


**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Avvisning av tilbud. Avlysning. Taushetsplikt.

Innklagede gjennomførte en åpen anbudskonkurranse for inngåelse av rammeavtale om leie av sengetøy og arbeidsklær. Klagenemnda fant at innklagede hadde saklig grunn til å avlyse konkurransen, jf. forskriften § 22-1. Nemnda kom imidlertid til at innklagede hadde brutt forskriften § 3-6 ved å oversende en utilstrekkelig sladdet versjon av klagers prisskjema til en annen tilbyder.

Klagenemndas avgjørelse 29. november 2016 i sak 2016/84

Klager: Rent Nordvest AS

Innklaget: Rauma kommune

Klagenemndas

medlemmer: Karin Fløistad, Halvard Haukeland Fredriksen og Jakob Wahl

Bakgrunn:

- (1) Rauma kommune (heretter innklagede) kunngjorde 15. januar 2016 en åpen anbudskonkurranse for inngåelse av en to-årig rammeavtale om leie av sengetøy og arbeidsklær. Anskaffelsen ble i kunngjøringen punkt II.2.1) estimert til mellom 2 og 2,6 millioner kroner. Det fremgikk av kunngjøringen punkt II.1.4) at innklagede hadde til hensikt å inngå en rammeavtale med én leverandør. Tilbudsfrist ble i punkt IV.3.4) angitt til 1. mars 2016.
- (2) Kontrakt ville ifølge kunngjøringen punkt IV.2.1) bli tildelt det økonomisk mest fordelaktige tilbudet med vekt på pris (80 %) og kundetilfredshet (20 %).
- (3) Vedlagt konkurransegrunnlaget fulgte et prisskjema i Excel-format. Skjemaet besto av fem kolonner. De første tre kolonnene anga type tekstil og estimert antall. I den fjerde kolonnen ble tilbyderne bedt om å fylle inn sine enhetspriser. Ved hjelp av en formel i regnearket ville disse enhetsprisene deretter – i den femte og siste kolonnen – bli ganget opp med antallet til en volumjustert tilbudspris. I regnearket ble også de volumjusterte prisene automatisk lagt sammen til delsummer per tekstilkategori, samt til en totalpris for alle kategorier. Totalprisen var den som skulle evalueres under priskriteriet.
- (4) Av konkurransegrunnlaget punkt 2.3 fremgikk at tilbyderne ble oppfordret til å levere to versjoner av tilbudet, én sladdet og én vanlig:

"I henhold til Lov om rett til innsyn i dokument i offentlig verksemd (Offentleglova) § 23 vil anskaffelsesprotokollen og innkommende tilbud være skjermet for offentlig innsyn frem til leverandør er valgt. Deretter er disse tilbudsdokumentene offentlig tilgjengelige. Det skal imidlertid gjøres unntak fra offentlig innsyn for opplysninger som er underlagt en lovbestemt eller lovhjemlet taushetsplikt. Typiske opplysninger som kan være taushetsbelagte er personlige forhold, og konkurransesensitive drifts- eller forretningsforhold.

Postadresse

Postboks 439 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 59 75 00

Faks: 55 59 75 99

E-post: post@kofa.no

Nettside: www.kofa.no

Oppdragsgiver spør tilbyderen om det er opplysninger som tilbyderen anser som taushetsbelagte. I så fall skal dette tilkjennegis på egnet måte i tilbudet og det skal gis en begrunnelse for hvorfor opplysningene er taushetsbelagte.

I slike tilfeller oppfordres tilbyderne å levere to sett tilbud. Ett av tilbudsettene kan sladdes for taushetsbelagt informasjon og leveres på en separat minnepinne etc. og merkes "sladdet utgave". Tilbyder skal begrunne hvorfor punkter i tilbudet anses som taushetsbelagt og derfor er sladdet.

Ved begjæring om innsyn, skal Oppdragsgiver likevel uavhengig av dette vurdere hvorvidt opplysningene er av en slik art at Oppdragsgiver plikter å unnta dem fra offentlighet.

Oppdragsgiver har et ansvar for å kvalitetssikre at taushetsbelagt informasjon ikke formidles til andre (Jmfr. forvaltningslovens § 13)" (understreking i original).

- (5) Innen utløpet av tilbudsfristen kom det inn to tilbud, ett fra Rent Nordvest AS (heretter klager) og ett fra Nor Tekstil AS (heretter Nor Tekstil).
- (6) Klager leverte én vanlig og én sladdet versjon av tilbudet, slik det ble oppfordret til i konkurransegrunnlaget. Begge versjoner av prisskjemaet ble levert i Excel-format.
- (7) I den sladdete versjonen av prisskjemaet, hadde klager brukt svart fyllfarge på alle cellene i kolonne fire og fem, som dermed skjulte klagers enhetspriser og volumjusterte tilbudspriser. Bare delsummene og klagers totalpris var således synlig.
- (8) I brev datert 8. mars 2016 informerte innklagede om at kontrakten var tildelt Nor Tekstil. Av tildelingsbrevet gikk det frem at Nor Tekstil hadde "*det klart beste tilbud innen pris*" (1 165 730 kroner). På priskriteriet fikk Nor Tekstil dermed 10 poeng. Klager, som leverte et tilbud på kroner 1 915 205 per år, fikk 6,09 poeng. På kundetilfredshet fikk klager 8 poeng og Nor Tekstil 9 poeng. Dette ga en sammenlagt vektet score på 6,47 poeng til klager og 9,80 poeng til Nor Tekstil.
- (9) Av brev datert 9. mars 2016 gikk det frem at innklagede hadde gjennomført en ny evaluering, hvor klager kom ut som vinner av konkurransen. Bakgrunnen for den nye evalueringen var at klager hadde gjort innklagede oppmerksom på en feil i klagers prisskjema:

"Vi viser til meldingsbrev datert 8.mars med merknadsfrist 17. mars. Det har kommet inn en merknad fra Rent Nordvest AS. Det opplyses at det ved en feil ikke var satt i desimal på enhetspris for slyngteppe. Prisen i tilbudet var 1370 kr. Rent Nordvest AS opplyser at med desimalplassering skal prisen være 13,70 kr pr. enhet.

Oppdragsgiver vurderer dette som en åpenbar feil og tar merknaden til følge og har gjennomført ny evaluering."

- (10) Klagers totalpris ble etter dette angitt til kroner 1 101 425 per år (64 305 kroner lavere enn Nor Tekstils tilbud). I den nye evalueringen fikk klager dermed 10 poeng og Nor Tekstil 9,45 poeng på priskriteriet. Dette ga en sammenlagt vektet score på 9,60 poeng til klager, mot 9,36 poeng til Nor Tekstil.
- (11) Nor Tekstil begjærte på denne bakgrunn innsyn i klagers tilbud.

- (12) Innklagede besvarte Nor Tekstils innsynsbegjæring ved å sende klagers sladdete versjon av tilbudet med e-post til Nor Tekstil, herunder det sladdete prisskjemaet i Excel-format. Ved e-postforsendelsen ble filen konvertert til Portable Document Format (PDF).
- (13) Innklagede mottok etter dette en klage fra Nor Tekstil. I klagen ble det påpekt at det ikke var utvilsomt hvordan feilen i klagers tilbud skulle rettes, jf. forskriften § 21-1 (3), og at tilbudet heller skulle ha vært avvist etter § 20-13 (1) bokstav f. Det fremgikk av klagen at Nor Tekstil hadde fått kjennskap til samtlige av klagers enhetspriser. Ifølge Nor Tekstil var det også feil eller uklarheter ved flere av disse, som det ikke var åpenbart hvordan innklagede skulle rette.
- (14) Innklagede tok denne klagen til følge, og avviste klagers tilbud. Ettersom det da bare gjensto ett tilbud i konkurransen, valgte innklagede å avlyse konkurransen, jf. § 22-1 (1).
- (15) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 1. juni 2016.
- (16) Nemndsmøte i saken ble avholdt 28. november 2016.

Anførsler:

Klager har i det vesentlige anført:

- (17) I klagers tilbud er slyngetepper priset til kroner 1370 per stk. Dette er en åpenbar feil. Det er videre utvilsomt at prisen skal være 13,70 kr per stk. Innklagede hadde derfor plikt til å rette feilen, jf. forskriften § 21-1 (3). Dette innebærer at klagers tilbud ble urettmessig avvist, og konkurransen urettmessig avlyst, jf. forskriften § 22-1 (1). Innklagede hadde av samme grunn ikke anledning til å omgjøre sin beslutning om å rette feilen.
- (18) Innklagede har videre brutt regelverket ved å gi Nor Tekstil innsyn i klagers tilbud på en måte som ga Nor Tekstil tilgang til taushetsbelagte opplysninger, jf. forskriften § 3-6. I tråd med konkurransegrunnlaget leverte klager en sladdet versjon av prisskjemaet, som gjorde det mulig for innklagede å vurdere om man hadde plikt til å unnta opplysningene fra offentlighet. Det er innklagedes plikt å sladde opplysningene i henhold til regelverket før det eventuelt gis innsyn.

Innklagede har i det vesentlige anført:

- (19) Feilen i klagers tilbud, som består av at slyngetepper er priset til kroner 1370 per stk., er en åpenbar feil. Det er imidlertid ikke utvilsomt hvordan feilen skal rettes, og innklagede hadde derfor ikke plikt til å rette feilen, jf. forskriften § 21-1 (3). Klagers tilbud inneholder dermed en uklarhet som medfører tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene, og tilbudet ble rettmessig avvist, jf. forskriften § 20-13 (1) bokstav f. Etter dette sto innklagede igjen med bare ett tilbud, og det er uomstridt at det da foreligger "*saklig grunn*" til avlysning, jf. forskriften § 22-1.
- (20) Innklagede var i god tro om at sladdingen i klagers tilbud ikke lot seg åpne når Nor Tekstil ble gitt innsyn. Klager har uansett et medansvar når det i konkurransegrunnlaget blir bedt om en sladdet versjon av tilbudet som skal være i henhold til forvaltningslovens regler.

Klagenemndas vurdering:

(21) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder leie av sengetøy og arbeidsklær, og er kunngjort som en uprioritert tjeneste i kategori 25 (Helse- og sosialtjenester). Anskaffelsen er likevel kunngjort etter forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III. Klagenemnda legger derfor til grunn at anskaffelsen, i tillegg til lov om offentlige anskaffelser, følger forskriften del I og del III.

Avlysning av konkurransen

(22) Klager anfører at innklagede har brutt regelverket ved å avvise klagers tilbud og avlyse konkurransen.

(23) Det følger av forskriften § 22-1 at oppdragsgiver kan avlyse konkurransen dersom det foreligger en "*saklig grunn*".

(24) Konkurransen ble som nevnt avlyst med henvisning til at det bare gjensto ett tilbud. Det er uomstridt at oppdragsgiver i slike tilfeller har saklig grunn til å avlyse konkurransen, jf. eksempelvis klagenemndas avgjørelse i sak 2014/40 premiss 28, med videre henvisninger til EU-domstolens avgjørelser i sak C-27/98 (Metalmeccania) premiss 32 og sak C-440/13 (Croce Amica) premiss 35. Ut fra innklagedes begrunnelse for å avlyse konkurransen, er spørsmålet derfor om klagers tilbud ble rettmessig avvist.

(25) Innklagede anfører at det var uklart hvilken pris klager hadde tilbudt på slyngetepper, og at dette medførte "*tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene*", jf. forskriften § 20-13 (1) bokstav f.

(26) Ifølge klager var prisen på slyngetepper imidlertid en feil som innklagede hadde plikt til å rette, jf. forskriften § 21-1 (3).

(27) Det følger av denne bestemmelsen at oppdragsgiver har plikt til å rette "*åpenbare feil*" i tilbudet, dersom det også er "*utvikelsomt*" hvordan feilen skal rettes. Bestemmelsen har et snevert anvendelsesområde. Om den tilsvarende rettingsplikten etter NS 3400 punkt 13.2 uttalte Høyesterett i Rt. 2003 s. 1531 at denne må være "*svært begrenset*", jf. avgjørelsens premiss 35. Det er ikke tilstrekkelig at det finnes en måte å rette feilen på som fremstår "*nærliggende*", jf. premiss 40.

(28) Prisen på slyngetepper i klagers tilbud var angitt til kroner 1370 per stk. Sammenlignet med de øvrige prisene i klagers tilbud, fremstår dette åpenbart som en feilprising.

(29) Det var nærliggende å anta at klager mente å prise slyngeteppene til kroner 13,70. Etter nemndas syn var det likevel ikke "*utvikelsomt*" at prisen måtte rettes på denne måten, jf. forskriften § 21-1 (3). Retting til kr. 13,70 ville fått meget stor betydning for klagers pristilbud, fra kr. 1 915 205 per år til kr. 1 101 425. Dette er en reduksjon på hele 42,5 % av klagers totalpris. Etter forholdene mener nemnda at det da ikke var utvikelsomt at feilen bestod i et manglende komma, og ikke en annen tastefeil. Innklagede hadde derfor ikke plikt til å rette feilen.

(30) Klager anfører også at innklagede ikke hadde anledning til å omgjøre sin opprinnelige beslutning om å rette prisen på slyngeteppene til kroner 13,70 per stk.

- (31) Beslutningen om å rette prisen til kroner 13,70, ble som nevnt gjort ut fra en vurdering om at det var åpenbart at feilen skulle rettes til dette beløpet. Som det fremkommer ovenfor ga imidlertid ikke bestemmelsen i § 21-1 (3) adgang til å rette feilen til kroner 13,70. Ettersom feilen hadde betydning for tilbudets rangering, ga heller ikke forskriften § 21-1 (2) bokstav a adgang til å avklare hvordan tilbudet var å forstå. Innklagede gjorde derfor ingen feil ved å omgjøre beslutningen om å rette feilen, og avvise klagers tilbud.
- (32) Klagers anførsel om at innklagede har brutt regelverket ved å avvise klagers tilbud og avlyse konkurransen, kan på denne bakgrunn ikke føre frem.

Taushetsplikt

- (33) Klager anfører at innklagede har brutt regelverket ved å oversende en utilstrekkelig sladdet versjon av klagers prisskjema til Nor Tekstil.
- (34) Det følger av forskriften § 3-6 at oppdragsgiver og dennes ansatte "*plikter å hindre at andre får adgang eller kjennskap til opplysninger om [...] drifts- og forretningsforhold som det vil være av konkurransemessig betydning å hemmeligholde*". Bestemmelsen innebærer en plikt for oppdragsgiver og dennes ansatte til å behandle konkurransesensitive opplysninger på en forsvarlig måte.
- (35) Nor Tekstil ba som nevnt om innsyn i klagers tilbud, herunder klagers prisskjema. Innklagede sendte på denne bakgrunn klagers sladdete prisskjema i Excel-format, som ble konvertert til PDF ved e-postforsendelsen. Det er uomstridt at Nor Tekstil med dette fikk kjennskap til samtlige av klagers enhetspriser. Det er videre ikke tvilsomt at enhetsprisene er "*opplysninger om [...] drifts- og forretningsforhold som det vil være av konkurransemessig betydning å hemmeligholde*", jf. forskriften § 3-6.
- (36) Nor Tekstil har forklart at prisene var synlige med det samme det mottatte PDF-dokumentet ble åpnet i selskapets PDF-leser, Foxit Reader. Klager har fremlagt et skjermdump-bilde fra Nor Tekstil som viser dette. Det er for øvrig ikke forbundet med tekniske vanskeligheter å fjerne slike sladdinger, for eksempel ved å konvertere PDF-filen tilbake til Excel-format, så fremt konverteringen ikke er utført ved bruk av programvare som sikrer sikker konvertering.
- (37) Klagenemnda finner at innklagede, ved å sende Excel-filen med klagers prisskjema til valgte leverandør, ikke har oppfylt sin plikt til å "*hindre at andre får adgang eller kjennskap til opplysninger om [...] drifts- og forretningsforhold som det vil være av konkurransemessig betydning å hemmeligholde*", jf. forskriften § 3-6. Prisskjemaet ble som nevnt sendt til Nor Tekstil i Excel-format, hvor sladden enkelt kan fjernes. Dette burde innklagede vært klar over. At filen som Nor Tekstil mottok var i PDF, som en følge av at innklagedes e-postsystem konverterte Excel-filen, endrer ikke dette.

Konklusjon:

Rauma kommune har brutt forskriften § 3-6 ved å oversende en utilstrekkelig sladdet versjon av klagers prisskjema til en annen tilbyder.

Klagers anførsel om at innklagede har brutt regelverket ved å avvise klagers tilbud og avlyse konkurransen, har ikke ført frem.

For Klagenemnda for offentlige anskaffelser,

Halvard Haukeland Fredriksen

Dokumentet er godkjent elektronisk