

K E N D E L S E

BSN Medical AB
(advokat Jannie Laursen Bælum, København)

mod

Region Sjælland
(advokat Claus Berg, København)

Ved udbudsbekendtgørelse nr. 2013/S 083-139748 af 24. april 2013 udbød indklagede, Region Sjælland, som offentligt udbud efter direktiv 2004/18/EF (udbudsdirektivet) en rammeaftale om vareindkøb af produkter til sårbehandling. Rammeaftalen er opdelt i 55 delaftaler, som er gældende for perioden 1. november 2013 – 31. oktober 2016 med mulighed for 12 måneders forlængelse. Tildelingskriteriet var »det økonomisk mest fordelagtige tilbud«.

Denne klagesag vedrører delaftale 5 og delaftale 53. Delaftale 5 omfatter »Skumbandage med og uden klæbekant med silikonelignende klæber«, mens delaftale 53 omfatter »Gipsbind« – både kalkgips (hvid gips) og letvægtsgips.

Ved udløbet af fristen for afgivelse af tilbud den 12. juni 2013 havde i alt 8 virksomheder afgivet tilbud på delaftale 5, herunder klageren, BSN Medical AB, og Coloplast Danmark A/S, mens 2 virksomheder – Lohmann & Rauscher A/S og 3M ApS – havde afgivet tilbud på delaftale 53. Den 20. august 2013 besluttede indklagede at indgå kontrakt med Coloplast Danmark A/S

på delaftale 5 og Lohmann & Rauscher A/S og 3M ApS på delaftale 53.

Den 30. august 2013 indgav klageren klage til Klagenævnet for Udbud over 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 27. september 2013 besluttede klagenævnet ikke at tillægge klagen vedrørende delaftale 5 opsættende virkning. Klagenævnet fandt, at betingelsen om »fumus boni juris« var opfyldt, men at betingelsen om uopsættelighed ikke var opfyldt. Derimod tillagde klagenævnet klagen opsættende virkning vedrørende delaftale 53.

Indklagede har oplyst, at indklagede har indgået kontrakt med Coloplast Danmark A/S om delaftale 5.

Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Delaftale 5

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved at erklære klagerens tilbud for ukonditionsmæssigt, da det ikke er korrekt, at klageren ikke tilbyder light [lite] produkter med klæbekant.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, da det er uklart i udbudsbetingelserne, hvad der skal forstås ved kategorier.

Påstand 3

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 på grund af manglende klarhed i udbudsbetingelserne, idet indklagede i udbudsbetingelserne ikke har redegjort for, hvad der skal forstås ved konventionel og light [lite].

Påstand 4

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, idet det ikke fremgår af udbudsbetingelserne, at samme produkt ikke må tilbydes flere gange i tilbudslisten (eller i flere kategorier).

Påstand 5

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, idet tildelingskriteriet »det økonomisk mest fordelagtige tilbud« ikke opfyldes ved tildeling af delaftale 5 til Coloplast Danmark A/S.

Påstand 6

Klagenævnet skal annullere indklagedes beslutning om at afvise klagerens tilbud vedrørende delaftale 5.

Påstand 7

Klagenævnet skal annullere indklagedes beslutning om at tildele delaftale 5 til Coloplast Danmark A/S.

Delaftale 53

Påstand 8

Klagenævnet skal konstatere, at indklagede har handlet i strid med udbudsdirektivets artikel 31, nr. 1, litra a, og med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved indklagedes beslutning om at tildele delaftale 53 til to leverandører, Lohmann & Rauscher A/S og 3M ApS, idet indklagede i henhold til udbudsbekendtgørelsen og udbudsbetingelserne kun har ret til at tildele en delaftale til én leverandør.

Påstand 9

Klagenævnet skal konstatere, at indklagede har handlet i strid med udbudsdirektivets artikel 31, nr. 1, litra a, og med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, da indklagede skulle have opdelt delaftale 53 i to delaftaler.

Påstand 10

Klagenævnet skal annullere indklagedes beslutning om at tildele delaftale 53 til Lohmann & Rauscher A/S og 3M ApS.

Klageren har taget forbehold for at nedlægge påstand om erstatning.

Indklagede har som sin endelige påstand erkendt overtrædelserne i alle påstandene.

Sagens nærmere omstændigheder

I udbudsbetingelserne står der:

»...

1.10 Afgivelse af tilbud og sprogkrav

...

De i tilbudslisten oplyste størrelser er vejledende og baseret på historiske data. Det påhviler tilbudsgiver selv at indbyde tilbudsgivers produkter under de relevante vejledende størrelser. Har tilbudsgiver således størrelser, der vil kunne dække flere af de af ordregiver oplyste historiske størrelser, må tilbudsgiver godt på ordregivers [tilbudsgivers] eget ansvar, indplacere samme størrelse flere steder i tilbudslisten. Ordregiver vil evaluere de indbudte produkter i forhold til den oplyste mængde under den enkelte kategori. Tilbudsgiver skal som minimum byde på 85 % af en delaftale regnet ud fra den historiske volumen på den enkelte delaftale. Ordregiver vil da prissætte differencen mellem de indbudte produkter og en 100 % opfyldelse af delaftalen ud fra en gennemsnitspris på de ikke indbudte produkter.

...

1.15 Grundlag for udelukkelse af tilbudsgiver

...

Tilbudsgivers opmærksomhed henledes på, at ordregiver kan være forpligtet til – at se bort fra et i øvrigt godt tilbud, hvis tilbuddet ikke nøje overholder forskrifterne i udbudsmaterialet. ...

Hvis tilbud afviger fra udbudsmaterialet, og afvigelsen angår grundlæggende elementer i udbuddet, følger det af ligebehandlingsprincippet, at ordregiver har pligt til ikke at tage tilbuddet i betragtning.

...

1.17 Forhandling ikke muligt

Region Sjælland skal fremhæve, at der ikke kan forhandles med tilbudsgiverne om de afgivne tilbud ...

...

Tilbudsgiver bør derfor sikre, at indholdet af tilbuddet er således, at kontrakten i princippet vil kunne indgås uden forudgående drøftelser mellem tilbudsgiver og udbyder.

...

1.19 Aftalens karakter

Aftalen, der vil blive indgået på baggrund af dette udbud, er en rammeaftale, der agtes indgået med én leverandør pr. delaftale jf. vedlagte udkast til aftale.

...«

Udbudsbetingelserne indeholder vedrørende delaftale 5 en kravspecifikation med i alt 29 krav. Nogle af de opstillede krav er anført som mindstekrav, mens (graden af) opfyldelse af andre krav (delkriterier) ville indgå ved evalueringen af tilbuddene i forhold til underkriteriet »Kvalitet«. Den tilbudsliste, som tilbudsgiverne skulle udfylde, indeholder i alt 27 produkter. Produkterne er alle beskrevet som bl.a. skumbandage med silikonelignende kontaktflade eller klæbekant og efterfølgende med en nærmere anført størrelse, f.eks. 5 x 5 cm. Ved nogle af produkterne er desuden anført betegnelsen »lite« efter størrelsen på skumbandagen.

Under udbuddet havde tilbudsgiverne mulighed for at stille spørgsmål til udbudsbetingelserne. Der blev bl.a. stillet følgende spørgsmål og givet følgende svar vedrørende *delaftale 5*:

38.	Må der bydes forskellige mærker (navne) ind på en delaftale?	Nej
...		
49.	Idet udbyder i spørgsmål og svar nummer 3 fastholder at tilbudsgiverne skal kunne byde på minimum 85 % af e[n] delaftale, og samtidig i spørgsmål og svar nummer 38 begrænser tilbudsgiver i at kunne byde forskellige mærker, vil tilbudsgiver gøre udbyder opmærksom på, at dette vil betyde e[n] yderst begrænset mængde af tilbud på delaftale 5. Da dette er en delaftale med meget stor volumen, vil tilbudsgiver opfordre udbyder til at sætte kravet om de 85 % ned til 80 % på denne ene delaftale, da dette vil åbne op for en	Regionen fastholder 85 %

	større konkurrence, og dermed formentlig også bedre priser for Region Sjælland. Vil udbyder sætte kravet ned til 80 % for delaftale 5?	
...		
94.	Spørgsmål – svar nr. 38 Vil udbyder genoverveje dette spørgsmål, idet svaret udelukker en del producenter fra at byde på mange af delaftalerne? Især når der på den enkelte delaftale ønskes så mange forskellige produkttyper – er det ikke muligt at byde serier.	Ordregiver fastholder svaret
95.	Spørgsmål – svar nr. 38 Vil det være konditionsmæssigt at byde samme mærke, men med forskellig produktnavn på de forskellige delaftaler?	Samme mæekw [mærke] med forskellige navne accepteres

Der blev bl.a. stillet følgende spørgsmål og givet følgende svar vedrørende *delaftale 53*:

68.	<u>Delaftale 53 Gipsbind – Spørgsmål – besvar spørgsmål:</u> Pkt. 2 og 5: vi mener, at gipsbind letvægts skal have sin egen delaftale, da der er tale om to vidt forskellige typer gips og derfor er der flere af minds[t]e-kravene som ikke passer på den hvide gips? <u>Delaftale 53 Gipsbind – Prisliste – Fastsæt pris off-linel:</u> Pkt. I11 – I16 Gipsbind, letvægt mener vi skal have sin egen delaftale, da denne type »gips« er en hel anden end den hvide gips?	Krav gips 10 – 17 er krav til letvægts gips Regionen fastholder kravet.
...		
124.	... Nr. 68 Regionen fastholder kravet om ikke at dele kalk gips og letvægts gips i 2 delaftaler. Med hvilken begrundelse fastholder regionen kravet? Så vidt vi er orienteret findes der i øjeblikket kun én udbyder, der har begge typer »gips« og der er max. 2 udbydere af letvægtsgipsen. Dermed får regionen e[t] begrænset bud.	Det er en væsentlig ændring, der ikke kan ændres på nuværende tidspunkt

	Vil regionen acceptere to forskellige udbydere i denne delaftale 53?	
125.	<p>...</p> <p>Vi opfylder samtlige krav til denne delaftale, men kan ikke byde grundet letvægtsgips, som er nævnt i samme delaftale som kalk gipsen, trods det jo er to vidt forskellige typer!. Vi mener derfor, at disse to gipstyper skal have hver sin delaftale!!</p> <p>Alternativt vil regionen acceptere, at vi kun byder på kalk gipsen – som udgør 10 ud af de 16 positioner? ...</p>	Region Sjælland fastholder kravet

Klageren afgav tilbud på en række af delaftalerne, herunder delaftale 5, men ikke delaftale 53, da klageren ikke kunne afgive et konditionsmæssigt tilbud på denne delaftale.

Udbudsbetingelsernes tilbudsliste på skumbandage – delaftale 5 – indeholder som nævnt 27 produktbeskrivelser. Produkterne, som er beskrevet i position I7, I8, I9, I10, I11, I20, I21, I22, I23 og I24, er forskellige skumbandageprodukter, der alle eksplicit har tilføjelsen »lite«. Det fremgår af klagerens tilbud, at der i position I7, I9 og I10 er tilbudt »Cutimed Siltec Lite«, mens der ikke er afgivet tilbud på produkterne i position I8, I11, I20 og I21. Vedrørende position I22, I23 og I24 har klageren afgivet tilbud med produktet »Cutimed Siltec B« (varenumrene 72631-00, 72631-05, 72631-02). Det samme produkt med de samme varenumre er tilbudt under position I12, I13 og I17, som ikke indeholder betegnelsen »lite«.

Ved brev af 20. august 2013 til klageren meddelte indklagede, hvilke tilbudsgivere indklagede havde til hensigt at indgå kontrakt med på de enkelte delaftaler. Vedrørende *delaftale 5* står:

»BSN Medical erklæres ukonditionsmæssigt, idet der tilbydes 78,44 % af tilbudslisten, da der ikke tilbydes light [lite] produkter med klæbekant. BSN har indbudt samme produkt under 2 forskellige kategorier. Delaftalen 5 er i kategorien konventionel og light [lite]. Det tilbudte produkt er af kategorien konventionelt.«

Det fremgår endvidere af brevet, at *delaftale 53* er tildelt to leverandører – Lohmann & Rauscher A/S og 3M A/S.

I forbindelse med en efterfølgende korrespondance mellem klageren og indklagede har indklagede i brev af 30. august 2013 anført:

»...

Vedrørende delaftale 5.

...

Konventionel sårbehandlingsprodukt og et light [lite] sårbehandlingsprodukt er to forskellige produkter. Det er i branchen anerkendte standarder og begreber, så et konventionel produkt kan ikke fungere som et light [lite] produkt pga. anvendelsesmetoden.

Af Region Sjællands udbudsmateriale følger det:

»De i tilbudslisten oplyste størrelser er vejledende og baseret på historiske data. Det påhviler tilbudsgiver selv at indbyde tilbudsgivers produkter under de relevante vejledende størrelser. Har tilbudsgiver således størrelser, der vil kunne dække flere af de af ordregiver oplyste historiske størrelser, må tilbudsgiver godt på tilbudsgivers eget ansvar, indplacere samme størrelse flere steder i tilbudslisten. Ordregiver vil evaluere de indbudte produkter i forhold til den oplyste mængde under den enkelte kategori. Tilbudsgiver skal som minimum byde på 85 % af en delaftale regnet ud fra den historiske volumen på den enkelte delaftale. Ordregiver vil da prissætte differencen mellem de indbudte produkter og en 100 % opfyldelse af delaftalen ud fra en gennemsnitspris på de ikke indbudte produkter.[«]

Det følger heraf, at Region Sjælland tillader, at tilbudsgiver selv kan indplacere sine produkter under de forskellige historiske størrelser, også samme produkt under forskellige størrelser, hvis dette giver mening.

Tilbudsgiveren har således mulighed for [at] tilbyde produkter, hvis størrelser er anderledes end de hidtidig indkøbte størrelser.

Det følger endvidere, at det er tilbudsgiverens pligt at indplacere sine produkter således, at Region Sjælland kan evaluere mængden i forhold til den enkelte kategori.

Det følger implicit heraf, at tilbudsgiver ikke kan byde samme produkt ind under forskellige kategorier, men kun under forskellige størrelser.

Region Sjælland har opdelt delaftalen i to kategorier med hver sit anvendelsesområde.

Da jeres klient, BSN AB, ikke har budt en samlet mængde ind på 85 %,

da Region Sjælland må fastholde, at det ikke kan accepteres, at samme produkt indbydes som konventionelt og light [lite], har Region Sjælland set sig nødsaget til at erklære jeres klient for ukonditionsmæssig

Delaftale 53

Efter endt tilbudsfrist modtog Region Sjælland to tilbud på delaftale 53, fra Lohmann & Raucher A/S og 3M ApG.

Efter evaluering af begge tilbud måtte Region Sjælland konstatere, at begge tilbud var ukonditionsmæssige i forhold til 85 % kravet, hvorfor begge tilbud måtte kasseres.

Region Sjælland har efterfølgende valgt at tildele både Lohmann & Raucher A/S og 3M ApG kontrakter på levering af de produkter, der er omfattet af delaftale 53 efter udbudsdirektivets artikel 31, nr. 1, A.

Det er derfor Region Sjællands opfattelse, at Region Sjælland ikke har overtrådt udbudsbetingelserne ved at tildele kontrakter til to tilbudsgivere på de produkter, der var omfattet af delaftale 53.

...«

Indklagede har vedrørende tildelingen af delaftale 53 til Lohmann & Rauscher A/S og 3M A/S oplyst, at der kun blev afgivet tilbud af Lohmann & Rauscher A/S og 3M A/S, og at tilbuddene fra de to virksomheder var ukonditionsmæssige, idet de hver især kun afgav tilbud på det ene af delaftalens to produkter. Lohmann & Rauscher A/S og 3M A/S er blevet tildelt en rammeaftale på henholdsvis kalkgips og letvægtsgips.

Klageren har fremlagt en erklæring fra BSN medical GmbH vedrørende produktet Cutimed Siltec B:

»We, BSN medical GmbH herewith state as the legal manufacturer of the sterile medical device Cutimed Siltec B, that the product has been especially designed for the treatment of chronic wounds. The silicone wound contact layer, the fluid handling capacity and the dynamic MVTR make the dressing suitable for the treatment of wounds with low, moderate and high exudate levels.«

Brancheorganisationen Medicoindustrien forespurgte den 9. oktober 2013 på foranledning af en henvendelse fra indklagede sine medlemmer inden for området for sårbehandling om forståelsen af betegnelsen »lite«. På baggrund af medlemmernes besvarelser svarede Medicoindustrien indklagede

således:

»Medicoindustrien ser [...], på baggrund af de besvarelser vi har fået, ikke begrebet »lite«, som et alment kendt udtryk, og virksomhedernes definition af begrebet »lite« er også meget forskellige. Vi kan derfor ikke bekræfte, at »lite« er et anerkendt begreb for en tynd og formbar skum indenfor producenter af skumbandager med silikonelignende klæb.«

Efter at klagenævnet havde truffet afgørelse om, at klagen skulle tillægges opsættende virkning vedrørende delaftale 53, erkendte indklagede overtrædelserne i påstand 8-10. Under klagesagens videre forberedelse har indklagede også erkendt overtrædelserne i påstand 1-7. Indklagede har anført følgende som begrundelse for sin erkendelse over for påstand 1-7:

»...

På baggrund af de udtalelser afgivet af Medicoindustrien ... må indklagede imidlertid nu erkende, at der ikke i branchen hersker en sådan fælles forståelse af betegnelsen »lite«. Tværtimod må det efter Medicoindustriens oplysninger lægges til grund for sagen, at der hersker endog meget forskellige opfattelser af begrebet »lite« i branchen.

Indklagede kan kun beklage, at udbudsbetingelserne derfor – og i mangel af en udtrykkelig definition i udbudsbetingelserne af indklagedes forståelse af betegnelsen »lite« – har indeholdt en uklarhed om selve de grundlæggende krav til de udbudte produkter i henhold til delaftale 5. Denne uklarhed har ligeledes ifølge sagens natur gjort sig gældende for selve afgrænsningen mellem »lite« og »konventionelle« sårbehandlingsprodukter, ligesom afgrænsningen af »kategorier« og muligheden for at tilbyde samme produkt flere steder i tilbudslisten har været uklar.

I konsekvens af de ovennævnte uklarheder erkender indklagede, at der ikke var grundlag for beslutningen om at anse klagers tilbud for ukonditionsmæssigt. Dette er derfor også baggrunden for, at indklagede nu tager bekræftende til genmæle over for påstand 1, påstand 2, påstand 3, påstand 4 og påstand 6.

Baggrunden for, at indklagede ligeledes tager bekræftende til genmæle over for påstand 5 og påstand 7 er, at der – i konsekvens af de konstaterede uklarheder om kravene til selve de tilbudte produkter – ikke har været grundlag for at træffe nogen lovlig tildelingsbeslutning for så vidt angår udbuddet af delaftale 5.

...

Det bemærkes i øvrigt, at det for indklagede har afgørende betydning at

få leveret skumbandager, som netop er tynde, formbare og beregnet til brug for behandling af sår på vanskeligt tilgængelige steder på kroppen, herunder navnlig tæer og fingre. Dette vil derfor også blive præciseret i forbindelse med det forestående genudbud af de i delaftale 5 omhandlede produkter. Hvis indklagede (hypotetisk) på udbudstidspunktet havde været på det rene med, at de i udbudsbetingelserne beskrevne produkter ikke indeholdt netop sådanne produkter – fordi betegnelsen »lite« mod indklagedes forventning alligevel ikke indebar dette – ville indklagede derfor utvivlsomt have annulleret udbuddet og genudbudt delaftale 5 med en kravspecifikation, der med den fornødne klarhed imødekom indklagedes reelle behov.

...«

Indklagede anførte i samme forbindelse vedrørende delaftale 53:

»Hvad særligt angår delaftale 53, skal indklagede oplyse, at det som følge af klagenævnets kendelse om opsættende virkning er besluttet at foretage et fornyet udbud vedrørende de produkter, som delaftale 53 drejede sig om. Der vil således ikke blive indgået kontrakt med Lohmann & Rauscher A/S og 3M ApS på grundlag af den tidligere truffene tildelingsbeslutning. Hvornår og hvorledes udbuddet vedrørende de af delaftale 53 omhandlede produkter vil finde sted, er endnu uafklaret.

...«

Parternes anbringender

Delaftale 5

Ad påstand 1-5

Klageren har gjort gældende, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed ved at have afvist klagerens tilbud. Det er ikke defineret i udbudsbetingelserne, hvad der skal forstås ved et konventionelt eller et lite produkt, og det er ikke defineret, hvad der skal forstås ved kategorier. Det fremgår ikke af udbudsbetingelserne, at et produkt ikke må tilbydes flere gange ved udfyldelse af tilbudslisten.

Anvendelsesmetoden for skumbandager er, at disse skal placeres over et sår, ligesom anvendelsesområdet for disse produkter er væskende sår. Det er således ikke korrekt, at et konventionelt produkt ikke skulle kunne fungere som et lite produkt på grund af anvendelsesmetoden. Da det ikke er defineret, hvad der skal forstås ved »lite«, må det formodes, at lite produkter skal anvendes til sår, der kun udskiller begrænset væske og derfor ikke

kræver så stor absorberingsevne. Produktet »Cutimed Siltec B«, som klageren har tilbudt, er egnet til behandling af »wounds with low, moderat and high exudate levels« og må derfor anses for at opfylde de af indklagede opstillede krav. Produktet kan dermed anvendes til de specificerede formål – konventionel og lite – det vil sige sår, der væsker meget og væsker lidt.

Klageren har endvidere gjort gældende, at det ikke er almindeligt kendt i branchen, hvad der skal forstås ved »lite«. I øvrigt er det indklagedes pligt at gøre udbudsbetingelserne tydelige for tilbudsgiverne, så der ikke kan opstå fortolkningstvivil. Det er ikke i overensstemmelse med gennemsigtighedsprincippet, at tilbudsgiverne skal gætte sig til, hvad der skal forstås ved et kriterium.

Det fremgår i øvrigt ikke af udbudsbetingelserne, at et produkt ikke må tilbydes i forskellige kategorier. Tværtimod fremgår det af udbudsbetingelsernes pkt. 1.10, angående størrelser, at: *»Har tilbudsgiver således størrelser, der vil kunne dække flere af de af ordregiver oplyste historiske størrelser, må tilbudsgiver godt på ordregivers [tilbudsgivers] eget ansvar, indplacere samme størrelse flere steder i tilbudslisten. Ordregiver vil evaluere de indbudte produkter i forhold til den oplyste mængde under den enkelte kategori«.*

Indklagedes besvarelse under udbuddet på stillede spørgsmål viser, at det er uklart, om et produkt må tilbydes flere gange i tilbudslisten (eller under flere kategorier). Af svarene på spørgsmål 38, 49, 94 og 95 følger det direkte, at der ikke kan tilbydes forskellige mærker på en delaftale. Det fremgår dog ikke af udbudsbetingelserne, at et produkt ikke må tilbydes flere gange, herunder flere steder i tilbudslisten. Klageren har alene tilbudt produkter af mærket »Cutimed Siltec« og har derfor til fulde opfyldt kravet om ikke at tilbyde forskellige mærker inden for en delaftale. Produktet er anført flere steder i tilbudslisten, da det er egnet til at kunne anvendes til flere indikationer.

Indklagede har erkendt overtrædelserne, som er beskrevet i påstandene.

Ad påstand 6-7

Klageren har gjort gældende, at klagerens tilbud på delaftale 5 ikke var ukonditions-mæssigt, og at det derfor ikke skulle have været afvist. De kon-

staterede overtrædelser skal endvidere medføre, at tildelingsbeslutningen annulleres.

Indklagede har erkendt, at klagerens tilbud ikke skulle have været afvist, og at der ikke har været grundlag for at træffe en lovlig tildelingsbeslutning vedrørende delaftale 5.

Delaftale 53

Ad påstand 8-9

Klageren har gjort gældende, at indklagede ikke kunne tildele delaftale 53 til to leverandører i henhold til udbudsdirektivets artikel 31, nr. 1, litra a. Det følger direkte af udbudsbetingelsernes pkt. 1.19, at en delaftale alene kan tilbydes til én leverandør. Indklagede har på trods heraf tildelt delaftale 53 til to leverandører, henholdsvis Lohmann & Rauscher A/S og 3M A/S. Indklagedes anvendelse af udbudsdirektivets artikel 31, nr. 1, litra a, er i strid med principperne om ligebehandling og gennemsigtighed. Det fremgår af de stillede spørgsmål 68, 124 og 125 under udbuddet, at der gentagne gange har været stillet spørgsmål til indklagede om, hvorvidt der kunne bydes alene på den ene del af delaftalen. Endvidere er der blevet opfordret til, at indklagede delte delaftale 53 op i to delaftaler, idet det er anført, at ingen eller meget få leverandører ville kunne afgive konditionsmæssige tilbud, hvis ikke delaftalen blev delt i to – en for kalkgips (hvid gips) og en for letvægtsgips. På trods heraf har indklagede nægtet en sådan opdeling af delaftale 53. Indklagede modtog endvidere spørgsmål om, hvorvidt indklagede accepterede to forskellige tilbudsgivere på delaftale 53. Dette gav indklagede ikke mulighed for.

Indklagede er således længe inden fristen for afgivelse af tilbud blevet gjort opmærksom på, at ingen eller kun meget få leverandører ville kunne afgive konditionsmæssige tilbud på delaftale 53, medmindre delaftalen blev opdelt i to, eller der blev accepteret to forskellige tilbudsgivere på delaftalen.

Klageren har gjort gældende, at indklagede burde have opdelt delaftalen i to. Det er i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet, at indklagede efterfølgende har valgt at indgå i forhandlinger med de to leverandører, som er blevet tildelt delaftalen, efter at indklagede konstaterede, at der ikke var modtaget konditionsmæssige tilbud. Klageren kunne

have afgivet konditionsmæssigt tilbud på delaftalen med kalkgips (hvid gips). Klageren kunne ikke opfylde udbudsbetingelserne vedrørende letvægtsgips. Ved ikke at afgive et ukonditionsmæssigt tilbud som Lohmann & Rauscher A/S og 3M A/S er klageren blevet afskåret fra at få tildelt delaftale 53, kalkgips.

Indklagede har erkendt overtrædelserne, som er beskrevet i påstandene.

Ad påstand 10

Klageren har gjort gældende, at der som følge af overtrædelserne i påstand 8 og 9 er grundlag for at annullere tildelingsbeslutningen.

Indklagede har oplyst, at det er besluttet at foretage et fornyet udbud vedrørende de produkter, som delaftale 53 drejede sig om.

Klagenævnet udtaler:

Ad påstand 1-5 og 8-9

Indklagede har erkendt at have overtrådt udbudsdirektivet på den måde, som fremgår af påstandene

Klagenævnet tager herefter påstandene til følge.

Ad påstand 6-7 og 10

Efter indklagedes erkendelse af overtrædelserne ad påstand 1-5 og 8-9 tager klagenævnet klagerens påstand om at annullere indklagedes beslutning om afvise klagerens tilbud på delaftale 5 til følge.

Med samme begrundelse tager klagenævnet påstandene om at annullere indklagedes beslutninger om at tildele delaftale 5 til Coloplast Danmark A/S og at tildele delaftale 53 til Lohmann & Rauscher A/S og 3M ApS til følge. Vedrørende annullationen af tildelingsbeslutningen i forhold til delaftale 53 har klagenævnet – udover indklagedes erkendelse – lagt vægt på, at indklagede alene har oplyst, at det er besluttet at foretage et fornyet udbud vedrørende de produkter, som delaftale 53 drejede sig om, men at indklagede ikke i øvrigt har dokumenteret, at indklagede allerede har annulleret til-

delingsbeslutningen over for tilbudsgiverne.

Herefter bestemmes:

Ad påstand 1

Indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved at erklære klagerens tilbud for ukonditionsmæssigt, da det ikke er korrekt, at klageren ikke tilbyder light [lite] produkter med klæbekant.

Ad påstand 2

Indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, da det er uklart i udbudsbetingelserne, hvad der skal forstås ved kategorier.

Ad påstand 3

Indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 på grund af manglende klarhed i udbudsbetingelserne, idet indklagede i udbudsbetingelserne ikke har redegjort for, hvad der skal forstås ved konventionel og light [lite].

Ad påstand 4

Indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, idet det ikke fremgår af udbudsbetingelserne, at samme produkt ikke må tilbydes flere gange i tilbudslisten (eller i flere kategorier).

Ad påstand 5

Indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, idet tildelingskriteriet »det økonomisk mest fordelagtige tilbud« ikke opfyldes ved tildeling af delaftale 5 til Coloplast Danmark A/S.

Ad påstand 6

Indklagedes beslutning om at afvise klagerens tilbud vedrørende delaftale 5 annulleres.

Ad påstand 8

Indklagede har handlet i strid med udbudsdirektivets artikel 31, nr. 1, litra a,

og med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved indklagedes beslutning om at tildele delaftale 53 til to leverandører, Lohmann & Rauscher A/S og 3M ApS, idet indklagede i henhold til udbudsbekendtgørelsen og udbudsbetingelserne kun har ret til at tildele en delaftale til én leverandør.

Ad påstand 9

Indklagede har handlet i strid med udbudsdirektivets artikel 31, nr. 1, litra a, og med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, da indklagede skulle have opdelt delaftale 53 i to delaftaler.

Indklagedes beslutning om at tildele delaftale 5 til Coloplast Danmark A/S annulleres.

Indklagedes beslutning om at tildele delaftale 53 til Lohmann & Rauscher A/S og 3M ApS annulleres.

Indklagede, Region Sjælland, skal i sagsomkostninger til klageren, BSN Medical AB, betale 50.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales.

Erik P. Bentzen

Genpartens rigtighed bekræftes.

Nancy Elbouridi
fuldmægtig