgiver skal respektere
følgende mindstekrav…« som gengivet ovenfor. Der redegøres herefter
bl.a. for, hvilke af kravspecifikationens krav der er mindstekrav, nemlig nr.
1, 6, 67 og 110. Klagerens tilbud opfylder ubestridt disse krav.

Af punkt 7 fremgår ligeledes klart, at tilbudsgiverne på en række punkter
kan tage forbehold, og – modsætningsvis – fremgår det ligeledes klart, på
hvilke punkter tilbudsgiverne ikke kan tage forbehold. Dette gælder selv-
sagt for tilbud efter udbudsbetingelserne, men må efter sammenhængen li-
geledes gælde for de alternative tilbud, der afgives med overholdelse af
kravspecifikationens nr. 1, 6, 67 og 110.

Punkt 30 i klagerens tilbud afviger fra punkt 30 i det udkast til kontrakt, der
var en del af udbudsbetingelserne. Da der efter udbudsbetingelsernes punkt
7 ikke kunne tages forbehold på dette punkt, har indklagede været forpligtet
til at afvise klagerens tilbud.

Påstanden tages derfor ikke til følge

Ad påstand 2

Det følger af det anførte, at påstanden ikke tages til følge.

7.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig

