

K E N D E L S E

Hospitech A/S
(selv)

mod

Region Syddanmark
(advokat Laila Barslund Pedersen, København)

Ved udbudsbekendtgørelse nr. 2009/S 165-238979 af 26. august 2009 udbød Region Syddanmark som offentligt udbud efter direktiv 2004/18/EF om samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbskontrakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter (udbudsdirektivet) rammeaftale om indkøb af standardmadrasser og leje af specialmadrasser. Efter udbudsbetingelserne skulle der indgås følgende delaftaler:

1. Køb af standardmadrasser
2. Leje af dynamiske helmadrasser/specialmadrasser
3. Leje af dynamiske topmadrasser.

Der skulle indgås kontrakt for en periode på 48 måneder.

Denne klagesag vedrører delaftale 2 om leje af dynamiske helmadrasser/specialmadrasser (herefter benævnt specialmadrasser).

Udbudsbetingelserne blev offentliggjort på Region Syddanmarks hjemmeside samtidig med offentliggørelsen af udbudsbekendtgørelsen. Ved udløbet af fristen for afgivelse af tilbud den 19. oktober 2010 havde følgende fire virksomheder afgivet tilbud på delaftale 2:

- a) Zibo A/S
- b) ArjoHuntleigh A/S
- c) Hospitech A/S
- d) Zealand Care A/S.

Zealand Care A/S tilbagekaldte imidlertid sit tilbud, som derfor ikke indgik i tilbudsevalueringen.

Region Syddanmark tildelte den 19. januar 2010 kontrakten til Zibo A/S. Foranlediget af en klage fra ArjoHuntleigh A/S konstaterede regionen, at tilbuddet fra Zibo A/S ikke var konditionsmæssigt, idet tilbuddet manglede nogle oplysninger, som var krævet i udbudsbetingelserne. Region Syddanmark gennemgik også tilbuddene fra ArjoHuntleigh A/S og Hospitech A/S igen og fandt, at disse tilbud manglede dokumentation om nogle nærmere egenskaber ved de tilbudte specialmadrasser. Disse tilbud var derfor heller ikke konditionsmæssige.

Region Syddanmark besluttede den 25. februar 2010 at overgå til udbud med forhandling, jf. udbudsdirektivets artikel 30, stk. 1, litra a.

Da alle tre tilbudsgivere indleverede den manglende dokumentation, konstaterede Region Syddanmark, at alle tilbud var konditionsmæssige.

Den 5. marts 2010 meddelte Region Syddanmark, at regionen havde besluttet at tildele kontrakten vedrørende delaftale 2 til Zibo A/S. Kontrakten blev indgået den 29. marts 2010.

Den 12. marts 2010 indgav klageren, Hospitech A/S, klage til Klagenævnet for Udbud over indklagede, Region Syddanmark. Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med udbudsdirektivets artikel 30 ved under udbuddet at overgå til udbud med forhandling, uanset at betingelserne herfor ikke var opfyldt.

Påstand 2

Klagenævnet skal annullere indklagedes beslutning af 5. marts 2010 om at indgå kontrakt med Zibo A/S.

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

Sagens nærmere omstændigheder

Under udbudsbekendtgørelsens pkt. II.1.5) »Kort beskrivelse af kontrakten eller indkøbet/indkøbene« fremgår: »Køb af standardmadrasser samt leje af specialmadrasser ... til Region Syddanmarks institutioner samt undervisning i brugen af disse«.

Tildelingskriteriet var »det økonomisk mest fordelagtige tilbud« med følgende vægtede underkriterier:

1. Pris (50 %)
2. Funktionalitet (35 %)
3. Service/undervisning (15 %).

Tilbuddene skulle ifølge udbudsbekendtgørelsens pkt. IV.3.6) og udbudsbetingelsernes pkt. 1.12 være på dansk. Indklagede accepterede dog, at dokumentation og tekniske specifikationer var affattet på engelsk, tysk, svensk eller norsk.

Vedrørende omfanget af delaftale 2 var det i udbudsbekendtgørelsen anført, at der ville blive tale om ca. 100.000 lejedøgn pr. år.

I udbudsbetingelsernes pkt. 1.20 »Udbuddets genstand og form« står:

»...

Der udbydes 4 produkter i alt, fordelt på 3 delaftaler ...

...

Delaftale 1:

- Standardmadras med aftageligt betræk
- Standardmadras uden aftageligt betræk

...

Delaftale 2:

- Specialmadras Fuldmadras til og med stadie 4 på tryksårsskalaen.

Der er desuden mulighed for at afgive 1 supplerende bud på delaftale 2. For delaftale 2 vil madrasserne ikke blive anskaffet som køb, men sygehusenhederne i Region Syddanmark vil udelukkende leje disse. Serviceaftalen vil omfatte leje, levering til depoter, afhentning fra sygehuseopsamlingssted og rengøring.

...

Delaftale 3:

- Specialmadras Topmadras til og med stadie 3 på tryksårsskalaen.

...«

Efter udbudsbekendtgørelsen var det maksimale antal deltagere i den udbudte rammeaftale tre, nemlig én leverandør for hver delaftale. Tilbudsgiverne kunne afgive tilbud på en eller flere af delaftalerne.

Udbudsbetingelsernes udkast til rammeaftale bilag 1 »Kravspecifikation/Løsningsbeskrivelse«, indeholdt en række mindstekrav til tilbuddene. Mindstekravene fremgik af et skema, og tilbudsgiverne skulle bekræfte, at mindstekravene var opfyldt og samtidig give en uddybende beskrivelse af, hvordan kravene ville blive opfyldt. Kravene til specialmadrasser fremgik af skemaets pkt. 3. Af pkt. 3.2 fremgår:

»Madras, inkl. betræk skal være brandhæmmet ifølge EN 597-1 og EN 597-2 (eller dokumenteret svarende til disse) samt uden brommerede brandhæmmere. Dokumentation skal medsendes.«

Indklagede har oplyst, at brommerede brandhæmmere er stoffer, som mistænkes for bl.a. at være kræftfremkaldende, og at standarderne EN 597-1 og EN 597-2 er testmetoder til brug for måling af et produkts brandhæmmende egenskab.

Ved indklagedes evaluering af tilbuddene i forhold til underkriteriet 1. »Pris« var Zibo A/S' tilbud billigst og blev tildelt det højeste pointtal. Ved vurderingen af tilbuddene i forhold til underkriterierne 2. »Funktionalitet« og 3. »Service/undervisning« blev ArjoHuntleigh A/S tildelt højeste pointtal, mens tilbuddet fra Zibo A/S ved begge underkriterier blev tildelt det næsthøjeste pointtal. Sammenlagt fik Zibo A/S' tilbud det højeste antal po-

int, ArjoHuntleigh A/S' tilbud det næsthøjeste og klagerens tilbud det laveste.

Ved breve af 19. januar 2010 til ArjoHuntleigh A/S og klageren meddelte indklagede, at regionen havde til hensigt at indgå kontrakt med Zibo A/S på delaftale 2.

ArjoHuntleigh A/S gjorde i en klage til indklagede gældende, at tilbuddet fra Zibo A/S på en række punkter ikke var konditionsmæssigt. Ved en fornyet gennemgang af Zibo A/S' tilbud konstaterede indklagede, at selskabet ved kravspecifikationernes pkt. 3.2 havde bekræftet, at mindstekravet var opfyldt, men det var ikke dokumenteret, at de tilbudte specialmadrasser ikke indeholdt brommerede brandhæmmere.

Indklagede foretog også en ny gennemgang af tilbuddene fra klageren og ArjoHuntleigh A/S. Følgende fremgik af klagerens tilbud i forhold til kravene i pkt. 3.2, hvor klageren i øvrigt bekræftede, at kravet var opfyldt:

»Madrasserne lever op til 93/42/EØF og dermed alle krav for medico-teknisk udstyr af klasse 1. Vedlagt under faneblad 8«.

Indklagede fandt, at klageren ikke havde dokumenteret, at de tilbudte specialmadrasser ikke indeholdt brommerede brandhæmmere. Hertil kom, at den dokumentation, som klageren havde vedlagt vedrørende standarderne EN 597-1 og EN 597-2, var affattet på fransk. På denne baggrund, og da ArjoHuntleigh A/S kun havde vedlagt dokumentation for den ene af standarderne, fandt indklagede, at ingen af tilbudsgiverne havde dokumenteret, at de tilbudte specialmadrasser opfyldte standarderne EN 597-1 og EN 597-2, og at de ikke indeholdt brommerede brandhæmmere.

Indklagede besluttede herefter at overgå til udbud med forhandling i medfør af udbudsdirektivets artikel 30, stk. 1, litra a. Beslutningen blev meddelt tilbudsgiverne ved breve af 25. februar 2010, og hver enkelte tilbudsgiver fik i den forbindelse oplyst begrundelsen for, at det modtagne tilbud var ukonditionsmæssigt. Indklagede anførte endvidere bl.a.:

»Forhandlingstemaet er at afdække, hvorvidt det vil være muligt at vedstå de i det offentlige udbud afgivne tilbud og samtidig at opfylde samtlige de i det oprindelige udbudsmateriale indeholdte mindstekrav. Der vil således ikke ske ændringer i det oprindelige udbudsmateriale.

I bedes indsende den dokumentation, der manglede i jeres oprindelige tilbud. Der er ikke mulighed for at ændre andre punkter i jeres tilbud end fremsendelse af den manglende dokumentation.«

Tilbudsgiverne indleverede den krævede dokumentation, jf. kravspecifikationernes pkt. 3.2, og indklagede konstaterede herefter, at alle tre tilbud var konditionsmæssige.

Da alle tre tilbud nu opfyldt mindstekravene, og da der ikke i øvrigt var ændringer i tilbuddene i forhold til den tidligere foretagne evaluering, besluttede indklagede at tildele kontrakten til Zibo A/S. Dette blev meddelt klageren og ArjoHuntleigh A/S ved breve af 5. marts 2010.

Klageren har i sin klage henvist til Rådets direktiv 93/42/EØF af 14. juni 1993 om medicinske anordninger. Medicinske anordninger er defineret således i direktivets artikel 2, litra a:

»... ethvert instrument, apparat, udstyr, materiale eller anden genstand anvendt alene eller i kombination, herunder edb-programmel, der hører med til korrekt brug heraf, som af fabrikanten er beregnet til anvendelse på mennesker med henblik på:

- diagnosticering, forebyggelse, overvågning, behandling eller lindring af sygdomme
 - diagnosticering, overvågning, behandling, lindring af eller kompensation for skader eller handicap
- ...«

Følgende fremgår af direktivets artikel 3:

»Væsentlige krav

Anordningerne skal opfylde de væsentlige krav i bilag I, der gælder for dem, under hensyntagen til de pågældende anordningers formål.«

Af direktivets artikel 5 fremgår:

»Henvielse til standarder

1. Medlemsstaterne anser de væsentlige krav, der er omhandlet i artikel 3, for opfyldt for så vidt angår anordninger, som er i overensstemmelse med de relevante nationale standarder til gennemførelse af de harmoni-

serede standarder, hvis referencer er blevet offentliggjort i De Europæiske Fællesskabers Tidende; medlemsstaterne offentliggør referencerne for sådanne nationale standarder.

...«

Af direktivets bilag I fremgår under pkt. II. »Krav til konstruktion og fremstilling« pkt. 7. »Kemiske, fysiske og biologiske egenskaber« bl.a.:

»7.1.

...

7.2. Anordningerne skal konstrueres, fremstilles og emballeres på en sådan måde, at den risiko, som kontaminerende stoffer og reststoffer udgør for det personale, der deltager i transporten, oplagringen og anvendelsen af anordningerne, samt for patienterne, mindskes mest muligt i overensstemmelse med produktets formål. Der bør især tages hensyn til det udsatte væv samt til udsættelsens varighed og frekvens.

7.3. Anordningerne skal konstrueres og fremstilles på en sådan måde, at de uden fare kan anvendes sammen med materialer, stoffer og luftarter, som de kommer i kontakt med ved normal anvendelse eller ved rutineprocedurer; hvis anordningerne er beregnet til at administrere lægemidler i henhold til de bestemmelser og restriktioner, der gælder for disse, og at deres ydeevne bevares i overensstemmelse med deres formål.

...

7.5. Anordningerne skal konstrueres og fremstilles på en sådan måde, at de risici, som skyldes stoffer der afgives af anordningen, begrænses i videst muligt omfang.

...

9. Egenskaber vedrørende fremstillingen og omgivelserne

...

9.3. Anordningerne skal konstrueres og fremstilles på en sådan måde, at risikoen for brand eller eksplosion begrænses mest muligt ved normal anvendelse og ved første fejlforekomst. Anordninger, hvis formål indebærer, at de udsættes for eller anvendes i forbindelse med brændbare stoffer eller stoffer, som kan føre til antænding, skal vies særlig opmærksomhed

...«

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at klagerens tilbud, allerede inden indklagede besluttede at overgå til udbud med forhandling, var konditionsmæssigt. De tilbudte specialmadrasser opfylder kravene i direktiv 93/42/EØF. Efter direktivet skal produkter konstrueres med særlig fokus på antændelighed/brandfare og toksicitet. Dette omfatter som udgangspunkt alle skadelige stoffer og derfor også brommerede brandhæmmere. Produkterne ville ikke leve op til direktivet, hvis det indeholdt brommerede brandhæmmere. Klageren har dokumenteret, at de tilbudte specialmadrasser lever op til direktiv 93/42/EØF artikel 5, stk. 1, og direktivets bilag I, pkt. 7.2. og 7.5. Indklagede har dog ikke anerkendt den fremlagte dokumentation for, at produkterne ikke indeholder brommerede brandhæmmere. Da klagerens tilbud – som det eneste – var konditionsmæssigt, var betingelserne i udbudsdirektivets artikel 30, stk. 1, litra a, for at overgå til udbud med forhandling ikke opfyldt.

Indklagede har gjort gældende, at betingelserne for under udbuddet at overgå til udbud med forhandling var opfyldt, jf. udbudsdirektivets artikel 30, stk. 1, litra a. Ingen af tilbuddene var konditionsmæssige, idet de ikke var vedlagt dokumentation for, at de tilbudte specialmadrasser dels opfyldte standarderne i EN 597-1 og EN 597-2, dels ikke indeholdt brommerede brandhæmmere. Indklagede var derfor berettiget til at overgå til udbud med forhandling. Alle tilbudsgivere fik derved lejlighed til at supplere dokumentationen og dermed opfylde alle mindstekrav. Den omstændighed, at de madrasser, som klageren tilbød, måtte leve op til direktiv 93/42/EØF – og dermed kan CE-mærkes – indebærer ikke, at madrasserne ikke indeholder brommerede brandhæmmere. Direktivet indeholder ikke bestemmelser om et forbud mod brommerede brandhæmmere, men blot et krav om, at farlige stoffer begrænses mest muligt. Direktivet indeholder ikke konkrete krav til, hvilke stoffer der må forefindes og i hvilke mængder. Direktiv 93/42/EØF forudsætter endvidere, at der fastsættes standarder, som lever op til direktivets krav. Dette er sket med standarderne EN 597-1 og EN 597-2. Et produkts opfyldelse af direktivets krav medfører ikke, at det også opfylder standarderne. Direktivet indeholder alene minimumsbestemmelser. Standarderne indeholder konkrete krav og dermed konkrete og præcise målemetoder og objektive målbare kriterier til test af brandsikkerheden ved et produkt. Klagerens tilbud indeholdt ikke dokumentation for, at de tilbudte spe-

cialmadrasser ikke indeholdt brommerede brandhæmmere, og dokumentationen for overholdelse af standarderne EN 597-1 og EN 597-2 var affattet på fransk. Klagerens tilbud var derfor ukonditionsmæssigt. Da klageren i øvrigt ikke har bestridt, at tilbuddene fra de to andre tilbudsgivere var ukonditionsmæssige, var betingelserne for at overgå til udbud med forhandling opfyldt.

Ad påstand 2

Klageren har gjort gældende, at indklagedes beslutning om tildeling af kontrakten til Zibo A/S skal annulleres som følge af den begåede overtrædelse, jf. ad påstand 1.

Indklagede har gjort gældende, at der ikke er grundlag for at annullere indklagedes tildelingsbeslutning.

Klagenævnet udtaler:

Ad påstand 1

Indklagede stillede som et mindstekrav vedrørende delaftale 2 bl.a., at tilbudsgiverne indleverede dokumentation for, at de tilbudte specialmadrasser opfyldte standarderne EN 597-1 og EN 597-2, samt at de ikke indeholdt brommerede brandhæmmere.

Direktiv 93/42/EØF af 14. juni 1993 om medicinske anordninger indeholder en række minimumsbestemmelser med henblik på harmonisering af området i medlemsstaterne. Dokumentation for, at de tilbudte produkter overholder direktivet, opfylder ikke udbudsbetingelsernes krav til dokumentation vedrørende produkternes overholdelse af standarderne EN 597-1 og EN 597-2, eller at de ikke indeholder brommerede brandhæmmere.

Det er ubestridt, at klageren ikke sammen med sit tilbud indleverede dokumentationen for, at de tilbudte specialmadrasser ikke indeholdt brommerede brandhæmmere, og at dokumentationen for, at madrasserne opfyldte standarderne EN 597-1 og EN 597-2, var affattet på fransk. Klagerens tilbud opfyldte derfor ikke mindstekravet i pkt. 3.2 i bilag 1 til udkastet til ramme-

aftale, jf. til dels udbudsbekendtgørelsens pkt. IV.3.6) og udbudsbetingelsernes pkt. 1.12.

Da hverken klagerens tilbud eller de to øvrige tilbud var konditionsmæssige, var betingelserne for at overgå til udbud med forhandling opfyldt. Klagenævnet tager derfor ikke påstanden til følge.

Ad påstand 2

Da klagenævnet ikke har taget påstand 1 til følge, tager klagenævnet ikke påstanden om annullation af tildelingsbeslutningen til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Erik P. Bentzen

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig