

K E N D E L S E

SWARCO Danmark A/S
(advokat Lars Behrend, København)

mod

Rigspolitiet
(Kammeradvokaten v/ advokat Jens Bødtcher-Hansen)

Ved udbudsbekendtgørelse nr. 2012/S 31-049901 af 10. februar 2012 udbød indklagede som begrænset udbud i henhold til udbudsdirektivet en kontrakt om udstyr til automatisk trafikkontrol (ATK) med tilhørende visitationssoftware og service. Den 8. maj 2012 offentliggjorde indklagede en supplerende bekendtgørelse nr. 2012/S 88-143486. Det fremgik heraf, at indklagede annullerede udbuddet, da *»en relativ stor andel«* af de modtagne 7 anmodninger om prækvalifikation *»ikke fuldt ud overholdt de krævede formalia. Selv om manglerne kunne virke små, skabte de begrundet tvivl om anmodningernes konditionsmæssighed.«*

Ved udbudsbekendtgørelse nr. 2012/S 94-155392 af 14. maj 2012 udbød indklagede herefter igen en kontrakt om levering og vedligeholdelse af et system til automatisk trafikkontrol (ATK). Kontrakten blev denne gang udbudt i et offentligt udbud, ligeledes i henhold til udbudsdirektivet.

Ved tilbudsfristens udløb den 26. juni 2012 havde indklagede modtaget tilbud fra følgende seks tilbudsgivere:

- ATKI ApS
- Olsen Engineering A/S

- Redflex Traffic Systems Pty Ltd
- Sensys Traffic AB
- SWARCO Danmark A/S (klageren)
- Unitraffic AB

Rigspolitiet konstaterede imidlertid, at alle seks tilbud var ukonditionsmæssige, og meddelte derfor ved supplerende bekendtgørelse nr. 2012/S 163-270583 af 25. august 2012, at det var besluttet at overgå til udbud med forhandling uden ny udbudsbekendtgørelse i henhold til udbudsdirektivets artikel 30, stk. 1, litra a.

Klagen vedrører dette 3. udbud af kontrakten.

Udbudsbetingelserne vedrørende udbuddet med forhandling blev offentliggjort den 22. august 2012.

Den 25. september 2012 meddelte Rigspolitiet, at det var besluttet at tildele kontrakten til Unitraffic AB.

Den 5. oktober 2012 indgav SWARCO Danmark A/S klage til Klagenævnet for Udbud.

Klageren anmodede samtidig om, at klagen blev tillagt opsættende virkning, jf. håndhævelseslovens § 12, stk. 2. Klagenævnet modtog samme dag en klage fra Sensys Traffic AB, hvis tilbud under samme udbud var blevet anset for ukonditionsmæssigt. De tre øvrige tilbudsgivere, hvis tilbud også blev fundet ukonditionsmæssige, ATKI ApS, Olsen Engineering A/S og Redflex Traffic Systems Pty Ltd, indgav herudover samme dag én samlet klage over udbuddet. Begge de nævnte andre klager anmodede ved klagerens indgivelse også klagenævnet om at tillægge disse klager opsættende virkning. Den 1. november 2012 besluttede klagenævnet ikke at tillægge nogen af klagerne opsættende virkning. Klagen fra Sensys Traffic AB er efterfølgende blevet tilbagekaldt.

Ved bekendtgørelse (2012/S 217-357257) af 6. november 2012, der blev bragt i EU-tidende den 10. november 2012, meddelte indklagede, at det var besluttet at indgå kontrakt med Unitraffic AB.

Indklagede indgik herefter den 27. november 2012 kontrakt med Unitraffic AB. Ved en bekendtgørelse (nr. 2013/S 009-010155) af 9. januar 2013 orienterede Rigspolitiet om den indgåede kontrakt.

Klageren har nedlagt følgende påstande:

- »
1. Klagenævnet skal ... konstatere, at indklagede har været uberettiget til at acceptere Unitraffic AB's tilbud, idet tilbuddet ikke er konditionsmæssigt.
 2. Klagenævnet skal annullere indklagedes beslutning af 4. november 2011 om at ville indgå kontrakt med Unitraffic AB.
 3. Klagenævnet skal pålægge indklagede at foretage en fornyet evaluering af indkomne tilbud, idet indklagede har anvendt et uigenkendsomt kvalitativt tildelingskriterium f.s.v.a. pris.
- ...«

Klagenævnet har forstået påstand 2 således, at der rettelig nedlægges påstand om annullation af indklagedes tildelingsbeslutning af 25. september 2012.

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

Klageren har forbeholdt sig at nedlægge påstand om erstatning.

Sagens nærmere omstændigheder

Det forudgående offentlige udbud

Af punkt III.2.3 i udbudsbekendtgørelsen af 14. maj 2012 vedrørende det forudgående offentlige udbud fremgår blandt andet:

»Teknisk kapacitet

Oplysninger og formaliteter, som er nødvendige for at vurdere, om kravene er opfyldt:

Referencer på levering af udstyr (inkl. fotoudstyr og sensorteknik) til automatisk trafikkontrol (med måling af hastighed), der er foretaget i løbet af de tre seneste år, med angivelse af beløb og tidspunkter samt navn på den offentlige eller private modtager.

...

Tilbudsgiver bedes anvende skabelonen (appendiks F)...

Mindstekrav til det niveau, der muligvis kræves:

Mindst to referencer på levering af udstyr (inkl. fotoudstyr og sensortechnik) til automatisk trafikkontrol (med måling af hastighed), der er foretaget i løbet af de tre seneste år. Hver af de to referencer skal være på et beløb på mindst 400 000 DKK.«

Udbudsbetingelsernes Appendiks F indeholdt en skabelon, som tilbudsgiverne kunne anvende ved udformningen af de ønskede referencer.

Udbudsbetingelserne fastsatte i pkt. 12 blandt andet:

»12 Tildelingskriterium og underkriterier

Tildeling af opgaven vil ske på grundlag af tildelingskriteriet, ”det økonomisk mest fordelagtige tilbud”.

Rigspolitiet vil i den forbindelse lægge følgende underkriterier til grund:

1. Pris	41 %
2. Kvalitet	39 %
3. Leveringssikkerhed	20 %«.

Udbudsbetingelserne indeholdt i bilag 2 en kravspecifikation med i alt 104 nummererede krav til leverancen. Kravene var opdelt i forskellige typer: Mindstekrav var angivet med »MK«, krav med høj prioritet var angivet med »K1«, og krav med lav prioritet var angivet med »K2«.

Krav nr. 3 om krav til billedscript, krav nr. 9 om løbende verifikation af målinger, krav nr. 36 om krav til detekteringsteknologien og krav nr. 98 om typegodkendelse af udstyr, kalibreringsattest, betjenings- eller brugervejledning samt teknisk beskrivelse af udstyr skulle foreligge på dansk, var alle angivet som mindstekrav.

Krav nr. 12, i kravspecifikationen, der var angivet som et mindstekrav (»MK«), var formuleret således:

»Udstyr skal være EMC godkendt, jf. IEC 61000-6-2 eller tilsvarende.

Kravopfyldelse bedes godtgjort f.eks. ved at henvise til og vedlægge: teknisk dokumentation fra producenten eller en prøvningsrapport fra et

prøvningslaboratorium, kalibreringslaboratorium, inspektions- eller certificeringsorgan, som opfylder gældende europæiske standarder.«

Krav nr. 19 i kravspecifikationen, der var angivet som et krav af høj prioritet (»KI«), var formuleret således:

»Udstyret skal kunne transporteres fastmonteret i kundens målebiler og kunne klare vibrationer mm., der vil opstå ved kørsel på det danske vejnet, uden at dette påvirker funktionaliteten og levetiden af udstyret.

Udstyret skal derfor kunne kategoriseres som klasse M2 jf. OIML D 11 fra 2004 eller tilsvarende.

Kravopfyldelse bedes godtgjort f.eks. ved at henvise til og vedlægge: teknisk dokumentation fra producenten eller en prøvningsrapport fra et prøvningslaboratorium, kalibreringslaboratorium, inspektions- eller certificeringsorgan, som opfylder gældende europæiske standarder.«

Udbudsbetingelserne fastsatte i pkt. 12.2 om »Kvalitet« herved blandt andet:

»Tilbudsgivers opfyldelse af visse krav skal i henhold til verifikationsdrejebogen i appendiks B verificeres i praksis. Vurderingen af disse krav sker først efter denne verifikation, idet resultatet af verifikationen har forrang for det, som står i tilbuddet.

Kun de tilbudsgivere, der har afgivet konditionsmæssige tilbud, vil blive indkaldt til verifikation.«

I udbudsbetingelsernes Appendiks G »Verifikationsdrejebog« var det blandt andet anført:

»Under verifikations-sessionen skal tilbudsgiver verificere, hvorledes det af tilbuddet omfattede udstyr opfylder en række udvalgte krav fra kravspecifikationen, jf. udbudsbetingelsernes pkt. ... (Kvalitet).

Formålet med denne verifikationsdrejebog er at sikre en ensartet behandling af alle tilbudsgivere.

1 Gennemførelse

Verifikationen foregår ved, at der gennemføres en ”normal” hastighedskontrol, herunder et antal hastighedsmålinger, der specifikt skal verificere de nedenfor beskrevne verifikationskriterier.

Krav 10	Verifikationskriterium 1
Funktionskontrollen skal ved opstart af udstyret blokere for videre funktion ved konstaterede fejl i udstyret.	Det ønskes ved praktisk afprøvning verificeret, at udstyret har en "power-on"-test, der tester udstyret for korrekt funktion ved opstart. Det ønskes ligeledes ved praktisk afprøvning verificeret, at "power-on"-testen resulterer i blokering af udstyret, såfremt der konstateres fejl.
Krav 22	Verifikationskriterium 2
Kameraet skal kunne anvendes med polarisationsfilter. Polarisationsfilter skal leveres til hvert kamera.	Det ønskes ved praktisk afprøvning verificeret, at kameraet er udstyret med polarisationsfilter.
Krav 44	Verifikationskriterium 3
Ved opstart af en hastighedskontrol skal udstyr tage kontrolbilleder, som muliggør visuel kontrol af billedkvaliteten og billedscriptet.	Det ønskes ved praktisk afprøvning verificeret, at måleudstyret ved opstart tager kontrolbilleder, der kan anvendes til visuel kontrol.
Krav 28	Verifikationskriterium 4
Kamera skal kunne udløses manuelt af en operatør i kundens målebil.	Det ønskes ved praktisk afprøvning verificeret, at kameraet kan udløses manuelt.
Krav 33	Verifikationskriterium 5
Udstyr skal kunne betjenes fra en tilkoblet bærbar PC ... eller en anden form for betjeningsenhed med display, hvorpå operatøren har mulighed for at gense billede for hver overtrædelser under fortsat måling og kunne tilføje kommentarer med minimum 100 karakterer til hver enkelt overtrædelse.	Det ønskes ved praktisk afprøvning verificeret, at det under fortsat måling er muligt at se et allerede optaget billede.
Krav 43	Verifikationskriterium 6
Udstyret skal kunne køretøjsklassificere og samtidigt kunne operere med forskellige hastig-	Det ønskes ved visuel kontrol verificeret, at måleudstyret kan skelne mellem kategorier af køretøjer, og at

hedsgrænser for køretøjskategorierne.	måleudstyret kan operere med differentierede tærskelværdier for de enkelte kategorier.
---------------------------------------	--

Krav 30	Verifikationskriterium 7
Blitz skal være forsynet fra andet batteri end det, der forsyner den øvrige del af udstyret.	Det ønskes ved praktisk afprøvning verificeret, at blitzten forsynes fra andet batteri end det, der forsyner registrerings- og måleenheden.

Krav 39, 42 og 53	Verifikationskriterium 8
<p>Krav 39 Udstyret skal kunne monteres i prædefinerede positioner på stativet eller i kundes målebil, således at der kan foretages måling fra henholdsvis højre eller venstre side af kørebanen.</p> <p>Krav 42 Udstyret skal kunne opstilles og igangsættes i automatisk drift af én operatør</p> <p>Krav 53 Udstyr skal kunne opstilles og bruges inden for 20 minutter af én operatør.</p>	<p>Det ønskes ved praktisk afprøvning verificeret, at måleudstyret kan anbringes og klargøres til brug på stativ af en person inden for maks. 20 minutter.</p> <p>Det ønskes ligeledes ved praktisk afprøvning verificeret, at måleudstyret i opstilling på stativ, kan foretage målinger i højre side af kørebanen.</p>

Krav 24	Verifikationskriterium 9
Data fra udstyret skal kunne eksporteres til et eksternt lagringsmedie via USB 2.0 forbindelse.	Det ønskes ved praktisk afprøvning verificeret, at opsamlede måledata kan eksporteres til et eksternt lagringsmedie via USB 2.0, og herfra genindlæses af anden applikation der til lejligheden er medbragt af tilbudsgiveren.

Krav 56, 59, 64, 66, 68	Verifikationskriterium 10
<p>Krav 56 Visitationssoftware skal omfatte software til automatisk aflæsning af nummerplader</p> <p>Krav 59 I samme fil som nævnt i krav</p>	<p>På baggrund af minimum 5 hastighedsmålinger, der foretages som en del af verifikationen, ønskes foretaget en visitation ved hjælp af tilbudsgiverens visitationssoftware.</p> <p>Det er tilbudsgivers ansvar, at visi-</p>

<p>58, men for hver måling, skal de nedenfor nævnte felter være tilstede.</p> <p>Der skal ikke nødvendigvis være data i alle felter. Antallet af udfyldte felter vil afhænge af den enkelte situation samt udstyr/type</p> <p>Krav 64 Verifikationssoftware skal indeholde værktøjer til kontrastjustering, billedbeskæring og maskering af passagersiden på fotos</p> <p>Krav 66 Visitationssoftwaren skal kunne betjenes uden brug af mus. Genvejstaster skal dokumenteres</p> <p>Krav 68 Systemet skal indeholde en funktion, der på hvert foto automatisk laver udsnit og udsnitsforstørrelse af føreren. Denne funktion skal kunne kobles til eller fra i visitationssoftwaren</p>	<p>tationssoftware er funktionsdygtigt på en af tilbudsgiveren medbragt pc.</p> <p>Der skal så vidt muligt vælges hastighedsmålinger af 4 forskellige køretøjstyper, herunder personbil under 3500 kg, varebil under 3500 kg, lastbil over 3500 kg og bus over 3500 kg totalvægt.</p> <p><i>Der er ikke en forudsætning for at gennemføre verifikationskriterium 10, at visitationssoftware er tilpasset kundes specifikke behov, herunder krav 60, 62 og 67.</i></p>
--	---

«

Af de i alt 16 krav, der således var omfattet af verifikationsprocessen under det offentlige udbud, og som er gengivet i skemaerne ovenfor, var i alt 10 (nemlig kravene nr. 10, 22, 24, 28, 30, 33, 42, 43, 53 og 68) angivet som krav med høj prioritet (»K1«), 3 krav (nemlig kravene nr. 39, 44 og 66) var angivet som krav med lav prioritet (»K2«), mens 3 krav (nemlig kravene nr. 56, 59 og 64) var angivet som mindstekrav (»MK«).

Unitraffic AB's tilbud af 26. juni 2012 under det offentlige udbud indeholdt en referenceliste på i alt 8 referencer, der angik leverancer til Trafikverket og Rikspolitistyrrelsen. De to førstnævnte, der begge angik Trafikverket, og som havde leveringsdatoer inden for de sidste 3 år, angav at vedrøre nær-

mere beskrevet ATK-udstyr til beløb, der klart oversteg de krævede 400.000 kr.

Alle tilbudsgiverne bortset fra Unitraffic AB gennemførte en verifikationsprocedure i perioden 3. – 5. juli 2012. Unitraffic AB var også indkaldt til verifikation den 5. juli 2012, men selskabet meddelte samme dag afbud som følge af tekniske problemer med udstyret. Da Unitraffic AB den 13. juli 2012 meldte sig klar til at gennemføre verifikationen, afslog Rigspolitiet den 17. juli 2012 at gennemføre verifikationen med Unitraffic AB på dette tidspunkt under henvisning til, at Rigspolitiet »*udbudsretligt [var] forpligtet til at ligestille alle tilbudsgivere, og [at] de øvrige tilbudsgivere ... ikke [havde] fået en tilsvarende mulighed for at udskyde verifikationen*«.

Udbuddet med forhandling

Under det påklagede udbud med forhandling var det i udbudsbetingelserne af 22. august 2012 blandt andet fastsat, at tildelingskriteriet var »*det økonomisk mest fordelagtige tilbud*«. Om underkriterierne var der – ligesom under det forudgående offentlige udbud – fastsat:

»Rigspolitiet vil ... lægge følgende underkriterier til grund:

1. Pris	41 %
2. Kvalitet	39 %
3. Leveringssikkerhed	20 %«.

Af udbudsbetingelsernes punkt 3 om rammerne for udbuddet fremgik blandt andet:

»Processen vil foregå skriftligt og vil være kort og intensiv for at formindske forsinkelsen.

I det forudgående udbud gennemførte Rigspolitiet en egnethedsvurdering på baggrund af de fastsatte udvælgelseskriterier, og alle seks tilbudsgivere blev fundet egnede. Det forudsættes, at der ikke er sket væsentlige ændringer i den mellemliggende periode, og der foretages derfor ingen ny egnethedsvurdering.

Der vil kun være én forhandlingsrunde, der består i, at tilbudsgiver får mulighed for at afgive et justeret tilbud. Der vil ikke blive afholdt møder mellem Rigspolitiet og tilbudsgiver, men tilbudsgiver har mulighed for at stille spørgsmål, jf. pkt. 10 nedenfor.«

Af udbudsbetingelsernes punkt 7 om krav til tilbuddets udformning fremgik blandt andet:

»Vær opmærksom på, at der optræder krav, også mindstekrav, i andre bilag end bilag 2 (Kravspecifikation). Det er derfor meget vigtigt for at sikre et konditionelt tilbud, at alle vejledninger nøje følges, herunder at tilbudsgiver bemærker forskellen mellem, hvad tilbudsgiver "skal" og på den anden side "kan", "bedes" eller lignende. Såfremt der i en vejledning står, at tilbudsgiver skal gøre noget bestemt ("tilbudsgiver skal..."), vil manglende efterlevelse af vejledningen som udgangspunkt betyde, at tilbuddet må betragtes som ukonditionsmæssigt. «

Om tilbudsgivers besvarelse af krav fremgik følgende af udbudsbetingelserne:

»8 Besvarelse af krav

Rigspolitiet foretrækker generelt, at kravopfyldelsen beskrives, uanset graden af kravopfyldelse.

Tilbudsgiver gøres opmærksom på forskellen mellem mindstekrav, krav og optioner. Desuden henvises til beskrivelsen af kravbesvarelse i bilag 2 (Kravspecifikation).

8.1 Mindstekrav

Behov formuleret som mindstekrav skal opfyldes af tilbudsgiver. Opfyldes et mindstekrav ikke fuldt ud, vil tilbuddet blive anset som ukonditionsmæssigt, og tilbuddet vil ikke blive bedømt. Tilbudsgiver kan således ikke tage forbehold overfor mindstekrav.

8.2 Krav

Behov formuleret som et krav er ikke mindstekrav, og tilbudsgiver kan derfor tage forbehold herfor, forudsat bestemmelserne i pkt. 9 nedenfor overholdes. Manglende besvarelse af et krav betragtes som om kravet ikke er opfyldt. Opfyldelsen af et krav vil indgå i tilbudsevalueringen.«

Af pkt. 9 om »*Tilbudsgivers forbehold*« fremgik blandt andet:

»Flere bilag skal udfyldes supplerende af tilbudsgiver. Det bemærkes i den forbindelse, at tilbudsgivers udfyldelse af bilagene ikke i sig selv betragtes som forbehold, når dette sker i overensstemmelse med de retningslinjer, der fremgår af dette dokument og de enkelte bilag.

Tilbudsgiver kan tage forbehold i det omfang det kan ske i overensstemmelse med retningslinjerne i bilagene. Eventuelle forbehold skal specificeres klart og præcist i det relevante bilag.

Rigspolitiet er forpligtet til at afvise tilbud med forbehold over for grundlæggende elementer i udbudsmaterialet eller andre forbehold, der ikke af Rigspolitiet kan prissættes med den fornødne sikkerhed.

Mindstekrav anses altid for grundlæggende elementer, hvorfor tilbud med forbehold over for mindstekrav afvises som ukonditionsmæssigt.«

Af pkt. 11 om »*Tilbudsafgivelse*« fremgik blandt andet, at det ikke ville være muligt at afgive tilbud efter tilbudsfristen, at det ikke var muligt at afgive alternative tilbud, og at tilbud med alternative tilbud ville blive afvist.

Om underkriteriet »*Kvalitet*« var det under pkt. 12.2 blandt andet fastsat:

»I det foregående offentlige udbud blev tilbudsgiver indkaldt til en verifikation af visse krav. Resultaterne af verifikationen vil indgå (med forrang) i Rigspolitiets vurdering af disse krav. Der vil ikke blive afholdt en ny verifikation.«

Under pkt. 14 »*Kontraktindgåelse*« var der blandt andet anført følgende:

»Det skal understreges, at tilbudsgivere og Rigspolitiet kun i meget begrænset omfang vil kunne indgå i forhandlinger. De oprindelige udbudsbetingelser kan ikke ændres væsentligt, og Rigspolitiet vil fortsat overholde de generelle principper om ligebehandling, gennemsigtighed mv. Rigspolitiet vil ikke indgå i forhandlinger om de afgivne justerede tilbud, men kun foretage såkaldt teknisk afklaring.

Det er derfor nødvendigt, at tilbud er fyldestgørende, og behandler alle relevante forhold, indeholder alle nødvendige oplysninger og er præcise i enhver henseende.«

Udbudsbetingelserne indeholdt i bilag 2 en kravspecifikation, der var uændret i forhold til det offentlige udbud.

Den 23. august 2012 offentliggjorde Justitsministeriet en pressemeddelelse med overskriften »*Regeringen styrker indsatsen mod fartsyndere*«. Det fremgår heraf blandt andet:

»Regeringen ønsker at nedbringe antallet af dræbte og alvorligt tilskadede i trafikken, som skyldes for høj fart. Derfor lancerer regeringen i dag en trafiksikkerhedspakke, som indeholder en massiv forøgelse af politiets automatiske fartkontrol. Den øgede fartkontrol er blot et blandt flere nye tiltag i regeringens bestræbelser på generelt at forbedre trafiksikkerheden.

...

Overtrædelse af hastighedsgrænserne er i dag en medvirkende årsag til mange trafikulykker på de danske veje. Samtidig findes der ”sorte pletter” i trafikken i form af vejstrækninger og vejkryds med højere risiko for trafikuheld. Derfor tilkendegav regeringen allerede i sit regeringsprogram fra oktober 2011, at man ville forbedre trafiksikkerheden ved at øge omfanget af automatisk fartkontrol og styrke bekæmpelsen af ”sorte pletter”. Regeringen fremlægger nu en samlet trafiksikkerhedspakke for bl.a. at nedbringe de meget store fartoverskridelser.«

Tilbuddet fra Unitraffic AB

Under udbuddet med forhandling havde indklagede ved tilbudsfristens udløb den 3. september 2012 modtaget tilbud fra de samme seks tilbudsgivere, der tidligere havde afgivet tilbud under det forudgående offentlige udbud, herunder Unitraffic AB og SWARCO Danmark A/S.

Tilbuddet fra Unitraffic AB af 3. september 2012 indeholdt de samme referencer, som indgik i virksomhedens tilbud under det forudgående offentlige udbud.

Af Unitraffic AB's udfyldte kravspecifikation fremgår blandt andet, at sel-skabet ved angivelse af afkrydsning og yderligere kommentarer oplyste, at virksomhedens tilbud opfyldte mindstekravene nr. 3, 9, 12, 36 og 98. Unitraffic AB oplyste endvidere, at krav nr. 19, der i henhold til kravspecifikationen var angivet som et krav med høj prioritet (»KI«), var opfyldt.

Det fremgik endvidere, at Unitraffic AB havde oplyst, at virksomhedens tilbud opfyldte de krav, der var omfattet af verifikationsproceduren, bortset fra krav nr. 43, der i henhold til kravspecifikationen var angivet som et krav med høj prioritet (»KI«).

Evalueringen af tilbuddene

Indklagede traf som nævnt den 25. september 2012 beslutning om at tildele kontrakten til Unitraffic AB. Af brevet fremgik endvidere, at i alt 4 af de seks tilbud, som Rigspolitiet havde modtaget, var blevet anset for ukonditionsmæssige, hvorfor Rigspolitiet havde set bort fra disse tilbud. Blandt de to resterende tilbud fra henholdsvis SWARCO Danmark A/S og Unitraffic AB blev sidstnævnte tilbud anset for det økonomisk mest fordelagtige tilbud. Om denne vurdering anførtes blandt andet følgende:

»Ved vurderingen har Rigspolitiet anvendt en pointskala fra 0 point til 16 point, hvor 0 point er givet til krav, der ikke er opfyldt, og 16 point er givet til krav, der er opfyldt fuldt ud tilfredsstillende. Ved vurdering af underkriteriet "kvalitet" vægter opfyldelse af K1-krav i bilag 2 (Kravspecifikation) med en faktor 3 i forhold til øvrige krav. Point for pris er udregnet ved brug af en lineær funktion.«

Om de samlede point for tilbuddet fra klageren og tilbuddet fra Unitraffic AB fremgår følgende oversigtsskema af brevet:

»

Delkriterium	Vægt	Maxpoint	SWARCO Danmark A/S	Unitraffic AB
Pris				
Samlet beløb	41 %		kr. 35.245.205,00	kr. 30.620.061,16
Point		16	10,78	14,11
Vægtet score			4,42	5,79
Kvalitet				
Pointsum	39 %	4.480	4355	4033
Pointgennemsnit		16	15,55	14,40
Vægtet score			6,07	5,62
Leveringssikkerhed				
Pointsum	20 %	480	476	463
Pointgennemsnit		16	15,87	15,43
Vægtet score			3,17	3,09
TOTAL	100 %	16	13,66	14,49

«

Om den foretagne evaluering i relation til underkriteriet »pris« har indklagede blandt andet oplyst følgende:

»Til brug for evaluering af underkriteriet "pris" udarbejdede indklagede en model baseret på hypotetiske beløb for hhv. den laveste og den højeste forventede pris. ... Den laveste forventede pris blev på baggrund af indklagedes beregninger over de enkelte priselementer fastsat til kr. 28.000.000, mens den højeste forventede pris blev fastsat til kr. 48.000.000. Point for pris blev herefter udregnet som en lineær funktion.

Den laveste forventede pris blev i vægtede point sat til 1,00 og ville dermed udløse de maksimale 16 point, mens den højeste forventede pris i vægtede point blev sat til 0,10 og ville dermed udløse 1,60 point.«

Af indklagedes evalueringsskema vedrørende Unitraffic AB's tilbud i relation til kravspecifikationen er det ud for kravene 41, 61, 69, 71, 75, 76, 77, 79, 81, 82, 90 og 96, der alle vedrører såkaldte »K1«- eller »K2«-krav, angivet, at indklagede ved vurderingen har gennemført en »teknisk afklaring«. For alle kravene bortset fra nr. 41 er det herved angivet, at tilbuddet fra Unitraffic AB på disse krav blev vurderet »Fuldt tilfredsstillende«

Rigspolitiet har oplyst, at indklagede den 22. oktober 2012 – og dermed efter såvel tildelingsbeslutningen som klagerens indgivelse af klagen til klagenævnet, men inden indgåelsen af aftalen med Unitraffic AB – har gennemført en verifikationsproces med denne tilbudsgiver.

Parternes anbringender

Ad påstand 1

Klageren har navnlig anført, at det fremgår af udbudsbetingelsernes bilag 2 »*Kravspecifikation*«, hvilke krav der skal opfyldes. Ud fra sit kendskab til markedet for eksisterende ATK-udstyr samt Unitraffic AB's produkter er det klagerens opfattelse, at Unitraffic AB hverken markedsfører eller har en egen produktion, der kan leve op til de stillede mindstekrav vedrørende overvågning af flere vognbaner, jf. krav nr. 3 og 36, løbende verifikation af målinger (selvkontrol), jf. krav nr. 9, samt typegodkendelse og kalibreringsattester, jf. krav nr. 98.

Udbuddet angår en leverance af mobilt måleudstyr, hvorfor referencer vedrørende stationært måleudstyr er uden relevans. I lyset af pressemeddelelsen må det tillægges særlig betydning, at den valgte leverandør kan leve op til de stillede krav. Det må afgøres konkret, om referencer vedrørende levering

af stationært udstyr kan tillægges nogen betydning for vurderingen af, om Unitraffic AB kan levere det ønskede mobile udstyr. Unitraffic AB's manglende deltagelse i verifikationen burde have medført en skærpet opmærksomhed om de krævede referencer.

Tilbuddet fra Unitraffic AB skulle endvidere have været kasseret som ikke-konditionsmæssigt, idet Unitraffic AB ikke deltog i verifikations-sessionen. Den manglende deltagelse indebar, at Unitraffic AB var afskåret fra at dokumentere 16 af de opstillede krav, nemlig krav nr. 10, 22, 24, 28, 30, 33, 39, 42, 43, 44, 53, 56, 64, 66, og 68. Det var i udbudsbetingelserne anført, at verifikationen ville få forrang frem for den skriftlige besvarelse, og kravene kan ikke anses for opfyldt, da Unitraffic AB ikke deltog i verifikationen. Det er i strid med ligebehandlingsprincippet, hvis indklagede har tillagt det nogen værdi, at Unitraffic AB skriftligt har besvaret de 16 punkter, der omfattes af verifikationen. Det strider ligeledes mod ligebehandlingsprincippet og udbudsdirektivets artikel 30, stk. 1, litra a, at indklagede i strid med sin egen tidligere tilkendegivelse i e-mailkorrespondancen mellem Rigspolitiet og Unitraffic AB efter afslutningen af udbudsproceduren har givet Unitraffic AB mulighed for at foretage en verifikation.

Efter kravspecifikationens krav nr. 12 og 19 skulle der fremlægges teknisk dokumentation eller såkaldte prøvningsrapporter eller lignende. Unitraffic AB ses ikke at have fremlagt sådanne bilag. Da krav nr. 12 er et mindstekrav, giver det ikke mening at antage, at det skulle være frivilligt at fremskaffe dokumentationen for, at det er overholdt. Unitraffic AB's besvarelse indeholdt intet originalt, idet det blot var en bekræftende besvarelse af kravet. På den baggrund, og da Unitraffic AB ikke vedlagde bilag, burde Rigspolitiet have betvivlet indholdet af besvarelsen af eksempelvis disse punkter, hvorfor Rigspolitiet ikke har levet op til sin undersøgelsespligt. Da krav nr. 12 således ikke var overholdt, skulle tilbuddet fra Unitraffic AB også derfor have været kasseret som ikke-konditionsmæssigt.

Det strider mod ligebehandlingsprincippet, at Unitraffic AB har haft mulighed for at uddybe, præcisere eller på anden måde ændre sit tilbud, idet det af indklagedes evalueringsskema fremgår, at tilbuddet på en række af kravspecifikationens punkter (41, 61, 69, 71, 75, 76, 77, 79, 81, 82, 90, og 96) efter en teknisk afklaring er vurderet »*Fuldt tilfredsstillende*«, uden at SWARCO Danmark A/S har fået samme mulighed for at forbedre sit tilbud.

Indklagede har navnlig anført, at klagerens opfattelse af de påståede overtrædelser ikke er dokumenteret.

Af Unitraffic AB's besvarelse af kravspecifikationen fremgår, at Unitraffic AB oplyste at opfylde mindstekravene i punkterne 3, 9, 36 og 98. Der påhviler som altovervejende hovedregel ikke ordregiverne en undersøgelsespligt i forhold til oplysninger i et tilbud. Der forelå ikke på tidspunktet for ordretildelingen oplysninger, som kunne føre til, at indklagede havde pligt til at efterprøve, om de omhandlede krav var opfyldt. Hvis det senere måtte vise sig, at tilbuddet fra Unitraffic AB ikke kan leve op til de stillede krav, vil dette alene være et kontraktuelt anliggende mellem Rigspolitiet og Unitraffic AB, og altså ikke et udbudsretligt forhold.

Der var ikke fastsat mindstekrav til de fremlagte referencer om, at kun leverancer af mobilt ATK-udstyr kunne accepteres, og der er heller ikke i øvrigt grund til at anse referencerne fra Unitraffic AB for utilstrækkelige. Unitraffic AB's manglende deltagelse i verifikationsprocessen er i denne sammenhæng uden betydning, allerede fordi egnethedsvurderingen, herunder vurderingen af tilbudsgivernes referencer, blev foretaget før verifikationsprocessen.

Der er ikke sammenhæng mellem deltagelse i verifikationsprocessen under det forudgående offentlige udbud på den ene side og konditionsmæssighedsvurderingen under forhandlingsudbuddet på den anden side. Deltagelse i verifikationsprocessen var heller ikke en betingelse for at anse tilbud for konditionsmæssige i relation til det offentlige udbud. Dette fremgik udtrykkeligt af de fastsatte udbudsbetingelser, idet det heri var anført, at *»kun de tilbudsgivere, der har afgivet konditionsmæssige tilbud, vil blive indkaldt til verifikation.«* Verifikationen indebar, at tilbudsgiverne skulle vise, hvordan de omhandlede 16 krav blev opfyldt. Der var dermed alene tale om en produkt demonstration. Indklagede havde ikke pligt til at gennemføre en sådan produkt demonstration, og indklagede var fuldt berettiget til under udbuddet med forhandling at lægge vægt på det, som Unitraffic AB havde oplyst i tilbuddet. Indklagede har herved henvist til klagenævnets kendelse af 16. juni 2010, KMD A/S mod Middelfart Kommune (ad påstand 3), og kendelse af 12. juli 2010, P.V. Supa OY mod Herlev Kommune. Kendelserne viser, at det forhold, at en eller flere tilbudsgivere ikke har en færdig løsning, de kan demonstrere, ikke er til hinder for, at den ordregivende myndighed får tilbudsgivere, der har en løsning, til at demonstrere deres, og at tilbuds-

givere, der ikke har en færdig løsning, ikke skal udelukkes fra at deltage i udbuddet, hvis ikke ordregiver har stillet gennemførelsen af produkt demonstration som mindstekrav. Den verifikationsproces, som indklagede gennemførte med Unitraffic AB efter meddelelsen af tildelingsbeslutningen, skete blot til indklagedes egen betryggelse, og den havde ingen betydning for konkurrencen mellem SWARCO Danmark A/S og Unitraffic AB, ligesom den ingen sammenhæng havde med den valgte udbudsform.

Der var ikke stillet mindstekrav til dokumentationen for kravopfyldelsen af krav nr. 12 og 19.

Den tekniske afklaring, som indklagede gennemførte vedrørende tilbuddet fra Unitraffic AB, gik ikke ud over de lovlige grænser for en sådan afklaring.

Ad påstand 2

Klageren har navnlig anført, at tildelingsbeslutningen skal annulleres som konsekvens af overtrædelserne anført under påstand 1.

Indklagede har navnlig anført, at indklagede ikke har overtrådt udbudsreglerne som anført i påstand 1, og at der derfor ikke er grundlag for at annullere tildelingsbeslutningen. Under alle omstændigheder fører en konkret væsentlighedsvurdering af Unitraffic AB's manglende deltagelse i verifikationen til, at der ikke er grundlag for annulation, idet Unitraffic AB, selv hvis dette selskab havde fået 0 point ved evalueringen af opfyldelsen af alle de krav (bortset fra mindstekrav), der var omfattet af verifikationen, alligevel ville have opnået flere point end klagerens 13,66 point.

Ad påstand 3

Klageren har navnlig anført, at der ikke i Rigspolitiets brev af 25. september 2012 er redegjort for, med hvilket udgangspunkt der er tildelt point for prisen. Det er ikke angivet, hvorledes de maksimale 16 point teoretisk kunne opnås, og hvorledes vægningen af de modtagne bud herefter er foretaget. Sædvanligvis tillægges det laveste bud det maksimale antal point, hvorefter de øvrige bud vægtes i forhold hertil. Der er imidlertid intet oplyst om det valgte princip for pointgivning.

Indklagede har navnlig anført, at indklagede har været berettiget til at foretage prisevalueringen som sket. Den anvendte evalueringsmodel har konkret været egnet til at udgøre grundlaget for evalueringen af de tilbudte priser. Modellen har således hverken ført til, at meget små prisforskelle gav sig udslag i uforholdsmæssig stor pointforskel eller det modsatte, og de tildelte point afspejlede således spredningen mellem priserne. Der er ikke noget krav om, at det billigste tilbud automatisk tildeles maksimumpoint. Der tilkommer en ordregiver en bred skønsmargin i forhold til tilrettelæggelsen af udbuddet. Der er endvidere ikke noget krav om, at evalueringsmodellen skal meldes ud på forhånd.

Indklagede har endvidere givet en fyldestgørende redegørelse for pointgivingen vedrørende underkriteriet »pris«. Af underretningsbrevet af 25. september 2012 til klageren fremgik således dels tilbudsgivernes samlede priser i absolutte tal, dels de tildelte point. Samtidig blev det oplyst, at de point var tildelt efter en lineær funktion. Klageren havde dermed alle de nødvendige oplysninger til at beregne, hvordan de maksimale 16 point ville kunne opnås.

Klagenævnet udtaler:

Ad påstand 1

Det fremgår af udbudsbetingelserne til udbuddet med forhandling, at Rigspolitiet under det forudgående offentlige udbud havde gennemført en egnethedsvurdering på baggrund af de under dette udbud fastsatte udvælgelseskriterier, at alle 6 tilbudsgivere, der senere blev indbudt til at deltage i udbuddet med forhandling, blev anset for egnede, og at der ikke ville blive foretaget en ny egnethedsvurdering. Der var ikke under det forudgående offentlige udbud fastsat som et mindstekrav til de fremlagte referencer, at kun leverancer af mobilt ATK-udstyr kunne accepteres, og der er ikke efter det anførte i øvrigt grund til at anse referencerne fra Unitraffic AB for utilstrækkelige til at leve op til udbudsbekendtgørelsens krav.

Unitraffic AB oplyste i virksomhedens besvarelse af kravspecifikationen, at tilbuddet kunne opfylde mindstekravene i kravspecifikationens krav nr. 3, 9, 36 og 98, og der var ikke grundlag for at fastslå, at denne oplysning skulle være åbenbart urigtig. Indklagede kunne på den baggrund lægge til grund, at tilbuddet opfyldte disse krav.

Indklagede havde ikke med den anvendte formulering i kravspecifikationen vedrørende krav nr. 12 og nr. 19 om, at kravopfyldelsen heraf »*bedes godtgjort f.eks. ved...*« stillet et ufravigeligt mindstekrav til dokumentation af kravopfyldelsen, jf. herved tillige udbudsbetingelsernes pkt. 7. Tilbuddet fra Unitraffic AB var således heller ikke af denne grund ukonditionsmæssigt som anført af klageren.

Under det påklagede udbud med forhandling blev der – i modsætning til under det forudgående offentlige udbud – ikke afholdt en særskilt verifikationsprocedure. Det var heller ikke fastsat, at det var en betingelse for at anse tilbuddene for konditionsmæssige, at tilbudsgiverne under det forudgående offentlige udbud havde deltaget i verifikationen. Det var derimod fastsat, at resultaterne fra den tidligere afholdte verifikation ville »*indgå (med forrang) i Rigspolitiets vurdering*«. Verifikationsproceduren under det forudgående offentlige udbud angik 16 af kravspecifikationens i alt 104 krav, og herunder mindstekravene nr. 56, nr. 59 og nr. 64, der også indgik i udbuddet med forhandling. Det var i den forbindelse i udbudsbetingelsernes pkt. 12.2 om underkriteriet »*Kvalitet*« anført, at »*Vurderingen af de af verifikationen omfattede krav sker først efter denne verifikation, idet resultatet af verifikationen har forrang for det, som står i tilbuddet. Kun de tilbudsgivere, der har afgivet konditionsmæssige tilbud, vil blive indkaldt til verifikation.*« Det var således på den ene side fastsat, at vurderingen af de 3 mindstekrav først skulle foretages efter verifikationen, og at resultatet heraf havde forrang, således at en gennemført deltagelse, der viste, at kravene kunne opfyldes, var en betingelse for, at tilbuddet kunne anses for konditionsmæssigt. På den anden side var det samtidig fastsat, at kun konditionsmæssige tilbud kunne deltage i verifikationen, således at afgørelsen af konditionsmæssigheden skulle være afgjort inden verifikationsprocessen. På grund af den uklarhed, der følger af denne uoverensstemmelse i udbudsmaterialet, ville indklagede i det offentlige udbud ikke have været berettiget til at anse deltagelse i og succesfuld gennemførelse af verifikationen for så vidt angår de 3 mindstekrav for en betingelse for at anse tilbuddene som konditionsmæssige under det forudgående offentlige udbud. Henvisningen i udbudsbetingelserne til verifikationsproceduren under det forudgående offentlige udbud kan herefter heller ikke medføre, at en succesfuld gennemførelse af verifikationsproceduren for så vidt angår de nævnte 3 mindstekrav skulle være en betingelse for at anse tilbuddene for konditionsmæssige. Unitraffic AB havde i sit tilbud under udbuddet med forhandling anført, at den tilbud-

te løsning opfyldte de 3 mindstekrav, der under det forudgående offentlige udbud var omfattet af verifikationsproceduren. Det forhold, at Unitraffic AB under det forudgående offentlige udbud ikke deltog i verifikationen, kan allerede derfor ikke føre til, at indklagede var berettiget til at anse nogen af de nævnte tre mindstekrav for ikke-opfyldt.

Det forhold, at Rigspolitiet efter meddelelsen af tildelingsbeslutningen, men inden indgåelsen af kontrakten, valgte at gennemføre en tilsvarende verifikationsprocedure med Unitraffic AB, er – uanset at dette kunne have indgået i indklagedes eventuelle vurdering af, om hele udbuddet skulle annulleres – uden betydning for vurderingen af, om tilbuddet fra denne tilbudsgiver var konditionsmæssigt.

Herefter, og da det, klageren i øvrigt har anført, ikke kan føre til, at tilbuddet fra Unitraffic AB skal anses for ukonditionsmæssigt, tages påstanden ikke til følge.

Ad påstand 2

Da påstand 1 ikke er taget til følge, tages annullationspåstanden heller ikke til følge.

Ad påstand 3

Som anført af indklagede, indeholdt indklagedes brev af 25. september 2012 om tildelingsbeslutningen de fornødne oplysninger til, at de oplysninger, som klageren mener mangler, kunne beregnes. Der er ikke grundlag for at anse den anvendte evalueringsmodel for uigennemsigtig.

Påstanden tages allerede derfor ikke til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Nikolaj Aarø-Hansen

Genpartens rigtighed bekræftes.

Thomas Schapiro
kontorfuldmægtig