

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Advokatfirmaet PricewaterhouseCoopers AS
Postboks 748 Sentrum
0106 OSLO
Norge
Gunnar Holm Ringen

Deres ref.:

Vår ref.: 2017/0057-6

Saksbehandler: Sunniva Mariero Leknes

Dato: 28.11.2017

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 19. april 2017 på offentlig anskaffelse av dokumentrevisjon av lønns- og arbeidsvilkår av leverandør. Vi 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 frem.

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

Bakgrunn:

- (1) Renovasjonsselskapet for Drammensregionen IKS (heretter innklagede) sendte en forespørsel for innlevering av tilbud på dokumentrevisjon av lønns- og arbeidsvilkår av en leverandør til tre potensielle tilbydere den 21. mars 2017. Tilbudsfrist var i tilbudsforespørselen angitt å være 3. april 2017.
- (2) Tildelingskriteriene i tilbudsforespørselen var angitt å være kvalitet og pris:

"Tildelingskriterier

Tilbud vil bli vurdert etter kvalitet (50%) og pris (50%).

1. Tildelingskriterie kvalitet og løsningsforslag:

- Kompetanse på tilbudte medarbeidere: CV bes vedlagt

- Relevant erfaring fra tilsvarende oppdrag for tilbudte konsulenter: liste over relevante prosjekter som er gjennomført for andre oppdragsgivere i den siste tiden bes vedlagt

- Hvordan revisjonen er planlagt gjennomført: Viktige milepæler og gjennomføringsplan med beskrivelse skal vedlegges

Postadresse:
Postboks 511 Sentrum
5805 Bergen

Besøksadresse:
Zander Kaaes gate 7
5015 Bergen

Telefon: +47 55 19 30 00
post@kofa.no
www.kofa.no

2. Tildelingskriterie pris:

- Totalpris på foreslått gjennomføring. Føres inn i vedlagte prisskjema. Denne prisen skal være en fastpris for gjennomføring av beskrevet arbeid. Det forutsettes at prisen omfatter alle tiltak beskrevet i punkt 1.

- Timepris på tilbudte medarbeidere skal oppgis. [...]."

- (3) Tre tilbydere leverte tilbud innen fristen, herunder Advokatfirmaet PricewaterhouseCoopers AS (heretter klager), BDO AS og Deloitte AS (heretter valgte leverandør). Innklagede meddelte at valgte leverandør var tildelt kontrakten den 6. april 2017.
- (4) Valgte leverandør fikk 5 poeng på pris og 2,3 poeng på ikke-økonomiske kriterier, noe som totalt utgjorde 7,3 poeng. Klager fikk 1,9 poeng på pris og 4,8 poeng på ikke-økonomiske kriterier, noe som totalt utgjorde 6,8 poeng.
- (5) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved klage av 19. april 2017.

Sekretariatets vurdering:

- (6) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av dokumentrevisjon av lønns- og arbeidsvilkår av leverandør som er en tjenesteanskaffelse. Anskaffelsens verdi er estimert til kroner 100 000 - 150 000. I tillegg til lov om offentlige anskaffelser av 17. juni 2016 nr. 73 følger anskaffelsen etter sin (opplyste) art og verdi forskrift om offentlige anskaffelser av 12. august 2016 nr. 974 del I, jf. forskriften § 5-1 (1).

Krav om bruk av advokat

- (7) Klager anfører at innklagede har brutt kravet til forutberegnelighet i loven § 5 og forskriften § 3-1 fjerde ledd ved å velge en leverandør som kun har tilbydd revisorer. Sekretariatet legger til grunn at henvisningen må forstås som en henvisning til loven § 4.
- (8) Klager anfører at dokumentrevisjonen må utføres av advokat som følge av at det i domstoloven § 218 er slått fast at det ikke er adgang til å utføre slikt juridisk arbeid uten at det skjer fra et advokatfirma med bruk av advokater. Valgte leverandør skulle derfor har vært avvist. Under enhver omstendighet kommer det ikke klart nok frem at innklagede mener at arbeidet ikke innebærer juridisk arbeid.
- (9) Til dette har innklagede innvendt at arbeidet i dette tilfellet ikke kan anses som juridisk arbeid, og at det ikke ble stilt krav til bruk av advokat til gjennomføringen av tjenesten. Valgte leverandør har tilbydd to statsautoriserte revisorer og har opplyst at de har jurister og andre spesialister som kan bistå ved behov.
- (10) Den ene delen av klagers anførsel gjelder ikke direkte påstand om brudd på regelverket for offentlige anskaffelser, men brudd på reglene i domstoloven § 218. I forlengelsen av dette har imidlertid klager også anført at utformingen av konkurransegrunnlaget er i strid med kravet til forutberegnelighet i loven § 4, fordi det ikke kommer klart frem at oppdragsgiver mener arbeidet ikke omfatter juridisk arbeid. Anskaffelsen gjelder imidlertid dokumentrevisjon av lønns- og arbeidsvilkår. I den grad arbeidet forutsetter

juridisk bistand gir domstoloven § 218 femte ledd uttrykkelig adgang til å yte rettshjelp for "enhver i den utstrekning rettshjelpen er nødvendig for å yte god og fullstendig hjelp i annen virksomhet." For den rimelig velinformerte og påpasselige tilbyder kan derfor ikke det at domstoloven § 218 første ledd i utgangspunktet krever at utøvere av rettshjelpsvirksomhet må ha advokatbevilgning, skape noen forventning om at det var nødvendig å tilby advokatbistand. Klagers anførsel fører derfor klart ikke frem.

Beregningsmetode for pris

- (11) Klager anfører videre at det strider mot regelverket at innklagede ikke har opplyst hvilken beregningsmetode for pris som vil bli benyttet, og at når ikke annet er opplyst må man kunne legge til grunn at det er proporsjonalitetsprinsippet som benyttes og ikke en lineær beregningsmetode. Dette kan klart ikke føre frem. Innklagede var verken forpliktet til å informere i konkurransegrunnlaget om hvilke poengberegningssystemer som ville bli benyttet eller å benytte seg av en forholdsmessig metode for poengberegning, se til sammenligning jf. klagenemndas sak 2016/179 premiss 43 flg, om en anskaffelse som fulgte forskriften del II. Det er heller ikke noe prinsipielt til hinder for å benytte en metode som gir minuspoeng, jf. klagenemndas sak 2015/60 premiss 30 flg.

Evaluerings

- (12) Avslutningsvis viser klager til at valgte leverandør har basert seg på en stikkprøvebasert fremgangsmåte som åpenbart vil være mindre tidkrevende enn det de to andre tilbyderne la opp til. Det var ikke veiledning i konkurransegrunnlaget om at en slik metode var tilstrekkelig, noe som innebærer at det ikke var tilstrekkelig forutberegnelighet i konkurransen.
- (13) Som innklagede har påpekt tilfredsstillende imidlertid valgte leverandørs tilbud kravene i tilbudsforespørselen. Konkurransegrunnlaget inneholdt heller ikke noe forbud mot en stikkprøvebasert fremgangsmåte.
- (14) I den foreliggende sak har innklagede bedt om at tilbyderne redegjør for hvordan revisjonen er planlagt gjennomført, og har så bedømt de ulike løsningsforslagene. Klager har fått god uttelling for sitt løsningsforslag, men har likevel ikke vunnet frem i konkurransen som følge av høy pris. Valgte leverandør har fått noe dårligere uttelling ved evalueringen av løsningsforslaget, men innklagede mente at beskrivelsen var tilfredsstillende. Det er verken grunnlag for å si at konkurransegrunnlagets utforming er i strid med kravet til forutberegnelighet eller for å overprøve innklagedes evaluering. Klagers anførsler kan på denne bakgrunn klart ikke føre frem.
- (15) Ettersom sekretariatet har funnet at klagen klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndeforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsvedtaket til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. Klagenemndas leder kan bare ta stilling til de faktiske forholdene som er vurdert i denne avvisningen, og det er ikke anledning til å fremme nye rettslige anførsler/påstander. Det holder derfor at du informerer sekretariatet om at du påklager avvisningsvedtaket.

En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vårt avvisningsvedtak. Med virkedager menes her alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. Klagefristen kan ikke forlenges.

Jonn Sannes Ramsvik
nestleder i sekretariatet
Dokumentet er godkjent elektronisk

Sunniva Mariero Leknes
rådgiver

Mottaker

Advokatfirmaet
PricewaterhouseCoopers AS

Postadresse

Postboks 748 Sentrum

Poststed

0106 OSLO
Norge

Kontakt/e-post

Gunnar Holm Ringen
gunnar.holm.ringen@pw
c.com

Kopi til:

Renovasjonsselskapet for
Drammensregionen IKS

Postboks 154 Bragernes

3001 DRAMMEN
Norge

post@rfd.no