

K E N D E L S E

Phonak Danmark A/S
(advokat Jeppe Svenning, Aarhus)

mod

Kommunernes Landsforening
(advokat Vibeke Fabricius Nordlander, København)

Efter tidligere at have annulleret flere udbud om indkøb af høreapparater udbød indklagede, Kommunernes Landsforening, ved udbudsbekendtgørelse nr. 2011/S 178-292152 af 12. september 2011 som offentligt udbud efter direktiv 2004/18/EF (udbudsdirektivet) rammeaftaler om indkøb af høreapparater. Det anføres i udbudsbekendtgørelsen, at rammeaftalen er opdelt i 31 delaftaler, at maksimum antal deltagere i den enkelte delaftale er 3 henholdsvis 5, og at rammeaftalens varighed er 12 måneder. I alt var der udbudt 103 delaftaler. Den anslåede værdi ekskl. moms er 180 – 270 mio. kr.

Tildelingskriteriet var laveste pris.

Tilbud skulle sendes til Amgros I/S, der er et interessentskab ejet af regionerne. Kommunernes Landsforening og Amgros I/S har indgået aftale om, at Amgros I/S på vegne Kommunernes Landsforening udbyder og indgår aftaler om indkøb af høreapparater, således at landsforeningens medlemmer kan levere høreapparater til offentlige klinikker og andre, der ordinerer og tilpasser høreapparater for det offentlige.

Ved udløbet af fristen for afgivelse af tilbud den 25. oktober 2011 havde 10 virksomheder, heriblandt Widex Danmark A/S, Oticon A/S og Phonax A/S, afgivet tilbud.

Ved brev af 7. december 2011 meddelte indklagede tilbudsgiverne sine tildelingsbeslutninger. Brevet var vedlagt en »oversigt over samtlige behandlingskategorier (delaftaler) i Høreapparatudbud 2012 med angivelse af, hvilke tilbudsgivere Amgros agter at tildele kontrakt for hver af de enkelte behandlingskategorier (delaftaler) nævnt i en rækkefølge svarende til prioriteringen af rammekontrakter.« Det blev dog kun tildelt 96 delrammeaftaler, bl.a. fordi en enkelt behandlingskategori blev aflyst. I brevet redegjorde indklagede ligeledes for standstill-perioden.

Inden udløbet af standstill-perioden den 19. december 2011 indgav to tilbudsgivere, Widex Danmark A/S og Oticon A/S, klage til klagenævnet.

Klagenævnet traf den 11. januar 2012 afgørelser vedrørende spørgsmålet om opsættende virkning i begge disse sager. Klagenævnets kendelser herom fremgår af de offentliggjorte kendelser af henholdsvis 15. marts 2012 (Widex Danmark A/S) og 16. marts 2012 (Oticon A/S). Da klagenævnet fandt, at indklagede med rette har set bort fra tilbuddet fra Widex Danmark A/S, er sagen herom afsluttet ved klagenævnet. Sagen vedrørende den klage, som er indbragt af Oticon A/S, verserer fortsat.

Indklagede annullerede udbuddet den 10. februar 2012.

Den 24. februar 2012 indgav klageren, Phonak Danmark A/S, klage til Klagenævnet for Udbud over indklagede, Kommunernes Landsforening. 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 klagen skal have opsættende virkning.

Den 28. marts 2012 besluttede klagenævnet ikke at tage anmodningen til følge. Klagenævnet anførte i sin kendelse herom:

»En beslutning om at tillægge en klage opsættende virkning indebærer, at udbudsprocessen sættes i bero, til klagenævnet har truffet afgørelse om, hvorvidt udbudsreglerne er overtrådt.

Indklagede har annulleret udbuddet, og det giver derfor ikke mening at tage stilling til en begæring om opsættende virkning.«

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 og det udbudsretlige proportionalitetsprincip, idet indklagede har annulleret udbuddet med den begrundelse, at udbuddet ikke har resulteret i en tilstrækkelig og effektiv konkurrence og ikke kan danne grundlag for indgåelse af de fornødne og kommercielt attraktive aftaler, uagtet at indklagede ved udbuddet opnåede tilstrækkelig og effektiv konkurrence samt de fornødne og mest attraktive aftaler.

Påstand 2

Klagenævnet skal annullere indklagedes beslutning af 10. februar 2012 om at annullere udbuddet.

Klageren har taget forbehold om senere at ville nedlægge påstand om erstatning.

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

Sagens nærmere omstændigheder

Udbudsbekendtgørelsen af 12. september 2011 indeholder i punkt II.I.5) bl.a. følgende om »Kontraktens genstand«:

»...

Udbyder agter at indgå aftaler for i alt 31 behandlingskategorier, og udbuddet omfatter således 31 separate delaftaler (partier), som beskrevet i Bilag B. ... Hver behandlingskategori anses for en selvstændig delaftale. Det fremgår af bilaget for hvilke behandlingskategorier, der vil blive indgået 3 henholdsvis 5 parallelle rammeaftaler. Leverandøren kan således give tilbud på én, flere eller alle behandlingskategorier (delaftaler) og tildeling sker separat for hver behandlingskategori. Det er således ikke nødvendigt - men ønskeligt - at leverandøren giver tilbud på høreapparater i alle kategorier.

Leverandøren må højst afgive ét tilbud i hver af de 31 behandlingskate-

gorier (delaftaler). Hvert tilbud må gerne indeholde flere høreapparater, såfremt samtlige de høreapparater, leverandøren tilbyder i den pågældende behandlingskategori opfylder de ufravigelige krav, der er fastsat for behandlingskategorien.

Udbyder ser gerne, at tilbud i en behandlingskategori omfatter så mange forskellige høreapparater, herunder forskellige modeller (formfaktorer og egenskaber) af det pågældende høreapparat som muligt, og således at der tilbydes et bredt sortiment. Prisen skal være den samme for hvert af de tilbudte høreapparater i en kategori.

PARALLELLE RAMMEAFTALER.

For hver delaftale (behandlingskategori) vil udbyder indgå 3 henholdsvis 5 parallelle rammeaftaler Rammeaftalerne vil blive indgået med de tilbudsgivere, der har de 3 henholdsvis 5 laveste priser.

De indgåede rammeaftaler under hver delaftale (behandlingskategori) prioriteres således, at rammeaftale 1 indgås med den tilbudsgiver, der har den laveste pris, rammekontrakt 2 med den tilbudsgiver, der har den næstlaveste pris osv.

Ved anvendelse af rammeaftalerne skal kommunerne/høreklinikkerne som udgangspunkt vælge høreapparatet inden for den pågældende delaftale (behandlingskategori) til laveste pris (rammeaftale 1).

Undtagelse til dette udgangspunkt kan alene ske, når et af følgende forhold gør sig gældende:

1. Patienter, der allerede er høreapparatbrugere, og som har behov for et yderligere apparat som supplement til det allerede anvendte (dvs. til binaural behandling, hvor der skal benyttes høreapparater af samme fabrikat og type).

2. Patienter, der allerede er høreapparatbrugere, og som har behov for et nyt apparat som erstatning for det hidtil anvendte apparat, og hvor det efter en faglig vurdering findes væsentligt for at sikre et optimalt behandlingsforløb, at den pågældende patient kan fortsætte behandlingen med samme apparat som det hidtil anvendte.

3. Patienter, der som følge af den pågældende patients mentale eller fysiske tilstand, herunder særlige hørelidelser, syn eller motoriske forhold, alene kan sikres et optimalt behandlingsforløb ved anvendelse af et andet høreapparat end et af høreapparaterne omfattet af rammeaftale 1 som følge af behov for et andet høreapparat, der korresponderer med den pågældende patients særlige behov eller forudsætninger, f.eks. be-

hov for i-øret eller bag-øret høreapparat (formfaktor) eller behov for et høreapparat med bestemte egenskaber.

4. Patienter, hvor det ved undersøgelse, herunder efterkontrol, konstateres, at et andet høreapparat end høreapparater omfattet af rammeaftale 1 som følge af andre tekniske funktionaliteter, herunder kompressionsknækpunkt, forstærkningsrationale og release time, har et lydbillede, der giver den konkrete patient en målbar forbedring af skelneevnen.

5. Dækningskøb i tilfælde af en anden leverandørs manglende levering af høreapparatet(erne).

Hvis det hensyn, der begrundet køb under en anden parallel rammeaftale end rammeaftale 1, kan opfyldes af flere af de øvrige parallelle rammeaftaler, skal bestilleren anvende den bedst prioriterede rammeaftale.

...

«

I udbudsbekendtgørelsens punkt III.2.3) hedder det om »Teknisk kapacitet« bl.a.:

»...

Leverandøren skal dokumentere at have en service- og supportorganisation med minimum 2 medarbejdere, som har uddannelsesmæssige og faglige kvalifikationer til levering af de supplerende ydelser, der fremgår af pkt. 3A i udkast til rammeaftale, dvs at medarbejderne skal være fagligt kvalificerede inden for brugen af høreapparater og tilpasningssoftware samt have erfaring med undervisning vedr. disse områder. Såfremt tilbuddet omfatter kategori G eller H (børnekategorierne) skal service- og supportorganisationen tillige omfatte mindst en medarbejder med særlige kompetencer indenfor pædiatrisk audiologi.«

Dette mindstekrav var genstand for de nævnte kendelser af 11. januar 2012. Klagenævnet fastslog vedrørende Widex Danmark A/S, at indklagede med rette havde undladt at tage tilbuddet fra Widex Danmark A/S i betragtning, fordi mindstekravet ikke var opfyldt, og fastslog på baggrund af klagen fra Oticon A/S, at indklagede med urette havde taget et tilbud fra Hansaton ApS i betragtning, uagtet dette tilbud ikke opfyldte mindstekravet. I kendelsen herom anføres:

»... kravet om, at tilbudsgiverne skal dokumentere at have en service- og supportorganisation med nærmere beskrevne medarbejdere, herunder

med erfaring med undervisning, [kan] ikke anses for opfyldt ved Hansaton ApS' almindeligt holdte og ganske kortfattede beskrivelse i bilag 2B. Dette understreges af, at indklagede – efter klagenævnets opfattelse med rette – har anset sig for forpligtet til at afvise tilbuddet fra Widex DK A/S, der i modsætning til Hansaton ApS dog oplyste om fem navngivne medarbejders uddannelse som audiologiassistenter.

...«

Indklagede begrundede ved brev af 10. februar 2012 til tilbudsgiverne annullationen af udbuddet og vedlagde et notat herom. Det anføres bl.a.:

»Beslutningen beror på en nærmere vurdering af, at dette efter omstændighederne er det mest hensigtsmæssige valg.

Beslutningen er navnlig truffet som følge af klagenævnets kendelse om egnethedsvurderingen af Hansetons tilbud i klagesagen anlagt af Oticon. Klagenævnets vurdering for så vidt angår Hansetons tilbud rejser den problemstilling, at flere andre tilbud efter en tilsvarende restriktiv vurdering næppe kan anses at opfylde de fastsatte krav. De pågældende tilbudsgivere modtager en separat skrivelse om problemstillingen i forhold til deres tilbud.

...

Dertil kommer, at processen i relation til afklaring vedrørende de tekniske mindstekrav og igangværende eller eventuelle yderligere tvister herom i sagens natur er forbundet med en vis procesrisiko, og at processen i øvrigt har givet anledning til overvejelser i relation til den konkrete formulering af enkelte af de anførte mindstekrav.

...«

I indklagedes meddelelse om annullationen til Den Europæiske Unions Tidende anføres:

»På grundlag af en kendelse fra Klagenævnet for Udbud må Amgros konstatere, at hovedparten af de modtagne tilbud ikke indeholder en beskrivelse af tilbudsgivernes service- og supportorganisation, der tilstrækkeligt og fyldestgørende dokumenterer opfyldelsen af det i udbudsbekendtgørelsens punkt III.2.3 angivne mindstekrav. Udbuddet har således ikke resulteret i en tilstrækkelig og effektiv konkurrence og kan ikke danne grundlag for indgåelse af de fornødne og kommercielt attraktive kontrakter.«

Ved udbudsbekendtgørelse nr. 2012/S 58-094689 af 21. marts 2012 har indklagede foranstaltet nyt udbud. Dette genudbud er genstand for en verserende klagesag efter en klage indgivet af Widex DK A/S. Ved

kendelse af 26. juni 2012 har klagenævnet besluttet ikke at tillægge klagen opsættende virkning, idet klagenævnet på det foreliggende grundlag ikke har anset betingelsen om »fumus boni juris« for opfyldt. Indklagede har herefter efter det oplyste indgået kontrakter som meddelt tilbudsgiverne.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at indklagede har handlet i strid med det materielle saglighedskrav, der efter klagenævnspraksis er gældende for beslutninger om annullation, ved at annullere udbuddet, uagtet at indklagede har sikret tilstrækkelig og effektiv konkurrence.

Der er enighed mellem parterne om, at der efter en korrekt gennemført tilbudsevaluering resteret to konditionsmæssige tilbud, nemlig tilbuddene fra Oticon A/S og fra klageren.

Indklagede skal ved anvendelse af rammeaftalerne vælge høreapparat til laveste pris inden for den pågældende delaftale. Dette udgangspunkt kan efter indklagedes egne oplysninger kun fraviges i 5 meget afgrænsede undtagelsestilfælde, hvis lavestbydende helt undtagelsesvist ikke kan levere. Undtagelse 1 – 4 vedrører helt særlige behandlingssituationer og finder som følge af, at udbuddet er opdelt i 31 delaftaler, kun anvendelse i helt særlige og specifikke tilfælde. Undtagelse 5 vedrørende tilbudsgiverens manglende levering. Indklagede skal efter udbudsresultatet med to konditionsmæssige tilbud først tilbyde kontrakten til klageren eller Oticon A/S i 29 ud af de 31 delaftaler, nemlig til Oticon A/S i 27 delaftaler og til klageren i 2. Indklagede har kun i de 5 helt særlige undtagelsestilfælde behov for at tildele kontrakten til den næstbedst prioriterede rammeaftale. Det vil under alle omstændigheder være mindre sandsynligt, at den tredje bedste prioriterede rammeaftale vil blive tildelt nogen kontrakt overhovedet. Efter udbudsbetingelserne skal høreklinikkerne altid vælge det bedst prioriterede tilbud. Indklagede har ikke redegjort for, hvorfor det i det konkrete udbud er afgørende, at der skal kunne vælges høreapparater fra eksempelvis tredje prioriteret tilbud, selv om det kun vil forekomme i sjældne tilfælde.

Det er klagerens opfattelse, at annullationen er baseret på usaglige forhold om at tilgodesee de tilbudsgivere, hvis tilbud ikke var konditionsmæssige, el-

ler at indklagede ikke er tilfreds med laveste bydendes prisniveau og ønsker at presse prisniveauet yderligere ved gennemførelsen af et nyt udbud. Klageren har således gjort gældende, at indklagede ved at annullere udbuddet på det foreliggende grundlag har handlet i strid med udbudsdirektivets artikel 2 og de udbudsretlige principper om ligebehandling, fordi annullationen sker efter tilbudsevaluering og med efterfølgende udbud. De øvrige tilbudsgivere, som afgav ikke konditionsmæssige tilbud, og som under alle omstændigheder ikke har afgivet tilbud med laveste pris, opnår en betydelig og væsentlig konkurrencefordel i forhold til klageren og Oticon A/S under et nyt udbud.

Der foreligger ikke tungtvejende hensyn, der indebærer, at udbuddet skal annulleres.

Klageren har herudover gjort gældende, at indklagede tilsidesætter det EU retlige proportionalitetsprincip. Efter udbudsdirektivets artikel 32, stk. 4, 1. afsnit, stilles der krav om 3 tilbudsgivere, men det gælder kun, hvor der er et tilstrækkeligt antal konditionsmæssige tilbud. Indklagede er således heller ikke forpligtet til at aflyse udbuddet og foretage et nyt som følge af, at der ikke er et tilstrækkeligt antal tilbudsgivere til at opfylde mindstekravet. Ved denne vurdering vejer hensynet til klageren og Oticon A/S tungere end hensynet til indklagede, der allerede har opnået de fornødne og mest attraktive aftaler.

Klageren har gjort gældende, at indklagede ikke har dokumenteret, hvorfor Oticon A/S og klagerens produktsortiment ikke opfylder høreklinskernes behov og således ikke kan danne grundlag for indgåelse af de fornødne og kommercielt attraktive aftaler. Efter udbudsbetingelserne er det således tilstrækkeligt, at tilbuddet indeholder et høreapparat, men det må gerne indeholde flere høreapparater. Høreklinskernes behov er derfor dækket for den pågældende delrammeaftale/behandlingskategori, hvis en tilbudsgiver afgiver et tilbud indeholdende et høreapparat, som opfylder de ufravigelige krav, der er fastsat for behandlingskategorien. Høreklinerne vil således efter udbudsbetingelserne være forpligtet til at vælge tilbuddet med den laveste pris i en delrammeaftale, selv om der alene er tilbudt ét høreapparat, hvis dette høreapparat opfylder de ufravigelige krav, der er fastsat for behandlingskategorien.

At indklagede under genudbuddet har ændret de tekniske mindstekrav, må ses i sammenhæng med, at indklagede reelt ønsker nogle andre produkter end i det udbud, der er genstand for denne klagesag. Det har således ingen sammenhæng med, hvorvidt indklagede derved sikrer tilstrækkelig og effektiv konkurrence.

Skønt indklagede har begrundet aflysningen med manglende effektiv konkurrence, er begrundelsen snarere høreklinnernes behov for at kunne vælge fra et bredere sortiment.

Klageren har endelig gjort gældende, at indklagede tilsidesætter det EU retlige princip om berettigede forventninger. Klageren såvel som de øvrige tilbudsgivere har haft en berettiget forventning om, at indklagede på baggrund af udbudsbetingelserne og udbudsresultatet ville indgå rammeaftale med henholdsvis klageren og Oticon A/S.

Klageren har sammenfattende gjort gældende, at indklagedes begrundelse for at annullere udbuddet, hvorefter udbuddet ikke har resulteret i en tilstrækkelig og effektiv konkurrence, og hvorefter udbuddet ikke kan danne grundlag for indgåelse af de fornødne og kommercielt attraktive aftaler, er usaglig sammenholdt med udbudsbetingelserne og tilbuddene fra Oticon A/S og klageren.

Indklagede har gjort gældende, at indklagedes annullation ikke strider mod grundlæggende udbudsretlige principper. En ordregiver er berettiget til at aflyse et udbud, såfremt begrundelsen ikke er usaglig, sådan som det fremgår af fast praksis fra klagenævnet og af retspraksis, herunder praksis fra EU-domstolen. Det påhviler klageren at godtgøre, at annullationen er retsstridig, og klageren har ikke løftet denne bevisbyrde

Indklagede har ret til at annullere et udbud, hvis der ikke er tilstrækkelige egnede tilbud til at sikre en rimelig konkurrence.

En fortsættelse af udbuddet, hvor samtlige tilbudsgivere – bortset fra klageren og Oticon A/S – blev afvist, ville indebære omgørelse af 51 ud af de 96 foretagne tildelinger, hvorefter klageren og Oticon A/S samlet ville dække 29 ud af 31 delrammeaftaler, men alene 56 af de ønskede 103 delrammeaftaler. Klageren og Oticon A/S har i alt blot tilbudt 24 forskellige høreapparater. Der er intet usagligt i, at de risici, der er forbundet med en fortsættelse

af udbuddet, herunder i givet fald en omgørelse af 51 ud af 96 tildelinger, indgår i indklagedes vurdering af, om et udbud skal annulleres.

Både hensyn til et bredt sortiment og en effektiv konkurrence er saglige hensyn, og at annulation og genudbud i sagens natur indebærer, at alle leverandører - på lige vilkår - kan deltage i et nyt udbud, indebærer ikke en tilsidesættelse af grundlæggende udbudsretlige principper.

Vilkårene for genudbuddet er på en række punkter ændret, hvilket er baseret på en nøje gennemgang af delaftaler og de ufravigelige tekniske krav, der er knyttet til hver af de enkelte delaftaler. For de forskellige behandlingskategorier (delaftaler) er afgrænsningen således ændret, og de ufravigelige tekniske krav for de enkelte kategorier er i betydelig grad ændret, herunder er behandlingskategorier udgået og nye tilføjet. I alt er der nu 32 behandlingskategorier (delaftaler). Endvidere er antallet af delrammeaftaler ændret. De foretagne ændringer, som adresserer problemstillinger i forhold til det aflyste udbud, herunder i relation til bredde af sortiment, understøtter således, at annulationen af det aflyste udbud er saglig.

Efter indklagedes opfattelse afspejler klagerens argumentation en betragtning om, at høreklivkerne ikke kan antages at have behov for at vælge andet end bedst prioriterede tilbud. Dette er en misforståelse af høreklivkernes behov og af den tilrettelæggelse af udbuddet, der netop er sket med fokus på at imødekomme behovet for et bredt sortiment. Dette behov afspejles alene i antallet af delrammeaftaler.

Behovet for bredde i sortimentet underbygges af udbuddets tilrettelæggelse i øvrigt, herunder hensynene bag indgåelse af tre henholdsvis fem parallelle rammeaftaler under hver delaftale. Modellen for de parallelle rammeaftaler fastsætter, at høreklivkerne som udgangspunkt skal vælge høreapparatet inden for den pågældende delaftale til laveste pris. I udbudsbetingelserne er fastsat en række undtagelser til dette udgangspunkt, jf. udbudsbekendtgørelsens pkt. II.1.5.

Modellen er udtryk for en kaskademodel, hvor indkøb sker til laveste pris hos den leverandør, der kan opfylde det konkrete behov. Det konkrete behov beror på forhold hos den enkelte patient, og de beskrevne undtagelser afspejler de hensyn, der efter vejledning nr. 9096 af 3. marts 2009 om høreapparatbehandling skal indgå ved valg af høreapparat.

Efter indklagedes opfattelse er det åbenbart, at udbuddets tilrettelæggelse, herunder antallet af delrammeaftaler og kaskademodellen, afspejler behovet for en tilstrækkelig bredde i sortimentet, som ikke kan opfyldes i den situation, hvor indklagede alene kunne tildele 56 ud af de 103 rammeaftaler til klageren og Oticon A/S, herunder således at der for flere behandlingskategorier alene kunne tildeles aftaler til klageren. Dette ville ikke kunne danne grundlag for indkøb af høreapparater med den hensyntagen til den individuelle patients behov, der afspejles af den offentligretlige regulering af høreapparatbehandlingen.

Genudbuddet kan derimod nu danne grundlag for indgåelse af 102 delrammeaftaler, herunder således at der tildeles aftaler til 8 ud af de i alt 10 virksomheder, der har afgivet tilbud under udbuddet.

Indklagede har sammenfattende gjort gældende, at det ikke kan anses for stridende mod de udbudsretlige regler at annullere et udbud, der alene kan danne grundlag for indgåelse af knap halvdelen af de udbudte rammekontrakter, og hvor der er betydelig og vedvarende klageaktivitet fra flere tilbudsgiveres side, med henblik på et genudbud, der kan danne grundlag for indgåelse af de fornødne aftaler, der tilmed kan indgås med et væsentligt mindre element af risici og således også på den baggrund danne grundlag for et kommercielt væsentligt mere attraktivt udfald af udbudsprocessen.

Ad påstand 2

Klageren har gjort gældende, at at der følger af det anførte, at klagenævnet skal annullere indklagedes beslutning om at annullere udbuddet.

Indklagede har gjort gældende, at der ikke er grundlag for at tage påstanden til følge.

Klagenævnet udtaler:

Ad påstand 1

Efter fast praksis fra EU-domstolen skal der overordentlig meget til, før en ordregivende myndighed kommer i konflikt med udbudsreglerne ved at aflyse et udbud, jf. herved kendelse af 16. oktober 2003 i sag C-244/02, Han-

sel OY., hvor Domstolen valgte at besvare den forelæggende rets spørgsmål ikke ved dom, men ved kendelse i overensstemmelse med procesreglementets artikel 104, stk. 3, idet besvarelsen »klart følger af Domstolens praksis«.

Ved aflysning af udbud er den ordregivende myndighed alene forpligtet til at overholde traktatens grundlæggende bestemmelser i almindelighed og forbuddet mod forskelsbehandling på grundlag af nationalitet i særdeleshed, jf. EU-domstolens dom af 22. juni 2002 i sag C-92/00, HI (præmis 47). Når bortses herfra, er der efter de udbudsretlige regler ingen kontraheringspligt.

Heraf følger også, at ingen tilbudsgiver kan have en »berettiget forventning« om at få tildelt kontrakt.

Indklagede har begrundet sin aflysning af udbuddet med, at det efter klagenævnets kendelse i den klagesag, som var indbragt af Oticon A/S, var nødvendigt at revurdere tilbuddenes konditionsmæssighed, altså også konditionsmæssigheden af tilbud, som (endnu) ikke havde givet anledning til klagesager. Herefter kunne indklagede konstatere, at alene klageren og Oticon A/S havde indgivet konditionsmæssige tilbud. Indklagede kunne derfor ikke gennemføre udbudsprocessen med et resultat svarende til det udbudte, nemlig indgåelse af en række prioriterede delaftaler efter »kaskademodellen«. Indklagede valgte derfor at aflyse udbuddet og udbyde indkøb af høreapparater på ny. Dette udbud er gennemført med kontraktindgåelser til følge.

Klagenævnet finder på denne baggrund, at indklagedes vurdering af, at det aflyste udbud ikke havde resulteret i en tilstrækkelig og effektiv konkurrence og ikke kunne danne grundlag for de fornødne og kommercielt attraktive aftaler, ikke er usaglig. At klageren er af den opfattelse, at indklagede i de fleste tilfælde ville kunne få opfyldt sit indkøbsbehov, uanset at der kun var to konditionsmæssige tilbud, kan ikke føre til andet resultat, idet indklagede havde tilrettelagt det nu aflyste udbud ud fra et klart tilkendegivet ønske om mulighed for at kunne disponere over et bredt sortiment.

Det bemærkes, at der ikke som anført af klageren skal foreligge tungtvejende grunde for en aflysning. I overensstemmelse med det, der er anført ovenfor, kan et udbud således aflyses, blot aflysningen ikke er usaglig. At indklagede måske ikke havde behøvet at aflyse udbuddet, gør ikke aflysningen usaglig.

Påstande tages derfor ikke til følge.

Ad påstand 2

Det følger af det anførte, at påstanden ikke tages til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Camilla Christina Nielsen
kontorfuldmægtig