

K E N D E L S E

Orskov Yard A/S
(advokat Jens V. Mathiasen, København)

mod

Forsvarsministeriets Materiel- og Indkøbsstyrelse
(Kammeradvokaten ved advokat Bo Schmidt Pedersen, København)

Ved udbudsbekendtgørelse nr. 2016/S 194-3439094 af 3. oktober 2016 udbød Forsvarsministeriets Materiel- og Indkøbsstyrelse som begrænset udbud efter udbudsloven 4-årige rammeaftaler om elarbejder og smedearbejder på forsvarrets skibe med en anslået værdi af 40 mio. kr., henholdsvis elarbejder i Øst- og Vestdanmark og smedearbejder i Øst- og Vestdanmark.

Denne klagesag vedrører alene rammeaftalen vedrørende smedearbejder i Vestdanmark.

Ved udløbet af fristen for anmodning om prækvalifikation den 8. november 2016 havde 14 virksomheder anmodet om prækvalifikation.

Den 24. februar 2017 besluttede Forsvarsministeriets Materiel- og Indkøbsstyrelse (herefter FMI) at prækvalificere følgende virksomheder:

1. AGJ A/S
2. Fayard A/S
3. HSM Industri A/S
4. Stæhr Marine Engineering A/S
5. World Wide Workers A/S

FMI meddelte ved brev af 24. februar 2017 Orskov Yard A/S (herefter Orskov), at virksomheden ikke var blevet prækvalificeret, og begrundede afgørelsen. Brevet indeholdt tillige oplysning om, hvilke virksomheder der var blevet prækvalificerede.

Den 14. marts 2017 indgav Orskov klage til Klagenævnet for Udbud over FMI. Orskov fremsatte ved klagens indgivelse anmodning om, at klagenævnet i medfør af lov om Klagenævnet for Udbud § 12, stk. 1, skulle beslutte, at klagen skulle have opsættende virkning. Efter modtagelsen af svarskrift besluttede klagenævnet at afgøre sagen uden at tage stilling til anmodningen om opsættende virkning, og parterne har herefter haft mulighed for at udveksle replik og duplik. Endelig har Orskov fremsendt proceskrift 1.

Klagen har været behandlet skriftligt.

Orskov har nedlagt følgende påstande (klagenævnets nummerering):

”Påstand 1

Klagenævnet skal konstatere, at FMI har handlet i strid med principperne om ligebehandling og gennemsigtighed, jf. udbudsloven § 2, ved i relation til Orskovs ansøgning om prækvalifikation at evaluere kriterierne i udbudsbekendtgørelsens pkt. II.2.9) og pkt. III.1.3) om oplysning af, hvilke standarder der har skullet opfyldes, åbenbart objektivt forkert, idet Orskov i overensstemmelse med udbudsmaterialet netop har angivet, hvilke standarder Orskov har opfyldt i forbindelse med relevante tidligere leverancer.

Påstand 2

Klagenævnet skal konstatere, at FMI har handlet i strid med principperne om ligebehandling og gennemsigtighed, jf. udbudsloven § 2, ved i sin vurdering af kriteriet i udbudsbekendtgørelsens pkt. II.2.9) og pkt. III.1.3), om oplysning af, hvilke standarder der har skullet opfyldes, at evaluere ansøgningerne om prækvalifikation i forhold til hinanden i stedet for i forhold til kriterierne i udbudsmaterialet.

Påstand 3 (5)

Klagenævnet skal konstatere, at FMI har handlet i strid med principperne om ligebehandling og gennemsigtighed, jf. udbudsloven § 2, idet FMI i beskrivelsen i udbudsbekendtgørelsen af de ”*Objektive kriterier for valg af det*

begrænsede antal ansøgere”, jf. pkt. II.2.9), har angivet, at ”*Begrænsningen af ansøger vil ske på baggrund af en vurdering af, hvilke ansøgere der har oplyst de mest relevante tidligere leverancer*”, og idet FMI i beskrivelsen i udbudsbekendtgørelsen af ”*Teknisk og faglig kapacitet*”, jf. pkt. III.1.3), har angivet, at leverandøren skal oplyse om ”*de vigtigste lignende leverancer*”, mens FMI i evalueringen har lagt afgørende vægt på de mest fyldestgørende beskrivelser af standarder/regelgrundlag.

Påstand 4 (6)

Klagenævnet skal konstatere, at FMI har handlet i strid med principperne om ligebehandling og gennemsigtighed, jf. udbudsloven § 2, idet FMI har inddraget krav i kravsspecifikationen i forbindelse med valg af prækvalificerede ansøgere.

Påstand 5 (7)

Klagenævnet skal konstatere, at FMI har handlet i strid med principperne om ligebehandling og gennemsigtighed, jf. udbudsloven § 2, idet FMI i beskrivelsen i udbudsbekendtgørelsen af udvælgelseskriterierne, jf. pkt. III.1.3), har angivet, at leverandøren bl.a. skal oplyse om, ”*hvilke standarder, der har skullet opfyldes*” i forbindelse med lignende leverancer samt ”*modtageren af leverancen*”, mens FMI i evalueringen har set bort fra modtageren af leverancen, men lagt afgørende vægt på, hvilke standarder der har skullet opfyldes i forbindelse.

Påstand 6 (8)

Klagenævnet skal konstatere, at FMI har handlet i strid med principperne om ligebehandling og gennemsigtighed, jf. udbudsloven § 2, ved i relation til ansøgningerne om prækvalifikation at evaluere kriterierne i udbudsbekendtgørelsens pkt. II.2.9) og pkt. III.1.3), om oplysning af, ”*om leverancer er lavet on-site*”, åbenbart objektivt forkert, idet FMI i evalueringen har givet alle ansøgere tre point, uanset ikke alle ansøgere har lavet leverancen on-site.

Påstand 7 (3)

Klagenævnet skal annullere FMI's beslutning om prækvalifikation.”

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

Sagens nærmere omstændigheder

I udbudsbekendtgørelsen gives under pkt. II. 1. 4 følgende beskrivelse af ydelsen:

”Rammeaftalen omfatter løbende modifikation og reparation ombord på skibene. Denne type arbejde foregår ofte hurtigt og effektivt, så skibenes beredskab påvirkes mindst muligt.

Som følge heraf er der brug for mekanisk og el-teknisk assistance fra eksterne firmaer, som igangsættes med kort varsel når behovet opstår. Endvidere forgår en del af arbejdet i samarbejde med andre typer håndværkere, eksempelvis malere, isolatører, stilladsarbejdere og kranførere.”

Udbudsbekendtgørelsen indeholder i pkt. II.2.9, Oplysning om begrænsningen af antallet af ansøgere, der vil blive opfordret til at afgive bud eller deltage, følgende:

”Forventet antal ansøgere: 5

Objektive kriterier for valg af det begrænsede antal ansøgere:

Begrænsningen af ansøgere vil ske på baggrund af en vurdering af, hvilke ansøgere der har oplyst de mest relevante tidligere leverancer i forhold til typen af arbejde der er beskrevet i pkt. II.1.4) ovenfor med hensyn til ligheden og kvaliteten af de tidligere leverancer.

Ved denne vurdering, vil det være essentielt om leverancen er lavet on-site, hvilke standarder der har skullet opfyldes, om opgaven er udført på land eller på skib og om opgaven har involveret samarbejde med andre typer håndværkere.

Ansøgerne bør bemærke, at eventuelle uklarheder og/eller uoverensstemmelser i de indsendte oplysninger under pkt. III.1.3) kan betyde en mere negativ vurdering af ansøgerne når det endelige antal skal vælges.”

I udbudsbekendtgørelsens pkt. III.1.3, Teknisk og faglig kapacitet, er anført:

”... Den endelige formular [det fælles europæiske udbudsdokument] skal indsendes som en del af ansøgningen om prækvalifikation. Leverandøren skal udfylde liste i det fælles europæiske udbudsdokument med de vigtigste lignende leverancer indenfor de seneste 3 år og bør fortrinsvis omfatte:

- En beskrivelse af hver leverance – Oplysning om der er tale om elarbejde og/eller smedearbejde – Hvilke standarder der har skullet opfyl-

des – Om opgaven er udført på land eller skib – Hvorvidt opgaven har involveret samarbejde med andre håndværkere og hvilke grupper – Hvornår leverancen blev udført – Størrelsen og værdien af leverancerne – Modtageren af leverancen.

Hvis listen omfatter mere end 10 leverancer, vil kun de 10 første/øverste indgå i FMI's vurdering.

...

Mindstekrav til det niveau, der muligvis kræves:

Ansøgeren skal kunne påvise erfaring i form af mindst 2 lignende leverancer inden for de seneste 3 år.

Ved vurdering af, hvorvidt en leverance lever op til ovenstående, vil det være essentielt om leverancen er lavet on-site, hvilke standarder der har skullet opfyldes, om opgaven er udført på land eller på skib og om opgaven har involveret samarbejde med andre type håndværkere."

Af udbudsbetingelserne fremgår, at tildelingskriteriet er "Pris".

Af et referat af et "informationsmøde vedr. udbud på el- og smedearbejder på Forsvarets skibe d. 31. oktober 2016" fremgår bl.a.:

"Egnethedskrav der stilles til prækvalifikationsfasen omhandler referencer på lignende leverancer: Jo flere kvalificerede referencer jo bedre, dog bør antallet ikke være over 10 stk., er man i tvivl så medtag informationerne. Leverancer skal fremgå af ESPD.

Dansk standard som anvendes i industrien dvs. offentlige tilgængelige standarder – inkl. Militær standard."

Af FMI's brev af 24. februar 2017 til Orskov fremgår bl.a., at FMI har vurderet Orskov til at være "på niveau" med de prækvalificerede ansøgere i forhold til udførelse på land eller på skib, samarbejde med andre faggrupper og at leverancerne er lavet on-site. FMI har vurderet Orskov "lidt under niveau" i forhold til de prækvalificerede ansøgere i forhold til beskrivelse af art og omfang af opgaver.

FMI angiver i brevet desuden:

"Orskov Yard A/S' referencer indeholder meget begrænsede oplysninger og beskrivelse af hvilke regler/standarder (f.eks. DNV, STANAG standarder mv.) der har, skulle være opfyldt, hvilket har bevirket, at det ikke har været muligt at vurdere Orskov Yard A/S positivt på dette punkt.

Desværre er oplysninger om standarder og beskrivelse af art/omfang af opgaverne ikke så omfattende som de prækvalificerede kandidater, hvilke er baggrunden for, at Orskov Yard A/S' referencer ikke er blandt de mest relevante referencer. Orskov Yard A/S er derfor ikke blandt de prækvalificerede kandidater.”

Efter henvendelse fra Orskov uddybede FMI ved brev af 6. marts 2017 sin bedømmelse bl.a. således:

”Selvom referencerne indeholder mange oplysninger omkring udførte opgaver, er der kun i meget begrænset omfang oplyst om standarder, som er anvendt og efterlevet på de pågældende opgaver som Orskov Yard A/S har udført.

Det skal bemærkes, at Orskov Yard A/S har oplyst, at FORCE har været involveret, men det fremgår ikke af beskrivelsen, hvilke standarder, der har ligget til grund for FORCE's opgave. Der er endvidere beskrivelse af, at nogle opgaver er udført efter DNV forskrifter, men ikke hvilke forskrifter. Ligeledes er der meget begrænset information omkring DS/EN standarder i henhold til de konkrete opgaver/referencer. Dog har Orskov Yard A/S i en konkret opgave, OY no. 6766, anført dansk standard vedrørende sandblæsning, men det er det eneste og det er væsentligt mindre end hvad de prækvalificerede kandidater har oplyst i deres referencer.

FMI må ikke vurdere ansøgere på andet end de oplysninger, der fremgår af ansøgningen. Dette betyder, at FMI ikke kan tillægge viden om Orskov Yard A/S, tidligere udførte opgaver for FMI såfremt disse oplysninger ikke eksplicit fremgår af ansøgningen.

I henhold til Udbudsbetingelserne punkt 6 er det korrekt, at det først er i tilbudsfasen at Bilag A (kravspecifikation/leverandørens tilbud) skal udfyldes. De krav, der fremgår heri, er mindstekrav til opfyldelse af rammeaftalen, dvs. at krav til bl.a. specifikke standarder og kompetencer som fremgår af dette bilag, skal være opfyldt for at komme i betragtning som leverandør til rammeaftalen. Ved evalueringen af ansøgere til prækvalifikation, benyttes kravene i Bilag A derfor *ikke* til at vurdere ansørgernes egnethed eller til begrænsning af antallet af ansøgere.”

Af evalueringsnotatet vedrørende prækvalifikationen fremgår, at 4 af de 5 prækvalificerede virksomheder opnåede 15 point, mens den femte, Fayard A/S, opnåede 13 point. 2 ansøgere opnåede 12 point. Orskov og Vestergaard Marine Service A/S opnåede 11 point. De øvrige ansøgere opnåede lavere pointtal. En ansøger blev ikke fundet konditionsmæssig.

Orskov har med enkelte begrænsninger opnået aktindsigt i de prækvalificerede virksomheders ansøgninger.

Parternes anbringender

Ad påstand 1 og 2

Orskov har gjort gældende, at Orskov i sin ansøgning om prækvalifikation har beskrevet 10 meget relevante lignende leverancer (til FMI/Søværnet på Flådestation Frederikshavn), der refererer til de standarder, der har været specificeret i forbindelse med udførelsen af disse opgaver. Bilagene til ansøgningen indeholder referencer til tykkelsesmåling, penetrant test, belastningsprøve, materialekvalitet, værkcertifikat, DNV regler, FORCE svejseprøver samt fremstilling efter udleveret tegning, hvor der er angivet krav til svejsearbejdet, herunder WPS og certificerede svejsere, penetrant test og materialekvalitet.

Der har for mange af de opgaver om smedearbejde, som FMI/Søværnet tidligere har udbudt, ikke været opstillet krav til specifikke standarder, og derfor har Orskov kun i begrænset omfang oplyst om standarder, men Orskov har oplyst om alle de standarder, der har skullet opfyldes og har været anvendt i forbindelse med tidligere lignende leverancer.

Det er således for det første ikke korrekt, når FMI anfører, at Orskovs referencer indeholder meget begrænsede oplysninger om, hvilke standarder der har skullet opfyldes i forbindelse med tidligere lignende leverancer.

For det andet fremgår det ikke af udbudsmaterialet, hvordan standarderne skal være specificeret i ansøgningen om prækvalifikation. Det er alene angivet, at ansøgere skal oplyse om, hvilke standarder der har skullet opfyldes i forbindelse med lignende leverancer.

Der har heller ikke i forbindelse med tidligere udbud af opgaver om smedearbejde for FMI/Søværnet været opstillet krav om, at ansøgere f.eks. skulle være certificeret efter ISO-standarder. Orskov har derfor f.eks. ikke oplyst FMI om, at Orskov er certificeret efter flere ISO-standarder.

Såfremt FMI havde til hensigt at tillægge omfanget af beskrivelsen af standarder afgørende betydning, skulle FMI have anført dette nærmere i udbudsmaterialet, f.eks. ved at angive eksempler på, hvilke standarder FMI forventer, at ansøgerne opfylder.

Det er meget uklart i udbudsmaterialet, hvilke oplysninger ansøgere om prækvalifikation skulle give om standarder, og det fremgår ikke klart af udbudsmaterialet, at FMI havde til hensigt at tillægge omfanget af oplysninger om standarder afgørende vægt ved bedømmelsen af, hvilke ansøgere der skal prækvalificeres.

Udbudsmaterialet har givet Orskov det indtryk, at det afgørende er, hvilke ansøgere der har oplyst de mest relevante tidligere leverancer. Orskov kunne i princippet have udvalgt 10 andre tidligere leverancer til andre ordregivere end FMI/Søværnet, hvor der har været flere standarder, der har skullet opfyldes og været anvendt, end tidligere tilsvarende leverancer til FMI/Søværnet.

Det kan på grundlag af FMI's breve til Orskov lægges til grund, at FMI ikke har holdt ansøgningerne om prækvalifikation op mod udbudsmaterialets krav (der i kraft af sin upræcise karakter ikke er egnet som grundlag for en evaluering), men har afvejet ansøgningerne i forhold til hinanden. Dette er ikke foreneligt med udbudsreglerne. Det afgørende må være, hvilke standarder der rent faktisk har skullet opfyldes og været anvendt i forbindelse med tidligere – relevante – leverancer, og ikke, hvilke ansøgere der har givet den bedste beskrivelse.

Da FMI normalt ikke opstiller krav om standarder, der skal opfyldes og anvendes, og som anført heller ikke har gjort dette i udbudsmaterialet, må det antages, at de prækvalificerede ansøgere givetvis har opfyldt en række standarder, som de har beskrevet, i forbindelse med tidligere leverancer i forbindelse med smedearbejde andre steder end på Flådestation Frederikshavn. Efter Orskovs opfattelse kan disse leverancer imidlertid ikke anses for at være lige så relevante som Orskovs referencer.

FMI har overordnet gjort gældende, at FMI alene kan lægge vægt på de oplysninger, som Orskov afgav i sin ansøgning, jf. bl.a. klagenævnets kendelse af 2. september 2016, Fayard A/S mod Forsvarsministeriets Materiel- og Indkøbsstyrelse. Der gælder ikke en generel forpligtelse til, at en ordregi-

vende myndighed skal undersøge, om myndigheden ligger inde med relevante oplysninger, som kan være egnet til at supplere en ansøgning eller et tilbud. Risikoen for manglende oplysninger eller unøjagtigheder i ansøgninger og tilbud påhviler ansøgeren. Orskov har bevisbyrden for, at FMI har handlet retsstridigt, og denne bevisbyrde har Orskov ikke løftet. FMI har ved udvælgelsen udøvet et sagligt og objektivt skøn inden for de rammer, der gælder for udøvelsen af et sådant skøn.

FMI har nærmere gjort gældende, at ansøgningen fra Orskov kun indeholdt meget begrænset information om anvendte standarder, der indgik som en væsentlig del af de oplysninger, som udvælgelsen blev foretaget på baggrund af. Det er Orskovs risiko, at ansøgningen ikke indeholdt fyldestgørende oplysninger herom. Det er i udbudsbekendtgørelsen klart angivet, at netop oplysningerne om standarder var helt essentielle for udvælgelsen blandt flere konditionsmæssige ansøgere. Derudover blev standarder også omtalt og forklaret på informationsmødet den 31. oktober 2016. Det er således ikke primært referencer udført for Forsvaret, der er efterspurgt, men derimod referencer, hvor arbejdet er udført on-site, hvor der er anvendt relevante standarder, hvor der er samarbejdet med andre typer håndværkere m.v.

Det fremgik videre af udbudsbekendtgørelsen, at ansøgerne skulle angive de oplysninger, der var relevante for udvælgelsen, i ESPD'en (eller i et særskilt dokument, såfremt ansøgningen indeholdt mere end fem referencer).

FMI bestrider, at Orskovs ansøgning indeholder oplysninger om relevante standarder. I beskrivelserne af referencerne henvises til ”tykkelsesmåling”, ”penetrant test”, ”belastningsprøve”, ”materialekvalitet”, ”værkcertifikat”, ”Force svejse-prøver” m.v. Imidlertid er ingen af disse begreber og metoder udtryk for standarder. I ansøgningen er kun én henvisning til en standard, nemlig til DS SA 2,5, der i øvrigt ikke er en relevant standard for kvalitet, men en standard, der beskriver et niveau for, hvor meget en overflade er rensset ved sandblæsning.

Orskov har valgt en række referencer og tilsvarende fravalgt andre referencer, uanset disse tilsyneladende kunne indeholde flere relevante standarder. Dette er alene Orskovs risiko. De 5 prækvalificerede virksomheder har generelt alle angivet flere oplysninger om standarder.

FMI har skønnet, at de 5 prækvalificerede var de 5 bedst egnede. Denne vurdering er foretaget på grundlag af informationerne i ansøgningerne sammenholdt med kravene i udbudsbekendtgørelsen. Dette er helt i overensstemmelse med udbudsrettens grundlæggende principper.

Ad påstand 3(5)

Orskov har gjort gældende, at FMI's evaluering af ansøgernes referencer ikke opfylder de udbudsretlige krav om gennemsigtighed og ligebehandling. FMI har ikke foretaget en objektiv bedømmelse af de indkomne ansøgninger og referencer, men har ved evalueringen lagt afgørende vægt på forhold, der ikke fremgår klart af udbudsmaterialet. FMI bærer risikoen for uklarheder i udbudsmaterialet, og det skal derfor ikke komme Orskov til skade, at Orskov har udvalgt og oplyst om referencer på baggrund af en naturlig sproglig forståelse af udbudsmaterialet og FMI's tilkendegivelser på informationsmødet.

På baggrund af en naturlig sproglig forståelse af udbudsmaterialet, sammenholdt med FMI's oplysninger på informationsmødet, er det ikke oplagt, at oplysninger om standarder er "helt essentielle" for udvælgelsen af ansøgere.

Ud fra en naturlig sproglig forståelse har Orskov udvalgt og oplyst om de leverancer, som Orskov for nylig har udført for FMI/Søværnet på Flådestation Frederikshavn (dvs. on-site), idet disse leverancer svarer til det konkrete udbud af smedearbejde i Vestdanmark.

Såvel i udbudsmaterialet som på informationsmødet har FMI fokuseret på referencer, og FMI har i den forbindelse ikke tilkendegivet, at standarder skulle være vigtigere end andre elementer i udvælgelseskriteriet, jf. udbudsbekendtgørelsens pkt. II.2.9) og pkt. III.1.3).

Orskov er naturligvis bekendt med, hvilke standarder der generelt set er relevante ved smedearbejde i branchen. Udbudsmaterialet og informationsmødet gav imidlertid Orskov anledning til at gå ud fra, at udvælgelsen af ansøgere ville ske på baggrund af en vurdering af, hvilke ansøgere der oplyste de mest relevante leverancer, og Orskov har derfor udvalgt og oplyst om de leverancer, som Orskov tidligere har udført for FMI, og som svarer til det udbudte smedearbejde.

Orskov har desuden foretaget en analyse af Fayard A/S' referencer og har konkluderet, at Fayard A/S' referencer ikke er "bedre og mere uddybende" end Orskovs referencer.

På den baggrund har Orskov gjort gældende, at Orskov burde have fået mindst et point eller flere, ligesom Fayard A/S, for at oplyse om standarder/regelgrundlag i forbindelse med lignende leverancer, og at dette ville føre til, at Orskov ville være blandt de prækvalificerede ansøgere.

FMI har gjort gældende, at FMI i dette udbud ikke primært har ønsket at prækvalificere værfter. FMI har ønsket en så åben konkurrence som muligt, herunder med mulighed for at f.eks. smedevirksomheder kunne byde ind, og de ønskede oplysninger og udvælgelseskriterierne er fastsat under hensyntagen hertil. Udbudsbekendtgørelsen giver ikke anledning til berettiget tvivl, om hvad der ville være relevant at vedlægge ansøgningerne, herunder at oplysninger om standarder ville være endog yderst relevant. Det fremgår således helt klart og utvetydigt af udbudsbekendtgørelsen, at forhold om standarder var "essentielt" (ligesom forhold om arbejdets udførelse on-site, på skib eller land m.v.); det fremgår endda både i forbindelse med formuleringen af mindstekrav og i formuleringen om udvælgelse blandt eventuelt flere konditionsræssige ansøgere.

Det fremgår intetsteds, at "lignende referencer" nødvendigvis skal være udført for Forsvaret. En sådan fortolkning er uden grundlag i udbudsbekendtgørelsen eller det anførte på informationsmødet. Hertil kommer, at det må antages at være i strid med udbudsretten at vægte referencer udført for en ordregiver højere end tilsvarende referencer fra andre ordregivere.

Orskov har valgt ikke at give oplysninger i ansøgningen om standarder, uanset det anførte i udbudsbekendtgørelsen herom, og har vurderet, at det var tilstrækkeligt at give "implicite" oplysninger om standarder via referencer. Dette er imidlertid et forhold, for hvilket alene Orskov bærer risikoen.

FMI har foretaget en korrekt og saglig vurdering af ansøgningen fra Fayard A/S.

Ad påstand 4(6)

Orskov har gjort gældende, at FMI har inddraget krav fra kravsspecifikationen i forbindelse med udvælgelsen af prækvalificerede ansøgere. Orskov har herved henvist til, at FMI i svarskriftet har anført, at det er væsentligt, at virksomheder, der prækvalificeres, kan dokumentere erfaring med og viden om kvalitetsstandarder, og at der derfor er stillet krav om, at ansøgerne skal dokumentere, at de er vant til arbejde efter standarder og kan opfylde de krav, som er specificeret i sådanne standarder.

Det fremgår af udbudsbetingelserne, at de obligatoriske krav i kravspecifikationen udgør mindstekrav til opfyldelse af rammeaftalen, og at tilbudsgiverne først skal udfylde kravspecifikation i forbindelse med udarbejdelse af tilbud. Dette gælder tillige for svejsestandarden ”DS/EN 1090”. På den baggrund har Orskov gjort gældende, at FMI ikke som sket må tillægge det afgørende vægt, hvorvidt ansøgere om prækvalifikation har oplyst om specifikke standarder beskrevet i kravspecifikationen i forbindelse med udvælgelsen af ansøgere. Orskov ville være blevet prækvalificeret, hvis FMI ikke havde lagt vægt på specifikke standarder i kravspecifikationen ved valget blandt ansøgere.

FMI har gjort gældende, at det ved vurderingen af, om et konkret forhold er relevant ved en prækvalifikation, er naturligt at inddrage, hvorledes den senere kontrakt skal opfyldes. Udbudsmaterialet har været tilgængeligt fra tidspunktet for offentliggørelse af udbudsbekendtgørelsen, og alle ansøgere har således haft mulighed for f.eks. at konstatere, at en bestemt svejsestandard vil være et mindstekrav ved opfyldelsen af kontrakten.

Svejsestandarden var ikke et mindstekrav ved prækvalifikationen, men det er nærliggende, at referencer, hvor denne bestemte svejsestandard indgår, ville kunne udgøre en ”relevant standard”.

Det forhold, at en specifik svejsestandard indgår som et mindstekrav i kontrakten, udelukker ikke, at FMI i forbindelse med ansøgningen om prækvalifikation kan anmode ansøgerne om at angive oplysninger om, hvilke standarder der har skullet opfyldes i de referencer, som ansøgerne vælger at henvise til.

Påstand 5(7)

Orskov har gjort gældende, at en ansøger i overensstemmelse med klagenævnets praksis må kunne gå ud fra, hvis andet ikke fremgår, at de enkelte elementer i udvælgelseskriterierne/udbudsbetingelserne vægter lige, jf. bl.a. klagenævnets kendelse af 16. april 2013, LiteCom A/S og Thomas Kristensen ApS mod Danmarks Radio.

Det fremgår af udbudsbekendtgørelsen, at begrænsningen af ansøgere vil ske på baggrund af en vurdering af, hvilke ansøgere der har oplyst ”*de mest relevante tidligere leverancer*”, og at det i bedømmelsen heraf blandt andet ville indgå som konkurrenceparameter, hvilke ”*standarder, der har skullet opfyldes*” i forbindelse med lignende leverancer, og hvem der var ”*modtageren af leverancen*”.

Det fremgår imidlertid af evalueringen, at FMI har set bort fra, hvem der var modtageren af leverancen, mens FMI har lagt afgørende vægt på standarder.

FMI har gjort gældende, at det af udbudsbekendtgørelsens pkt. II.2.9 fremgår, at udvælgelse ville ske på baggrund af en vurdering af, hvilke ansøgere der har oplyst de mest relevante tidligere leverancer i forhold til typen af det arbejde, der er beskrevet i pkt. II.1.4 med hensyn til ligheden og kvaliteten af de tidligere leverancer. Det er udtrykkeligt anført, at ved vurderingen ”vil det være essentielt, om leverancen er lavet on-site, hvilke standarder der har skullet opfyldes, om opgaven er udført på land eller på skib, og om opgaven har involveret samarbejde med andre typer håndværkere”. Der er således forhold, der vægter mere end andre. I blandt disse er ikke, hvem opgaven er udført for. Dermed er det også utvetydigt angivet, at f.eks. en reference udført for et internationalt rederi, der indebærer samarbejde med andre typer håndværkere, kunne vægte mere end en reference udført for Forsvaret, afhængig af de konkrete forhold i øvrigt.

FMI har således ikke været forpligtet til at vægte samtlige oplysninger om referencer lige, herunder særligt at tillægge oplysningen om modtageren i referencen samme vægt som f.eks. oplysninger om standarder.

Påstand 6(8)

Orskov har gjort gældende, at FMI ved evalueringen i forhold til kriterierne i udbudsbekendtgørelsens pkt. II.2.9 og pkt. III.1.3, i forbindelse med, om leverancen er lavet on-site, har handlet åbenbart objektivt forkert ved at give alle ansøgere tre point, uanset ikke alle ansøgere har udført leverancer on-site.

Orskov har henvist til ansøgningerne fra Fayard A/S og HSM Industri A/S og har gjort gældende, at disse ansøgninger fejlagtigt er tillagt 3 point vedrørende kriteriet om ”on-site”. FMI bærer risikoen for uklarheder i udbudsmaterialet, og kravet om, at leverancen er on-site, skal forstås ud fra den gængse opfattelse i branchen, hvorefter on-site betyder leverancer udført på stedet, der f.eks. for FMI’s vedkommende er leverancer udført på Flådestation Frederikshavn og/eller Flådestation Korsør.

Orskov er klar over, at det ikke kan være afgørende, om leverancerne tidligere er udført på netop Flådestation Frederikshavn, som det konkrete udbud og alle Orskovs referencer omhandler, men udbudsmaterialet opstiller et krav om, at FMI skal sondre mellem leverancer udført på den ene side hos en ordregiver (f.eks. på Flådestation Frederikshavn/Flådestation Korsør) og på den anden side leverancer udført (for bl.a. private rederier) på ansøgerens eget værft, hvilket FMI ikke har gjort.

Orskov ville være blevet prækvalificeret, hvis FMI havde vurderet konkurrenceparameteret korrekt, således at ikke alle de prækvalificerede ansøgere ville have fået tre point, hvorimod Orskov rettelig har fået tre point, da alle Orskovs referencer er udført on-site.

FMI har gjort gældende, at ”on-site” skal forstås således, at arbejderne ikke er udført i leverandørens egne produktionslokaler, men derimod ikke forstås som arbejder udført på Flådestation Korsør og/eller Frederikshavn.

Det er mere krævende for leverandøren, hvis et arbejde ikke kan foregå i leverandørens produktionshal, hvor alle faciliteter er naturligt og let tilgængelige. Arbejdsprocessen (on-site) vil også omfatte adgang til site, at bringe det nødvendige udstyr til opgavens løsning på plads m.v. Dette er baggrunden for, at den pågældende information indgik i prækvalifikationsevalueringen. Det følger herefter også naturligt, at det ikke er interessant, ved hvilken kaj et arbejde er udført. Arbejder på et raffinaderi kunne f.eks. også være on-site.

Der er ikke stillet krav om, at alle referencer skal omhandle leverancer on-site, men at det ville blive vurderet positivt, hvis en ansøger har lavet leverancer on-site.

For så vidt angår Fayard A/S har FMI vurderet, at der er udført arbejder ved kaj (on-site), herunder i forbindelse med færdiggørelse af nybygninger. Det er ikke afgørende i den sammenhæng, om skibet har ligget ved kaj hos Fayard A/S' egne faciliteter eller ved en anden kaj.

HSM Industri A/S har i flere referencer tydeligt oplyst, at arbejdet er foregået ved kaj på skib.

Der er således ikke grundlag for at tilsidesætte FMI's skøn ved evalueringen, herunder at Fayard A/S og HSM Industri A/S blev tildelt 3 point.

Påstand 7(3)

Orskov har gjort gældende, at de påståede overtrædelser skal føre til, at beslutningen om prækvalifikation annulleres.

FMI har gjort gældende, at der ikke er grundlag for at annullere beslutningen om prækvalifikation.

Klagenævnet udtaler:

I udbudsbekendtgørelsen pkt. II.2.9 er fastsat, at begrænsningen af ansøgerne - som skal foretages blandt de 13 ansøgere, der var egnede - ville ske på baggrund af en vurdering af, hvilke ansøgere der havde oplyst de mest relevante tidligere leverancer i forhold til typen af arbejde beskrevet i pkt. II.1.4 med hensyn til ligheden og kvaliteten af de tidligere leverancer. Det var tillige anført, at det ved vurderingen ville være "essentielt", om leverancen var lavet on-site, hvilke standarder der havde skullet opfyldes, om opgaven var udført på land eller på skib, og om opgaven havde involveret samarbejde med andre typer håndværkere.

I udbudsbekendtgørelsen pkt. III.1.3 er om udvælgelseskriterierne ligeledes fastsat, at ansøgerne skulle opregne deres vigtigste lignende leverancer inden for de seneste 3 år. Det anføres udtrykkeligt, at listen bør omfatte:

”En beskrivelse af hver leverance – Oplysning om der er tale om elarbejde og/eller smedearbejde – Hvilke standarder der har skullet opfyldes – Om opgaven er udført på land eller skib – Hvorvidt opgaven har involveret samarbejde med andre håndværkere og hvilke grupper – Hvornår leverancen blev udført – Størrelsen og værdien af leverancerne – Modtageren af leverancen.”

Endelig gentages det i pkt. III.1.3, at det ved vurderingen af, om en leverance lever op til kravene, vil være ”essentielt”, om leverancen er lavet on-site, hvilke standarder der har skullet opfyldes, om opgaven er udført på land eller på skib, og om opgaven har involveret samarbejde med andre typer håndværkere.

Om påstand 1, 2, 3(5), 5(7) og 8(6) udtaler klagenævnet herefter:

Orskovs klagepunkter, der i vidt omfang forekommer sammenfaldende og derfor behandles samlet, synes at bygge på den antagelse, at klagenævnet, der er i besiddelse af det fulde, ikke ekstraherede ansøgningsmateriale, vil skulle foretage en gennemgang af ansøgernes referencer og holde dem op mod hinanden. Klagenævnet skulle herved være i stand til at vurdere, om FMI har tillagt den enkelte ansøger point i overensstemmelse med det, der på forhånd er fastsat i udbudsbekendtgørelsen. I den forbindelse ville klagenævnet tillige skulle vurdere relevansen af de standarder, som den enkelte ansøgning måtte henvise til. Samtidig ville klagenævnet skulle vurdere, om spørgsmålet om angivelse af standarder har spillet en større rolle ved vurderingen af ansøgningerne, end ansøgerne ud fra udbudsbekendtgørelsen kunne forvente.

FMI's begrænsning af antallet af ansøgere fra de 13 egnede til de 5, der skulle prækvalificeres, bygger i sagens natur i et vist omfang på et skøn. Et sådant skøn kan kun tilsidesættes, hvis det er usagligt eller hviler på et objektivt forkert grundlag. Som fastslået i klagenævnets praksis betyder klagenævnets prøvelse derimod ikke, at klagenævnet erstatter ordregiverens skøn med sit eget.

Udbudsbekendtgørelsens gentagne fremhævelse af, hvad der er ”essentielt” i forbindelse med vurderingen, giver ikke klagenævnet grundlag for at fastslå, at ansøgerne ikke har været tilstrækkeligt oplyst om, at ansøgningerne bl.a. ville blive bedømt ud fra, hvilke standarder referencerne indeholdt op-

lysninger om. Det bemærkes, at Orskov ifølge sine egne oplysninger var bekendt med, hvilke standarder der generelt set er relevante ved smedearbejde i branchen. Der er heller ikke grundlag for at antage, at referencer vedrørende leverancer til FMI ville blive vurderet særligt fordelagtigt, sådan som Orskov angiveligt har opfattet det. Endelig er der ikke grundlag for at tilsidesætte pointgivningen for så vidt angår kravet til leverancer ”on-site”.

Påstandene tages derfor ikke til følge.

Ad påstand 4(6)

I kravspecifikationen er bl.a. anført, at opfyldelse af visse standarder er mindstekrav.

FMI har ikke foretaget en ulovlig sammenblanding af udvælgelseskriterier og tildelingskriterier ved samtidig i forbindelse med kravene til prækvalifikation at tilkendegive, at det vil blive tillagt væsentlig betydning, hvilke standarder ansøgerne i deres referencer til tidligere leverancer har oplyst at have skullet opfylde.

Påstanden tages således ikke til følge.

Påstand 7(3)

Det følger af det, der er anført ovenfor, at påstanden om annullation af prækvalifikationsbeslutningen ikke tages til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Orskov Yard A/S skal i sagsomkostninger til Forsvarsministeriets Materiel- og Indkøbsstyrelse betale 20.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales ikke.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Heidi Thorsen
kontorfuldmægtig