

**Klagenemnda
for offentlige anskaffelser**

Klager har gjennomført en konkurranse med forhandling vedrørende anskaffelse av ambulansébåttjenester, syketransport og skyss av helsepersonell. Klagenemnda fant at innklagede har brutt forskriften § 11-12 (1) ved å unnlate å skriftlig kreve de opplysninger om tilbudets sammensetning som oppdragsgiver anså som relevante, før klagers tilbudet ble avvist etter forskriften § 11-11 (2) bokstav c. Klagenemnda fant videre at ettersom klager ikke skriftlig var avkrevd opplysninger som kunne gi grunnlag for en etterfølgende vurdering av klagers tilbud, forelå også et brudd på forskriften § 11-12 (3).

Klagenemndas avgjørelse 9. august 2010 i sak 2009/238

Klager: Hjartøy Båtservice AS

Innklaget: Helse Fonna HF

Klagenemndas medlemmer: Georg Fredrik Rieber-Mohn, Bjørg Ven og Andreas Wahl

Saken gjelder: Avvisning av unormalt lavt tilbud, forlengelse av vedståelsesfrist

Bakgrunn:

- (1) Helse Fonna HF (heretter kalt innklagede) kunngjorde 20. november 2008 en konkurranse med forhandling vedrørende anskaffelse av ambulansébåttjenester, syketransport og skyss av helsepersonell i Sunnhordalandsbassenget. Av kunngjøringen punkt IV.3.4) og IV.3.7) fremgår det at tilbudsfristen var satt til 19. desember 2008 klokken 12.00 og vedståelsesfristen var 1. april 2009. Kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet, basert på kriteriene "Tjenestens faglige innhold" og "Pris og kostnader".
- (2) Av konkurransegrunnlaget "DEL 2: UTKAST TIL SPESIELLE KONTRAKTSVILKÅR" punkt 4 "Priser" fremgår blant annet:

"Det skal oppgis årlig pris for tjenesten fordelt på faste kostnader og variable kostnader. Prisene skal være så detaljerte som mulig."
- (3) Innklagede har i prosesskriv 24. november 2009 opplyst for klagenemnda at angjeldende konkurranse var en videreføring av en tilsvarende anskaffelse der Kvinnherad Båtservice AS leverte tjenestene i perioden fra august 2005 til august 2008. Det er videre opplyst at kontrakten med Kvinnherad Båtservice AS ble avsluttet i august 2008 som følge av at selskapet gikk konkurs.
- (4) Innen tilbudsfristen mottok innklagede tilbud fra fire tilbydere, herunder fra Hjartøy Båtservice AS (heretter kalt klager). En av tilbyderne hadde inngitt tre alternative tilbud, slik at innklagede totalt mottok seks tilbud. Klagers totalpris lå svært lavt, på ca 4,1

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

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

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

millioner kroner pr år, mens de øvrige totalprisene varierte mellom 7,1 og 9,5 millioner kroner pr år.

- (5) Tilbyderne ble kalt inn til forhandlingsmøter, som for klagers del ble avholdt 16. februar 2009. Av møterefateret fremgår det at det ble foretatt en gjennomgang av den tilbudte tjeneste, herunder hvilken type båt som skulle brukes, selskapets beredskap, sikkerhet, oppstart av kontrakt og pris. Klager mottok ikke møterefateret. Av referatet punkt 3 "Priser" fremgår følgende:

"Det ble fra Helse Fonna sin side påpekt at prisene var lave i forhold til de andre tilbudene i tillegg til at det var en noe uvanlig fordeling av faste og variable kostnader, men det ble fra Hjartøy Båtservice sin side holdt fast ved både summene og fordelingen av enkeltpriiser mellom faste og variable kostnader."

- (6) Ved innklagedes brev 6. mars 2009 ble klager meddelt at klagers tilbud ble avvist. Fra brevet siteres følgende:

"Helse Fonna HF viser til Deres tilbud på ovennevnte konkurranse. Etter en nærmere gjennomgang av Deres tilbud, ser vi at det er så stort avvik i prisene i Deres tilbud sammenlignet med de andre tilbudene at det virker unormalt lavt i forhold til den tjenesten som skal utføres. Det gjelder i hovedsak lønnskostnader, leiekostnader samt kostnader til reparasjon og vedlikehold.

Avviket er av en slik art at vi ser oss nødt til å avvise tilbudet i sin helhet jfr § 11-11 punkt c) og § 11-12 i Forskrift om offentlige anskaffelser av 7. april 2006."

- (7) Fra anskaffelsesprotokollen, datert 16. mars 2009, hitsettes blant annet:

"1.10 Hvis relevant, grunnen til avvisning av tilbud som anses for å være unormalt lave

Navn: Hjartøy Båtservice AS	Begrunnelse: Tilbudet avvises med bakgrunn i at det er et stort avvik i delprisene lønn, leiekostnader og kostnader til reparasjon og vedlikehold. Lønnskostnadene er så lave at det er lite trolig at det kan lønnes 4 personer (2 personer i to skift) på denne summen. Når det gjelder kostnadene til reparasjon og vedlikehold er disse også ca 30 – 50 % lavere enn de andre, og det virker også være unormalt lavt med tanke på at dette er den eldste båten som er tilbudt.
---------------------------------------	--

[...]

1.14 Hvis relevant, andre vesentlige forhold og viktig beslutninger som er av betydning for konkurransen

Beskrivelse av anskaffelsesprosessen:

[...]

- Evalueringsprosessen

[...]

Det var bedt om årlig pris for tjenesten fordelt på faste og variable kostnader der prisene skulle være så detaljerte som mulig. Det var en noe ulik måte å detaljere prisene på, så hovedfokus ble totalkostnad pr år.

[...]

Prosjektgruppen foretok først en gjennomgang av tilbudene hver for seg. På et møte i prosjektgruppen 30.januar -09 ble det foretatt en samlet gjennomgang av tilbudene der man identifiserte punkter som måtte avklares nærmere med alle leverandørene. Det ble registrert at et tilbud var mye lavere enn de andre og det ble stilt spørsmålsteget om dette kunne være reelt. Det ble imidlertid bestemt at alle leverandørene skulle kalles inn til forhandlingsmøter for å få de nødvendige avklaringer.

[...]

- Sluttevaluering etter forhandlinger og befaringer

Det ble avholdt et møte i prosjektgruppen 3. mars -09 der man gikk gjennom evalueringen med tilleggsopplysningene fra forhandlingsmøtene og befaringene.

Da det ikke lykkes oss å få fram konkrete opplysninger fra Hjartøy Båtservice AS som kunne dokumentere at det lave tilbudet deres var reelt, ble det besluttet å avvise dette tilbudet ihht FoA §§ 11-11 punkt c) og 11-12. Brev med melding om avvisning ble sendt 6.3.09.”

- (8) Klager påklaget avvisningen ved brev 28. mars 2009, hvor det blant annet ble anført at avvisningsbeslutningen bygget på en feiltolkning av regelverket og at innklagede hadde brutt forskriften § 11-12 (1).
- (9) For å få tid til å behandle klagen ba innklagede ved e-post 31. mars 2009 om at klager forlenget vedståelsesfristen til 1. mai 2009. Tilsvarende ble gjort overfor de øvrige tilbydere. Klager bekreftet samme dag at de ville forlenge vedståelsesfristen til 1. mai 2009.
- (10) Innklagede opprettholdt avvisningen ved brev 23. april 2009, og gav samtidig en nærmere redegjørelse av grunnlaget for avvisningsbeslutningen. Fra brevet punkt 3.3 "Saksbehandlingen" hitsettes:

"Som De påpeker i Deres brev, inneholder anskaffelsesforskriften § 11-12 særlige regler om fremgangsmåten ved avvisning av tilbud som virker unormalt i forhold til ytelsen.

Ettersom tilbudet fra Hjartøy Båtservice, i samsvar med tilbudsforespørselen, angir ulike kostnadsposter med høy detaljgrad, fant Helse Fonna at tilbudet fra Hjartøy Båtservice ga slike "opplysninger om tilbudets sammensetning som etter Helse Fonnas [syn] kunne anses relevante". Helse Fonna fant det derfor ikke praktisk nødvendig i dette tilfellet å innhente ytterligere skriftlige opplysninger for å foreta en vurdering av avvisningsspørsmålet. De enkelte delene av tilbudet ble også etterprøvd på grunnlag av de forklaringer som ble gitt i forhandlingsmøtet. I dette tilfellet finner Helse Fonna det også klart at det ikke kan ha virket inn på avvisningsbeslutningen at det ikke skriftlig ble krevd supplerende opplysninger om tilbudets sammensetning ettersom slike detaljerte opplysninger var oppgitt i tilbudet.

For at det ikke skal herske noen uklarhet med hensyn til at avvisningsbeslutningen bygger på korrekte premisser, vil imidlertid Helse Fonna gi Hjartøy Båtservice

anledning til å kommentere Helse Fonnas vurderinger slik de kommer til uttrykk i herværende skriv. Slike kommentarer imøteses i så fall meget snarlig."

- (11) Ved innklagedes e-post 30. april 2009 ble klager bedt om å forlenge vedståelsesfristen til 1. juli 2009. Bakgrunnen for forespørselen var at innklagede trengte tid til å behandle andre klager som hadde innkommet i forbindelse med konkurransen. Klager bekreftet fristforlengelsen ved e-post 5. mai 2009.
- (12) På bakgrunn av en forespørsel fra klager, bekreftet innklagede i e-post 23. juni 2009 at klagers tilbud var avvist fra konkurransen. Det ble videre informert om at dersom klager *"etter avvisningsbeslutningen har mottatt en anmodning fra Helse Fonna om utsatt vedståelsesfrist, er forklaringen at det har blitt benyttet en adresseliste som ikke er oppdatert."*
- (13) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev 20. oktober 2009. Kontrakt med valgte leverandør ble inngått 29. juni 2009.

Anførsler:

Klagers anførsler:

- (14) Klager anfører at innklagede, ved å ha neglisjert påbudet om å skriftlig kreve relevante opplysninger om tilbudets sammensetning i forkant av avvisningsbeslutningen, har brutt forskriften § 11-12 (1). Som følge av den nevnte feil, har innklagede heller ikke oppfylt plikten til å foreta en etterfølgende kontroll av tilbudet på bakgrunn av de forklaringer som klager kunne ha gitt, jf. forskriften § 11-12 (3). Dersom innklagede hadde opptrådt i samsvar med § 11-12 ville klager ha blitt tildelt kontrakten.
- (15) Videre anføres det at innklagede, ved å be klager gjentatte ganger om å forlenge vedståelsesfristen for tilbudet uten at anmodningene hadde noen realitet, har brutt forskriften § 11-13 (2), jf. § 11-14 og loven § 5.

Innklagedes anførsler:

- (16) Innklagede anfører at saksbehandlingen av avvisningsbeslutningen tilfredsstiller kravene i forskriften § 11-12. Det vises til at innklagede har innhentet meget detaljerte opplysninger om pristilbudets sammensetning, og gitt klager rikelig med anledning til å kommentere de ulike delene av tilbudet i lys av de spørsmål og merknader som innklagede har hatt.
- (17) På bakgrunn av erfaringene med tidligere leverandør, som ikke klarte å få driften regningssvarende, ble det i konkurransegrunnlaget bedt om detaljerte pristilbud for å kunne etterprøve tilbydernes pris- og kostnadsvurderinger, jf. konkurransegrunnlaget *"DEL 2: UTKAST TIL SPESIELLE KONTRAKTSVILKÅR"* punkt 4 *"Priser"*. Dette innebar at det forelå meget detaljerte opplysninger om sammensetningen av både klagers, og de øvrige tilbydernes tilbud. Det vises særlig til at formuleringen *"så detaljert som mulig"*, medfører at en mer detaljert angivelse av de ulike kostnadselementene, per definisjon, ikke var mulig å avkreve tilbyderne. Det forelå derfor også tilstrekkelige opplysninger om pristilbudets sammensetning til å foreta en forsvarlig vurdering av om klagers tilbud skulle avvises, i tråd med formålet bak § 11-12, som er å sikre en forsvarlig vurdering av avvisningsspørsmålet. Videre vises det til at det ble avholdt et avklaringsmøte for å gi klager mulighet til å kommentere og utdype

tilbudet. I møtet ble klager stilt en rekke spørsmål i tilknytning til både gjennomføringsevne og ulike deler av pristilbudet. Etter innklagedes vurdering ble det gitt meget uklare svar fra klager med hensyn til hvordan pristilbudet hadde fremkommet og hvordan ulike deler av ytelsen skulle presteres, jf. møterefateret. Dette dokumenterer at innklagede var skeptisk til prisingen i tilbudet, og at klager ble gitt full anledning til å utdype grunnlaget for tilbudet. På bakgrunn av ovenstående må det være klart at avvisningsbeslutningen bygget på så detaljert kunnskap som klager var i stand til å gi. Innklagede hadde derfor, i forkant av avvisningsbeslutningen, krevd de opplysningene om tilbudets sammensetning som ble ansett for å være relevante for vurderingen av avvisningsspørsmålet. Klager ble videre gitt anledning til å kommentere forholdene som lå til grunn for avvisningsbeslutningen. Kravene i § 11-12 ble således oppfylt.

- (18) For det tilfellet at klagenemnda skulle komme til at saksbehandlingen forut for avvisningsbeslutningen ikke tilfredstilte kravene i forskriften § 11-12, anføres det subsidiært at den etterfølgende klageprosessen innebærer at saksbehandlingen samlet sett tilfredsstiller forskriftens krav. Det vises til avvisningsbeslutningen 6. mars 2009 hvor det ble fremhevet at *"lønnskostnader, leiekostnader, samt kostnader til reparasjon og vedlikehold"* virket unormalt lave i forhold til de øvrige tilbudene. Det vises videre til brev 23. april 2009 hvor innklagede detaljert gikk inn på de punktene i klagers tilbud som særlig ga grunn til å tro at ytelsen ikke ville kunne leveres regningssvarende i henhold til pristilbudet.
- (19) Innklagede anfører at forespørselene om forlengelse av vedståelsesfristen ikke er i strid med forskriften § 11-13 (2), jf. § 11-14. For det første vises det til at brevet sendt til klager 6. mars 2009 oppfylder oppdragsgiver begrunnelsesplikt etter forskriften § 11-14 (2) bokstav c. Den første fristforlengelsen, e-post av 21. mars 2009, var nødvendig for at innklagede skulle kunne behandle klagers klage. Ved e-post 30. april 2009 ble tilbyderne bedt om å forlenge vedståelsesfristen til 1. juli 2009. Innklagede hadde glemt å fjerne klager fra distribusjonslisten, men en slik forglemmelse utgjør ikke et brudd på regelverket.

Klagenemndas vurdering:

- (20) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6, andre ledd. Klagen er rettidig. Anskaffelsen gjelder kjøp av ambulansébåttjenester, syketransport og skyss av helsepersonell, og omfattes dermed av forskrift 7. april 2006 nr. 402 om offentlige anskaffelser, Vedlegg 6, kategori (25). Anskaffelsen anses således som en uprioritert tjeneste som følger lov 16. juli 1999 nr 69 om offentlige anskaffelser og forskriften del I og II, jf. forskriften § 2-1 (5), jf. 2-2 (1).
- (21) Klager har for det første anført at det foreligger brudd på forskriften § 11-12 (1) ved at innklagede ikke skriftlig krevde relevante opplysninger om tilbudets sammensetning i forkant av avvisningsbeslutningen. Innklagede har anført at selv om klager ikke skriftlig ble avkrevd opplysninger, må saksbehandlingen i forkant av avvisningsbeslutningen samlet sett anses å tilfredsstille kravene i forskriften § 11-12, subsidiært at den etterfølgende klageprosessen innebærer at forskriftens krav er oppfylt.
- (22) Forskriften § 11-12 (1) lyder som følger:

” (1) Dersom et tilbud virker unormalt lavt i forhold til ytelsen, skal oppdragsgiver, før han kan avvise tilbudet, skriftlig kreve de opplysninger om tilbudets sammensetning som oppdragsgiver anser som relevante. ”

- (23) Bestemmelsen må ses i sammenheng med forskriften § 11-11 (2) bokstav c hvor det fremkommer at et tilbud *”kan”* avvises når tilbudet *”virker unormalt lavt i forhold til ytelsen, jf. § 11-12”*. Ved avvisning av et tilbud etter § 11-11 (2) bokstav c, må således oppdragsgivere følge fremgangsmåten beskrevet i § 11-12.
- (24) Forskriften § 11-12 tilsvarer § 20-14 i forskriften del III. Sistnevnte bestemmelse inkorporerer Rdir. 2004/18/EF artikkel 55, som er en videreføring av tidligere anskaffelsesdirektiver med enkelte endringer. Endringene består i hovedsak av en kodifisering av rettspraksis, herunder hvilken fremgangsmåte som skal benyttes før avvisning av et unormalt lavt tilbud, jf. *”EU’s Udbudsdirektiver”*, Michael Steinicke og Lise Groesmeyer, på side 1315.
- (25) I EU-domstolens forente saker C-285/99 og C-286/99 (*”Impresa Lombardini SpA”*) ble retten forelagt en rekke spørsmål vedrørende avvisning av unormalt lave tilbud. Fra dommen hitsettes premiss (51) til (55):

”51 Derfor forudsætter direktivets artikel 30, stk. 4, nødvendigvis, at der anvendes en procedure for kontrol af bud, der af den ordregivende myndighed er blevet anset for at være unormalt lave, hvor de bydende gives adgang til at fremsætte bemærkninger, idet bestemmelsen forpligter myndigheden til, efter at den har undersøgt samtlige afgivne bud og før den træffer beslutning om tildeling af kontrakten, først skriftligt at anmode den bydende om nærmere oplysninger om de elementer i det bud, der mistænkes for at være unormalt lavt, som konkret har vakt myndighedens tvivl, og herefter at vurdere buddet under hensyntagen til de begrundelser, den har modtaget fra den pågældende bydende som svar på denne anmodning.

52 Bortset fra det forhold, at de bydende virksomheder i henhold til de bestemmelser og den administrative praksis, der finder anvendelse i hovedsagerne, ikke på tidspunktet for afgivelsen af deres bud er forpligtet til at fremkomme med begrundelser for mere end 75% af udbudssummen, selv om det er vigtigt, at de kan fremlægge bevis for holdbarheden af deres bud i relation til samtlige de elementer, som buddene er sammensat af, bemærkes, at et sådant krav om, at begrundelserne skal afgives på forhånd, under alle omstændigheder ikke er i overensstemmelse med ånden bag den kontrolprocedure med adgang for de bydende til at fremsætte bemærkninger, som er indført ved direktivets artikel 30, stk. 4.

53 Det er således afgørende, at hver af de bydende, som er under mistanke for at have afgivet et unormalt lavt bud, har mulighed for på en hensigtsmæssig måde at gøre sine synspunkter i så henseende gældende derved, at han får mulighed for at fremkomme med enhver begrundelse for de forskellige elementer i buddet på et tidspunkt - der nødvendigvis må ligge efter åbningen af samtlige bud - hvor han ikke blot har kendskab til den tærskel for, hvornår et bud anses for at være unormalt lavt, som finder anvendelse på den pågældende kontrakt, samt med det forhold, at hans bud forekommer at være unormalt lavt, men også med de præcise punkter, der gav anledning til den ordregivende myndigheds tvivl.

54 Den ovenfor anførte fortolkning er i øvrigt den eneste, som er i overensstemmelse med direktivets artikel 30, stk. 4, både for så vidt angår bestemmelsens bogstav som dens formål.

55 For det første fremgår det således af selve ordlyden af den nævnte bestemmelse, der er formuleret i kategoriske vendinger, at det påhviler den ordregivende myndighed, for det første, at udpege de bud, der giver anledning til mistanke, for det andet, at give de berørte virksomheder mulighed for at bevise holdbarheden af deres bud ved, at myndigheden anmoder dem om de nærmere oplysninger, den anser for relevante, for det tredje, at vurdere relevansen af de nærmere oplysninger, den modtager fra de pågældende og, for det fjerde, at træffe en beslutning om, hvorvidt den vil medtage disse bud eller forkaste dem. De krav, der er uløseligt forbundet med den kontradiktoriske karakter af kontrolproceduren for unormalt lave bud, som omhandlet i direktivets artikel 30, stk. 4, kan således kun anses for overholdt, såfremt samtlige de ovenfor beskrevne etaper i proceduren er blevet gennemført efter hinanden.”

- (26) Det fremkommer klart av denne dommen at kravene i § 11-12 ikke kan tilfredsstilles på annen måte enn ved en gjennomføring av den prosedyre som foreskrives i § 11-12. Innklagede kan altså ikke høres med sin anførsel om at kravene i § 11-12 er tilfredsstilt på annen måte, gjennom saksbehandlingen i forkant av avvisningen og den etterfølgende klagebehandlingen, da fremgangsmåten ikke er i samsvar med den prosedyren som § 11-12 foreskriver. Ettersom innklagede ikke skriftlig krevde de opplysninger som ble ansett som relevant i forkant av avvisningsbeslutningen foreligger det på denne bakgrunn et brudd på forskriftens § 11-12 (1).
- (27) Klager har videre anført at innklagede, på bakgrunn av at det foreligger brudd på § 11-12 (1), også har brutt forskriften § 11-12 (3). Det følger av sistnevnte bestemmelse at en oppdragsgiver ”skal etterprøve de enkelte delene av tilbudet på grunnlag av de forklaringer som blir gitt.”. Av referatet fra avklaringsmøtet fremgår det at innklagede påpekte overfor klager ”at prisene var lave i forhold til de andre tilbudene i tillegg til at det var en noe uvanlig fordeling av faste og variable kostnader.” Innklagede har også opplyst at klagers priser ble vurdert på bakgrunn av de detaljerte prisopplysningene i klagers tilbud. Hensynet til forutberegnelighet tilsier imidlertid at det må tydeliggjøres overfor tilbyderer, i tråd med § 11-12 (1), at tilbudet er ansett for å være unormalt lavt i henhold til § 11-11 (2) bokstav c. En tilbagemelding om at prisene var lave i forhold til de øvrige tilbyderer, i et forhandlingsmøte, kan ikke anses å være tilstrekkelig i forhold til kravet i § 11-12 (1). Det er en stor forskjell på å svare på spørsmål knyttet til tilbudspriser i et forhandlingsmøte, og å svare på en skriftlig anmodning etter forskriften § 11-12 (1). Da klager ikke fikk anledning til å forklare prisene etter fremgangsmåten beskrevet i § 11-12 (1), så har innklagede heller ikke kunnet etterprøve tilbudet i samsvar med § 11-12 (3). Det foreligger på denne bakgrunn et brudd på forskriften § 11-12 (3).
- (28) Hvorvidt bruddet på saksbehandlingsreglene i § 11-12 (1) og (3) har hatt noen betydning, er et annet spørsmål. Det ligger utenfor hva klagenemnda skal ta stilling til i denne saken. Nemnda finner allikevel grunn til å påpeke at de detaljerte opplysningene i tilbudet gjorde innklagede i stand til å foreta en relativt nøye vurdering av de enkelte prislelementer i tilbudet fra klager, og klager valgte å ikke kommentere disse vurderinger selv om de ble oppfordret til det i brevet fra innklagede av 23. april 2009.

- (29) Klager har videre anført at innklagede har brutt forskriften § 11-12 (2), jf. § 11-14 og loven § 5 ved å be klager, gjentatte ganger, om å forlenge vedståelsesfristen uten at anmodningene hadde noen realitet.
- (30) Vedståelsesfristen angir den tiden tilbudene er bindende, jf. forskriften § 10-2. En tilbyder kan imidlertid gyldig forlenge sin vedståelsesfrist, så lenge forlengelsen skjer mens tilbudene ennå er bindende, jf. klagenemndas sak nr. 2009/210 premiss (102). I klagenemndas saker nr. 2004/48 premiss (37) og nr. 2005/189 premiss (67) og (68) er det lagt til grunn at det er oppdragsgiver som har ansvaret for å sørge for en tilstrekkelig lang vedståelsesfrist. Videre er det lagt til grunn at det er et brudd på kravene til likebehandling og god forretningsskikk i loven § 5 om ikke samtlige tilbydere som har inngitt gyldig tilbud i konkurransen får mulighet til å forlenge sine vedståelsesfrister, jf. blant annet klagenemndas sak nr. 2009/245.
- (31) Innklagede ba klager om å forlenge vedståelsesfristen to ganger av hensyn til klagebehandling. Det er opplyst for klagenemnda at tilsvarende ble gjort overfor de øvrige tilbydere. Klagenemnda kan ikke se at dette representerer et brudd på regelverket. Klagers anførsel fører derfor ikke frem.

Konklusjon:

Helse Fonna HF har brutt forskriften § 11-12 (1) ved å unnlate å *"skriftlig kreve de opplysninger om tilbudets sammensetning som oppdragsgiver anser som relevante"*, før klagers tilbudet ble avvist etter forskriften § 11-11 (2) bokstav c.

Helse Fonna HF har dermed brutt forskriften § 11-12 (3) ved ikke å kunne *"etterprøve"* deler av klagers tilbud på bakgrunn av forklaringer fra klager vedrørende prisen.

Klagers øvrige anførsel har ikke ført frem.

For klagenemnda,

9. august 2010

Andreas Wahl