
Klagenævnet for Udbud J.nr.: 17/00759

(Mette Langborg) 30. juni 2017

K E N D E L S E

Tieto Denmark A/S

(advokat Thomas Grønkær, København)

mod

Finansministeriets Koncern

(Kammeradvokaten v/ advokat Anni Noes Westergaard, København)

Klagenævnet har den 12. april 2017 modtaget en klage fra Tieto Denmark

A/S.

Tieto Denmark A/S anmodede i den forbindelse om, at klagenævnet tillagde

klagen opsættende virkning.

Klageskriftet indeholdt 7 påstande hvoraf påstand 4-7 var subsidiære i for-

hold til påstand 1-3. Påstand 1-3 angik et annulleret udbud (i det følgende

det første udbud), mens påstand 4-7 angik et udbud iværksat til afløsning af

det annullerede udbud (i det følgende det andet udbud). Finansministeriets

Koncern meddelte ved mail af 27. april 2017 Tieto Denmark A/S, at tilde-

lingsbeslutningen i det andet udbud blev tilbagekaldt som følge af fejl i til-

budsevalueringen. Ved replik af 2. maj 2017 blev påstand 4-7 herefter fra-

faldet, ligesom anmodningen om, at klagen tillagdes opsættende virkning i

medfør af lov om Klagenævnet for Udbud § 12, stk. 2, bortfaldt. Påstand 3,

der angår erstatning, er udskilt.

Tieto Denmark A/S fastholdt anmodningen om, at klagen tillagdes opsæt-

tende virkning i medfør af lov om Klagenævnet for Udbud § 12, stk. 1.

2.

Klagenævnet traf den 16. maj 2017 afgørelse om, at påstand 1-2 ikke gav

grundlag for at tillægge klagen opsættende virkning, bl.a. fordi betingelsen

om ”fumus boni juris” ikke var opfyldt.

Den 23. maj 2017 traf Finansministeriet en ny tildelingsbeslutning.

I processkrift af 2. juni 2017 har Tieto Denmark A/S herefter bl.a. anført:

”I forhold til klageskriftet indgivet den 12. april 2017 og replik indgivet

den 2. maj 2017 ønsker Tieto at opretholde påstand 1-4 og påstand 7. I

forhold til påstand 4 og påstand 7 skal det oplyses, at Finansministeriet

har truffet en fornyet tildelingsbeslutning ved mail af 23. maj 2017, jf.

bilag 15.

…

Processkriftet er indgivet i stand-still-perioden, hvorfor klagen i hen-

hold til lov om klagenævnet for udbud § 12, stk. 2, skal tillægges auto-

matisk opsættende virkning i forhold til tildelingsbeslutningen af 23.

maj 2017. Der henvises i øvrigt til de i klageskriftet og replikken anfør-

te synspunkter herfor.”

Der er ikke i processkriftet af 2. juni 2017 nedlagt påstande.

Finansministeriets Koncern har i processkrift af 15. juni 2017 bl.a. anført:

”Klagenævnet har i skrivelse af 19. april 2017 besluttet at udsætte på-

standen om erstatning, indtil klagenævnet har afgjort de øvrige spørgs-

mål. Behandlingen vedrører således på nuværende tidspunkt ikke kla-

gers påstand 3.

Klagenævnet har herudover i delkendelse af 16. maj 2017 fastslået, at

”Påstand 4-7 er herefter frafaldet …”.

Klagesagen vedrører således på nuværende tidspunkt heller ikke de tid-

ligere nedlagte påstand 4 og 7, men alene klagers påstand 1 og 2.

I processkrift 1 fremsætter klager tilsyneladende på ny samme påstande,

som var indeholdt i de frafaldne påstande 4 og 7. Dog må klagers pro-

cesskrift 1 forstås på den måde, at disse to nye påstande er rettet mod

indklagedes beslutning af 23. maj 2017 og ikke mod den annullerede

beslutning af 31. marts 2017.

Nærværende processkrift er derfor rettet mod klagers påstande 1 og 2

samt de nu nedlagte påstande 4 og 7.”

3.

I processkrift af 21. juni 2017 har Tieto Denmark A/S bl.a. anført:

”Påstande

I forhold til processkrift A fra Finansministeriet kan det bekræftes, at

påstand 4 og 7 er rettet mod Finansministeriets beslutning af 23. maj

2017.”

Klagenævnet lægger på den baggrund til grund, at parterne er enige om, at

Tieto Denmark A/S har nedlagt en påstand 4 og en 7 med følgende indhold:

”Påstand 4:

Klagenævnet for Udbud skal konstatere, at Finansministeriet har hand-

let i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet

i udbudslovens § 2 samt principperne i udbudslovens § 169 ved at tilde-

le kontrakt til cBrain idet denne tilbudsgiver har afgivet et unormalt lavt

bud.

Påstand 7:

Klagenævnet for Udbud skal annullere Finansministeriets beslutning af

23. maj 2017 om at tildele den udbudte kontrakt til cBrain A/S.”

Klagenævnet lægger ligeledes til grund, at det er i relation til disse to på-

stande, at Tieto Denmark A/S nu har anmodet om, at klagen tillægges op-

sættende virkning.

Finansministeriets Koncern har protesteret mod, at der tillægges klagen op-

sættende virkning.

Klagenævnet har truffet afgørelse vedrørende opsættende virkning på det

foreløbige grundlag, der foreligger, nemlig klageskrift med bilag 1 – 13,

svarskrift med bilag A - E, replik med bilag 14, duplik, processkrift 1 med

bilag 15 – 17, processkrift A med F – J, processkrift 2 og processkrift B.

Andre oplysninger i sagen:

Den del af klagen, der behandles i denne kendelse, angår en tildelingsbe-

slutning af 23. maj 2017 i et miniudbud af elektronisk sags- og dokument-

håndtering (ESDH) under SKI Rammeaftale 02.18 IT-løsninger og vedlige-

hold, delaftale 2 som var trådt i kraft 4. november 2013. Udbuddet heraf var

sket efter direktiv 2004/18/EF (det tidligere udbudsdirektiv).

4.

Af den gældende SKI-aftale 02.18 samt bilag E til denne aftale fremgår af

aftalens punkt 12.2 at cBrain A/S har forpligtet sig til, at ”… efterleve de

krav og beskrivelser om CSR, som er indeholdt i bilag E” mens det af bilag

E punkt 3.2 samt punkt 9, fremgår, at denne forpligtelse omfatter den gæl-

dende nationale social- og arbejdsmarkedslovgivning samt de grundlæg-

gende internationale lovbestemmelser inden for samme område.

Kontrakten blev udbudt den 12. oktober 2016 til 4 leverandører på ramme-

aftalen, herunder cBrain A/S og Tieto Denmark A/S (i det følgende Tieto),

som samtidig var de eneste leverandører, som bød på kontrakten.

Fristen for at afgive tilbud var fastsat til den 9. november 2016.

Ved udbuddet bød tilbudsgiverne med følgende tilbudssummer:

 Tieto Denmark A/S: kr. 6.998.800,00

 cBrain A/S: kr. 11.746.500,00

Ved mail af 22. december 2016 annullerede Finansministeriets Koncern (i

det følgende Finansministeriet) udbuddet.

Den 23. februar 2017 genudbød Finansministeriet kontrakten.

Ved det andet udbud afgav tilbudsgiverne tilbud med følgende tilbudssum-

mer:

 Tieto Denmark A/S: kr. 7.786.559,80

 cBrain A/S: kr. 7.719.812,00

I forbindelse med Finansministeriets gennemgang af tilbuddet fra cBrain

A/S, blev cBrain A/S, jf. udbudslovens § 159, stk. 5, ved brev af 24. marts

2017 anmodet om at supplere, præcisere eller fuldstændiggøre tilbuddet i

relation til de tilbudte timepriser for henholdsvis videreudvikling, overdra-

gelse og vedligehold. Af henvendelsen fremgår bl.a.:

”…

Derudover er der i cBrains indsendte Bilag 12a Appendiks A under

punktet ”Vederlag for timebaserede ydelser jf. pkt. 3.2 i bilag C12A”

angivet påfaldende lave timepriser for konsulentkategorierne under vi-

dereudvikling, overdragelse og vedligehold. Ydermere er der angivet et

5.

iøjnefaldende spring i timepriserne under konsulentkategorierne for

vedligehold, navnlig for specialist-kategorien.

Med henblik på at Digitaliseringsstyrelsen kan viderebehandle det af

cBrain indsendte tilbud, beder Digitaliseringsstyrelsen i medfør af ud-

budslovens § 159, stk. 5 derfor cBrain om at præcisere, dels hvad der

ligger til grund for det iøjnefaldende prisspring for specialist-kategorien

under vedligehold, dels at redegøre for det påfaldende prisniveau for ve-

derlagene for timebaserede ydelser. Med andre ord bedes det bekræftet,

at cBrain ved udarbejdelsen af sin løsningsbeskrivelse har indtastet de

tilbudte timepriser efter sin hensigt. Digitaliseringsstyrelsen ønsker i

forbindelse med præciseringen at henlede cBrains opmærksomhed på

udbudslovens § 159, stk. 7.

Digitaliseringsstyrelsen gør opmærksom på, at besvarelsen alene kan

supplere, præcisere eller fuldstændiggøre det allerede indsendte tilbud,

og at besvarelsen således ikke kan medføre, at der afgives et nyt tilbud,

jf. udbudslovens § 159, stk. 5. Dette medfører bl.a., at der ikke kan æn-

dres i de af leverandøren angivne priser i tilbuddet. …”

cBrain A/S besvarede henvendelsen ved e-mail af 28. marts 2017, hvoraf

bl.a. fremgår:

”… Vedrørende Bilag C12a Appendiks A

cBrain A/S bekræfter hermed at de indtastede timepriser er korrekte og

indtastet efter hensigt. cBrain A/S tilbudte timebaserede vederlag er

alene tilbudt udfra konkurrencemæssige hensyn. …”

Finansministeriet meddelte ved afslagsbrev af 31. marts 2017 Tieto, at

cBrain A/S havde afgivet det økonomisk mest fordelagtige tilbud. Tilde-

lingsbeslutningen blev tilbagekaldt den 27. april 2017.

Ved e-mail af 23. maj 2017 meddelte Finansministeriet på ny Tieto, at

cBrain A/S havde afgivet det økonomisk mest fordelagtige tilbud.

Af Finansministeriets evalueringsrapport, der dannede grundlag for tilde-

lingsbeslutningen af 23. maj 2017 fremgår bl.a.:

”…

5. Vurdering af unormalt lave bud

Priserne i de to indkomne tilbud ligger under den pris, som Finansmini-

steriets Koncern havde forventet at kunne opnå i forbindelse med ud-

buddet af den fælles ESDH-løsning, og Finansministeriets koncern har

6.

derfor foretaget en vurdering af, hvorvidt der var grundlag for at gen-

nemføre en procedure efter udbudslovens § 169 om unormalt lave bud.

Begge tilbudsgivere har således tilbudt lavere priser end forventet, og

de samlede tilbudspriser ligger meget tætte, idet priserne ikke afviger

med mere end 0,86 pct. fra hinanden, jf. gennemgangen under punkt 8

af underkriteriet Prisen for den tilbudte løsning.

Der er herudover ikke indikation på, at tilbudspriserne bør rejse beretti-

get tvivl om, hvorvidt tilbudsgiverne vil være i stand til at løse den ud-

budte opgave.

Finansministeriets koncern har vurderet, at de tilbudte priser er udtryk

for gældende markedsniveau, og har på den baggrund ikke fundet

grundlag for at gennemføre en procedure efter udbudslovens § 169.

…

Samlet oversigt

cBrain Underkriterium

Score

Underkriterium

Vægt

Samlet bedømmelse

Kvalitet i den til-

budte løsning

 9,48 40 pct. 9,79 point

Kvalitet i tidsplanen

for etablering

10,00 20 pct.

Prisen for den til-

budte løsning

10,00 40 pct.

Samlet oversigt

Tieto Underkriterium

Score

Underkriterium

Vægt

Samlet bedømmelse

Kvalitet i den til-

budte løsning

9,48 40 pct. 9,61 point

Kvalitet i tidsplanen

for etablering

9,25 20 pct.

Prisen for den til-

budte løsning

9,91 40 pct.

…”

Parternes anbringende:

Tieto har indledningsvist gjort gældende, at klagen er opretholdt inden for

stand-still-perioden på det andet udbud, hvorfor anmodningen om opsæt-

tende virkning skal behandles efter Lov om Klagenævnet for Udbud § 12,

stk. 2. Sagen adskiller sig markant fra faktum i kendelse af 25. september

2012, UVdata A/S mod Københavns Kommune. Det vil således savne me-

ning i nærværende sag, hvis Tieto skulle indbringe en formel klage, inkl.

betaling af et nyt klagegebyr, inden for den ”nye” stand-still-periode for at

opnå opsættende virkning.

7.

Finansministeriet har indledningsvist gjort gældende, at der ikke er indgivet

en klage i standstill-perioden, jf. lov om Klagenævnet for Udbud § 12, stk.

2, samt Klagenævnet for Udbuds kendelse af 25. september 2012, UVdata

A/S mod Københavns Kommune. Kendelsen vedrørte en klage, som var

indgivet før tildelingsbeslutningen, det vil sige før standstill-periodens be-

gyndelse. Efter meddelelse om tildelingsbeslutning, det vil sige i standstill-

perioden, meddelte klageren klagenævnet, at denne fastholdt sin klage.

Klagenævnet fandt, at klagerens fastholdelse af klagen ikke kunne sidestil-

les med en klage i standstill-perioden. Som følge heraf gøres det gældende,

at Tietos påstand om opsættende virkning ikke skal behandles efter lov om

Klagenævnet for Udbud § 12, stk. 2, men må skulle behandles efter samme

lovs § 12, stk. 1.

Ad ”fumus boni juris”

Tieto har under henvisning til det, som er anført ad påstand 4 og 7, gjort

gældende, at betingelsen om fumus boni juris er opfyldt.

Finansministeriet har under henvisning til det, som er anført ad påstand 4 og

7 gjort gældende, at betingelsen om fumus boni juris ikke er opfyldt.

Vedrørende påstand 4 har Tieto gjort gældende, at det af den seneste evalu-

eringsrapport fremgår, at begge leverandører tilbyder en meget høj kvalitet,

og at både ”kvalitet i den tilbudte løsning” og ”kvalitet i tidsplanen for etab-

lering” er evalueret næsten identisk for de 2 leverandører. Prisen er derfor

den afgørende faktor.

Ved det første udbud bød Tieto en tilbudssum på lige under 7 millioner kr.

og cBrain bød lige under 12 millioner kr. Det udbud blev annulleret med

den primære begrundelse, at der var behov for at præcisere kravene til

”Shared Service” i tilbuddene. Det andet udbud indeholdt imidlertid ikke

dette krav, men derimod nogle øvrige præciseringer, som umiddelbart burde

medføre, at tilbuddene blev mere omfattende og dermed dyrere. Det med-

førte da også, at Tietos pris ved det andet udbud steg ca. 10 % hvorimod

cBrains pris blev reduceres med over 40 %. Den primære grund til, at cBra-

ins samlede pris er reduceret med over 40 %, er, at der er tilbudt timepriser

for videreudvikling af det tilbudte system, som er unormalt lave, helt ned til

et niveau på 150 kr.

8.

Det bestrides, at de priser, som er givet i cBrains tilbud, er udtryk for gæl-

dende markedsniveau.

En gennemgang af de tilbudte timepriser burde således have ført til, at Fi-

nansministeriet havde iværksat en procedure efter udbudslovens § 169, idet

en del af tilbuddet – i form af de tilbudte timepriser for ”Udvikling” - har

været unormalt lavt. Som konsekvens heraf burde tilbuddet fra cBrain enten

a) have medført afvisning eller b) en korrektion af de tilbudte timepriser

svarende til som minimum cBrains kostpris, inkl. eventuelle omkostninger

til forplejning, transport mv. Med korrektion af cBrains timepriser ville til-

buddet fra cBrain efter Tietos vurdering være ca. 1 mio. kr. højere end den

faktisk tilbudte pris. Tieto ville derfor have afgivet det økonomisk mest for-

delagtige tilbud.

Erfaringsmæssigt vil en prissætning, som cBrain har foretaget i tilbuddet på

det andet udbud motivere leverandøren til at lade arbejde udføre for kun-

den, som falder i andre kategorier end ”Udvikling”, hvor timepriserne er

højere for arbejdet. Herved vil tilbuddet reelt set også være væsentlig højere

end vurderet på baggrund af den evalueringstekniske tilbudspris.

Det er påfaldende, at en prisforskel i tilbuddene fra første udbud på 40 % i

Tietos favør, ændres til en prisforskel på under 1 % i cBrain A/S’ favør i det

andet udbud, særligt henset til at Finansministeriet tilføjede flere krav i for-

bindelse med det andet udbud, end der havde været ved det første udbud.

Den udbudte kontrakt indeholder (a) aftale vedrørende implementering af

systemet og uddannelse af brugere af systemet og (b) aftale på drift, vedli-

geholdelse, support og videreudvikling af systemet. Det er således i forhold

til opfyldelse af (b), at cBrain har tilbudt timepriser helt ned til 150 kr. pr.

time. Dette er unormalt lavt og forekommer ikke seriøst i forhold til at skul-

le opfylde en stor del af den udbudte kontakt - op til 1600 timer (for katego-

rien ”junior”) - baseret på timepriser, som ligger væsentligt under kostpris.

Finansministeriet burde have iværksat en procedure efter udbudslovens §

169, og burde herunder have anmodet cBrain om en nærmere redegørelse

for de tilbudte priser for at sikre, at tilbuddet var seriøst og pålideligt, og at

det ikke var behæftet med væsentlige fejl eller afgivet under urigtige forud-

sætninger.

9.

Finansministeriet har imidlertid gennemført en proces efter udbudslovens §

159, stk. 5 og stk. 7, som vedrører muligheden for at lade tilbudsgivere

præcisere, om et tilbud er i overensstemmelse med gældende overenskom-

ster mv. Denne proces er væsentlig forskellig fra den procedure, som er in-

deholdt i udbudslovens § 169, jf. hertil bl.a. kendelse af 4. marts 2016, Bib-

lioteksmedier A/S mod Statens og Kommunernes Indkøbs Service A/S.

Det er således ikke korrekt, som anført i processkrift A, at Finansministeriet

reelt har gennemført en proces efter udbudslovens § 169, hvilket også vil

være i klar modstrid med det, som Finansministeriet selv har oplyst i evalu-

eringsrapporten vedrørende brugen af udbudslovens § 169.

Efter praksis på området er det ikke tilstrækkeligt at vurdere, at den samlede

pris på kontrakten ikke er unormal lav, hvis det er åbenbart, at enkelte ydel-

ser under kontrakten er prissat for lavt, og at disse ydelser vurderes ikke at

kunne opvejes af en højere pris på andre ydelser, jf. kendelse af 14. januar

2013, NFB Transport A/S mod Moderniseringsstyrelsen.

For så vidt angår tilbuddet fra cBrain, så er visse konsulentkategorier prissat

så lavt, at selv med levering af ydelser som implementering og uddannelse,

er der risiko for, at cBrain vil lide tab på den samlede kontrakt.

Der er tale om en meget uens prissætning i de to tilbud ved det andet udbud.

Priserne på implementering, drift, vedligeholdelse og support ligger umid-

delbart tæt op ad hinanden, men hvor Tieto har tilbudt timepriser til kostpris

med en mindre marginal, har cBrain budt ind med priser som ligger betyde-

ligt under kostpris for tilsvarende ydelser. Denne væsentlige forskel i pris-

sætningen af de to tilbud medfører, at cBrain har opnået en uberettiget lav

tilbudssum. Samtidig er der blevet skabt en situation, hvor cBrain vil have

et klart incitament til at lade ydelser under kontrakten udføre af konsulent-

kategorier, som er prissat højere end de kategorier, som er prissat unormalt

lavt. Det vil sige, at Finansministeriet med stor sandsynlighed reelt ikke vil

opnå den påtænkte ”besparelse” ved cBrains tilbud.

Samlet set gøres det således gældende, at Finansministeriet har handlet i

strid med principperne om ligebehandling og gennemsigtighed samt ud-

budslovens § 169 ved ikke at have afvist cBrains tilbud som uantageligt,

grundet unormalt lave timepriser for videreudvikling af systemet, og da til-

buddet forekom unormalt lavt.

10.

Vedrørende påstand 4 har Finansministeriet gjort gældende, at uanset om

tilbuddet fra cBrain A/S måtte vise sig at være unormalt lavt, kan udbuds-

reglerne ikke føre til, at påstand 4 skal tages til følge. En ordregiver handler

ikke i strid med udbudsreglerne, hvis en tilbudsgiver, som har afgivet et

unormalt lav tilbud, tildeles en kontrakt på baggrund af et sådant tilbud.

Dette følger bl.a. af de specifikke bemærkninger i forarbejderne til udbuds-

lovens § 169, hvoraf fremgår, at en ordregiver har en ret til at afvise unor-

malt lave tilbud, men ikke en pligt hertil.

Da Finansministeriet ikke fandt, at tilbuddet fra cBrain A/S var unormalt

lavt, har Finansministeriet heller ikke været forpligtet til at følge proceduren

i udbudslovens § 169.

Hvornår et tilbud forekommer unormalt lavt, er ikke defineret i udbudslo-

ven eller forarbejderne. Det følger af EU-Domstolens praksis, at ordregiver

har et forholdsvis frit skøn i forhold til at vurdere, om et tilbud er at betragte

som unormalt lavt. I sagerne C-285/99 og C-286/99, ANAS, fastslog EU-

Domstolen, at udbudsdirektivet ikke fastlægger, hvornår et tilbud vurderes

at være unormalt lavt, men at denne vurdering tilkommer de nationale

myndigheder, jf. præmis 67. Hvornår et tilbud forekommer unormalt lavt,

er således en konkret skønsmæssig vurdering, som det er tilkommet Fi-

nansministeriet at foretage. Dette følger tillige af praksis for klagenævnet,

jf. bl.a. klagenævnets kendelse af 4. marts 2016, Biblioteksmedier A/S mod

Statens og Kommunernes Indkøbs Service A/S.

Det følger endvidere af praksis, at ordregivers vurdering af, hvorvidt et til-

bud er unormalt lavt, skal baseres på en bedømmelse af den samlede til-

budspris, jf. klagenævnets kendelse af 13. januar 2004, Pihl & Søn A/S mod

Hadsund Kommune.

Klagenævnet har i sin praksis som udgangspunkt ikke opfattet en prisafvi-

gelse blandt tilbud på op til 25-30 % for værende et unormalt lavt bud. Det-

te ses bl.a. ved klagenævnets kendelse af 30. januar 2001, Dansk Transport

& Logistik mod Haderslev Kommune, hvor klagenævnet fandt, at et bud,

der var ca. 25 % lavere end det næstlaveste, ikke var unormalt lavt. Yder-

mere kan henvises til klagenævnets kendelse af 4. april 2007, Cowi A/S

mod Sønderjyllands Amt, hvor et tilbud ikke var unormalt lavt, blot fordi

tilbudsprisen var 30 % lavere end den næstlaveste tilbudspris.

11.

I klagenævnets kendelse 21. juli 2011, Graphic Wave ApS mod Økonomi-

styrelsen, fandt klagenævnet endvidere ikke, at et tilbud, der var ca. 50 %

lavere end klagerens, var usædvanligt lavt, eller at prisen var så lav, at til-

buddet umiddelbart måtte anses for uholdbart (pris var samtidig 22 % lavere

end den næstlaveste pris).

I denne sag udgjorde Tietos samlede tilbudssum 7.786.559,80 kr., mens

cBrain A/S’ samlede tilbudssum udgjorde 7.719.812 kr. cBrain A/S’ samle-

de tilbudssum er således kun 66.747,80 kr. lavere end klagers samlede til-

budssum. Helt konkret var cBrain A/S’ samlede tilbud 0,86 % lavere end

tilbuddet fra Tieto, hvilket understøtter Finansministeriets skønsmæssige

vurdering af, at tilbuddet ikke var unormalt lavt, men at de tilbudte priser

var udtryk for gældende markedsniveau.

Det forhold, at enkelte priselementer i et samlet pristilbud anses som påfal-

dende lave, kan ikke i sig selv føre til, at det samlede pristilbud skal vurde-

res som unormalt lavt. Denne vurdering må nødvendigvis bero på et skøn,

som den ordregivende myndighed udøver.

Hvordan sammensætningen af enkelte priselementer i et udbud foretages, er

op til den enkelte tilbudsgiver, idet der ligger et væsentligt konkurrence-

element i, at tilbudsgiverne optimerer deres prisstruktur i forhold til de

ydelser, der udbydes, herunder i forhold til hvordan de enkelte priselemen-

ter indgår i den samlede tilbudssum.

I det omfang klagenævnet skulle komme frem til, at tilbuddet fra cBrain

A/S må anses for unormalt lavt, bemærkes det, at uagtet at Finansministeri-

et ikke fandt tilbuddet fra cBrain A/S som værende unormalt lavt, fandt mi-

nisteriet det relevant at benytte adgangen i udbudslovens § 159, stk. 5, til at

indhente cBrain A/S’ supplerende redegørelse for, at prisen for de tilbudte

timebaserede ydelser var fastsat korrekt, da priserne herfor dels var påfal-

dende lave, og da der dels var et iøjnefaldende spring i timepriserne for

specialisttimer til vedligeholdelse i forhold til de øvrige tilbudte timepriser.

Finansministeriet gjorde i den forbindelse cBrain A/S opmærksom på be-

stemmelsen i udbudslovens § 159, stk. 7, i forhold til tilbudsgivernes for-

pligtelser i relation til miljø-, social- og arbejdsmarkedslovgivningen mv.

12.

Der gælder ifølge lovbemærkningerne til udbudslovens § 169 ingen særlige

formkrav for udformningen af den anmodning, som den ordregivende myn-

dighed sender til tilbudsgiveren om en redegørelse for tilbuddets prissam-

mensætning, ligesom der ikke gælder formkrav til indholdet af tilbudsgive-

rens redegørelse. Henset til, at Finansministeriet sendte en anmodning om

en redegørelse til cBrain A/S – som også blev besvaret af cBrain A/S – er

proceduren i udbudslovens § 169 reelt iagttaget.

Formålet med reglen i udbudsdirektivets artikel 69 og udbudslovens § 169

om unormalt lave tilbud er, at ordregiver skal have mulighed for at afvise

tilbud, der ikke kan anses for pålidelige og seriøse, jf. EU-Domstolen i sa-

gerne C-147/06 og C-148/06, SECAP, præmis 24. Det er således en be-

stemmelse, der har til formål at beskytte ordregiveren. Samtidig indeholder

bestemmelsen dog ligeledes en beskyttelse af tilbudsgiverne derved, at or-

dregiveren pålægges at indhente oplysninger om et bud, som anses at være

unormalt lavt, inden dette tilbud kan afvises. Da cBrain A/S har fået mulig-

hed for at redegøre for tilbuddets prissammensætning, opfylder henvendel-

sen og cBrain A/S’ besvarelse formålet i udbudslovens § 169.

Ifølge lovbemærkningerne til udbudslovens § 169 kan ”… forretningsmæs-

sige strategier eller øvrige forretningsmæssige begrundelser” lægge til

grund for et unormalt tilbud. Der kan f.eks. være tale om, at ”tilbudsgiver

gerne vil opnå erfaring gennem kontrakten og derfor har en lav margin (el-

ler negativ margin) eller ligefrem anfører nul-priser eller negative priser for

enkelte poster, som en del af virksomhedens forretningsmæssige strategi”.

Denne udlægning af reglerne er i overensstemmelse med EU-Domstolen i

sagerne C-147/06 og C-148/06, SECAP, præmis 26. Redegørelsen fra cBra-

in A/S bekræftede netop, at fastsættelsen af de lave priselementer i tilbuddet

fra cBrain A/S var en bevidst handling, som var sket ud fra konkurrence-

mæssige hensyn.

Finansministeriet har således ikke handlet i strid med udbudsreglerne, her-

under ligebehandlingsprincippet, ved at tildele kontrakten til cBrain A/S.

Vedrørende påstand 7 har Tieto i det væsentlige gjort gældende, at Finans-

ministeriets tildelingsbeslutning af 23. maj 2017 skal annulleres, idet mini-

steriet burde have iværksat en procedure efter udbudslovens § 169 og på

baggrund heraf have foretaget, enten a) en afvisning af tilbuddet fra cBrain,

13.

eller b) en korrektion af de tilbudte priser, som ville have medført, at til-

buddet fra Tieto ville have været det økonomisk mest fordelagtige tilbud.

Vedrørende påstand 7 har Finansministeriet i det væsentlige gjort gældende,

at betingelserne for annullation af tildelingsbeslutningen ikke er opfyldt,

idet der ikke er handlet i strid med de udbudsretlige regler, jf. det, der er an-

ført ad påstand 4.

For det tilfælde, at klagenævnet måtte finde, at der foreligger en overtrædel-

se, har Finansministeriet gjort gældende, at der ikke er grundlag for at an-

nullere tildelingsbeslutningen af 23. maj 2017, idet der ikke er sket en kva-

lificeret overtrædelse af udbudsreglerne, som konkret har haft betydning for

den foretagne tildeling.

Ad uopsættelighed og interesseafvejning

Parternes anbringender hertil gengives ikke.

Klagenævnet udtaler:

Klageskriftet, hvori Tieto nedlagde de oprindelige påstande 4 og 7, blev

indgivet den 12. april 2017, og dermed før tildelingsbeslutningen af 23. maj

2017 blev truffet. Klagen er således vedrørende disse påstande ikke indgivet

i standstill-perioden efter lov om håndhævelse af udbudsreglerne m.v. § 3,

stk. 1, nr. 1, jf. bl.a. klagenævnets kendelse af 25. september 2012 UVdata

A/S mod Københavns Kommune.

Tieto gjorde i processkrift I af 2. juni 2017, som blev indgivet i standstill-

perioden for tildelingsbeslutningen af 23. maj 2017, jf. herved klagenæv-

nets kendelse af 6. marts 2012 RenoNorden A/S mod Skive Kommune, ale-

ne opmærksom på, at Tieto ”fastholdt” påstand 4 og 7. På dette tidspunkt

var der imidlertid ikke en påstand 4 og en påstand 7 at ”fastholde”, idet dis-

se påstande var frafaldet ved replikken af 2. maj 2017. De påstande, Tieto

ønskede at fastholde, angik desuden en tildelingsbeslutning af 31. marts

2017, som efterfølgende var annulleret.

Først i processkrift 2 af 21. juni 2017 præciserede Tieto, at ”påstand 4 og 7

er rettet mod Finansministeriets beslutning af 23. maj 2017”. Tieto har fort-

14.

sat ikke nedlagt nye påstande til afløsning af de påstande, der blev frafaldet

ved replikken.

Det fremgår af lov om Klagenævnet for Udbud § 6, stk. 2, at ”er en klage

uegnet til at danne grundlag for sagens behandling, kan Klagenævnet for

Udbud afvise klagen”. Af forarbejderne til bestemmelsen fremgår blandt

andet, at klagenævnet skal opfylde sin vejledningspligt efter forvaltningslo-

vens § 7, men at en sådan vejledning ikke bør gå så vidt, at klagenævnet

yder bistand til at formulere brugbare påstande, jf. tillige flere afgørelser fra

klagenævnet herunder kendelse af 25. januar 2017, Euro Group mod Ros-

kilde Kommune.

Reaktionsmulighederne over for en kontrakt, der er indgået i en periode,

hvor en klage har opsættende virkning, er særdeles indgribende, jf. lov om

Klagenævnet for Udbud § 16 – 18. Det er derfor af væsentlig betydning, at

perioden kan fastlægges objektivt. I situationer, hvor der ikke nedlægges en

klar og entydig påstand, kan en klage i relation til lov om Klagenævnet for

Udbud § 12 derfor tidligst anses for at foreligge på det tidspunkt, hvor der

foreligger en klage, der utvivlsomt kan danne grundlag for sagens behand-

ling.

Efter modtagelse af processkrift 2 er der ikke længere en sådan usikkerhed

om, hvad klagen angår, at den må anses for uegnet til at danne grundlag for

sagens behandling. Processkrift 2 er imidlertid indleveret efter udløbet af

standstill fristen for tildelingsbeslutningen af 23. maj 2017.

Klagen kan derfor ikke tillægges opsættende virkning i medfør af lov om

Klagenævnet for Udbud § 12, stk. 2.

Klagenævnet anser herefter anmodningen om opsættende virkning for

fremsat i medfør af lov om Klagenævnet for Udbud § 12, stk. 1.

Klagenævnet vurderer herefter klagen således:

Det fremgår af udbudslovens § 169, at en ordregiver, der modtager et til-

bud, der forekommer unormalt lavt, skal anmode tilbudsgiveren om inden

for en passende frist at redegøre for de priser og omkostninger, der indgår i

tilbuddet. Det er ikke nærmere defineret, hvornår et tilbud er ”unormalt

lavt”, og det vil således bero på et konkret skøn fra ordregiverens side.

15.

Ved fortolkningen af, hvornår ordregiveren har pligt til at anmode om en

sådan redegørelse, må principperne om proportionalitet og ligebehandling i

§ 2 inddrages. Også formålet med bestemmelsen må inddrages. Det fremgår

således af forarbejderne til udbudslovens § 169, at ”det er formålet med

denne bestemmelse, at ordregiveren ikke kan afvise et tilbud, som værende

unormalt lavt, før tilbudsgiver har haft mulighed for at forklare sammen-

sætningen af tilbuddets priser eller omkostninger”. Det primære formål er

således at sikre tilbudsgiverne imod, at den ordregivende myndighed vilkår-

ligt kan afvise tilbud, som ordregiveren vurderer, er unormalt lave.

Endelig skal det indgå i vurderingen, at en ordregiver ikke er forpligtet til at

afvise unormalt lave tilbud, medmindre der foreligger ganske særlige om-

stændigheder jf. bl.a. udbudslovens § 169, stk. 3.

Det fremgår udtrykkeligt af den seneste evalueringsrapport, at Finansmini-

steriet har foretaget en konkret vurdering af, om der forelå et unormalt lavt

bud. Det fremgår videre, hvad Finansministeriet har lagt vægt på ved vurde-

ringen heraf.

Udbudsbetingelserne i det første udbud og det andet udbud var ikke identi-

ske. Det forhold, at der er væsentlig forskel på tilbudssummen i cBrain A/S’

tilbud under det første og det andet tilbud, kan derfor ikke i sig selv føre til

en antagelse om, at tilbuddet under det andet udbud var unormalt lavt.

Heller ikke forskellen i de tilbudssummer, Finansministeriet modtog fra

henholdsvis Tieto og cBrain støtter en antagelse om, at cBrain A/S’ tilbud

var unormalt lavt.

Finansministeriet har ved sin henvendelse til cBrain A/S, af 24. marts 2017

anvendt udtryk som ”påfaldende lave timepriser” og ”iøjnefaldende spring i

timepriserne”. Dette kunne henlede tanken på en antagelse om et unormalt

lavt bud. I henvendelsen henvises til udbudslovens § 159 og særligt til ”for-

pligtelser inden for det miljø-, social- eller arbejdsretlige område”, jf. her-

ved tillige udbudslovens § 169, stk. 3. Når dette sammenholdes med svaret

fra cBrain A/S og det ovenfor anførte, er der imidlertid heller ikke heri

grundlag for at antage, at der er grund til at tilsidesætte Finansministeriets

skøn over, at der ikke forelå et unormalt lavt bud.

16.

Der er derfor, på det foreløbige grundlag ikke udsigt til, at påstand 4 vil bli-

ve taget til følge, og dermed heller ikke udsigt til, at påstand 7 vil blive ta-

get til følge.

Betingelsen om ”fumus boni juris” er derfor ikke opfyldt, hvorfor betingel-

serne for at tillægge klagen opsættende virkning ikke er opfyldt.

Herefter bestemmes:

Klagen tillægges ikke opsættende virkning.

Mette Langborg

Genpartens rigtighed bekræftes.

Heidi Thorsen

kontorfuldmægtig

