

Klagen er efterfølgende tilbagekaldt, således at delafgørelsen er klagenævnets endelige afgørelse

K E N D E L S E

Mediq Danmark A/S
(advokat Majse Jarlov, Hellerup)

mod

Aalborg Kommune, Brønderslev Kommune og Læsø Kommune
(advokat Thomas Thorup Larsen, København)

Ved udbudsbekendtgørelse nr. 2016/S 178-319187 af 12. september 2016, offentliggjort den 15. september 2016, udbød Aalborg Kommune, Brønderslev Kommune og Læsø Kommune som offentligt udbud en rammeaftale med en enkelt aktør om køb af stomiprodukter. Kontraktens anslåede værdi eksklusivt moms var 64 mio. kr.

Fristen for afgivelse af tilbud var fastsat til den 24. oktober 2016. De 3 kommuner modtog tilbud fra den nuværende leverandør af stomiprodukter, Mediq Danmark A/S, og fra OneMed A/S og Kristine Hardam A/S. Et yderligere tilbud blev erklæret ukonditionsmæssigt.

Ved brev af 6. december 2016 meddelte Aalborg Kommune på vegne af de 3 kommuner (herefter: kommunerne), at OneMed A/S havde afgivet det økonomisk mest fordelagtige tilbud, og oplyste, at standstillperioden udløb den 16. december 2016. Efter at Mediq Danmark A/S havde opnået aktindsigt og havde fremsat indsigelser, udskød kommunerne standstillfristen, først til den 21. december 2016 og dernæst til den 2. februar 2017. Den 1. februar 2017 meddelte kommunerne, at tildelingsbeslutningen blev fastholdt.

Klagenævnet har den 2. februar 2017 modtaget en klage fra Mediq Danmark A/S.

Mediq Danmark A/S har anmodet om, at klagenævnet tillægger klagen opsættende virkning.

Kommunerne har protesteret mod, at der tillægges klagen opsættende virkning.

Klagenævnet har truffet afgørelse vedrørende opsættende virkning på det foreløbige grundlag, der foreligger, nemlig klageskrift med bilag 1 – 24, svarskrift med bilag A – G, replik og duplik.

Klagens indhold:

Klageskriftet indeholder følgende påstande:

Påstand 1

Klagenævnet for Udbud skal konstatere, at Aalborg Kommune, Brønderslev Kommune og Læsø Kommune har handlet i strid med udbudsloven, herunder ligebehandlings- og gennemsigtighedsprincippet i udbudslovens § 2 samt § 160 ved at have anvendt en evalueringsmetode for tilbudsevaluering, som ikke er egnet til at identificere det økonomisk mest fordelagtige tilbud på den udbudte rammeaftale vedrørende stomiprodukter.

Påstand 2

Klagenævnet for Udbud skal konstatere, at Aalborg Kommune, Brønderslev Kommune og Læsø Kommune har handlet i strid med udbudsloven, herunder ligebehandlings- og gennemsigtighedsprincippet i udbudslovens § 2 ved at have tildelt den udbudte rammeaftale til OneMed A/S, uagtet OneMed A/S har afgivet et ukonditionsmæssigt tilbud.

Påstand 3

Klagenævnet for Udbud skal konstatere, at Aalborg Kommune, Brønderslev Kommune og Læsø Kommune har handlet i strid med udbudsloven, herunder ligebehandlings- og gennemsigtighedsprincippet i udbudslovens § 2 ved

at have inddraget tilbuddet fra Kirstine Hardam A/S i tilbudsevalueringen, uagtet Kirstine Hardam A/S har afgivet et ukonditionsmæssigt tilbud.

Påstand 4

Klagenævnet for Udbud skal annullere kommunernes udbudsforretning som helhed, jf. lov om Klagenævnet for Udbud § 13, stk. 1, nr. 2.

Påstand 5(subsidiær til påstand 4)

Klagenævnet for Udbud skal annullere kommunernes tildelingsbeslutning af 6. december 2016 om at indgå den udbudte rammeaftale vedrørende stamprodukter med OneMed A/S, jf. lov om Klagenævnet for Udbud § 13, stk. 1, nr. 2.

Andre oplysninger i sagen:

”Det økonomisk mest fordelagtige tilbud” blev ifølge udbudsbetingelserne identificeret på grundlag af tildelingskriteriet ”bedste forhold mellem pris og kvalitet” med underkriterierne pris, der vægtede 40 %, sortiment, der vægtede 35 %, og kundeservice, der vægtede 25 %.

Det udbudte sortiment var inddelt i et obligatorisk sortiment med forskellige produktgrupper, idet tilbudsgiverne skulle tilbyde mindst 96 % af de udbudte varelinjer inden for dette sortiment. Minimum 80 % af de tilbudte produkter skulle endvidere falde inden for kommunernes historiske behov, som fremgik af Rammeaftalebilag D. Af Rammeaftalebilag A fremgår således:

”1.3 Krav til obligatorisk sortiment

Det er et mindstekrav at mindst 96 % af alle varelinierne er udfyldt. Alle grp. nr.(kolonne A) skal som minimum have én varelinie udfyldt.

Det er et mindstekrav at 80 % af de tilbudte linier indenfor hver grp.nr. (kolonne A) der er markeret med grå eller blå farve, tilbydes med produktserier, der findes på listen i Rammeaftalebilag D.

Det drejer sig om nedenstående linienumre:

...

For grp.nr. (kolonne A), der er markeret med hvid farve, skal de som minimum have én varelinie udfyldt.

Den samme produktserie **må ikke** tilbydes på flere linier eller i flere grp.nr.
 ...”

Derudover kunne tilbudsgiverne inden for de samme produktgrupper tilbyde et yderligere sortiment.

Af kravspecifikationens pkt. 1.1. ”sortiment” fremgår:

”Det er vigtigt for Ordregiver, at det tilbydes et sortiment som er innovativt og fremtidssikret samtidig med, at ”gamle” produkter er tilgængelige. Med ”gamle” produkter menes produkter, hvor der er kommet en ny version eller variant. For at give et overblik over tidligere indkøbte produkter er Rammeaftalebilag D – Oversigt over indkøbte produkter i 12 måneder vedlagt.

Men da kommunerne til enhver tid er afhængig af det sortiment, der anvendes på sygehusene i Region Nordjylland har vi som inspiration vedlagt liste over de produkter, der indkøbes på sygehusene jf. Rammeaftalebilag E – Bruttoliste for Region Nordjylland.

Tilbudsgiveren skal tilbyde et sortiment, som skal dække Ordregivers behov til fulde. Det betyder at der skal tilbydes såvel ”gamle” samt innovative produktserier, som modsvarer det tidligere indkøb og de nye trends fra sygehusene.”

Af udbudsbetingelsernes pkt. 5.2.1 fremgår:

”5.2.1 Vurdering af konditionsmæssighed

Ved modtagelse af tilbud kontrollerer Ordregiver indledningsvist, om tilbuddet er konditionsmæssigt og om Tilbudsgiver er egnet, hvilket indebærer, at følgende punkter er opfyldt:

Tilbuddet er indkommet rettidigt og til korrekt adresse

Tilbuddet indeholder den krævede dokumentation og information, jf. bilag 4 Tjekskema

Der er ikke taget forbehold for grundlæggende elementer i udbudsmaterialet

Tilbuddet overholder samtlige mindstekrav

Er et eller flere af ovenstående punkter ikke opfyldt, vil tilbuddet som udgangspunkt ikke blive medtaget i evalueringen.

Ordregiver er berettiget, men ikke forpligtet, til at indhente manglende oplysninger, såfremt dette kan ske i overensstemmelse med udbudslovens § 159, stk. 5.”

Af udbudsbetingelsernes pkt. 7.1 fremgår om underkriteriet sortiment:

»

<p><u>Sortiment</u></p> <ul style="list-style-type: none"> • Underkriteriet "Sortiment" vil blive vurderet på baggrund af Tilbudsgivers besvarelse af Rammeaftalebilag C – Tilbudslisten. <ul style="list-style-type: none"> • Linienumre med grå farver, vægter 60% <ul style="list-style-type: none"> • Forudsætning: <ul style="list-style-type: none"> • antal af varenumre minimum 300 og maksimalt 1500 • Linienumre med blå farve, vægter 25% <ul style="list-style-type: none"> • Forudsætning: <ul style="list-style-type: none"> • antal af varenumre minimum 125 og maksimalt 625 • Linienumre med hvid farve, vægter 15% <ul style="list-style-type: none"> • Forudsætning <ul style="list-style-type: none"> • Antal af varenumre minimum 75 og maksimalt 375 <p>Ovenstående er gældende for det samlede antal varenumre tilbudt i både det obligatoriske sortiment og yderligere sortiment.</p>	35%
--	-----

»

Det fremgår af udbudsbetingelserne pkt. 7.2, at kommunerne for hvert af de kvalitative underkriterier tildelte point på en skala fra 0-8 point, idet 8 point blev tildelt for den dårlige opfyldelse af kriteriet, og 0 point blev tildelt den bedst mulige opfyldelse af kriteriet. De tildelte point for hvert underkriterium blev herefter omregnet og ganget med gennemsnitsprisen af de modtagne konditionsmæssige tilbud divideret med 8. Det samlede evalueringsbeløb fremkom ved at gange pris med 40 %, omregningsbeløbet for underkriteriet "sortiment" med 35 % og omregningsbeløbet for underkriteriet "kundeservice" med 25 %.

Om "Sortiment" fremgår desuden, at det for linjenumre med en grå farve i Rammeaftalebilag C er en forudsætning, at antallet af varenumre er minimum 300 og maksimalt 1.500. For linjenumre med en blå farve er det en forudsætning, at antallet af varenumre er minimum 125 og maksimalt 625. For linjenumre med en hvid farve er det en forudsætning, at antallet af va-

renumre er minimum 75 og maksimalt 375. Det er anført, at dette gælder for ”det samlede antal varenumre tilbudt i både det obligatoriske og yderligere sortiment.”

Den 25. november 2016 sendte Mediq Danmark A/S følgende mail til kommunerne:

” ...

Jeg har forsøgt at ringe til dig flere gange i løbet af ugen og senest i dag.

Jeg henvender mig med et issue som jeg ikke ved om du vil svare på eller i det hele taget forholde dig til.

Vi har foretaget en efterfølgende controlling af vores tilbud sendt omkring Stomi.

I den sammenhæng er vi blevet opmærksomme på om vi har forstået prissætningen korrekt, i hvert fald er der flere meninger i huset og hos vores juridiske sparringspartner i forhold til beskrevet i udbudsmaterialet.

Vi har eksempelvis prissat hele grupper med samme pris, men bekymringen er at der er uenighed om der også prises pr. linie.

Vi er usikre på følgende som vi ikke synes fremgår klart af materialet side 12 i udbudsmaterialet:

Skal det eksempelvis være samme pris på linie 1.1-1.2-1.3-1.4-1.5-1.6-1.7-1.8-1.9, eller kan hver linie have forskellig pris

Vi ønsker selvfølgelig ikke at sætte bekymringer i sving, men må sande at vi ikke er helt klar over hvilken effekt vores tilgang kan have, og ikke mindst bekymringen om, - at der er uenighed blandt vore forespurgte eksperter.

Håber du vil svare mig eventuelt per telefon.”

Kommunerne besvarede ikke henvendelsen.

Som et led i en ”teknisk afklaring” rettede kommunerne den 24. november 2016 henvendelse til OneMed A/S således:

” ...

Af det fremsendte materialet – Rammeaftalebilag A pkt. 1.3 fremgår at samme produktserie ikke må tilbydes på flere linjer eller i flere grp.numre.

Ved en gennemgang af jeres tilbud har vi konstateret, at I har tilbudt det samme varenummer på flere linjer:

... [6 linjer]

[Kommunerne] vurderer, at det må bero på en fejl, hvorfor I bedes fremsende jeres bemærkninger til ovenstående. Alternativt anføre hvilke af ovenstående linjer vi skal se bort fra i den videre evaluering.

...”

OneMed A/S svarede den 25. november 2016 således:

” ...

Vi har nu tjekket vores tilbudsliste fra tilbuddet, og I har ret i, at vi ved en fejl har tilbudt samme varenummer flere gange på tilbudslisten på de positioner, du nævner. Dette beklager vi meget.

Det drejer sig om disse positioner fra vores tilbudsliste:

...

I skal se bort fra varenr. 944406-944409 på position 24.37.
De skal kun være i position 28.17.

Derudover drejer det sig om varenr. 944440:

...

Det er en fejl, at 944440 står 2 gange på position 28.14. Den ene skal I se bort fra.

Og varenr. 945040:

...

Det er en fejl, at varenr. 935040 står to gange på position 28.22. Den ene skal I se bort fra.

Vi beklager disse fejl...”

På grund af Mediq Danmark A/S' indsigelser mod det vindende tilbud rettede kommunerne ved e-mail af 20. januar 2017 på ny henvendelse til OneMed A/S og anførte:

”Som følge af den indkomne aktindsigt i de tilbudte sortimenter, hvor der er anfægtet nogle af de tilbudte produktserier og produkter i forhold til opfyldelse af Ordregivers krav.

I den forbindelse påhviler der Ordregiver en særlig undersøgelsespligt.

I den konkrete sag har Ordregiver valgt at tage udgangspunkt i de anfægtede produktserier og linjer via en teknisk afklaring, jf. vedhæftede liste med spørgsmål.

Skulle der mod forventning være ”åbenbart urigtige eller forkerte oplysninger” i de tilbudt produktserier eller produkter er Ordregiver forpligtet til at reagere, hvilket betyder at produktserier eller produkter vil blive erklæret for ikke konditionsræssige og de vil derfor udgå af den samlede tilbudsvurdering i det omfang det er muligt inden for udbudsgrundlagets rammer.

...

Herefter vil Ordregiver sende en samlet redegørelse for afslutning af udbuddet efter gældende regler.

...”

Der blev rettet lignende henvendelse til Kirstine Hardam A/S.

OneMed A/S besvarede henvendelsen den 27. januar 2017.

På grundlag af den tekniske afklaring udarbejdede kommunerne et internt notat af 30. januar 2017, hvoraf bl.a. fremgår:

”De indkomne kommentarer er gennemgået og der er lavet en ny udregning:

OneMed slettet 31 enkelte linjer.

Kirstine Hardam slettet 45 enkelte linjer.

De slettede linjer omfatter:

- *Alle linjer i en tilbudt serie, hvor prisen ikke er den samme*
- *Hvor krav ikke er overholdt f.eks. størrelser*
- *Hvad produkt ikke har hydrokolid egenskaber*

De slettede linjer forrykker ikke det samlede resultat, hvorfor Ordregiver fastholder tildelingen”

Efter en mindre korrektion af de omregningsbeløb, som var meddelt ved brevet af 6. december 2016, meddelte kommunerne ved brev af 9. december 2016 tilbudsgiverne følgende beregnede tilbudssummer:

OneMed A/S: 7.535.926,85 kr.

Kirstine Hardam A/S: 10.966.134,16 kr.

Mediq Danmark A/S: 11.289.751,00 kr.

Kommunernes interne notat af 30. januar 2017 viser følgende beregnede tilbudssummer:

OneMed A/S: 7.309.545,85 kr.

Kirstine Hardam A/S: 10.758.996,08 kr.

Mediq Danmark A/S: 11.289.751,00 kr.

Parternes anbringender:

Ad ”fumus boni juris”:

Mediq Danmark A/S har med henvisning til det, som er anført ad påstand 1 – 5, gjort gældende, at betingelsen om ”fumus boni juris” er opfyldt.

Kommunerne har med henvisning til det, som er anført ad påstand 1 – 5, gjort gældende, at betingelsen om ”fumus boni juris” ikke er opfyldt.

Ad påstand 1

Mediq Danmark A/S har gjort gældende, at kommunerne har benyttet en evalueringsmetode for evaluering af såvel priskriterier som de kvalitative kriterier, der er uigennemsigtig og uegnet til at identificere det tilbud, som er det økonomisk mest fordelagtige set i forhold til den udbudte opgave.

Ved opgørelse af gennemsnitsprisen for de tilbudte produkter inden for en given varegruppe indgår såvel produktserier, der er tilbudt på det obligatoriske sortiment, som de yderligere produktserier, tilbudsgiverne kan tilbyde, men som falder uden for de produktserier, kommunernes brugere historisk set har indkøbt. Den gennemsnitspris, som efterfølgende ganges med det estimerede årsforbrug, inddrager således både de produktserier, som kommunerne ved, der er et behov for, og som derfor er omfattet af det obligatoriske sortiment, og de yderligere produktserier, som kan tilbydes af tilbuds-

giverne, men som kommunerne - efter Mediq Danmark A/S' opfattelse - forventeligt ikke får et behov for.

De tilbudte priser for det yderligere sortiment tillægges en betydning under tilbudsevalueringen på lige fod med det obligatoriske sortiment, uagtet det yderligere sortiment kan omfatte produktserier, som kommunerne forventeligt ikke får brug for. Allerede på dette grundlag er det Mediq Danmark A/S' opfattelse, at evalueringsmetoden er uegnet til at identificere det bedste tilbud på opgaven, som er defineret ved kommunernes historiske behov i Rammeaftalebilag D sammenholdt med tilbudslistens udformning af det obligatoriske sortiment i Rammeaftalebilag C.

Inden for det obligatoriske sortiment er der fastsat en grænse for, hvor mange forskellige produktserier der kan tilbydes, idet der eksempelvis inden for gruppe nr. 1 kan tilbydes 9 forskellige varelinjer. Inden for det yderligere sortiment er der derimod ingen begrænsning i, hvor mange forskellige produktserier, der kan tilbydes ud over de produktserier, der er tilbudt som del af det obligatoriske sortiment.

Hvis en tilbudsgiver tilbyder et omfattende yderligere sortiment, kan prisen på dette yderligere sortiment føre til, at de beregnede gennemsnitspriser og dermed det samlede evalueringsbeløb i væsentlig grad afviger fra det omkostningsniveau, som er gældende for kommunernes indkøb af det obligatoriske sortiment. Med andre ord har evalueringsmetoden den konsekvens, at prisen for det yderligere sortiment reelt kan komme til at belaste gennemsnitsberegningen mere end prisen for det obligatoriske sortiment.

Kommunernes tilbudsevaluering af pris er uigennemsigtig i den forstand, at tilbudsgiverne vilkårligt kan spekulere i at tilbyde et yderligere sortiment bestående af produkter, som tilbudsgiveren ved aldrig vil blive efterspurgt, og som derfor kan prissættes urealistisk lavt, hvorved den evalueringstekniske gennemsnitspris på tværs af det obligatoriske og det yderligere sortiment bliver lavere og dermed misvisende i forhold til prisniveauet for det obligatoriske sortiment.

Kommunernes udbudsmateriale er bygget op omkring den grundforudsætning, at langt hovedparten af indkøbene under rammeaftalen falder inden for det obligatoriske sortiment. Det er derfor et mindstekrav, at 80 % af de

tilbudte produktserier inden for det obligatoriske sortiment falder inden for kommunernes historiske indkøbsbehov, jf. Rammeaftalebilag D.

Konsekvensen af kommunernes uegnede evalueringsmetode og den anførte skævvridning af evalueringsgrundlaget er afspejlet i kontrakttildelingen til OneMed A/S. OneMed A/S har ved at tilbyde et omfattende yderligere sortiment i form af inferiøre produkter, som tilbydes til en urealistisk lav pris, opnået en lav beregnet gennemsnitspris og dermed et omregningsbeløb på 7.535.926,85 kr., som er markant lavere (mere end 30 %) end de konkurrerende tilbud på trods af, at OneMed A/S' priser på de obligatoriske produkter er på samme niveau som de konkurrerende tilbud. Konsekvensen af kommunernes evalueringsmetode er således, at tilbudte højere priser på det obligatoriske sortiment reelt bliver udvandet under gennemsnitsberegningen som følge af den ligestillede inddragelse af de lavere priser på det yderligere sortiment. På denne måde bliver prisen for det yderligere sortiment udslagsgivende for gennemsnitsberegningen og dermed for prisevalueringen, uagtet det yderligere sortiment falder uden for kernen af kommunernes behov.

Borgere med stomi har en meget høj produkt-loyalitet, og det er derfor sjældent, at de skifter fra et produkt til et andet. Hvis der derfor, eksempelvis som del af det yderligere sortiment, tilbydes produkter, som er af lav kvalitet, og som ingen borgere med stomi - eller fagpersoner inden for stomi-området - har kendskab til, vil det være strategisk opportunt at tilbyde sådanne ukendte produkter af lav kvalitet til en særdeles lav pris. Der er meget lille chance for, at sådanne produkter nogensinde vil blive købt. Ikke desto mindre vil en sådan lav pris indgå i gennemsnitspriserne, som danner grundlag for beregningen af evalueringssummen og dermed tildelingsbeslutningen.

Kommunernes evalueringsmetode anvender én gennemsnitspris for produktgruppen, hvorved tilbudsgiverne kan presse denne pris ned ved at pris-sætte det yderligere sortiment i form af lavkvalitetsprodukter samt ukendte produkter til en meget lav pris. Det evalueringsbeløb, som danner grundlag for kontrakttildelingen til OneMed A/S, afspejler derfor ikke det faktiske prisniveau, som kommunerne reelt kommer til at betale for de udbudte produkter under rammeaftalen. Så snart kommunerne foretager indkøb af det obligatoriske sortiment svarende til det estimerede behov, vil deres omkostninger under rammeaftalen med sikkerhed overstige evalueringsbeløbet på

godt 7,5 mio. kr. Tilbudsevalueringen har derfor ikke resulteret i en kontrakttildeling til det økonomisk mest fordelagtige tilbud.

Konsekvensen af den anvendte evalueringsmodel er således, at kommunernes evaluering ikke tager højde for det forventede indkøbsvolumen med en hovedvægt på de tilbudte priser inden for det obligatoriske sortiment. En sådan evalueringsmetode er ikke egnet til at identificere det økonomisk mest fordelagtige tilbud. Mediq Danmark A/S har henvist til klagenævnets kendelse af 22. april 2015, Mediq Danmark A/S mod KomUdbud, påstand 1.

Det fremgår af kommunernes afslagsbrev, at alle 3 evaluerede tilbudsgivere opnåede en tilnærmelsesvis ensartet evaluering i forhold til de kvalitative underkriterier, idet omregning af point til pris har resulteret i en prisforskel for begge disse kriterier blandt de 3 tilbud på mindre end 100.000 kr. Evaluering af pris har således de facto været udslagsgivende for udfaldet af konkurrencen, hvorfor kommunernes uanvendelige evalueringsmetode og uegnede prisevaluering har haft direkte indflydelse på deres kontrakttildeling til OneMed A/S.

Den fejl, som evalueringsmetoden har resulteret i ved evaluering af tilbudene i forhold til underkriteriet pris, smitter dermed af på kvalitetsvurderingen, idet eksempelvis OneMed A/S' misvisende omregningsbeløb på 7.535.926,85 kr. inddrages i beregning af tilbuddenes samlede gennemsnitspris, som har dannet grundlag for omregning af tildelte point for opfyldelse af kvalitetskriterierne til et kronebeløb.

Den fejlagtige tilbudsevaluering i forhold til underkriteriet pris påvirker dermed direkte kommunernes kvalitetsvurdering, idet fejlen som følge af den anvendte prismodel ligeledes slår igennem ved kvalitetsvurderingen.

Evalueringsmetoden indeholder endvidere den uigennemsigtighed, at tilbudt yderligere sortiment ikke indgår i tilbudsevalueringen på samme måde ved evaluering af tilbud i forhold til henholdsvis underkriteriet pris og underkriteriet sortiment. I forhold til underkriteriet pris er der ingen begrænsninger i, hvor mange yderligere produktserier tilbudsgiverne kan tilbyde som yderligere sortiment. Der er dermed heller ingen begrænsninger for, hvor mange yderligere produktserier som tilbudsgiverne kan få evalueret i forhold til underkriteriet pris, idet samtlige tilbudte produkter indgår ved

beregning af gennemsnitsprisen, uanset om produkter er tilbudt inden for det obligatoriske sortiment eller det yderligere sortiment.

I forhold til underkriteriet sortiment fremgår det af udbudsbetingelserne, at tilbudsgiverne maksimalt kan få evalueret 1.500 produkter inden for linjenumre, som i tilbudslisten i Rammeaftalebilag C er angivet med grå farve, 625 produkter inden for linjenumre angivet med blå farve og 375 produkter inden for linjenumre angivet med hvid farve. Kommunerne har under tilbudsperioden og ved sin besvarelse af spørgsmål 50 bekræftet, at et tilbud ikke erklæres ukonditionsmæssigt, og at det ikke bliver vægtet negativt, hvis der eksempelvis tilbydes 1.511 produkter inden for det grå sortiment. Modsat fremgår det af svaret, at tilbuddet ikke opnår en bedre evaluering i forhold til underkriteriet sortiment, såfremt der tilbydes produkter ud over det anførte maksimum. Baggrunden for dette spørgsmål er, at det er et krav, at der tilbydes hele produktserier, hvorfor det kan være vanskeligt for tilbudsgiverne lige præcis at ramme det anførte maksimum for antal tilbudte produkter.

Det er uigennemsigtigt og vanskeligt gennemskueligt for tilbudsgiverne at forstå, at alle tilbudte produkter inddrages i prisevalueringen, men derimod ikke i kvalitetsvurderingen, og at der som en konsekvens heraf sker en uensartet evaluering af de tilbudte produkter. Denne uigennemsigthed afspejler en indbygget skævhed i evalueringsmetoden, idet metoden ikke fører til en ensartet evaluering af de tilbudte produkter. Et tilbud er ikke i sin helhed genstand for en evaluering i forhold til samtlige konkurrenceparametre, idet dele af tilbuddet vægter under prisevalueringen, men derimod ikke under kvalitetsvurderingen. Også på dette grundlag er kommunernes evalueringsmetode uegnet til at identificere det bedste tilbud på den udbudte opgave.

Som følge af den anvendte evalueringsmetode gør Mediq Danmark A/S derfor sammenfattende gældende, at OneMed A/S ikke har afgivet det bedste tilbud på de udbudte produkter, og at den fejlagtige identificering af OneMed A/S som vinder skyldes kommunernes benyttelse af en uegnet evalueringsmetode.

En ordregiver er i medfør af udbudslovens § 160 forpligtet til at offentliggøre sin evalueringsmetode i udbudsmaterialet som også sket. Ordregiveren er endvidere forpligtet til at benytte den metode, som er offentliggjort, for-

udsat metoden er egnet og gennemsigtig. Da Mediq Danmark A/S har dokumenteret, at den anvendte evalueringsmetode både er uigennemsigtig og uegnet til at identificere det bedste tilbud på den udbudte opgave, kan udbudsmaterialet ikke danne grundlag for en lovlig tilbudsevaluering og kontrakttildeling.

Evalueringsmetoden bør derfor tilsidesættes i medfør af udbudslovens § 160. Konsekvensen heraf er, at udbudsforretningen nødvendigvis må gå om på grundlag af et revideret udbudsmateriale for så vidt angår den anvendte evalueringsmetode.

Kommunerne har gjort gældende, at de ikke har handlet i strid med ligebehandlings- og gennemsigtighedsprincippet i udbudslovens §§ 2 og 160.

Evalueringsmetoden er beskrevet i udbudsmaterialet pkt. 7.1. Det har således fra start været helt klart, at prisevalueringen ikke bare skulle foretages på baggrund af det obligatoriske sortiment, men at man ville vurdere prisen på baggrund af gennemsnitsprisen på samtlige de tilbudte linjenumre (varenumre) i det obligatoriske og det yderligere sortiment multipliceret med de forventede årsforbrug for de enkelte undergrupper. Denne metode kan ikke anses som uigennemsigtig, da den er forklaret i udbudsmaterialet, og der er da heller ikke undervejs i udbudsprocessen blevet stillet spørgsmål til, hvordan metoden virker.

Da metoden er gennemsigtig samt på forhånd offentliggjort og fastlagt, skal klagenævnet alene vurdere, om metoden er egnet, og om den derfor på dette punkt lever op til ligebehandlingsprincippet.

At kommunerne har ønsket at fokusere på flere og andre produkter end bare de hidtidige indkøbte, fremgår tydeligt af kravspecifikationens pkt. 1.1. ”sortiment”.

Mediq Danmark A/S og OneMed A/S opnåede næsten identiske scorere på de kvalitative parametre, sortiment og kundeservice. På underkriteriet pris opnåede OneMed A/S derimod en markant bedre vurdering end Mediq Danmark A/S.

En gennemgang af tilbudslisten viser, at forskellen særligt består i, at OneMed A/S har været i stand til at tilbyde flere varelinjer med en lav pris end

Mediq Danmark A/S, ligesom Mediq Danmark A/S valgte at tilbyde de enkelte produktserier inden for en varegruppe til samme pris, altså på tværs af de enkelte produktgrupper, uden at dette har været et krav i udbuddet, en fejl-disposition, som Mediq Danmark A/S opdagede for sent, jf. e-mail af 25. november 2016.

Dermed har OneMed A/S opnået at afgive lavere gennemsnitspriser på de enkelte varegrupper, hvilket igen har medført en bedre samlet pris, idet denne samlede pris, som anført i udbudsbetingelserne, baseres på den samlede pris for de enkelte varegrupper vægtet i forhold til det estimerede forbrug.

Som udgangspunkt kan ingen af produkterne på det øvrige sortiment efter kommunernes opfattelse anses som irrelevante, og det obligatoriske sortiment må alene forstås som en henvisning til de produkter, som allerede bruges i dag, og som man bl.a. derfor af hensyn til de mere konservative brugere nødvendigvis må indhente priser på. Derfor blev der også til det obligatoriske sortiment, jf. udbudsbetingelsernes pkt. 7.1, stillet mindstekrav om, at mindst 96 % af alle varelinjerne var udfyldt, og at mindst 80 % af de tilbudte linjer inden for hver enkelt varegruppe (grp.nr.) markeret med grå eller blå farve skulle tilbydes med produktserier fra listen i Rammeaftalebilag D, som omfatter ca. 600 produkter. Denne liste omfatter således de produktserier, som de tilsluttede kommuner har indkøbt i perioden 1. marts 2015 – 30. april 2016.

Det er ubestridt, at OneMed A/S opfylder disse krav til det obligatoriske sortiment.

Afgørende for prisen var imidlertid ikke kun priser på det obligatoriske sortiment, men også priserne på samtlige øvrige produkter. Der er tale om produktvarianter, som skulle overholde de fastsatte mindstekrav, og som kommunerne ønskede mulighed for at købe og derfor inddrog i konkurrenceudsættelsen.

I forhold til kommunernes indkøbsstrategi vil en tilbudsgiver med flere prisgunstige produkter over tid også være den økonomisk set billigste tilbudsgiver og derfor også med rette opnå den bedste vurdering på underkriteriet pris. At en ordregiver på denne måde prioriterer, at ikke bare priserne på de mærker og produkter, som brugerne pt. anvender, indgår i prisevalue-

ringen, men at priserne på andre mærker og produkter også indgår, gør hverken evalueringsmetoden uegnet i forhold til udbudsreglerne, men i særdeleshed heller ikke i forhold til dette formål.

I forhold til fordeling af produkter bemærkes, at kommunerne, som det fremgår af udbudsmaterialet, har foretaget vurderingen på baggrund af de estimerede og på forhånd oplyste forventede indkøbsmængder. Situationen kan på ingen måde sammenlignes med den, der er beskrevet i klagenævnets kendelse af 22. april 2015, hvor produkter - uanset pris og antal - indgik med lige vægt i vurderingen af prisen på et stort sortiment.

Den afsmitning på evalueringen af de kvalitative underkriterier, som Mediq Danmark A/S problematiserer, er en direkte konsekvens ved anvendelsen af den både i teori og praksis anerkendte omregningsmodel, hvor opnåede point på kvalitet straffes med et tillæg til prisen, som beregnes med baggrund i den tilbudte pris, der således fungerer som et omregningsbeløb. Mediq Danmark A/S ses ikke at angribe denne model, der er anvendt og accepteret i praksis.

Kommunerne bestrider rigtigheden af Mediq Danmark A/S' anbringende, hvorefter en evalueringsmetode er uegnet til at identificere det bedste tilbud på den udbudte opgave i den situation, hvor "Et tilbud ... ikke i sin helhed [er]genstand for en evaluering i forhold til samtlige konkurrenceparametre, idet dele af tilbuddet vægter under prisevalueringen, men derimod ikke under kvalitetsvurderingen."

Kommunerne har henvist til klagenævnets kendelse af 16. juni 2009, Tødin A/S mod Tønder Kommune, hvor der blev evalueret på bl.a. pris og sortimentsbredde. Samme princip vil i øvrigt være gældende i alle udbud, hvor visse dele af tilbuddet alene skal overholde mindstekrav og derved alene evalueres i forhold til prisen, hvorimod andre dele skal evalueres både kvalitativt og prismæssigt.

Kommunerne har i forhold til sortimentsbredde foretaget en vurdering af, hvor højt man skulle op for at opnå topscoren, og som det fremgår af udbudsbetingelserne, vil en overopfyldelse heraf, i.e. flere produkter, ikke medføre en bedre vurdering af sortimentsbredden. Kommunerne har vurderet underkriteriet sortiment på baggrund af maksimalt 2.500 produkter ud af de i alt tilbudte 2.858 produkter for den vindende tilbudsgiver.

Kommunerne har sammenfattende gjort gældende, at det i udbudsmaterialet tydeligt er anført, hvad der ville indgå i evalueringen af såvel pris som de kvalitative underkriterier, og evalueringen er foretaget i overensstemmelse hermed. Der er intet grundlag for at antage, at kommunerne i forbindelse med fastlæggelsen af evalueringsmodellen har overskredet grænserne for det meget vide skøn, der tilkommer ordregiveren i forhold til, hvad der tillægges betydning i evalueringen, og hvordan dette skal vægtes og vurderes i den konkret beskrevne model.

Ad påstand 2

Mediq Danmark A/S har til støtte for påstanden gjort gældende, at OneMed A/S har tilbudt en række produkter, som ikke lever op til kommunernes mindstekrav. Tilbuddet er derfor ukonditionsmæssigt.

Mediq Danmark A/S har identificeret i alt 109 positioner i OneMed A/S' tilbud, hvor de tilbudte produkter ikke lever op til mindstekravene, idet den manglende efterlevelse af mindstekravene kan kategoriseres i forskellige typer af fejl. Mediq Danmark A/S har udarbejdet en oversigt over de identificerede fejl med oplysning om fejlkategori.

Dels er der tale om fejl i forbindelse med ”Ukomplet produktserie/opdeling på flere produktlinjer/manglende ensartet prissætning” (ialt 93 positioner). Dels er der tale om ”Manglende opfyldelse af produktkrav” (ialt 25 positioner).

Udbudsmaterialet tillader ikke afgivelse af alternative tilbud, hvorfor afvigelsen i OneMed A/S' tilbud ikke kan legitimeres med henvisning til kommunernes accept af en sådan afvigelse.

Kommunerne har været klar over problemstillingen med OneMed A/S' tilbud af afvigende produkter og har netop med denne begrundelse valgt at udskyde standstill-perioden ad 2 omgange med henblik på at foretage en granskning af de tilbudte produkter. I den forbindelse sendte Mediq Danmark A/S ligeledes en oversigt til kommunerne over de omtalte produkter, som efter Mediq Danmark A/S' opfattelse er ukonditionsmæssige i OneMed A/S' tilbud.

Mediq Danmark A/S har desuden supplerende gjort gældende, at kommunerne har gennemført 2 såkaldte ”tekniske afklaringer”, som har haft karakter af ulovlig tilbudsforhandling, idet kommunerne i dialog med OneMed A/S har medvirket til en mangelsafhjælpning i det indleverede tilbud.

Kommunernes første henvendelse var begrundet i, at OneMed A/S har tilbudt samme varenummer på flere linjer, uagtet det fremgår af Rammeaftalebilag A, pkt. 1.3, at samme produktserie ikke må tilbydes på flere linjer eller i flere gruppenumre. OneMed A/S bekræftede i sit svarbrev, at det er korrekt, at det afleverede tilbud indeholder den fejl, at samme varenummer er tilbudt flere gange på tilbudslisten. OneMed A/S bad derfor kommunerne om at se bort fra disse fejl ved at læse tilbuddet, som om de varenumre, der ifølge tilbuddets ordlyd optræder flere gange på flere linjer, alligevel kun optræder én gang. Kommunerne har i sin oprindelige tilbudsevaluering, som førte til tildelingsbeslutningen af 6. december 2016, lagt denne første mangelsafhjælpning til grund.

Kommunernes anden henvendelse til OneMed A/S resulterede i en mangelsafhjælpning, hvorved der blev slettet 31 tilbudte varenumre, der som del af den samme produktserie er tilbudt på flere linjer i strid med udbudsmaterialets mindstekrav om, at samme produktserie ikke må tilbydes på flere produktlinjer eller i flere gruppenumre.

Den økonomiske konsekvens af den anden mangelsafhjælpning fremgår af notatet af 30. januar 2017. Som følge af de 31 udgåede varenumre har kommunerne været nødsaget til at foretage endnu en korrektion af de omregnings- og evalueringsbeløb, som har dannet grundlag for tilbudsevalueringen i forhold til samtlige underkriterier og dermed det beslutningsgrundlag, som har ført til kontrakttildelingen til OneMed A/S. Det forhold, at sletningen af varenumrene har haft direkte konsekvens for kommunernes tilbudsevaluering, understøtter med al tydelighed mangelsafhjælpningens karakter af en decideret tilbudsændring, som ikke kan sidestilles med en lovlig teknisk afklaring.

Den mangelsafhjælpning, som har fundet sted, har resulteret i en ændring af tilbuddets indhold efter tilbudsfristens udløb. Kommunernes dialog med OneMed A/S ikke har karakter af en lovlig teknisk afklaring, men er derimod en ulovlig tilbudsforhandling. Det forhold, at mangelsafhjælpning nr. 2 er gennemført efter tilbudsevalueringens afslutning og kommunernes

meddelelse om evalueringsresultatet, udgør en skærpende omstændighed, idet mangelsafhjælpingen har direkte betydning for evalueringsgrundlaget og dermed resultatet af udbudsforretningen.

OneMed A/S har som led i sin tilbudsstrategi optimeret indholdet af sit oprindelige tilbud ved bevidst at have tilbudt forkerte produkter forstået som produkter, der ikke opfylder kommunernes mindstekrav. Denne opfattelse understøttes af omfanget af de systematiske fejlagtige udfyldelser i OneMed A/S' tilbud og ikke mindst OneMed A/S' egne svar på kommunernes henvendelser. OneMed A/S har bevidst udfyldt positioner forkert, hvorfor fejl ikke kan tilskrives en undskyldelig skrivefejl eller lignende.

Ordregivere er forpligtede til at evaluere de indkomne tilbud på grundlag af tilbuddets indhold og udformning på tidspunktet for tilbudsfristens udløb, jf. herved klagenævnets kendelse af 31. januar 2014, Avaleo ApS mod Vejle Kommune.

Det forhold, at kommunernes korrektion af omregningsbeløb og evalueringsbeløb for OneMed A/S' tilbud ikke har resulteret i en ændring af tilbudsgivernes indbyrdes placering, idet OneMed A/S både før og efter korrektionen er bedst placeret, indebærer ikke, at korrektionen er lovlig, idet kommunerne som følge af forhandlingsforbuddet har været afskåret fra at foretage den skete korrektion.

Uanset om klagenævnet mod forventning måtte anerkende, at mangelsafhjælping kan sidestilles med en lovlig "teknisk afklaring", er den skete "afklaring" i øvrigt langt fra tilstrækkelig til at gøre tilbuddet konditionsmæssigt. Der er alene sket en afhjælping af 31 mangler, hvorfor langt hovedparten af de mangler, som Mediq Danmark A/S har dokumenteret fortsat består.

Mediq Danmark A/S har ikke fået samme mulighed for at føre tilbudsforhandlinger som de øvrige tilbudsgivere og har derfor heller ikke fået mulighed for at optimere sit tilbud efter tilbudsfristens udløb.

Kommunernes synspunkt, hvorefter det er muligt at isolere de ukonditionsmæssige positioner, har hverken støtte i klagenævnspraksis, jf. klagenævnets kendelse af 20. januar 2017, Bent Brandt A/S mod KomUdbud v/Vejle Kommune, eller i udbudsmaterialet. Det fremgår således af udbuds-

betingelserne, at kommunerne indledningsvis kontrollerer tilbuddets konditionsmæssighed, herunder at tilbuddet overholder samtlige mindstekrav. Udbudsmaterialet understøtter derfor ikke kommunernes synspunkt om, at der for hver enkelt varelinje foretages en isoleret konditionsmæssigheds-vurdering med den konsekvens, at ukonditionmæssige positioner blot udelades af tilbudsevalueringen, hvorefter alene den konditionsmæssige del af tilbuddet er genstand for tilbudsevalueringen.

Kommunerne har gjort gældende, at der i udbudsbetingelsernes pkt. 7.1 er fastsat et mindstekrav i forhold til det obligatoriske sortiment om, at mindst 96 % af alle varelinjerne er udfyldt, og at mindst 80 % af de tilbudte linjer inden for hvert enkelt ”grp.nr.” markeret med grå eller blå farve skal tilbydes med produktserier, der findes på listen i Rammeaftalebilag D, som omfatter ca. 600 produkter.

Disse krav er til fulde indfriet af OneMed A/S. Spørgsmålet er derfor alene, hvordan kommunerne i øvrigt har behandlet og været berettiget til at behandle de varelinjer og produktserier, som ikke var udfyldt i overensstemmelse med udbudsmaterialets krav, dvs. varelinjer og produktserier, som er eller kunne være indgået i vurderingen af såvel underkriteriet pris som sortiment.

Der er ikke stillet mindstekrav til opfyldelsesgraden af det øvrige sortiment. En mangelfuld udfyldelse af tilbudlisten for denne øvrige del vil, når det ikke er i konflikt med det anførte om 96 % og 80 %, derfor i værste fald alene kunne betyde, at varelinjen må udgå af konkurrencen og dermed ikke blive taget med i evalueringen af underkriterierne sortiment og pris, ligesom det tilbudte produkt på varelinjen ikke indgår i beregningen af den gennemsnitlige pris.

At et produkt ikke opfylder de opstillede mindstekrav til en produktgruppe, eller at en varelinje ikke er korrekt udfyldt for disse produkter, betyder derimod ikke, at selve tilbuddet er ukonditionsmæssigt, men alene, at sådanne produkter og/eller produktserier ikke indgår i evalueringen.

Denne fremgangsmåde er brugt i relation til flere af de tilbudte varelinjer, hvilket konkret har betydet, at OneMed A/S har opnået en lavere score på det ”hvide sortiment” (linjenumre med hvid farve), idet OneMed A/S efter denne gennemgang ikke længere havde de nødvendige og maksimale 375

varenumre til at opnå den bedste score på dette underkriterium, jf. pkt. 7.1 i udbudsbetingelserne.

Kommunerne har i øvrigt bemærket, at der på baggrund af den tekniske afklaring er udgået varelinjer fra det vindende tilbud, men at dette ikke har ændret på det samlede resultat.

På samme måde vil selv ikke en fuldstændig imødekommelse af Mediq Danmark A/S' argumentation for så vidt angår de her anførte 93 fejlagtigt udfyldte positioner og 25 ukonditionsmæssige af de tilbudte produkter føre til en ændring af resultatet af udbuddet, sådan som den beregning heraf, som kommunerne har gennemført, også klart viser.

Kommunerne har desuden supplerende gjort gældende, at der for så vidt angår det øvrige sortiment, som Mediq Danmark A/S' indsigelser vedrører, i udbudsbetingelserne er lagt op til, at dette alene vurderes på baggrund af antallet af udfyldte varelinjer, samt at tilbudsgiveren skal have udfyldt et vist minimumsantal for at opnå en score på dette kriterium. Kommunerne har efter at have spurgt ind til fejlagtigt udfyldte varelinjer mv. været berettiget til at lade disse linjer udgå og derved medregne færre varelinjer i evalueringen af OneMed A/S' tilbud i forhold til det øvrige sortiment, og i øvrigt konstatere, at korrektionerne af OneMed A/S' tilbud ikke ændrede på resultatet af udbuddet.

Kommunernes første henvendelse til OneMed A/S i forbindelse med tilbudsevalueringen skete med henblik på en teknisk afklaring af det forhold, at OneMed A/S havde tilbudt samme varenummer flere gange på tilbudslisten. Som konsekvens af henvendelsen valgte kommunerne at se bort fra de varelinjer, hvor det samme varenummer var anført dobbelt. Denne ændring medførte alene, at de pågældende positioner udgik i forhold til evalueringen af det øvrige sortiment samt prisen.

Kommunernes anden henvendelse til OneMed A/S fandt sted på grundlag af Mediq Danmark A/S' indsigelser og for at foretage en effektiv kontrol og dermed imødegå et krav om en udvidet undersøgelsespligt. Kommunerne forlængede derfor standstill-perioden og foretog en yderligere gennemgang af OneMed A/S' tilbud for at være helt sikker på, at tildeling var sket til den korrekte tilbudsgiver.

Tilbuddet var fra start var vurderet som konditions­mæssigt og i overens­stemmelse med de mindstekrav, som var stillet. Forespørgslen drejede sig hovedsageligt om det forhold vedrørende det supplerende sortiment, at OneMed havde tilbudt produktserier, hvor der 1) enten manglede produkter, 2) hvor disse ikke kostede dette samme, eller 3) hvor en produktserie var fordelt på flere varelinjer.

I relation til manglende produkter fik kommunerne gennem henvendelsen bekræftet, at den tilbudte pris for produktserier gælder samtlige produkter inden for en serie, selv hvis der undtagelsesvis ikke skulle være anført et produkt fra den tilbudte serie i tilbudslisten. De hermed forudsatte produkter er ikke blevet inddraget i evalueringen og har derfor ikke talt med i optælling af varelinjer i forhold til sortimentskriteriet.

I de tilfælde, hvor der er tilbudt forskellige priser på samme produktserie, er serien i det hele udgået af vurderingen, uagtet at OneMed A/S har bekræftet at ville levere samtlige produkter i serien til samme pris.

I de tilfælde, hvor en produktserie derimod er blevet anført i tilbuddet fra OneMed A/S på tværs af to varelinjer i tilbudslisten, er de tilbudte produkter blevet talt med i vurderingen, hvis varelinjerne var tilbudt til samme pris og derved overholdt kravet om, at alle seriens produkter skulle koste det samme. Omvendt er serien og begge varelinjer udgået og derfor ikke indgået i evalueringen, hvis der var tilbudt differentierede priser.

Kommunerne kunne konstatere, at korrektionerne ikke rykkede ved det oprindelige resultat, og at OneMed A/S derfor fortsat havde afgivet det økonomisk mest fordelagtige tilbud.

En teknisk afklaring kan godt medføre en anden vurdering af et tilbud, uden at der skulle være tale om en ulovlig tilbudsforhandling. Såfremt en ordregiver ved gennemgang af et i øvrigt konditions­mæssigt tilbud konstaterer, at dette er tvetydigt, at der mangler en pris i tilbudslisten, eller at samme produkt er tilbudt på to forskellige poster, men kun lovligt kan tilbydes på én post, vil ordregiver således lovligt kunne foretage en teknisk afklaring, og herunder efter afklaringen vurdere, om der her er tale om et forbehold med eventuel pligt til kapitalisering.

Dette er udgangspunktet, medmindre det er fastsat, at en således mangelfuld udfyldt tilbudsliste i sig selv er ensbetydende med, at hele tilbuddet skal erklæres ukonditionsmæssigt, eller hvis manglerne antager et sådant omfang, at dette kan have betydning for udbuddets resultat.

I det foreliggende tilfælde, hvor de tilbudte priser beregnes på baggrund af en gennemsnitspris, må elimineringen af visse af de tilbudte produktlinjer naturligvis have indflydelse på den evalueringstekniske gennemsnitspris svarende til en helt normal kapitalisering, og i anden række må det betyde en ændring af vurderingen af underkriteriet sortiment, som netop baserer sig på antallet af varelinjer.

Det bemærkes, at korrektionerne alene har medført marginale ændringer, hvorfor forholdene allerede derfor ikke kan anses som grundlæggende.

Mediq Danmark A/S' argumentation om, at en teknisk afklaring ikke kan medføre en ændring af et tilbud eller i vurderingen heraf, er i sig selv fejlagtig.

At et produkt, som der ikke er stillet mindstekrav om tilbud af, men som alene indgår som lille del af vurderingen af underkriterierne under det øvrige sortiment, ikke lever op til et kontraktuelt mindstekrav, medfører ikke, at det bagvedliggende tilbud er ukonditionsmæssigt. Det bemærkes, at der er tale om udbud af et bredt sortiment, som består af mellem 500 og 2500 produkter fordelt på de tre farvekategorier grå, blå og hvid. OneMed A/S har ikke fået lov til at ændre på de tilbudte produkter, men har måttet acceptere, at en del af de tilbudte produkter er udgået af vurderingen. Klagenævnets kendelse af 20. januar 2017, Bent Brandt A/S mod KomUdbud v/ Vejle Kommune, er ikke relevant i forhold til denne sag, da det afgørende her var, at en ukorrekt udfyldt tilbudsliste ville medføre, at et tilbud ikke var konditionsmæssigt.

Der er tale om et sortimentsudbud med mange varelinjer, hvor kommunerne er klar over, at tilbudsgiverne vil kunne begå mindre fejl ved udfyldelse af deres tilbudsliste. Ved evaluering heraf har kommunerne foretaget en vurdering af, hvorvidt de enkelte fejl har medført en reel tilsidesættelse af ligebehandlingsprincippet, hvilket kommunerne ikke har fundet var tilfældet.

Kommunerne har opfyldt deres undersøgelsespligt efter udbudslovens regler herom inden tildelingen, og det var Mediq Danmark A/S' varsel om klage efter tildelingen, som har foranlediget en udvidet undersøgelse af det vindende tilbud. Det er ikke en skærpende omstændighed, at der rettes henvendelse til en tilbudsgiver og foretages fornyet vurdering af resultatet af udbuddet efter tildelingstidspunktet, jf. herved udbudslovens § 159, stk. 3, og § 164.

Ifølge lovbemærkningerne har en ordregiver altid en ret til at undersøge og verificere, at oplysningerne i det afgivne tilbud er korrekt, såfremt dette sker i overensstemmelse med udbudslovens § 2. Denne pligt til undersøgelse påhviler som udgangspunkt enhver ordregiver, som efter tildelingen, men inden underskrivelsen af en udbudt kontrakt bliver opmærksom på forhold, som potentielt kan betyde, at tildelingen af kontrakten er sket til den forkerte tilbudsgiver. I denne sag har afdækningen imidlertid vist, at kommunerne har tildelt kontrakten til rette tilbudsgiver.

At der efter tildelingen ikke er rettet henvendelse til Mediq Danmark A/S med henblik på en udvidet undersøgelse skyldes, at kommunerne i denne periode alene har undersøgt, om OneMed A/S stadig kunne anses som rette vinder i lyset af den negative ændring af pointscoren. At det efter den udvidede undersøgelse må lægges til grund, at der tilbydes færre produkter end oprindeligt forudsat, kan ikke anses som en tilbudsforbedring.

Som nævnt var der ikke i forhold til konditionsmæssighed stillet krav om, at tilbudslisten i sin helhed skulle være uden fejl eller mangler. I udbudsmaterialet var alene stillet et mindstekrav om, at for det obligatoriske sortiment skulle mindst 96 % af alle varelinjerne være udfyldt, og mindst 80 % af de tilbudte linjer indenfor hver enkelt varegruppe (grp.nr.) markeret med grå eller blå farve skulle tilbydes med produktserier fra listen i Rammeaftalebilag D, som omfatter ca. 600 produkter. At kommunerne i forhold til det øvrige sortiment har valgt at fjerne de positioner, hvor der er tilbudt varer, som ikke opfylder de opstillede krav, samt de linjer, som der er tilbudt dobbelt, betyder ikke, at man derved har accepteret et "partielt ukonditionsmæssigt" tilbud.

Ad påstand 3-5

Parternes anbringender gengives ikke.

Ad ”uopsættelighed” og ”interesseafvejning”

Mediq Danmark A/S har gjort gældende, at disse betingelser for at tillægge klagen opsættende virkning er opfyldt.

Kommunerne har gjort gældende, at betingelserne ikke er opfyldt.

Klagenævnet udtaler:

Klagenævnet træffer afgørelsen om opsættende virkning efter § 12, stk. 2, i lov om Klagenævnet for Udbud, der lyder:

»Stk. 2. Indgives en klage til Klagenævnet for Udbud i standstill-perioden, jf. § 3, stk. 1, har klagen opsættende virkning, indtil Klagenævnet for Udbud har truffet afgørelse om, hvorvidt klagen skal tillægges opsættende virkning, indtil den endelige afgørelse foreligger. Klagenævnet for Udbud kan kun tillægge klagen opsættende virkning, hvor særlige grunde taler herfor.«

Betingelserne for at tillægge en klage opsættende virkning er efter klagenævnets praksis:

1. En umiddelbar vurdering af klagen skal føre til, at klagen har noget på sig (*”fumus boni juris”*). Hvis klagen umiddelbart synes udsigtsløs, er betingelsen ikke opfyldt.
2. Der skal foreligge *uopsættelighed*. Det vil sige, at opsættende virkning 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 klagen sådan:

Vedrørende betingelse nr. 1 ("*fumus boni juris*") bemærker klagenævnet vedrørende påstand 1, at kommunerne i udbudsmaterialet har beskrevet, efter hvilken evalueringsmetode tilbuddene vil blive bedømt, jf. udbudslovens § 160. Kommunerne har fulgt denne metode og således i forhold til det obligatoriske sortiment påset kravet om, at 96 % af alle varelinjerne er udfyldt, og at mindst 80 % af de tilbudte linjer er produktserier anført i Rammeaftalebilag D om det historiske forbrug. Tilbudsgiverne har desuden haft mulighed for at afgive tilbud på supplerende sortiment som beskrevet i Kravspecifikationens pkt. 1.1.

Mediq Danmark A/S har antaget, at produkter i det supplerende sortiment ikke vil blive indkøbt og derfor så at sige risikofrit i meget stort antal kunne tilbydes til meget lave priser, hvilket herefter som beskrevet ville kunne influere på resultatet af konkurrencen, således at metoden ikke var egnet til at identificere det økonomisk mest fordelagtige tilbud.

Denne antagelse kan ikke tiltrædes.

Kommunerne har vurderet tilbuddene i henhold til et i forvejen beskrevet forventet behov (årligt forbrug), men har ved bestemmelsen i kravspecifikation om det supplerende sortiment og ved fastsættelsen af evalueringsmetoden lagt udtrykkelig vægt på, at konkurrencen ikke bare skulle angå de allerede kendte produkter og mærker, men også tilsvarende produkter fra andre mærker, som overholdt de fastsatte mindstekrav. Der er på den baggrund ikke grundlag for at antage, at evalueringsmetoden ikke er egnet til at identificere det økonomisk mest fordelagtige tilbud efter kommunernes ønsker, og metoden kan derfor i denne sammenhæng ikke anses for at være i strid med udbudslovens §§ 2 og 160.

Der er derfor på det foreliggende, foreløbige grundlag ikke udsigt til, at påstand 1 vil blive taget til følge.

Ad påstand 2

Som anført af kommunerne betyder OneMed A/S' muligt mangelfulde tilbud for så vidt angår en række positioner ikke, at tilbuddet ikke skal tages i betragtning, da det er ubestridt, at tilbuddet i øvrigt opfyldte mindstekravene om, at tilbudsgiverne skulle tilbyde mindst 96 % af de udbudte varelinjer

inden for det obligatoriske sortiment, og at minimum 80 % af de tilbudte produkter endvidere skulle falde inden for kommunernes historiske behov, som fremgik af Rammeaftalebilag D. Eventuelt mangelfulde udfyldelser af tilbudslisterne betyder derimod, at de pågældende positioner udgår af konkurrencen. Der foreligger således ikke en situation som den, der er omhandlet fx i klagenævnets kendelse af 23. marts 2011, AV Form A/S mod 12-bygruppens Indkøbscentral.

De tekniske afklaringer, der har fundet sted under sortimentsudbuddet, har i overensstemmelse med udbudslovens § 159, stk. 3, tjent til at afklare, hvilke positioner der skulle udgå af de afgivne tilbud, og OneMed A/S (og Kirstine Hardam A/S) har ikke i strid med ligebehandlingsprincippet fået mulighed for at forbedre deres tilbud. Vurderet på det foreløbige grundlag er der således ikke udsigt til, at klagenævnet ved en endelig kendelse vil fastslå, at der har været tale om ulovlige tilbudsforhandlinger.

Kommunerne har foretaget beregninger, der viser, at tilbuddet fra OneMed A/S selv med de korrektioner, som fejloversigten fra Mediq Danmark A/S måtte indebære, var det økonomisk mest fordelagtige tilbud.

Der er derfor på det foreløbige grundlag, der foreligger, ikke udsigt til, at påstand 2 vil blive taget til følge.

Der er herefter på det foreløbige grundlag heller ikke udsigt til, at påstand 5 om annullation af tildelingsbeslutningen vil blive taget til følge.

Betingelse nr. 1 om ”fumus boni juris” er derfor ikke opfyldt.

Klagenævnet tillægger ikke klagen opsættende virkning.

Herefter bestemmes:

Klagen tillægges ikke opsættende virkning.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Jeanne Schou
specialkonsulent