

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Uklart konkurransegrunnlag. Tildelingsevaluering.
Etterprøvsbarhet/gjennomsiktighet.

Innklagede kunngjorde en åpen anbudskonkurranse for inngåelse av rammeavtale for levering av ventilasjonsfilter. Klagenemnda kom til at det fremgikk tilstrekkelig klart av konkurransegrunnlaget at det ikke var stilt krav om at filtrene var P-merket. Klagenemnda fant at innklagede hadde brutt kravene til gjennomsiktighet og etterprøvsbarhet i loven § 5, ved ikke tilstrekkelig å redegjøre for hvordan valgte leverandørs tilbud var evaluert på to punkter der valgte leverandør ikke har dokumentert oppfyllelse av konkurransegrunnlagets krav.

Klagenemndas avgjørelse 30. juni 2015 i sak 2015/38

Klager: BVP Bergen ventilasjonsprodukter AS

Innklaget: Sunnhordland Interkommunale Innkjøpsforum

Klagenemndas medlemmer: Gro Amdal, Andreas Wahl og Jakob Wahl

Bakgrunn:

- (1) Sunnhordland Interkommunale Innkjøpsforum, i samarbeid med innkjøpssamarbeidene på Haugalandet, Hardanger innkjøp og Hordaland fylke, (heretter innklagede) kunngjorde 9. januar 2015 en åpen anbudskonkurranse for inngåelse av rammeavtale for ventilasjonsfilter. Anskaffelsens verdi er estimert til mellom 8 og 12 millioner kroner. Tilbudsfristen var 25. februar 2015.
- (2) Det skulle inngås rammeavtale med én leverandør for en periode på fire år, hvorav de to siste årene var en opsjon.
- (3) Det fremgår av konkurransegrunnlaget punkt 9.2 "*Tildelingskriterium*" at avtalen skulle tildeles det økonomisk mest fordelaktige tilbudet, fordelt på tildelingskriteriene "*Pris*" (70 %), "*Kvalitet/kvalitetskontroll*" (20 %) og "*Miljø*" (10 %). Om de to sistnevnte tildelingskriteriene fremgikk også følgende:

"Kvalitet:

Tilbydar skal gjere greie for kvalitet med omsyn til:

- *Rammemateriale*
- *Filtermateriale*
- *Filtreringsevne dokumentert i tilbodet*
- *Kvalitetsstandard - p merking eller liknande (Dokumentasjon vedlegges tilbodet)*

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

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

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

- *Kva rutinar leverandør har for kvalitetssikring og -kontroll.*

Miljø:

Tilbydar vil bli vurdert ut frå svar under miljø i kravspek pkt. 2."

- (4) Fra kravspesifikasjonens første del gjengis følgende punkter:

"Kunden ynskjer filter med mikrofiber og/eller mikroglass.

(...)

Filterleverandøren skal ha dokumentasjon på filtera sine frå nøytralt testlaboratorium, testa i ASHRAE-testtrigg etter målemetodane NS-EN 779-2012."

- (5) Kravspesifikasjonen punkt 2 "Miljø" var delt inn i en del med spørsmål, og en del med spesifikasjoner av produktene. Av sistnevnte fremgikk blant annet følgende:

"Tilbydde produkt skal ikkje ha eit starttrykkfall som er større enn 100 Pa. Det må dokumenterast at starttrykkfallet til produkta ikkje overstig 100 Pa. Godkjent dokumentasjon er dokumentasjon på at standard filtermodul (592x592x535 10 poser) for tilbydd produktserie har gjennomført test iht. EN 779:2012 av eit nøytralt testlaboratorium. Denne testen kan ikkje vera eldre enn 12 månader. [...]

Om produktet har eit starttrykkfall som overstig 100 Pa, eller starttrykkfall som er oppgjeve i tilbudet + 15 Pa, må leverandøren umiddelbart kunna tilby produkt med tilsvarende (eller bedre) kvalitet som det produktet det er levert tilbod på. Desse produkta skal ha same pris som produkta som er tilbydd i tilbodet. Dersom dette ikkje vert gjennomført umiddelbart etter avdekking av testresultat, vil det bli sett på som eit som et vesentlig kontraktsbrot, og kontrakten kan bli sagt opp. "

- (6) Videre ble det i kravspesifikasjonen sagt følgende om kvalitet på filtrene:

"Tilbydar må dokumentere kvaliteten på filterdukane som vert nytta i produkta. Tilbydde produkt må være godkjent i test frå nøytralt testlaboratorium på at filterets effektivitet vert oppretthalde gjennom produktet sitt livsløp (P-merking eller liknande). Dokumentasjon på testmetode/merkeordning må leggjast ved tilbodet."

- (7) Innklagede har forklart at det ble publisert flere tilleggsmeldinger på Doffin før tilbudsfristens utløp til alle som hadde meldt seg på konkurransen. Det er opplyst at én av disse var et dokument titulert "P-merking av ventilasjonsfilter – hva innebærer det?", der det ble forklart generelt hva en slik sertifisering er. I tillegg var det satt opp tre felt som ble oppgitt å være sentrale for sertifiseringen: "Kvalitetssystemet", "Årlige tester av filterklasse" og "Testing av langtidsegenskaper". Fra sistnevnte gjengis følgende:

"Testing av langtidsegenskaper

- *Kontroll av filterets utskillingsgrad mot gitte minimumsgrenser i løpet av 6 måneders kontinuerlig drift under virkelige forhold (iht. SP-metod 1937)."*

- (8) Innklagede mottok syv tilbud, blant annet fra BVP Bergen Ventilasjonsprodukt AS (heretter klager). I e-post av 19. mars 2015 opplyste innklagede sin hensikt om å inngå kontrakt med Mittet AS (heretter «valgte leverandør»).
- (9) Valgte leverandørs tilbud omfattet både syntet- (mikrofiber) og glassfiberfilter. Det ble fremlagt dokumentasjon på at det for begge typer filter var gjennomført test i henhold til NS-EN 779:2012 (europeisk standard for "*Partikkelfiltre for vanlig ventilasjon – Bestemmelse av filtreringsevnen*"). Det var dokumentert at valgte leverandørs glassfiberfilter var P-merket, men ikke at syntetfiltrene var det. For miljøfilter F7 hadde valgte leverandør lagt ved en rapport gjennomført av SP Sveriges Tekniska Forskningsinstitut 22. april 2014, der det var oppgitt at "*Initial pressure drop*" var 103 Pa.
- (10) Om vurderingen av tildelingskriteriene "*Kvalitet/kvalitetskontroll*" og "*Miljø*" ble det i tildelingsbeslutningen opplyst følgende:

"Kvalitet/kvalitetskontroll 20 %

Det var jevnt over dokumentert høy kvalitet på filter, med god kvalitetssikring/-kontroll men litt variasjon innanfor sistnemnte. Tiltrådd leverandør har dokumentert rammemateriale, filtermateriale, filtreringsevne på ein god måte. EN 779:2012 og P-merking av filter er ein del av dette. Det er vidare beskrive prosedyrar for kvalitetskontroll for trykkfallsmålingar. Testrapport er datert 22.04.2014, og er under 12 mnd gamal. Mittet AS oppnådde ein score på 9 på dette punktet som gjev vekta poengsum på 180.

Miljø vekt 10%

Det var i denne konkurransen krav om utfylling av særskilt miljøskjema, og tilbydar sine svar og dokumentasjon er vurdert her. Tiltrådd tilbydar dokumentert god miljøpolitikk bl.a. gjennom utfylling av skjemaet, særskilt kommentar og medlem i grønt punkt, samt prosedyrar for avvik innanfor miljø. Mittet oppnådde ein score på 9 på dette punktet, som gjev ein vekta poengsum på 90. "

- (11) Saken ble brakt inn for klagenemnda for offentlige anskaffelser 16. april 2015.
- (12) Det er ikke inngått kontrakt i saken, og innklagede har bekreftet at kontraktsinngåelse vil utsettes til klagenemnda har behandlet saken.
- (13) Nemndsmøte i saken ble avholdt 29. juni 2015.

Anførsler:

Klager har i det vesentlige anført:

Uklart konkurransegrunnlag

- (14) Innklagede har brutt regelverket ved at tildelingskriteriet "*Kvalitet*" var formulert uklart med hensyn til om det måtte tilbys et filter som oppfylte kravene til P-merking, eller om dette kun ville telle positivt i evalueringen. Konkurransen skulle derfor ha vært utlyst på nytt med et klarere krav.

- (15) Konkurransesgrunnlaget og kravspesifikasjonen må forstås slik at man skal legge ved dokumentasjon som enten viser at produktet er P-merket, eller at de tekniske egenskapene til produktet oppfyller kravene som merkingen stiller. Dette kan ha ført til at andre leverandører kun har levert tilbud på P-merkede produkter, som er dyrere enn alternative produkter. Uttrykket "*eller tilsvarende*" må forstås slik at minimumskravene for å bli P-merket må være oppfylte.

Tildelingsevalueringen

- (16) Innklagede har brutt regelverket ved evalueringen av valgte leverandørs tilbud ved ikke å ta hensyn til at valgte leverandør ikke har dokumentert at krav til trykkfall og livsløpseffektivitet (utskillingsgrad) var oppfylt. For syntefilter har valgte leverandør heller ikke levert nøytral testrapport.

Innklagede har i det vesentlige anført:

Uklart konkurransegrunnlag

- (17) Det bestrides at konkurransegrunnlaget var uklart, og klagers forståelse tildelingskriteriet "*Kvalitet*" kan ikke legges til grunn.
- (18) P-merking var ikke et minimumskrav til kvalitet, men ett av flere forhold som ville vektlegges positivt under evalueringen av tildelingskriteriet "*Kvalitet/kvalitetskontroll*". Det ble vurdert å gjøre P-merking til et krav, men det ble ansett å kunne ekskludere leverandører fra å levere tilbud.
- (19) P-merking er en frivillig nordisk merking, ikke en godkjenning. Det eneste kravet var at filtrene var målt og klassifisert etter den europeiske standarden EN 779:2012, og dette har valgte leverandør dokumentert.

Tildelingsevalueringen

- (20) Det bestrides at det er gjort feil i tildelingsevalueringen.
- (21) Det var ikke et krav til at filtrene var P-merket, eller at de oppfylte vilkårene for å oppnå P-merket. P-merking er kun brukt som et eksempel i konkurransegrunnlaget, ikke som et minstenivå for filteregenskaper. Det var i valgte leverandørs tilbud lagt ved godkjenning for P-merking, Eurovent 4/11 og den europeiske standarden EN 799:2012.
- (22) Valgte leverandør ble trukket i poeng for kvalitet på grunn av svakere dokumentasjon på kvalitet, slik klager viser til.

Klagenemndas vurdering:

- (23) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder rammeavtale for kjøp av ventilasjonsfilter som er en vareanskaffelse. Anskaffelsens verdi ble estimert til 8-12 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.

Uklart konkurransegrunnlag

- (24) Klager anfører at innklagede har brutt regelverket ved at konkurransegrunnlaget var uklart med hensyn til om det måtte tilbys et filter som oppfylte kravene til P-merking, eller om dette kun ville telle positivt i evalueringen. Klager mener at kriteriet måtte forstås slik at det var et krav om at vilkårene for P-merking var oppfylt, og at innklagede ikke har fulgt dette i evalueringen.
- (25) Det følger av kravene til forutberegnelighet, likebehandling og gjennomsiktighet i loven § 5 at konkurransegrunnlaget må være utformet på en klar og utvetydig måte, jf. klagenemndas sak 2011/249 premiss (32) med videre henvisninger.
- (26) Av konkurransegrunnlaget fremgikk det at tilbyderne *"skal gjere greie for kvalitet med omsyn til [...] Kvalitetsstandard – P-merking eller liknande (Dokumentasjon vedlegges tilbudet)"*.
- (27) P-merking er en frivillig sertifiseringsordning, som er kvalitetsmerket til SP Sveriges Tekniska Forskningsinstitut. Sertifiseringen innebærer at produktet har gjennomgått en uavhengig vurdering og oppfyller lov- og myndighetskrav, men i mange tilfeller også andre og strengere krav. Sertifiseringen skal sikre at filteret holder den filterklassen det blir solgt som, og at partikkelutskillingsgraden ikke blir drastisk dårligere i løpet av driftstiden. Filtrene blir derfor testet etter den europeiske standarden EN:799 for kontroll av trykkfall og filterklasse, mens langtidsegenskapene i virkelig drift blir evaluert etter SP-metode 1937. For den sistnevnte metoden utføres testen under virkelige driftsforhold i seks måneder.
- (28) Klagenemnda er kommet til at henvisningen under tildelingskriteriet *"Kvalitet"* til *"p-merking eller liknande"* ikke kan anses som et minstekrav til de tilbudte produkter. Den naturlige forståelsen av kravene angitt under tildelingskriteriet *"Kvalitet"* er at leverandørene skal redegjøre for de kvalitetsmessige elementer ved de tilbudte produkter, og at det er tillatt å tilby produkter som ikke oppfyller vilkårene for p-merking eller lignende. Dette støttes av kravet om at leverandørene skal *"gjere greie for kvalitet"* på de oppstilte punktene, hvorav ett av disse er *"Kvalitetsstandard"*, se premiss (3) ovenfor. Dersom en tilbyder dokumenterer at tilbudt produkt er p-merket, vil dette være en av flere mulige måter å dokumentere produktkvaliteten på.
- (29) Slik saken er opplyst, finner nemnda at det fremstod tilstrekkelig klart ut fra konkurransegrunnlaget at det ikke var stilt et minstekrav om at tilbudte produkter måtte ha P-merking eller lignende. Anførselen fører ikke frem.

Tildelingsevalueringen

- (30) Klager anfører at innklagede har brutt regelverket ved evalueringen av valgte leverandørs tilbud, fordi det ikke er tatt hensyn til at valgte leverandør ikke har levert nøytral testrapport for syntetfilter, og heller ikke har dokumentert at det tilbudte syntetfilteret oppfyller konkurransegrunnlagets minstekrav til trykkfall og livsløpseffektivitet (utskillingsgrad).
- (31) Det følger av konkurransegrunnlaget at det skal leveres dokumentasjon fra *"nøytralt testlaboratorium, testa (...) etter måle metodane NS-EN 799:2012."* Valgte leverandør har i tilbudet dokumentert at SP Sveriges Tekniska Forskningsinstitut har testet og klassifisert både glassfiberfilter og syntetfilter etter den europeiske standarden EN 779:2012. Valgte leverandør oppfylte derfor kravet til nøytral testrapport.

- (32) Det følger av konkurransegrunnlaget at *"Tilbydde produkt skal ikke ha eit starttrykkfall som er større enn 100 Pa"*. Dersom starttrykkfallet oversteg dette, måtte leverandøren *"umiddelbart kunna tilby produkt med tilsvarende (eller bedre) kvalitet som det produktet det er levert tilbod på"*.
- (33) I tildelingsbeslutningen er det vist til at valgte leverandør har beskrevet prosedyrer for kvalitetskontroll for trykkfallsmålinger. Det er vedlagt flere testrapporter i valgte leverandørs tilbud, men i tildelingsbeslutningen er det vist til testrapport gjennomført 22. april 2014. Det legges derfor til grunn at evalueringen er basert på resultatene som fremkommer i denne rapporten. Av rapporten fremkommer det at *"Initial pressure drop"* for valgte leverandørs miljøfilter F7 (syntetfilter) er 103 Pa. Filteret oppfyller altså ikke kravet til starttrykkfall i kravspesifikasjonen. Det er heller ikke dokumentert i tilbudet at leverandøren umiddelbart kunne tilby produkt med tilsvarende eller bedre kvalitet, jf. ovenfor.
- (34) Forholdet er ikke kommentert i tildelingsbeslutningen, og innklagede har til tross for gjentatte oppfordringer fra klagenemndas sekretariat ikke forklart nærmere hvordan avviket ble vurdert. Det er etter dette uklart hvordan innklagede har vurdert manglende oppfyllelse av kravet til starttrykkfall.
- (35) Klager anfører også at valgte leverandørs tilbudte syntetfilter ikke oppfyller kravene til filtreringseffektivitet (utskillingsgrad).
- (36) Det fremgår av kravspesifikasjonen at *"Tilbydde produkter må være godkjent i test fra nøytralt testlaboratorium på at filterets effektivitet vert oppretthalde gjennom produktet sitt livsløp (P-merking eller liknande)." Dokumentasjon skulle legges ved tilbudet. Det følger også av innklagedes dokument "P-merking av ventilasjonsfilter – hva innebærer det?" at P-merking innebærer kontroll av filterets utskillingsgrad mot gitte minimumsgrenser i løpet av 6 måneders kontinuerlig drift under virkelige forhold etter SP-metode 1937.*
- (37) Innklagede viser til at det er lagt ved dokumentasjon på flere tester for valgte leverandørs filter. Det er imidlertid klart at syntetfiltrene ikke har oppnådd P-merking, og kravet til livsløpseffektivitet må derfor dokumenteres på annen måte. Innklagede viser også til at det er lagt ved test av Eurovent 4/11. Det følger imidlertid av denne testrapporten at klassifiseringen ikke gir garantier for at filtreringseffektivitet gjelder under virkelige driftsforhold. Det er også lagt ved dokumentasjon på at det er foretatt test og klassifisering etter EN 799:2012. Det framgår imidlertid av beskrivelsen av den europeiske standarden at resultatene *"in accordance with this standard cannot by themselves be quantitatively applied to predict performance in service with regard to efficiency and lifetime."* Altså kan heller ikke test etter den europeiske standarden dokumentere livsløpseffektivitet.
- (38) Ingen av de dokumentene i valgte leverandørs tilbud som innklagede viser til synes således å være egnet til å dokumentere livsløpseffektiviteten til de tilbudte syntetfiltrene. Heller ikke dette punktet er kommentert i tildelingsbeslutningen, se premiss (10) ovenfor.
- (39) Til tross for oppfordring om å presisere anførselene, har klager ikke anført at valgte leverandørs tilbud skulle ha vært avvist, og nemnda tar derfor ikke stilling til dette.
- (40) Kravene til etterprøvnbarhet og gjennomsiktighet i loven § 5 innebærer imidlertid at leverandører og tredjeparter skal ha innsyn i hvordan anskaffelsesprosessen er

gjennomført, og at oppdragsgiver skal bidra til en effektiv kontroll av om oppdragsgiver opptrer i samsvar med regelverket.

- (41) Innklagede har ikke under klagesaken gitt nærmere forklaring på forholdene som klager påpeker, til tross for oppfordringer om å forklare på hvilken måte vurderingen er gjort vedrørende de ovenfor nevnte punkter. På denne bakgrunnen finner nemnda at innklagede har brutt de grunnleggende kravene til gjennomsiktighet og etterprøvnbarhet ved ikke å synliggjøre hvilke vurderinger som er lagt til grunn i tildelingsevalueringen.

Konklusjon:

Det fremgikk tilstrekkelig klart av konkurransegrunnlaget at det ikke var stilt krav om at filtrene måtte være P-merket. Sunnhordland Interkommunale Innkjøpsforum har derfor ikke brutt regelverkets krav om klarhet ved utformingen av konkurransegrunnlaget.

Sunnhordland Interkommunale Innkjøpsforum har brutt kravene til gjennomsiktighet og etterprøvnbarhet ved ikke å synliggjøre hvilke vurderinger som er lagt til grunn for tildelingsevalueringen.

For Klagenemnda for offentlige anskaffelser,

Gro Amdal

Dokumentet er godkjent elektronisk