
Klagenævnet for Udbud J.nr.:2008-0016463
(Margit Stassen, Knud Erik Busk, Trine Heidemann Garde) 17. september 2008

K E N D E L S E

Bien-Air Dental SA
(advokat Lars Cort Hansen, København)
mod

1. Århus Universitet
2. Københavns Universitet
(advokat Morten Uhrskov Christensen, København)

Ved udbudsbekendtgørelse af 24. november 2007 udbød Århus Universitet:
Odontologisk Institut og Skolen for Klinikassistenter, Tandplejere og Klini-
ske Tandteknikere samt Københavns Universitet: Odontologisk Institut og
Skolen for Klinikassistenter og Tandplejere (de ordregivende institutioner)
som begrænset udbud efter direktiv 2004/18/EF om samordning af frem-
gangsmåderne ved indgåelse af offentlige vareindkøbskontakter, offentlige
tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter (Ud-
budsdirektivet) indkøb af arbejdsstationer for tandlæger samt tilbehør, re-
servedele, service og uddannelse m.v.

Udbuddet omfattede 10 delaftaler fordelt på 3 indkøbsområder: A: Arbejds-
units, patientstole og simuleringsarbejdspladser, B: Roterende instrumenter
og C: Operatørstole.

Nærværende sag angår alene udbudet vedrørende indkøbsområde B, der er
omfattet af delaftalerne 5-8.

Den 7. februar 2008 prækvalificeredes fem virksomheder, herunder Bien-
Air Dental SA (klageren) og Sirona Dental Systems GmbH, til at afgive til-
bud på indkøbsområde B.

Udbudsbetingelserne var tilgængelige fra den 8. februar 2008. Ved udløbet
af fristen for afgivelse af tilbud den 27. marts 2008 havde alle prækvalifice-

2.

rede virksomheder afgivet tilbud. Den 17. april 2008 meddelte Århus
Universitet og Københavns Universitet (de indklagede), at de havde beslut-
tet at indgå kontrakt med Sirona Dental Systems GmbH.

Den 27. april 2008 indgav klageren klage til Klagenævnet for Udbud over
de indklagede.

Klageren fremsatte ved klagens indgivelse anmodning om, at Klagenævnet
i medfør af lov om Klagenævnet for Udbud § 6, stk. 2, skulle beslutte, at
klagen blev tillagt opsættende opsættende virkning. Den 13. maj 2008
besluttede Klagenævnet ikke at tillægge klagen opsættende virkning.

Klagen har været behandlet på et møde den 24. juni 2008, hvor klageren
fremkom med påstand 2. Sagen blev udsat på klagerens endelige
udformning af påstand 2 og indklagedes bemærkninger hertil.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at de indklagede har handlet i strid med Ud-
budsdirektivets artikel 2 ved ikke at afvise tilbudet fra Sirona Dental Sy-
stems GmbH, uagtet at dette tilbud ikke opfyldte minimumskravene i ud-
budsbetingelserne vedrørende indkøbsområde B, jf. pkt. 9 i hovedkontrak-
ten »roterende instrumenter« og pkt. 4.1 i bilag 2 til hovedkontrakten, krav-
specifikation punkt B-1 om, at »Leverandøren skal levere roterende instru-
menter, der alle skal være af samme fabrikat«, da Sirona Dental Systems
GmbH ikke producerer kirurgiske instrumenter og dermed ikke opfylder
kravet om levering af samtlige roterende instrumenter af samme fabrikat.

Påstand 2

Klagenævnet skal konstatere, at de indklagede har handlet i strid med Ud-
budsdirektivets artikel 2 ved ikke at afvise tilbudet fra Sirona DentalSy-
stems GmbH, uagtet at dette tilbud ikke opfyldte det højt prioriterede krav i
udbudsbetingelserne vedrørende indkøbsområde B, jf. pkt. 9 i hovedkon-
trakten »roterende instrumenter« og pkt. 4.1 i bilag 2 til hovedkontrakten,
kravspecifikation punkt B-7 om, at »Vinkelstykker og turbiner skal være
lette og have indbygget lys (undtagen profylaksevinkelstykker og kirurgiin-

3.

strumenter)«, da Sirona Dental Systems GmbH leverer kirurgiinstrumenter
med lys, selv om de kirurgiske instrumenter skal leveres uden lys.

Påstand 3

Klagenævnet skal annullere de indklagedes beslutning af 17. april 2008 om
at indgå kontrakt med Sirona Dental Systems GmbH.

Klageren har tilkendegivet senere at ville nedlægge påstand om erstatning.

Indklagede har vedrørende påstand 1 - 3 nedlagt påstand om, at klagen ikke
tages til følge.

Sagens nærmere omstændigheder:

I udbudsbekendtgørelsen af 24. november 2007 er i punkt II.1.5 om
indkøbsområde B anført:

»Roterende instrumenter, hvorved forstås håndstykker, vinkelstykker
(forskellige typer) og turbiner. Under dette ydelsesområde ønskes der så
vidt muligt garanti for leverance af reservedele i 10 år regnet fra
afslutning af 3. fase af leverancerne, jf. herom nedenfor. Dette for at
sikre den fortsatte funktionsduelighed af leverancerne i den forventede
levetid.«

Af udbudsbekendtgørelsen fremgår videre, at indkøbsområde B »Omfatter
ca. 4.000 – 5.000 roterende instrumenter i form af turbiner (ca. 850 – 1.350
stk.), håndstykker (ca. 250 – 400 stk.) og vinkelstykker, forskellige typer
(ca. 2.900 – 3.250 stk.).«

I udkast af 29. februar 2008 til »Hovedkontrakt om dentaludstyr m.v.«, der
er en del af udbudsbetingelserne, er vedrørende indkøbssområde B anført:

»9.1 Ydelsesbeskrivelse
De obligatoriske ydelser under ydelsesområde B omfatter roterende
instrumenter, som nærmere angivet i bilag 2, pkt. 4.1 – 4.2.«

Af det i punkt 9.1 nævnte bilag 2, »Kravspecifikation«, som ligeledes er en
del af udbudsbetingelserne, fremgår af punkt 1.5.1 »Kravnummerering«
blandt andet:

4.

»Desuden er hvert krav klassificeret med en af følgende tre bogstavbe-
tegnelser:… M Ufravigelige mindstekrav, krav der skal opfyldes, H
Krav med høj prioritet, L Krav med lavere prioritet…«

I kravspecifikationen er i afsnit 4 »Ydelsesområde B: Roterende instrumen-
ter« er i punkt 4.1 »Krav til roterende instrumenter« indeholdt 12 krav. Som
krav nummer B-1, der er klassificeret »M«, er anført, at:

»Leverandør skal levere roterende instrumenter, der alle skal være af
samme fabrikat.«

 Som krav nummer B-7, der er klassificeret »H«, er anført:

»Vinkelstykker og turbiner skal være lette og have indbygget lys (und-
tagen profylaksevinkelstykker og kirurgiinstrumenter)«.

Under udbudsforretningen blev der af tilbudsgiverne stillet 18 spørgsmål,
som indklagede i anonymiseret form besvarede i et notat af 22. februar
2008. Spørgsmål 3, hvori der henvistes til 3 typer vinkelstykker med eks-
tern spray, er sålydende:

»Menes der hermed kirurgiske vinkelstykker?«

Indklagede besvarede spørgsmålet således:

»Hermed menes instrumenter, der kan bruges med ekstern vandkilde til
kirurgiske behandlinger.«

I tilbudet fra Sirona Dental Systems GmbH er der svaret bekræftende på, at
tilbudsgiver kan opfylde kravet B-1. Det er videre anført, at »Sirona Dental
Systems GmbH er producent og leverandør af alle de tilbudte instrumen-
ter.« Af tilbudet fremgår endvidere, at de ovennævnte 3 typer vinkelstykker
i krav B-7 blev tilbudt leveret med »fiberoptik« [det vil sige med lys].

De ordregivende institutioner og deres rådgivere foretog herefter en vurde-
ring af tilbudenes formelle forhold. I et notat af 9. april 2008 fra indklagede
om indstilling til valg af leverandør er om tilbudet fra Sirona Dental Sy-
stems GmbH anført, at samtlige mindstekrav i tilbudet er angivet som op-
fyldt.

5.

I et brev den 21. april 2008 protesterede klageren overfor de indklagede
over, at det inden for indkøbsområde B var besluttet at tildele ordren til Si-
rona Dental Systems GmbH under henvisning til, at tilbudet fra Sirona Den-
tal Systems GmbH ikke opfyldte det ufravigelige krav B-1.

Den 22. april 2008 anmodede de indklagede Dental Systems GmbH om at
bekræfte, »at alle de tilbudte instrumenter, inklusiv de såkaldte kirurgiske
instrumenter, vil være af samme fabrikat«.

I et brev af samme dag bekræftede Sirona Dental Systems GmbH på fore-
spørgsel fra indklagedes advokat:

»at Sirona Dental Systems Gmbh producerer alle de efterspurgte in-
strumenter, inklusiv kirurgiske instrumenter med ekstern spray, og at
virksomheden til fulde derved opfylder mindstekravet B-1 om samme
fabrikat, som anført i tilbudet.
De specifikke instrumenter med ekstern spray, som der fra andre til-
budsgiveres side er rejst tvivl om, leveres, jf. tilbudets underbilag 3.3 til
bilag 3 med de angivne varenumre, og er standardvarer og optaget i Si-
rona Dental Systems GmbH officielle prisliste.«

Af leverancetidsplan af 1. februar 2008, en del af udbudsbetingelserne
fremgår bl.a., at levering af delaftale 6 skal påbegyndes den 7. juli 2008.

Paul Ventrup, sales manager hos klageren, har under mødet i Klagenævnet
forevist og redegjort for blandt andet kompatibiliteten mellem klagerens
dentale produkter og kirurgiske instrumenter og har herunder oplyst, at den-
talmotorer er kompatible med dentalinstrumenter, mens kirurgimotorer er
kompatible med kirurgiinstrumenter.

Parternes anbringender

Påstand 1

Klageren har gjort gældende, at B-1 er et ufravigeligt mindstekrav om, at
»leverandøren skal levere roterende instrumenter, der alle skal være af
samme fabrikat.« Sirona Dental Systems GmbH producerer ifølge klagerens
oplysninger ikke kirurgiske instrumenter, men alene dentale instrumenter,
og opfylder således ikke mindstekravet B-1. Det fremgår af Sirona Dental
Systems GmbH´s officielle prisliste, hjemmeside og samlede produktkata-
log af januar 2008, at Sirona Dental Systems GmbH ikke har roterende in-

6.

strumenter (kirurgiske instrumenter) i sit produktsortiment, ligesom det
modsætningsvis fremgår, at Sirona Dental Systems GmbH ikke producerer
kirurgiske instrumenter. Sirona Dental Systems GmbH får en anden produ-
cent til at producere disse instrumenter og sætter derefter eget varemærke
på instrumenterne. Det er ved det aktuelle udbud særdeles vigtigt, at de ro-
terende instrumenter (kirurgiske instrumenter) er af samme fabrikat, da in-
strumenterne skal anvendes til uddannelsesformål.

De indklagede har gjort gældende, at tilbudet fra Sirona Dental Systems
GmbH overholdt det ufravigelige mindstekrav B-1, idet virksomheden i sit
tilbud oplyste og efterfølgende har bekræftet, at alle instrumenter vil være
af samme fabrikat. Det afgørende er, at Sirona Dental Systems GmbH ved
sit tilbud retligt har forpligtet sig i overensstemmelse med mindstekrav B-1.
Tilbudet er i sin form og sit indhold forskriftsmæssigt, og lovligheden af de
indklagedes handlinger skal bedømmes på tidspunktet for tilbudsevaluering
og ordretildeling. Klager har ikke dokumenteret, at Sirona Dental Systems
GmbH ikke kan opfylde mindstekravet B-1. Klagerens henvisning til egne
oplysninger og til et produktsortiment på tilfældig del af Sirona Dental Sy-
stems GmbH´s hjemmeside ændrer ikke herved. Det forhold, at et eller flere
produkter ikke måtte være produceret af samme virksomhed, er ikke ensbe-
tydende med, at produkterne ikke kan være af samme fabrikat.

Påstand 2

Klageren har gjort gældende, at Sirona Dental Systems GmbH ikke leverer
kirurgiske instrumenter, men derimod konventionelle dentale instrumenter
med fiberoptik, d.v.s. med lys, hvilket ikke svarer til det i udbudsbetingel-
serne højt prioriterede krav om, at de kirurgiske instrumenter skal leveres
uden lys. Klageren har herved henvist til, at der i kravspecifikationerne ikke
er nævnt kirurgimotorer med lys, men derimod vinkelstykker til kirurgi
uden lys, hvorfor det må antages, at også kirurgimotorerne skal være uden
lys. Klageren har videre gjort gældende, at de af Sirona Dental Systems
GmbH udbudte vinkelstykker ikke er kompatible med kirurgimotorer uden
lys.

De indklagede har gjort gældende, at kravet B-7, som er et af tolv krav, er
et fravigeligt krav, og at det ikke af kravets formulering kan sluttes, at »pro-
fylaksevinkelstykker og kirurgiinstrumenter« skal være uden indbygget lys,
idet der ikke kan sluttes modsætningsvist fra, at en bestemt egenskab ikke

7.

er en del af kravet til, at tilstedeværelsen af egenskaben er i strid med kra-
vet. De indklagede har videre gjort gældende, at det ikke er godtgjort, at de
af Sirona Dental Systems GmbH tilbudte vinkelstykker ikke er kompatible
med kirurgimotorer uden lys, og at der ikke i udbudsbetingelserne er stillet
krav herom.

Påstand 3

Klageren har gjort gældende, at Klagenævnet skal annullere de indklagedes
beslutning af 17. april 2008 om at indgå aftale med Sirona Dental Systems
GmbH, da tilbudsgiveren ikke overholder mindstekravet i B-1 punkt 4.1, og
heller ikke kravet i B-7.

De indklagede har gjort gældende, at en eventuel overtrædelse af de ud-
budsretlige regler ikke er af en sådan karakter og en sådan grovhed, at det
kan begrunde en annullation.

Klagenævnet udtaler:

Ad påstand 1

Efter fast klagenævnspraksis påhviler det ikke indklagede ved tilbudsevalu-
eringen at iværksætte kontrol med, at det tilbudte opfylder de stillede krav,
medmindre der foreligger sådanne særlige omstændigheder, at ordregiver
burde indhente yderligere oplysninger hos ordregiver. Efter oplysningerne i
tilbudet fra Sirona Dental Systems GmbH om opfyldelsen af mindstekravet
i pkt. 4.1 i kravspecifikationen finder klagenævnet ikke, at der var anled-
ning til for ordregiver at indhente yderligere oplysninger, ligesom klage-
nævnet ikke finder, at indklagede har handlet i strid med artikel 2 i Ud-
budsdirektivet.

Påstanden tages ikke til følge.

Ad påstand 2

Det fremgår af tilbudet fra Sirona Dental Systems GmbH, at kravet i ud-
budsbetingelserne, pkt. B-7 i kravspecifikationen er opfyldt. Det forhold, at
der tillige tilbydes yderligere funktioner ændrer ikke herved.

8.

Påstanden tages ikke til følge.

Ad påstand 3

Under henvisning til det under påstand 1 og 2 anførte tages klagerens på-
stand om annullation ikke til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Margit Stassen

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig

