
Klagenævnet for Udbud
Adresse: Nævnenes Hus, Toldboden 2, 8800 Viborg

 Telefon: 35 29 10 00 - mail: klfu@erst.dk - Internet-adresse: www.klfu.dk

Bird & Bird Advokatpartnerselskab

Att.: Advokat Maria Haugaard

maria.haugaard@twobirds.com

Kammeradvokaten

Att.: Advokat Annemette Thorgaard

anth@kammeradvokaten.dk

Journalnummer Dato

2016-13027 9. december 2016

Vedr.: MultiLine A/S mod Moderniseringsstyrelsen

Ved udbudsbekendtgørelse nr. 2016/S 105-187000 af 31. maj 2016

udbød Moderniseringsstyrelsen som offentligt udbud efter udbudslo-

ven en 1-årig rammeaftale vedrørende rengørings- og forbrugsartikler

og tilknyttede serviceydelser med forventet start den 1. januar 2017 og

mulighed for forlængelse i 2 x 1 år.

Blandt andet MultiLine A/S (”MultiLine”) og Stadsing A/S

(”Stadsing”) afgav rettidigt tilbud.

Den 12. oktober 2016 meddelte Moderniseringsstyrelsen elektronisk

tilbudsgiverne, at styrelsen havde besluttet at tildele kontrakten til

Stadsing.

MultiLine anmodede den 14. oktober 2016 om aktindsigt i Stadsings

fulde tilbud og herunder i Stadsings vareprøver.

Moderniseringsstyrelsen afslog ved afgørelse af 20. oktober 2016

blandt andet at give aktindsigt i tilbudslisten (bilag 4A) og i Stadsings

vareprøver. Det fremgår af brevet, at Stadsing i forbindelse med en

høring havde oplyst:

mailto:klfu@erst.dk
http://www.klfu.dk/

2.

”Ad Priser: ”Fra tilbudslisten er priserne stærkt fortrolige oplys-

ninger, der er så konkurrencemæssigt vigtige, at hvis de kommer

ud, vil det ødelægge fremtidige muligheder for at være konkurren-

cedygtige i udbudsforretninger i forhold til vores konkurrenter.

Det gælder både summen pr. delaftale og det gælder priserne pr.

linje. […] Priserne er ikke direkte offentliggjorte da de udarbejdes

specifikt til nærværende udbud. […] Det vil derfor være en væ-

sentlig skadevirkning for Stadsing hvis konkurrenterne kender vo-

res prisstruktur. Idet Stadsing kontinuerligt byder på opgaver in-

denfor rengøringsartikler og da feltet af tilbudsgivere er relativt

stabilt, er der tale om en konkret skadevirkning for Stadsing, hvis

anmoderen opnår det ønskede kendskab til Stadsings priser.”

Ad doseringsforhold og forpakningsstørrelser:”[…] Hvis vores

konkurrenter finder ud af, hvor effektivt vi kan producere rengø-

ringsmidler med en god dosering, vil de straks gå i gang med at

udvikle på deres produkter. […]Stadsing har anvendt store res-

sourcer på produktudvikling og en offentliggørelse af resultaterne

heraf har derfor store skadevirkninger for Stadsing. Som ovenfor

nævnt er kredsen af tilbudsgivere på området relativt stabilt, hvor-

for der er tale om en konkret og væsentlig skadevirkning hvis

konkurrenterne på baggrund af aktindsigt kan kopiere Stadsings

udviklingsarbejde.”

MultiLine klagede herover til Moderniseringsstyrelsen, dog ikke over,

at prisoplysningerne pr. linje var undtaget fra aktindsigt, og anmodede

styrelsen om at genoverveje afslaget, og om at sende klagen til Klage-

nævnet for Udbud, i det omfang styrelsen fastholdt afslaget. MultiLine

henviste blandt andet til, at forpakningsstørrelser og doseringsforhold

er offentligt tilgængelige oplysninger. Moderniseringsstyrelsen gen-

behandlede herefter aktindsigtsspørgsmålet for så vidt angik dosering

mv. og hørte i den forbindelse på ny Stadsing. Stadsing fastholdt iføl-

ge Moderniseringsstyrelsens gengivelse af virksomhedens hørings-

svar, at enhedspriser, doseringsforhold og visse af oplysningerne om

forpakningsstørrelser var så forretningsfølsomme, at oplysningerne

ville kunne påføre Stadsing økonomisk skade, såfremt de blev udleve-

ret. Blandt andet anførte Stadsing:

”Dosering og forpakning er to af de parametre, der specielt kan

adskille Stadsing fra konkurrenterne på dette snævre marked, hvor

alle kender alle, og hvor det altid er de samme, der byder på licita-

tioner. Ved den nye forpakning vi anvender på dette tilbud reduce-

rer vi logistikomkostningerne pr. forsendelse betydeligt og vil

3.

kunne levere til en hidtil uset lav pris – der kommer kunden til go-

de. Hvis forpakningen oplyses vil konkurrenterne kunne gennem-

skue, hvor og hvordan de skal optimere deres logistikomkostnin-

ger og Stadsings konkurrencefordel forsvinder.”

Stadsing fremhævede herudover, at doseringsforhold og visse forpak-

ningsstørrelser var udviklet specifikt til det konkrete udbud og dermed

ikke var kendt af markedet.

Moderniseringsstyrelsen fastholdt i sin fornyede afgørelse af 26. okto-

ber 2016 til dels afslaget på aktindsigt i tilbudslisten, idet der dog på

baggrund af den nye høring af Stadsing blev udleveret de summerede

priser for produktområderne samt en række oplysninger om forpak-

ningsstørrelser. Som begrundelse for at fastholde afslaget for så vidt

angik doseringsforhold og visse forpakningsstørrelser henviste styrel-

sen til formodningsreglen, gengivet i offentlighedsloven med kom-

mentarer 1. udgave, 1. oplag, s. 530, om, at myndigheden i de tilfælde,

hvor en virksomhed giver udtryk for, at en udlevering vil kunne påføre

konkrete skadevirkninger for virksomhedens økonomi, normalt ikke

behøver yderligere dokumentation for, at betingelserne for at begræn-

se aktindsigten efter offentlighedslovens § 30, nr. 2, er opfyldt. Styrel-

sen fandt på den baggrund, at der ikke var grundlag for at tilsidesætte

Stadsings vurdering af, at oplysninger om enhedspriser, dosering og

en del af forpakningsstørrelserne var så forretningsfølsomme, at op-

lysningerne ville kunne påføre Stadsing økonomisk skade, såfremt de

blev udleveret. Stadsings tilbudsliste (bilag 4A) blev herefter udleve-

ret til MultiLine i ekstraheret form.

Moderniseringsstyrelsen sendte den 28. oktober 2016 aktindsigtssagen

til Klagenævnet for Udbud til prøvelse af den del af Moderniserings-

styrelsens afgørelse, som indebar delvist afslag på aktindsigt i bilag

4A (tilbudslisten) i den vindende tilbudsgiver Stadsings tilbud samt i

Stadsings vareprøver.

Moderniseringsstyrelsen har herefter flere gange forlænget standstill-

fristen frivilligt.

Efter MultiLine og Moderniseringsstyrelsen fra klagenævnet havde

fået oplyst, at den personale- og ressourcemæssige situation i klage-

4.

nævnets sekretariat indebar, at det ikke kunne forventes, at der vil bli-

ve truffet afgørelse i sagen inden for fristen på 20 arbejdsdage i offent-

lighedslovens § 37, stk. 3, men forventeligt efter mellem 1-2 måneder,

meddelte Moderniseringsstyrelsen ved brev af 17. november 2016 til-

budsgiverne, at styrelsen havde besluttet igen at forlænge standstill-

perioden til den 24. november, men at der ikke ville ske yderligere

forlængelse af standstill-perioden.

Klagenævnet har inden for den senest forlængede standstill-frist heref-

ter den 24. november 2016 modtaget en klage over tildelingsbeslut-

ningen fra MultiLine, som har anmodet om, at klagen tillægges opsæt-

tende virkning.

MultiLines anmodning om aktindsigt i udbudsklagesagen

MultiLine har i forbindelse med udbudsklagesagen i klageskriftet an-

modet klagenævnet om at tage stilling til, hvorvidt selskabet har ret til

at blive gjort bekendt med tilbudslisten i bilag 4A i Stadsings tilbud

efter forvaltningslovens regler om partsaktindsigt. I replikken har

MultiLine tillige anmodet om at få partsaktindsigt i de produktdata-

blade, som Moderniseringsstyrelsen har indhentet fra Stadsing og

fremlagt i udbudsklagesagen, og som er fremlagt for klagenævnet i

deres helhed, medens der i forhold til MultiLine er fremlagt en ekstra-

heret version, hvori de oplysninger, som også er undtaget i tilbudsli-

sten er udeladt.

Parternes synspunkter

MultiLine har til støtte for, at anmodningen om, at der skal gives

partsaktindsigt i de hidtil undtagne oplysninger om doseringsforhold

og forpakningsstørrelser i Stadsings tilbudsliste, anført følgende i kla-

geskriftet af 24. november 2016:

”Klager har gennem anmodning om aktindsigt ønsket at sikre, at

alle tilbudsgivere er blevet behandlet lige, men dette har på nuvæ-

rende tidspunkt ikke været muligt.

Det skal endvidere bemærkes, at det er et lovkrav, jf. EU deter-

gentforordning 648/2004 af 31. marts 2004 om vaske- og rengø-

ringsmidler med senere ændringer, at doseringsforholdet på rengø-

5.

ringsprodukter fremgår af det tilhørende datablad, og at alle købe-

re af produkterne skal modtage et datablad, hvorfor Stadsing A/S

ikke kan gøre gældende, at doseringsforholdet på produkterne er

forretningsfølsomme oplysninger.

Der skal således gives aktindsigt i de anførte oplysninger i

Stadsing A/S' tilbud.”

I replik af 8. december 2016 har MultiLine om spørgsmålet om akt-

indsigt, herunder nu også i produktdatablade, og vedrørende Moderni-

seringsstyrelsens besvarelse af en række spørgsmål, klagenævnet har

stillet i den anledning ved e-mail af 5. december 2016, anført:

”Klagenævnet for Udbud har i e-mail af 5. december 2016 anført

punkt 1 til 6, som indklagede er blevet bedt om at forholde sig til.

Indklagedes besvarelser giver klager anledning til at komme med

følgende bemærkninger.

Ad Klagenævnet for Udbuds punkt 1
Indklagede har anført, at det ikke er et krav i detergentforordnin-

gen 648/2004 af 31. marts 2004 om vaske- og rengøringsmidler

med senere ændringer, at doseringsforhold fremgår af sikkerheds-

databladene for rengøringsmidler.

Hertil skal det bemærkes, at det fremgår af bilag VII Mærkning og

datablad for indholdsstoffer til detergentforordningen, at der gæl-

der en række mærkningsbestemmelser for emballage til vaske- og

rengøringsmidler, der sælges til almindelige forbrugere, samt at

for vaske- og rengøringsmidler, der kun anvendes erhvervsmæs-

sigt, og som ikke sælges til almindelige forbrugere, skal disse krav

til mærkning ikke være opfyldt, hvis de tilsvarende oplysninger

foreligger i form af tekniske datablade, sikkerhedsdatablade eller

på lignende egnet vis.

Indklagede anfører, at doseringsforhold skal fremgå af produkter-

nes emballage, og det er netop i forlængelse heraf, at klager gør

gældende, at når produkterne sælges erhvervsmæssigt og dose-

ringsforhold netop ikke fremgår af emballagen, så kan det i stedet

fremgå af datablade.

Ad Klagenævnet for Udbuds punkt 2

Hertil anfører indklagede, at det først er et krav, at en leverandør

stiller produktblade og sikkerhedsdatablade til rådighed for kun-

derne efter kontraktindgåelse. Dog er det afgørende i forhold til

besvarelse af dette spørgsmål ikke hvornår den vindende tilbuds-

giver er forpligtet til at stille datablade til rådighed, men om den

6.

vindende tilbudsgiver er forpligtet hertil – hvilket er tilfældet i

forhold til de af udbuddet omhandlede produkter.

Endvidere skal det bemærkes, at de af indklagede fremlagte pro-

duktblade fra Stadsing A/S ikke ser ud til at have samme detalje-

ringsniveau som de anførte produktblade på Stadsing A/S' hjem-

meside …

Ad Klagenævnet for Udbuds punkt 3

Indklagede har bekræftet, at det er praksis og normalt i branchen,

at datablade er frit tilgængelige på leverandørernes hjemmesider. I

forhold til dette spørgsmål er tidspunktet for offentliggørelse hel-

ler ikke afgørende, da der netop er tale om oplysninger, som er til-

tænkt offentligheden.

Ad Klagenævnet for Udbuds punkt 4

Indklagede har oplyst, at det alene er enhedspriser, doseringsfor-

hold og visse af oplysningerne om forpakningsstørrelser, som er

blevet undtaget fra aktindsigt, og at det alene er for de produkter,

som er udviklet specifikt til brug for det af klagen omfattede ud-

bud, at doseringsforhold og forpakningsstørrelser er undtaget fra

aktindsigt.

Imidlertid er alle oplysninger om doseringsforhold undtaget fra

aktindsigt, og der er således ikke kun tale om produkter, som er

udviklet specifikt til brug for det af klagen omfattede udbud, hvor-

for det må antages, at oplysninger om doseringsforhold for flere af

de tilbudte produkter allerede er blevet gjort offentligt tilgængeligt

i andre sammenhænge.

Det er således ikke korrekt, når Stadsing A/S i e-mail af 7. decem-

ber, fremlagt som bilag E, anfører, at "Det er produkterne, der er

undtaget fra aktindsigten, der er specielt udviklet til dette tilbud".

Ad Klagenævnet for Udbuds punkt 5

Det skal i forhold til Klagenævnet for Udbuds spørgsmål bemær-

kes, at indklagede netop bekræftede, at den vindende tilbudsgiver

ikke kan sikre, at de undtagne oplysninger om forpakningsstørrel-

ser og doseringsforhold ikke tilgår markedet, hvorfor indklagede

dermed ankerkender, at de omfattede oplysninger fremadrettet ik-

ke vil kunne undtages for aktindsigt, hvorfor de ej heller bør kun-

ne undtages på nuværende tidspunkt.

Det skal hertil bemærkes, at det er fast klagenævnspraksis, at ud-

gangspunktet i forbindelse med en udbudssag er, at retten til akt-

indsigt omfatter alle dokumenter der vedrører sagen, hvilket til-

7.

budsgivere må tage højde for og indrette sig efter ved afgivelsen af

deres tilbud.

Kontrakten skal endvidere forventeligt indgås i december 2016,

hvorfor der ikke på nuværende tidspunkt ses at være et beskyttel-

sesværdigt hensyn ved at undlade aktindsigten i oplysningerne.

Stadsing A/S har efter egne oplysninger brugt 12 måneder på at

udvikle produkterne, hvorfor det ikke fremstår klart, hvordan en

udlevering af disse oplysninger to-tre uger før kontrakten træder i

kraft og oplysninger dermed under alle omstændigheder skal gøres

offentligt tilgængeligt, skal kunne påføre konkrete skadevirkninger

for den vindende tilbudsgivers økonomi.

Når Stadsing A/S har brugt 12 måneder på udvikling, vil Stadsing

A/S' produkter næppe kunne kopieres i forhold til udbud, som på-

begyndes i de kommende uger.

Endvidere skal bemærkes, at klagers interesse alene er båret af et

ønske om at være sikker på, at der er budt ind med korrekte oplys-

ninger fra Stadsing A/S' side.

Ad Klagenævnet for Udbuds punkt 6

Indklagede har indhentet produktblade fra den vindende tilbudsgi-

ver for at sikre, at der i tilbuddet er anført korrekte doseringsfor-

hold.

Produktbladene er fremlagt for Klagenævnet for Udbud som bilag

G, men alene i en ekstraheret version for klager.

Klager ønsker indsigt i såvel tilbudsliste som produktblade for at

kunne sikre, at der er overensstemmelse herimellem samt for at

sikre, at det også er disse oplysninger, som Stadsing A/S vil of-

fentliggøre på sin hjemmeside efter eventuel kontraktindgåelse.

…

Som bekræftet af indklagede ovenfor, er det normalt i branchen, at

datablade er frit tilgængelige på leverandørernes hjemmesider, li-

gesom det er blevet bekræftet, at oplysninger om doseringsforhold

og forpakningsstørrelser vil blive gjort offentligt tilgængeligt efter

eventuel kontraktindgåelse.

I forhold til de kommende udbud som Stadsing A/S nævner, så vil

eksempelvis klager ikke kunne nå at udvikle nye produkter, da

Stadsing A/S selv har udtalt, at der er blevet brugt op til 12 måne-

der på at udvikle de tilbudte produkter.

8.

Endvidere fastholdes det, at doseringsforhold og forpakningsstør-

relser helt generelt ikke kan anses for at være forretningsfølsomme

oplysninger.

Slutteligt skal det bemærkes, at Klagenævnet for Udbud skal træf-

fe afgørelsen i henhold til forvaltningslovens § 15 b, hvis anven-

delsesområde er langt snævrere end offentlighedslovens § 30, nr.

2, da det ikke er nok, at der skal være en nærliggende fare for ska-

de af betydning.

Der kan i henhold til forvaltningslovens § 15 b alene ske en be-

grænsning i aktindsigtsadgangen, hvilke aktindsigt afgørende vil

kunne skade Stadsing A/S konkurrenceevne eller i øvrigt medføre

væsentlige økonomiske skadesvirkninger.

Af de ovenfor anførte grunde vil Stadsing A/S' konkurrenceevne

ikke vil blive forringet, ligesom indsigt i doseringsforhold og pak-

ningsstørrelser ikke vil kunne medføre væsentlige økonomiske

skadesvirkninger.

Således er det klagers vurdering, at der bør gives indsigt heri efter

såvel offentlighedsloven som efter forvaltningsloven.”

Moderniseringsstyrelsen har i brevet med fremsendelse af 28. oktober

2016 af aktindsigtsklagesagen til klagenævnet anført blandt andet:

”Moderniseringsstyrelsen har både i de oprindelige afgørelser af

20. oktober 2016 og i de nye afgørelser af 26. oktober 2016 undta-

get oplysninger efter offentlighedsloven § 30, nr. 2, hvorefter ret-

ten til aktindsigt ikke omfatter oplysninger om tekniske indretnin-

ger eller fremgangsmåder eller om drifts- eller forretningsfor- hold

el.lign., for så vidt det er af væsentlig økonomisk betydning for

den virksomhed, oplysningerne angår, at anmodningen ikke imø-

dekommes.

Det følger af formodningsreglen, som anført i Offentlighedsloven

med kommentarer, 1. udgave, 1. oplag, s. 530, vedrørende § 30,

nr. 2, at myndigheden:

”I de tilfælde, hvor virksomheden giver udtryk for at en udlevering

vil påføre konkrete skadevirkninger for virksomhedens økonomi

og begrunder dette, må formodningsreglen indebære, at myndig-

heden normalt ikke behøver yderligere dokumentation for, at be-

tingelserne for at begrænse aktindsigten efter § 30, nr. 2, er op-

fyldt.

9.

... Det skal dog samtidig bemærkes, at formodningsreglen ikke

ændrer ved, at myndigheden (for en principiel betragtning) fortsat

skal foretage en konkret vurdering af, om udleveringen vil inde-

bære en nærliggende risiko for, at der påføres virksomheden navn-

lig et økonomisk tab af nogen betydning...”

Moderniseringsstyrelsen har inddraget praksis fra Klagenævnet for

Udbud i både i afgørelserne af 20. oktober 2016 og i afgørelserne

af 26. oktober 2016. Moderniseringsstyrelsen har inddraget føl-

gende kendelser Lett Advokatpartnerselskab mod Viborg Kom-

mune af 12. august 2016, Lyreco Danmark A/S mod Aarhus

Kommune af 6. september 2016, Jydsk Planteservice A/S mod

Odense kommune med flere af 17. juni 2010 samt den utrykte

kendelse, Abbott Laboratories A/S mod Region Sjælland af 26.

april 2012.

På baggrund af formodningsreglen og praksis har Moderniserings-

styrelsen ikke vurderet, at der er grundlag for at tilsidesætte

Stadsing A/S vurdering af, at oplysninger om enhedspriser, dose-

ring og visse af forpakningsstørrelserne er så forretningsfølsom-

me, at oplysningerne vil kunne påføre Stadsing A/S økonomisk

skade, såfremt de udleveres.

Moderniseringsstyrelsen har lagt til grund, at der er tale om et

marked, hvor der konkurreres intensivt på pris, i hvilken forbin-

delse doseringsforhold og forpakningsstørrelser har betydning.

Moderniseringsstyrelsen har i sin vurdering lagt vægt på, at

Stadsing A/S i sine høringssvar har oplyst, at netop de konkrete

doseringsforhold og forpakningsstørrelser er udviklet særligt til

Moderniseringsstyrelsens rengørings- og forbrugsartikel-udbud.

Ligesom priserne er sat efter en udbudsstrategi, der er lagt til dette

konkrete udbud.

Herudover har Moderniseringsstyrelsen lagt vægt på, at der er tale

om et marked med få aktører, hvorfor viden om konkurrenters ud-

budsstrategi kan få stor indvirkning på konkurrencesituationen. På

denne baggrund fastholder Moderniseringsstyrelsen sine afgørel-

ser af 20. oktober 2016 til … MultiLine A/S for så vidt angår en-

hedspriser, doseringsforhold og visse forpaknings- størrelser, der

udviklet specifikt til det konkrete udbud.

Således har Moderniseringsstyrelsen i forbindelse med genbe-

handlingen udleveret følgende: De summerede priser for produkt-

områderne samt en række oplysninger om forpakningsstørrelser.”

10.

For så vidt angår MultiLines anmodning om partsaktindsigt i de sam-

me oplysninger i udbudsklagesagen og vedrørende en række spørgs-

mål, klagenævnet har stillet i den anledning ved e-mail af 5. december

2016, har Moderniseringsstyrelsen anført følgende i sin udtalelse om

opsættende virkning af 7. december 2016:

”Det fremgår af faneblad A. Vejledning om udfyldelsen af Bilag

4A [Kravspecifikationen i udbudsmaterialet] …, at produkternes

doseringsforhold skal angives i henhold til produktbladene. Det

fremgår af Bilag 1B (kravspecifikationen), afsnit 4.1.2 Produkt- og

sikkerhedsdatablade samt arbejdspladsbrugsanvisninger at:

"Leverandøren skal vederlagsfrit stille produktdatablade og sik-

kerhedsdatablade til rådighed for Kunden på alle produkter, ek-

sempelvis ved at disse er tilgængelige på Leverandørens hjemme-

side. Produktdatablade skal indeholde brugsanvisning, der instru-

erer i korrekt brug af midlerne, herunder brug af relevante vær-

nemidler.

For alle produkter skal der være tydelig og dansksproget varede-

klaration. Faremærkninger og deklarationer skal være på dansk

og være tydeligt angivet på emballagen.

Leverandøren skal opdatere produktdatablade og sikkerhedsbla-

dene på egen hjemmeside løbende, når der sker ændringer i disse.

Leverandøren skal give de Kunder, der anvender produktet, be-

sked, når der er sket ændringer i sikkerhedsdatablade.

Produktdatablade og sikkerhedsdatablade skal være på dansk.

Ved forespørgsel fra en specifik kunde skal sikkerhedsdatablade

på engelsk fremsendes vederlagsfrit senest 14 kalenderdage fra

denne forespørgsel."

Det er således først et krav, at Leverandøren stiller produktblade

og sikkerhedsdatablade til rådighed for kunderne efter kontrakt-

indgåelsen. Hermed anses punkt 2 i Klagenævnet for Udbuds e-

mail af 5. december 2016 for besvaret. Produktbladene er imidler-

tid tilvejebragt til brug for klagesagen og fremlægges med dette

svarskrift ...

Det kan endvidere som besvarelse af punkt 3 i Klagenævnet for

Udbuds e-mail af 5. december 2016 oplyses, at det er normalt i

branchen, at både produktblade og sikkerhedsdatablade er frit til-

gængelige på leverandørernes hjemmeside, når produkterne er

bragt i handel.

11.

Produktbladene, som skal indeholde en brugsanvisning, der instru-

erer i brug af produkterne, skal indeholde oplysning om rengø-

ringsmidlernes doseringsforhold. Doseringsforholdene skal ligele-

des fremgå af produkternes emballage,

Det er ikke et krav i detergentforordningen af 648/2004 af 31.

marts 2004, at doseringsforhold fremgår af sikkerhedsdatabladene

for rengøringsmidler. Detergentforordningen vedrører primært

krav i relation til produkternes indholdsstoffer. Hermed anses

punkt 1 i Klagenævnet for Udbuds e-mail af 5. december 2016 for

besvaret.

For produkter, der skal doseres, blev der i Bilag 4A beregnet en

pris pr. evalueringsenhed efter denne dosering, jf. faneblad A. Vej-

ledning til Bilag 4A (fremlagt som bilag 2). Det vil sige, at der

blev beregnet en pris pr. liter væske bestående af det pågældende

produkt blandet med vand. Dette blev gjort for at tage højde for,

hvor koncentreret de tilbudte produkter var. Jo mere koncentreret

et produkt er, desto længere kan det række. Doseringsforholdet

indgik i evalueringen for, at priserne for produkterne kunne sam-

menlignes, uafhængigt af, hvor koncentrerede produkterne er, og

for at sikre, at tilbudsgiverne ikke tilbyder ukoncentrerede produk-

ter.

Der skulle udfyldes doseringsforhold for 57 produktlinjer i fane-

blad B1. Udbuddet/bilag 4A består samlet af 786 produktlinjer.

Det var således alene for en mindre del af produktlinjerne, at der

skulle udfyldes doseringsforhold.

Der skulle ikke indleveres vareprøver i forbindelse med tilbudsaf-

givelsen, og indklagede har heller ikke modtaget vareprøver fra

nogen af tilbudsgiverne.

Der var tilbudsfrist i udbuddet den 15. september 2016. Indklage-

de modtog fire tilbud. Tilbuddene havde følgende tilbudssummer:

9.835.471 kr. (Stadsing A/S), 11.345.998 kr. (MultiLine A/S),

13.498.206 kr. (Abena A/S) og 27.167.628 kr. (Toprent A/S), jf.

meddelelse om afslag (fremlagt som bilag 3).

Tilbuddet fra Stadsing A/S fremlægges som bilag A. Klager har

alene modtaget tilbuddet i ekstraheret form, da der er tale om op-

lysninger, som er omfattet af forvaltningslovens § 15b, nr. 5, jf.

indklagedes afgørelse om aktindsigt af 20. oktober 2016 (fremlagt

som bilag 3) og genbehandling af afgørelse om aktindsigt af 26.

12.

oktober 2016 (fremlagt som bilag 6). Bilag A uden ekstrahering

vil blive fremsendt til Klagenævnet i en separat e-mail

Efter modtagelse af tilbuddene foretog indklagede en komparativ

analyse af udviklingen i enhedspriser og doseringsforhold mellem

det vindende tilbud fra det tidligere udbud (den nuværende leve-

randør, Abena A/S) og de indkomne tilbud, herunder Stadsing

A/S’ tilbud.

Indklagede forholdt sig således til doseringsforholdene allerede

inden tildelingen af kontrakt. Analysen viste generelt, at alle fire

tilbudsgivere (også Abena A/S) havde angivet højere doserings-

forhold og dermed mere koncentrerede rengøringsmidler end

Abena A/S angav, da rammeaftalen blev udbudt sidst for 4 år si-

den. Dette skal ses i sammenhæng med den generelle tendens på

markedet, hvor rengøringsprodukter bliver mere og mere koncen-

trerede ...

Indklagede orienterede tilbudsgivere om beslutningen om at tildele

kontrakten til Stadsing A/S den 12. oktober 2016 (fremlagt som

bilag 3).

2. Generelt om aktindsigtssagen

2. 1 Om anmodningen om aktindsigt

Klager anmodede om aktindsigt i Stadsing A/S’ fulde tilbud den

14. oktober 2016. Indklagede modtog desuden en anmodning om

aktindsigt fra Abena A/S.

Den 14. oktober 2016 sendte Moderniseringsstyrelsen et hørings-

brev til Stadsing A/S vedrørende aktindsigt i dennes tilbud.

Stadsing A/S besvarede høringsbrevet med følgende for så vidt

angår spørgsmålet om doseringsforhold, jf. afgørelsen om aktind-

sigt (fremlagt som bilag 4):

”Hvis vores konkurrenter finder ud af, hvor effektivt vi kan produ-

cere rengøringsmidler med en god dosering, vil de straks gå i

gang med at udvikle på deres produkter. [...] Stadsing har anvendt

store ressourcer på produktudvikling og en offentliggørelse af re-

sultaterne heraf har derfor store skadevirkninger for Stadsing.

Som ovenfor nævnt er kredsen af tilbudsgivere på området relativt

stabilt, hvorfor der er tale om en konkret og væsentlig skadevirk-

ning hvis konkurrenterne på baggrund af aktindsigt kan kopiere

Stadsings udviklingsarbejde.”

13.

Indklagede kontaktede den 19. oktober 2016 Stadsing A/S for at få

en uddybning af de svar Stadsing A/S havde givet i e-mail af 18.

oktober 2016. Stadsing A/S præciserede her, at virksomheden øn-

skede doseringsforhold undtaget fra aktindsigt, da der er tale om et

fortroligt konkurrenceparameter, jf. telefonnotat af 19. oktober

2016 vedr. høring af Stadsing A/S vedr. aktindsigt (fremlægges

som bilag B).

Indklagede traf den 20. oktober 2016 afgørelse om aktindsigt

(fremlagt som bilag 4). Der blev blandt andet givet afslag på akt-

indsigt i Stadsing A/S’ doseringsforhold.

Klager klagede over afgørelsen om aktindsigt den 21. oktober

2016 (fremlagt som bilag 5).

2.3 Om genbehandlingen af aktindsigtssagen

Moderniseringsstyrelsen genbehandlede på baggrund heraf afgø-

relsen, og hørte i den forbindelse på ny Stadsing A/S.

Stadsing A/S gentog, at virksomheden ønskede doseringsforhold

undtaget fra aktindsigt, og uddybede samtidig begrundelsen her-

for. Følgende fremgår således af telefonnotat af 21. oktober 2016

vedr. samtale med Stadsing A/S (fremlægges som bilag C):

”KS [Karsten Stadsing] fremhævede, at særligt doseringsforhold

var ret kritisk, da det havde de udviklet til dette udbud og hvis dis-

se blev kendt af konkurrenterne, ville konkurrenterne kunne gå til-

bage til deres producenter og få dem til at ”kopiere doseringsfor-

holdene”.

”KS medgav, at hvis de fik kontrakten vil doseringsforholdene jo

blive en offentlig kendt hemmelighed, men hvis tildelingsbeslut-

ning blev annulleret af den ene eller den anden grund, så ville de

have afsløret en forretningshemmelighed”.

Stadsing A/S fastholdt efterfølgende i e-mail af 24. oktober 2016

(fremlægges som bilag D), at doseringsforholdene og forpakning-

størrelser var et vigtigt konkurrenceparameter, som burde undta-

ges fra aktindsigt, og oplyste desuden igen, at Stadsing A/S havde

udviklet på disse to områder. Stadsing A/S anførte således følgen-

de i sin e-mail af 24. oktober 2016:

”Vi har brugt 12 måneder på at udvikle de produkter, der er budt

med i dette udbud. Både dosering og forpakning er store konkur-

rencemæssige parametre, som vores konkurrenter kan bruge i de

kommende udbud. Det vil betyde, at 12 måneders udviklingsom-

14.

kostninger er gået tabt og forspringet mistet, når vores konkurren-

ter straks går i gang med at udvikle produkter, der kan være på

niveau med Stadsings. Dosering og forpakning er to af de para-

metre, der specielt kan adskille Stadsing fra konkurrenterne på

dette snævre marked, hvor alle kender alle, og hvor det altid er de

samme, der byder på licitationer. Ved den nye forpakning vi an-

vender på dette tilbud reducerer vi logistikomkostningerne pr. for-

sendelse betydeligt og vil kunne levere til en hidtil uset lav pris –

der kommer kunden til gode. Hvis forpakningen oplyses vil kon-

kurrenterne kunne gennemskue, hvor og hvordan de skal optimere

deres logistikomkostninger og Stadsings konkurrencefordel for-

svinder.”

Indklagede sendte sin genbehandling af afgørelsen om aktindsigt

til klager den 26. oktober 2016, hvori der fortsat blev givet afslag

på aktindsigt i Stadsing A/S’ doseringsforhold (fremlagt som bilag

6).

Det kan som besvarelse af punkt 4 i Klagenævnet for Udbuds e-

mail af 5. december 2016 oplyses, at det alene er enhedspriser, do-

seringsforhold og visse af oplysningerne om forpakningsstørrelse,

som er blevet undtaget fra aktindsigt ved genbehandlingen af akt-

indsigtsanmodningen. Det er de undtagne doseringsforhold og

forpakningsstørrelser, der ifølge Stadsing A/S er udviklet specifikt

til brug for det af klagen omfattede udbud. For god ordens skyld

har Stadsing A/S på indklagedes opfordring skriftligt bekræftet, at

de produkter, der er udviklet specielt til dette udbud, er de samme

produkter for hvilke, der i genbehandlingen af aktindsigtsanmod-

ningen er blevet undtaget oplysninger om doseringsforhold og vis-

se forpakningsstørrelser fra aktindsigt, jf. e-mail af 7. december

2016 fra Stadsing A/S (fremlægges som bilag E).

…

Klager har opfordret indklagede til at indhente produktdatablade

fra Stadsing A/S for at sikre, at der i tilbuddet er anført korrekte

doseringsforhold. Indklagede har på den baggrund anmodet

Stadsing A/S om fremsendelse af disse, som blev modtaget af ind-

klagede den 1. december 2016. Produktbladene fremlægges i sa-

gen som bilag G. Dette udgør således samtidig en besvarelse af

punkt 6 i e-mail af 5. december 2016 fra Klagenævnet for Udbud.

Klager modtager alene produktbladene i ekstraheret form, da de

indeholder oplysninger om doseringsforhold og visse forpaknings-

størrelser, som er omfattet af forvaltningslovens § 15b, nr. 5, jf.

indklagedes afgørelse om aktindsigt af 20. oktober 2016 (fremlagt

som bilag 3) og genbehandling af afgørelse om aktindsigt af 26.

15.

oktober 2016 (fremlagt som bilag 6). Bilag G uden ekstrahering

vil blive fremsendt til Klagenævnet i en separat e-mail.

Stadsing A/S har telefonisk meddelt indklagede den 5. december

2016, at Stadsing A/S er bevidst om, at de næppe kan forhindre, at

oplysningerne om doseringsforhold og forpakningsstørrelser bliver

offentligt kendte, når rammeaftalen træder i kraft. Da Stadsing A/S

imidlertid byder på lignende udbud i Furesø Kommune og Aarhus

Kommune i konkurrence med bl.a. klager, ønsker Stadsing A/S

ikke, at doseringsforhold og visse forpakningsstørrelser bliver

kendt, før rammeaftalen er endeligt indgået og trådt i kraft. Dette

har Stadsing A/S efterfølgende gentaget i e-mail af 7. december

2016 fra Stadsing A/S (Bilag E).

Det er således alene før indgåelse af rammeaftalen, at Stadsing

A/S ikke ønsker doseringsforholdene oplyst til konkurrenterne.

Hermed anses punkt 5 i e-mail af 5. december 2016 fra Klage-

nævnet for Udbud for besvaret.”

Moderniseringsstyrelsen har ud over de ovennævnte bilag tillige frem-

lagt en udtalelse af 5. december 2016 (bilag F) fra styrelsens tekniske

konsulent, kemiingeniør Birgit Kjærside Storm, Emla, om doserings-

forhold.

Lovgrundlaget

Efter forvaltningslovens § 9 kan den, der er part i en sag, hvori der er

eller vil blive truffet afgørelse af en forvaltningsmyndighed, forlange

at blive gjort bekendt med sagens dokumenter. Udgangspunktet er, at

parten har krav på at blive gjort bekendt med alle sagens dokumenter.

Retten til aktindsigt kan efter forvaltningslovens § 15 b, nr. 5, begræn-

ses, i det omfang partens interesse i at kunne benytte kendskab til sa-

gens dokumenter til varetagelse af sit tarv findes at burde vige for af-

gørende hensyn til blandt andet private interesser, hvor hemmelighol-

delse efter forholdets særlige karakter er påkrævet.

For så vidt angår den almindelige adgang til aktindsigt efter offentlig-

hedsloven, er udgangspunktet ligeledes efter offentlighedslovens § 7,

at enhver kan forlange at blive gjort bekendt med dokumenter, der er

16.

indgået til eller oprettet af en myndighed mv. som led i administrativ

sagsbehandling i forbindelse med dens virksomhed.

Efter offentlighedslovens § 30, nr. 2, omfatter retten til aktindsigt ikke

oplysninger om tekniske indretninger eller fremgangsmåder eller om

drifts- eller forretningsforhold eller lignende, for så vidt det er af væ-

sentlig økonomisk betydning for den person eller virksomhed, oplys-

ningerne angår, at anmodningen ikke imødekommes.

Det er ikke muligt udtømmende at fastlægge, hvilke oplysninger der

er omfattet af bestemmelsen i forvaltningslovens § 15 b, nr. 5, og of-

fentlighedslovens § 30, nr. 2. Som eksempler på sådanne oplysninger

kan dog blandt andet nævnes oplysninger om produktionsmetoder,

produktionsforhold, forretningsforbindelser, kundelister, forretnings-

betingelser, kontraktvilkår, forretningsmæssige strategier og markeds-

føringstiltag. Endvidere kan nævnes oplysninger om etableringsom-

kostninger, driftsomkostninger, salgsomkostninger samt oplysninger

om en virksomheds regnskaber og økonomiske forhold i øvrigt, her-

under dens skattemæssige situation, jf. herom betænkning nr.

1510/2009, side 706, som ligger til grund for lovforslag nr. 144 og

145 af 7. februar 2013 om ændring af blandt andet reglerne om akt-

indsigt i forvaltningsloven og offentlighedsloven.

Det fremgår blandt andet af bemærkningerne til lovforslag nr. L 144

af 7. februar 2013 til lov om offentlighed i forvaltningen, at § 30, nr.

2, forudsætter, at aktindsigt i oplysningerne

”må antages at indebære en nærliggende risiko for, at der – typisk

af konkurrencemæssige grunde – påføres den pågældende person

eller virksomhed navnlig økonomisk skade af nogen betydning.”

Yderligere fremgår det, at der:

”i forhold til oplysninger, der er omfattet af nr. 2, [vil] gælde en

klar formodning for, at udlevering af oplysningerne vil indebære

en nærliggende risiko for, at virksomheden eller den person, op-

lysningerne angår, vil lide skade af betydning.”

17.

I forbindelse med vurderingen heraf bør der ifølge lovbemærkninger-

ne indhentes:

”en udtalelse fra den, oplysningerne angår, for at få belyst risikoen

for, at en udlevering af oplysninger om forretningsforhold m.v. vil

medføre den nævnte risiko for økonomisk skade.”

Af de almindelige bemærkninger til L 145 af 7. februar 2014 om æn-

dring af blandt andet forvaltningsloven fremgår, jf. de almindelige

bemærkninger punkt 4.3.8.5:

“at der for at undtage oplysninger af den omhandlede karakter fra

en parts ret til aktindsigt efter forvaltningsloven skal foreligge af-

gørende hensyn som nærmere beskrevet i pkt. 4.3.8.1, i modsæt-

ning til efter offentlighedsloven, hvor der blot skal foreligge væ-

sentlige hensyn som ligeledes nærmere beskrevet i pkt. 4.3.8.1.”

Af de specielle bemærkninger til § 15 b fremgår endvidere:

“Det bemærkes, at for at undtage oplysninger omfattet af § 15 b

fra partens ret til aktindsigt skal afgørende hensyn til de interesser,

der er opregnet i bestemmelsen, tale imod udleveringen af oplys-

ningerne til parten. Der skal således - i lyset af en parts behov for

at kunne varetage sine interesser under en sag, hvor der af en for-

valtningsmyndighed er eller vil blive truffet afgørelse - mere

tungtvejende hensyn til de pågældende interesser til, for at en

myndighed efter en konkret vurdering kan undtage oplysninger fra

en parts ret til aktindsigt, end når en anmodning om aktindsigt be-

handles efter offentlighedsloven. Efter offentlighedsloven kan op-

lysninger således efter en konkret vurdering undtages fra retten til

aktindsigt, hvis væsentlige hensyn til de relevante interesser taler

herfor, jf. § 33 i forslaget til offentlighedsloven (og Offentligheds-

kommissionens lovudkast).”

Klagenævnets begrundelse og afgørelse

Klagenævnet har forstået MultiLines anmodning om partsaktindsigt i

udbudsklagesagen, sådan at der ønskes aktindsigt i de oplysninger om

doseringsforhold og forpakningsstørrelser, som Moderniseringsstyrel-

sen i sin anden afgørelse om aktindsigt efter offentlighedsloven har

nægtet selskabet indsigt i. Anmodningen angår således ikke de

(del)prisoplysninger, som styrelsen også har undtaget fra aktindsigt.

https://pro.karnovgroup.dk/document/rel/LBKG20071365?src=document
https://pro.karnovgroup.dk/document/rel/L1985572?src=document
https://pro.karnovgroup.dk/document/rel/L1985572?src=document
https://pro.karnovgroup.dk/document/rel/L1985572?src=document
https://pro.karnovgroup.dk/document/rel/L1985572?src=document

18.

Den angår heller ikke spørgsmålet om aktindsigt i Stadsings vareprø-

ver, som efter det oplyste i øvrigt hverken skal eller er indleveret til

Moderniseringsstyrelsen på nuværende tidspunkt, og som heller ikke

indgår i denne udbudsklagesag.

Stadsings tilbudsliste (bilag 4A) indeholder blandt andet oplysninger

om forpakningsstørrelser og doseringsforhold, som efter det som

Stadsing har oplyst, ikke (for tiden) er kendte af markedet, idet de er

udviklet specifikt til brug for det af dette udbud. De fremlagte pro-

duktblade, som MultiLine også ønsker aktindsigt i, indeholder tilsva-

rende oplysninger.

Ifølge Stadsing er de nye doseringsforhold og størrelser væsentlige

konkurrenceparametre for selskabet. Dette understøttes for så vidt an-

går doseringsforhold af udtalelsen af 5. december 2016 fra Modernise-

ringsstyrelsens tekniske konsulent, som ikke udtaler sig om spørgsmå-

let om pakkestørrelser. Klagenævnet lægger til grund, at det alene er

oplysninger om sådanne nye, for markedet ukendte, doseringsforhold

og forpakningsstørrelser, som Moderniseringsstyrelsen har undtaget

fra aktindsigt efter offentlighedslovens regler, og har indstillet ikke

udleveres til MultiLine efter reglerne om partsaktindsigt i forvalt-

ningsloven. Klagenævnet finder således, at der efter de foreliggende

oplysninger ikke er grundlag for at betvivle Stadsings oplysning i e-

mailen af 7. december 2016 om, at det er alle produkterne med dose-

ringsoplysninger i tilbuddet, som er udviklet specielt til brug for dette

udbud.

Efter de foreliggende oplysninger lægger klagenævnet endvidere til

grund, at doseringsforhold og forpakningsstørrelser er af konkurren-

cemæssig central betydning i det marked, hvor blandt andet Stadsing

og MultiLine opererer, og at Stadsing til brug for nærværende udbud

har udviklet produkter med nye doseringsforhold og forpakningsstør-

relser, som har meget væsentlig betydning for virksomhedens konkur-

rencemæssige stilling på markedet under dette og andre igangværende

udbud i Furesø Kommune og Aarhus Kommune. Selvom Stadsing

henset til kravet i nærværende udbud om at stille produktblade med

oplysning om blandt andet doseringsforhold og efter forholdene i

markedet i øvrigt må antages ikke at kunne hemmeligholde de pågæl-

19.

dende oplysninger i nogen længere periode, finder klagenævnet, at der

på nuværende tidspunkt foreligger så tungtvejende hensyn til

Stadsings økonomiske interesser i de igangværende udbud, at disse

hensyn overstiger MultiLines interesse i til brug for denne udbudskla-

gesag at opnå aktindsigt i de oplysninger, Moderniseringsstyrelsen har

undtaget fra aktindsigt efter offentlighedsloven og undladt at frem-

lægge for MultiLine i denne sag. Den omstændighed, at de pågælden-

de udbud ifølge MultiLine må forventes afsluttet inden for en ganske

kort tidshorisont kan ikke ændre herpå. Det bemærkes herved, at de

tilsvarende oplysninger om doseringsforhold mv. i Stadsings tilbud

under disse udbud alene kan forventes at tilgå markedet, hvis Stadsing

vinder udbuddene. På samme måde må det antages, at de doseringsop-

lysninger mv., som Moderniseringsstyrelsen har modtaget under dette

udbud, alene vil tilgå markedet, hvis Moderniseringsstyrelsen indgår

kontrakt med Stadsing – hvilket blandt andet beror på udfaldet af den-

ne udbudsklagesag og herunder klagenævnets stillingtagen til spørgs-

målet om opsættende virkning. Der meddeles som følge heraf ikke

MultiLine partsaktindsigt i de pågældende oplysninger i tilbudslisten

og produktdatabladene, jf. forvaltningslovens § 15 b, nr. 5.

Klagenævnet har under hensyn til meroffentlighedsprincippet overve-

jet, om der bør meddeles MultiLine aktindsigt i de ønskede oplysnin-

ger, jf. forvaltningslovens § 10, stk. 1. Klagenævnet har imidlertid ik-

ke fundet grundlag herfor. Klagenævnet har i den forbindelse lagt

vægt på de beskyttelseshensyn, der ligger bag bestemmelsen i forvalt-

ningslovens § 15 b, nr. 5. Det bemærkes herved, at de undtagne oplys-

ninger må anses for omfattet af tavshedspligt, jf. forvaltningslovens §

27, stk. 1, nr. 2.

Sagens videre forløb

Hvis MultiLine måtte have yderligere bemærkninger vedrørende

spørgsmålet om opsættende virkning, skal disse indgives senest den

13. december 2016 kl. 12:00. I givet fald skal Moderniseringsstyrel-

sens eventuelle bemærkninger hertil indgives senest den 15. decem-

ber 2016 kl. 12:00. Det forudsættes, at eventuelle yderligere indlæg

vedrører de allerede nedlagte påstande og indgives elektronisk inden

for den fastsatte frist.

20.

f. Katja Høegh

landsdommer

Anne-Mette Schjerning

specialkonsulent

