

K E N D E L S E

Jydsk Planteservice A/S
(advokat Peter Lund Meyer, København)

mod

Odense Kommune, Vejle Kommune, Ikast-Brande Kommune, Holstebro Kommune, Kolding Kommune, Århus kommune
(selv)

Ved udbudsbekendtgørelse S 2009-09319 af 2009/S 154-224853 af 10. august 2009 udbød 12-By Gruppens Indkøbscentral, der er et samarbejde mellem en række jyske og fynske kommuner, som offentlig udbud efter direktiv 2004/18/EF om samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbskontakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter (Udbudsdirektivet) rammeaftaler på planteservice (opstilling, udskiftning, pasning og salg af blomster/planter indendørs m. v.).

Tildelingskriteriet var »det økonomisk mest fordelagtige tilbud« med underkriterierne »Pris« (65 %) og »Kvalitet« (35 %).

Udbudsbetingelserne blev udsendt i august 2009, og ved udløbet af fristen for afgivelse af tilbud den 12. oktober 2009 havde fem virksomheder, heriblandt Jydsk Planteservice A/S, afgivet tilbud.

Den 16. oktober 2009 meddelte Århus Kommune på vegne udbyderen Jydsk Planteservice A/S, at virksomhedens tilbud ikke blev taget i betragtning, idet det ikke var konditionsmæssigt. Dette var nærmere begrundet

med, at der ikke i tilbuddet fra Jydsk Planteservice A/S var angivet priser på alle produkter i tilbudslisten som krævet.

Det fremgår af en tilbudsvurdering af 3. november 2009, at det herefter blev besluttet at indgå kontrakt med Fyns Planteservice.

Ved brev af 1. november 2009 anmodede Jydsk Planteservice A/S med henvisning til Offentlighedsloven om fuld aktindsigt i sagen. Denne kendelse vedrører alene spørgsmålet om aktindsigt.

Ved brev af 3. november 2009 meddelte Århus Kommune på vegne udbyderen Jydsk Planteservice A/S følgende:

»Vi har modtaget din anmodning om aktindsigt i udbudssagen. I og med du bl.a. ønsker aktindsigt i samtlige tilbud, har vi vurderet, at det er nødvendigt at indhente en udtalelse fra de øvrige tilbudsgivere med hensyn til aktindsigt i deres tilbud. Vi er ikke i stand til at behandle din anmodning om aktindsigt inden for 10 dage, da vi skal indhente udtalelse fra de øvrige tilbudsgivere. Du kan forvente at få svar på din anmodning om aktindsigt senest mandag den 16. november 2009.«

Den 13. november 2009 meddelte Århus Kommune på vegne udbyderen Jydsk Planteservice A/S følgende:

»...

Efter at have foretaget en konkret vurdering af din anmodning om aktindsigt, kan vi meddele dig, at vi imødekommer din anmodning med visse begrænsninger. I nogle af dokumenterne er der givet begrænset aktindsigt, hvorfor nogle oplysninger er slettede. Det drejer sig om oplysningerne om pris på tilbudslisterne, og hvor der er angivet en kontraktsum ud for de enkelte referencer på referenceliste.

Af offentlighedslovens § 12, stk. 1, nr. 2, fremgår....

Vi har konkret vurderet, at der er tæt konkurrence på markedet for planteservice, hvor der bl.a. konkurreres intensivt på prisen. Det vurderes, at mange andre offentlige samt private virksomheder i fremtiden vil indhente tilbud på udførelse af planteservice. Det må forventes, at den anmodende tilbudsgiver i disse situationer vil konkurrere med de øvrige virksomheder, der har budt på 12-By gruppens udbud. Desuden vil de formentlig skulle konkurrere på mange af de samme ydelser og ikke mindst produkter, som er omfattet af dette udbud. I sådanne situationer vil den anmodende tilbudsgiver kunne udnytte den viden, de får ved at

få indsigt i de øvrige virksomheders priser på de enkelte ydelser og produkter. Da der samtidig opleves at være et begrænset antal reelle tilbudsgivere på området vurderes dette at kunne få en skadelig virkning for den fremtidige konkurrencesituation. Samlet set vurderes det således, at aktindsigt i disse oplysninger vil kunne få en væsentlig økonomisk betydning for de virksomheder, som oplysningerne angår. Af denne grund kan vi ikke give aktindsigt i de oplysninger om priser som BC Plantemiljø, Fyns Planteservice og Gamst & Co. ApS har afgivet. Decoplant har udtalt, at der må gives aktindsigt i deres tilbud herunder priserne. Vi har vurderet, at vi kan give aktindsigt i de priser, som Decoplant har afgivet i deres tilbud.

...

Oplysningerne om kontraktsum på de enkelte referencer på referencelisterne slettes endvidere, da det vurderes at kunne få væsentlig økonomisk betydning for de virksomheder, som oplysningerne angår. Den anmodende tilbudsgiver vil konkret kunne udnytte denne viden, bl.a. ved at kontakte den pågældende kontaktperson på de enkelte referencer og underbyde den virksomhed, som oplysningen angår.

På baggrund af offentlighedslovens § 7 må vi desuden oplyse, at du ikke vil få aktindsigt i interne arbejdsdokumenter.

Derimod vil du få aktindsigt i samtlige tilbud bortset fra oplysninger om priser afgivet af BC Plantemiljø, Fyns Planteservice og Gamst & Co. ApS samt kontraktsummer ud fra referencer. Ligeledes gives der aktindsigt i vurderingsnotatet, diverse mails modtaget fra tilbudsgiverne i udbudsprocessen, [og] diverse skrivelser vi har sendt ud i forbindelse [med] udbuddet. Vi afsender materialet pr. post til følgende adresse:...

Vi skal gøre opmærksom på, at afgørelsen kan påklages til Klagenævnet for Udbud....«

Den 23. november 2009 påklagede Jydsk Planteservice A/S afgørelsen af 13. november 2009 for Statsforvaltningen Midtjylland med anmodning om fuld aktindsigt i 1) den i tilbudslisterne angivne pris, 2) kontraktsummen på de enkelte referencelister og 3) interne arbejdsdokumenter omfattet af Offentlighedslovens § 8.

Ved brev af 28. januar 2010 til Jydsk Planteservice A/S oplyste statsforvaltningen, at man efter modtagelse af Århus Kommunes udtalelse i sagen var af den opfattelse, at afgørelsen om aktindsigt skulle påklages til Klagenævnet for Udbud, jf. Offentlighedslovens § 15, stk. 2. Ved skrivelse af samme dato videresendte Statsforvaltningen Midtjylland sagen til Klagenævnet for Udbud.

Til brug for Klagenævnets behandling af spørgsmålet om aktindsigt har Århus Kommune herefter den 1. marts 2010 efter Klagenævnets anmodning fremsendt sagens dokumenter, herunder kopi af det materiale, som kommunen har udleveret til Jydsk Planteservice A/S. Århus Kommune har i forbindelse med fremsendelsen i brev af 26. februar 2010 supplerende anført:

»...Jydsk Planteservice A/S har modtaget alle dokumenter på nær interne arbejdsdokumenter. I nogle af dokumenterne er der givet begrænset indsigt, hvorfor nogle oplysninger er slettede. Det drejer sig om oplysningerne om pris på øvrige tilbudsgiveres tilbudslistes, og hvor der er angivet en kontraktsum ud for de enkelte referencer på referencelisterne. De øvrige oplysninger i dokumenterne fremgik stadig af dokumenterne.

Jydsk Planteservice A/S har bl.a. modtaget det endelige vurderingsnotat, som er udarbejdet i forbindelse med vurderingen af de indkomne tilbud på udbudssagen. Af notatet fremgår de vurderinger der [er] foretaget ved tilbudsvurderingen, og det fremgår hvor mange point de enkelte tilbudsgivere, som har afgivet konditionsmæssige tilbud, har fået ud fra delkriterierne pris og kvalitet. Det fremgår således også, hvordan de enkelte tilbud ligger i forhold til hinanden samlet set på pris, uden at de enkelte priser på produkter og ydelser er angivet og kan udnyttes i en konkurrencesituation.

...«

Klagenævnet udtaler:

Af de grunde, som er anført i den påklagede afgørelse af 13. november 2009, tiltrædes det, at Jydsk Planteservice A/S ikke har opnået fuld aktindsigt som begæret i 1) de priser, der fremgår af tilbudslisterne, og i 2) kontraktsummerne på de enkelte referencelister, jf. Offentlighedslovens § 12. Det tiltrædes endvidere, at den aktindsigt i interne arbejdsdokumenter, der er givet Jydsk Planteservice A/S, jf. Offentlighedslovens § 8, jf. § 7, er begrænset til det afsluttende vurderingsnotat.

Jydsk Planteservice A/S' begæring om yderligere aktindsigt tages derfor ikke til følge.

Herefter bestemmes:

Jydsk Plantesevice A/S begæring om yderligere aktindsigt i det udbud, som Odense Kommune, Vejle Kommune, Ikast-Brande Kommune, Holstebro Kommune, Kolding Kommune og Århus Kommune har afholdt på udførelse af plantesevice, tages ikke til følge.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Lillian Sivertsen
kontorfuldmægtig