
Klagenævnet for Udbud J.nr.: 2011-0024431 

(Erik P. Bentzen, Helle Bøjen Larsen, Lars Tolstrup) 4. november 2011 

 

 

 

 

K E N D E L S E 

 

 

Telenor A/S 

(selv) 

 

mod 

 

Region Nordjylland  

(advokat Tina Braad, Aarhus) 

 

 

Ved udbudsbekendtgørelse nr. 2010/S 215-330473 af 3. november 2010 

udbød Region Nordjylland (indklagede), som begrænset udbud efter direk-

tiv 2004/18/EF (udbudsdirektivet) en rammeaftale vedrørende telefoni, mo-

bilterminaler og tilknyttede serviceydelser og ADSL. Rammeaftalens va-

righed var tre år med mulighed for at forlænge aftalen én gang i et år. 

 

Ved udløbet af fristen for anmodning om prækvalifikation den 10. decem-

ber 2010 havde følgende virksomheder anmodet om prækvalifikation: 

 

1. TDC 

2. Telenor A/S (klageren) 

3. Telia Danmark 

 

Alle tre virksomheder blev prækvalificeret. 

 

Udbudsbetingelserne blev udsendt den 21. december 2010, og ved udløbet 

af fristen for afgivelse af tilbud den 7. februar 2011 havde TDC og klageren 

afgivet tilbud. Den 30. marts 2011 besluttede indklagede at indgå kontrakt 

med TDC. 

 

Den 8. april 2011 indgav klageren klage til Klagenævnet for Udbud over 


2. 

indklagede. Klageren fremsatte ved klagens indgivelse anmodning om, at 

klagenævnet i medfør af lov om håndhævelse af udbudsreglerne m.v. § 12, 

stk. 2, skulle beslutte, at klagen skulle have opsættende virkning. Den 6. 

maj 2011 besluttede klagenævnet ikke at tillægge klagen opsættende virk-

ning. Klagen har været behandlet på skriftligt grundlag. 

 

Klageren har nedlagt følgende påstande: 

 

Påstand 1 

Klagenævnet skal konstatere, at indklagede har handlet i strid med princip-

pet om gennemsigtighed i udbudsdirektivets artikel 2 ved at have udbudt 

ADSL forbindelse til hjemmearbejdspladser som en »obligatorisk option«. 

 

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

 

Sagens nærmere omstændigheder 

 

Udbudsbekendtgørelsen af 3. november 2010 indeholder bl.a. følgende: 

 

»DEL II: KONTRAKTENS GENSTAND 

… 

 

II.1.5) Som en del af Region Nordjyllands IT-kommunikation strategi 

(IKT) er det besluttet at effektivisere regions indkøb af telefoni, mobil-

terminaler og tilknyttede serviceydelser, mobil bredbånd og ADSL. … 

… 

 

Ydelsesbeskrivelse: 

Rammekontrakten vil omfatte telefoni, mobilterminaler, tilbehør og til-

knyttede serviceydelser, mobilbredbånd og ADSL forbindelser indenfor 

følgende områder: 

- Telefoni, herunder … 

- Indkøb af mobilterminaler, herunder … 

- Serviceydelser relateret til ovenstående, eksempelvis … 

- Mobil bredbånd, 

- ADSL forbindelser som option. 

… 

 

II.2.2) Optioner 

Ja 

beskrivelse af disse optioner: Se under pkt. II.1.5. …« 

 

I udbudsbetingelserne af 21. december 2010 er bl.a. anført følgende: 


3. 

 

»3. Tilbuddets indhold 

… 

 

Rammekontrakten vil omfatte telefoni, mobilterminaler, tilbehør og til-

knyttede serviceydelser, mobilbredbånd og datakommunikation til 

hjemmearbejdspladser – ADSL (option) indenfor følgende områder: 

 

 … 

… 

 Datakommunikation til hjemmearbejdspladser – ADSL forbindelser 

som obligatorisk option.« 

 

Af kontraktbilag 1b »Kravspecifikation« fremgår bl.a.: 

 

»8. Dataforbindelse til hjemmearbejdspladser – ADSL  

 

Rammekontrakten omfatter opkoblinger til hjemmearbejdspladser. Her-

ved forstås internetopkobling på medarbejderes privatadresser. … 

 

8.1 Generelle minimumskrav (MK) 

 

Det er et minimumskrav, at Leverandøren kan tilbyde forskellige tekno-

logier til opkobling af hjemmearbejdspladser. 

… 

 

8.1.2 Standard for xDSL (MK) 

 

Det er et minimumskrav, at såfremt Leverandøren tilbyder xDSL for-

bindelser, skal disse understøtte gældende ITU standarder for den an-

vendte opkoblingstype (f.eks. ADSL, ADSL2+, VDSL, SHDSL, m.fl.)« 

 

Tilbudsgiverne havde under udbuddet mulighed for at stille spørgsmål. Der 

blev bl.a. stillet spørgsmål til ADSL forbindelsen til hjemmearbejdsplad-

serne, men ikke til spørgsmålet om option, herunder til begrebet »obligato-

risk option«. 

 

Tildelingskriteriet var fastsat til »det økonomisk mest fordelagtige bud« 

med følgende underkriterier og disses relative vægtning: 

 

1. Pris (45 %) 

2. Kvalitet (30 %) 

3. Mobil udendørsdækning, mobil bredbånd dækningsområde og 


4. 

ADSL dækningsområde (25 %) 

 

Ved brev af 30. marts 2011 meddelte indklagede klageren, at tilbuddet fra 

TDC var det økonomisk mest fordelagtige, og at klageren derfor ikke var 

tildelt kontrakten. 

 

Parternes anbringender 

 

Ad påstand 1 

 

Klageren har gjort gældende, at begrebet »obligatorisk option« indeholder 

en kontradiktion, som medvirker til at gøre underkriterierne til tildelingskri-

teriet uklare og dermed i strid med princippet om gennemsigtighed. Klage-

ren har præciseret, at klageren ved afgivelsen af tilbuddet ikke var i tvivl 

om, at tilbuddet skulle indeholde leverance af ADSL. Klageren er enig med 

indklagede i, at der bl.a. i begrebet »obligatorisk« ligger, at tilbudsgiverne 

skulle afgive tilbud på optionen på ADSL forbindelser til hjemmearbejds-

pladser, og klageren er også enig i, at der i begrebet »option« ligger, at ind-

klagede frit kan vælge at benytte leverandørens tilbud på ADSL forbindel-

ser. Tildelingen af kontrakten er sket på baggrund af det samlede tilbud in-

klusive den »obligatoriske option« på ADSL forbindelser. Det er dog i strid 

med udbudsdirektivets artikel 2, at indklagede frit har kunnet vælge, om 

indklagede ønsker at gøre brug af tilbuddet på ADSL forbindelser, idet vur-

deringen af tilbuddene i forhold til tildelingskriteriet kunne være faldet an-

derledes ud, hvis det kun havde været de ydelser, som indklagede faktisk 

aftager, der havde dannet grundlag for tildelingsbeslutningen.  

 

Indklagede har gjort gældende, at indklagede ikke har handlet i strid med 

princippet om gennemsigtighed. Det fremgår af både udbudsbekendtgørel-

sen og udbudsbetingelserne, at ADSL forbindelsen til hjemmearbejdsplad-

serne blev udbudt som en option. Det fremgår endvidere af kravspecifikati-

onen, at det var et mindstekrav, at tilbudsgiverne afgav tilbud på ADSL for-

bindelse. Dette er tydeliggjort med betegnelsen »obligatorisk«. Klageren 

har således været forpligtet til at afgive tilbud på optionen på ADSL forbin-

delse, mens indklagede frit kan vælge, om indklagede vil benytte leveran-

dørens tilbud i henhold til optionen. Efter det, som klageren har anført, er 

klageren enig med indklagede i denne forståelse af »obligatorisk option«. 


5. 

 

Klagenævnet udtaler: 

 

Ad påstand 1 

 

Det fremgår af både udbudsbekendtgørelsen og udbudsbetingelserne, at 

ADSL forbindelse til hjemmearbejdspladser blev udbudt som option. Be-

grebet »obligatorisk option« må forstås – som også begge parter gør – på 

den måde, at tilbudsgiverne har været forpligtet til at afgive tilbud på ADSL 

forbindelse til hjemmearbejdspladser, men at indklagede i kontraktperioden 

frit kan vælge, om denne del af den udbudte kontrakt vil blive udnyttet. Da 

indklagede stillede krav om, at alle tilbudsgivere afgav tilbud på ADSL for-

bindelse, har tilbudsgiverne kunnet påregne, at optionen ville indgå ved ind-

klagedes vurdering af tilbuddene i forhold til underkriterierne. Indklagede 

har derfor ikke handlet i strid med princippet om gennemsigtighed. 

 

Klagenævnet tager ikke påstanden til følge. 

 

Herefter bestemmes: 

 

Klagen tages ikke til følge. 

 

Indklagede skal ikke betale sagsomkostninger til klageren. 

 

Klagegebyret tilbagebetales ikke. 

 

 

Erik P. Bentzen 

 

 

 

 

 

 

Genpartens rigtighed bekræftes. 

 

 

Camilla Christina Nielsen 

kontorfuldmægtig 


