
Klagenævnet for Udbud J.nr.: 2011-0024378
(Kirsten Thorup, Erik Hammer, Mogens Hansen) 18. januar 2012

K E N D E L S E

Software Innovation A/S
(selv)

mod

Patientombuddet
(Kammeradvokaten v/ cand.merc.jur. Martin Levi Strøm Nielsen, Køben-
havn)

Ved udbudsbekendtgørelse nr. 2010/S 133-204779 af 9. juli 2010 udbød
indklagede, Patientombuddet, som begrænset udbud efter direktiv 2004/
18/EF (udbudsdirektivet) en kontrakt om anskaffelse og vedligehold af
ESDH-system samt tilknyttede tjenesteydelser.

Fristen for anmodning om prækvalifikation var fastsat til den 17. august
2010 kl. 12.

Ved udløbet af fristen havde en række virksomheder anmodet om prækvali-
fikation, deriblandt Software Innovation A/S.

Ved brev af 6. september 2010 meddelte indklagede, at følgende 5 virk-
somheder var blevet prækvalificeret:
1. CSC Danmark A/S
2. Scan Jour A/S
3. Software Innovation A/S
4. Traen A/S
5. FICS Danmark A/S

2.

Den 26. november 2010 blev udbudsbetingelserne sendt til de prækvalifice-
rede virksomheder. Indklagede afholdt spørgemøde den 9. december 2010,
og efterfølgende blev der også udsendt skriftlige spørgsmål/svar over tre
omgange.

Ved udløbet af den forlængede frist for afgivelse af tilbud den 12. januar
2011 kl. 12 havde alle de prækvalificerede virksomheder afgivet tilbud.
Tilbudsgiverne præsenterede deres respektive tilbud i perioden 24. – 26. ja-
nuar 2011.

Ved brev af 23. marts 2011 til tilbudsgiverne meddelte indklagede, at ind-
klagede havde besluttet at indgå kontrakt med Traen A/S.

Den 1. april 2011 indgav klageren, Software Innovation A/S, klage til Kla-
genævnet for Udbud over indklagede. Klageren fremsatte ved klagens ind-
givelse anmodning om, at klagenævnet i medfør af lov om håndhævelse af
udbudsreglerne m.v. § 12, stk. 2, skulle beslutte at tillægge klagen opsæt-
tende virkning. Den 29. april 2011 besluttede klagenævnet ikke at tillægge
klagen opsættende virkning. Klagenævnet begrundede afgørelsen med, at
betingelsen om »uopsættelighed« ikke var opfyldt.

Klagen har været behandlet på skriftligt grundlag.

Klagen vedrører samme udbud som den sag, der er afgjort ved klagenæv-
nets kendelse af 27. oktober 2011, FICS Danmark A/S mod Patientombud-
det.

Klageren har nedlagt følgende påstande:

Påstand 1
Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebe-
handlingsprincippet i udbudsdirektivets artikel 2 ved at lægge et forkert
skøn til grund for evalueringen og ved at have anvendt tildelingskriterierne i
strid med udbudsbekendtgørelsen, idet:

a. indklagede ved vurdering af klagerens tilbud i henhold til delkriteri-
um nr. 1A til underkriterium »Funktionalitet« har vurderet klagens
opfyldelse af kravet som »tilfredsstillende« og ikke »meget god«.

3.

b. indklagede ved vurdering af klagerens tilbud i henhold til delkriteri-
um nr. 1B til underkriterium »Funktionalitet« har vurderet klagens
opfyldelse af kravet som »god« og ikke »meget god«.

c. indklagede ved vurdering af klagerens tilbud i henhold til delkriteri-
um nr. 1D til underkriterium »Funktionalitet« har vurderet klagens
opfyldelse af kravet som »god« og ikke »meget god«.

d. indklagede ved vurdering af klagerens tilbud i henhold til delkriteri-
um nr. 1E til underkriterium »Funktionalitet« har vurderet klagens
opfyldelse af kravet som »god« og ikke »meget god«.

e. indklagede ved vurdering af klagerens tilbud i henhold til delkriteri-
um nr. 2 til underkriterium »Vedligeholdelse, videreudvikling og
servicemål« har vurderet klagens opfyldelse af kravet som »god« og
ikke »meget god«.

f. indklagede ved den samlede skønsmæssige vurdering af klagerens
tilbud i henhold til underkriterium »Vedligeholdelse, videreudvikling
og servicemål« har givet klageren 3 point og ikke 4 point«.

Indklagede har nedlagt påstand om afvisning, subsidiært at klagen ikke ta-
ges til følge.

Sagens nærmere omstændigheder

I udbudsbekendtgørelsen er den udbudte tjenesteydelseskontrakt beskrevet
således:

»…
Udbuddet omfatter anskaffelse og vedligehold af ESDH-system samt
tilknyttede tjenesteydelser til ca. 130 unikke brugere i Patientombudet
med (som option) mulighed for udvidelse af brugerantallet.
Ordregiver har en målsætning om at digitalisere sine forretningsgange
med henblik på at understøtte en effektiv udførelse af kerneopgaver.
ESDH-systemet udgør en central brik i denne målsætning og skal i
overensstemmelse hermed understøtte en digitaliseret sagsbehandling,
og herunder kunne understøtte ordregivers administrative processor i
forbindelse med skanning, journalisering, sagsstyring, dokumentbe-
handling, arkivering og vidensdeling.
Dele af den indgåede post skal ud fra en entydig opmærkning kunne
journaliseres automatisk.
Der skal være mulighed for at opsætte sagsstyring, som sikrer, at ensar-
tede sager behandles efter skabelon.

4.

Ligeledes skal systemet kunne benyttes til tilrettelæggelse af møder
herunder styring af dagsorden, sager og dokumenter til de enkelte mø-
der.
Der lægges vægt på fleksibilitet i opsætning og konfiguration af syste-
met.
Opgaven omfatter uddannelsespakker til administration og drift af løs-
ningen samt uddannelse af superbrugere/instruktører.
…«

Ifølge udbudsbekendtgørelsens afsnit IV.2.1 og udbudsbetingelsernes afsnit
5.1 var tildelingskriteriet fastsat til »det økonomisk mest fordelagtige til-
bud« med følgende vægtede kriterier:

• Pris (35 %)
• Funktionalitet (45 %)
• Leverancens forløb (10 %)
• Vedligeholdelse, videreudvikling og servicemål (10 %)

Om underkriterierne »Funktionalitet« og »Vedligeholdelse, videreudvikling
og servicemål« er det i udbudsbetingelserne videre anført:

»…
Ad. Funktionalitet

Ved vurderingen lægges der vægt på:

• I hvilket omfang krav i bilag 2, der ikke er mindstekrav, opfyl-
des, og med hvilket indhold, krav i bilag 2 opfyldes. Indhold i re-
lation til optioner vil også indgå i vurderingen.

I vurderingen af det konkrete indhold af krav der opfyldes, vil
der blive lagt vægt på følgende:

• I hvilket omfang der etableres et velfungerende og sikkert sy-

stem med en funktionalitet og teknisk/funktionel fleksibilitet,
der opfylder kundens forretningsmæssige behov.

• I hvilket omfang, der tilbydes en løsning med høj grad af

brugervenlighed.

• I hvilket omfang der etableres integration med nuværende sy-
stemer hos kunden, i hvilket omfang der er integration mel-

5.

lem de enkelte dele i systemet samt omfanget af fremtidige
integrationsmuligheder.

• I hvilket omfang kundens krav i bilag 2 kan opfyldes af et stan-

dardsystem og således minimere behovet for specialudvikling el-
ler specielle tilretninger.

• Hvorvidt løsningen baseres på relevante obligatoriske, åbne

standarder eller tilsvarende internationalt anerkendte åbne stan-
darder.

De ovennævnte forhold er angivet i prioriteret rækkefølge med den hø-
jeste prioritet øverst.
…
Ad. Vedligeholdelse, videreudvikling og servicemål

Ved vurderingen lægges der vægt på:

• I hvilket omfang de tilbudte vedligeholdelses- og videreudvik-
lingsydelser opfylder de i bilag 9 anførte krav og understøtter en
stabil leverance med en høj grad af mulighed for udførelse af
fremtidige tilpasninger.

De tilbudte servicemål samt i hvilket omfang leverandøren er indstillet
på at påtage sig en bodsforpligtelse, jf. bilag 11.«

Der står endvidere i udbudsbetingelserne:

»…
3. Udbudsmaterialet

Det samlede udbudsmateriale består ud over opfordringsskrivelsen af:

• Udbudsbekendtgørelse nr. 2010/S 133-204779
• Nærværende udbudsbetingelser
• Udkast til Kontrakt med bilag 1-12, jf. afsnit 3.1
• Erklæring om beskyttelse på arbejdspladsen
• Erklæring om betaling af skat mm.

…«

Kontraktbilag 02 »Kravspecifikation« og underbilagene 2A »Organisation«,
2B »Krav til metadata«, 2C »Krav til workflow« og 2D »Krav til søgnin-
ger« indeholder indklagedes kravspecifikation bestående af 287 krav, her-

6.

under uddybning af specifikke områder i kravspecifikationen relateret til
organisation, metadata, workflow og søgninger.

Kontraktbilag 03 »Leverandørens løsningsbeskrivelse« skal indeholde en
(overordnet) løsningsbeskrivelse af funktionaliteten, der udarbejdes i for-
bindelse med tilbudsgivningen og en udfyldt kravmatrix (Kontraktbilag
03A »Matrix over krav og redegørelser«). Løsningsbeskrivelsen skal såle-
des udarbejdes på baggrund af indklagedes kravspecifikation og beskrive
detaljeret, hvorledes samtlige krav vil blive opfyldt.

Kontraktbilag 9 »Vedligeholdelse« er opdelt i 4 afsnit: 1. afsnit »Overord-
nede krav til vedligeholdelse«, 2. afsnit »Øvrige vedligeholdelseskrav«, 3.
afsnit »Forudsætninger for vedligeholdelse af programmel« og 4. afsnit
»Leverandørens organisation mv.«. I vejledningen til kontraktbilaget er an-
ført, at tilbudsgivernes udfyldelse af kontraktbilaget vil blive vurderet under
underkriterium »Vedligeholdelse, videreudvikling og servicemål«. Tilbuds-
giverne skal udfylde kontraktbilaget på baggrund af skemaerne i kontraktbi-
laget samt kravene og forventningerne angivet i kontrakten og kravspecifi-
kationen.

Kontraktbilag 11 »Servicemål« angiver kvalitetsniveauet for leverandørens
ydelser under kontrakten i driftssituationen. Tilbudsgivernes udfyldelse af
kontraktbilaget vurderes under delkriterium »Vedligeholdelse, videreudvik-
ling og servicemål«.

Af referatet af spørgemødet afholdt den 9. december 2010 fremgår:

»…
2. Information om Patientombuddets kerneprocesser v. Thomas Anker
Møller
Patientombudet betragter anskaffelsen af et nyt ESDH system som et
særdeles vigtigt projekt, der vil blive det bærende arbejdsredskab i det
nye ombud, der kommer til at virke pr. 1/1 2011.

Det er hos Patientombuddet i særlig grad 3 områder der har fokus ved
bedømmelse af ESDH-tilbud:

• Workflow
• Statistik
• Søgning

7.

Workflow i ESDH systemet skal bl.a. støtte sagsbehandleren i hans valg
af beslutninger og støtte med de relevante skabeloner.

Statistik er en særdeles vigtig funktion idet afgørelseskodning skal kun-
ne præsentere præcis historik, som er afgørende for den læring Patient-
ombudet skal producere, til dels i samarbejde med andre myndigheder.

Søgning er en hjørnesten i både sagsbehandling og læring, i sær er søg-
ninger på tværs af sag, dokument, adresse og kodning af afgørelse vig-
tige i Patientombudets arbejdsprocesser.
…«

Indklagedes besvarelse af en række skriftlige spørgsmål fra tilbudsgiverne
blev udsendt den 6. januar 2011 sammen med blandt andet opdateret kon-
traktbilag 03A »Matrix over krav og redegørelser« og et nyt krav til krav-
specifikationen (krav 288).

Af indstillingsnotat af 3. marts 2011 til brug for evalueringen fremgår:

»…
9. Tilbudsvurdering

Nedenfor er anført den tilsvarende vurdering i støtteværktøjet, hvoraf
fremstår den samlede pointtildeling inklusiv vægtningen af delkriterier-
ne for de enkelte tilbud.

 CSC Danmark Scan Jour Software
Innovation

Traen FICS

Pris (35 %) 2 2 5 4 2
Funktionalitet
(45 %)

3 3 4 5 5

Leverancens
forløb (10 %)

3 2 3 4 4

Vedligeholdel-
se, videreudvik-
ling og service-
mål (10 %)

4 4 3 3 5

I alt vægtet 2,75 2,65 4,15 4,35 3,85

10. Indstilling

På baggrund af ovenstående vurderinger og ud fra en samlet vurdering
anses tilbuddet fra Traen A/S som mere økonomisk fordelagtigt end til-
buddene fra de andre tilbudsgivere.

8.

Det indstilles derfor, at der indgås kontrakt med Traen A/S.
…«

Det fremgår endvidere af indstillingsnotatet om delkriterium nr. 1E til un-
derkriterium »Funktionalitet«, at indklagede har vurderet alle tilbudsgiver-
nes besvarelse af kravet som »god«, eftersom tilbudsgivernes respektive
løsninger er baseret på relevante obligatoriske, åbne standarder eller tilsva-
rende internationalt anerkendte åbne standarder.

Ydermere fremgår om delkriterium nr. 2 til underkriterium »Vedligeholdel-
se, videreudvikling og servicemål«, at indklagede har vurderet fire ud af
fem tilbudsgivers, deriblandt klageren, besvarelser af kravet som »god«
med begrundelsen, at »de tilbudte servicemål vurderes som tilstrækkelige i
forhold til de af kunden stillede krav«, og at »leverandøren er indstillet på at
påtage sig en bodsforpligtelse, hvilket vurderes positivt.«

Indklagede har i svarskriftet oplyst, at indklagede »[nøje] har gennemgået
de indkomne løsningsforslag med udgangspunkt i den opstillede kravspeci-
fikation og de i udbudsmaterialet oplyste kriterier. Gennemgangen er fore-
taget af en intern arbejdsgruppe, bestående af ledelse og medarbejdere fra
Patientombuddet med erfaring i ESDH og med særlige IT-kundskaber.«

Ved brev af 23. marts 2011 meddelte indklagede, at Traen A/S’ tilbud var
blevet vurderet som det økonomisk mest fordelagtige tilbud, hvorfor ind-
klagede havde besluttet at indgå kontrakt med Traen A/S. I indklagedes
brev til klageren anføres det videre:

»…
Evaluering af de indkomne tilbud er foretaget på baggrund af tildelings-
kriteriet ”det økonomisk mest fordelagtige tilbud”, ud fra de underkrite-
rier, der fremgik af udbudsbetingelserne, og som ligeledes er gengivet
ovenfor. Der er indenfor hvert af de kvalitative underkriterier foretaget
en objektiv skønsmæssig vurdering af det enkelte tilbud.

Der er som støtteværktøj til den skønsmæssige evaluering af de kvalita-
tive underkriterier (”Funktionalitet”, ”Leverancens forløb” samt ”Ved-
ligeholdelse, videreudvikling og servicemål”) anvendt en pointmodel,
der udmønter vurderingen af det enkelte tilbud i talværdier.

Tilbuddene er for hvert af de tre kvalitative underkriterier tildelt en
skønsmæssigt fastsat pointværdi på en skala fra 1 til 5, hvor 1 er laveste

9.

og 5 er højeste pointscore. Verbalt svarer de anvendte point til en vurde-
ring af hver af de kvalitative delkriterier som værende hhv. utilfredsstil-
lende, mindre tilfredsstillende, tilfredsstillende, god eller meget god.
…

Ud fra en samlet vurdering af underkriterierne med den angivne vægt-
ning, blev Deres tilbud beklageligvis ikke vurderet som det økonomisk
mest fordelagtige.

Nedenfor følger, opdelt efter de anvendte underkriterier, en redegørelse
for de relevante grunde for beslutningen, herunder en beskrivelse af de
relevante karakteristika og fordele ved tilbuddet fra Traen A/S i forhold
til Deres tilbud.
…
Underkriteriet Funktionalitet

Vurdering af Funktionalitet
Nr. Underkriterium Software Innovation
1. I hvilket omfang i bilag 2, der ik-

ke er mindstekrav, opfyldes, og
med hvilket indhold, krav i bilag
2 opfyldes. Indhold i relation til
optioner vil også indgå i vurde-
ringen.

Samlet vurderes kravopfyldelsen som
Meget god.

I vurderingen af det konkrete indhold af
krav der opfyldes er der lagt vægt på ne-
denstående underpunkter (1A til 1E)

1A. I hvilket omfang der etableres et
velfungerende og sikkert system
med en funktionalitet og tek-
nisk/funktionel fleksibilitet, der
opfylder kundens forretningsmæs-
sige behov.

Det vurderes, at der som udgangspunkt
tilbydes et velfungerende og sikkert
system.

Opfyldelsen af kundens forretnings-
mæssige krav vurderes som fyldestgø-
rende dog vurderes der i en række til-
fælde ikke at være en præcis målrettet
funktionel understøttelse at de be-
skrevne krav, hvilket har betydning for
opfyldelsen af de forretningsmæssige
behov. I relation til søgning, skabelo-
ner, afgørelsesskemaer og ændring af
workflow tilbydes en løsning, der vur-
deres mindre fleksibel i relation til de
løbende ændringer i kundens forret-
ningsmæssige behov.
Samlet vurdering: Tilfredsstillende

1B. I hvilket omfang, der tilbydes en Det vurderes at der tilbydes en løsning

10.

 løsning med høj grad af bruger-
venlighed.

med en god brugervenlighed, omend
brugeroplevelsen i forhold til samspil-
let mellem løsningens moduler vurde-
res at være af kompleks karakter.

Samlet vurdering: God

1C. I hvilket omfang der etableres in-
tegration med nuværende syste-
mer hos kunden, i hvilket omfang
der er integration mellem de ender
er integration mellem de enkelte
dele i systemet samt omfanget af
fremtidige integrationsmulighe-
der.

Det tilbydes i høj grad mulighed for at
etablere integration med nuværende og
fremtidige systemer hos kunden.

Løsningen baserer sig på standarder,
der vurderes at give et meget godt
grundlag for fremtidige integrations-
muligheder.

Vurdering: Meget god

1D. I hvilket omfang kundens krav i
bilag 2 kan opfyldes af et stan-
dardsystem og således minimere
behovet for specialudvikling eller
specielle tilretninger.

Leverandøren præsenterer en løsning,
der i meget høj grad leverer kravopfyl-
delse som bygger på standard og kræ-
ver en mindre grad af udvikling og til-
retning, hvilket vurderes positivt. Den
høje grad af modulopbygning vurderes
dog trods en høj grad af standard at
komplicere løsningen, hvilket trækker
ned.

Samlet vurdering: God

1E. Hvorvidt løsningen baseres på re-
levante obligatoriske, åbne stan-
darder eller tilsvarende internatio-
nalt anerkendte åbne standarder.

Det vurderes, at løsningen er åben og
baserer sig på relevante standarder.

Samlet vurdering: God

Den samlede skønsmæssige vurdering af de forhold, der har indgået i
vurderingen inden for underkriteriet »Funktionalitet« betegnes som væ-
rende tilfredsstillende og kan i støtteværktøjet udtrykkes med 4 point.

Det kan oplyses, at den af Traen A/S tilbudte funktionalitet er vurderet
som meget god, idet der tilbydes et meget velfungerende og sikkert sy-
stem, da systemet er baseret på et standardsystem, der kun udvides med
få supplerende moduler ligesom der tilbydes en høj grad af mulighed
for etablering af integration med nuværende og fremtidige systemer.
Vurderingen kan i støtteværktøjet udtrykkes med 5 point.
…
Underkriteriet vedligeholdelse, videreudvikling og servicemål

Vurdering af Vedligeholdelse, videreudvikling og servicemål
Nr. Underkriterium Software Innovation
1. I hvilket omfang de tilbudte vedli- Der tilbydes en vedligeholdelsesord-

11.

geholdelses- og videreudviklings-
ydelser opfylder de i bilag 9 anfør-
te krav og understøtter en stabil le-
verance med en høj grad af mulig-
hed for udførelse af fremtidige til-
pasninger.

ning, der på et grundlæggende niveau
opfylder de krav til ydelser, der efter-
spørges af kunden.

Leverandørens håndtering af mindre al-
vorlige og banale fejl vurderes mindre
tilfredsstillende.

I relation til krav om opgradering af nye
versioner/releases opstilles der rimelige
forudsætninger for udførelse af vedli-
gehold.

Samlet vurderes vedligeholdelsesydel-
sernes indhold og omfang på tilstrække-
lig vis at understøtte en stabil leverance.
Tilsvarende vurderes de beskrevne mu-
ligheder for tilpasninger som tilstrække-
lige.

Samlet vurdering: Tilfredsstillende

2. De tilbudte servicemål samt i hvil-
ket omfang leverandøren er indstil-
let på at påtage sig en bodsforplig-
telse, jf. bilag 11.

De tilbudte servicemål vurderes som
tilstrækkelige i forhold til de af kunden
stillede krav.

Leverandøren er indstillet på at påtage
sig bodsforpligtelse, hvilket vurderes
positivt.

Samlet vurdering: god

Den samlede skønsmæssige vurdering af de forhold, der har indgået i
vurderingen inden for underkriteriet »Vedligeholdelse, videreudvikling
og servicemål« betegnes som værende tilfredsstillende og kan i støtte-
værktøjet udtrykkes med 3 point.

Det kan oplyses, at Traen A/S har tilbudt en vedligeholdelse, videreud-
vikling og servicemål der er vurderet som tilfredsstillende, idet den til-
budte vedligeholdelsesordning på et grundlæggende niveau opfylder de
krav til ydelser der efterspørges. Endvidere vurderes håndteringen af
mindre betydende fejltyper mindre tilfredsstillende. Vurderingen kan i
støtteværktøjet med 3 point.
…«

Parternes anbringender

Ad påstand 1 a

Klageren har gjort gældende, at indklagede skulle have vurderet klagerens
tilbud i forhold til delkriterium nr. 1A til underkriterium »Funktionalitet«

12.

som »meget god«, idet der ikke foreligger et sagligt eller objektivt grundlag
for en lavere vurdering, herunder i forhold til Traen A/S’ tilbud. Klageren
har leveret en præcis, målrettet understøttelse af de beskrevne krav, idet
klagerens løsningsbeskrivelse fylder 152 sider og er uddybet punkt for
punkt. Desuden er 267 ud af kravspecifikationens 288 krav opfyldt af stan-
dardfunktionalitet på idriftsættelsestidspunktet, og løsningen er FESD-
godkendt og lever op til FESD II-kravspecifikationen. Endelig er klageren
ikke enig i indklagedes vurdering, om at klagerens løsning vedrørende søg-
ning, skabeloner, afgørelsesskemaer og ændring af workflow er mindre
fleksibel.

Indklagede har principalt gjort gældende, at klagenævnet ikke kan erstatte
indklagedes skøn med sit eget, og påstanden skal derfor afvises.

Indklagede har subsidiært gjort gældende, at indklagedes vurdering af kla-
gerens tilbud i forhold til delkriterium nr. 1A til underkriterium »Funktiona-
litet« er objektiv og saglig og falder inden for den skønsmargin, som ind-
klagede har. Det er ikke afgørende, hvor stor en andel som opfyldes af stan-
dardfunktionalitet på idriftsættelsestidspunktet, men derimod hvilken måde
kravene opfyldes, og hvilke krav der ikke opfyldes eller opfyldes via udvik-
ling og tilretning, som tillægges betydning. Klagerens system vedrørende
workflow, statistikfunktioner og søgefunktioner – som er centrale områder
for indklagede - kræver udvikling og tilretning, hvilket har haft betydning
for den samlede vurdering. I øvrigt bestrides det som udokumenteret, at 267
ud af kravspecifikationens 288 krav er opfyldt ved standardfunktionalitet på
idriftsættelsestidspunktet. Klagerens henvisning til, at klagerens løsning er
FESD-godkendt og lever op til FESD II-kravspecifikationen, er ikke bevis
for, at klageren skulle have en bedre vurdering. Endelig bestrider indklage-
de, at indklagede skulle have anvendt kriterier, som ikke fremgik af ud-
budsbetingelserne.

Ad påstand 1 b

Klageren har gjort gældende, at indklagede skulle have vurderet klagerens
tilbud i forhold til delkriterium nr. 1B til underkriterium »Funktionalitet«
som »meget god«, idet der ikke foreligger et sagligt eller objektivt grundlag
for en lavere vurdering, herunder i forhold til Traen A/S’ tilbud. I den for-
bindelse har klageren henvist til, at systemets opbygning i moduler ikke kan
trække ned. Af klagerens løsningsbeskrivelse fremgår, at alle moduler er

13.

fuldt integrerede, og under tilbudspræsentationen for indklagede oplyste
klageren, at hele løsningen inkl. samtlige moduler har identisk brugergræn-
seflade. Desuden opbygger alle større software virksomheder, deriblandt
Traen A/S, deres systemer i moduler for at sikre konkurrencedygtighed og
billige løsninger.

Indklagede har principalt gjort gældende, at klagenævnet ikke kan erstatte
indklagedes skøn med sit eget, og påstanden skal derfor afvises.

Indklagede har subsidiært gjort gældende, at indklagedes vurdering af kla-
gerens tilbud i forhold til delkriterium nr. 1B til underkriterium »Funktiona-
litet« er objektiv og saglig og falder inden for den skønsmargin, som ind-
klagede har. Indklagede har nærmere anført, at indklagedes vurdering af
klagerens tilbud er udtryk for, at klageren ikke på en overbevisende og ty-
delig måde har formået at illustrere/forklare, hvorledes og i hvilket omfang
de anvendte moduler sammen med basissystemet kan løse de centrale
ESDH-opgaver, herunder de særlige behov hos indklagede. Indklagedes
vurdering er således ikke udtryk for, at det isoleret skulle tælle ned for et
system, at det er opbygget i moduler, og da særligt ikke, hvis der er tale om
standardmoduler.

Ad påstand 1 c

Klageren har gjort gældende, at indklagede burde have vurderet klagerens
tilbud i forhold til delkriterium nr. 1D til underkriterium »Funktionalitet«
som »meget god«, idet der ikke foreligger et sagligt eller objektivt grundlag
for en lavere vurdering. I den forbindelse har klageren henvist til det under
ad påstand 1 b anførte om, at det er almindelig praksis i softwarebranchen
at opbygge løsninger i moduler, hvorfor der på dette punkt - klageren be-
kendt - er identitet mellem klagerens system og f.eks. Traen A/S’ system.

Indklagede har principalt gjort gældende, at klagenævnet ikke kan erstatte
indklagedes skøn med sit eget, og påstanden skal derfor afvises.

Indklagede har subsidiært gjort gældende, at indklagedes vurdering af kla-
gerens tilbud i forhold til delkriterium nr. 1D til underkriterium »Funktiona-
litet« er objektiv og saglig og falder inden for den skønsmargin, som ind-
klagede har. Indklagede har henvist til det under ad påstand 1 b anførte, om
at det ikke er anvendelsen af moduler i løsningen, som trækker ned i be-

14.

dømmelsen, men derimod klagerens anvendelse af opbygning i moduler
sammenholdt med at klageren ikke på overbevisende og tydelig vis har
formået at illustrere/forklare, hvorledes og i hvilket omfang de anvendte
moduler sammen med basissystemet kan løse de centrale ESDH-opgaver,
herunder de særlige behov hos indklagede, som i forhold til punkt 1D vur-
deres at komplicere sagen.

Ad påstand 1 d

Klageren har gjort gældende, at indklagede burde have vurderet klagerens
tilbud i forhold til delkriterium nr. 1E til underkriterium »Funktionalitet«
som »meget god«, idet der ikke foreligger et sagligt eller objektivt grundlag
for en lavere vurdering. Klageren har henvist til indklagedes vurdering,
hvor det fremgår, at klageren fuldt ud har opfyldt indklagedes krav om, at
løsningen skal baseres på relevante obligatoriske, åbne standarder eller til-
svarende internationalt anerkendte åbne standarder. Kravet om åbne stan-
darder indgår kun i kravspecifikationens krav 32, som klageren har opfyldt,
og det fremgår ikke af indklagedes krav, at der vil blive foretaget en kvali-
tetsbedømmelse af den åbne standard.

Indklagede har principalt gjort gældende, at klagenævnet ikke kan erstatte
indklagedes skøn med sit eget, og påstanden skal derfor afvises.

Indklagede har subsidiært gjort gældende, at indklagedes vurdering af kla-
gerens tilbud i forhold til delkriterium nr. 1E til underkriterium »Funktiona-
litet« er objektiv og saglig og falder inden for den skønsmargin, som ind-
klagede har. Indklagede er enig med klageren i, at klageren fuldt ud har op-
fyldt indklagedes krav i forhold til delkriterium nr. 1E til underkriterium
»Funktionalitet«. Indklagedes vurdering af klagerens tilbud i denne hen-
seende som »god« gør sig også gældende for de øvrige tilbudsgivere, da al-
le tilbudsgivere har opfyldt dette krav fuldt ud. Denne vurdering ligger in-
den for indklagedes skønsmargin. Det har ikke nogen konkret betydning for
udfaldet af tilbudsevalueringen, hvorvidt en opfyldelse af kravet skal vurde-
res som »god« eller »meget god«, idet den indbyrdes stilling mellem til-
budsgiverne ikke herved bliver forrykket. Desuden har indklagede ikke
godtgjort, hvorfor klagerens tilbud skal have en bedre vurdering end de øv-
rige tilbudsgivere. I øvrigt er der ikke grundlag for at tilsidesætte indklage-
des vurdering af klagerens opfyldelse af kravet, herunder indklagedes valg
af betegnelsen »god« frem for »meget god«.

15.

Ad påstand 1 e

Klageren har gjort gældende, at indklagede burde have vurderet klagerens
tilbud i forhold til delkriterium nr. 2 til underkriterium »Vedligeholdelse,
videreudvikling og servicemål« som »meget god«, idet der ikke foreligger
et sagligt eller objektivt grundlag for en lavere vurdering. Klageren har
uden forbehold accepteret samtlige servicemål samt bodsforpligtelsen i
medfør af kontraktbilag 11 »Servicemål«. I udbudsbetingelserne er der intet
anført om forbedrede servicemål i forhold kontraktbilag 11, hvorfor eventu-
elle forbedrede servicemål tilbudt af øvrige tilbudsgivere ikke må indgå i
tilbudsevalueringen.

Indklagede har principalt gjort gældende, at klagenævnet ikke kan erstatte
indklagedes skøn med sit eget, og påstanden skal derfor afvises.

Indklagede har subsidiært gjort gældende, at indklagedes vurdering af kla-
gerens tilbud i forhold til delkriterium nr. 2 til underkriterium »Vedligehol-
delse, videreudvikling og servicemål« er objektiv og saglig og falder inden
for den skønsmargin, som indklagede har. Indklagede har vurderet, at en
opfyldelse af de tilbudte servicemål samt en accept af bodsforpligtelsen
vurderes som værende »god«. Dette gælder også for tre andre tilbudsgivere,
som har afgivet en besvarelse svarende til klagerens. Én tilbudsgiver har
modtaget vurderingen »tilfredsstillende«. Der er således ingen, som har fået
vurderingen »meget god«. Det har ikke nogen konkret betydning for udfal-
det af tilbudsevalueringen, hvorvidt en opfyldelse af kravet skal vurderes
som »god« eller »meget god«, idet den indbyrdes stilling mellem tilbudsgi-
verne ikke herved bliver forrykket. Desuden har klageren ikke godtgjort,
hvorfor klagerens tilbud på dette punkt skal have en bedre vurdering end de
øvrige tilbudsgivere. I øvrigt er der ikke grundlag for at tilsidesætte indkla-
gedes vurdering af klagerens opfyldelse af kravet, herunder indklagedes
valg af betegnelsen »god« frem for »meget god«.

Ad påstand 1 f

Klageren har gjort gældende, at indklagedes samlede skønsmæssige vurde-
ring af klagerens tilbud i forhold til underkriterium »Vedligeholdelse, vide-
reudvikling og servicemål« skulle have været »god«, idet der ikke forelig-
ger et sagligt eller objektivt grundlag for en lavere vurdering. I den forbin-

16.

delse har klageren henvist til, at underkriterium »Vedligeholdelse, videre-
udvikling og servicemål« består af to delkriterier, og at klageren modtog
vurderingen »tilfredsstillende« ved delkriterium nr. 1 og vurderingen »god«
ved delkriterium 2. Der må således være tale om sammentællingsfejl.

Indklagede har principalt gjort gældende, at klagenævnet ikke kan erstatte
indklagedes skøn med sit eget, og påstanden skal derfor afvises.

Indklagede har subsidiært gjort gældende, at indklagedes samlede skøns-
mæssige vurdering af klagerens tilbud i forhold til underkriterium »Vedli-
geholdelse, videreudvikling og servicemål« er objektiv og saglig og falder
inden for den skønsmargin, som indklagede har. Der er ikke tale om en
sammentællingsfejl, idet der netop er tale om en samlet skønsmæssig vurde-
ring af de to delkriterier, som indgår i underkriteriet »Vedligeholdelse, vi-
dereudvikling og servicemål«. Der kan ikke opstilles en ren matematisk be-
regning af den samlede vurdering.

Klagenævnet udtaler:

Ad påstand 1 a – 1 f

I den foreliggende sag er klageren ikke enig i indklagedes skønsmæssige
vurdering af klagerens tilbud i forhold til de kvalitative underkriterier
»Funktionalitet« og »Vedligeholdelse, videreudvikling og servicemål«.

Efter klagenævnets praksis har ordregivere en vid skønsmargin i forbindelse
med den kvalitative, skønsmæssige evaluering af de enkelte tilbud i et ud-
bud.

Klagenævnet finder ikke grundlag for at fastslå, at indklagedes skøn ved
evalueringen af klagerens tilbud i forhold til delkriterierne nr. 1A, 1B, 1D
og 1E til underkriterium »Funktionalitet« og delkriterium nr. 2 til underkri-
terium »Vedligeholdelse, videreudvikling, servicemål« samt den samlede
skønsmæssige vurdering af de forhold, der har indgået i vurderingen af un-
derkriterium »Vedligeholdelse, videreudvikling, servicemål« var åbenbart
urigtigt, eller at indklagede ved vurderingen har overtrådt ligebehandlings-
princippet i udbudsdirektivets artikel 2.

Klagerens påstande 1 a – 1 f tages derfor ikke til følge.

17.

Det bemærkes, at klagenævnet efter fast praksis i sine afgørelser om, hvor-
vidt et konkret udbud med tildelingskriteriet »det økonomisk mest fordelag-
tige tilbud« på forskellige punkter har været i strid med udbudsreglerne, ik-
ke tager stilling til, hvilken relativ vurdering af tilbuddene indklagede skulle
have foretaget, hvis reglerne var blevet fulgt. Klagenævnet erstatter således
ikke indklagedes skøn med sit eget.

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

