

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Avlysning. Taushetsplikt. Erstatning.

Innklagede publiserte en veiledende kunngjøring i Doffin, som ledd i forberedelse av utlysning av en åpen anbudskonkurranse om opprusting av nedre del av Korskirkeallmenningen i Bergen sentrum. Konkurransen ble ikke kunngjort, men anbudsdokumentene ble publisert som vedlegg til den veiledende kunngjøringen. Flere tilbydere leverte tilbud og innklagede sendte ut tildelingsbeslutning hvor klager var valgt som leverandør. På bakgrunn av innsynsbegjæringer ble deler av klagers tilbud bekjentgjort for øvrige tilbydere. Da innklagede etter tildelingsbeslutningen ble gjort oppmerksom på feilen, avlyste innklagede konkurransen. Klagers anførsler om at innklagede hadde brutt regelverket ved å avlyse konkurransen uten saklig grunn førte ikke frem. Subsidiære anførsler om at regelverket var brutt ved at beslutning om avlysning ble tatt for sent og at taushetsplikten var brutt, førte heller ikke frem. Klagenemnda tok ikke stilling til anførsler knyttet til erstatning.

Klagenemndas avgjørelse 15. september 2015 i sak 2015/68

Klager: Anleggsgartner Svein Boasson AS

Innklaget: Bergen kommune

Klagenemndas medlemmer: Marianne Dragsten, Halvard Haukeland Fredriksen og Tone Kleven

Bakgrunn:

- (1) Bergen kommune (heretter innklagede) publiserte en veiledende kunngjøring i Doffin 23. desember 2014, som ledd i forberedelse av utlysning av en åpen anbudskonkurranse om opprusting av nedre del av Korskirkeallmenningen i Bergen sentrum. Antatt kontraktsverdi var 8 millioner kroner. Tilbudsfristen var angitt til 9. februar 2015.
- (2) Det var opplyst i den veiledende kunngjøringen at det var planlagt å kunngjøre konkurransen i Doffin i løpet av andre uke i 2015. Konkurransgrunnlaget og øvrige anbudsdokumenter ble lagt inn som vedlegg til den veiledende kunngjøringen 13. og 30. januar 2015. Svar på spørsmål ble publisert i Doffin i perioden fra 20. januar til 7. februar 2015.
- (3) Av konkurransegrunnlaget fremgikk det at det økonomisk mest fordelaktige tilbudet ville bli valgt, basert på en vurdering av tilbudene opp mot tildelingskriteriene "pris" (60%) og "Anleggsleders og/eller nøkkelpersoners erfaring" (40%). Pris skulle dokumenteres ved utfylt prisskjema og mengdebeskrivelse. I vedlegg til konkurransegrunnlaget fremgikk tilbudsskjema. Pris for arbeid knyttet til ni ulike poster skulle oppgis enkeltvis og summeres i en tilbudssum inkl. mva. Nedenfor fremgikk det at gjennomsnittlig timepris for fag- og hjelpearbeider skulle oppgis, og at det var en del av prisevalueringen.
- (4) Fire leverandører leverte tilbud innen den angitte tilbudsfristen, herunder Svein Boasson AS (heretter klager). Innklagede meddelte sin intensjon om å inngå kontrakt med klager i brev av 9. mars 2015. I meddelelsen fremgikk innklagedes evaluering av tilbudene. Når

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

det gjaldt tildelingskriteriet "pris", fremgikk tilbudenes tilbudssum og et estimat for tilleggsarbeider. Estimaten for tilleggsarbeider utgjorde summen av oppgitt timepris for fag- og hjelpearbeider med 200 timer hver.

- (5) I e-post av 10. mars 2015 ba innklagede alle tilbyderne om å levere en sladdet kopi av eget tilbud på bakgrunn av at det var bedt om innsyn i tilbudene. Klager leverte en relativt omfattende sladdet versjon av sitt tilbud og utelot blant annet informasjon om referanser og erfaring fra relevante prosjekter. Etter ny henvendelse fra innklagede leverte klager en ny kopi av tilbudet med mindre omfattende sladding, hvor sladding av omtale av referanser og erfaring fra relevante prosjekter delvis var tatt bort.
- (6) I brev av 25. mars 2015 påklaget en av tilbyderne, Bergen Bydrift AS, tildelingsbeslutningen. Klagen gjaldt inhabilitet og evalueringen av tildelingskriteriet "anleggsleders og/eller nøkkelpersoners erfaring". Innklagede tok ikke klagen til følge. Klager ble orientert om klagebehandlingen i brev av 28. mai 2015. Vedlagt brevet var notat fra Asplan Viak kalt "Evaluering anbud – kommentar klage". Det fremgikk blant annet følgende under overskriften "Gjennomgang av det kvalitative tildelingskriteriet":

"Det er etter vår mening et tydelig krav her om at det kreves mer dokumentasjon enn en finner i de vanlige, summariske CV'er som underlag for evalueringen av dette tildelingskriteriet. Når dette tildelingskriteriet teller så mye som 40 %, så vil det være naturlig at tilbyderne vektlegger å få fram god dokumentasjon utover å legge ved CV. Særlig når en vet at den som evaluerer anbudet må legge til grunn det materialet som foreligger og ikke kan bruke lokalkunnskap om anlegg og erfaringer med firmaene som gir anbud som underlag for vurderingene. Ut fra konkurransegrunnlaget kunne man forvente at anbyderne benyttet denne anledningen til å beskrive sine kompetente medarbeidere i prosjektet på en mer utfyllende måte enn det som faktisk er gjort.

(...)

Vi legger til grunn at det i Boasson sin besvarelse er en tydelig sammenheng mellom de tre dokumentene; 1. CV, 2. Beskrivelse av nøkkelpersoners rolle i relevante prosjekter og 3. Innleverte evalueringsskjemaene. Tre prosjekter er gjennomgående dokumentert i alle tre dokumenter for Sigurd L Boasson og Kjell A Johnsen og nå også Rune Helgheim. Dokumentene utfyller hverandre på en tydelig måte for disse prosjektene (...)"

- (7) I e-post av 26. mai 2015 gjorde partsrepresentanten for Bergen Bydrift AS innklagede oppmerksom på at kunngjøringsdokumentet for konkurransen ikke var å finne i Doffin. Innklagede iverksatte undersøkelser som ledet til at man oppdaget at konkurransen ikke var kunngjort. Innklagede ba om råd internt og mottok råd i e-post av 2. juni 2015 om at konkurransen, på grunn av den manglende kunngjøringen, burde avlyses. Innklagede besluttet samme dag å avlyse konkurransen. Avlysningen ble meddelt tilbyderne i brev av 3. juni 2015. Klager påklaget beslutningen, men klagen ble ikke tatt til følge.
- (8) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser (heretter klagenemnda) ved brev av 23. juni 2015.
- (9) Nemndsmøte i saken ble avholdt 14. september 2015.

Anførsler:

Klager har i det vesentlige anført:

Saklig grunn til avlysning

- (10) Innklagede har brutt regelverket ved å avlyse konkurransen uten saklig grunn, jf. forskriften § 13-1. Det savnes hjemmel for å konstatere at bruk av feil skjema og/eller overskrift i forbindelse med kunngjøringen i seg selv innebærer et brudd på reglene om offentlige anskaffelser. At konkurransen ble kunngjort i tråd med hensynene bak kunngjøringsreglene, og at tildeling ble foretatt etter gjennomført konkurranse, gjør at inngåelse av kontrakt med klager ikke ville medført en ulovlig direkte anskaffelse etter forskriften § 4-1 bokstav q. Det finnes ikke andre saklige grunner for avlysning av konkurransen enn en eventuell rettslig relevant påvisning av at kunngjøringen kunne ha gitt konkurransen et annet utfall. En slik rettslig relevant påvisning foreligger ikke.
- (11) Subsidiært har innklagede brutt regelverket ved å avlyse konkurransen for sent. Beslutning om avlysning burde ha blitt truffet senest før tildelingsbeslutningen 9. mars 2015. Den feil som innklagede har påberopt seg oppstod i desember 2014. Innklagede må være objektivt ansvarlig for feilen og burde i alle tilfeller ha avdekket feilen senest i januar 2015 da konkurransegrunlaget ble gjort tilgjengelig.

Utlevering av taushetsbelagte opplysninger i klagers tilbud

- (12) Atter subsidiært har innklagede brutt forskriften § 3-6 ved å bekjentgjøre klagers tilbud på et tidspunkt hvor konkurransen skulle vært avlyst. Konsekvensen av avlysning er at konkurransen skal utlyses på nytt. I relasjon til den nye konkurransen vil den informasjon som innklagede har gjort tilgjengelig for andre gjennom kontraktstildeling og etter innsynsbegjæringer i forkant av klagene, være av konkurransemessig betydning. I tildelingsbeslutningen av 9. mars 2015 gjengis priser for arbeid og timer. Også opplysninger om klagers tilbudsmetodikk med sin referansebeskrivelse, som ble utgitt i forbindelse med at det ble gitt innsyn i klagers tilbud, skulle vært unntatt fra innsyn. Klager anså opplysningene om referanser som opplysninger av konkurransemessig betydning, men på grunn av påtrykk fra innklagede opphevet klager sladding av opplysningene. En avgjørende faktor for at klager vant frem i konkurransen var tilbudsmetodikken. Det fremkom av notatet fra Asplan Viak hvor evalueringen av tilbudene omtales.

Erstatning

- (13) Det anmodes om at klagenemnda uttaler seg om vilkårene for klager til å kreve erstatning anses oppfylt, prinsipalt for positiv kontraktsinteresse, subsidiært den negative kontraktsinteressen.

Innklagede har i det vesentlige anført:

Saklig grunn til avlysning

- (14) Innklagede hadde saklig grunn til å avlyse konkurransen, da konkurransen ikke ble kunngjort i tråd med regelverket. Den veiledende kunngjøringen kan ikke likestilles med eller tre i stedet for en kunngjøring av konkurranse. På bakgrunn av feilens art og fordi feilen først ble oppdaget etter at konkurranse var avholdt og kontrakt tildelt, hadde ikke

innklagede andre handlingsalternativer enn å avlyse konkurransen og starte prosessen på nytt. Dersom konkurransen ikke ble avlyst ville innklagede risikert å foreta en ulovlig direkte anskaffelse etter forskriften § 4-1 bokstav q. Feilen er i tillegg av en slik art at det er en sterk presumsjon for at feilen kan ha påvirket deltakelsen i konkurransen negativt.

- (15) Det bestrides at innklagede avlyste konkurransen for sent. Innklagede manglet kunnskap om den manglende kunngjøringen helt frem til 26. mai 2015 og konkurransen ble avlyst kort tid etter at innklagede fikk den nødvendige kunnskapen.

Utlevering av taushetsbelagte opplysninger i klagers tilbud

- (16) Det bestrides at innklagede har videreformidlet opplysninger om drifts- og forretningsforhold som det var av konkurransemessig betydning å hemmeligholde. Frigivelsen av priser i form av totalpris og timepris på tilleggsarbeider var nødvendig for å synliggjøre hva som skilte leverandørene på dette tildelingskriteriet. Det følger av oppdragsgivers plikt til å begrunne sine tildelinger at hemmelighold ikke kan være påkrevd. At klager ble bedt om å vurdere en redusert sladding av tilbudet innebærer heller ikke noe utilbørlig press fra oppdragsgiver som igjen kan statuere regelbrudd. Sladdingen som opprinnelig ble gjort fra klagers side var omfattende, og gikk ut over det som kunne begrunnes i tilbakehold av taushetsbelagte opplysninger. Siden det ikke er hjemmel til å skjerme mer fra innsyn enn det som kan anses som forretningshemmeligheter, foretok innklagede en ny henvendelse til klager. Klager valgte da å redusere sladdingen. Notatet fra Asplan Viak var i hovedsak en redegjørelse for innklagedes forståelse av tildelingskriteriene og evaluering av tilbudene og ikke utlevering av tilbudsmetodikk som var unik eller enestående fra klager.

Erstatning

- (17) Det er ikke grunnlag for erstatning for positiv kontraktsinteresse når innklagede hadde saklig grunn til å avlyse konkurransen. Det erkjennes at vilkårene for erstatning for negativ kontraktsinteresse kan være oppfylt.

Klagenemndas vurdering:

- (18) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder en veiledende kunngjøring i Doffin som ledd i forberedelse av utlysning av en åpen anbudskonkurranse om opprusting av nedre del av Korskirkeallmenningen i Bergen sentrum, som er en bygge- og anleggsanskaffelse. Antatt kontraktsverdi var 8 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2.

Hvorvidt det forelå saklig grunn til avlysning

- (19) Klager anfører at innklagede har brutt regelverket ved å avlyse konkurransen uten saklig grunn.
- (20) Det følger av forskriften § 13-1 (1) at oppdragsgiver "*kan avlyse konkurransen med øyeblikkelig virkning dersom det foreligger en saklig grunn*". Klagenemnda har lagt til grunn at i tilfeller hvor det har oppstått en feil som følge av innklagedes eget forhold og hvor feilen ikke kan repareres ved andre tiltak enn avlysning av konkurransen, vil det

måtte anses som "*saklig grunn*", jf. eksempelvis klagenemndas saker 2011/326 premiss (24), 2012/9 premiss (33) og 2012/156 premiss (41). Avlysning kan skje frem til kontrakt er inngått, jf. blant annet sak 2012/9.

- (21) Innklagede avlyste konkurransen fordi innklagede ble gjort oppmerksom på at konkurransen ikke var kunngjort etter regelverket. Det var kun publisert en veiledende kunngjøring. Innklagede vurderte sannsynligheten for stor for at dersom innklagede ikke hadde avlyst konkurransen og heller inngått kontrakt med klager slik intensjonen var, ville innklagede ha foretatt en ulovlig direkte anskaffelse, jf. forskriften § 4-1 bokstav q.
- (22) Forskriften § 9-1, jf. § 2-1 (2) oppstiller kunngjøringsplikt i Doffin for alle anskaffelser som overstiger 500 000. En veiledende kunngjøring tilfredsstiller ikke kunngjøringsplikten i medhold av disse bestemmelsene. Når en konkurranse ikke er kunngjort på lovlig måte, er dette er en feil som ikke kan avhjelpes på annen måte enn ved å avlyse konkurransen, jf. eksempelvis klagenemndas sak 2014/50 premiss (22).
- (23) Klager har utførlig søkt å begrunne hvorfor den veiledende kunngjøringen kunne tre i stedet for en kunngjøring av konkurransen, og at det dermed ikke forelå saklig grunn til å avlyse konkurransen. Også en rettslig uklarhet av om konkurransen er lovlig kunngjort, vil etter omstendighetene kunne utgjøre en saklig grunn til avlysning. I foreliggende sak må det være klart at det at konkurransen kun ble kunngjort gjennom en veiledende kunngjøring, og ikke ved det skjemaet som gjelder nasjonale kunngjøringer, utgjør en saklig grunn til å avlyse konkurransen etter forskriften § 13-1 (1). Klagers anførsel kan ikke føre frem.
- (24) Klagers subsidiære anførsel om at innklagede har brutt regelverket ved å avlyse konkurransen for sent, kan heller ikke føre frem. Innklagede ble først oppmerksom på at det kunne foreligge feil ved konkurransen 26. mai 2015. Innklagede meddelte beslutning om avlysning fem virkedager senere. Årsaken til at det tok noen dager fra feilen ble oppdaget til beslutningen om avlysning ble meddelt, var at innklagede undersøkte forholdet nærmere og rådførte seg internt om hvilken konsekvens feilen burde få. Innklagede kan vanskelig kritiseres for dette.

Hvorvidt innklagede har utlevert taushetsbelagte opplysninger i klagers tilbud

- (25) Klager anfører at innklagede har brutt forskriften § 3-6 ved å bekjentgjøre klagers tilbud på et tidspunkt hvor konkurransen skulle vært avlyst. Klager viser til at i en situasjon hvor konkurransen må lyses ut på nytt, vil informasjonen i klagers tilbud i den første konkurransen være av konkurransemessig betydning å hemmeligholde. Det vises særlig til klagers priser gjengitt i tildelingsbeslutningen av 9. mars 2015 og til opplysninger om klagers tilbudsmetodikk knyttet til referansebeskrivelsen som ble utgitt i forbindelse med at det ble gitt innsyn i klagers tilbud, samt et notat fra Asplan Viak, som etter klagers mening viste at klagers beskrivelse av erfaring og referansen var avgjørende for at klager vant frem med sitt tilbud.
- (26) Opplysningene om klagers tilbudsmetodikk med referansebeskrivelse ble først utgitt etter at innklagede forespurte klager om hvilke opplysninger som ble ansett som taushetsbelagte. På bakgrunn av at klager, etter innklagedes syn, hadde sladdet for mye reduserte klager omfanget av sladdingen. Dette må oppfattes som et samtykke til å gi ut de opplysningene som ikke var sladdet. Klagenemnda kan ikke se at innklagede hadde grunn til å foreta nærmere undersøkelser av dette. Klagers anførsel om at

tilbudsmetodikken med referansebeskrivelser i tilbudet var taushetsbelagt informasjon, fører derfor ikke frem.

- (27) Nemnda er videre enig med innklagede i at opplysningene i notatet fra Asplan Viak som klager har vist til, jf. premiss (6), i hovedsak utgjør en redegjørelse for innklagedes tildelingskriterium, og evaluering av tilbudene, og ikke utlevering av tilbudsmetodikk som var unik eller enestående fra klager. De opplysningene som fremgår kan ikke karakteriseres som opplysninger om *"tekniske innretninger og fremgangsmåter eller drifts- og forretningsforhold"* ved klagers tilbud som var av *"konkurransemessig betydning å hemmeligholde"*, jf. forskriften § 3-6.
- (28) Spørsmålet er etter dette hvorvidt opplysningene i tildelingsbeslutningen om tilbudspris og timepris for fag- og hjelpearbeider var underlagt taushetsplikt når innklagede utgav disse.
- (29) Hvorvidt en mulighet for at konkurransen blir avlyst har betydning for om priser kan gis ut, er behandlet av nemnda i flere tidligere saker, se klagenemndas avgjørelse i sak 2012/9 med henvisning til sakene 2003/67, 2009/167 og 2011/326.
- (30) Sakene 2003/67, 2009/167 og 2011/326 bygger på at forskriftens regler om begrunnelsesplikt, og offentleglovas regler om innsynsrett, innebærer at oppdragsgiver normalt er forpliktet til å utgi en del informasjon om innholdet i tilbudene. At konkurransen senere blir avlyst endrer i utgangspunktet ikke på dette. I sak 2012/9 (premiss 54) uttaler nemnda under henvisning til disse sakene at et slikt synspunkt ikke kan gjelde ubetinget. Selv om oppdragsgiver er forpliktet til å utgi presis og utfyllende informasjon for å begrunne valg av tilbyder, kan begrunnelsesplikten oppfylles på flere måter.
- (31) Sak 2012/9 gjaldt hvorvidt innklagede hadde brutt taushetsplikten ved å utgi klagers gjennomsnittlige timepris, når konkurransen senere ble avlyst. I denne saken var oppdragsgiver, på tidspunktet da opplysningene ble frigitt, gjort kjent med omstendighetene som ledet til at konkurransen senere ble avlyst. Klagenemnda kom til at innklagede hadde brutt forskriften § 3-6 ved å videresende opplysningene om klagers gjennomsnittlig tilbudte timepris og uttalte: *"Når gjennomsnittlig timepris er et tildelingskriterium som oppdragsgiverne skal konkurrere om, og omstendighetene er at oppdragsgiver var gjort oppmerksom på konkrete forhold som tilsa at konkurransen kunne bli avlyst, vil gjennomsnittlig timepris være en opplysning som konkurrenter kan utnytte ved en senere konkurranse, jf. også lovavdelingens uttalelse av 20. januar 2011. Denne muligheten ble også aktualisert når konkurransen ble avlyst i foreliggende sak. På tidspunktet opplysningene ble gitt var derfor prisinformasjonen i dette konkrete tilfellet av "konkurransemessig betydning å hemmeligholde". jf. forskriften § 3-6"*.
- (32) I vår sak var imidlertid innklagede ikke kjent med at konkurransen var beheftet med feil som senere ledet til avlysning av konkurransen, på tidspunktet da opplysningene om pris ble gitt ut i tildelingsbrevet av 9. mars 2015. Slik saken er opplyst, foreligger det heller ingen holdepunkter for at opplysningene om timepris for fag- og hjelpearbeider var underlagt taushetsplikt i dette konkrete tilfellet. Klagers anførsel fører derfor ikke frem.

Erstatning

- (33) Klagenemnda finner ikke grunn til å ta stilling til anførselene om erstatning.

Konklusjon:

Bergen kommune har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Marianne Dragsten

Dokumentet er godkjent elektronisk