

Klagenemnda for offentlige anskaffelser

RisCo AS
Att:Svein-Harald Utgård
Postboks 6441
9294 Tromsø

Deres referanser

Vår referanse
2011/127

Dato

29. juni 2012

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 27. april 2011 vedrørende anskaffelse av ferelektroniske løsninger f 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) Helse Nord RHF (heretter kalt innklagede) kunngjorde 7. desember 2009 en konkurranse med forhandling i to trinn for anskaffelse av ferdig implementerte elektroniske løsninger, kalt kliniske systemer, innenfor systemområdene elektronisk pasientjournal og pasientadministrasjon, røntgeninformasjon (RIS), laboratorieinformasjonssystem (LAB), elektronisk rekvirering av laboratorietjenester (ERL), patologi og PACS. Det var mulig å inngi tilbud innenfor ett eller flere av systemområdene. Anskaffelsen omfatter programvare, vedlikehold og support, konsulentbistand og nødvendig systemutvikling relatert til programvaren innenfor alle systemområder. Anskaffelsen har samlet en estimert verdi på mellom 315 og 700 millioner kroner. Frist for inngivelse av tilbud var satt til 6. mai 2010. Klagen knytter seg kun til tildelingen innenfor systemområdet røntgeninformasjon (RIS).
- (2) Av konkurransegrunnlaget punkt 1.2 "Anskaffelsens omfang" fremgikk blant annet følgende:

"Følgende elementer er definert å være førende for anskaffelsen:

- *Valgte løsninger skal være utprøvde og raskt implementerbare*
- *Anskaffelsen skal ta hensyn til totale eierskapskostnader*
- *Anskaffelsen skal, innenfor rammene av anskaffelsesregelverket, ta hensyn til omstillingskostnader."*

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

Anskaffelsen omfatter systemområder som er tett sammenhengende og det fordres høy grad av koordinering og integrasjon. Det gjøres spesielt oppmerksom på at det i kravdokumentene er stilt strenge krav til integrasjon mellom løsningene som velges. Likeså stilles det krav til leverandør(ene)s ansvar for at løsningene fungerer godt og helhetlig for helseforetakene."

- (3) Konkurranses grunnlaget punkt 1.3 anga det overordnede formålet med anskaffelsen. Innledningsvis fremgikk det blant annet at *"Anskaffelsen, som omfatter samtlige helseforetak i regionen, skal legge til rette for, og bidra til at Hele Nord's overordnede IT-strategi realiseres. Den overordnede målsetting med anskaffelsen er å standardisere systemløsning innenfor de systemområdene som er definert i pkt 1.2 ovenfor."* Videre i punkt 1.3 var det oppstilt en rekke effektmål og overordnede krav til løsningene for å oppnå disse effektmålene. Avslutningsvis var det presisert at.

"Forholdene angitt over er styrende for anskaffelsen, men det presiseres for ordens skyld at kontraktene vil bli tildelt kun på bakgrunn av tildelingskriteriene som angitt i pkt 6.1 nedenfor."

- (4) Av konkurranses grunnlaget punkt 1.5 "Eksisterende bruksrett og omstillingskostnader" fremgikk følgende:

"Helse Nord RHF besitter i dag bruksrett innenfor systemområdene EPJ/PAS (sitelisens), RIS, LAB (sitelisens), patologi, PACS og elektronisk rekvirering av laboratorietjenester ved UNN HF.

Det forutsettes tilbudt komplette løsninger som helhetlig dekker hvert systemområde, men legges samtidig opp til at man skal kjøpe på nytt bruksrettigheter/lisenser som oppdragsgiver allerede har anskaffet. Det er således ikke anledning til å inngi tilbud på kun deler av et systemområde, jf. også pkt 4.7 nedenfor. Leverandørene forutsettes å ta hensyn til dette ved prissetting av tilbudt løsning, slik at bruksrettigheter som Helse Nord allerede har ervervet, jf. pkt 1.4 ovenfor, ikke prises på nytt i tilbudet.

Dersom leverandørens tilbudte løsning medfører endringer i Kundens tekniske plattform (jf SSA-K Bilag 3) vil kostnadene som følge av dette bli hensyntatt ved vurdering av tilbudene. Slike kostnader vil knyttes til oppdragsgiverens behov for anskaffelser av programvarelisenser og /eller maskinvare for å oppfylle Leverandørens forutsetninger for leveransen ift dette og vil bli tatt hensyn til for systemområdene

- *Patologi*
- *PACS*
- *Elektronisk rekvirering av laboratorietjenester ved UNN HF*

For øvrige systemområder vil slike kostnader ikke tas hensyn til. Bruksrettighetene til lisenser for elektronisk rekvirering av laboratorietjenester ved UNN HF er regulert i egen avtale med Well Diagnostics, som også omfatter royalties til UNN HF ved videresalg. Mulighetene for royalties vil ikke tas hensyn til ved evaluering av priselementene.

- (5) Kontrakt skulle tildeles tilbydereren med det økonomisk mest fordelaktige tilbudet, på bakgrunn av følgende tildelingskriterier oppstilt i konkurranses grunnlaget punkt 6.1:

"

<i>Tildelingskriterium</i>	<i>Vekt</i>	<i>Beskrivelse</i>
<i>Tilbudt løsnings kvalitet og egnethet</i>	<i>43 %</i>	<p><i>Under dette kriteriet vil følgende underkriterier i samsvar med K Bilag 2 bli vurdert iht følgende prioritet:</i></p> <ul style="list-style-type: none"> <i>-Funksjonelle egenskaper (46%)</i> <i>-Integrasjon og elektronisk samhandling (27 %)</i> <i>- Tekniske egenskaper (21%)</i> <i>-Vurdering av løsnings spesifikk risiko (6%)</i>
<i>Samlede priser</i>	<i>22 %</i>	<p><i>Tilbudte priser sammenstilles med utgangspunkt i de relative prisforskjeller for anskaffelse, og innføring av løsning med påfølgende support og vedlikehold i 8 år.</i></p> <p><i>Timepriser vil dessuten bli skjønnsmessig vurdert basert på de relative prisforskjellene i tilbudene.</i></p> <p><i>Ved vurdering av priser vil det dessuten bli tatt hensyn til tidligere investeringer samt omstillingskostnader iht pkt 1.5 ovenfor.</i></p>
<i>Kvalitet i forvaltningsytelser</i>	<i>22 %</i>	<p><i>Under dette kriteriet vil følgende underkriterier i samsvar med V Bilag 2, 4, 5 og 6 bli vurdert iht følgende prioritet:</i></p> <ul style="list-style-type: none"> <i>-Innhold og kvalitet i feilrettingssystemer (24 %)</i> <i>-Leverandørens forvaltning av løsningen (18 %)</i> <i>- Samhandling (16 %)</i> <i>- Innhold og kvalitet og brukerstøtte (15 %)</i> <i>-Organisering, bemanning og tilgang til tjenestene (8 %)</i> <i>-Opplæring (7 %)</i> <i>-Forebyggende service (4 %)</i>

<i>Kvalitet i prosjektgjennomføringsytelser</i>	13 %	<p><i>-Under dette kriteriet vil følgende underkriterier i samsvar med K Bilag 2, 4, 5 og 6 bli vurdert iht følgende prioritet:</i></p> <ul style="list-style-type: none"> <i>-Konvertering (20 %)</i> <i>-Test og godkjenning (18 %)</i> <i>-Organisering, bemanning, roller og ansvar (15 %)</i> <i>- Tilbudt kompetanse (15 %)</i> <i>-Dokumentasjon (11 %)</i> <i>-Plan for prosjektgjennomføring (11 %)</i> <i>-Opplæring (10 %)</i>
---	------	--

"

- (6) Innen tilbudsfristens utløp mottok innklagede forespørsel fra 7 leverandører om deltakelse innenfor systemområdet røntgeninformasjon (RIS). 5 av disse leverandørene ble invitert til å delta i konkurransen. Dette var blant annet RisCo AS (heretter kalt klager) og Sectra Norge AS (heretter kalt valgte leverandør).
- (7) Klager ble i brev av 9. mars 2011 informert om at valgte leverandør var innstilt som leverandør innenfor systemområdet RIS.
- (8) Klager påklaget tildelingen i brev datert 25. mars 2011. Det som anført i klagen er i hovedsak det samme som anføres i klagen til Klagenemnda for offentlige anskaffelser, jf. anførselene gjengitt under. Klagen ble avvist av innklagede i brev av 12. april 2011.
- (9) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 27. april 2011.
- (10) Kontrakt med valgte leverandør ble inngått 6. mai 2011.

Anførsler:

Klagers anførsler:

- (11) Innklagede har tolket konkurransegrunnlaget uriktig ved ikke å vektlegge omstillingskostnader ved evalueringen av tilbudene. Konkurransegrunnlaget må uansett anses uklart, hva gjelder vektlegging av omstillingskostnader, og konkurransen skulle følgelig ha vært avlyst og kunngjort på ny.
- (12) I konkurransegrunnlaget punkt 1.2 er det opplistet tre elementer som skal være førende for anskaffelsen. Ett av disse er omstillingskostnader, hvor det heter at "anskaffelsen skal, innenfor rammene av anskaffelsesregelverket, ta hensyn til omstillingskostnader." Dette er videre fulgt opp i punkt 6.1 (tildelingskriteriene), hvor det fremgår at tidligere investeringer, samt omstillingskostnader vil bli hensyntatt.

- (13) Innklagede har begrunnet den manglende vektleggingen av omstillingskostnader med at punkt 6.1 inneholder en henvisning til punkt 1.5, hvor det angivelig fremgår at omstillingskostnader/tidligere investeringer ikke skal hensyntas for systemområdet røntgeninformasjon. Punkt 1.5 kan imidlertid ikke forstås slik innklagede hevder. Punkt 1.5 omhandler ikke omstillingskostnader i sin alminnelighet, men kun *en* bestemt type kostnader, dvs. endringer i teknisk plattform. Disse spesifikke kostnadene skal i henhold til punkt 1.5 hensyntas for angitte systemområder. Røntgeninformasjon er ikke nevnt. En kan ikke lese ut av dette punktet at andre former for omstillingskostnader overhodet ikke skal vurderes.
- (14) Innklagede har også gjennom øvrige krav skapt inntrykk av at omstillingskostnader ville bli hensyntatt. Blant annet skulle leverandørene oppgi estimert timeforbruk for kunden (dvs. innklagede) i de ulike prosjekt- og prosjektfaser. Kundens ressursinnsats vil naturlig variere betydelig, avhengig av om det er et kjent system som videreføres, eller om det er et helt nytt system som skal etableres. Dette ble også fulgt opp i forhandlingene, og i referat fra forhandlingsmøte fremgår det at innklagede ønsket informasjon om *"Total pris for innføring av løsningen, inkludert estimat på forutsatt modelleringsarbeid fra Kunde"*.
- (15) Slik konkurransegrunnlaget er utformet må det forstås slik at omstillingskostnader skulle vektlegges. Dersom innklagede har ment noe annet måtte dette ha kommet tydeligere frem av konkurransegrunnlaget slik at tilbyderne kunne tatt dette i betraktning ved utformingen av tilbudene. Klager kan ikke se at innklagede har lagt vekt på omstillingskostnader som for eksempel direkte opplæringskostnader internt hos innklagede, eget timeforbruk for de som deltar på opplæring, eget timeforbruk til konvertering av data og endringer i organisasjonen som følge av endringer i IT-systemer.

Innklagedes anførsler:

- (16) Innklagede bestrider at evalueringen ikke er i samsvar med kriteriene fastsatt i konkurransegrunnlaget, og at konkurransegrunnlaget er uklart med hensyn til behandlingen av omstillingskostnader.
- (17) Konkurransegrunnlaget er inndelt i ulike kapitler, hvor de innledende bestemmelsene i kapittel 1 er av overordnet karakter. Kriterier for kontraktstildeling er plassert i kapittel 6. Punkt 6.1 angir tildelingskriteriene. Tildelingskriteriet *"Samlede priser"* gir en nærmere beskrivelse av hvordan oppdragsgiver vil vurdere prisbilagenes elementer. For så vidt gjelder tidligere investeringer og omstillingskostnader fremgår det at *"Ved vurdering av priser vil det dessuten bli tatt hensyn til tidligere investeringer samt omstillingskostnader iht. pkt 1.5 ovenfor."* Av punkt 1.5 fremgår det hvilke omstillingskostnader innklagede vil vektlegge, hva som vil være beregningsgrunnlaget, og på hvilke systemområder dette skal gjelde.
- (18) Konkurransegrunnlaget punkt 1.2, som klager har vist til, gir overordnede føringer for anskaffelsens omfang. Bestemmelsen er generell, og gir ingen anvisning på hvilke omstillingskostnader som er aktuelle, eller hvordan disse skal behandles. Dette følger av punkt 1.5. Punkt 1.5 konkretiserer oppdragsgivers generelle formulering i punkt 1.2. Dessuten er det presisert at det er tildelingskriteriene oppgitt i punkt 6.1 som er styrende for evalueringen av tilbudene, jf. punkt 1.3 hvor det heter at *"Forholdene angitt over er*

styrende for anskaffelsen, men det presiseres for ordens skyld at kontraktene vil bli tildelt kun på bakgrunn av tildelingskriteriene (...)".

- (19) Omstillingskostnader av den art som klager angir som relevant, er kostnadselementer som vil være betydelig skjønnspreget, og er etter innklagedes oppfatning, ikke mulig å beregne objektivt. Innklagede har derfor bevisst valgt kun å ta hensyn til direkte kostnader relatert til etablering av nødvendig driftsmiljø for installasjon og drift av tilbudt løsning, som programvarelisenser og/eller maskinvare, som er nødvendig for å oppfylle leverandørens forutsetninger for leveransen.
- (20) Verken konsernavtalens prisbilag, K bilag 7 eller V bilag 7, som er konkurransens prisbilag, har kundens ressursinnsats som priselement, og ressursinnsatsen er ikke på noe tidspunkt prissatt. Kundens ressursinnsats er derimot et element i K bilag 4 og i K bilag 6, som er relevant for evalueringen av tildelingskriteriet "Kvalitet i prosjektgjennomføringsytelser". Dette fremgår gjennom henvisningen til K bilag 4 og K bilag 6 i konkurransegrunnlaget punkt 6.1. Slik informasjon har betydning for innføring av tilbudt løsning, og kvaliteten på de prosjektgjennomføringsytelsene leverandøren tilbyr. Dersom leverandøren stiller krav til tilgjengeliggjøring av interne ressurser og kompetanse hos kunden, er dette av betydning for evalueringen av tilbudet.
- (21) Utformingen av konkurransegrunnlaget er gjort med tanke på å sikre likebehandling av leverandørene. Av den grunn har oppdragsgiver begrenset konkurransefordelen vektlegging av omstillingskostnader kan medføre for eksisterende leverandører, ved kun å vektlegge dette på systemområder som har vært konkurranseutsatt tidligere. Konkurransegrunnlaget punkt 1.5 angir derfor eksplisitt på hvilke områder omstillingskostnader vil bli hensyntatt. Etter innklagedes oppfatning er konkurransegrunnlaget helt klart på at omstillingskostnader ikke skal vektlegges ved valg av leverandør for systemområdet RIS.

Sekretariatets vurdering:

- (22) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder kjøp av ferdig implementerte elektroniske løsninger, kalt kliniske systemer, herunder røntgeninformasjonssystem (RIS). Dette er en prioritert tjeneste kategori 7, jf. forskriften vedlegg 5. 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 del III, jf. forskriftens §§ 2-1 og 2-2.

Hvorvidt konkurransegrunnlaget var tilstrekkelig klart utformet med hensyn til hvorvidt omstillingskostnader skulle vektlegges for systemområdet RIS, jf. forskriften § 17-1.

- (23) Om klarhetskravet i konkurransegrunnlaget har klagenemnda i sak 2009/130 premiss (88) uttalt at

"...konkurransegrunnlaget må være klart og utvetydig for å oppfylle de grunnleggende kravene til forutberegnelighet, likebehandling og gjennomsiktighet i lovens § 5. Ut fra konkurransegrunnlaget skal leverandørene kunne se hva oppdragsgiver ønsker anskaffet, jf. blant annet klagenemndas saker 2008/206 premiss (32), 2005/290 premiss (36) og 2005/245 premiss (24)."

- (24) Hvorvidt konkurransegrunnlaget er tilstrekkelig klart og presist utformet må avgjøres etter en helhetsvurdering. Det avgjørende er at det er *"muligt for alle rimeligt oplyste og normalt påpasselige bydende,"* å forstå hva som etterspørres, jf. EU-domstolens avgjørelse i sak C-19/00 (SIAC) premiss 42.
- (25) Tildelingskriteriene for konkurransen er angitt i konkurransegrunnlaget punkt 6.1, hvor et av tildelingskriteriene er *"Samlede priser"* (22%). Under dette kriteriet er det opplyst at det ved vurderingen av priser vil bli tatt hensyn til *"tidligere investeringer samt omstillingskostnader iht pkt 1.5 ovenfor."* Punkt 1.5 har overskriften *"Eksisterende bruksrett og omstillingskostnader"*. Av dette punktet fremgår for det første at innklagede besitter bruksrettigheter innenfor en rekke av systemområdene anskaffelsen omfatter, blant annet innenfor RIS, og at bruksrettigheter innklagede allerede er i besittelse av, ikke skal prises i tilbudene. Videre følger det at omstillingskostnader, som følge av endringer i teknisk plattform, skal hensyntas ved evalueringen, og at dette gjelder for systemområdene Patologi, PACS og ERL.
- (26) Etter sekretariatets oppfatning fremgår det her klart hvilke omstillingskostnader som skal vektlegges, dvs. omstillingskostnader som følger av endringer i teknisk plattform, og innenfor hvilke systemområder dette er aktuelt å hensynta, dvs. innenfor Patologi, PACS og ERL. Klagenemnda kan ikke se at den overordnede bestemmelsen i punkt 1.2, som angir at anskaffelsen skal ta hensyn til omstillingskostnader, åpner for klagers motsetningsvise tolkning. Det er ikke naturlig å forstå sammenhengen mellom punktene slik at punkt 1.2 åpner for at omstillingskostnader, som *ikke* er nevnt i punkt 1.5, skal vektlegges for andre systemområder enn Patologi, PACS og ERL. Punkt 1.2 angir overordnede føringer for konkurransen, og punkt 1.5 angir konkret hvilke omstillingskostnader som skal vektlegges innenfor konkret utvalgte systemområder, og her er røntgeninformasjon (RIS) ikke nevnt.
- (27) At leverandørene er bedt om å oppgi estimert timeforbruk for kunden (dvs. innklagede) i de ulike prosjekt- og prosjektfaser, kan etter klagenemndas oppfatning heller ikke gi grunnlag for klagers tolkning. Ingen av prisskjemaene tilbyderne skulle fylle ut, har kundens ressursinnsats som priselement, og var følgelig ikke et element som skulle inngå i evalueringen av tildelingskriteriet *"Samlede priser"*. Bilagsutdragene klager har fremlagt, for å vise at slike krav var stilt, gjelder *"K Bilag 2A1-2 Tabellbesvarelse av generelle krav, RIS"* og *"K Bilag 6-2 Administrative bestemmelser, RIS"*. Besvarelser i henhold til K Bilag 4 og K Bilag 6 skal i følge konkurransegrunnlaget punkt 6.1 vektlegges ved evalueringen av tildelingskriteriet *"Kvalitet i prosjektgjennomføringsytelser"*. Opplysningene skal således inngå i en kvalitetsvurdering av tilbudte løsninger, og ikke som kostnadsbærende elementer.
- (28) Slik saken er opplyst kan sekretariatet ikke se at det er noen forhold som tilsier at omstillingskostnader skulle vektlegges for systemområdet RIS, og konkurransegrunnlaget må derfor anses tilstrekkelig klart på dette punktet.
- (29) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhenksiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Jonn Sannes Ramsvik
gruppeleder (e.f.)

Elisabet Gjerde
førstekonsulent

