

Klagenemnda for offentlige anskaffelser

Sykehuset Innlandet HF
Att. Merete Haug Jørstad
Pb. 104
2381 BRUMUNDDAL

Deres referanse

Vår referanse
2010/242

Dato
21.12.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 10. august 2010 vedrørende anskaffelse av utsmykking til nybygg DPS Gjøvik. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

(1) Sykehuset Innlandet HF (heretter kalt innklagede) gjennomførte en begrenset anbudskonkurranse for levering av utsmykking til nybygg DPS Gjøvik. Innklagede inviterte 11. mai 2010 tre tilbydere til å inngi tilbud, herunder Galleri Svae og Galleri Zink (heretter samlet kalt klagerne). Utsmykkingen hadde en øvre kostnadsramme på kroner 300 000, jf. konkurransegrunnlaget punkt 1. De tilbudte prisene skulle inkludere montering, jf. konkurransegrunnlaget punkt 5.

(2) Av konkurransegrunnlaget punkt 2 "*Anskaffelsesprosedyre*" fremgikk det at:

"Konkurransen gjennomføres etter lov om offentlige anskaffelser av 16. juli 1999 nr. 69 (LOA) og forskrift om offentlige anskaffelser fastsatt ved kgl. Res. 7. april 2006 nr. 402 (FOA) del I.

Oppdragsgiver vil gjennomføre konkurransen som begrenset anbudskonkurranse."

(3) Kriterier for valg av tilbud fremgikk av punkt 6 hvor det het at:

*"Ved tildeling av avtale vil oppdragsgiver velge det økonomisk mest fordelaktige tilbud. Man vil i tillegg til **priser** legge vekt på følgende:*

- Forståelse av oppdragets egenart/målgruppe (ref vedlegg 1)*

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: +47 55 59 75 00

Faks: +47 55 59 75 99

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

• *Helhetlige løsninger (kunstens samspill med lokalene)*

• *Leveringstid"*

- (4) I vedlegg 1 til konkurransegrunnlaget var det gitt en kort oversikt over nybygget DPS Gjøvik, hva kunsten skulle bidra til i bygget, samt prinsipper for plassering av kunsten. Av konkurransegrunnlaget punkt 9 "*Valg av leverandør*" fremgikk det at:

"Beslutning vedrørende valg av leverandør(er), vil bli meddelt alle tilbydere samtidig. Beslutningen vil inneholde en begrunnelse for de valg som er gjort, og tilbyderne gis en frist for eventuelt å klage på beslutningen."

- (5) Frist for å levere tilbud var satt til 16. juni 2010, og vedståelsesfristen var 30 dager fra tilbudsfristens utløp, jf. henholdsvis punkt 8.4 og 8.6 i konkurransegrunnlaget.
- (6) Innklagede valgte å tildele kontrakt til Galleri Hervold (heretter kalt valgte leverandør), og tok muntlig kontakt med valgte leverandør 22. juni 2010. Innklagedes innkjøpsrådgiver skulle samtidig sende ut tildelingsbrev utferdiget 22. juni 2010, men på grunn av en intern feil ble ikke brevet sendt ut før 30. juni 2010.
- (7) Galleri Svae ble oppringt av Galleri Zink den 29. juni 2010, og fikk opplyst at valgte leverandør var tildelt oppdraget. Galleri Svae sendte samme dag en e-post til innklagede, og ba om innsyn i valgte leverandørs tilbud. Videre krevde Galleri Svae at avtalen ble annullert som følge av at samtlige tilbydere ikke ble meddelt utfallet av konkurransen samtidig. Innklagede besvarte henvendelse i e-post av samme dag, og opplyste at tildelingsbrevet som følge av en intern svikt ikke var sendt ut. Det ble også opplyst at tildelingsbrevet ville bli sendt til samtlige tilbydere 30. juni 2010.
- (8) Innklagede oversendte tildelingsbrev til klagerne i e-post av 30. juni 2010, og det fremgikk av brevet at:

"Galleri Hervold ble valgt som leverandør. De ble valgt ut fra en totalvurdering av gitte tildelingskriterier hvor Galleri Hervold's tilbud fikk den høyeste poengsummen samlet sett. 38 av 40 poeng. På tildelingskriteriene pris og leveringstid ble det ikke skilt mellom tilbyderne."

Forståelse av oppdragets egenart/målgruppe:

Gallerie Hervold: 9 poeng

Bra filosofi bak løsning og materialvalg. God forståelse for målgruppe og oppdrag. Klarer å utfordre, men samtidig holde seg innenfor de faglige rammene.

Helhetlige løsninger (kunstens samspill med lokalene):

Galleri Hervold: 9 poeng

Helhetlige, men samtidig spenstige arbeider. Kvalitative og gjennomarbeidede løsninger.

Tidløse verker.

Ved evt spm eller klage rettes de til Tor Faulkald tor.faukald@sykehuset-innlandet.no innen fredag 25.06.10 kl. 12.00."

- (9) Det fremgikk også av e-posten med oversendelse at klagefristen var utsatt til 7. juli 2010 klokken 12.
- (10) I brev av 2. juli 2010 ba Galleri Zink om at innklagede ga en redegjørelse for hvorfor tildelingsbrevet ble sendt ut så sent, samt en klargjøring av når fristen for å klage løp ut. Videre ba Galleri Zink om en redegjørelse for de økonomiske vurderinger innklagede hadde foretatt ved valg av leverandør, samt hvordan den faglige kompetansen til tilbyderne var vurdert, herunder om det var benyttet interiørarkitekt eller annen rådgiver ved valget.
- (11) Galleri Svae ba på ny om innsyn i valgte leverandør sitt tilbud i brev av 7. juli 2010. Det ble også bedt om en nærmere begrunnelse for valg av leverandør, og avgjørelsen om valg av leverandør ble påklaget.
- (12) I brev av 8. juli 2010 oversendte innklagede, som svar på krav om nærmere begrunnelse, protokoll for anskaffelsen, og opplyste at tilbudet fra valgte leverandør ville bli oversendt etter at det var gjennomgått og sladdet for forretningshemmeligheter. Videre ble det opplyst at Galleri Svae sine øvrige spørsmål ville bli besvart så snart det var praktisk mulig. Det fremgikk av protokollen at tilbudene var evaluert ut fra tildelingskriteriene i konkurransegrunnlaget, og at hvert tildelingskriterium maksimalt kunne gis 10 poeng. Videre var det inntatt en oversikt over hvor mange poeng de enkelte tilbyderne hadde fått samlet sett, og under hvert tildelingskriterium. Det var også gitt en nærmere begrunnelse for poenggivningen under de enkelte tildelingskriteriene for hver tilbyder.
- (13) Innklagede inviterte Galleri Svae til møte angående evalueringen den 12. juli 2010. Galleri Svae avsto invitasjonen og ba i første omgang om innsyn i tilbudet til valgte leverandør, samt svar på spørsmålene som var stilt.
- (14) Galleri Zink ba i e-post av 13. juli 2010 om å få opplyst navn på kunstnerne som ble benyttet av valgte leverandør. Innklagede oversendte navn på kunstnerne, og hvilke type kunst som ble benyttet, i e-post av 2. august 2010.
- (15) Galleri Svae etterlyste på ny svar på spørsmålene som var stilt, samt innsyn i valgte leverandørs tilbud, i e-post av 9. august 2010.
- (16) Klagerne bragte saken inn for Klagenemnda for offentlige anskaffelser (heretter kalt klagenemnda) ved klage datert 10. august 2010.
- (17) I klagen opplyser klagerne å ha fått svar på deler av spørsmålene, men at det fortsatt er deler av spørsmålene og innsynskravene som ikke er besvart.
- (18) Innklagede oversendte kopi av tilbudet til valgte leverandør til Galleri Svae den 12. august 2010.
- (19) Det er ikke opplyst når kontrakt mellom innklagede og valgte leverandør ble inngått, men i brev av 24. august 2010 opplyste innklagede at:
"Sykehuset Innlandet vil informere om at oppdraget er bestilt i henhold til kontraktsvilkårene i konkurransegrunnlaget. Leveransen ble gjennomført 23. august 2010 iht. tilbud."

Anførsler:

Klagernes anførsler:

Tildelingskriteriene og evalueringen av tilbudene

- (20) Klagerne viser her blant annet til at anskaffelser skal følge de grunnleggende kravene til god forretningsskikk, forutberegnelighet, gjennomsiktighet, og etterprøvbarhet i lov om offentlige anskaffelser § 5. Klagerne viser i denne forbindelse både til evalueringsmatrisen og tildelingskriteriene i konkurransegrunnlaget. Det vises konkret til punkt 6 i konkurransegrunnlaget hvor ett av tildelingskriteriene var angitt å være "[k]unstens samspill med lokalene". Etter klagerens oppfatning er det vanskelig å forstå hva innholdet i dette kriteriet var ment å være, og det vises til at klagerne gjennom konkurransedokumentene ikke har blitt meddelt annet enn farge på veggene. Videre vises det til at det ikke ble benyttet arkitekt eller annen konsulent, verken ved tilbydernes presentasjoner eller ved evalueringen av tilbudene.

Forhandlinger

- (21) Klagerne anfører at forskriften § 11-8 (2) er brutt ved at det ikke er avholdt reelle forhandlinger med klagere.

Tildelingsmeddelelsen og begrunnelse

- (22) Klagerne anfører at innklagede har brutt de grunnleggende kravene til forutberegnelighet, gjennomsiktighet, og etterprøvbarhet i lov om offentlige anskaffelser § 5 ved at meddelelse om hvilket tilbud som ble valgt ikke ble gitt til alle deltakerne i konkurransen samtidig.
- (23) Klagerne viser blant annet til at meddelelsen skal gis skriftlig og samtidig til alle som har inngitt tilbud i konkurransen, jf. forskrift om offentlige anskaffelser §§ 13-3 (1) og 22-3 (1).
- (24) I følge klagerne er også forskriften § 11-14 (1) brutt ved at tildelingsmeddelelsen ikke inneholdt tilstrekkelig informasjon om det valgte tilbudet til at leverandørene kunne vurdere om oppdragsgivers valg hadde vært saklig og forsvarlig, i samsvar med de angitte tildelingskriterier.
- (25) Det anføres også at innklagede har brutt forskriften §§ 11-14 (4) og 20-16 (4) ved at klagerne ikke har fått en nærmere begrunnelse for hvorfor klagerne ikke fikk tildelt kontrakten.

Innsyn og klagefrist

- (26) Det anføres at forskriften § 3-5, jf. offentliglova § 23 tredje ledd, jf. § 3 er brutt ved at klager ikke er gitt innsyn i øvrige tilbud og anskaffelsesprotokoll før klagefristen gikk ut og kontrakt var inngått.

Vedståelsesfrist, reell klagemulighet og avlysning

- (27) Videre anfører klagerne at innklagede har brutt regelverket ved å frata tilbyderne en reell klagemulighet som følge av at kontrakt med valgte leverandør var inngått da tildelingsbrevet ble mottatt.

- (28) Klagerne påstår også at anskaffelsen er ulovlig som følge av feil ved gjennomføringen av anbudsprosessen som er av en slik karakter at konkurransen skulle vært avlyst. Det vises til at vedståelsesfristen var gått ut da kontrakt ble inngått.

Innklagedes anførsler:

Valg av konkurranseform

- (29) Innklagede viser til at anskaffelsen hadde en totalverdi på kroner 300 000 og at det derfor er forskriften del I som kommer til anvendelse, jf. forskriften § 2-1. Kravet til konkurranseutsetting etter del I er oppfylt ved at innklagede gjennomførte en begrenset anbudskonkurranse hvor tre leverandører ble kontaktet. Alle krav til anskaffelsen som følger av del I er ivaretatt, og det bestrides at noen av bestemmelsene i del I er brutt.
- (30) Videre viser innklagede til at bestemmelsene som klagerne viser til i forskriften del II og del III ikke gjelder for den aktuelle anskaffelsen, og innklagede finner ikke grunn til å kommentere disse anførselene nærmere.

Tildelingskriteriene og evalueringen av tilbudene

- (31) Innklagede hevder at det innkjøpsfaglige skjønn som er utøvet i valg av leverandør er saklig og forsvarlig, og at det ikke er grunnlag for å overprøve skjønn. Det vises til at innklagede har et innkjøpsfaglig skjønn som i utgangspunktet ikke kan overprøves. Videre vises det blant annet til at tilbudene er evaluert i samsvar med tildelingskriteriene i konkurransegrunnlaget, og at formålet med utsmykkingen ble beskrevet i et eget vedlegg til konkurransegrunnlaget. Forskriftens krav til likebehandling og forutsigbarhet i forskriften § 3-1 (4) er således godt ivaretatt.

Forhandlinger

- (32) Innklagede viser til at bestemmelsen som klagerne viser til i forskriften del II ikke gjelder for den aktuelle anskaffelsen. Alle krav til anskaffelsen som følger av del I er ivaretatt, og det bestrides at noen av bestemmelsene i del I er brutt.

Tildelingsmeddelelsen og begrunnelse

- (33) Innklagede viser til at det ikke er oppstilt eksplisitte krav til hvordan oppdragsgiver skal orientere tilbyderne om valg av leverandør i forskriften del I, men at innklagede av hensyn til kravet til forholdsmessighet likevel inntok bestemmelser om meddelelse i vedlegg 1 punkt 9 i konkurransegrunnlaget. Det ble ikke angitt hvilken kommunikasjonsform som ville bli benyttet.
- (34) Innklagede bestrider at det foreligger brudd på kravene til transparens og etterprøvnbarhet, jf. loven § 5 og forskriften § 3-1 (7). Det vises til at evalueringen var avsluttet og resultat med begrunnelse var protokollført da valgte leverandør ble informert og tildelingsbrevet ble utformet. Tidspunktet for meddelelsen har således ikke hatt noen innvirkning på resultatet av konkurransen. Videre vises det til at tilbydernes interesser er godt ivaretatt ved at klagefristen ble utsatt.

Innsyn og klagefrist

- (35) Innklagede viser til at tilbyderne har fått innsyn i samsvar med offentleglova og forskriften § 3-5. Det vises til at oversikt over kunstnere som ble benyttet av valgte leverandør ble oversendt 2. august 2010, og tilbudet fra valgte leverandør ble oversendt 12. august 2010.

Vedståelsesfrist, reell klagemulighet og avlysning

- (36) Innklagede viser til at vedståelsesfristen ikke var løpt ut da klagefristen gikk ut 7. juni 2010. Det vises til at vedståelsesfristen var satt til 30 dager etter tilbudsfristen og at tilbudsfristen løp ut 16. juni 2010. Klagefristen som gikk ut 7. juli 2010 var således innenfor vedståelsesfristens utløp.
- (37) Innklagede anfører også at prosedyrene i anskaffelsesregelverket ikke er brutt, og at det under ingen omstendighet er grunnlag for å kreve at kontrakten med valgte leverandør blir annullert.

Sekretariatets vurdering:

- (38) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift av 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6 annet ledd. Klagen er rettidig. Anskaffelsen gjelder innkjøp av kunst, og har en verdi på kroner 300 000. Etter sin opplyste art og verdi følger anskaffelsen således lov av 16. juli 1999 nr. 69 om offentlige anskaffelser, og forskrift av 7. april 2006 nr. 402 om offentlige anskaffelser del I, jf. forskriften § 2-1 (1) og (2).
- (39) Anskaffelsen i saken følger forskriften del I. Denne delen av forskriften inneholder ikke de samme detaljerte kravene til prosedyre som del II og III, og oppdragsgiver står således friere, jf. klagenemndas sak 2009/117 premiss 40 og 2009/214 premiss 25. Oppdragsgiver må likevel følge de grunnleggende kravene i regelverket, jf. loven § 5 og forskriften § 3-1.

Tildelingskriteriene og evalueringen av tilbudene

- (40) Sekretariatet presiserer innledningsvis at sekretariatet forstår klagers uttalelser under dette punkt slik at det anføres at kravet til forutberegnelighet er brutt som følge av at formuleringen av tildelingskriteriet "*[h]elhetlige løsninger (kunstens samspill med lokalene)*" gjør det uklart hvilke forhold som skal vektlegges ved evalueringen av tilbudene, samt at innklagede har brutt kravene til forutberegnelighet ved evalueringen av tilbudene, herunder som følge av manglende bruk av interiørarkitekt eller annen rådgiver.
- (41) Det følger av forskriften § 3-1 (4) at konkurranser "*skal gjennomføres på en måte som innebærer lik behandling av leverandører og med mulighet for leverandører til å bli kjent med de forhold som skal vektlegges ved deltaelse og tildeling av kontrakt*".
- (42) Sekretariatet viser til at innklagede har angitt kriterier for valg av tilbud i konkurransegrunnlaget punkt 6. Videre vises det til at anskaffelsen gjelder kunst, hvor estetiske hensyn, samt oppdragsgivers smak og preferanser vil være av særlig sentral betydning for valg av tilbud. Denne type hensyn vil nødvendigvis være svært skjønnspreget, og sekretariatet finner at en vurdering av "*[h]elhetlige løsninger (kunstens samspill med lokalene)*" ligger innenfor den skjønnsfrihet oppdragsgiver har når det først fastsettes tildelingskriterier for denne type anskaffelser. Klagernes anførsel på dette punkt kan således ikke føre frem
- (43) Ved evalueringen av tilbudene etter tildelingskriteriene, herunder fastsettelse av poeng, utøver oppdragsgiver et innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Klagenemnda kan imidlertid prøve om evalueringen er saklig og forsvarlig, og i samsvar med de angitte tildelingskriteriene. Videre kan nemnda prøve om skjønnsutøvelsen er i samsvar med de grunnleggende kravene i loven § 5, samt om

oppdragsgiver har lagt riktig faktum til grunn, jf. bl.a. klagenemndas sak 2009/223 premiss 64.

- (44) Sekretariatet viser til konkurransegrunnlaget punkt 6 hvor det fremkommer at tilbudene vil bli evaluert ut fra "*priser*", "*leveringstid*", "*forståelse av oppdragets egenart/målgruppe*", og "*helhetlige løsninger (kunstens samspill med lokalene)*". Videre vises det til tildelingsbrevet hvor det fremgår at innklagede ikke fant grunn til å skille mellom tilbyderne på pris og leveringstid, og hvor det gis en nærmere vurdering av valgte leverandørs tilbud i forhold til de to øvrige tildelingskriteriene. Av protokoll for anskaffelsen fremgår det også at tildelingen er foretatt i samsvar med tildelingskriteriene, og det gis en nærmere redegjørelse for evalueringen av hvert av tilbudene i forhold til samtlige av de fastsatte tildelingskriteriene.
- (45) På denne bakgrunn legger sekretariatet til grunn at tilbudene er evaluert i samsvar med de angitte tildelingskriteriene. Basert på den dokumentasjon sekretariatet har fått seg forelagt er det ingen holdepunkter for at evalueringen ikke er saklig og forsvarlig, eller på annen måte er i strid med de grunnleggende kravene i loven § 5. Sekretariatet kan heller ikke se at det er grunnlag for at innklagede skulle benyttet interiørarkitekt eller annen sakkyndig ved evalueringen, eller at klagerne hadde en berettiget forventning om bruk av slike rådgivere. Klagernes anførsler på dette punkt fører således ikke frem.

Forhandlinger

- (46) Klagerne anfører at forskriften § 11-8 (2) er brutt ved at det ikke er avholdt reelle forhandlinger med klagere.
- (47) Forskriften del I inneholder ingen eksplisitte regler om konkurranse med forhandlinger. Av kravet til forutberegnelighet i loven § 5 følger det imidlertid at innklagede må forholde seg til opplysninger gitt i konkurransegrunnlaget ved gjennomføringen av konkurransen.
- (48) Sekretariatet viser i denne forbindelse til konkurransegrunnlaget punkt 2 hvor det fremgår at konkurransen vil bli gjennomført som en begrenset anbudskonkurranse. Klagerne hadde derfor ingen berettiget forventning om at det ville bli gjennomført forhandlinger ut fra opplysningene i konkurransedokumentene, snarere tvert imot. Klagernes anførsel fører derfor ikke frem.

Tildelingsmeddelelsen og begrunnelse

- (49) Klagerne anfører her at forskriften § 11-14 (1) er brutt ved at tildelingsmeddelelsen ikke inneholdt tilstrekkelig informasjon om det valgte tilbudet til at leverandørene kunne vurdere om oppdragsgivers valg hadde vært saklig og forsvarlig, i samsvar med de angitte tildelingskriterier.
- (50) Sekretariatet viser til at krav til begrunnelse ikke er direkte regulert i forskriften del I. Det følger imidlertid av kravet til gjennomsiktighet og etterprøvarhet i loven § 5 at oppdragsgiver skal gi en begrunnelse for valg av leverandør som gjør det mulig for tilbyderne å vurdere om tildelingen er foretatt i samsvar med reglene fastsatt for konkurransen, se for eksempel klagenemndas sak 2009/96 premiss 14 og 2004/53 premiss 28. Det fremgår også av konkurransegrunnlaget punkt 9 "*Valg av leverandør*", at en beslutning om valg av leverandør med begrunnelse ville bli gitt. Om innholdet fremgår det at beslutningen "*vil inneholde en begrunnelse for de valg som er gjort, og tilbyderne gis en frist for eventuelt å klage på beslutningen.*"

- (51) Innklagede informerte klagerne om valg av leverandør 30. juni 2010, og det ble blant annet opplyst at innklagede ikke fant grunn til å skille mellom tilbyderne i forhold til pris og leveringstid. Det ble også opplyst hvor mange poeng valgte leverandør hadde fått ved evalueringen av de to øvrige tildelingskriteriene som er angitt i konkurransegrunnlaget, samt gitt en begrunnelse for poenggivningen til valgte leverandør. På denne bakgrunn finner sekretariatet at innklagede har gitt en tilstrekkelig begrunnelse til å oppfylle kravene i loven § 5. Klagers anførsel kan derfor ikke føre frem.
- (52) Klagerne anfører at innklagede har brutt de grunnleggende kravene til forutberegnelighet, gjennomsiktighet, og etterprøvbarehet i lov om offentlige anskaffelser § 5 og forskriften §§ 13-3 (1) og 22-3 (1) ved at meddelelse om hvilket tilbud som ble valgt ikke ble gitt til alle deltakerne i konkurransen samtidig.
- (53) Innklagede og klagerne er enige om at tilbyderne ikke ble informert om tildelingen samtidig. Innklagede har opplyst at valgte leverandør muntlig ble informert om tildelingen 22. juni 2010. Tildelingsbrevet av 22. juni 2010 ble som følge av en intern feil først oversendt 30. juni 2010 til de øvrige tilbyderne. Etter ordlyden i bestemmelsen i konkurransegrunnlaget punkt 9 skulle tilbyderne vært informert samtidig. Basert på den dokumentasjon sekretariatet har fått seg forelagt, må bestemmelsen i konkurransegrunnlaget anses oppstilt for å gi tilbyderne like muligheter til å påklage tildelingsbeslutningen. Idet innklagede i foreliggende sak utvidet klagefristen, og samtlige tilbydere dermed må anses for å være gitt en lik og tilstrekkelig klagefrist, kan sekretariatet ikke se at det i foreliggende tilfelle kan konstateres brudd på regelverket. Klagernes anførsel kan på dette punkt derfor ikke føre frem.
- (54) Det anføres tilslutt under dette punkt at innklagede har brutt forskriften §§ 11-14 (4) og 20-16 (4) ved at klagerne ikke har fått en nærmere begrunnelse for hvorfor klagerne ikke fikk tildelt kontrakten.
- (55) Sekretariatet bemerker videre at forskriften del I ikke inneholder noen bestemmelser som stiller krav til nærmere begrunnelse etter anmodning fra tilbyderne. Sekretariatet har i drøftelsen over funnet at innklagede i brev av 30. juni 2010 har gitt en tilstrekkelig begrunnelse til å oppfylle kravene i loven § 5. Innklagede har således oppfylt forpliktelsen til å begrunne valg av leverandør, og klagers anførsel kan på dette punkt ikke føre frem.

Innsyn og klagefrist

- (56) Klager har under dette punkt anført at forskriften § 3-5, jf. offentliglova § 23 tredje ledd, jf. § 3, er brutt ved at klager ikke er gitt innsyn i øvrige tilbud og anskaffelsesprotokoll før klagefristen gikk ut og kontrakt var inngått.
- (57) Det følger av forskriften § 3-5 at *“for allmennhetens innsyn i tilbud og anskaffelsesprotokoll gjelder offentliglova”*. I henhold til lov om rett til innsyn i dokument i offentlig verksemd (offentliglova) 19. mai 2006 § 3 er hovedregelen at saksdokumenter er offentlige. Det følger av loven § 23 (3) at *“det kan gjerast unntak frå innsyn for tilbod og protokoll etter regelverk som er gitt i medhald av lov 16. juli 1999 nr. 69 om offentlege innkjøp, til valget av leverandør er gjort”*. Oppdragsgiver er således forpliktet til å gi innsyn i tilbud og protokoll fra det tidspunkt leverandør er valgt, med unntak av forretningshemmeligheter, jf. forskriften § 3-6. Bestemmelsen gir derimot ingen rett til innsyn før klagefristen har gått ut eller før kontrakt er inngått, og klagers anførsel kan derfor ikke føre frem.

Vedståelsesfrist, reell klagemulighet og avlysning

- (58) Klagerne anfører under dette punkt at innklagede har brutt regelverket ved å frata tilbyderne en reell klagemulighet som følge av at kontrakt med valgte leverandør var inngått da tildelingsbrevet ble mottatt.
- (59) Sekretariatet viser i denne forbindelse til at tilbudsfristen var satt til 16. juni 2010, og at vedståelsesfristen var 30 dager fra tilbudsfristens utløp, jf. henholdsvis konkurransegrunnlaget punkt 8.4 og 8.6. Sekretariatet viser videre til at frist for klage gikk ut 7. juli, og at fristen således løp ut innenfor vedståelsesfristens utløp. Det er ingen opplysninger i saken om når kontrakt ble inngått. Basert på den dokumentasjon sekretariatet har fått seg forelagt, er det heller ingen holdepunkter for at innklagede ikke har slutført konkurransen innen vedståelsesfristen. Klagers anførsel på dette punkt fører således ikke frem.
- (60) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Med vennlig hilsen

Erlend Pedersen
gruppeleder (e.f.)

Raymond Solberg
seniorrådgiver

Mottakere:
Sykehuset Innlandet HF