
 Klagenævnet for Udbud J.nr.: 2013-0035512

(Nikolaj Aarø-Hansen, Birgitte Dam Kræmmergaard) 18. juni 2014

K E N D E L S E

Unitron AB

(advokat Jeppe Svenning, Aarhus)

mod

Amgros I/S

(advokat Vibeke Fabricius Nordlander, København)

Ved udbudsbekendtgørelse nr. 2013/S 115-195908 af 13. juni 2013 udbød

indklagede, Amgros I/S, som offentligt udbud efter direktiv 2004/18/EF

(udbudsdirektivet) en rammeaftale om indkøb af høreapparater med flere

aktører. Rammeaftalen var opdelt i 28 delaftaler, der udgjorde 28 forskelli-

ge behandlingskategorier. Rammeaftalens samlede anslåede værdi var mel-

lem 300 og 420 mio. kr.

Denne klagesag vedrører 12 af delaftalerne til en samlet anslået værdi på

mellem 13 mio. kr. og 20,5 mio. kr. De enkelte delaftaler, som sagen angår,

er: Delaftale 3 »Behandlingskategori 3A«, hvis anslåede værdi var mellem

500.000 og 1 mio. kr., delaftale 5 »Behandlingskategori 2B«, hvis anslåede

værdi var mellem 3,5 og 5 mio. kr., delaftale 6 »Behandlingskategori 3B«,

hvis anslåede værdi var mellem 1 og 1,5 mio. kr., delaftale 8 »Behandlings-

kategori 2C«, hvis anslåede værdi var mellem 2 og 3 mio. kr., delaftale 9

»Behandlingskategori 3C«, hvis anslåede værdi var mellem 500.000 og 1

mio. kr., delaftale 14 »Behandlingskategori 2E«, hvis anslåede værdi var

mellem 1 og 1,5 mio. kr., delaftale 15 »Behandlingskategori 3E«, hvis an-

slåede værdi var mellem 500.000 og 1 mio. kr., delaftale 17 »Behandlings-

kategori 2F«, hvis anslåede værdi var mellem 1 og 1,5 mio. kr., delaftale 18

2.

»Behandlingskategori 3F«, hvis anslåede værdi var mellem 500.000 og 1

mio. kr., delaftale 20 »Behandlingskategori 2Vandtæt«, hvis anslåede værdi

var mellem 1 og 1,5 mio. kr., delaftale 21 »Behandlingskategori 3Vandtæt«,

hvis anslåede værdi var mellem 500.000 og 1 mio. kr. og delaftale 23 »Be-

handlingskategori 2Tinnitus«, hvis anslåede værdi var mellem 1 og 1,5 mio.

kr.

Tildelingskriteriet var fastsat til »laveste pris«.

Ved udløbet af fristen for modtagelse af spørgsmål den 14. august 2013

havde en række virksomheder indgivet spørgsmål vedrørende udbudsbetin-

gelserne.

Den 20. august 2013 udsendte indklagede skriftlige spørgsmål og svar.

Ved udløbet af fristen for afgivelse af tilbud den 27. august 2013 havde

indklagede modtaget tilbud fra en række virksomheder, heriblandt Unitron

AB (klageren).

Ved brev af 27. september 2013 til klageren (og de øvrige tilbudsgivere)

meddelte indklagede blandt andet, hvilke tilbudsgivere indklagede agtede at

tildele delaftalerne 3A, 2B, 3B, 2C, 3C, 2E, 3E, 2F, 3F, 2Vandtæt,

3Vandtæt og 2Tinnitus. Klageren var ikke blandt de vindende tilbudsgivere.

Samtidig oplyste indklagede, at indklagede anså klagerens tilbud vedrøren-

de de nævnte delaftaler for at være ukonditionsmæssige, idet de høreappara-

ter, klageren havde tilbudt i de pågældende behandlingskategorier, ikke op-

fyldte de tekniske mindstekrav 4 og 6.

Den 8. oktober 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. 1, skulle beslutte at tillægge klagen opsættende virkning. Den 6. no-

vember 2013 besluttede klagenævnet ikke at tillægge klagen opsættende

virkning. Klagenævnet begrundede afgørelsen med, at betingelsen om

»uopsættelighed« ikke var opfyldt.

Klagenævnet har den 20. januar 2014 og den 3. februar 2014 afslået an-

modninger fra klageren om at udsætte sagen med henblik på indhentelse af

en syns- og skønserklæring.

3.

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-

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2

ved at erklære klagerens tilbud for ukonditionsmæssige for delaftalerne 3A,

2B, 3B, 2C, 3C, 2E, 3E, 2F, 3F, 2Vandtæt, 3Vandtæt og 2Tinnitus, uagtet

at de af klageren tilbudte høreapparater har minimum et automatisk pro-

gram, som kan brugerbetjenes, således at mikrofonsystemets karakteristik,

forstærkningsparametre og algoritmer kan indstilles separat og derved op-

fylder de tekniske mindstekrav 4 og 6.

Påstand 2

Klagenævnet skal annullere indklagedes beslutning om, at klagerens tilbud

vedrørende delaftalerne 3A, 2B, 3B, 2C, 3C, 2E, 3E, 2F, 3F, 2Vandtæt,

3Vandtæt og 2Tinnitus er ukonditionsmæssige.

Klageren har tilkendegivet senere at ville nedlægge påstand om erstatning.

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

Sagens nærmere omstændigheder

I udbudsbekendtgørelsen var den udbudte rammeaftale blandt andet beskre-

vet således:

»Amgros ønsker at indgå rammeaftaler om indkøb af høreapparater, så-

ledes at regionerne kan købe høreapparater til offentlige klinikker og til

andre, der ordinerer og tilpasser høreapparater for det offentlige.

…

For hver delaftale (behandlingskategori) vil Amgros indgå flere paral-

lelle rammeaftaler. Det fremgår af bilaget »Oversigt over behandlings-

kategorier (delaftaler)« for hvilke behandlingskategorier, der vil blive

indgået 3, 4 henholdsvis 5 parallelle rammeaftaler. Rammeaftalerne vil

blive indgået med de tilbudsgivere, der har de 3, 4 henholdsvis 5 laveste

priser.«

I udbudsbekendtgørelsen stod endvidere:

4.

»…

II.1.5) Kort beskrivelse af kontrakten eller indkøbet/indkøbene

…

De ufravigelige krav til høreapparaterne og fjernbetjeninger fremgår af

udbudsmaterialet, herunder navnlig tilbudsskemaet.

…

VI.3) Yderligere oplysninger

…

2. Udbudsmaterialet består – udover denne bekendtgørelse – af tilbuds-

skema (bestående af følgende dele; »Om tilbudsgivning«, »Behand-

lingskategorier«, »Tekniske mindstekrav« og »Tilbudsark« for de en-

kelte behandlingskategorier samt for fjernbetjeninger og tilbehør til hø-

reapparater til børn) samt udkast til rammeaftale med bilag 3 og 4. …

…

6. Tilbud skal endvidere indeholde dokumentation for opfyldelse af

ufravigelige krav jf. tilbudsskemaet, »Om tilbudsgivning« pkt. 4.

…

8. Tilbudsgiverne er ikke berettiget til at tage forbehold. Tilbud, der in-

deholder forbehold, anses for ukonditionsmæssige og vil blive afvist.

…«

I tilbudsskemaet, arket »Om tilbudsgivning i Høreapparater 2014« var an-

ført:

»1. Generelt om afgivelse af tilbud

… De enkelte behandlingskategorier og de tekniske mindstekrav til de

høreapparater, der kan tilbydes under den pågældende behandlingskate-

gori (delaftale), fremgår af arket »Behandlingskategorier« og arket

»Tekniske mindstekrav, jf. også nedenfor pkt. 2. Hver behandlingskate-

gori omfatter en eller flere formfaktorer. Der kan alene afgives tilbud på

de formfaktorer, der fremgår af arket »Behandlingskategorier« i den på-

gældende behandlingskategori. Det er for hver behandlingskategori an-

givet, om det er et minimumskrav, at tilbud omfatter samtlige angivne

formfaktorer eller omfatter et angivet antal af formfaktorerne.

…

2. Ufravigelige krav til de tilbudte høreapparater og fjernbetjeninger

…

Ufravigelige tekniske krav til høreapparater, der kan tilbydes under de

enkelte behandlingskategorier (delaftaler), fremgår af beskrivelsen af de

enkelte delaftaler i arket »Behandlingskategorier« (med angivelse af de

relevante kravnumre på de tekniske mindstekrav) samt arket »Tekniske

5.

mindstekrav« (med angivelse af indholdet af de tekniske mindstekrav).

…

3. Afgivelse af tilbud

…

Tilbud skal indeholde de dokumenter, der er nævnt i udbudsbekendtgø-

relsens pkt. VI.3, pkt. 4-6, i pkt. 4 nedenfor og i øvrigt afgives i over-

ensstemmelse med det i udbudsmaterialet anførte.

…

4. Dokumentation for ufravigelige krav

Tilbudsgiveren skal som en del af sit tilbud godtgøre, at samtlige ufra-

vigelige krav til høreapparaterne og fjernbetjeninger er opfyldt.

…

Opfyldelse af tekniske mindstekrav til de høreapparater, der kan tilby-

des under den pågældende delaftale, jf. ovenfor pkt. 2 samt tilbudsske-

maet, kan godtgøres i form af relevant dokumentation, f.eks. produkt-

blade eller datablade, beskrivelser eller lignende.

I tilbudsskemaets kolonne »Datablade og produktbeskrivelser & doku-

mentation for de tekniske mindstekrav - bilags nr.« skal der for hvert

tilbudt høreapparat angives henvisning til den for dette høreapparat re-

levante dokumentation for opfyldelsen af de stillede krav.

…

Dokumentation for opfyldelse af de ufravigelige krav skal være på

dansk eller engelsk.

…«

I tilbudsskemaet, arket »Behandlingskategorier«, var angivet, at det for be-

handlingskategorierne 3A, 3B, 3C, 3E, 3F var et mindstekrav, at tilbud som

minimum omfattede en af de i behandlingskategorien angivne formfaktorer,

og for behandlingskategorierne 2B, 2C, 2E, 2F, 2Vandtæt, 3Vandtæt og

2Tinnitus var det et mindstekrav, at tilbud som minimum omfattede samtli-

ge af de i behandlingskategorien angivne formfaktorer. Der var herudover

stillet en række ufravigelige krav til de tilbudte høreapparater. Der var såle-

des stillet specifikke tekniske mindstekrav til hver enkelt formfaktor.

I tilbudsskemaet, arket »Tekniske mindstekrav« var de tekniske mindste-

krav 4 og 6 fastsat med henholdsvis følgende ordlyd:

6.

[4] »Det for behandlingskategorien angivne antal brugerbetjente pro-

grammer, hvor mikrofonsystemets karakteristik kan vælges separat i

hvert program. (Antallet er angivet i parentes efter kravet f.eks. 4(4))«

og

[6] »Det for behandlingskategorien angivne antal brugerbetjente pro-

grammer i den angivne kategori, hvor forstærkningsparametre og algo-

ritmer kan indstilles separat i hvert program. (Antallet er angivet i pa-

rentes efter kravet f.eks. 4(4))«

For formfaktoren »ITC« i behandlingskategorierne 2B, 2C, 2E, 2F,

2Tinnitus gjaldt det tekniske mindstekrav nr. 4 ikke, men i øvrigt var de

tekniske mindstekrav 4 og 6 gældende for alle formfaktorer i de behand-

lingskategorier, der er omhandlet af klagen, jf. påstand 1, og det var i en pa-

rentes angivet, at der i henhold til begge mindstekrav i alle tilfælde kræve-

des 4 programmer.

Ved supplerende bekendtgørelse af 6. august 2013 til udbudsbekendtgørelse

2013/S 115-195908 af 13. juni 2013 forlængede indklagede fristen for mod-

tagelse af spørgsmål og tilbudsfristen, som oprindeligt var fastsat til hen-

holdsvis den 31. juli 2013 og den 13. august 2013, til henholdsvis den 14.

august 2013 og 27. august 2013. I afsnittet »yderligere supplerende oplys-

ninger» var anført:

»Amgros har modtaget og besvaret en række spørgsmål vedrørende ud-

budsmaterialet, der i et vist omfang supplerer og præciserer materialet.

Potentielle leverandører opfordres til at gøre sig bekendt med spørgs-

mål/svar, der er offentliggjort på hjemmesiden…

…«

Indklagede besvarede under udbuddet i et spørgsmål og svar-dokument

blandt andet en række spørgsmål om det tekniske mindstekrav 4 således:

»
Spørgsmål Svar

… …

Spørgsmål nr. 17 og 18

I »Tekniske mindstekrav« for punkt 4 »Bru-

gerbetjente programmer« skal mikrofonsy-

stemets karakteristika vælges separat i hvert

program, f.eks. 4(4).

Spørgsmål nr. 17

Betyder det at der skal være 4 separate mi-

Nej, det betyder, at der skal være forskelli-

ge mikrofonkarakteristika, som kan vælges

7.

krofonkarakteristika? separat i programmerne.

Spørgsmål nr. 18

Eller kan det samme mikrofonprogram bru-

ges i flere af de 4 programmer?

Ja, det samme mikrofonprogram kan bru-

ges i flere af programmerne.

Se evt. besvarelsen af spørgsmål 17.

... …

Spørgsmål nr. 65

I spørgsmål 17 og 18 i Spørgsmål/svar til

udbudsbekendtgørelsen Høreapparater 2014,

2013/S 115-195908 spørges der ind til antal-

let af programmer i hvilke mikrofonkarakte-

ristikken kan ændres.

Q: Kan det bekræftes, at mikrofonkarakteri-

stikken skal kunne ændres i samtlige antal

krævede programmer, således at et apparat

med 4 programmer, men hvor mikrofonka-

rakteristikken kun kan ændres i tre af disse,

dømmes ukonditionsmæssigt i de kategorier,

hvor 4 programmer er et krav?

Ja, det kan bekræftes, at mikrofonkarakte-

ristikken skal kunne ændres i samtlige

programmer.

… …

Spørgsmål nr. 67

Tekniske mindste krav 4: Det for behand-

lingskategorien angivne antal brugerbetjente

programmer, hvor mikrofonsystemets karak-

teristik kan vælges separat i hvert program.

(antallet er angivet i parentes efter kravet

f.eks. 4 (4))

Hvordan defineres mikrofonsystemets ka-

rakteristik?

Mikrofonkarakteristikker er algoritmer, der

regulerer høreapparatets mikrofoner.

Disse adskiller sig typisk ved at have for-

skellig grad af retningsvirkning og/eller

mulighed for manuelt eller adaptivt at pla-

cere en pol, hvor der er taleinformation og

et eller flere nulpunkter, hvor der er støj-

kilder.

«

Klageren tilbød en række forskellige høreapparater i behandlingskategori-

erne 3A, 2B, 3B, 2C, 3C, 2E, 3E, 2F, 3F, 2Vandtæt, 3Vandtæt og

2Tinnitus. I tilbudsskemaerne, som var en del af klagerens tilbud, havde

klageren ved de forskellige formfaktorer under den enkelte behandlingska-

tegori angivet de forskellige høringsapparater, klageren havde tilbudt, og til

dokumentation for, at de forskellige høreapparater opfyldte de tekniske

mindstekrav, havde klageren henvist til produktbladet for det tilbudte høre-

apparat samt henvist til yderligere oplysninger i brochurer og datablade for

de tilbudte høreapparater. Af klagerens tilbudsskemaer følger blandt andet:

Tilbudte høreapparater Henvisning til tilbuddets bilag

(produktblade)

Unitron Max SPm 20 7

Unitron Max SP 20 8

Unitron Quantum2 ITC W 10 10

Unitron Quantum2 ITE W 10 12

Unitron Moxi2 10 14

Unitron Moxi Dura 10 16

Unitron Quantum2 BTE S 10 18

Unitron Quantum2 BTE HP 10 20

Unitron Quantum BTE M 12 22

Unitron Quantum BTE S 12 24

8.

Unitron Quantum BTE HP 12 26

Af tilbuddets bilag 7 og 8, der er produktblade til høreapparaterne »Unitron

Max SPm 20« og »Unitron Max SP 20«, som klageren tilbød vedrørende

delaftalerne 3A, 3B, 3C, 3E, 3F og 3Vandtæt, fremgik blandt andet:

»SmartFocus SP

Retningsbestemte mikrofoner, taleforbedring, støjreduktion og gain er

blevet optimeret og arbejder i synergi sammen for at give den bedste ta-

leforståelighed eller komfort til dem med kraftige høretab, uden at gå på

kompromis med opmærksomheden på lydene omkring een

…

Særlige funktioner

Automatik program

Klienten kan nu få en super automatic I høreapparaterne hvor automa-

tikken er en blanding af 3 lyttemiljøer samt et unikt program til musik

…

Øvrige funktioner

 3 manuelle + 3 trådløse streamingprogrammer«

Af tilbuddets bilag 10, 12, 18 og 20, der er produktblade til høreapparaterne

»Unitron Quantum2 ITC W 10«, »Unitron Quantum2 ITE W 10«, »Unitron

Quantum2 BTE S 10«, »Unitron Quantum2 BTE HP 10«, som klageren til-

bød vedrørende delaftalerne 2B, 2C, 2E, 2F og 2Tinnitus, fremgik blandt

andet:

»
Performance profile Quantum

2
20 Quantum

2
16 Quantum

2
 10 Quantum

2
E

… … … … …

Signature features

Automatic Program … … Automatic 2 …

SmartFocus2

SmartFocus ●

… … … … …

Features

Manual programs … … Up to 3 …

«

Af tilbuddets bilag 14 og 16, der er produktblade til høreapparaterne »Uni-

tron Moxi2 10« og » Unitron Moxi Dura 10«, som klageren ligeledes tilbød

vedrørende delaftalerne 2B, 2C, 2E, 2F og 2Tinnitus, fremgik blandt andet:

»
Performance profile Moxi

2

[Dura] 20

Moxi
2

[Dura]16

Moxi
2

[Dura]10

Moxi
2

[Dura] E

… … … … …

9.

Signature features

Automatic Program … … Automatic 2 …

SmartFocus2

SmartFocus ●

… … … … …

Features

Manual programs … … Up to 3 …

«

Af tilbuddets bilag 22, 24 og 26, der er produktblade til høreapparaterne

»Unitron Quantum BTE M 12«, »Unitron Quantum BTE S 12« og »Unitron

Quantum BTE HP 12«, som klageren tilbød til delaftale 2Vandtæt fremgik

blandt andet:

»Signature features

12 Channels

Next generation automatic with SmartFocus

Clients can experience superior automatic performance with the optimal

blend of 3 listening environments. In addition, the integration of Smart-

Focus
TM

 further improves speech understanding in noise or provides op-

timal comfort automatically

…

Additional features

 3 manual + 3 wireless streaming programs«

Herudover henviste klageren blandt andet til to brochurer om henholdsvis

høreapparaterne »Moxi
2
« og »Quantum

2
«. Disse brochurer var også en del

af klagerens tilbud.

Af brochuren for de tilbudte høreapparater »Moxi
2
« fremgik:

»…

The best first fit

The great new technologies in Moxi
2
 take Moxi to the next level. A full

feature set delivers sounds just the way nature intended, while the Au-

tomatic Program with SmartFocus
TM

 2 provides easy, comfortable lis-

tening.

SmartFocus 2 gives a lift by adding speech enhancement+ and level de-

pendency in the noise reduction feature. These updates give your pa-

tients a noticeable new level of listening ease in challenging speech in

noise situations and less distraction from everyday noises.

…

Moxi
2
at a glance

Performance Pro-

file

Glossary 20 16 10 E

... … … … … …

10.

Signatures features

Automatic Pro-

gram

Provides optimal

response in

changing enviro-

ments

… … … …

… … … … … …

Features

Manual programs Customized lis-

tening programs

that can be

changed manually

… … … …

… … … … … …

«

Af brochuren for de tilbudte høreapparater »Quantum
2
« fremgik:

»…

Keep patients satisfied

…

SmartFocus
TM

 2 enhances the Automatic Program, performing even

better than the original SmartFocus thanks to the addition of speech en-

hancement+ and level dependency in the noise reduction feature. These

updates give your patients a noticeable new level of listening ease in

challenging situations and less distraction from everyday noises.

Quantum
2

at a glance
Performance Pro-

file

Glossary 20 16 10 E

... … … … … …

Signatures features

Automatic Pro-

gram

Provides optimal

response in

changing enviro-

ments

… … … …

… … … … … …

Features

Manual programs Customized lis-

tening programs

that can be

changed manually

… … … …

… … … … … …

«

Klageren havde i tilbudsskemaerne også blandt andet henvist til tilbuddets

bilag 30A og 30D.

I bilag 30A til klagerens tilbud, som klageren havde henvist til i relation til

de høreapparater, der angik delaftalerne 3A, 3B, 3C, 3E, 3F, 2Vandtæt og

3Vandtæt, var funktionen »SmartFocus« blandt andet beskrevet således:

11.

»SmartFocus
TM

 introducerer en æra for åben tilpasning

…

Sådan virker SmartFocus
TM

SmartFocus’ tilgang er at optimere retningsbestemte mikrofoner og ad-

skillige adaptive funktioners ydelse i forhold til hinanden.

Det adaptive retningsbestemte system fokuserer høreapparatet mod for-

grunden og væk fra høje lyde fra siderne og baggrunden. Dette skaber

en »zone«, hvor tale oftest forekommer, og lyde forstærkes mere inden

for denne zone end udenfor.

SmartFocus måler og opdeler signalet i to kategorier indenfor den iden-

tificerede zone: tale og støj. Talesignalerne forstærkes mere, mens støj-

signalerne svækkes. Det minder om et rampelys, som finder et specifikt

område på scenen og belyser så det vigtigste med skarpt lys.

…

SmartFocus har en enestående ydelse, lige fra kassen åbnes – Kræver

ingen finindstilling. Kunder har dog også mulighed for at tilpasse

SmartFocus, så det passer perfekt til deres personlige præferencer eller

lyttesituation.«

I tilbuddets bilag 30D, som var databladet for »Quantum
2
« og »Moxi

2
«, og

som klageren i sit tilbud havde henvist til for så vidt angår de høreapparater,

der angik delaftalerne 2B, 2C, 2E, 2F og 2Tinnitus, var funktionen »Smart-

Focus« og »SmartFocus 2« blandt andet beskrevet således:

»Functional descriptions

New SmartFocus / SmartFocus 2 Scale

SmartFocus and SmartFocus 2 have been implemented on a new scale

that features 5 additional clarity positions, and 5 fewer comfort posi-

tions. Now, fitters have access to a greater range of directionality across

the different clarity positions.

…

SmartFocus 2

...

What is noise reduction with level dependency (LD)?

…«

Ved brev af 27. september 2013 til klageren (og de øvrige tilbudsgivere)

meddelte indklagede, hvilke virksomheder i hver behandlingskategori ind-

klagede agtede at indgå parallelle rammekontrakter med. Klageren var ikke

blandt de vindende tilbudsgivere i relation til delaftalerne 3A, 2B, 3B, 2C,

12.

3C, 2E, 3E, 2F, 3F, 2Vandtæt, 3Vandtæt og 2Tinnitus. Indklagede vedlagde

blandt andet en oversigt over de behandlingskategorier, hvor klagerens til-

bud ikke var konditionsmæssigt med angivelse af en begrundelse herfor.

Heraf fremgik blandt andet:

»Unitron AB – ukonditionsmæssige tilbud

Ufravigelige krav til de tilbudte høreapparater og fjernbetjeninger

Det fremgår af tilbudsskemaet (ark »Om tilbudsgivning«), at der er fast-

sat en række ufravigelige krav til de høreapparater og fjernbetjeninger,

der kan tilbydes under udbuddet. Endvidere fremgår det af udbudsbe-

kendtgørelsens punkt II.1.5), at der er tale om ufravigelige krav til de

høreapparater og fjernbetjeninger, der kan tilbydes. Dvs. kravene skal

være opfyldt, for at tilbuddet kan anses for ukondtionsmæssigt og ac-

cepteres af Amgros.

Tilbudsskemaet indeholder ufravigelige krav til deklarering af de tilbud-

te høreapparater, jf. punkt 2 samt oplysning om, at de ufravigelige tek-

niske krav til de høreapparater, der kan tilbydes under de enkelte be-

handlingskategorier (delaftaler) fremgår af beskrivelsen af de enkelte

delaftaler i arket »Behandlingskategorier« samt arket »Tekniske mind-

stekrav«. Endvidere fremgår det af tilbudsskemaet for de enkelte be-

handlingskategorier, at der er fastsat mindstekrav, om at tilbud skal om-

fatte forskellige angivne formfaktorer, herunder om det for den pågæl-

dende behandlingskategori er et mindstekrav, at der afgives tilbud på

en, to eller flere af de afgivne formfaktorer.

…

Det følger af udbudsmaterialet, at alle ufravigelige krav skal være op-

fyldt af samtlige tilbudte høreapparater, der tilbydes under den pågæl-

dende kategori (dvs. hvert enkelt høreapparat skal opfylde de ufravige-

lige krav under behandlingskategorien). Hvis der under et tilbud er til-

budt enkelte høreapparater, der ikke er konditionsmæssige, men hvor

der tillige er tilbudt andre høreapparater, der er konditionsmæssige, er

Amgros forpligtet til at bortse fra de tilbudte høreapparater, der ikke er

konditionsmæssige. …

I udbudsbekendtgørelsens punkt VI.3, nr. 6 er fastsat krav om, at tilbud

skal indeholde dokumentation for opfyldelse af ufravigelige krav (med

henvisning til tilbudsskemaets »Om tilbudsgivning« punkt 4). Heri er

bl.a. anført, at leverandøren som en del af sit tilbud skal godtgøre, at

samtlige ufravigelige krav til høreapparaterne er opfyldt.

13.

På baggrund af den medsendte dokumentation har Amgros konstateret

følgende forhold vedrørende Deres tilbud.

De tekniske mindstekrav 4 og 6

Delaftalerne: 3A, 2B, 3B, 2C, 3C, 2E, 3E, 2F, 3F, 2Vandtæt, 3Vandtæt

og 2Tinnitus

For disse aftaler har Unitron AB tilbudt Unitron Max SPm 20, Unitron

Max SP 20, Unitron Quantum2 ITC 10, Unitron Quantum2 ITE 10,

Unitron Quantum2 ITC W 10, Unitron Quantum2 ITE W 10, Unitron

Moxi2 10, Unitron Moxi2 Dura 10, Unitron Quantum2 BTE S 10, Uni-

tron Quantum2 BTE HP 10, Unitron Quantum BTE M 12, Unitron Qu-

antum BTE S 12 samt Unitron Quantum BTE HP 12.

I beskrivelsen af de ovenfor anførte behandlingskategorier fremgår de

tekniske mindstekrav 4 og 6, der har følgende formulering: »Det for be-

handlingskategorien angivne antal brugerbetjente programmer, hvor

mikrofonsystemets karakteristisk kan vælges separat i hvert program.

(Antallet er angivet i parentes efter kravet f.eks. 4(4))« hhv. »Det for

behandlingskategorien angivne antal brugerbetjente programmer i den

angivne kategori, hvor forstærkningsparametre og algoritmer kan ind-

stilles separat i hvert program. (Antallet er angivet i parentes efter kra-

vet f.eks. 6 (4)).«

For samtlige kategorier er for både tekniske mindstekrav 4 og 6 angivet

4 i parentesen - svarende til krav om 4 programmer i begge krav.

For Unitron Max SPm 20 er den for kravene relevante dokumentation

medsendt som bilag 6. Heraf fremgår eksplicit, at høreapparatet har 3

manuelle programmer.

For Unitron Max SP 20 er den for kravene relevante dokumentation

medsendt som bilag 8. Heraf fremgår eksplicit, at høreapparatet har 3

manuelle programmer.

For Unitron Quantum2 ITC 10 og Unitron Quantum2 ITC W 10 er den

for kravene relevante dokumentation medsendt som bilag 10. Heraf

fremgår eksplicit, at høreapparatet har 3 manuelle programmer.

For Unitron Quantum2 ITE 10 og Unitron Quantum2 ITE W 10 er den

for kravene relevante dokumentation medsendt som bilag 12. Heraf

fremgår eksplicit, at høreapparatet har 3 manuelle programmer.

14.

For Unitron Moxi2 10 er den for kravene relevante dokumentation med-

sendt som bilag 14. Heraf fremgår eksplicit, at høreapparatet har 3 ma-

nuelle programmer.

For Unitron Moxi2 Dura 10 er den for kravene relevante dokumentation

medsendt som bilag 16. Heraf fremgår eksplicit, at høreapparatet har 3

manuelle programmer.

For Unitron Quantum2 BTE S 10 er den for kravene relevante doku-

mentation medsendt som bilag 18. Heraf fremgår eksplicit, at høreappa-

ratet har 3 manuelle programmer.

For Unitron Quantum2 BTE HP 10 er den for kravene relevante doku-

mentation medsendt som bilag 20. Heraf fremgår eksplicit, at høreappa-

ratet har 3 manuelle programmer.

For Unitron Quantum BTE M 12 er den for kravene relevante doku-

mentation medsendt som bilag 22. Heraf fremgår eksplicit, at høreappa-

ratet har 3 manuelle programmer.

For Unitron Quantum BTE S 12 er den for kravene relevante dokumen-

tation medsendt som bilag 24. Heraf fremgår eksplicit, at høreapparatet

har 3 manuelle programmer.

For Unitron Quantum BTE HP 12 er den for kravene relevante doku-

mentation medsendt som bilag 26. Heraf fremgår eksplicit, at høreappa-

ratet har 3 manuelle programmer.

Det fremgår således eksplicit af Unitron AB’s tilbud, at ingen af de

nævnte høreapparater opfylder tekniske mindstekrav 4 hhv. 6 i de

nævnte behandlingskategorier. Amgros er som følge deraf forpligtet til

at anse Unitron AB’ tilbud under de nævnte behandlingskategorier for

ukonditionsmæssige og bortse for tilbuddene.«

Indklagede har oplyst, at klageren ville være blevet tildelt delaftale 3A, 2B,

2E, 3E, 2F, 3F, 3Vandtæt og 2Tinnitus, såfremt klagerens tilbud i disse be-

handlingskategorier var konditionsmæssige.

Parternes anbringender

Ad påstand 1

Klageren har navnlig anført, at klagerens tilbudte høreapparater i behand-

lingskategorierne 3A, 2B, 3B, 2C, 3C, 2E, 3E, 2F, 3F, 2Vandtæt, 3Vandtæt

15.

og 2Tinnitus opfylder de tekniske mindstekrav 4 og 6. Disse mindstekrav

angår hver 4 »brugerbetjente programmer«, men det var ikke et krav, at der

skulle være tale om manuelle programmer, eller at disse skulle kunne ind-

stilles særskilt. Det fremgår af produktbladene for de tilbudte høreapparater,

at høreapparaterne i den enkelte behandlingskategori har minimum fire bru-

gerbetjente programmer, idet der for samtlige høreapparater er minimum et

automatisk program samt tre manuelle programmer, hvorfra henholdsvis

mikrofonsystemets karakteristik kan vælges separat i hvert program samt

forstærkningsparametre og algoritmer kan indstilles separat i hvert program.

De tilbudte høreapparater har således minimum 4 brugerbetjente program-

mer, som brugeren kan vælge imellem. Klageren har bestridt, at det auto-

matiske program ikke er beskrevet i produktbladene for de tilbudte høreap-

parater. Klageren har videre bestridt, at de automatiske programmer ikke

opfylder de tekniske mindstekrav 4 og 6. De automatiske programmer kan

brugerbetjenes af brugeren og indstilles separat, så det passer til brugerens

hørebehov, da programmerne har funktionen »SmartFocus«. Dette fremgår

af klagerens tilbud i produktbladene, brochurerne »Moxi
2
« og »Quantum

2
«

samt tilbuddets bilag 30A og 30D.

Indklagede har navnlig anført, at indklagede var berettiget og forpligtet til

at afvise klagerens tilbud for behandlingskategorierne 3A, 2B, 3B, 2C, 3C,

2E, 3E, 2F, 3F, 2Vandtæt, 3Vandtæt og 2Tinnitus som ukonditionsmæssi-

ge. Klageren har ikke godtgjort, at de tilbudte høreapparater opfylder de

tekniske mindstekrav 4 og 6. Disse tekniske mindstekrav består af to led.

Det første led angår antallet af brugerbetjente programmer, og andet led an-

går de indholdsmæssige krav til de brugerbetjente programmer. Indholdet af

klagerens tilbud er vurderet på baggrund af de samlede oplysninger, både

om de manuelle programmer og om de automatiske programmer. Oplysnin-

gen i klagerens tilbud om minimum 4 brugerbetjente programmer, som bru-

geren kan vælge imellem, udgør ikke dokumentation for, at de tekniske

mindstekrav 4 og 6 er opfyldt. Det fremgik ikke af produktbladene – eller

andre dele af klagerens tilbud – at de automatiske programmer i de af klage-

ren tilbudte høreapparater godtgjorde opfyldelsen af de tekniske mindste-

krav 4 og 6. Derimod fremgik det af klagerens tilbud – brochurerne

»Moxi
2
« og »Quantum

2
« – at de manuelle programmer var indstillelige og

kunne skiftes manuelt, d.v.s. af brugeren. I de samme brochurer var der ikke

angivet noget tilsvarende for de automatiske programmer. Indklagede lagde

derfor til grund, at de automatiske programmer ikke opfyldte de tekniske

mindstekrav 4 og 6. Klagerens henvisninger til bemærkninger om funktio-

16.

nen »SmartFocus« i sit tilbud udgør ikke tilstrækkelig dokumentation for

opfyldelsen af de tekniske mindstekrav 4 og 6. Efter indholdet af klagerens

tilbud havde indklagede således en klar formodning om, at de tekniske

mindstekrav 4 og 6 ikke var opfyldt. Efter fast klagenævnspraksis kan en

sådan formodning ikke afkræftes ved henvendelse til klageren. Endvidere

følger det af fast klagenævnspraksis, at tilbudsgiveren bærer risikoen for

tilbuddets indhold, og at ordregiveren er forpligtet til at fortolke uklarheder

til skade for tilbudsgiveren.

Ad påstand 2

Klageren har gjort gældende, at beslutningen om at anse klagerens tilbud

ukonditionsmæssige vedrørende delaftalerne 3A, 2B, 3B, 2C, 3C, 2E, 3E,

2F, 3F, 2Vandtæt, 3Vandtæt og 2Tinnitus på grund af de anførte over-

trædelser skal annulleres.

Indklagede har gjort gældende, at der ikke er grundlag for en annullation af

indklagedes beslutninger om at afvise klagerens tilbud på de nævnte delaf-

taler, da udbudsreglerne ikke er overtrådt som angivet i påstand 1.

Klagenævnet udtaler:

Ad påstand 1

Indklagede havde i udbudsbetingelserne for delaftalerne 3A, 2B, 3B, 2C,

3C, 2E, 3E, 2F, 3F, 2Vandtæt, 3Vandtæt og 2Tinnitus klart og entydigt

fastsat et mindstekrav (nr. 4) om 4 »brugerbetjente programmer, hvor mi-

krofonsystemets karakteristik kan vælges separat i hvert program …«, og et

mindstekrav (nr. 6) om 4 »brugerbetjente programmer i den angivne kate-

gori, hvor forstærkningsparametre og algoritmer kan indstilles separat i

hvert program …«, samt et mindstekrav om, at tilbudsgiveren som en del af

sit tilbud skulle godtgøre, at samtlige ufravigelige krav til høreapparaterne

var opfyldt.

Klageren tilbød vedrørende delaftalerne 3A, 2B, 3B, 2C, 3C, 2E, 3E, 2F,

3F, 2Vandtæt, 3Vandtæt og 2Tinnitus en række forskellige høreapparater –

»Unitron Max SPm 20«, »Unitron Max SP 20«, »Unitron Quantum2 ITC

W 10«, »Unitron Quantum2 ITE W 10«, »Unitron Moxi2 10«, »Unitron

Moxi Dura 10«, »Unitron Quantum2 BTE S 10«, »Unitron Quantum2 BTE

17.

HP 10«, »Unitron Quantum BTE M 12«, »Unitron Quantum BTE S 12«,

»Unitron Quantum BTE HP 12« – og henviste vedrørende dokumentation

for opfyldelsen af de tekniske mindstekrav til tilbuddets bilag 7, 8, 10, 12,

14, 16, 18, 20, 22, 24 og 26. Disse bilag indeholdt produktbladene for de

nævnte høreapparater. Klageren henviste herudover blandt andet til brochu-

rerne »Moxi2« og »Quantum2« og tilbuddets bilag 30A og 30D. Det frem-

gik af disse bilag, at de tilbudte høreapparater havde 3 manuelle program-

mer, som kunne betjenes af brugeren og indstilles separat, og minimum et

automatisk program. Det fremgik ikke af klagerens tilbud, i hvilket omfang

det automatiske program kunne betjenes af brugeren og indstilles separat.

Det fremgik af tilbuddets bilag, at det automatiske program havde funktio-

nen »SmartFocus« eller »SmartFocus2«, men det var imidlertid ikke be-

skrevet i tilbuddets bilag, at denne funktion indebar, at de tilbudte høreap-

parater havde sådanne indstillingsmuligheder, at de levede op til de tekniske

mindstekrav 4 og 6. Det, klageren har anført om funktionen »SmartFocus«

og »SmartFocus2«, kan derfor heller ikke føre til, at det var godtgjort, at

kravene var opfyldt.

På den baggrund, og da en tilbudsgiver bærer risikoen for uklarheder i sit

tilbud, var indklagede berettiget til at lægge til grund, at det automatiske

program ikke opfyldte de tekniske mindstekrav 4 og 6. Indklagede var såle-

des berettiget til at se bort fra klagerens tilbud for behandlingskategorierne

3A, 2B, 3B, 2C, 3C, 2E, 3E, 2F, 3F, 2Vandtæt, 3Vandtæt og 2Tinnitus.

Påstanden tages derfor ikke følge.

Ad påstand 2

Da klagenævnet ikke har taget påstand 1 til følge, er der heller ikke grund-

lag for at tage påstanden om annullation af indklagedes beslutninger om at

afvise klagerens tilbud på delaftale 3A, 2B, 3B, 2C, 3C, 2E, 3E, 2F, 3F,

2Vandtæt, 3Vandtæt og 2Tinnitus til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

18.

Klageren, Unitron AB, skal i sagsomkostninger til indklagede, Amgros I/S,

betale 25.000 kr., der betales inden 14 dage efter modtagelsen af denne

kendelse.

Klagegebyret tilbagebetales ikke.

Nikolaj Aarø-Hansen

Genpartens rigtighed bekræftes.

Nancy Elbouridi

fuldmægtig

