
Klagenævnet for Udbud J.nr.: 2008-0018008
(Carsten Haubek, Knud Erik Busk, Kaj Kjærsgaard) 5. august 2009

K E N D E L S E

Paul Hartmann A/S
(selv)

mod

Region Hovedstaden
(advokat Henning Biil, København)

Ved udbudsbekendtgørelse nr. 2008/S83-112753 af 25. april 2008 iværksat-
te Region Hovedstaden som offentligt udbud efter direktiv 2004/18/EF om
samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbs-
kontakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og an-
lægskontrakter (Udbudsdirektivet) sideordnede udbud af et antal rammeaf-
taler om vareindkøb, der skulle være gældende for perioden 1. november
2008 – 31. oktober 2010, dog således at Region Hovedstaden skal have op-
tion på at kunne forlænge kontrakten i op til 24 måneder. De udbudte pro-
dukter er i udbudsbekendtgørelsen og efterfølgende i udbudsbetingelserne
beskrevet således:

Delaftale 1: Sårbehandlingsprodukter
omfattende 10 forskellige produkter, som i udbudsbekendtgørelsen og i ud-
budsbetingelserne er betegnet som position 1 – position 10.
For position 1, 2, 3 og 7 ville Region Hovedstaden indgå rammeaftale med
1, 3 eller flere leverandører for hver af de 4 positioner.
For position 4-6 og 8-10 ville Region Hovedstaden indgå rammeaftale med
1 leverandør for hver af de 6 positioner.

Delaftale 2: Forbindsstoffer
omfattende 23 forskellige produkter, som i udbudsbekendtgørelsen og i ud-
budsbetingelserne er betegnet som position 11 - position 33.

2.

Region Hovedstaden ville indgå 23 rammeaftaler, nemlig en rammeaftale
med 1 leverandør for hver af de 23 positioner position 11 - position 33.

Delaftale 3: Plastre
omfattende 10 forskellige produkter, som i udbudsbekendtgørelsen og i ud-
budsbetingelserne er betegnet som position 34 - position 43.
Region Hovedstaden ville indgå 10 rammeaftaler, nemlig en rammeaftale
med 1 leverandør for hver af de 10 positioner position 34 - position 43.

Ved en fejl var der under udbuddet ikke medtaget en position 44 »Forbin-
ding med slides til fiksering«. Ved det rettelsesblad af 7. maj 2008 blev ud-
buddet udvidet med et udbud af position 44, hvor der ligesom ved de øvrige
10 positioner under delaftale 3 skulle indgås en rammeaftale med 1 leve-
randør.

Tildelingskriteriet var for samtlige rammeaftaler fastsat til »det økonomisk
mest fordelagtige tilbud« med følgende underkriterier:

Rammeaftalerne under Delaftale 1:
A. Pris 45-55 %
B. Funktionalitet 25-35 %
C. Kvalitet 15-25 %

De 23 rammeaftaler under Delaftale 2 og de 11 rammeaftaler under Delafta-
le 3:
A. Pris 40-50 %
B. Funktionalitet 20-30 %
C. Kvalitet 25-35 % (I udbudsbetingelserne dog ved en

fejl anført som »25 - 25 %«)

Ved udløbet af fristen for afgivelse af tilbud den 10. juni 2008 havde 15 til-
budsgivere afgivet i alt 333 tilbud vedrørende de 44 positioner. Heraf blev
afvist i alt 157 tilbud, som således ikke indgik i indklagedes evaluering af
tilbuddene. Indklagedes evaluering af tilbuddene omfattede således i alt 176
tilbud.

Den 10. oktober 2008 besluttede Region Hovedstaden at indgå rammeafta-
ler således, hvilket blev meddelt tilbudsgiverne ved en skrivelse af samme
dag:

3.

Delaftale 1:
Position 1: Coloplast A/S
Position 2: Smith og Nephew A/S, Coloplast A/S og 3M A/S
Position 3: 3M A/S, Coloplast A/S og Smith og Nephew A/S
Position 4: 3M A/S
Position 5: 3M A/S
Position 6: Lohmann og Rauscher A/S
Position 7: Paul Hartmann A/S, Lohmann og Rauscher A/S og

Coloplast A/S
Position 8: Paul Hartmann A/S
Position 9: Coloplast A/S
Position 10: Coloplast A/S og 3M A/S

Delaftale 2:
Mölnlycke Health Care ApS: Position 11 og 13
Lohmann og Rauscher A/S: Position 12
Kirudan A/S: Position 14, 17, 20, 23, 24 og 26
Abena A/S: Position 15, 16, 18 og 25
Paul Hartmann A/S: Position 21
3M A/S: Position 22, 27, 30, 31 og 33
Smith og Nephew A/S: Position 28

Delaftale 3:
3M A/S: Position 34, 37, 38, 39, 40 og 42
Smith og Nephew A/S: Position 35 og 44
Mölnlycke Health Care ApS: Position 36
Lohmann og Rauscher A/S: Position 41
Kebo Med A/S: Position 43

Region Hovedstaden besluttede samtidig ikke at indgå kontrakt vedrørende
position 19, 29 og 32.

Den 17. oktober 2008 indgav Mölnlycke Health Care ApS, klage til Klage-
nævnet for Udbud over indklagede, Region Hovedstaden.

Den 7. november 2008 indgav klageren under denne sag, Paul Hartmann
A/S, klage, til Klagenævnet for Udbud over indklagede, Region Hovedsta-
den.

4.

Den 7. november 2008 indgav Conva Tec Ltd. klage til Klagenævnet for
Udbud over indklagede, Region Hovedstaden.

Den 20. oktober 2008 besluttede indklagede at tilbagekalde sin beslutning
af 10. oktober 2008 om at indgå aftale om position 35 med Smith og
Nephew A/S. Indklagede annullerede ikke samtidig udbuddet vedrørende
rammeaftalen om position 35. Den 20. oktober 2008 besluttede indklagede i
stedet at indgå en rammeaftale om position 35 med Mölnlycke Health Care
ApS, uden at der forinden var gennemført et nyt udbud om denne rammeaf-
tale.

Den 4. november 2008 besluttede indklagede at annullere udbuddet vedrø-
rende position 10, fordi indklagede den 10. oktober 2008 havde besluttet at
indgå kontrakt vedrørende denne position med to tilbudsgivere, uagtet det i
udbudsbetingelserne var fastsat, at der vedrørende position 10 ville blive
indgået kontrakt med én tilbudsgiver.

Den 21. november 2008 besluttede indklagede at tilbagekalde sin beslut-
ning af 10. oktober 2008 om at indgå rammeaftalen om position 1 med Co-
loplast A/S. Indklagede annullerede ikke samtidig udbuddet vedrørende
rammeaftalen om position 1. Den 21. november 2008 besluttede indklagede
i stedet at indgå rammeaftalen om position 1 med Lohmann og Rauscher
A/S, uden at der forinden var gennemført et nyt udbud om denne rammeaf-
tale.

Den 21. november 2008 besluttede indklagede at tilbagekalde sin beslut-
ning af 10. oktober 208 om at indgå den ene af de 3 rammeaftaler om posi-
tion 3 med Smith og Nephew A/S. Indklagede annullerede ikke samtidig
udbuddet vedrørende rammeaftalen om position 3. Den 21. november 2008
besluttede indklagede i stedet at indgå denne rammeaftale om position 3
med Paul Hartmann A/S, uden at der forinden var gennemført et nyt udbud
om denne rammeaftale.

Klageren under denne sag, Paul Hartmann A/S, fremsatte ved klagens
indgivelse den 7. november 2008 anmodning om, at Klagenævnet i medfør
af lov om Klagenævnet for Udbud § 6, stk. 2, skulle beslutte, at klagen skal
have opsættende virkning. Den 3. december 2008 besluttede Klagenævnet
ikke at tillægge klagen opsættende virkning. Klagen har været behandlet på
et møde den 13. maj 2009.

5.

Klageren har nedlagt følgende påstand:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med Udbuds-
direktivets artikel 2 – ligebehandlingsprincippet - ved at afvise klagerens
tilbud vedrørende følgende positioner med de begrundelser, der er anført
nedenfor, uagtet at de anførte produkter, som klageren afgav tilbud på, op-
fyldte kravspecifikationen i udbudsbetingelserne vedrørende den pågælden-
de position:
Position 1: Sorbalgon

Absorptionskapacitet er ikke oplyst, kan ikke fjernes i et
stykke.

Position 2: Permafoam
Fordampningskapacitet er ikke oplyst, hæfter dårligt på tør
hud.

Position 3: Permafoam
Fordampnings- og absorptionskapacitet er ikke oplyst.

Position 5: Hydrocoll 3
Er ikke nem at fjerne, ikke blød og fleksibel, efterlader
klæberester.

Position 24: Idealcrepe
Bindet er ikke blødt og kradser

Position 33: Permafoam T
Ringe sugeevne og grov

Position 34: Dermaplast inkl. Kids
Ingen elasticitet og meget hårde. Meget lidt klæb på sider-
ne

Position 35: Cosmopor
Ikke tilbudt produkter med vandtæt overflade.

Position 36: Omnifix
Produkt stripper huden, derudover er der to ruller i hver
æske, som ruller sammen -> svært at håndtere produktet
uden spild.

6.

Position 37: Omniplast

Ikke hudvenlig, hæfter på huden men klæber ikke på sig
selv.

Position 38: Omnipor
Ikke hudvenlig, da den stripper huden og gør meget ondt at
få af.

Position 39: Omnisilk
Ikke hudvenlig, da den stripper huden meget.

Position 42: Omnistrup- reinforced
Er ikke fleksibel, giver kun meget lidt efter.

Indklagede har erkendt overtrædelsen vedrørende position 3 samt delvis
vedrørende position 1, 2 og 36, men har i øvrigt nedlagt påstand om, at kla-
gen ikke tages til følge.

Klageren afgav tilbud vedrørende 34 positioner, hvoraf tilbuddene vedrø-
rende 20 positioner blev afvist.

I udbudsbetingelserne var kravene til produkterne ved de 13 positioner, som
denne klagesag vedrører, fastsat således:

»Position Produkttype Krav
1 Alginat/

Hydrofiber
- Absorptionskapacitet skal opgives, ønskeligt i

m1/cm2.
 - Skal kunne anvendes sammen med kompres-

sion.
 - Skal kunne fjernes i ét stykke.
 - Den hæmostatiske effekt bør dokumenteres.

2 Skumban-

dage
med klæb

- Fordampningsevne skal opgives, ønskeligt i
m1/cm2.

 - Absorptionskapacitet skal opgives, ønskeligt i
m1/cm2.

 - Skal kunne hæfte på tør hud.
 - Ikke-hæftende i sår.
 - Nem at fjerne.

7.

 - Genanvendelig klæbeevne ønskes.
 - Klæbeevne ønske opgivet i newton.
 - Semipermeabel overflade.
 - Skal være blød og fleksibel.

3 Skumban-

dage uden
klæb

- Fordampningsevne skal opgives, ønskeligt i
m1/cm2.

- Absorptionskapacitet skal opgives, ønskeligt i
m1/cm2.

 - Ikke-hæftende i sår.
 - Nem at fjerne.
 - Semipermeabel overflade.
 - Skal være blød og fleksibel.

5 Hydrocol-

loider
- Fordampningsevne skal opgives, ønskeligt i

m1/cm2.
 - Absorptionskapacitet skal opgives, ønskeligt i

m1/cm2.
 - Ikke hæfte i såret.
 - Ikke efterlade klæberester i såret.
 - Blød og fleksibel.

24 Crepebind,

elastisk
- Strækevne ca. 140 -160 %.
- Bevarer elastisitet i brug.

 - Fast kant.
 - Blød.
 - Luftgennemtrængeligt.
 - Latexfri.

33 Traceosto-

mi- forbin-
ding med
slids
og hul

- Blød.
- Væskeafvisende forside.
- Fnugfri.
- Kraftigt sugende.

34 Hæfteplaster

med sårpude
- Klæb på fire sider.
- Beskyttende papir på klæb.

 - Moderat elastisitet.

8.

 - Absorberende kerne, må ikke hæfte i såret.
 - Vandtæt.
 - Må ikke efterlade klæberester på hud.
 - Enkelt pakkede.
 - Med/ uden børnemotiver.

35 Plasterfor-

binding med
kompres
med/uden
vandtæt
overflade

- Absorberende kerne, må ikke hæfte i såret.
- Klæb på fire sider.
- Klæbekant 2-3 cm.
- Kanter må ikke rulle.
- Nem at fjerne.
- Må ikke efterlade klæberester på hud.

 - Enkelt pakkede.
 - Moderat elastisk.

36 Fikserings-

tape med
papir
på bagsiden

- Nem at applicere
- Ikke efterlade klæberester, eller strippe huden.
- Ikke rulle i kanterne.
- God hæfteevne.

37 Fikserings-

tape:
Lærreds-
tape, ela-
stisk/
uelastisk

- God hæfteevne.
- Skal kunne klæbe af sig selv.
- Klæbemateriale skal angives.
- Vandafvisende og/eller åndbart.
- Må ikke efterlade klæberester.
- Hudvenlig.

 - Både til korttids- og langtidsfiksering.

38 Fikserings-

tape:
Papir/rayon/
polyester,
fleksibel

- God hæfteevne.
- Skal kunne klæbe af sig selv.
- Klæbemateriale skal angives.
- Vandafvisende og/eller åndbart.
- Må ikke efterlade klæberester.

 - Hudvenlig.
 - Både til korttids- og langtidsfiksering.

39 Fikserings-

tape:
- God hæfteevne.
- Skal kunne klæbe af sig selv.

9.

Silketape,
fleksibel

- Klæbemateriale skal angives.
- Vandafvisende og/eller åndbart.

 - Må ikke efterlade klæberester.
 - Hudvenlig.
 - Både til korttids- og langtidsfiksering.

42 Suturtape,

inkl. for-
stærkede og
fleksible«

- Non-woven.
- Hudvenligt.
- Kæbemateriale skal angives.

Indklagede har til brug for Klagenævnet foranlediget udarbejdet følgende
erklæring:

»Redegørelse om hændelsesforløbet i forbindelse med EU-udbud nr.
2008/S 83-127531 – Sårbehandlingsprodukter i Region Hovedstaden

Herved skal undertegnede, Susan Bermark og Heidi Larsen gengive og
præcisere de forklaringer, som vi afgav under den mundtlige forhand-
ling i Klagenævnet for Udbud den 20. april 2009.

Undertegnede, Kliniske oversygeplejerske på videnscenter for sårheling
på Bispebjerg hospital, Susan Bermark var formand for brugergruppen,
og undertegnede, Strategisk indkøbskonsulent i Region Hovedstadens
afdeling koncernindkøb, Heidi Larsen var medlem af - og tovholder for
- brugergruppen.

Kravspecifikationerne, jf. bilag 4, blev udarbejdet af brugergruppen på
møder den 7. december 2007 samt 30. januar og 11. februar 2008.

De enkelte krav blev defineret og fastlagt af brugergruppens sagkyndige
medlemmer, ….. Samtidig med udarbejdelsen blev det ligeledes fast-
lagt, hvilke af kravene, der skulle henregnes til funktionalitets-, og hvil-
ke til kvalitetsunderkriteriet. Alle i brugergruppen var enige om opde-
lingen, som er logisk og konsekvent for fagkyndige.

Efter modtagelsen af tilbuddene, gennemgik og evaluerede brugergrup-
pen tilbuddene på fem møder den 23. og 24. juni, 15. og 16. september
samt den 2. oktober 2008.

Genstand for møderne var evaluering af underkriterierne kvalitet og
funktionalitet. Ved denne evaluering blev der alene lagt vægt på de for-

10.

hold, som er angivet i kravspecifikationen,…... Andre forhold, herunder
et »tilstækkelighedsprincip«, blev ikke inddraget.

Evalueringen foregik på den måde, at brugergruppens medlemmer, po-
sition for position, gennemgik det skriftlige tilbudsmateriale, og foretog
en afprøvning af to eksemplarer af hvert tilbudt produkt fra hver til-
budsgiver. Produktet, som ikke var vedlagt tilbuddene, fordi de var
kendt på hospitalerne, blev rekvireret fra lagrene, således at alle produk-
ter blev afprøvet. Afprøvningen forgik ved, at de tilbudte plastre, ban-
dager m.v., blev anlagt på de enkelte medlemmer af brugergruppen. I
den forbindelse var man meget opmærksom på, at hvert produkt blev
prøvet på et »rent sted«, hvor der ikke forinden havde været anlagt an-
dre produkter.

Resultatet af evalueringen blev sammenfattet i de som bilag Q fremlagte
notater, som dannede grundlag for udarbejdelsen af evalueringsrappor-
ten, ……. De enkelte dokumenter i bilag Q er udarbejdet som følger:

Notatet »evaluering/noter« er udarbejdet af Heidi Larsen, og er en gen-
givelse af brugergruppens overvejelser på de fem møder.

Regnearkene »evaluering/noter« er for alle tre delaftalers vedkommen-
de udarbejdet af Heidi Larsen, brugergruppens medlemmer havde til-
buddene og kunne i princippet se prisen, men har ikke set de sammen-
tællinger, de fremgår af regnearkene.

Regnearket »underbilag til evaluering af delaftale 1« er udarbejdet af
Susan Bermark under brugergruppemøderne den 23. og 24. juni 2008,
og gengiver de samlede karakterer, der blev givet for kvalitet, hen-
holdsvis funktionalitet for de enkelte tilbud. Som det fremgår, blev der
givet en samlet karakter for kvalitet, henholdsvis funktionalitet. Der
blev ikke opereret med særskilte point for de enkelt krav, der indgik i
kriterierne.

De øvrige dokumenter i bilag Q er udarbejdet af Heidi Larsen, og gen-
giver udover prisen pointgivningen vedrørende kvalitet og funktionalitet
for delaftale 2 og 3.

Generelt var det brugergruppens opfattelse, at de angivne krav, …… ik-
ke blot var minimumskrav, som enten kunne eller ikke kunne være op-
fyldt. Kravene kunne derimod udover de angivne minimumsniveauer
opfyldes i større eller mindre grad. Hvor der for eksempel er angivet, at
et produkt skal kunne hæfte på tør hud, eller skal være nemt at fjerne el-
ler kunne fjernes i et stykke, kan hæftelsen således indenfor det accep-
table være bedre eller dårligere, produktet kan være mere eller mindre
nemt at fjerne respektive at fjerne i et stykke. Hvor det er angivet, at et

11.

produkt skal være blødt og fleksibelt, kan disse egenskaber ligeledes,
indenfor det acceptable, være tilstede i større eller mindre grad. Disse
varierende grader af opfyldelse blev der lagt vægt på ved evalueringen.

I nogle tilfælde gav sammenligningen af tilbuddene anledning til pro-
blemer, idet de bydende ikke havde angivet specifikationen af produk-
terne i sammenlignelige størrelser. Det gjaldt for eksempel absorptions-
kapacitet og fordampningsevne, som ønskedes angivet i m1/cm2, og
klæbeevne som ønskedes angivet i Newton. I så tilfælde kunne kun de
tilbud, der var angivet i samme enhed, umiddelbart sammenlignes. Bru-
gergruppen søgte så vidt muligt at regne sig frem til forholdet mellem
de forskelligt angivne enheder. Hvor dette ikke kunne lade sig gøre,
blev det pågældende forhold betragtet som neutralt ved karaktergivnin-
gen. Da det alene var et ønske, at de nævnte evner og kapaciteter blev
opgivet som anført, kunne tilbud med oplysninger i andre enheder ikke
kasseres som ukonditionsmæssige.

Særligt vedrørende skiftefrekvens ……, blev dette ikke anvendt som
tildelingskriterium fordi en differentieret skriftefrekvens ikke lader sig
praktisere i det daglige sårbehandlingsarbejde på hospitalerne. Det
skyldes det forhold, at det er mange forskellige personer, som skifter
sår.

Ved evalueringen af position 7, sølvbandager ……, havde Lohmann &
Rauscher A/S tilbudt produktet Vliwaktiv under position 6, kulbanda-
ger. I svar på spørgsmål 9, ….., havde RH tilkendegivet, at alle typer
produkter med sølv skulle placeres under position 7. Det var dog tillige
angivet, at produkter med kul skulle angives under position 6. Vliwak-
tiv, som både indeholdt kul og sølv kunne således strengt taget placeret
både under 6 og 7 ud fra svarets formulering.

Det var imidlertid væsentligt for RH, at alle sølvprodukter blev samlet
under en post, idet mikrobiologer er bekymrede for, at der kan udvikles
resistente bakterier ved overdrevent brug af sølv. På den baggrund valg-
te vi at evaluere Vliwaktiv med sølv under position 7, hvor det viste sig
at være det økonomiske mest fordelagtige tilbud.

Vedrørende genanvendelig klæbeevne …… er det for så vidt korrekt,
som anført af Anette Spottag fra Mölnlycke, at den gængse opfattelse
er, at kun silikoneprodukter har denne egenskab. Brugergruppen konsta-
terede imidlertid ved afprøvning af de fremsendte vareprøver, at flere
andre produkter med andre klæbemidler havde en tilfredsstillende og
genanvendelig klæbeevne, og et af disse viste sig at være det økonomi-
ske mest fordelagtige på denne position.

12.

Vedrørende spørgsmålet om dokumentation for, om den af Paul Hart-
mann under position 8 tilbudte bandage hæfter i sårbunden …… har vi
lagt vægt på de oplysninger, der fremgår af Paul Hartmanns tilbud, og
som vi foreviste under den mundtlige forhandling.«

Parternes anbringender:

Generelt

Klageren har gjort gældende, at de krav som har begrundet afvisningen af
klagerens tilbud vedrørende de 12 positioner (excl. position 35), efter deres
beskaffenhed er krav, som - på grund af den usikkerhed, der uvægerligt vil
være forbundet med at vurdere, om de er opfyldt - ikke er egnede som
»skal-krav«, og at indklagede derfor skulle have formuleret udbudsbetingel-
serne således, at disse egenskaber skulle vurderes i relation til underkriteri-
um »B. Funktionalitet« og underkriterium »C. Kvalitet«.

Indklagede har gjort gældende, at de pågældende krav er egnede som »skal
krav«, at de bevist er anført i udbudsbetingelserne som »skal krav«, samt at
de ved evalueringen af tilbuddene i overensstemmelse hermed er anvendt
som »skal krav«.

Ad position 1

Indklagede har erkendt, at klagerens tilbud indeholdt oplysninger om Sor-
balgon’s absorptionskapacitet, og denne del af begrundelsen for afvisningen
af klagerens tilbud derfor var ukorrekt.

Klageren har gjort gældende, at Sorbalgon kan fjernes i et stykke, hvilket er
bekræftet af prøver, som klageren har foretaget, og at indklagedes afvisning
af klagerens tilbud derfor var uberettiget og indebar en overtrædelse af lige-
behandlingsprincippet. Alginatprodukter bliver til en gel, der skylles af så-
ret.

Indklagede har gjort gældende, at de afprøvninger, som blev foretaget hos
indklagede i forbindelse med udbuddet, viste, at Sorbalgon ikke kunne fjer-
nes i et stykke.

13.

Ad position 2

Indklagede har erkendt, at klagerens tilbud indeholdt oplysning om Perma-
foam’s fordampningskapacitet, og at denne del af begrundelsen for afvis-
ningen af klagerens tilbud derfor var ukorrekt.

Klageren har i første række gjort gældende, at Permafoam kan hæfte på tør
hud, hvilket er bekræftet af prøver, som klageren har foretaget, samt af, at
klageren aldrig tidligere har modtaget reklamationer fra andre kunder. Ind-
klagedes afvisning af klagerens tilbud var derfor uberettiget og indebar en
overtrædelse af ligebehandlingsprincippet. Klageren har i anden række gjort
gældende, at det pågældende krav efter formuleringen i udbudsbetingelser-
ne - »ønskes« - ikke er et »skal krav«, og at indklagede således under alle
omstændigheder var uberettiget til at afvise klagerens tilbud.

Indklagede har gjort gældende, at de afprøvninger, som blev foretaget hos
indklagede i forbindelse med udbuddet, viste, at Permafoam ikke kunne
hæfte på tør hud, samt at det pågældende krav har været tilsigtet formuleret
som »skal-krav« og også i udbudsbetingelserne sprogligt fremtræder som et
»skal-krav«.

Ad position 5

Klageren har gjort gældende, at Hydrocoll 3 dels ikke hæfter i såret og er
nem at fjerne, dels er blød og fleksibel, og endelig ikke efterlader rester i
såret. Klageren har henvist til, at dette er bekræftet af prøver, som klageren
har foretaget, samt at der aldrig har været reklameret over, at der efterlades
rester i såret. Indklagedes afvisning af klagerens tilbud var derfor uberetti-
get og indebar en overtrædelse af ligebehandlingsprincippet.

Indklagede har gjort gældende, at de afprøvninger, som blev foretaget hos
indklagede i forbindelse med udbuddet, viste, at Hydrocoll 3 ikke var nem
at fjerne, at den ikke var blød og fleksibel, samt af den efterlod klæberester.

Ad position 24

Klageren har gjort gældende, at bindet Idealcrepe dels er blødt, dels ikke
kradser. Klageren har henvist til, at dette er bekræftet af prøver, som klage-

14.

ren har foretaget. Indklagedes afvisning af klagerens tilbud var derfor ube-
rettiget og indebar en overtrædelse af ligebehandlingsprincippet.

Indklagede har gjort gældende, at de afprøvninger, som blev foretaget hos
indklagede i forbindelse med udbuddet, viste, at Idealcrepe ikke var blødt,
og at det kradsede.

Ad position 33

Klageren har gjort gældende, at Permafoam T dels er en kraftigt sugende
Tracheostomiforbinding kendt for sin exceptionelt høje absorbering, dels er
en blød Tracheostomi-forbinding. Indklagedes afvisning af klagerens tilbud
var derfor uberettiget og indebar en overtrædelse af ligebehandlingsprincip-
pet.

Indklagede har gjort gældende, at de afprøvninger, som blev foretaget hos
indklagede i forbindelse med udbuddet, viste, at Permafoam T dels havde
en ringe sugeevne, dels ikke var blød, men grov.

Ad position 34

Klageren har gjort gældende, at Dermaplast inkl. Kids har en god elasticitet
og har klæb på alle 4 sider, og klageren har henvist til, at dette er bekræftet
af prøver, som klageren har foretaget. Indklagedes afvisning af klagerens
tilbud var derfor uberettiget og indebar en overtrædelse af ligebehandlings-
princippet.

Indklagede har gjort gældende, at de afprøvninger, som blev foretaget hos
indklagede i forbindelse med udbuddet, viste, at Dermaplast inkl. Kids dels
ingen elasticitet havde, dels at der var meget lidt klæb på siderne.

Ad position 35

Klageren har gjort gældende, at det af udbudsbetingelserne fremgår, at der
skal afgives tilbud enten på »Plasterforbinding med kompres med vandtæt
overflade« eller på » Plasterforbinding med kompres uden vandtæt overfla-
de«, og at klageren valgte at afgive tilbud på den sidstnævnte plasterforbin-
ding. Indklagedes afvisning af klagerens tilbud vedrørende position 35 var
derfor uberettiget og indebar en overtrædelse af ligebehandlingsprincippet.

15.

Indklagede har gjort gældende, at det utvetydigt af udbudsbetingelserne
fremgår, at der skulle afgives tilbud på 2 slags »Plasterforbinding med
kompres«, dels med vandtæt overflade, dels uden vandtæt overflade, og at
klagerens tilbud, som alene indeholdt tilbud på plastforbinding uden vand-
tæt overflade, derfor ikke opfyldte udbudsbetingelsernes mindstekrav.

Ad position 36

Klageren har gjort gældende, at Omnifix ikke stripper huden, hvilket er be-
kræftet af prøver, som klageren har foretaget. Indklagedes afvisning af kla-
gerens tilbud var derfor uberettiget og indebar en overtrædelse af ligebe-
handlingsprincippet.

Indklagede har erkendt, at begrundelsen »derudover er der to ruller i hver
æske, som ruller sammen«, hvilket medfører, at det er »svært at håndtere
produktet uden spild«, ikke vedrører et minimumskrav i udbudsbetingelser-
ne og derfor ikke kunne anvendes som begrundelse for »at afvise« klage-
rens tilbud. Indklagede har imidlertid gjort gældende, at de afprøvninger,
som blev foretaget hos indklagede i forbindelse med udbuddet, viste, at
Omnifix stripper huden, og at der alene af denne grund lovligt kunne ske
afvisning af klagerens tilbud.

Ad position 37

Klageren har gjort gældende, at Omniplast er hudvenlig og klæber på sig
selv, og klageren har henvist til, at dette er bekræftet af prøver, som klage-
ren har foretaget. Indklagedes afvisning af klagerens tilbud var derfor ube-
rettiget og indebar en overtrædelse af ligebehandlingsprincippet.

Indklagede har gjort gældende, at de afprøvninger, som blev foretaget hos
indklagede i forbindelse med udbuddet, viste, at Omniplast ikke er hudven-
lig og ikke klæber på sig selv.

Ad position 38

Klageren har gjort gældende, at Omnipor er hudvenlig og ikke stripper hu-
den, og klageren har henvist til, at dette er bekræftet af prøver, som klage-

16.

ren har foretaget. Indklagedes afvisning af klagerens tilbud var derfor ube-
rettiget og indebar en overtrædelse af ligebehandlingsprincippet.

Indklagede har gjort gældende, at de afprøvninger, som blev foretaget hos
indklagede i forbindelse med udbuddet, viste, at Omnipor ikke er hudven-
lig, da den stripper huden, når den tages af, og at det under afprøvningen
blev konstateret, at det gjorde meget ondt at få den af.

Ad position 39

Klageren har gjort gældende, at Omnisilk er hudvenlig og ikke stripper hu-
den, og klageren har henvist til, at dette er bekræftet af prøver, som klage-
ren har foretaget. Indklagedes afvisning af klagerens tilbud var derfor ube-
rettiget og indebar en overtrædelse af ligebehandlingsprincippet.

Indklagede har gjort gældende, at de afprøvninger, som blev foretaget hos
indklagede i forbindelse med udbuddet, viste, at Omnisilk ikke er hudven-
lig, da den stripper huden meget, når den tages af.

Ad position 42

Klageren har gjort gældende, at Omistrup-reinforced er en fleksibel sutur-
tape. Indklagedes afvisning af klagerens tilbud var derfor uberettiget og in-
debar en overtrædelse af ligebehandlingsprincippet.

Indklagede har gjort gældende, at den undersøgelse, som blev foretaget hos
indklagede i forbindelse med udbuddet, viste, at Omnistrup-reinforced ikke
er en fleksibel surturtape, hvilket af hensyn til patienterne er meget vigtigt
ved anvendelsen af dette produkt.

Klagenævnet udtaler:

Klagenævnet afsiger kendelse i de 3 klagesager således:

Mölnlycke Health Care ApS mod Region Hovedstaden den 4. august 2009.

Paul Hartmann A/S mod Region Hovedstaden den 5. august 2009.

17.

Conva Tec Ltd. mod Region Hovedstaden den 6. august 2009.

Generelt ad påstand 1

Det tilkommer en ordregiver i udbudsbetingelserne at fastsætte de mini-
mumskrav, som en udbudt vare skal opfylde, men de krævede egenskaber
skal efter deres karakter være egnede som minimumskrav vedrørende den
pågældende vare.

Det påhviler endvidere en ordregiver i udbudsbetingelserne at formulere de
ønskede minimumskrav på en sådan måde, at tilbudsgiverne ikke kan være i
tvivl om, at den beskrevne egenskab er tilsigtet fastsat som et minimums-
krav.

Det tilkommer endelig en ordregiver at bestemme, på hvilken måde det un-
der udbuddet skal kontrolleres, at de tilbudte varer opfylder de fastsatte mi-
nimumskrav. På grundlag af de oplysninger, som indklagede har forelagt
Klagenævnet under de 3 klagesager, som Klagenævnet har behandlet vedrø-
rende indklagedes udbud at 25. april 2008, er det Klagenævnets vurdering,
at indklagede på grundlag at den sagkundskab, som indklagede utvivlsomt
besidder, har valgt hensigtsmæssige afprøvningsmetoder vedrørende de po-
sitioner, som Klagenævnet har skullet tage stilling til, samt at indklagede
har gennemført afprøvningen af de tilbudte produkter i overensstemmelse
med de fastsatte metoder og gennemført den med omhu og grundighed.

Ad position 1

Der er efter det oplyste om indklagede afprøvning ikke grundlag for at fast-
slå, at det tilbudte produkt »Sorbalgon« under afprøvningen kunne fjernes i
ét stykke, og påstanden tages derfor alene til følge vedrørende den erkendte
overtrædelse vedrørende absorptionskapaciteten.

Ad position 2

Der er efter det oplyste om indklagede afprøvning ikke grundlag for at fast-
slå, at det tilbudte produkt »Permafoam« under afprøvningen hæftede på tør

18.

hud, og påstanden tages derfor alene til følge vedrørende den erkendte over-
trædelse vedrørende absorptionskapaciteten.

Ad position 3

Efter det oplyste tager Klagenævnet denne påstand vedrørende fordamp-
nings- og absorptionskapaciteten, der er erkendt, til følge.

Ad position 5

Allerede fordi delkriteriet »Blød og fleksibel« ikke efter formuleringen i
udbudsbetingelserne er fastsat som et minimumskrav, tages påstanden til
følge vedrørende denne del af begrundelsen.

Da udbudsbetingelserne ikke indeholder delkriteriet »Nem at fjerne«, tages
påstanden til følge vedrørende denne del af begrundelsen.

Der er efter det oplyste om indklagedes afprøvning ikke grundlag for at
fastslå, at det tilbudte produkt » Hydrocoll 3« under afprøvningen ikke ef-
terlod klæberester, og således opfyldte minimumskravet »Ikke efterlader
klæberester i såret«. Påstanden tages derfor ikke til følge vedrørende denne
del af begrundelsen.

Ad position 24

Allerede fordi delkriteriet »Blød« ikke efter formuleringen i udbudsbetin-
gelserne er fastsat som er minimumskrav, tages påstanden til følge.

Ad position 33

Der er efter det oplyste om indklagedes afprøvning ikke grundlag for at
fastslå, at det tilbudte produkt »Permafoam T« opfyldte minimumskravet
»Kraftigt sugende«, og påstanden tages derfor ikke til følge vedrørende
denne del af begrundelsen.

Allerede fordi delkriteriet »Blød« ikke efter formuleringen i udbudsbetin-
gelserne er fastsat som er minimumskrav, tages påstanden til følge vedrø-
rende denne del af begrundelse.

19.

Ad position 34

Der er efter det oplyste om indklagedes afprøvning ikke grundlag for at
fastslå, at det tilbudte produkt »Dermaplast inkl. Kids« opfyldte de to mi-
nimumskrav »Klæb på fire sider« og »Moderat elasticitet«, og påstanden
tages derfor ikke til følge.

Ad position 35

Efter udbudsbetingelserne skal der afgives tilbud på »Plastforbinding med
kompres« både med vandtæt overflade og uden vandtæt overflade, og da
klagerens tilbud alene omfatter »Plastforbinding med kompres« uden vand-
tæt overflade, tager Klagenævnet ikke påstanden til følge.

Ad position 36

Allerede fordi delkriteriet »ikke….strippe huden« ikke efter formuleringen i
udbudsbetingelserne er fastsat som et minimumskrav, tages påstanden til
følge.

Ad position 37

Der er efter det oplyste om indklagedes afprøvning ikke grundlag for at
fastslå, at det tilbudte produkt »Omniplast« opfyldte minimumskravet »Skal
kunne klæbe på sig selv«, og påstanden tages derfor ikke til følge vedrøren-
de denne begrundelse.

Allerede fordi delkriteriet »Hudvenlig« ikke efter formuleringen i udbuds-
betingelserne er fastsat som er minimumskrav, tages påstanden til følge
vedrørende denne del af begrundelsen.

Ad position 38

Allerede fordi delkriteriet »Hudvenlig« ikke efter formuleringen i udbuds-
betingelserne er fastsat som er minimumskrav, tages påstanden til følge.

Ad position 39

Allerede fordi delkriteriet »Hudvenlig« ikke efter formuleringen i udbuds-
betingelserne er fastsat som er minimumskrav, tages påstanden til følge.

20.

Ad position 42

Der er efter det oplyste om indklagedes afprøvning ikke grundlag for at
fastslå, at det tilbudte produkt »Omnistrup-reinforced« opfyldte kravet
»f1eksible«, der efter sin placering i udbudsbetingelserne er et minimums-
krav. Påstanden tages derfor ikke til følge.

Herefter bestemmes:

Påstand 1 - Position 1
Indklagede har handlet i strid med Udbudsdirektivets artikel 2 - ligebehand-
lingsprincippet - ved at afvise klagerens tilbud med den begrundelse, at ab-
sorptionskapaciteten ikke var oplyst i tilbuddet, uagtet at absorptionskapaci-
teten var oplyst.

Påstand 1 - Position 2
Indklagede har handlet i strid med Udbudsdirektivets artikel 2 - ligebehand-
lingsprincippet - ved at afvise klagerens tilbud med den begrundelse, at for-
dampningskapaciteten ikke var oplyst i tilbuddet, uagtet at fordampnings-
kapaciteten var oplyst.

Påstand 1 - Position 3
Indklagede har handlet i strid med Udbudsdirektivets artikel 2 - ligebehand-
lingsprincippet - ved at afvise klagerens tilbud med den begrundelse, at for-
dampningskapaciteten og absorptionskapaciteten ikke var oplyst i tilbuddet,
uagtet at fordampningskapaciteten og absorptionskapaciteten var oplyst.

Påstand 1 - Position 5
Indklagede har handlet i strid med Udbudsdirektivets artikel 2 - ligebehand-
lingsprincippet - ved at afvise klagerens tilbud med den begrundelse, at
produktet ikke er blødt og fleksibelt, uagtet kravet » Blød og fleksibel« ikke
var fastsat som et minimumskrav vedrørende denne ydelse.

Påstand 1 - Position 5
Indklagede har handlet i strid med Udbudsdirektivets artikel 2 - ligebehand-
liti4s - ved at afvise klagerens tilbud med den begrundelse at produktet ikke

21.

er nem at fjerne, uagtet kravet »Nem at fjerne« ikke var fastsat som et mi-
nimumskrav i udbudsbetingelserne.

Påstand 1- Position 24
Indklagede har handlet i strid med Udbudsdirektivets artikel 2 - ligebehand-
lingsprincippet - ved at afvise klagerens tilbud med den begrundelse, at
bindet ikke er blødt og kradser, uagtet kravet »Blød« ikke var fastsat som et
minimumskrav.

Påstand 1 - Position 33
Indklagede har handlet i strid med Udbudsdirektivets artikel 2 - ligebehand-
lingsprincippet - ved at afvise klagerens tilbud med den begrundelse, at
produktet var »grov«, uagtet kravet »Blød« ikke var fastsat som et mini-
mumskrav.

Påstand 1 - Position 36
Indklagede har handlet i strid med Udbudsdirektivets artikel 2 - ligebehand-
lingsprincippet - ved at afvise klagerens tilbud med den begrundelse, at
produktet »stripper huden«, uagtet kravet »Nem at fjerne« ikke var fastsat
som et minimumskrav.

Påstand 1 - Position 36
Indklagede har handlet i strid med Udbudsdirektivets artikel 2 - ligebehand-
lingsprincippet - ved at afvise klagerens tilbud med den begrundelse, at der
er »to ruller i hver æske, som ruller sammen - svært at håndtere produktet
uden spild«, uagtet dette krav ikke var fastsat som et minimumskrav.

Påstand 1 - Position 37
Indklagede har handlet i strid med Udbudsdirektivets artikel 2 - ligebehand-
lingsprincippet - ved at afvise klagerens tilbud med den begrundelse, at
bindet ikke er »hudvenlig«, uagtet kravet »Hudvenlig« ikke var fastsat som
et minimumskrav.

Påstand 1 - Position 38
Indklagede har handlet i strid med Udbudsdirektivets artikel 2 - ligebehand-
lingsprincippet - ved at afvise klagerens tilbud med den begrundelse »Ikke
hudvenlig, da den stripper huden«, uagtet kravet »Hudvenlig« ikke var fast-
sat som et minimumskrav.

22.

Påstand 1 - Position 39
Indklagede har handlet i strid med Udbudsdirektivets artikel 2 - ligebehand-
lingsprincippet - ved at afvise klagerens tilbud med den begrundelse »Ikke
hudvenlig, da den stripper huden meget«, uagtet kravet »Hudvenlig« ikke
var fastsat som et minimumskrav

Klagen tages ikke til følge vedrørende position 34, 35 og 42.

Indklagede, Region Hovedstaden, skal i sagsomkostninger til klageren, Paul
Hartmann A/S, betale 25.000 kr., der betales inden 14 dage efter modtagel-
sen af denne kendelse.

Klagegebyret tilbagebetales.

Carsten Haubek

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig

