
 

Klagenævnet for Udbud J.nr.: 2013-0035360 

(Kirsten Thorup) 30. september 2013 

 

 

 

K E N D E L S E 

 

 

 

Abbott Laboratories A/S 

(advokat Anne Kirkegaard, København) 

 

mod 

 

Region Hovedstaden 

(advokat Henning Biil, København) 

 

 

Klagenævnet har den 9. september 2012 modtaget en klage fra Abbott La-

boratories A/S.  

 

Abbott Laboratories A/S har anmodet om, at klagenævnet tillægger klagen 

opsættende virkning.  

 

Region Hovedstaden har protesteret mod, at der tillægges klagen opsætten-

de virkning. 

 

Klagenævnet har truffet afgørelse vedrørende opsættende virkning på det 

foreløbige grundlag, der foreligger, nemlig klageskrift med bilag 1 – 6 og 

foreløbigt svarskrift med bilag A – J. 

 

Klagens indhold: 

 

Klageskriftet indeholder følgende påstande:  

 

Påstand 1: 

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

budsdirektivets artikel 23, stk. 8, ved i beskrivelsen af kontraktens gen-

stand at have krævet tilbud på analysen »Troponin-T«, uagtet denne 


2. 

analyse er patenteret, og uagtet henvisningen ikke efterfølges af »eller 

tilsvarende«. 

 

Påstand 2: 

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

cipperne om ligebehandling og gennemsigtighed i udbudsdirektivets ar-

tikel 2 ved dels at give klagerens tilbud en lav karakter ved evalueringen 

af underkriteriet »kvalitet og funktionalitet« for manglede tilbud af be-

stemte analyser, dels samtidig at tillægge klagerens tilbud et beløb sva-

rende til en prissætning af manglende opfyldelse af samme analyser, 

hvilket således påvirker klagerens tilbud i relation til underkriteriet 

»pris«. 

 

Påstand 3: 

Klagenævnet skal annullere indklagedes tildelingsbeslutning af 30. au-

gust 2013 om at indgå kontrakt med Roche Diagnostics A/S. 

 

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

 

Andre oplysninger i sagen:  

 

Ved udbudsbekendtgørelse 2013/S 127-217594 af 1. juli 2013 udbød ind-

klagede, Region Hovedstaden, som offentligt udbud efter direktiv 

2004/18/EF (udbudsdirektivet) en kontrakt om indkøb af analyseapperatur i 

form af 3 ens kemi/immunkemi udstyrsplatforme med kapacitet til 5 mio. 

analysesvar samt indkøb af forbrugsartikler i form af reagenser m.v. hertil  

til Bispebjerg og Frederiksberg Hospitaler. Kontrakten skal gælde i en 3-

årig periode med mulighed for forlængelse i 2 år. 

 

Tildelingskriteriet var fastsat til det »økonomisk mest fordelagtige tilbud« 

med følgende underkriterier: 

 

1) Pris (45-55 %) 

2) Kvalitet og funktionalitet (30-40 %) 

3) Leveringssikkerhed, service og uddannelsestilbud (10-20 %) 

 

Af kravspecifikationens underbilag B1 »Reagenser« fremgår, at indklagede 

ønskede tilbud på integreret kemi- og immunkemiudstyr, der kunne løse 

hospitalernes samlede behov for en række almene kliniske biokemiske ana-

lyser, hormonanalyser samt rusmiddel – og medikamentanalyser. Underbi-

laget er vedlagt en liste over disse analyser. Listen er opdelt i primære ana-


3. 

lyser, som er mindstekrav (»A-krav«) og sekundære analyser, de såkaldte 

»B-krav«, hvor svarene skal vurderes i forhold til de fastsatte underkriterier. 

 

Analysen for P-Troponin-T er en sekundær analyse, jf. listens pkt. 7.40. 

 

I udbudsbetingelsernes pkt. 7 »Kravspecifikation og mængder« står der: 

 

»… 

7.2 Kvalitet og funktionalitet 

Generelt er det vigtigt for ordregiver, at de udstyr/produkter, som tilby-

des, er egnede til formålet, opfylder gældende standarder og normer, 

herunder CE-mærkningskrav, såvel i forhold til det primære anvendel-

sesformål – klinisk eller non-klinisk – som i forhold til patient- og per-

sonalesikkerhed. … 

 

De konkrete krav fremgår af nedenstående punkter samt kravspecifika-

tionerne (bilag B). Den konkrete vægtning af kvalitet m.v. fremgår af 

tildelingskriterierne nævnt i pkt. 14. 

…« 

 

Det anføres videre i udbudsbetingelsernes pkt. 14 om bedømmelsen af til-

buddene: 

 

»… 

Pris 45-55 % 

Prisparameteret vurderes på en samlet økonomi over 3 år som summen 

af følgende: 

• Samlet tilbudspris for udstyrskonfiguration, jf. pos. 1-(minus) pos. l.l 

+(plus) pos. 2 i Bilag D, tilbudslisten -(minus) pos. 10 tilbagekøb i Bi-

lag D, tilbudslisten. 

• Fuldtdækkende service i 1 år, jf. pos. 4 i Bilag D, tilbudslisten. 

• De garanterede svarpriser for primær- og sekundæranalyse gange for-

ventet antal (2014 kolonne) gange 3 år (pos. 6 og 7) + valideringsom-

kostninger (pos. 9). Sekundæranalyser, der ikke tilbydes, vil af ordregi-

ver blive kapitaliseret som den pris, ordregiver kan købe analysen til 

ude i byen, eller ordregivers eventuelle interne pris. 

 

Svarprisen skal omfatte samtlige reagenser og forbrugsartikler, herunder 

kontroller og kalibratorer, der indgår i produktionen af analysesvaret, jf. 

Bilag D, tilbudslisten. 

 

Kvalitet og funktionalitet - 30-40 % 

Kvalitet og funktionalitet vurderes på baggrund af de fremsendte eller 

henviste produktblade, tilbudsgivers evt. supplerende beskrivelser, jf. 


4. 

krav til produktbeskrivelse i pkt. 7.2, samt tilbudsgivers bemærkninger 

og svar til ordregivers specifikke B-krav (markeret med KF) i kravspe-

cifikationen bilag B, hvorunder lægges særlig vægt på de B-krav, der er 

markeret med "høj vægt" (HV). 

 

I evalueringen af kvalitet og funktionalitet indgår således udstyr samt 

analyserepertoire på såvel primær- og sekundæranalyser samt øvrige 

analyser. 

…« 

 

Under pkt. 2 i kravspecifikationen underbilag B1 står der:  

 

»2 Reagenser 

Krav til analyserepertoire 

… 

 

 

2.6 KF 

HV 

Analyser:  

På baggrund af særlige kliniske krav vægtes det højt, at alle 

analyser nævnt i tilbudslisten er til rådighed. Hvis analyser-

ne ikke er til rådighed på det samlede udstyr kapitaliseres 

de. 

 

Særlige krav til analyser: 

-TNT [Troponin T] 

Der ønskedes et TNT assay, som kan benytte 99 percentilen 

for raske som diskriminationsgrænse. 

… 

« 

 

Under udbuddet blev der stillet en række spørgsmål til indklagede, bl.a. så-

ledes: 

 

Spørgsmål 30: »Regionen har krav om Trp-T. Denne analyse kan kun 

tilbydes af én leverandør, og dermed skal denne analyse kapitaliseres 

for andre leverandører. Dette vil give en økonomisk forskelsbehandling 

af den leverandør som kan tilbyde analysen. Vil regionen fastholde det-

te konkurrenceforvridende krav.« 

 

Indklagedes svar på spørgsmål 30 lyder: 

 

»Ja. Ordregiver skal foretage Tropinin-T analysering, Samtlige sekun-

dære analyser, der ikke tilbydes, indregnes med den pris ordregiver kan 

købe analysen til eller ordregivers eventuelle interne pris.« 

 


5. 

Spørgsmål 31 om bilag B1 Reagenser lyder: 

 

»1. HsTNi analysen lever op til de ønskede krav fra Dansk selskab for 

Klinisk biokemi og dansk kardiologisk selskab. Hvilken faglig begrun-

delse ligger bag kravet om en Trop-T analyse vs. Trop-I analyse? 

2. Med henvisning til ovenstående, ønsker vi at få ændret Troponin-T 

kravet til Troponin-T/Troponin-I. 

3. Fastholdes B-kravet om direkte standardisering til NIST hvis dette 

alene tilgodeser én udbyder? 

4. Regionen har B-krav om NT-Pro BNP. Denne analyse kan kun tilby-

des af én leverandør, og dermed skal denne analyse kapitaliseres for an-

dre leverandører. Dette vil give en forskelsbehandling økonomisk for 

den leverandør som kan tilbyde analysen. Vil regionen fastholde dette 

konkurrenceforvridende krav? 

5. Regionen har B-krav om S-100. Såfremt krav om denne analyse til-

godeser en leverandør, og dermed skal denne analyse kapitaliseres for 

andre leverandører, vil regionen så fastholde dette konkurrenceforvri-

dende krav?« 

 

Indklagede besvarede spørgsmål 31 således: 

 

»1. Ordregiver behøver ikke en faglig begrundelse, ordregiver fasthol-

der Tropinin-T af arbejdsmæssige og forskningsmæssige årsager. 

2. Nej, se 1. 

3. Analysen skal være standardiseret direkte op mod NIST standarden 

eller lignende standard, standardiseringskæden må ikke være længere 

end i NIST standarden og skal være så kort som mulig.  

4. Ja. Samtlige sekundære analyser, der ikke tilbydes, indregnes med 

den pris ordregiver kan købe analysen til eller ordregivers eventuelle in-

terne pris. 

5. Ja, Samtlige sekundære analyser, der ikke tilbydes, indregnes med 

den pris ordregiver kan købe analysen til eller ordregivers eventuelle in-

terne pris.« 

 

Spørgsmål 41 om kapitalisering lyder: 

 

»Hvordan beregnes kapitaliseringen ad de enkelte analyser? 

Vi ønsker dette præciseret, da det giver en ukendt parametre i udbuds-

forretningen. Hvilken økonomisk konsekvens har hver kapitaliseret ana-

lyse? 

 

Indklagede besvarede spørgsmålet således: 

 


6. 

»Med den pris ordregiver kan købe analysen til eller ordregivers even-

tuelle interne pris. En kapitaliseret analyse indgår på lige fod i underkri-

teriet Pris iht. Pkt. 14.1« 

 

Ved udløbet af tilbudsfristen den 19. august 2013 havde klageren, Abbott 

Laboratories A/S, og Roche Diagnostics A/S afgivet tilbud. Klageren valgte 

ikke at tilbyde analysen på P-Troponin T. 

 

Indklagede evaluerede de modtagne tilbud i henhold til tildelingskriteriet i 

udbudsbetingelsernes pkt. 14, idet den endelige vægtning af underkriterier-

ne af en brugergruppe blev fastsat således: pris 45 %, kvalitet og funktiona-

litet 40 % og leveringssikkerhed, service- og uddannelsestilbud 15 %. Ind-

klagede anvendte en pointmodel til brug for evalueringen. 

 

Det fremgår bl.a. af indklagedes evalueringsrapport:  

 

»Underkriteriet pris 

Pointskalaen for pris er fastlagt som følger: 

Der anvendes en lineær pointmodel, hvor der tildeles 5 point for laveste 

pris. For hver 15 % et tilbud er højere end laveste pris fratrækkes 1 ka-

rakterpoint ned til 0 point. Der anvendes 2 decimaler. 

 

De samlede priser for aftalen fremgår af bilag evaluering – oversigt 

over økonomi. Tilbuddene er på grundlag heraf tildelt point i overens-

stemmelse med den ovenfor nævnte pointmodel. 

Pointgivningen fremgår af de som bilag evaluering vedlagte pointske-

maer. 

 

Underkriterierne kvalitet og funktionalitet, leveringssikkerhed, service- 

og uddannelsestilbud  

 

Kvalitet og funktionalitet, leveringssikkerhed, service- og uddannelses-

tilbud, er vurderet med udgangspunkt i besvarelsen kravspecifikation 

bilag B1 og B2 samt øvrige relevante oplysninger fra tilbudsmaterialet.  

 

Pointtildelingen tager udgangspunkt i nedestående pointskala, hvor 5 

point er det højeste point. 

 
Karakter    Skalatrin 

0 Gives hvis B-kravet er ikke er opfyldt eller opfyldelsen af B-kravet ikke 

fagligt kan skønnes/vurderes 

1 Gives hvis B-kravet efter et fagligt skøn/vurdering kun akkurat opfyldes 

2 Gives hvis B-kravet efter et fagligt skøn/vurdering opfyldes mindre end 

tilfredsstillende 

3 Gives hvis B-kravet efter et fagligt skøn/vurdering opfyldes tilfredsstil-


7. 

lende 

4 Gives hvis B-kravet efter et fagligt skøn/vurdering opfyldes mere end 

tilfredsstillende 

5 Gives hvis B-kravet efter et fagligt skøn/vurdering opfyldes særdeles til-

fredsstillende 

 

Der gives hele point. 

 

De enkelte elementer som indgår i disse underkriterier blev på baggrund 

heraf evalueret og tildelt point på brugergruppemøde den 27.08.2013. 
 

Samlet evaluering 
  Abbott Roche 

Økonomi  Point 4,31 5,00 

 45 % 1,94 2,25 

Kvalitet og funkti-

onalitet 

Point 3,57 [3,743] 4,31[4,486] 

 40 % 1,43 1,76 

Service og uddan-

nelse 

Point 2,75 4,44 

 15 % 0,41 0,67 

Samlet evaluering Point  3,78 [3.85] 4,64 [4,71] 

« 

 

Parternes anbringender 

 

Ad påstand 1 

 

Klageren har overordnet gjort gældende, at »analysen Troponin-T er en pa-

tenteret fremgangsmåde til analyse af specifikke antistoffer mod Troponin-

T, deres fremstilling og anvendelse.« Patentet indehaves af Roche Diagno-

stics A/S. Indklagede har undladt at tilføje »eller tilsvarende« i beskrivelsen 

af det udbudte og har ikke trods opfordring accepteret, at tilbudsgiverne af-

gav tilbud med en generelt anerkendt tilsvarende analyse. Herved har ind-

klagede handlet i strid med udbudsdirektivets artikel 23, stk. 8, og favorise-

ret en bestemt leverandør i strid med udbudsdirektivets overordnede formål 

om effektiv konkurrence. 

 

Indklagede har overordnet gjort gældende, at Troponin-T ikke er en analy-

semetode, men derimod navnet på et protein i kroppen, som anvendes i di-

agnosticeringen af hjertesygdomme. P-Troponin-T står for koncentrationen 

af proteinet i blodplasma. Roche har tidligere haft patent på analysen af pro-

teinet, men patentet udløb i 2010. Når indklagede efterspørger en analyse af 

P-Troponin-T, er der således ikke tale om, at indklagede har angivet et be-


8. 

stemt patent eller lignende, men om, at indklagede efterspørger en analyse 

af forekomsten af et bestemt protein i kroppen, som enhver leverandør i 

princippet kan levere. Tilbudsgiverne havde således både mulighed for at 

tilbyde deres egne udviklede analyser og for at tilbyde en anden leverandørs 

– herunder Roches – analyse og anvende denne leverandør som underleve-

randør. Situationen er således slet ikke omfattet af udbudsdirektivets artikel 

23, stk. 8. 

 

I anden række har indklagede gjort gældende, at indklagede var berettiget 

til at udbyde levering af analysen, selv hvis det antoges, at den kun kunne 

leveres af én leverandør, idet indklagede havde saglige og rimelige grunde, 

nemlig forsknings- og behandlingshensyn.  

 

Ad påstand 2 

 

Klageren har gjort gældende, at indklagede har handlet i strid med princip-

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 

ved både at give klagerens tilbud en lav karakter for ikke at tilbyde 8 be-

stemte analyser under underkriteriet »kvalitet og funktionalitet« og samti-

digt tillægge klagerens tilbud et beløb svarende til en prissætning af mang-

lende opfyldelse af analyserne, hvilket påvirker klagerens tilbud i relation 

til underkriteriet »pris«. 

 

Formålet med at kapitalisere konkurrenceparametre, der ikke opfyldes, er at 

sikre, at de modtagne tilbud er sammenlignelige. Det er således op til or-

dregiver at vælge, hvorvidt manglende opfyldelse skal kapitaliseres, således 

at ordregivers omkostninger til indkøb af den ikke-tilbudte ydelse medreg-

nes, eller hvorvidt manglende opfyldelse blot skal indvirke på evalueringen 

af de kvalitative underkriterier. Når en manglende opfyldelse af et konkur-

renceparameter er prissat, skal tilbuddet betragtes som om, det ikke havde 

afvigelsen. 

 

Indklagede har gjort gældende, at den anvendte evalueringsmodel blev of-

fentliggjort, at den blev anvendt som angivet i udbudsbetingelserne, og at 

den blev anvendt på samme måde over for begge tilbudsgiverne. Evalue-

ringsmodellen gav endvidere i det konkrete udbud det mest retvisende bil-

lede af, hvilket tilbud der var det økonomisk mest fordelagtige. Der findes i 

den forbindelse ikke nogen generel regel om, at samme egenskab ikke kan 

vurderes under flere underkriterier.  


9. 

 

Indklagede havde således saglige grunde til at lægge vægt både på sekun-

dæranalysernes priser og på bredden af sortimentet af analyser. At en pris-

sætning af manglende ydelser medfører, at tilbuddet skal betragtes, som om 

ydelserne ikke manglede, er kun rigtigt i de situationer, hvor konsekvenser-

ne af manglerne helt elimineres af prissætningen. I det omfang indklagede 

skulle skaffe analyserne på anden vis, ville det give en række gener bl.a. for 

patienterne, der skulle afgive flere blodprøver. Der ville endvidere blive 

længere svartider på analyserne og et øget personaleforbrug. Den kvantita-

tive bredde af det analyserepertoire, der blev tilbudt, var således af væsent-

lig selvstændig betydning for indklagede. 

  

Ad påstand 3 

 

Klageren har gjort gældende, at manglerne ved det gennemførte udbud be-

virker, at der skal ske annullation af udbuddet, idet der er tale om grove 

overtrædelser af udbudsreglerne. 

 

Indklagede har gjort gældende, at der ikke er påvist overtrædelser af ud-

budsreglerne, der kan begrunde en annullation af tildelingsbeslutningen. 

 

Indklagede har subsidiært gjort gældende, at de forhold, der er påtalt af kla-

geren, ikke har haft nogen betydning for udbuddets resultat. Derfor og fordi 

de heller ikke i øvrigt kan karakteriseres som grove overtrædelser, bør de 

ikke føre til annullation.  

                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                 

Klagenævnet udtaler: 

 

Klagenævnet træffer afgørelsen om opsættende virkning efter § 12, stk. 2, i 

lov om håndhævelse af udbudsreglerne m.v., der lyder: 

 

»Stk. 2. Indgives en klage til Klagenævnet for Udbud i standstill-

perioden, jf. § 3, stk. 1, har klagen opsættende virkning, indtil Klage-

nævnet for Udbud har truffet afgørelse om, hvorvidt klagen skal tillæg-

ges opsættende virkning, indtil den endelige afgørelse foreligger. Kla-

genævnet for Udbud kan kun tillægge klagen opsættende virkning, hvor 

særlige grunde taler herfor.« 

 


10. 

Betingelserne for at tillægge en klage opsættende virkning er efter klage-

nævnets praksis: 

 

1. En umiddelbar vurdering af klagen skal føre til, at klagen har noget 

på sig (»fumus boni juris«). Hvis klagen umiddelbart synes udsigt-

sløs, er betingelsen ikke opfyldt. 

 

2. Der skal foreligge uopsættelighed. Det vil sige, at opsættende virk-

ning skal være nødvendig for at afværge et alvorligt og uopretteligt 

tab for klageren. 

 

3. En interesseafvejning skal tale for opsættende virkning. Klagerens 

interesse i, at klagenævnet tillægger klagen opsættende virkning, 

skal veje tungere end indklagedes interesse i det modsatte. 

 

Hvis blot én af de tre betingelser ikke er opfyldt, tillægger klagenævnet ikke 

klagen opsættende virkning.  

 

På denne baggrund vurderer klagenævnet vedrørende betingelse nr. 1 

(»fumus boni juris«) klagen sådan: 

 

Påstand 1  

 

Udbudsdirektivets artikel 23, stk. 8, lyder:   

 

»Medmindre kontraktens genstand gør det berettiget, må de tekniske 

specifikationer ikke angive et bestemt fabrikat, en bestemt oprindelse 

eller en bestemt fremstillingsproces, og de må ikke henvise til et be-

stemt mærke, et bestemt patent eller en bestemt type, til en bestemt op-

rindelse eller til en bestemt produktion med det resultat, at visse virk-

somheder eller produkter favoriseres eller elimineres. En sådan angivel-

se eller henvisning er undtagelsesvis tilladt, hvis en tilstrækkelig nøjag-

tig og forståelig beskrive af kontraktens genstand ikke kan lade sig gøre 

ved anvendelse af stk. 3 og 4; en sådan angivelse eller henvisning skal 

efterfølges af udtrykket ”eller tilsvarende”.«  

 

Efter de oplysninger, som indklagede er fremkommet med, lægger klage-

nævnet til grund, at Troponin T er et protein i kroppen, og at indklagede i 

de tekniske specifikationer efterspørger en analyse, der kan vise forekom-

sten af dette protein. Det er oplyst, at der tidligere af Roche har været udta-


11. 

get et patent på en analyse for P-Troponin-T med gyldighed for bl.a. Dan-

mark, men at patentet udløb i 2010.  

 

Herefter er der ikke grundlag for at antage, at indklagede har handlet i strid 

med udbudsdirektivets artikel 23, stk. 8. 

 

Der er således ikke udsigt til, at denne påstand vil blive taget til følge. 

 

Påstand 2 

 

Indklagede har i udbudsbetingelserne klart oplyst, at sekundære analyser, 

der ikke tilbydes, vil blive kapitaliseret, og at manglende tilbud af sekundæ-

re analyser influerer (negativt) på pointgivningen i relation til underkriteriet 

»kvalitet og funktionalitet«. Et bredt analyserepertoire er vigtigt for indkla-

gede af kliniske og forskningsmæssige grunde. 

 

Da det således har været klart for de leverandører, der ønskede at afgive til-

bud på opgaven, at indklagede ville håndtere manglende sekundære analy-

ser som anført i udbudsbetingelserne, og da indklagede i den forbindelse 

har haft saglige grunde til at efterspørge et bredt analyserepertoire, finder 

klagenævnet på det foreliggende grundlag, at indklagede ikke har handlet i 

strid med principperne om ligebehandling og gennemsigtighed i udbudsdi-

rektivets artikel 2. Der er herved ikke grundlag for at antage, at indklagede 

ved den valgte vægtningsmetode har tillagt manglende analyser en sådan 

negativ betydning, som indebærer, at det vide skøn, som indklagede har ved 

tilrettelæggelsen af udbuddet og evalueringsmetoden, er overskredet. 

 

Der er således heller ikke udsigt til, at denne påstand vil blive taget til følge. 

 

Påstand 3  

 

Da der ikke er udsigt til, at påstand 1 og 2 vil blive taget til følge, er der hel-

ler ikke udsigt til, at klagenævnet vil annullere tildelingsbeslutningen af 30. 

august 2013. 

 

Betingelsen om »fumus boni juris« er således ikke opfyldt, og klagenævnet 

tillægger ikke klagen opsættende virkning.  

 


12. 

Herefter bestemmes: 

 

Klagen tillægges ikke opsættende virkning. 

 

 

 

Kirsten Thorup 

 

 

 

 

 

Genpartens rigtighed bekræftes. 

 

 

Christina Kønig Mejl 

fuldmægtig 


