

K E N D E L S E

ReaMed (Tødin A/S)
(advokat Rune Hamborg, København)

mod

Gribskov Kommune
(advokat Malene Roose Bagh, København)

Intervenient:

Mediq Danmark A/S
(cand. merc. jur. Peter Dann Jørgensen)

Ved udbudsbekendtgørelse (2011/S 218-355268) af 9. november 2011 udbød i alt 11 nordsjællandske kommuner i fællesskab som offentligt udbud efter direktiv 2004/18/EF (udbudsdirektivet) en rammeaftale for hver af kommunerne om levering af diabeteshjælpemidler. Af udbudsbekendtgørelsen fremgik, at Gribskov Kommune (indklagede) var kontaktpunkt, og at yderligere oplysninger kunne fås hos selskabet Merzell Danmark A/S. Den samlede værdi af aftalerne blev anslået til 90 mio. kr. uden moms. Tildelingskriteriet var fastsat til »det økonomisk mest fordelagtige bud«.

Udbudsbetingelserne blev i henhold til oplysninger i udbudsbekendtgørelsen gjort tilgængelige på internettet, og ved udløbet af fristen for afgivelse af tilbud den 21. december 2011 havde følgende virksomheder afgivet tilbud:

1. ReaMed (Tødin A/S) (klageren, herefter: »ReaMed«)
2. Mediq Danmark A/S (intervenienten)

Den 31. januar 2012 besluttede indklagede at indgå kontrakt med Mediq Danmark A/S, og kontrakt blev herefter indgået den 9. marts 2012.

Den 3. maj 2012 indgav ReaMed klage til Klagenævnet for Udbud over Gribskov Kommune.

Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

»Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med EU-udbudsreglerne ved uden forudgående offentliggørelse af en udbudsbekendtgørelse at indgå en rammeaftale med Mediq Danmark A/S om levering af diabeteshjælpemidler med et sortiment på 58 produkter.

Påstand 2

Klagenævnet skal erklære rammeaftalen mellem indklagede og Mediq Danmark A/S om levering af diabeteshjælpemidler med et sortiment på 58 produkter for uden virkning i medfør af håndhævelseslovens § 17, stk. 1, nr. 1.

Påstand 3

Klagenævnet skal i medfør af offentlighedslovens § 15, stk. 2, træffe afgørelse om, at indklagede skal imødekomme klagerens begæring af 20. marts 2012 om aktindsigt i en rammeaftale om levering af diabeteshjælpemidler med Mediq Danmark A/S uden undtagelse af oplysninger om priser.«

Klageren har oplyst, at påstand 3 nedlægges som en selvstændig klage efter offentlighedslovens § 15, stk. 2.

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

Klagenævnet har den 7. august 2012 meddelt indklagedes kontraktpart, Mediq Danmark A/S, at det er muligt at intervenere i sagen, jf. lov om håndhævelse af udbudsreglerne m.v. § 6, stk. 5.

Mediq Danmark A/S har afgivet processkrift til støtte for indklagedes påstand.

Sagens nærmere omstændigheder

Af udbudsbekendtgørelsens punkt II.1.5 fremgik, at

»Købet hos kommunerne vil primært ske via bevillinger til borgeren. Dog skal der være mulighed for, at en hvilken som helst institution skal kunne rekvirere varer fra kontrakten, hvis der opstår et behov for køb af diabetes hjælpemidler.«

Udbudsbetingelserne blev gjort tilgængelige på internettet af virksomheden Merzell Danmark A/S. Af betingelsernes indledning pkt. 1.1 fremgår blandt andet, at der ville blive indgået enslydende aftaler med hver enkelt kommune i overensstemmelse med det kontraktudkast, der var en del af udbudsbetingelserne.

Tildelingskriteriet var »det økonomisk mest fordelagtige bud« med underkriterierne »pris« og »kvalitet«, som vægtede henholdsvis 60 % og 40 %, jf. punkt 1.16.

Udbudsbetingelsernes pkt. 2 indeholdt kravspecifikationen. Det fremgår af punkt 2.1 »Generelt«, at den udbudte rammeaftale omfattede levering af diabeteshjælpemidler til borgere og institutioner i de 11 kommuner, og »udlevering skal ske på baggrund af udstedt bevilling og betalingstilsagn fra den respektive kommune samt efter aftale direkte med borgeren«.

Af pkt. 2.2 om »Lovgivningen« fremgik blandt andet, at den enkelte kommune skulle visiterer relevante diabeteshjælpemidler til borgere med diabetes i henhold til lovgivningen »(for tiden lov om social service § 112)«. Endvidere er anført:

»Lov om social service § 112 er med virkning fra efteråret 2010 blevet ændret, således at borgeren har et øget frit valg. Det betyder, at borgeren, såfremt den pågældende ønsker at benytte et andet produkt end det af kommunen valgte, kan vælge selv at indkøbe hjælpemidler og få udgifterne refunderet, dog højst med et beløb svarende til den pris, kommunen kunne have erhvervet hjælpemidlet (med de i denne tilbudsliste specificerede varenumre) til hos sin leverandør.

Indkøbsomfanget, og dermed omsætningen inden for rammeaftalen, vil derfor være afhængig af de til enhver tid udstedte bevillinger til brugere, der får leveret de ovennævnte produkter, og borgerens ønske

om at kunne benytte en anden leverandør/andre produkter end kommunen har indgået aftale om.

Dette betyder, at de deltagende kommuner ikke kan garantere, hvor stor omsætningen vil være på aftalen.«

Af udbudsbetingelsernes punkt 2.3 om »Hvilke ydelser er omfattet af prisen« fremgik endvidere blandt andet:

»I forbindelse med indgåelse af rammeaftale om levering af diverse produkter, skal leverandøren tillige generelt kunne tilbyde følgende leverancer/faciliteter m.v.:

...

3. Administrativ håndtering af, at borgerne som udgangspunkt kun får udleveret de produkter, der er indgået aftale om, og udleveres andre produkter, skal borgeren orienteres om merbetaling/egenbetalingsforpligtelsen

4. Administrativ håndtering af, at regninger skal opsplittes således, at kommunen betaler et beløb beregnet på baggrund af den kontrakt, der er indgået (den konkrete bevilling), og borgeren betaler den resterende del af beløbet

...

De deltagende kommuner ønsker at kunne styre budgetterne fremadrettet, hvorfor det hidtidige forbrug, der dækker over mange forskellige typer af produkter, er blevet samlet til få produktgrupper.

Leverandøren skal kunne levere de produkttyper/kategorier, der fremgår af den tilbudsliste, der er vedlagt udbudsmaterialet, idet kommunerne anser dette som et sortiment, der kan dække borgernes behov.

Tilbudslisten er således ikke udtryk for, hvad kommunen køber ind, men skal benyttes til at finde den tilbudsgiver, der samlet set kan give kommunen den billigste løsning, under forudsætning af, at kommunens kvalitetskrav er opfyldt.«

I udbudsmaterialet indgik som bilag en tilbudsliste og vilkårene for rammeaftalen. Tilbudslisten omfattede oprindeligt 35 produkter, men to af disse udgik efterfølgende. Antallet af produkter i tilbudslisten var derefter 33.

Den udfyldte tilbudsliste fra den vindende tilbudsgiver indgår i rammeaftalen som bilag 1, og tilbudslisten angiver de diabeteshjælpemidler, som er omfattet af rammeaftalen, jf. rammeaftalens punkt 1, 5 og 13.

Rammeaftalen indeholdt i pkt. 17-19 bestemmelser om ændring af aftalen. Disse vedrører henholdsvis ændringer af »produktsammensætning«, »Diabeteshjælpemidler der udgår af sortimentet« og »Tilretning af sortiment«. Ændring i produktsammensætningen kunne efter nærmere regler heri blandt andet ske i tilfælde af lovgivningsmæssige ændringer, produktudvikling eller ophør med salg, jf. rammeaftalens punkt 17 og 18. I øvrigt var det fastsat, at sortimentet i rammeaftalens løbetid kunne ændres inden for de udbudsretlige rammer, jf. rammeaftalens punkt 19.

Gribskov Kommune besvarede den 1. december 2011 blandt andet et spørgsmål fra tilbudsgiverne vedrørende forståelsen af reglerne om frit valg.

»Reglerne betyder således, at borgerne har frit valg af leverandør af hjælpemidler. Det frie valg omfatter også en ret for borgeren til frit at vælge at indkøbe et dyrere hjælpemiddel end det, som kommunalbestyrelsen (de respektive kommuner) har bevillet.

Det er borgeren selv, der indkøber hjælpemidlet, hvorefter udgifterne refunderes af kommunalbestyrelsen (de respektive kommuner). Hvis der er tale om et hjælpemiddel, der er omfattet af en af kommunalbestyrelsen (de respektive kommuner) indgået leverandøraftale, kan der højst refunderes udgifter med et beløb svarende til den pris, som kommunalbestyrelsen (de respektive kommuner) kunne have erhvervet hjælpemidlet for hos sin leverandør.

Hvis der er tale om et hjælpemiddel, der ikke er omfattet af en leverandøraftale, kan borgeren vælge leverandør, og støtten ydes efter regning, dog højst med et beløb svarende til prisen på det bedst egnede og billigste hjælpemiddel.

... Det kommer til at fremgå af bevillingsskrivelsen, hvilket hjælpemiddel kommunalbestyrelsen (de respektive kommuner) anser som bedst egnet og billigst, og dermed hvilket hjælpemiddel kommunalbestyrelsen (de respektive kommuner) yder støtte til.

Herved er borgeren på forhånd bekendt med, hvor meget støtte kommunalbestyrelsen (de respektive kommuner) vil yde og til hvilket hjælpemiddel, inden borgeren tager stilling til, om den pågældende ønsker at benytte retten til frit valg.

...

Afregningen mellem borgeren, leverandøren og kommunalbestyrelsen (de respektive kommuner) i de tilfælde, hvor borgeren har benyttet sig af retten til frit valg, sker på den måde, at fakturaen for indkøbet af le-

verandøren sendes til og afregnes direkte med kommunen. Borgeren hæfter selv for egenandelen, der afregnes direkte med leverandøren.«

Gribskov Kommune har endvidere om fritvalgsordningens funktionsmåde blandt andet anført:

»[F]ritvalgsordningen ... forudsætter kendskab til den vindende tilbudsgivers priser på de af leverandøraftalen omfattede produkter. Eksempelvis må en borger nødvendigvis kende niveauet for tilskud for at kunne vurdere, om borgeren ønsker at indkøbe et andet og dyrere produkt efter eget (frit) valg. Endvidere forudsætter den ikke-vindende leverandørs fakturering af borgere, der køber efter fritvalgsordningen, kendskab til den vindende tilbudsgivers priser, idet leverandøren skal fakturere kommunen for "tilskudsbeløbet", mens borgeren faktureres direkte for egenbetalingen.«

Kommunerne besluttede den 31. januar 2012 at tildele rammeaftalerne til Mediq Danmark A/S. Om baggrunden for tildelingsbeslutningen fremgår af en oversigt over evalueringsresultatet, at Mediq Danmark A/S' tilbud opnåede en samlet pointscore på 8,94 point mod ReaMeds 8,64 point. Mediq Danmark A/S opnåede den bedste pointscore for kvalitet på 7,85 point mod klagerens 6,6 point. Klageren havde tilbudt den laveste pris og opnåede 10 point mod 9,67 point til Mediq Danmark A/S. Forskellen mellem den samlede pointscore for de to tilbud var således 0,3 point.

Gribskov Kommune indgik herefter kontrakt med Mediq den 9. marts 2012. Det fremgår af aftalens bilag 1, tilbudslisten, at denne omfatter de 33 produkter, der var omfattet af udbuddet.

Gribskov Kommune har i sit svarskrift blandt andet oplyst følgende om forløbet efter indgåelsen af rammeaftalen:

»Efter indgåelse af rammeaftalen tilkendegav flere borgere med diabetes og Diabetesforeningen, at de ikke var tilfredse med de produkter, som udbuddet resulterede i. Kritikken gik navnlig på, at man ønskede bedre (og dyrere) produkter...

...

Grundet den megen kritik af udbuddet, herunder af de vindende produkter, besluttede Mediq Danmark A/S - efter at kontrakttildelingen havde fundet sted - at man under fritvalgsordningen ville tilbyde borgere nogle af de efterspurgte og normalt dyrere produkter til samme

pris som de 33 produkter, der var omfattet af leverandøraftalen med Gribskov Kommune.

Denne beslutning blev truffet af Mediq Danmark A/S på eget initiativ og blev drøftet med kommunen på et møde den 2. marts 2012. Efterfølgende orienterede kommunen klager om dette på møde den 15. marts 2012. ...«

Af et notat udarbejdet af Gribskov Kommune den 23. maj 2012 – og dermed efter indgivelsen af klagen for klagenævnet – vedrørende møderne med Mediq Danmark A/S og ReaMed fremgår om mødet den 2. marts 2012 med Mediq Danmark A/S blandt andet:

»På mødet blev følgende punkter diskuteret:

...

4. Mediq's ønske om at udvide varekurven efter reglerne om frit valg.

...

Ad 4.

Mediq oplyste, at de – bl.a. som følge af den meget støj – ønskede at tilbyde en stor varekurv til samme pris som de vindende produkter. Mediq sagde, at dette selvsagt ikke kunne ske ift. den tilbudsliste, som Mediq havde budt ind med, men at Mediq havde mulighed for dette efter reglerne om frit valg. Mediq oplyste, at de allerede havde sagt dette til Furesø Kommune, som havde sagt, at det var en god idé.

Mediq havde medbragt en liste som viste en række produkter, som de ville tilbyde efter reglerne om frit valg. På listen var både produkter som var dyrere end de vindende produkter og produkter som kostede det samme.

Tovholder gruppen anførte, at den store varekurv ikke kunne komme med som led i en forhandling ift. udbudsprocessen, men at Mediq jo efter reglerne om frit valg kunne tilbyde borgeren, hvad de havde lyst til og til den pris, de ønskede.

Mediq spurgte, om det var muligt at lave en samlet liste til visitationen med produkter, som ikke var dyrere end de tilbudte produkter, således at visitationen kunne se, hvornår borgerne ville få egen betaling og hvornår borgerne ikke ville få egen betaling. ...

Tovholder gruppen mente ikke, at der var noget til hinder for dette da alle leverandører af produkterne efter servicelovens regler om frit valg jo har mulighed for at tilbyde de produkter de vil til borgerne....«

Af en udateret produktoversigt, der efter det oplyste er udarbejdet af Mediq Danmark A/S den 18. marts 2012, fremgår i alt 54 typer diabeteshjælpemidler. Gribskov Kommune har oplyst, at denne liste af Gribskov Kommune blev sendt til visitationen og nogle enkelte borgere i Gribskov Kommune som orientering om mulige produkter, der kunne købes uden egenbetaling. Listen af 18. marts 2012 blev fremsendt til borgerne sammen med bevillingen. Der blev ikke herved sondret mellem de udbudte produkter og de produkter, som Mediq Danmark A/S tilbød som fritvalgsprodukter, da en »sådan oplysning efter kommunens opfattelse kunne skabe forvirring hos borgerne, idet borgerne måtte forventes alene at være interesseret i at vide, hvilke produkter der kunne tilbydes uden egenbetaling.«

ReaMed anmodede den 20. marts 2011 Gribskov Kommune om aktindsigt i oplysninger om »de diabetesprodukter, herunder priserne, som 11 kommuner i Nordsjælland har indgået aftale med Mediq Danmark A/S om levering af til brugerne.« Til støtte herfor anførte klageren blandt andet, oplysninger herom »er eller vil blive givet til borgerne i henhold til Servicelovens bestemmelser. Samme oplysninger kan derfor ikke undtages fra aktindsigt, fordi de derved allerede er eller vil blive offentligt tilgængelige.«

Som svar på denne henvendelse modtog klageren fra indklagede en e-mail af 21. marts 2012. Mailen, der samtidig blev sendt i kopi til Mediq Danmark A/S, indeholdt en liste over i alt 58 produkter fra Mediq Danmark A/S. Gribskov Kommune har oplyst, at denne liste svarede til listen fra Mediq Danmark A/S af 18. marts 2012 med tillæg af fire teststrimmelprodukter til blodsuktermåleapparater, der imidlertid er udgået eller forventes at udgå inden for kort tid.

Indklagede afslog samtidig klagerens anmodning om aktindsigt i priserne på de enkelte produkter. Indklagede henviste herved til bestemmelserne i offentlighedslovens § 12, stk. 1, nr. 2, og § 13, stk. 1, nr. 5, med følgende begrundelser:

»Aktindsigt for så vidt angår priserne på produkterne afslås i medfør af offentlighedslovens § 12, stk. 1, nr. 2, idet det ikke kan udelukkes, at en imødekommelse vil kunne skade Mediq's konkurrenceevne, f. eks. ved at Mediq fremadrettet får vanskeligt ved at indgå særlige aftaler med producenterne af de pågældende produkter.

Endvidere afslås aktindsigten i medfør af offentlighedslovens § 13, stk. 1, nr. 5, hensynet til kommunens økonomiske interesser, idet en imødekommelse af aktindsigt vil kunne få negative virkninger for konkurrencen og hermed kommunens økonomiske interesser.«

Senere samme aften skrev Mediq Danmark A/S i en e-mail til Gribskov Kommune, at selskabet ikke forstod, at kommunen gav aktindsigt i »artikler, der intet har med tilbuddet/udbuddet at gøre.«

Den 22. marts 2012 om morgenen skrev Gribskov Kommune en ny e-mail til ReaMed. Heri blev det blandt andet anført:

»Jeg sendte i går et svar på din begæring om aktindsigt. I svaret var vedlagt en liste, som både indeholdt navnet på de vindende produkter og på produkter, hvor borgerne har frit valg.

For at være helt tydelig omkring, hvilke produkter der vandt udbuddet, får du her en liste med de vindende produkter.«

Vedhæftet denne e-mail var en liste med de 33 vindende produkter.

Ved e-mail af samme dato anmodede Mediq Danmark A/S om aktindsigt i tilbuddet fra ReaMed.

Af en e-mail af 23. marts 2012 til klageren fra Egedal Kommune, som var en af de andre 11 ordregivere i udbuddet, fremgik blandt andet:

»I fortæller vores borgere, at vores nye leverandør "kun" har få produkter, hvilket ikke er tilfældet. De har samme produktudvalg som tidligere.«

Ved e-mail af 23. marts 2012 anmodede ReaMed på ny om aktindsigt i priserne fra Mediq Danmark A/S.

Den 27. marts 2012 blev der på Gribskov Kommunes hjemmeside blandt andet offentliggjort følgende:

»Der er gennem udbuddet fastlagt priser på de enkelte produktgrupper. Disse priser udgør de beløb - for det bedst egnede og billigste hjælpemiddel - som kommunerne er forpligtede til at betale for borgere med bevilling. Leverandøren har efterfølgende besluttet at gøre en forholdsvis bred kurv af varer tilgængelig for borgerne til de fastsatte

priser. Det betyder, at langt de fleste borgere vil kunne fortsætte med deres nuværende produkter.

...

Der er frit valg af leverandør på området, og borgeren har derfor mulighed for selv at vælge en anden leverandør end den, kommunen har indgået aftale med. Hvis borgeren vælger at benytte en anden leverandør, skal borgeren være opmærksom på, at egenbetaling kan forekomme. Er prisen på det pågældende hjælpemiddel dyrere end den pris, som kommunens leverandør kan levere hjælpemidlet til, skal borgeren selv betale merudgiften.«

Mediq Danmark A/S anførte i en mail af 29. marts 2012 til Gribskov Kommune, at virksomheden var af den opfattelse, at de tilbudte priser udgjorde fortrolige forretningshemmeligheder, som var undtaget aktindsigt i medfør af offentlighedslovens § 12, stk. 1, nr. 2. Om baggrunden herfor anførte virksomheden blandt andet:

»Der er i tilbuddet afgivet priser på en lang række enkeltstående produkter. De afgivne priser er naturligvis tilpasset den udbudte opgave, men de fremstår ikke som et unika i forhold til den konkrete opgave, idet der er tale om priser på enkeltstående produkter.

Det er derfor vores holdning, at Tilbudslisten indeholder oplysninger, som angår forretningsforhold, som er af væsentlig økonomisk betydning for Mediq Danmark A/S, idet der er tale om priser på produkter, som sælges af et begrænset antal virksomheder, hvorfor konkurrencen svækkes væsentligt, såfremt oplysningerne offentliggøres.

Såfremt oplysningerne offentliggøres, vil der derfor være stor risiko for, at Mediq Danmark A/S påføres et økonomisk tab, idet vores konkurrenter herefter vil kende vores prissætning.«

Af en artikel af 18. april 2012 fra Diabetesforeningens hjemmeside fremgår blandt andet, at denne forening havde indgivet en klage over forløbet til Statsforvaltningen. Gribskov Kommune har oplyst, at klagesagen vedrører spørgsmålet om, hvorvidt der skete behørig brugerinddragelse ved udarbejdelsen af kravspecifikationen.

Den 3. maj 2012 indgav ReaMed som ovenfor nævnt klage til klagenævnet.

Den 8. maj 2012 traf Gribskov Kommune en samlet afgørelse vedrørende afslag på aktindsigt i priser. Afgørelsen omfattede både anmodningen fra ReaMed og fra Mediq Danmark A/S. Det fremgår af kommunens afgørelse:

»...

I er for tiden eneste leverandør af diabetes hjælpemidler. I er begge grossister og lever af at sælge diabetes hjælpemidler til blandt andet borgere og kommuner. Der er tale om, at I sælger identiske produkter, og jeres forretning består derfor i at kunne afsætte produkterne billigst muligt til udbydere m.fl.

Det følger af offentlighedslovens § 12, stk. 1, nr. 2, at retten til aktindsigt ikke omfatter oplysninger om tekniske indretninger eller fremgangsmåder eller om drifts- eller forretningsforhold eller lignende, for så vidt det er af væsentlig økonomisk betydning for den person eller virksomhed, oplysningen angår, at begæringen ikke imødekommes.

Efter Gribskov Kommunes opfattelse må det antages, at der vil være en nærliggende risiko for, at begge virksomheder vil lide økonomisk tab af væsentlig betydning, såfremt I får indsigt i hinandens priser. Gribskov Kommune lægger her navnlig vægt på, at I kun er to leverandører på markedet, at I forhandler med de samme producenter og at I sælger identiske produkter.

...«

På baggrund af klagesagen genovervejede Gribskov Kommune herefter atter spørgsmålet om aktindsigt i priser vedrørende produkter, der er omfattet af fritvalsordningen. Kommunen foretog i den anledning den 16. maj 2012 en fornyet høring af ReaMed og Mediq Danmark A/S.

Af Mediq Danmark A/S' svar af 24. maj 2012 fremgår, at virksomheden ikke kunne acceptere, at der blev givet aktindsigt i priserne, da der var stor risiko for, at Mediq Danmark A/S herved ville blive påført økonomisk tab, herunder i forbindelse med 2 igangværende udbud med tilbudsfrist i juni måned 2012 til en værdi af mere end 20 mio. kr. pr. år i potentielt 4 år, at Mediq Danmark A/S ville blive påført skade på konkurrenceevnen, samt at »det ikke fremadrettet giver incitament til at afgive tilbud«. Mediq Danmark A/S uddybede på kommunens foranledning ved brev af 1. juni 2012 sin besvarelse. Det fremgår heraf, at imødekommelse af aktindsigtsbegæringen ville medføre stor risiko for, at Mediq Danmark A/S herved ville blive påført økonomisk tab og påført skade på konkurrenceevnen, samt at det forhold, at der over tid ville kunne opnås kendskab til de tilbudte priser, ikke kunne sidestilles med en adgang til at få oplyst samtlige tilbudspriser som følge af en aktindsigtsbegæring.

ReaMed udtalte sig i sit høringssvar af 25. maj 2012 mod aktindsigt i de af ReaMed tilbudte priser. Virksomheden begrundede yderligere navnlig dette med, at priserne fra ReaMed ikke var de vindende priser, og at de derfor ikke ville blive offentliggjort som følge af fritvalgsordningen. ReaMed anførte ved brev af 4. juni 2012 atter, at oplysningerne i tilbuddet fra klager angående sortiment og priser skulle undtages for aktindsigt.

Ved skrivelse af 12. juni 2012 til sagsbehandlerne i de 11 nordsjællandske kommuners visitation præciserede Gribskov Kommune, at det alene er de udbudte produkter, der er omfattet af leverandøraftalen, og at borgerne måtte rette henvendelse til Mediq Danmark A/S eller klageren, hvis de ønskede oplysning om, hvilke produkter der ellers vil kunne bestilles uden egenbetaling.

Gribskov Kommune meddelte herefter ved breve af 13. juni 2012 til ReaMed og Mediq Danmark A/S, at kommunen fastholdt de tidligere meddelte afslag på aktindsigt i oplysningerne i den anden virksomheds priser. I afgørelsen til ReaMed hedder det blandt andet:

»Gribskov Kommune skal i den forbindelse henvise til, at det følger af offentlighedslovens § 12, stk. 1, nr. 2, at retten til aktindsigt ikke omfatter oplysninger om tekniske indretninger eller fremgangsmåder eller om drifts- eller forretningsforhold eller lignende, for så vidt det er af økonomisk betydning for den person eller virksomhed, oplysningen angår, at begæringen ikke kan imødekommes.

Efter Gribskov Kommunes opfattelse må det antages, at der vil være en nærliggende risiko for, at både ReaMed og Mediq Danmark A/S vil lide økonomisk tab af væsentlig betydning, såfremt der gives aktindsigt i de tilbudte priser m.v.

Gribskov Kommune lægger her navnlig vægt på, at I kun er to leverandører på markedet, at I forhandler med de samme producenter, og at I sælger identiske produkter. Gribskov Kommune lægger endvidere vægt på, at det ikke kan udelukkes, at en aktindsigt vil kunne skade konkurrenceevnen i forhold til kommende udbud.

Endvidere følger det af offentlighedslovens § 13, stk. 1, nr. 5, hensynet til det offentliges økonomiske interesser, at retten til aktindsigt kan begrænses i det omfang det er nødvendigt til beskyttelse af væsentlige hensyn til det offentliges økonomiske interesser, herunder udførelsen af de offentliges forretningsvirksomhed.

En imødekommelse af aktindsigt i ReaMed og Mediq Danmark A/S tilbudte priser må antages at kunne få negative virkninger for den generelle konkurrence på området for diabeteshjælpemidler og dermed både for kommunens og andre offentlige udbyderes økonomiske interesser. Dette fordi aktindsigt i prisoplysningerne vil kunne skade de offentlige økonomiske interesser ved på den ene side at ensarte prisniveauet i de kommende udbud i kommunerne eller ved på den anden side at ødelægge konkurrencen, idet der er risiko for, at hverken ReaMed eller Mediq Danmark A/S – hvis anmodningerne om aktindsigt imødekommes – for fremtiden vil afgive tilbud på eventuelle udbud angående diabeteshjælpemidler.

Henset til de indkomne høringssvar fra både Mediq Danmark A/S og fra Dem skal Gribskov Kommune således oplyse, at kommunen har besluttet at fastholde afgørelsen af 8. maj 2012. Det meddelte afslag i de af Mediq Danmark A/S tilbudte priser er således fortsat gældende. Ligesom det til Mediq Danmark A/S meddelte afslag på aktindsigt i det af ReaMed tilbudte sortiment og tilbudte priser fortsat er gældende.«

Parternes anbringender

Ad påstand 1

ReaMed har navnlig anført, at den udbudte rammeaftale omfattede et sortiment på 33 produkter, og at tilbuddet fra Mediq Danmark A/S også angik 33 produkter. Gribskov Kommune oplyste imidlertid i mailen af 22. marts 2012, at sortimentet i rammeaftalerne omfattede 58 produkter, og dette støttes af, at Egedal Kommune den 23. marts 2012 oplyste, at den nye leverandørs sortiment er det samme som tidligere. Det er en konsekvens af kommunens samlede liste over det i udbuddet tilbudte sortiment og de yderligere produkter, at kommunen stillede samtlige produkter til rådighed for borgerne på identiske vilkår, og kommunen har dermed accepteret de yderligere produkters pris og kvalitet på samme måde som det i udbuddet tilbudte sortiment. De yderligere produkter er stillet på nøjagtig samme måde som det i udbuddet tilbudte sortiment ved kommunens køb af diabeteshjælpemidler hos sin leverandør til udbringning til borgerne, og rammeaftalen er dermed og ved kommunens adfærd blevet ændret. Den omstændighed, at Mediq Danmark A/S muligt kan ændre på tilbuddet af de yderligere produkter, kan ikke ændre på de yderligere produkters stilling i tiden, indtil en sådan ændring måtte forekomme. Den konstaterede udvidelse af aftalen er sket uden hjemmel i rammeaftalens pkt. 17 og 18, der regulerer betingelserne for æn-

dringer i aftalens løbetid, og Gribskov Kommune har således aftalt en udvidelse af sortimentet med 25 produkter med Mediq Danmark A/S.

Klageren har endvidere gjort gældende, at det følger af EU-domstolens dom i sag C- 454/06, Presstext, at ændringer i en eksisterende kontrakt udgør indgåelse af en ny kontrakt, »når der er afgørende forskelle fra bestemmelserne i den oprindelige aftale, og derfor viser, at det var parternes vilje at genforhandle aftalens grundlæggende elementer«. I denne sag er der tale om en væsentlig ændring, idet den indfører betingelser, som ville have gjort det muligt at acceptere et andet tilbud, hvis de havde fremgået af det oprindelige udbud, og idet ændringen i betydeligt omfang udvider kontrakten til at omfatte varer, der ikke oprindeligt var omfattet af kontrakten. Sådanne ændringer indebærer efter den nævnte doms præmis 35-37, at ændringen skal anses for så væsentlig, at der er tale om en ny kontrakt. ReaMed har herved nærmere anført, at udvidelsen af sortimentet med 25 produkter indebærer, at det er kommunen – og ikke borgerne – der køber disse produkter, og at omsætningen under rammeaftalen dermed er øget betydeligt, hvilket har betydning for prissætningen af produkterne. ReaMed har på den baggrund anført, at klageren under udbuddet kunne have tilbudt lavere priser, hvis også de tilføjede 25 produkter havde været omfattet af udbuddet, og at dette således muligvis kunne have givet anledning til, at udbuddet havde fået et andet resultat, idet der ved den samlede pointscore ved evalueringen af udbuddet kun var 0,3 points forskel mellem de to tilbud. Dertil kommer, at udvidelsen i betydelig grad udvidede kontrakten kvantitativt og kvalitativt, idet den udvidede sortimentet med 79 % flere produkter end det oprindeligt udbudte antal, og da den oprindelige rammeaftale kun i meget begrænset omfang indeholdt de produkter, som diabetikerne tidligere havde brugt, og at 99 % af disse således skulle skifte produkt. Med det udvidede sortiment kunne langt størstedelen af disse få de produkter, de var vant til at bruge. Denne sammenblanding af køb efter rammeaftalen og køb under fritvalgsordningen i øvrigt er i strid med § 112 i lov om social service, idet valget efter fritvalgsordningen tilkommer borgeren og ikke kommunen.

Der var således tale om så væsentlig en ændring af rammeaftalerne, at det må anses for, at indklagede indgik en ny rammeaftale omfattende 58 produkter med Mediq Danmark A/S. Denne nye rammeaftale blev indgået uden forudgående offentliggørelse af en udbudsbekendtgørelse og dermed i strid med udbudsdirektivets artikel 28 og artikel 35 om henholdsvis udbudsprocedurer og bekendtgørelser.

Det er ikke korrekt, når indklagede hævder, at køb efter rammeaftalen foretages af borgerne, idet det i servicelovens § 112, stk. 3, udtrykkeligt forudsættes, at det er kommunen, der erhverver disse hjælpemidler. Dette støttes endvidere af visse formuleringer i rammeaftalen og i kommunens bevilningsskrivelser.

Gribskov Kommune har i første række navnlig anført, at rammeaftalen mellem kommunen og Mediq Danmark A/S kun omfatter de 33 produkter, der var omfattet af udbuddet, og at den ikke er blevet ændret som anført af ReaMed. Der er således ikke sket nogen ændring af rammeaftalen, og EU-domstolens afgørelse i sag C-454/06 Presstext er på den baggrund ikke relevant. Kommunen har således heller ikke – som anført af ReaMed – indgået en ny rammeaftale om levering af 58 diabeteshjælpemidler.

Gribskov Kommune har herved nærmere anført, at den liste, som ReaMed fik aktindsigt i med mailen af 21. marts 2012, ikke udgjorde en del af aftalen og heller ikke har medført en ændring heri. Listen blev alene sendt til visitationen som en administrativ hjælp og til orientering til borgerne, idet den gjorde det nemt at konstatere, hvilke produkter der kunne købes hos Mediq Danmark A/S uden egenbetaling og dermed uden særskilt fakturering. Det anførte støttes tillige af mailen af 21. marts 2012 fra Mediq Danmark A/S til Gribskov Kommune og kommunens hjemmeside.

De produkter, som ikke er omfattet af rammeaftalen, sælger Mediq Danmark A/S alene under fritvalgsordningen – og altså ikke under rammeaftalen. Der er således tale om en ensidig disposition fra selskabets side. Det indebærer, at Mediq Danmark A/S frit kan ændre denne del af sortimentet, ligesom også priserne på disse produkter frit kan ændres. Efter fritvalgsordningen er det borgeren, der vælger og indkøber et produkt (med tilskud). Vedrørende disse yderligere produkter foreligger der således end ikke en gensidigt bebyrdende – og dermed udbudspligtig – aftale mellem kommunen og Mediq Danmark A/S, og Gribskov Kommune har i overensstemmelse hermed heller ikke mulighed for at gøre misligholdelsesbeføjelser gældende, hvis produkterne ikke lever op til borgernes krav. Dette har Mediq Danmark A/S også bekræftet. Det må herefter være klageren, der har bevisbyrden for, at der alligevel foreligger en ændring af rammeaftalen, og denne bevisbyrde er ikke løftet.

For det tilfælde, at klagenævnet måtte komme frem til, at rammeaftalen er blevet ændret, har Gribskov Kommune i anden række bestridt, at der foreligger ændringer, der indfører betingelser, som ville have gjort det muligt at acceptere et andet tilbud end det antagne bud i det oprindelige udbud. Det er endvidere bestridt, at der foreligger ændringer i betydeligt omfang.

Det forhold, at Mediq Danmark A/S eventuelt måtte have fået en markedsføringsmæssig fordel, udgør ikke en udbudsretlig problemstilling, og klagenævnet har i øvrigt ikke kompetence til at træffe afgørelse om, hvorvidt Gribskov Kommune har handlet i strid med serviceloven.

Mediq Danmark A/S har navnlig anført, at virksomheden kan bekræfte Gribskov Kommunes opfattelse af, at de yderligere 26 produkter, som fremgår af listen af 18. marts 2018, ikke indgår i rammeaftalen, og at de således hverken af kommunen eller af kommunens borgere vil kunne erhverves i henhold til rammeaftalen. De 26 produkter er derimod omfattet af virksomhedens fritvalgssortiment, og køb af disse skal derfor ske i henhold til virksomhedens til enhver tid gældende forretningsbetingelser og priser. Gribskov Kommune vil ikke kunne støtte ret på rammeaftalen i forhold til disse produkter. Den indgåede rammeaftale er dermed heller ikke blevet ændret.

Mediq Danmark A/S kan i relation til kommunens notat af 23. maj 2012 om møder med Mediq Danmark og ReaMed bekræfte, at der efter tildelingsbeslutningen var dialog med kommunen, at drøftelserne omfattede de punkter, der er nævnt i kommunens notat om møder med Mediq Danmark og ReaMed, og at spørgsmålet om produkter ved siden af rammeaftalen blev berørt. På disse møder drøftedes ideer til implementering af det frie valg. Når borgerne bestiller varer ved Mediq Danmark A/S, foregår det ved kontakt af virksomhedens kundeservice. Det gælder, uanset om varen bestilles efter rammeaftalen eller efter reglerne om frit valg. Borgerne oplyser, hvad de ønsker leveret, og de vil – hvis der bliver tale om egenbetaling efter fritvalgsreglerne – blive gjort opmærksomme på dette.

Ad påstand 2

ReaMed har navnlig gjort gældende, at rammeaftalen mellem Gribskov Kommune og Mediq Danmark A/S om levering af diabeteshjælpemidler med et sortiment på 58 produkter skal erklæres uden virkning, fordi

indklagede i strid med EU-udbudsreglerne har indgået disse rammeaftaler uden forudgående offentliggørelse af en udbudsbekendtgørelse i EU-Tidende, jf. håndhævelseslovens § 17, stk. 1, nr. 1.

Gribskov Kommune og Mediq Danmark A/S har navnlig gjort gældende, at rammeaftalen – som anført under påstand 1 – ikke er blevet ændret, og at betingelserne i håndhævelseslovens § 17, stk. 1, nr. 1, derfor ikke er opfyldt. Hvis klagenævnet alligevel måtte komme til det resultat, at betingelserne er opfyldt, er der kun grundlag for at erklære aftalen for delvist uden virkning.

Ad påstand 3

ReaMed har navnlig gjort gældende, at betingelserne i henhold til offentlighedsloven for at undtage priserne i rammeaftalerne ikke er opfyldt allerede af den grund, at priserne er eller bliver offentligt tilgængelige ved oplysninger til borgerne i forbindelse med benyttelse af retten til frit leverandørvalg, jf. § 112, stk. 3, i lov om social service. ReaMed har herved tillige henvist til Gribskov Kommunes besvarelse af 1. december 2011 af spørgsmål 6. Kendskab til priserne er endvidere en forudsætning for, at leverandører af tilsvarende hjælpemidler under fritvalgsordningen kan betjene deres kunder, idet leverandøren direkte skal fakturere kommunen for det beløb, som kommunen kunne have erhvervet hjælpemidlet til hos sin leverandør. Det må således have været en forudsætning for de bydende, at andre leverandører ville kunne få kendskab til de tilbudte priser. Meddelelse af aktindsigt kan derfor ikke i den begrænsede tid, der vil gå, indtil ReaMed alligevel får oplysning om refusionsbeløbene, i sig selv medføre en væsentlig økonomisk skadevirkning for Mediq Danmark A/S, hvorfor betingelserne for at nægte aktindsigt efter offentlighedslovens § 12, stk. 1, nr. 2, ikke er opfyldt. Endvidere vil aktindsigt heller ikke kunne få negative virkninger for konkurrencen og dermed for kommunens økonomiske interesse, jf. offentlighedslovens § 13, stk. 1, nr. 5. Da kendskab til priserne er en forudsætning for funktionen af fritvalgsordningen efter § 112, stk. 3, i den sociale servicelov, modarbejder kommunens nægtelse af aktindsigt endvidere borgerens adgang til at udøve deres ret til frit leverandørvalg.

Gribskov Kommune har gjort gældende, at det efter offentlighedslovens § 12, stk. 1, nr. 2, og § 13, stk. 1, nr. 5, er berettiget, at kommunen har meddelt afslag på aktindsigt i de tilbudte priser fra Mediq Danmark A/S. Det

samme gælder i øvrigt i henhold til forvaltningslovens § 15, stk. 1. nr. 5. Ved en konkret afvejning af ReaMeds interesse i at få aktindsigt må det tale imod aktindsigt, at ReaMed ikke har henvist til nogen konkret interesse i at få aktindsigt i priserne fra Mediq Danmark A/S. Ved afvejningen må der i henhold til praksis ved klagenævnet endvidere lægges stor vægt på, at der er tale om et område med en stor konkurrence, herunder konkurrence på pris. Mediq Danmark A/S og ReaMed er de eneste to aktører på markedet for diabeteshjælpemidler, der er præget af priskonkurrence. De to virksomheder vil således skulle konkurrere i kommende udbud i landets øvrige kommuner, herunder med de samme produkter. Meddelelse af aktindsigt vil kunne medvirke til at forringe de to tilbudsgiveres konkurrenceevne, ligesom prisoplysninger vil kunne skade det offentliges økonomiske interesse ved at ensarte prisniveauet i de kommende udbud i kommunerne. Hvis der alene bliver meddelt aktindsigt i de tilbudte priser fra Mediq Danmark A/S, vil der kunne ske en skævvridning af konkurrenceforholdet mellem de to eneste bydende på det danske marked. Det forhold, at Mediq Danmark A/S' priser bliver offentligt tilgængelige som en del af fritvalgsordningen, betyder ikke, at de tilbudte produktpriser automatisk offentliggøres. Offentliggørelse sker først i takt med, at borgerne køber produkter, som skal faktureres særskilt, fordi det købte produkt er dyrere end det tilsvarende produkt, som kommunen kan tilbyde/yde tilskud til. Omfanget af de priser, der bliver offentligt tilgængelige, kan således ikke forudses, idet det afhænger af, i hvilket omfang borgerne køber produkter omfattet af fritvalgsordningen. Der skal på den baggrund gives afslag på aktindsigt i de tilbudte priser. Hvis klagenævnet finder, at der skal gives aktindsigt i de tilbudte priser, bør dette kun ske i de priser, som på tidspunktet for klagenævnets afgørelse og løbende herefter konkret bliver gjort offentligt tilgængelige i forbindelse med bestilling af konkrete hjælpemidler omfattet af fritvalgsordningen. Kommunen har lagt til grund, at klageren har fået kendskab til priserne på teststrimmelprodukterne OneTouch Verio (varenummer 6407097) og Glucocard X-Meter (varenummer 6408386). Det bestrides, at det kun vil være tale om en begrænset periode, indtil refusionsbeløbene vil være tilgængelige.

Gribskov Kommune har endvidere henvist til det, der er anført af lektor, ph.d., Sune Troels Poulsen m.fl. i artiklen i Ugeskrift for Retsvæsen 2010B.379 om »Aktindsigt i delpriser«, hvor hovedbudskabet er, at man skal være varsom med at give aktindsigt i priser, hvor der er tale om frit-

valgsordninger. I artiklen behandles dog ikke det forhold, at visse priser bliver offentligt tilgængelige som en del af fritvalgsordningen.

Mediq Danmark A/S har navnlig anført, at selvom servicelovens regler medfører, at klageren – i den udstrækning klageren sælger konkrete produkter til kommunens borgere – over tid vil få kendskab til virksomhedens konkrete priser, så medfører dette ikke, at Mediq Danmark A/S ikke har en beskyttelsesværdig interesse i at holde de pågældende priser uden for klagerens kendskab så længe som muligt for at forhindre klagerens kendskab til priser, som klageren ikke opnår konkrete salg af. Der er tale om et marked i skarp konkurrence blandt to leverandører, og det er klagenævnets praksis, at der ikke gives aktindsigt i delpriser og konkrete produkter. Der er ingen hensyn, der taler for, at klageren her skulle behandles anderledes, og meddelelse af aktindsigt vil kunne skade Mediq Danmark A/S ved tilsvarende udbud.

Klagenævnet udtaler:

Ad påstand 1 og 2

Som påstand 1 er formuleret angår den en overtrædelse af »EU-udbudsreglerne« uden nærmere angivelse af, hvilke regler der påstås overtrådt. En sådan angivelse er ikke i sig selv tilstrækkelig konkretiseret til, at klagenævnet kan tage den under påkendelse. Det fremgår imidlertid af påstanden, at overtrædelsen består i, at rammeaftalen skulle være indgået »uden forudgående offentliggørelse af en udbudsbekendtgørelse«, og klageren har som led i sine anbringender anført, at Gribskov Kommune ved at indgå den »nye rammeaftale« uden forudgående offentliggørelse af en udbudsbekendtgørelse har overtrådt udbudsdirektivets artikel 28 og 35. Klagenævnet har på den baggrund forstået klagen således, at det er disse EU-udbudsregler, klageren henviser til i påstand 1.

Gribskov Kommune har fremlagt den aftale, som kommunen den 9. marts 2012 indgik med Mediq Danmark A/S, der angår i alt 33 produkter. Gribskov Kommune og Mediq Danmark A/S har samstemmende oplyst, at de ikke – som anført af klageren – har indgået en aftale om udvidelse af sortimentet i rammeaftalen, men at Mediq Danmark A/S som led i fritvalgsordningen efter den sociale servicelovs § 112, stk. 3, tilbyder en række yderli-

gere produkter, der gør, at borgerne kan erhverve disse, uden selv at skulle betale et yderligere beløb i egenbetaling.

Uanset at Gribskov Kommune den 22. marts 2012 som besvarelse af ReaMeds aktindsigtsanmodning fremsendte en liste med i alt 58 produkter, kan det herefter ikke lægges til grund, at rammeaftalen er blevet ændret som anført af ReaMed.

Påstandene tages derfor ikke til følge.

Ad påstand 3

ReaMed har anført, at påstanden er nedlagt efter offentlighedsloven, og klagenævnet skal således udelukkende tage stilling til, om der kan meddeles klageren aktindsigt efter reglerne i denne lov.

Det lægges til grund, at ReaMed allerede er meddelt aktindsigt i den rammeaftale, Gribskov Kommune og Mediq Danmark A/S indgik den 9. marts 2012, bortset fra oplysningerne om priserne for de enkelte produkter. Som påstanden er formuleret, og da det vedrørende påstand 1 ovenfor er fastslået, at den indgåede rammeaftale ikke er blevet udvidet, skal klagenævnet herefter alene tage stilling til, om klageren yderligere skal meddeles aktindsigt i de 33 undtagne produktpriser.

Efter offentlighedslovens § 4, stk. 1, og § 5 har enhver med de undtagelser, der følger af lovens §§ 7-14, ret til aktindsigt i blandt andet alle dokumenter, der er indgået til eller oprettet af en forvaltningsmyndighed. Retten til aktindsigt efter de nævnte bestemmelser er ikke betinget af, at den pågældende kan godtgøre en bestemt interesse i sagen.

Efter offentlighedslovens § 12, stk. 1, nr. 2, omfatter retten til aktindsigt blandt andet ikke oplysninger om tekniske indretninger eller fremgangsmåder eller om drifts- eller forretningsforhold eller lignende, for så vidt det er af væsentlig økonomisk betydning for den person eller virksomhed, oplysningen angår, at begæringen ikke imødekommes. Efter bestemmelsen i offentlighedslovens § 12, stk. 2, skal den, der anmoder om aktindsigt, gøres bekendt med et dokumentets øvrige indhold, hvis kun en del af dette omfattes af undtagelsesbestemmelsen i § 12, stk. 1. Hensynet til de private interesser, der er nævnt i offentlighedslovens § 12, stk. 1, nr. 2, må for at kunne be-

grunde indskrænkning i partens adgang til aktindsigt være af en sådan styrke, at aktindsigt efter et konkret skøn må antages at indebære en nærliggende fare for, at der – f.eks. af konkurrencemæssige årsager – påføres den pågældende virksomhed et økonomisk tab af nogen betydning. Der henvises til Vogter, Kommenteret Offentlighedslov, side 226, med yderligere henvisninger.

Efter bestemmelsen i offentlighedslovens § 13, stk. 1, nr. 5, kan retten til aktindsigt endvidere begrænses i det omfang, det er nødvendigt til beskyttelse af væsentlige hensyn til det offentliges økonomiske interesser, herunder udførelse af det offentliges forretningsvirksomhed. Hvis dette kun gør sig gældende for en del af et dokument, skal den pågældende gøres bekendt med dokumentets øvrige indhold, jf. § 13, stk. 2.

Der er således ikke grundlag for som hovedregel under en udbudssag at gå ud fra, at der ikke er ret til aktindsigt i konkurrenternes tilbud m.v. Udgangspunktet er snarere, at der skal gives fuld indsigt i alle dokumenter, hvilket en leverandør som tilbudsgiver må være indstillet på og tage højde for ved sine angivelser i tilbuddet.

Efter klagenævnets faste praksis vil oplysninger om tilbudsgivernes delpriser og produktpriser under et udbud eller en tilbudsindhentning ofte kunne undtages fra aktindsigt i medfør af bestemmelsen i offentlighedslovens § 12, stk. 1, nr. 2, idet en konkurrerende virksomheds kendskab til en tilbudsgivers prissætning ofte efter omstændighederne vil kunne indebære en nærliggende risiko for at skade tilbudsgiverens konkurrenceevne i forhold til fremtidige udbud eller andre aftaler. I overensstemmelse hermed finder klagenævnet af de grunde, der er anført af Gribskov Kommune i kommunens afgørelse af 13. juni 2012, at disse betingelser som udgangspunkt er opfyldt i denne sag. Det gælder dog ikke priserne på teststrimmelprodukterne OneTouch Verio (varenummer 6407097) og Glucocard X-Meter (varenummer 6408386), som klageren må antages allerede at være i besiddelse af.

ReaMed har imidlertid anført, at oplysningerne om Mediq Danmark A/S' resterende 31 produktpriser alligevel er eller vil blive gjort offentligt tilgængelige som følge af reglerne om frit valg efter den sociale servicelovs § 112, stk. 3, og at der derfor ikke er grundlag for at undtage oplysningerne fra aktindsigt i medfør af bestemmelserne i offentlighedsloven.

Det fremgår af bestemmelsen i servicelovens § 112, stk. 3, 2. pkt., at hvis kommunalbestyrelsen har indgået en leverandøraftale, og ansøgeren ønsker at benytte en anden leverandør end den, som kommunalbestyrelsen har indgået leverandøraftale med, »indkøber ansøgeren selv hjælpemidlet og får udgifterne hertil refunderet, dog højst med et beløb svarende til den pris, kommunen kunne have erhvervet hjælpemidlet til hos sin leverandør.«

Af udbudsbetingelsernes pkt. 2.3 fremgår blandt andet, at leverandøren skulle levere ydelser i form af, at borgere, der benytter fritvalgsreglerne til at købe et dyrere produkt hos leverandøren, skal »orienteres om merbetaling/egenbetalingsforpligtelsen«, og administrative ydelser om »håndtering af, at regninger skal opsplittes således, at kommunen betaler et beløb beregnet på baggrund af den kontrakt, der er indgået (den konkrete bevilling), og borgeren betaler den resterende del af beløbet.« Indklagede oplyste under udbudsforretningen ved besvarelsen af spørgsmål 6 endvidere, at afregningen »mellem borgeren, leverandøren og kommunalbestyrelsen (de respektive kommuner) i de tilfælde, hvor borgeren har benyttet sig af retten til frit valg, sker på den måde, at fakturaen for indkøbet af leverandøren sendes til og afregnes direkte med kommunen. Borgeren hæfter selv for egenandelen, der afregnes direkte med leverandøren.« I overensstemmelse hermed har Gribskov Kommune blandt andet anført, at fritvalgsordningen »forudsætter kendskab til den vindende tilbudsgivers priser på de af leverandøraftalen omfattede produkter. Eksempelvis må en borger nødvendigvis kende niveauet for tilskud for at kunne vurdere, om borgeren ønsker at indkøbe et andet og dyrere produkt efter eget (frit) valg. Endvidere forudsætter den ikke-vindende leverandørs fakturering af borgere, der køber efter fritvalgsordningen, kendskab til den vindende tilbudsgivers priser, idet leverandøren skal fakturere kommunen for ”tilskudsbeløbet”, mens borgeren faktureres direkte for egenbetalingen«.

Det må herefter lægges til grund, at kommunens borgere, i det omfang de er visiteret til et diabeteshjælpemiddel, der er omfattet af den udbudte aftale, med henblik på at vurdere, om de pågældende ønsker at benytte sig af deres ret til frit valg, af kommunen kan få oplyst størrelsen af det maksimale kommunale refusionsbeløb – og dermed prisen på det produkt, som Mediq Danmark A/S kan levere i henhold til rammeaftalen. Ligeledes er det ubestridt, at fritvalgsordningen indebærer, at ReaMed og andre eventuelle kon-

kurrerende virksomheder vil få oplysning herom, i det omfang borgerne rent faktisk benytter sig af deres ret til frit at vælge en anden leverandør.

Under disse omstændigheder, hvor prisoplysningerne hele tiden har været bestemt til at blive gjort tilgængelige for en bredere kreds af kommunernes borgere samt til leverandører af tilsvarende produkter, kan det – i modsætning til, hvad der efter klagenævnets praksis normalt er tilfældet for sådanne del- eller produktpriser – ikke lægges til grund, at det i forhold til kommende udbud er af væsentlig økonomisk betydning for Mediq Danmark A/S at undtage oplysningerne om denne tilbudsgivers priser fra aktindsigt, jf. offentlighedslovens § 12, stk. 1, nr. 2. Det anførte gælder, uanset om de enkelte produktpriser konkret har været meddelt borgere eller virksomheder som led i administrationen af fritvalgsordningen.

Der er ud fra de foreliggende oplysninger endvidere ikke tilstrækkeligt konkret grundlag for at undtage prisoplysningerne af hensyn til det offentlige økonomiske interesser, jf. bestemmelsen i offentlighedslovens § 13, stk. 1, nr. 5.

Klagenævnet tager på den baggrund påstanden til følge.

Da klageren ikke har fået medhold i sin påstand om overtrædelse af udbudsreglerne, jf. påstand 1, er der ikke grundlag for at bestemme, at indklagede skal betale sagsomkostninger til klageren, jf. bekendtgørelse om Klagenævnet for Udbud § 9, stk. 4.

Herefter bestemmes:

Ad påstand 3

Indklagede skal imødekomme klagerens begæring af 20. marts 2012 om aktindsigt i en rammeaftale om levering af diabeteshjælpemidler med Mediq Danmark A/S uden undtagelse af oplysninger om priser.

Klagen tages ikke til følge vedrørende påstand 1 og 2.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Nikolaj Aarø-Hansen

Genpartens rigtighed bekræftes.

Christina Kønig Mejl
Fuldmægtig