

Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av videokonferanseutstyr og digitale klasserom. I konkurransegrunnlaget var det angitt at innklagede "har en rekke Tandberg 6000 løsninger i drift og ønsker funksjonalitet tilsvarende dette i de nye videokonferansestudioene". Ved tildelingen ble det lagt vekt på at valgte leverandørs tilbud inneholdt Tandberg-produkt. Klagenemnda kom til at slik saken var opplyst, var det ikke grunnlag for å konstantere brudd på regelverket for offentlige anskaffelser.

Klagenemndas avgjørelse 9. oktober 2006 i sak 2005/170

Klager: Avikom AS

Innklaget: Finnmark fylkeskommune

Klagenemndas medlemmer: Svein Dahl, Bjørg Ven, Per Christiansen.

Saken gjelder: Tekniske spesifikasjoner.

Bakgrunn:

(1) Finnmark fylkeskommune (heretter kalt innklagede) kunngjorde 15. april 2005 en åpen anbudskonkurranse for anskaffelse av videokonferanseutstyr og digitale klasserom.

(2) Av konkurransegrunnlaget pkt. 1.1 "Dagens situasjon" fremkom det:

"Per i dag har alle videregående skoler i Finnmark med unntak av to skoler tidsriktige videokonferanse studio løsninger. De skolene som har tidsriktig utstyr benytter i dag videokonferansestudio løsninger fra Tanberg (Tanberg 6000 MXP). Noen skoler har også på plass en del utstyr som kan tenkes benyttet i forbindelse med et digitalt klasserom."

(3) I pkt. 3.3 "Tildelingskriterier" ble det slått fast at kriteriene ikke var oppgitt i prioritert rekkefølge. Videre hitsettes fra de aktuelle tildelingskriterier:

*"3.3.7 Integrasjon og problemløsning
Leveransen skal være integrert, d.v.s at produkter/elementer skal fungere sammen. Løsningene skal også være integrert i Finnmark fylkeskommunes eksisterende nettverk og fungere i dette. Løsningene skal ikke medføre endringer i funksjonalitet og ytelse ved andre installasjoner i Finnmark fylkeskommune. Tilbyder bes beskrive krav til eksisterende nettverk for at løsningen skal fungere, samt aktuelle integrasjoner. Tilbyder må kunne utføre nødvendig bistand ved problemer som involverer andre installasjoner*

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

i Finnmark fylkeskommune og som for eksempel er knyttet til integrasjon med disse.”

(4) Om kravspesifikasjon fremgikk det av pkt. 4.1 ”Forespørselens omfang”:

”Kontraksverdien vil være ca. kr. 2.000.000,-.

I denne forespørselen fokuserer vi på følgende områder:

1. Løsningsforslag på digitale klasserom som skal inneholde:

- Videokonferanseutstyr for klasserom
- PC integrasjon
- Lydanlegg
- Videoprojektor
- Dokumentkamera
- Takmikrofon(er)
- Digital tavle
- Styring av alt nevnte utstyr fra en plass

2. Anskaffelse av:

- 8 stk digitale klasserom
- 2 stk Videokonferansestudio
- 2 stk Gatekeepers
- 1 stk Gateways
- 1 stk Multi Conference Unit (MCU)

3. All nødvendig programvare for utstyr som anskaffes

4. Priser og spesifisering av de ytelser tilbyder anser som nødvendig for levering og implementering

- hva tilbyder kan bidra med i implementering og support
- hva forventes av fylkeskommunen som kunde

5. Tilbud på service-/supportavtale

6. Innbytte av gammelt videokonferanseutstyr”

(5) I pkt. 4.6 var det satt krav til utstyr:

Krav	Kommentar
[...]	
Videokonferanseutstyr	Fylkeskommunen har i dag en rekke Tandberg 6000 løsninger i drift og ønsker funksjonalitet tilsvarende dette i de nye videokonferansestudioene. Dette betyr bl.a.: <ul style="list-style-type: none">• Min 2 Mbps IP videokonferanser• 2 X 32” monitor• Møbel• Mikrofon og kamera• Tale/lyd anlegg i møbel• Inngang for dokumentkamera, video og dvd.• Tilkobling av pc.• Mulighet for fjernadministrasjon fortrinnsvis via web grensesnitt.

(6) I tilbud av 19. april 2005 besvarte klager kravspesifikasjonene slik:

<i>Krav</i>	<i>Kommentar</i>	<i>Svar</i>
[...]		
<i>Videokonferanseutstyr</i>	<p>Fylkeskommunen har i dag en rekke Tandberg 6000 løsninger i drift og ønsker funksjonalitet tilsvarende dette i de nye videokonferansestudioene. Dette betyr bl.a.:</p> <ul style="list-style-type: none"> • Min 2 Mbps IP videokonferanser • 2 X 32" monitor • Møbel • Mikrofon og kamera • Tale/lyd anlegg i møbel • Inngang for dokumentkamera, video og dvd. • Tilkobling av pc. • Mulighet for fjernadministrasjon fortrinnsvis via web grensesnitt. 	<ul style="list-style-type: none"> • Systemene har 2Mbps IP • Systemene kan leveres med 2 x 32" TV/LCD evt 43" Plasma monitorer • Systemene leveres med møbel • Systemene leveres med mikrofon og kamera (14 Hz bredbåndslud via mikrofoner) • Systemene har integrert lydanlegg • Systemene har ekstra innganger for dokumentkamera og video/dvd • Systemene har mulighet for tilkobling av PC • Hele løsningen baserer seg på fjerndrift via web grensesnitt.

(7) Klager angav ikke Tandberg-produkter i sitt tilbud.

(8) Innklagede benyttet seg av Senter for bredbåndsanvendelser for å vurdere egenheten ved deler av de 7 innkomne anbudene. Vurdering av videokonferanseutstyr til studio fikk følgende resultat:

"Siden FFK allerede har minst seks Tandberg 6000-løsninger i drift, vil vi egentlig anbefale å satse på to nye Tandbergløsninger, for det viser seg stadig at "like barn leker best". Selv om nesten alle leverandører hevder at deres utstyr følger angitte protokoller og standarder, viser det i praksis seg at samhandling på tvers av utstyrsprodusenter ikke alltid er problemfri. Dette skyldes at produsentene har gjort egne tolkinger av implementeringen av standarden på sine systemer. Et eksempel her er dokumentdeling og mulighet for å se både lærer og datapresentasjoner samtidig (Tandberg; Duo Video; Polycom: People and Content). Normalt har dette ofte ikke fungert på utstyr fra ulike produsenter, og heller ikke på utstyr med ulik alder fra samme produsent."

(9) I e-post til klager av 31. mai 2005 meddelte innklagede at klager ikke ble valgt, og oppgav følgende begrunnelse:

"Pris og kontrakt:

Finnmark fylkeskommune har i dag Tanberg videokonferanseutstyr på seks av åtte lokasjoner som tenkes benyttet i de digitale klasserommene. Dette

har noen leverandører misforstått, og har derfor tilbudt videokonferanseutstyr til alle åtte digitale klasserom. I prissammenligningen er det justert for dette.

Valgte leverandørs løsningsforslag har den laveste totalpris uansett utstyrsprodusent. Ved sammenlignbart Tandbergutstyr, MCU, Gateway, Gatekeepers og programvare har den valgte leverandør totalt sett den laveste prisen. Ved sammenlignbart Tandberg videokonferanseutstyr hadde valgt leverandør den laveste prisen.

[...]

Integrasjon og problemløsning:

Ettersom Finnmark fylkeskommune i all hovedsak har Tandberg løsninger i dag anses det som mest fordelaktig på bakgrunn av erfaringer å satse videre på Tandbergutstyr. Selv om leverandører hevder at deres utstyr følger angitte protokoller og standarder, er det erfart i praksis at samhandling på tvers av utstyrs produsenter ikke alltid er problemfritt. Et eksempel er dokumentdeling og mulighet for å se både lærer og datapresentasjoner samtidig. Normalt har ikke dette fungert på utstyr fra ulike produsenter, og heller ikke på utstyr med ulik alder fra samme produsent. Valgt leverandør beskriver krav til utstyr og tekniske krav til Finnmark fylkeskommune for å få en helhetlig løsning. Dette punktet er mangelfullt beskrevet av flere leverandører.”

(10) Kontrakt ble deretter tildelt Nor Communication AS.

Anførsler:

Klagers anførsler:

- (11) Klager anfører at innklagede har brutt regelverket for offentlige anskaffelser.
- (12) Klager anfører at innklagede har brutt kravet til likebehandling og konkurranse ved å favorisere utstyr fra Tandberg, ettersom innklagede har slikt utstyr fra før.
- (13) Klager anfører at konkurransegrunnlaget er mangelfullt ved at ordet Tandberg benyttes som et begrep på tidsriktig utstyr, uten noe nærmere forklaringer på hva som legges i dette.
- (14) Klager hevder videre at konkurransegrunnlaget er uriktig. Videokonferanseutstyret er beskrevet i anbudspapirene som Tandberg 6000. Dette er et system som ikke er tidsriktig, da det ikke følger de siste internasjonale standardene. I svar på valg av leverandør henviser de til protokoller og standarder på Tandbergutstyr som om det er internasjonale godkjente standarder. Det er kun tilfelle på de nyeste systemene og hvilke som helst systemer fungerer like godt/dårlig mot gamle Tandberg enheter.

- (15) Klager peker også på at "Gateway" og "MCU" spesifikasjonene er tatt rett ut av Tandberg sine datablad.
- (16) Til slutt viser klager til at klagers tilbud ble dyrere ved at denne var medreknet videoutstyr for 6 lokasjoner ekstra.

Innklagedes anførsler:

- (17) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser.
- (18) Med "tidsriktig utstyr" mener Finnmark fylkeskommune utstyr som er innkjøpt de siste to år, og dette informeres tilbydere om er Tandberg løsninger. Dette for at tilbydere skal kunne angi eventuelle integrasjonsproblemer med dagens utstyr.
- (19) I prissammenligningen ble det korrigeret for at tilbydere hadde tilbudt til ekstra lokasjoner. Innklagede fastholder at dette ikke har hatt konsekvenser for konkurransen. Det ble opplyst om i brev at det var justert for dette i prissammenligning ved underretning om valg av leverandør.
- (20) Kravet til "Gateway" og "MCU" er satt ut fra forventet bruk og antall lokasjoner i Finnmark fylkeskommune, og ikke som klager hevder ut fra datablad. Ordet "må kunne" er derfor å betrakte som et minimumskrav og ikke som en begrensing.
- (21) Innklagede bestrider at det er henvist til protokoller og standarder på Tandbergutstyr. Under tildelingskriteriet integrasjon og problemløsning henvises det til samhandling på tvers av utstyrs produsenter som alle følger internasjonale godkjente standarder, men hvor det likevel i praksis er erfart problemer. Tilbyder er i konkurransegrunnlaget orientert om at Finnmark fylkeskommune har Tandbergutstyr i dag nettopp for å kunne utrede for evt. integrasjon og problemløsning i forhold til eksisterende utstyr.

Klagenemndas vurdering:

- (22) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Klagenemnda legger til grunn at anskaffelsen reguleres av forskrift om offentlige anskaffelser del I og II.
- (23) Klagenemnda finner ikke grunnlag for å ta stilling til klagers anførsler om prisforskjeller, da innklagede har gitt en tilstrekkelig begrunnelse for dette forholdet i tilsvaret. Dette fremgår også av dokumentene i saken. Av samme grunn finner klagenemnda ikke å ta stilling til klagers anførsel i tilknytning til kravspesifikasjonene "Gateway" og "MCU".
- (24) Utgangspunktet etter forskriftens § 5-2 (2) er at det i konkurransegrunnlaget ikke kan benyttes tekniske spesifikasjoner som omtaler varer av et bestemt fabrikkat eller opprinnelse dersom dette favoriserer enkelte foretak.

Klagenemnda finner at ordlyden i kravspesifikasjonen for videokonferanseutstyr ikke er i strid med forskriftens § 5-2 (2), da innklagede har bedt om "funksjonalitet tilsvarende" Tandberg 6000.

(25) Det går frem av innklagedes begrunnelse for valg av leverandør at det er lagt vekt på at leverandøren tilbyr dette fabrikat. Konkurransgrunnlagets formulering kan dermed fremstå som om det i realiteten henvises til et bestemt fabrikat. Imidlertid finner klagenemnda at det ikke er dette som er utslagsgivende for valg av leverandør. Det vises i den forbindelse til at valgte leverandør også lå lavest i pris totalt sett.

Konklusjon:

Finmark fylkeskommune har ikke brutt regelverket om offentlige anskaffelser.

For klagenemnda
9. oktober 2006

Svein Dahl