

K E N D E L S E

Konsortiet QVARTZ P/S og
Copenhagen Economics A/S
(selv)

mod

Statens og Kommunernes Indkøbs Service A/S
(Kammeradvokaten v/ advokat Jens Bødtcher-Hansen)

Ved udbudsbekendtgørelse nr. 2015/S 175-318327 af 7. september 2015 (ændret ved udbudsbekendtgørelse nr. 2015/S 181-327911 af 10. september 2015) udbød Statens og Kommunernes Indkøbs Service A/S ("SKI") som begrænset udbud efter udbudsdirektivet (direktiv 2004/18/EF) rammeaftale 17.13 Managementkonsulenttydelser. I rammeaftalen indgik bl.a. "Delaftale 3: Analyser/evalueringer", som denne sag angår.

Den 7. marts 2016 besluttede SKI at indgå kontrakt om denne delaftale med 7 virksomheder.

Den 17. marts 2016 indgav Konsortiet QVARTZ P/S og Copenhagen Economics A/S (herefter "Konsortiet") klage til Klagenævnet for Udbud over SKI. Konsortiet anmodede om, at klagenævnet efter § 12, stk. 2, i lov om Klagenævnet for Udbud skulle tillægge klagen opsættende virkning. Den 15. april 2016 traf klagenævnet afgørelse om, at klagen ikke blev tillagt opsættende virkning. Klagen har været behandlet skriftligt.

Konsortiet har nedlagt følgende påstande:

Påstand 1

Klagenævnet for Udbud skal konstatere, at SKI har handlet i strid med principperne om ligebehandling og gennemsigtighed i artikel 2 i udbudsdirektivet, idet den benyttede evalueringsmodel konkret er uegnet til at identificere det ”Økonomisk mest fordelagtige tilbud”, da modellen ikke tager højde for forskelligheden i ydelseernes kompleksitet.

Påstand 2

Klagenævnet for Udbud skal konstatere, at SKI har handlet i strid med principperne om ligebehandling og gennemsigtighed i artikel 2 i udbudsdirektivet, idet evalueringen af underkriteriet ”Kvalitet” indebærer en evaluering af omkostningseffektivitet baseret på de tilbudte priser, hvorved underkriteriet ”Pris” kommer til at vægte tungere end de anførte 30 %.

Påstand 3

Klagenævnet for Udbud skal konstatere, at SKI har handlet i strid med artikel 41 i udbudsdirektivet og § 2, stk. 2, i klagenævnsloven, lov nr. 492 af 12. maj 2010, idet den anførte begrundelse for tildelingen ikke opfylder bestemmelseernes begrundelseskrav.

Påstand 4

Klagenævnet for Udbud skal annullere SKIs udbud vedrørende rammeaftale 17.13 Managementkonsulentydelse, delaftale 3.

Påstand 5 (alternativ til påstand 4)

Klagenævnet for Udbud skal annullere SKIs tildelingsbeslutning af 7. marts 2016 vedrørende rammeaftale 17.13 Managementkonsulentydelse, delaftale 3.

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

Sagens nærmere omstændigheder

I udbudsbetingelserne (Bilag F Ydelsesbeskrivelse) var fastsat, at opgaverne under delaftale 3 omfattede ydelser af følgende art:

”

- Udarbejdelse af litteraturoversigter (fx systematiske reviews, evidence assessments o.a.)
- Udarbejdelse af surveys (fx borgertilfredsheds-, kunde- eller markedsundersøgelser)
- Kortlægning af praksis, organisering og kapacitetsudnyttelse inden for de nævnte opgaveområder
- Analyser af forretningsgange, informationsbehov samt behov for systemunderstøttelse
- Beskrivelse af indsatser og metoders målgruppe, grundlag, indhold, kvalitetssikringsprocedurer, kompetencer, resultatdokumentation mv.
- Policy, program og projekt evaluering, herunder implementering og effekter
- Målgruppeanalyser (Såvel kvalitative analyser, som kvantitative analyser af fx prævalens, incidens, comorbiditet, risikofaktorer, kerneårsager mv.)
- Økonomiske analyser og produktivitetsanalyser (benchmarking, business cases, costeffectiveness, cost-utility, cost-benefit mv.).”

Tildelingskriteriet var det ”Økonomisk mest fordelagtige tilbud” med underkriterierne ”Pris” (30 %) og ”Kvalitet” (70 %) (udbudsbetingelsernes pkt. 7. og 7.1.).

Det var fastsat, at ”Pris” skulle evalueres efter en vægtet timepris for hver af kategorierne 1) ”Juniorkonsulent” (25 %), 2) ”Konsulent” (30 %), 3) ”Senior-konsulent/specialist” (30 %) og 4) ”Chefkonsulent/partner” (15 %) (udbudsbetingelsernes pkt. 7.4.).

I udbudsbetingelsernes pkt. 7.3 var fastsat, at underkriteriet ”Kvalitet” ”evalueres på baggrund af en samlet vurdering af tilbudsgivers besvarelse af casepørgsmålene, som udfyldes i spørgeskemaet ”Casebesvarelsen” ”. Som 1 ud af 3 delkriterier til underkriteriet ”Kvalitet” var fastsat, at ”Ved evalueringen af casebesvarelsen vægter det positivt, at projektforslagene, med baggrund i casens oplysninger, dokumenterer: ... At tilbudsgiveren til løsning af den konkrete opgave med udgangspunkt i kundens organisation de-

monstrerer evnen til at tilrettelægge en projektorganisation som er omkostningseffektivt (value for money) i forhold til den beskrevne opgave”. De to andre delkriterier til underkriteriet ”Kvalitet” angik dels evnen til at inddrage metoder og værktøjer, dels evnen til at omsætte relevant viden og erfaring i forhold til den beskrevne opgave.

Den nævnte opgave (case) var i udbudsbetingelserne (Bilag G Case pkt. 2) beskrevet således:

”Spørgsmål 3.1:

Der ønskes et projektforslag til evaluering af selvejersmodellen, taxameterfinansieringen og samspillet mellem uddannelsesregler og tilsyn, ud fra en betragtning om at disse fire styringssystemer tilsammen skal udgøre et balanceret, helhedsorienteret og hensigtsmæssigt styringssystem. I forbindelse med evalueringen skal ministeriets samlede tilsynsopgave ligeledes evalueres.

Projektforslagets opbygning og indhold fastlægges af Tilbudsgiver, men skal som minimum indeholde en beskrivelse af projektets design/faser, organisering, milepæle og leverancer.

Spørgsmål 3.2:

Med baggrund i evalueringsresultaterne, jf. spørgsmål 3.1, ønskes et projektforslag til, hvorledes evalueringsresultaterne kan bidrage til modernisering af det nuværende styringssystem, så det understøtter højere gennemførelse og kvalitet på uddannelserne bl.a. i forhold til arbejdsmarkeds behov og efterspørgsel.

Til gennemførelse af projektforslagene, jf. spørgsmålene 3.1 og 3.2, er der afsat en samlet økonomisk ramme på DKK 3 mio.

Tilbudsgiver skal ikke vedlægge CV’er for konkrete medarbejdere, da CV’er ikke indgår i grundlaget for evalueringen af underkriteriet ”Kvalitet.”

Det var fastsat, at der ville blive udpeget 7 virksomheder som leverandører på delaftale 3, således at der ved træk på delaftale 3 skulle foretages fornyet konkurrenceudsættelse med miniudbud. Med henblik på den fornyede konkurrenceudsættelse var fastsat underkriterierne ”Projektforslag” (40 - 50 %), ”Projektpris” (30 - 40 %) og ”Konsulentteam” (20 - 30 %) (udbudsbetingelsernes Bilag B Retningslinjer for gennemførelse af tildeling, pkt. 2.1.).

I SKIs underretning af 7. marts 2016 til Konsortiet om, hvilke virksomheder der havde fået kontrakten tildelt, står der:

” ...

SKI har i alt modtaget 9 tilbud på 17.13 Managementkonsulenttydelser, delaftale 3, hvoraf ingen er ukonditionsmæssige. Evalueringen af de indkomne tilbud er nu tilendebragt, og SKI har tildelt 7 tilbudsgivere per delaftale.

Det kan oplyses, at Deres tilbud var konditionsmæssigt, men er desværre vurderet ikke at være konkurrencedygtigt i henhold til tildelingskriteriet om ”det økonomisk mest fordelagtige tilbud”. Deres tilbud er derfor ikke tildelt Rammeaftale 17.13 Managementkonsulenttydelser, delaftale 3.

Evalueringen af de indkomne tilbud er sket i overensstemmelse med det i udbudsbetingelserne anførte. Tilbuddene er således vurderet med henblik på at identificere ”det økonomisk mest fordelagtige tilbud” på baggrund af de nedenfor anførte underkriterier med den anførte vægtning:

<u>Underkriterier</u>	<u>Relativ vægt</u>
Kvalitet	70 %
Pris	30 %

Evaluering af underkriteriet ”Kvalitet”

I forbindelse med evalueringen af underkriteriet ”Kvalitet” ligger følgende beskrivelse til grund for de afgivne point jf. i øvrigt udbudsbetingelsernes punkt 7.3.

Point:	Beskrivelse:
10	Fremragende besvarelse, der er udtømmende i forhold til ovenstående punkter, der vægter positivt.
9	Fortræffelig besvarelse, der med få og absolut mindre undtagelser er udtømmende i forhold til ovenstående punkter, der vægter positivt.
8	Meget tilfredsstillende besvarelse, der med få undtagelser er udtømmende i forhold til ovenstående punkter, der vægter positivt.
7	Tilfredsstillende besvarelse, der dækker betydelige dele i forhold til ovenstående punkter, der vægter positivt.
6	Besvarelsen vurderes som værende nogenlunde tilfredsstillende, der med undtagelser demonstrerer dækning af ovenstående punkter, der vægter positivt.
5	Besvarelsen vurderes som værende jævnt tilfredsstillende

	med en række mangler i forhold til ovenstående punkter, der vægter positivt.
4	Besvarelsen vurderes som værende mindre tilfredsstillende, der samlet set kun i begrænset omfang dækker ovenstående punkter, der vægter positivt.
3	Besvarelsen vurderes som værende utilfredsstillende med en række mangler i forhold til ovenstående punkter, der vægter positivt.
2	Besvarelsen vurderes som værende meget utilfredsstillende, der kun sporadisk berører ovenstående punkter, der vægter positivt.
1	Besvarelsen vurderes som værende utilstrækkelig i forhold til ovenstående punkter, der vægter positivt.

I forhold til underkriteriet ”Kvalitet” er jeres casebesvarelse for delaf-tale 3 evalueret som følger:

Jeres besvarelse vurderes som værende tilfredsstillende med et faseop-delt projektforløb, der virker logisk og tilpasset opgaverne, hvilket i no-gen grad demonstrerer jeres evne til at inddrage metoder og værktøjer, der er målrettet den konkrete case. Dog vurderes det negativt at projekt-forslaget primært har fokus på taxameter-finansieringen og ikke på selvejemodellen eller samspillet mellem uddannelsesregler og tilsyn, li-gesom det er vurderingen, at milepælene ikke fremtræder tilstrækkeligt tydeligt.

Derudover vurderes det, at projektorganisationens omkostningseffekti-vitet ikke er tilstrækkeligt belyst.

Evalueringen af Deres tilbud i forhold til underkriteriet ”Kvalitet” har jf. ovennævnte beskrivelse medført, at Deres tilbud har fået 7 point, sva-rende til ”Tilfredsstillende besvarelse, der dækker betydelige dele i for-hold til ovenstående punkter, der vægter positivt.”

Relativ begrundelse i forhold til den sidst tildelte:

Jeres besvarelse vurderes at være ringere end den sidst tildelte idet pro-jektorganisationen ikke vurderes at være tilstrækkelig omkostningsef-fektiv, ligesom det er vurderingen, at milepælene ikke fremtræder til-strækkeligt tydeligt. Derudover vurderes det negativt at projektforslaget primært har fokus på taxameter-finansieringen og ikke på selvejemodel-len eller samspillet mellem uddannelsesregler og tilsyn.

Evaluering af underkriteriet ”Pris”

Underkriteriet ”Pris” beregnes på baggrund af de tilbudte maksimale timepriser for de 4 konsulentkategorier. På baggrund af de oplyste timepriser for hver af de 4 konsulentkategorier, har SKI efterfølgende for hver tilbudsgiver beregnet en sammenlignelig vægtet timepris på baggrund af den oplyste vægtning af konsulentkategorierne jf. udbudsbetingelsernes pkt. 7.4. ”Evaluering af Pris”.

Evalueringen af underkriteriet ”Pris” er sket ud fra en lineær interpolation som beregnes på følgende vis: Den laveste vægtede timepris får 10 point og en vægtet timepris, der er 100 % højere end den laveste vægtede timepris får 1 point. De øvrige tilbudsgiveres point beregnes ud fra en lineær interpolation mellem disse to yderpunkter. Såfremt en tilbudsgiver har tilbudt en vægtet timepris, der er mere end 100 % dyrere end den laveste vægtede timepris, opnår tilbudsgiver laveste point, dvs. 1 point.

Evalueringen af Deres tilbud i forhold til underkriteriet ”Pris” er som beskrevet oven for sket på baggrund af en lineær interpolation mellem laveste og højeste vægtede timepris, hvilket har medført, at Deres tilbud har fået følgende point: 2,53

Samlet evaluering

Resultatet af evalueringen er fremkommet ved:

- Det opnåede antal point for underkriteriet ”Kvalitet” ganget med 0,7
- Det opnåede antal point for underkriteriet ”Pris” ganget med 0,3

- Den samlede score er summen af de vægtede point for ”Kvalitet” og ”Pris”.

Delaftale:	”Kvalitet”: (Vægtes med 70 %)	”Pris”: (Vægtes med 30 %)	Samlede score
3	7	2,53	5,66

Når henses til vægtningen af underkriterierne betyder det samlet set, at Deres tilbud således ikke vurderes at være blandt de 7 økonomisk mest fordelagtige tilbud.

Samlet set vurderes jeres tilbud ikke at være konkurrencedygtigt, idet jeres tilfredsstillende kvalitet ikke opvejer jeres højere pris.

Nedenstående skema viser evalueringsresultatet for de 7 tildelte tilbudsgivere samt for Deres tilbud, jf. evalueringsmodellen beskrevet ovenfor. Det skal således understreges, at tildelingen er sket på baggrund af den samlede vurdering og vægtning af underkriterierne, hvorfor ikke tildelte tilbudsgivere kan have opnået flere point på et underkriterium sammenlignet med de tildelte tilbudsgivere.

<u>Delaftale 3</u>			
<u>Tilbudsgiver:</u>	<u>Underkriteriet ”Kvalitet” (vægt 70 %)</u>	<u>Underkriteriet ”Pris” (vægt 30 %)</u>	<u>Samlet score:</u>
Tildelt #1	10	10,00	10,00
Tildelt #2	9	6,43	8,23
Tildelt #3	8	7,09	7,73
Tildelt #4	7	8,82	7,55
Tildelt #5	9	3,63	7,39
Tildelt #6	8	5,79	7,34
Tildelt #7	8	5,37	7,21
QVARTZ/CE	7	2,53	5,66

SKI har tildelt delaftalen til følgende (nævnt i alfabetisk rækkefølge):

<u>Tildelte på Delaftale x</u>
<ul style="list-style-type: none"> • Accenture A/S • CONEXUS • EY Nordic • PA Consulting Group A/S • Pluss-Epinion-Teknologisk Institut-CEFU • PwC,Oxford Research A/S,CEBR (CBS) &SDU (IVØ)

- | |
|---|
| <ul style="list-style-type: none">• Rambøll Management Consulting A/S |
|---|

...”

Parternes anbringender

Ad påstand 1

Konsortiet har gjort gældende, at SKI har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, idet evalueringsmodellen ikke tager højde for forskelligheden i ydelsernes kompleksitet og derfor er uegnet. Consortiet har nærmere anført bl.a., at rammeaftalen spænder fra mere standardiseret til højt specialiseret rådgivning. Opgaverne kræver derfor meget forskellige grader af specialisering hos konsulenterne, og det medfører meget forskellige timepriser. Når graden af specialisering ikke indgår i evalueringsmodellen, stilles virksomheder med højt specialiserede medarbejdere ringere end virksomheder med en lavere specialiseringsgrad og lavere timeløn. Casen sikrer endvidere ikke, at tilbudsgiverne prøves bredt inden for delaftalen, og begrænsningen til 6.000 tegn tillader kun en overfladisk beskrivelse.

SKI har gjort gældende, at evalueringsmodellen er egnet til at identificere de ”Økonomisk mest fordelagtige tilbud”, og det har også været gennemsigtigt, hvorledes tilbuddene ville blive vurderet. Casen er udarbejdet som en realistisk opgave for et ministerium. Tilbudsgiverne har haft lige vilkår, og tilbuddene er evalueret på samme måde. Begrænsningen til 6.000 tegn har været saglig og har bidraget til modellens egnethed.

Ad påstand 2

Konsortiet har navnlig gjort gældende, at det er uklart, på hvilket grundlag SKI har vurderet omkostningseffektivitet. De tilbudte timepriser må have indgået i evalueringen af omkostningseffektivitet, da der ikke er angivet andre faktorer, der kan sige noget herom. Dermed vægter de tilbudte timepriser mere end 30 %, hvilket forvrider evalueringen af tilbuddene i strid med principperne om ligebehandling og gennemsigtighed i artikel 2. Det er den samlede pris for en given opgave sammenholdt med kvaliteten, der er relevant, og ikke forholdet mellem fordelingen af opgaven på junior- og senior-konsulenter.

SKI har gjort gældende, at pris ikke har været inddraget i evalueringen efter underkriteriet ”Kvalitet”, og at vurdering af omkostningseffektivitet ikke er det samme som vurdering af pris. Pris er således ikke vægtet tungere end 30 %. Konsortiet valgte som den eneste tilbudsgiver at skrive timepriser ind i tilbuddet, men de blev ikke tillagt betydning ved evalueringen, da priser netop ikke var en del af det kvalitative kriterium. Det blev også i forbindelse med et informationsmøde og spørgsmål/svar præciseret, at pris ikke skulle være en del af casebesvarelsen og heller ikke ville blive evalueret i den forbindelse.

Ad påstand 3

Konsortiet har gjort gældende, at begrundelsen ikke opfylder kravene i udbudsdirektivets artikel 41 og klagenævnslovens § 2, stk. 2, og den dertil knyttede praksis. Konsortiet har nærmere anført, at selvom SKI ikke er forpligtet til at anføre samtlige oplysninger om de valgte tilbud, har SKI ikke forholdt sig til de forhold, der er evalueret som bedre beskrevet hos de vindende tilbudsgivere. SKI har alene beskrevet, hvad der ikke er evalueret positivt hos Konsortiet. Dette er særligt problematisk, fordi underkriteriet kvalitet, med tre meget bredt formulerede delkriterier, vægter 70 %, og fordi tilbuddene er tilsvarende meget forskellige i deres udformning. Særligt henset de bredt formulerede delkriterierne og den vide skønsmargin ved evalueringen bør begrundelsen være så udførlig, at det kan ses, hvorledes SKI har vurderet tilbuddene, herunder efter de kvalitative delkriterier.

SKI har gjort gældende, at begrundelsen opfylder kravene i udbudsdirektivets artikel 41 og klagenævnslovens § 2, stk. 2, og den dertil knyttede praksis. Der er ikke pligt til at fremlægge en minutiøst detaljeret analyse af tilbuddene. Konsortiet har med begrundelsen fået oplysninger om, at den sidst tildelte tilbudsgiver på rammeaftalen er evalueret som bedre end Konsortiet på visse punkter, der er nærmere angivet i begrundelsen. Med begrundelsen har konsortiet fået klart og utvetydigt kendskab til, hvorfor Konsortiets tilbud ikke vurderes at være konkurrencedygtigt, og begrundelsen indeholder både en gengivelse af de tildelte point og den samlede scorer for både Konsortiet og de vindende tilbudsgivere, samtidig med at grundlaget for pointtildelingen er begrundet.

Ad påstand 4 og 5

Konsortiet har gjort gældende, at de fejl, som SKI har begået, jf. påstand 1 - 3, medfører, at tildelingsbeslutningen eller udbuddet skal annulleres.

SKI har anført, at SKI ikke har begået fejl som anført i påstand 1 - 3, og at eventuelle fejl ikke kan begrunde annullation af tildelingsbeslutningen eller udbuddet.

Klagenævnet udtaler:

Ad påstand 1 og 2

I klagenævnets kendelse vedrørende opsættende virkning er anført følgende om disse påstande:

”Klagens påstand 1 og 2 angår, om evalueringen af tilbuddene efter underkriterierne ”Pris” og ”Kvalitet” er behæftet med fejl.

En ordregiver har et vidt skøn ved tilrettelæggelsen af et udbud. Efter en foreløbig vurdering er der ikke grundlag for at antage, at SKI har overskredet grænserne for dette skøn ved som sket at fastsætte underkriteriet ”Pris” med en vægt på 30 %, hvori indgår 4 forskellige, særskilt vægtede kategorier af konsulenttydelser, og ved at evaluere tilbuddene i overensstemmelse hermed.

Som 1 af 3 delkriterier til underkriteriet ”Kvalitet” var fastsat, ”At tilbudsgiveren til løsning af den konkrete opgave med udgangspunkt i kundens organisation demonstrerer evnen til at tilrettelægge en projektorganisation som er omkostningseffektiv (value for money) i forhold til den beskrevne opgave”. Opgaven (casen), som tilbudsgiverne skulle besvare, var beskrevet i udbudsbetingelserne. Udbuddet af rammeaftalen var endvidere tilrettelagt således, at der blandt de virksomheder, der blev tildelt kontrakten, vil ske fornyet konkurrenceudsættelse (miniudbud) i forbindelse med de enkelte, konkrete træk på rammeaftalen. Til brug for den fornyede konkurrenceudsættelse (miniudbud) var fastsat underkriterierne ”Projektforslag” (40 - 50 %), ”Projektpris” (30 - 40 %) og ”Konsulentteam” (20 - 30 %).

Det var således udtrykkeligt fastsat i udbudsbetingelserne, at evnen til at tilrettelægge en omkostningseffektiv projektorganisation ville indgå i evalueringen efter underkriteriet ”Kvalitet” ved tildelingen af delaftalen. Der er efter en foreløbig vurdering ikke grundlag for at antage, at SKI herved har overskredet de nævnte grænser for skønnet. Begrænsningen i

udbudsbetingelserne for projektbeskrivelsen til 6.000 tegn incl. mellemrum pr. spørgsmål, hvori alene kunne indgå tekst, ændrer ikke herved.

Det kan efter en foreløbig vurdering heller ikke føre til et andet resultat, at den opgave (case), tilbudsgiverne skulle besvare, ikke dækker alle ydelserne i delaftalen. SKI har ved fastsættelsen af udbudsbetingelserne skønnet, at besvarelsen af opgaven (casen) ville give grundlag for at vurdere tilbudsgivernes evne til at levere, hvad der svarede til et repræsentativt udsnit af ydelserne omfattet af kontrakten. Der er efter en foreløbig vurdering ikke grundlag for at antage, at SKI herved har overskredet grænserne for en ordregivers skøn i en sådan situation. Det kan således ikke under et udbud af en rammeaftale som den foreliggende om forskelligartede konsulentytelser, der efter deres karakter kan anvendes på mange forskelligartede, konkrete opgaver, som ikke kendes ved udbuddet af rammeaftalen, kræves, at en opgave (case) er dækkende for samtlige ydelser i rammeaftalen (delaftalen). Klagenævnet har herved også lagt vægt på, at det efter indholdet af udbudsbetingelserne var fuldt gennemsigtigt for tilbudsgiverne, på hvilket grundlag evalueringen efter underkriteriet ”Kvalitet” ville foregå i forhold til den stillede opgave (case).

Det kan således efter en foreløbig vurdering ikke antages, at påstand 1 og 2 vil blive taget til følge.”

Det er af de anførte grunde fortsat klagenævnets vurdering, at SKI ikke har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2.

Klagenævnet tager ikke påstand 1 og 2 til følge.

Ad påstand 3

Efter den dagældende lov om håndhævelse af udbudsreglerne m.v. § 2, stk. 1, skulle en ordregivers underretning om tildeling af en kontrakt være ledsaget af en kort redegørelse for de relevante grunde for beslutningen, jf. lovens § 2, stk. 2. Bestemmelsen implementerede artikel 2 a, stk. 2, i kontroldirektivet (Rådets direktiv 89/665, som senest ændret ved Europaparlamentets og Rådets direktiv 2007/66), hvorefter begrundelsen skal opfylde kravene i udbudsdirektivets artikel 41, stk. 2, (direktiv 2004/18/EF). Efter denne bestemmelse skal navnet på den vindende tilbudsgiver oplyses og begrundelsen indeholde en redegørelse for ”det antagne tilbuds karakteristika og relative fordele”. Efter implementeringen af det nye udbudsdirektiv (direktiv 2014/24/EU) findes en tilsvarende bestemmelse i udbudslovens §

171, stk. 4, nr. 2, ("... angive det vindende tilbuds karakteristika og fordele set i forhold til det afviste tilbud ..."). Som nærmere anført i klagenævnets kendelse af 23. juni 2015 i sagen European Dynamics Luxembourg SA mod SKAT følger det af bl.a. Rettens praksis, at begrundelsen klart og utvetydigt skal angive de betragtninger, som ordregiveren har lagt grund, således at de berørte parter kan få kendskab til grundlaget for den truffne foranstaltning, og således at den kompetente ret kan udøve sin prøvelsesret.

Begrundelsen, som SKI gav Konsortiet for tildelingen, indeholder – foruden generelle oplysninger om evalueringen og oplysning om de tildelte point – hovedsaglig alene en evaluering af Konsortiets tilbud og en forklaring på, hvad der gjorde, at Konsortiet ikke var blandt de 7 – ud af 9 – virksomheder, der blev tildelt kontrakt. Under overskriften "Relativ begrundelse i forhold til den sidst tildelte", har SKI redegjort for, på hvilke punkter Konsortiets tilbud blev vurderet ringere end "den sidst tildelte". Begrundelsen indeholder ikke herudover oplysninger om evalueringen af de vindende tilbud eller af "den sidste tildelte". Det er på denne baggrund klagenævnets vurdering, at begrundelsen ikke er tilstrækkeligt fyldestgørende.

Påstanden tages derfor til følge som nedenfor bestemt.

Påstand 4 og 5:

Klagenævnet finder ikke grundlag for at antage, at den mangelfulde begrundelse har haft konkret betydning for tildelingsbeslutningen.

Herefter og efter det, der i øvrigt er anført, er der ikke grundlag for at annullere tildelingsbeslutningen. Da der heller ikke er grundlag for at annullere udbuddet, tages påstand 4 og 5 ikke til følge.

Sagsomkostninger:

Da Konsortiet alene har fået medhold i påstand 3 og henset til sagens omfang og forløb skal Konsortiet betale delvise sagsomkostninger til SKI med 8.000 kr.

Herefter bestemmes:

Ad påstand 3

Statens og Kommunernes Indkøbs Service A/S har handlet i strid med artikel 41 i udbudsdirektivet (direktiv 2004/18/EF) og § 2, stk. 2, i lov om håndhævelse af udbudsreglerne m.v., idet den anførte begrundelse for tildelingen ikke opfylder bestemmelsernes begrundelseskrav.

Konsortiet QVARTZ P/S og Copenhagen Economics A/S skal betale 8.000 kr. i sagsomkostninger til Statens og Kommunernes Indkøbs Service A/S, der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales.

Klagen tages ikke til følge vedrørende påstand 1, 2, 4 og 5.

Michael Ellehauge

Genpartens rigtighed bekræftes.

Johannes Krogsgaard
fuldmægtig