

**Klagenemnda
for offentlige anskaffelser**

Myhre & Co Advokatfirma AS
Fridtjof Nansens plass 5
0160 OSLO
Norge

Deres referanse

Vår referanse
2013/0090-8

Dato:
22.09.2014

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 12. august 2013 vedrørende anskaffelse av velferdsteknologi med multitouchterminaler og tilhørende funksjonalitet. 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) Oslo kommune v/ Sykehjemsetaten (heretter innklagede) kunngjorde 29. april 2013 en åpen anbudskonkurranse for anskaffelse av velferdsteknologi med multitouchterminaler og tilhørende funksjonalitet for diverse beboere og ansatte. Anskaffelsens verdi er i kunngjøringen punkt II.2.1) estimert til 6 – 8 millioner kroner. Av punkt II.2.2) var det opplyst at kontrakten gjaldt for to år, med opsjon på forlengelse i 1+1 år. Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt til 10. juni 2013.
- (2) Det fremgikk av konkurransegrunnlaget punkt 4.2 "*Tildelingskriteriene*" at det økonomisk mest fordelaktige tilbudet ville bli tildelt kontrakten. Vurderingen ville bli foretatt på grunnlag av følgende kriterier:

Kriterium	Vekt	Dokumentasjonskrav
<i>Pris m/parametere</i>	50%	<i>Ferdig utfylt prisskjema – ref Bilag3</i>
✓ <i>Investeringskostnader i pilotprosjektet</i>		
✓ <i>Support, service og vedlikehold (2.året)</i>		
✓ <i>Konsulentbistand</i>		
✓ <i>Drift, inkl. lisenser (2.året)</i>		

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 postmottak@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

<p><i>Teknisk løsning og brukervennlighet m/parametere</i></p> <ul style="list-style-type: none"> ✓ <i>Helhetlig og god løsning i henhold til funksjonskrav/brukervennlighet – mergodhet utover MÅ krav vil bli vektlagt</i> <i>Teknisk kvalitet og utrustning på utstyr, samt gode tekniske løsninger, herunder integrasjoner – i samsvar med Oslo kommunes krav</i> ✓ <i>Ytelse knyttet til drift, support og service</i> ✓ <i>Oppfyllelse av Bør krav</i> 	40%	<p><i>Dokumentasjon av følgende:</i></p> <ul style="list-style-type: none"> ✓ <i>Dokumentasjon av løsninger og funksjonalitet</i> <i>Bilag2 MÅ krav</i> <i>Mergodhet utover minstekrav</i> ✓ <i>Kravtabellens punkt 2, 3, 4, 5, 6, 7</i> ✓ <i>Kravtabellens punkt 19 og 20</i> <i>Bilag 2 Bør krav</i> ✓ <i>Kravtabellens punkt 1,2,3,4,5,6 og 7</i>
<p><i>Oppdragsforståelse og utvikling</i></p> <ul style="list-style-type: none"> ✓ <i>Tilbyders beskrivelse av oppdraget og gjennomføring av prosjektet</i> ✓ <i>Beskrive viderutvikling av arenaer for dette</i> 	10%	<p><i>Dokumentasjon av følgende:</i></p> <ul style="list-style-type: none"> ✓ <i>Beskrivelse av hvorledes pilotprosjektet er tenkt gjennomført og med nødvendig ressursallokering i ulike roller og faser</i> ✓ <i>Roadmap med beskrivelse av arenaer</i>

- (3) Det fremgikk av kravtabellen i Bilag 1 at ***"Alle MÅ kravene er å anse som minstekrav og er avvisningsgrunn dersom de ikke er oppfylt. Mergodhet utover minstekravene vil bli evaluert. I samsvar med tildelingskriteriene utgjør Teknisk løsning 40 % som fordeler seg med 75 % på mergodhet på MÅ krav og 25% på BØR krav."***
- (4) Videre fremgikk det av kravtabellen i Bilag 1 følgende (utdrag):

I punkt 1 – 5 hadde innklagede redegjort for anskaffelsens formål, bakgrunnen, målsetning og omfang og volumer i anskaffelsen.

"Oppdragsgivers MÅ krav":

Punkt 3: *"Oppløsning 1366x768 eller høyere – min 2 GB Ram."*

Punkt 6: *"tilbudt løsning skal inneholde tilstrekkelig kapasitet på alt utstyr, herunder servere og periferutstyr også for dette. Fullverdig opptaks og fremvisningsutstyr, samt lagring av aktuelle data skal inngå i tilbudt løsning."*

"Oppdragsgivers BØR krav"

Punkt 1: *"Programvare – blant annet operativsystem som benyttes ønskes som åpen standard og med tilgjengelig kildekode for Oppdragsgiver."*

"Særskilt MÅ krav"

Punkt 1: *"Sykehjemsetaten forventer at behov og krav til velferdsteknologi og tilbudt løsning endres over tid og Tilbyder må derfor kunne bidra til denne utviklingen."*

- (5) Innen tilbudsfristens utløp mottok innklagede tilbud fra tre tilbydere, heriblant NESK AS (heretter valgte leverandør) og Hospital IT AS (heretter klager).
- (6) Tilbyderne ble ved brev 27. juni 2013 meddelt at valgte leverandør var tildelt kontrakten. Innklagedes begrunnelse for valg av leverandør var:

Under punktet *"Evaluering av teknisk løsning og brukervennlighet – MÅ krav"* fremgikk det at:

"(..) Tilbyder 3 benytter også Linux på tilbudte terminaler, noe som for Sykehjemsetaten er en foretrukket løsning som har mer godhet utover minstekravene. (..)"

"Dokumentasjon på teknisk utstyr viser kvalitetsforskjeller på tilbudte terminaler. Forskjellene kommer til uttrykk blant annet ved at tilbudt terminal fra Tilbyder 3 har SSD disk som gir en vesentlig raskere respons enn SATA disk som tilbys fra de to andre leverandørene. SSD diskene medvirker også til at terminalen har en lavere vekt (5.0 kg) enn terminaler fra Tilbyder 1 og Tilbyder 2 (6,8 kg). Webkamera fra Tilbyder 3 med 5 MP, har en vesentlig høyere kvalitet enn 2 MP som Tilbyder 1 leverer, og 1,3 MP som Tilbyder 2 leverer. Tilbyder 3 har i tillegg flere ut/innganger enn de to øvrige tilbyderne, blant annet med flere audioportener enn Tilbyder 2 og flere USB og audioportener enn Tilbyder 1. Både Tilbyder 2 og 3 leverer terminaler basert på Intel Core 1,8, mens Tilbyder 1 har Intel Atom 1,8 – alternativt Intel Core 1,5 i sitt tilbud. Kvalitetsforskjeller og utrustning utover må kravene gir mer godhet/merverdi for Sykehjemsetaten og kommer til uttrykk i vektingen."

Alle tre tilbyderne bekrefter at må kravene dekkes på tilbudt plattform – terminaler, servere og TV'er. Tilbyder 2 benytter egenutviklet infoassistent for å presentere de ulike tjenester på terminaler/TV, mens Tilbyder 3 benytter MediVista som i utgangspunktet er en mer standardisert løsning. Tilbyder 1 har ikke dokumentert løsning tilsvarende. Sykehjemsetaten tilstreber løsninger som er åpne og standardiserte, slik at både videreutvikling, support og drift kan ivaretas av andre enn aktuelle tilbydere og anser derfor at løsningen med MediVista gir en betydelig mer godhet/merverdi utover må kravene."(..)

Alle tre tilbydere leverer opptaksutstyr/kamera, men Tilbyder 1 har ikke dokumentert opptaksutstyr og eventuell mer godhet kan ikke vurderes. Tilbyder 2 og 3 leverer henholdsvis Canon og Sony, begge HD og høy kvalitet. Tilbyder 2 tilbyr et tradisjonelt kamera med enkelt brukergrensesnitt, mens Tilbyder 3 leverer mer "profesjonelt" utstyr og kamera som gir en mer godhet utover minstekravene."

Under punktet *"Særskilt MÅ krav"* fremgikk det at:

"(..) Tilbyder 2 har erfaring med utvikling fra Norge, men også i Europa. Roadmap og beskrivelse av pilotprosjektet er tilfredsstillende. Tilbyder 3 legger vekt på internasjonalt utviklingsmiljø i fellesskap med store internasjonale aktører, og foreslår ulike samhandlingsregler for utvikling. Både roadmap og beskrivelse av pilotprosjektet er tilfredsstillende. Sykehjemsetaten vurderer det slik at tilgang til arenaer og møteplasser hvor store internasjonale aktører deltar, er mer formålstjenlige enn hva nasjonale aktører kan bidra med. Dette er basert på egne erfaringer, hvilke

utviklingsbehov etaten har definert og hvor langt man har kommet i dette arbeidet. Dette underbygges av mottatt dokumentasjon fra aktuelle tilbydere – roadmap."

- (7) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 12. august 2013.

Anførsler:

Klagers anførsler:

Ulovlig tildelingskriterium

- (8) Innklagede har brutt det grunnleggende kravet til forutberegnelighet i lov om offentlige anskaffelser § 5, ved å benytte ulovlige tildelingskriterier, som følge av at to av tildelingskriteriene var uklare. Oppdragsgiver hadde dermed plikt til å avlyse konkurransen.
- (9) I tilknytning til tildelingskriteriet "*Teknisk løsning og brukervennlighet m/parametere*" er må-kravene formulert som skal skal-krav, og det er ikke mulig å bedømme hva leverandørene måtte levere for å få poeng for mergodhet i evalueringen.
- (10) Det er ikke angitt hva leverandørene skal gis poeng på i tilknytning til tildelingskriteriet "*Oppdragsforståelse og utvikling*".

Henvi sning til merkenavn

- (11) Innklagede har brutt forskriften § 17-3 (10), ved å gi valgte leverandør uttelling i evalueringen for et bestemt merkenavn, herunder å tilby løsningen Linux. Å gi en leverandør uttelling i tildelingsevalueringen for et bestemt merkenavn vil være å omgå forbudet mot bruk av merkenavn i forskriften.

Tildelingsevalueringen av Teknisk løsning og brukervennlighet

- (12) Innklagede har brutt regelverket ved å gi poeng for forhold som ikke har tilstrekkelig tilknytning til kravspesifikasjonen på tildelingskriteriet "*Teknisk løsning og brukervennlighet*". Oppdragsgiver hadde ikke anledning å vektlegge de forholdene som har blitt nevnt i begrunnelsen. Det er ikke spesifisert krav til operativsystem under noen av punktene i kravtabellen. Oppdragsgiver kan derfor ikke gi poeng for mergodhet til et annet operativsystem (Linux), når begge systemer (Windows) løser oppgavene knyttet til pkt. 1, 2 og 3 i kravtabellen.
- (13) Det er ikke satt krav til hastighet på disk eller disktype i kravtabellen, krav til vekt eller oppløsning på webkamera. Det er heller ikke satt krav til antall utganger og innganger på enheten, og det er ikke spesifisert type ut- og innganger (USB eller audioporter). Endelig er det ikke oppstilt krav til prosessor (Intel Core eller Intel Atom). Oppdragsgiver har utelukkende spesifisert Gbit RAM og oppløsning på 1366*768, ref. pkt 13 i kravtabellen.
- (14) Det er ikke krav i kravtabellen som gir grunnlag for å premiere MediVista høyere enn andre løsninger grunnet en mer standardisert løsning. Både den egenutviklede infoassistenten og MediaVista er såkalte løsningsspesifikke proprietære løsninger utviklet av to forskjellige firma. Begge løsninger fyller kravene til å være åpne og

standardiserte i henhold til kravtabellen, og begge løsninger kan supporteres og driftes av eksterne parter.

- (15) Krav til profesjonelt utstyr er ikke oppgitt i kravspesifikasjonen punkt 6, og oppdragsgiver hadde derfor ikke anledning til å vektlegge dette forholdet. Oppdragsgiver har utelukkende oppstilt krav om at *"tilbudt løsning skal inneholde tilstrekkelig kapasitet på alt utstyr."* Brukervennlighet er en del av tildelingskriteriet, og i dette tilfellet er det snakk om pleiepersonale på et sykehjem som skal benytte utstyret. Support og drift skal ivaretas av andre, og det er derfor lav brukerterskel på det tilbudte systemet fra klager.

Tildelingsevalueringen av Oppdragsforståelse og utvikling

- (16) Innklagede har brutt regelverket ved å gi poeng for forhold som ikke har tilstrekkelig tilknytning til kravspesifikasjonen på tildelingskriteriet *"Oppdragsforståelse og utvikling"*. Det foreligger ingen krav til internasjonale partnere i kravtabellen, og oppdragsgiver hadde følgelig ikke anledning til å legge vekt på dette forholdet. Det vises også til forskriften § 3-1 (2) som forbyr diskriminering på grunn av nasjonalitet. Ved å gi valgte leverandør bedre uttelling for å benytte internasjonale aktører, diskriminerer Sykehjemsetaten en nasjonal leverandør som klager, og det utgjør et brudd på regelverket.

Innklagedes anførsler:

Ulovlig tildelingskriterium

- (17) Tildelingskriteriet *"Tekniske løsninger og brukervennlighet m/parametere"* strider ikke med kravet til forutberegnelighet i loven § 5. Oppdragsgiver har stor grad av frihet til å benytte de tildelingskriteriene som er anses som mest hensiktsmessig ut fra det behovet oppdragsgiver søker dekket gjennom anskaffelsen. Generelt ligger det innenfor oppdragsgivers frie skjønnsutøvelse å definere de kriterier som skal legges til grunn.
- (18) Kravspesifikasjon for denne anskaffelsen var delt i såkalte må- og bør-krav. Dersom må-kravene ikke er oppfylt skal oppdragsgiver avvise tilbudet. Det bestrides at det ikke var mulig å vurdere hva som ville bli vektlagt utover oppfyllelse av må-kravet, da det er beskrevet i konkurransegrunnlaget hvordan dette skal evalueres. Metoden som er benyttet er forutberegnelig. Det vises eksempelvis til må-krav 3. Av dette kravet kommer det klart frem hvilke elementer av ytterligere oppfyllelse tilbyderne konkurrerer på. Eksempelvis henvises det til at oppløsningen skal være *"1366x768 eller høyere – min 2 GB Ram"*. En vanlig språklig forståelse av dette tilsier at høyere oppløsning enn beskrevet vil gi ytterligere uttelling og at ram utover 2 GB vil ha samme effekt. Dersom det ble tilbudt skjermer som ikke hadde denne beskrevne oppløsningen, ville tilbudet bli avvist. Det bemerkes at det heller ikke er stilt spørsmål til dette fra noen av interessentene i konkurransen. Det påpekes også at alle leverandørene i konkurransen har besvart de kravene som er stilt slik at det har vært mulig å sammenligne tilbudene, og kåre en vinner.
- (19) Videre er det beskrevet bør-krav til ytelsene. Ved besvarelsen av bør-krav, står tilbyder fritt til å tilby de løsninger som tilbyder selv mener gir det beste resultatet for oppdragsgiver basert på det beskrevne behovet. Dette gir mulighet til å skille tilbudene fra hverandre. Det legges også til grunn at det er fordelaktig både for tilbyder og oppdragsgivere at den tekniske spesifikasjonen i så stor grad som mulig er beskrevet

som krav til funksjonalitet i stedet for absolutte krav. Dette følger også av forskriften § 17-3 (1) og (2).

- (20) I konkurransen ble det beskrevet flere bør-krav knyttet til tildelingskriteriet, og det ble beskrevet hvilken vekt oppfyllelse av bør-krav ville tillegges ved tildelingsevalueringen. Eksempelvis medfører bør-krav 1 at tilbyderne har mulighet til å konkurrere med ulike løsninger knyttet til programvare, men slik at det ville bli gitt høyere uttelling for løsninger som var basert på åpne standarder.
- (21) Det bestrides videre at kriteriet "*Oppdragsforståelse og utvikling*" er i strid med kravet til forutberegnelighet og lovens § 5. Kriteriet må ses i sammenheng med de opplysningene som ble gitt i forbindelse med konkurransen, og ikke kun det som er beskrevet i kravtabellen. I behovsbeskrivelsen er det eksempelvis beskrevet hvem som er brukergruppene for det utstyret/tjenester som ble tilbudt, hva tjeneste er tenkt benyttet til, og hvilke begrensninger som ligger i allerede eksisterende infrastruktur. Ut fra dette skulle tilbyderen beskrive hvordan oppgaven best kunne løses. Dette er en svært vanlig metode for å verifisere at tilbyder har forstått oppdragsgivers behov og gi uttelling for forskjeller i tilbudene.

Ulovlig henvisning til merkenavn

- (22) Det foreligger ikke brudd på § 17-3, da det ikke er henvist til merkenavn i den tekniske spesifikasjonen utover beskrivelsen av eksisterende infrastruktur og programvare som allerede benyttes.
- (23) Vurderingen av kriteriet der det henvises til Linux baserer seg ikke på et krav om et bestemt merkenavn, men snarere at Linux operativsystem var det som ble tilbudt av to av tilbyderne i konkurransen. Basert på beskrivelsen av bør-kravet var det ønskelig at det ble tilbudt produkter med åpen kildekode. Tilbydere som innga tilbud basert på Linux fikk derfor noe høyere uttelling på dette punktet enn tilbyderne som innga tilbud på proprietære plattformer som Windows. Det påpekes at klager har levert tilbud med Linux plattform, og fått den samme vurderingen på dette punktet som valgte leverandør.

Tildelingsevalueringen av Teknisk løsning og brukervennlighet

- (24) Det er ikke lagt feil faktum til grunn, eller foretatt en urimelig eller usaklig skjønnsutøvelse på tildelingskriteriene.
- (25) Det var ikke usaklig å gi uttelling for bruk av Linux operativsystem, se premiss (24) ovenfor. Videre hevder klager at det er lagt vekt på forhold knyttet til plass på lagringsmedier, vekten på terminalen som er tilbudt, bruken av kjerneprosessor samt antall portere og innganger på terminalen. Det vises til kravspesifikasjonen. Disse er beskrevet som funksjonskrav, der tilbyder selv står fritt til å tilby deres beste løsning. I må-krav 6 er det for eksempel spesifisert at serveren som tilbys skal ha tilstrekkelig kapasitet. Det var dermed opp til hver av tilbyderne å vurdere hva som var tilstrekkelig kapasitet for den leveransen som var designet. Det er i tillegg gitt klart uttrykk for at mer godhet utover å kun ha tilstrekkelig kapasitet ville bli tillagt vekt ved vurderingen av kvalitet. Innklagede har foretatt en forsvarlig evaluering.
- (26) Både klager og valgte leverandør sine løsninger er å anse som proprietære løsninger, men det er en betydelig forskjell i bruk, anvendelse og markedstilgjengelighet. Valgte

leverandør sitt tilbudte produkt, MediVista ble vurdert til å ligge nærmere en markedsstandard enn hva klager sitt gjorde. Meroppgjørelse for MedVista skyldes at det er et bredere utviklet produkt, hvilket gir større grad av frihet og mulighet til å anskaffe ressurser til videreutvikling, driftstjenester og support for fremtiden. Medvista fremstår derfor som bedre enn forventet, og bedre enn løsningen fra klager.

- (27) Det fremgår ikke av kravspesifikasjonen at det var krevd profesjonelt utstyr under punktet om opptak. På svar til et spørsmål ble det beskrevet at det var ønskelig med et fullverdig utstyr. Bruken av ordet "*profesjonelt*" henspiller på den funksjonalitet som det valgte tilbyders kamera har. Funksjonaliteten til valgte tilbyders kamera er vurdert som bedre enn klagers på dette punktet.

Tildelingsevalueringen av Oppdragsforståelse og utvikling

- (28) Det er i spesielle MÅ-krav beskrevet at utvikling av denne typen teknologi er viktig. Tilgang på teknologi og erfaringsinnhenting fra utlandet er blitt ansett som et positivt bidrag til utviklingen av disse produktene i Norge. Klagers tilbud har også fått uttelling for å ha erfaring i Europa, men valgte leverandør sin beskrivelse av sin internasjonale tilknytning og mulighet for et bredt internasjonalt kontaktnett er imidlertid vurdert som noe bedre enn klagers. Valgte tilbyder har fått 10 poeng, mot klagers 9 poeng. Dette innebærer ikke diskriminering, men kun en skjønsmessig vurdering av de to tilbudene opp mot hverandre, som ligger innenfor oppdragsgivers innkjøpsfaglige skjønn.

Sekretariatets vurdering:

- (29) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av velferdsteknologi med multitouchterminaler og tilhørende funksjonalitet som er en vareanskaffelse. Anskaffelsens verdi er i kunngjøringen punkt II.2.1) estimert til kroner til mellom 6 og 8 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. forskriftens §§ 2-1 og 2-2.

Ulovlig tildelingskriterium

- (30) Klager har anført at tildelingskriteriet "*Teknisk løsning og brukervennlighet m/parametere*" var uklart og derfor ulovlig.
- (31) Det følger av forskriften § 22-2 (2) at når kontrakten skal tildeles det økonomisk mest fordelaktige tilbudet, må tildelingskriteriene ha tilknytning til kontraktens gjenstand. Tildelingskriteriet må videre være egnet til å identifisere det økonomisk mest fordelaktige tilbud. Det er både i tidligere avgjørelser fra klagenemnda, jf. blant annet klagenemndas sak 2008/98 premiss (76), og i en rekke dommer fra EF-domstolen, jf. blant annet sak C-19/00 SIAC Construction, fastslått at det gjelder et klarhetskrav ved utformingen av tildelingskriteriene. Dette innebærer at et tildelingskriterium skal være så klart at det "*allows all reasonably well-informed and normally diligent tenderers to interpret them in the same way*".
- (32) Under tildelingskriteriet "*Teknisk løsning og brukervennlighet m/parametere*" var det etterspurt en helhetlig og god løsning i henhold til oppsatte funksjonskrav og krav til brukervennlighet, og fremholdt at må-krav var å anse som minstekrav, og at oppfyllelse **ut over** må-kravene ville bli premiert. Tildelingskriteriet "*Teknisk løsning*" utgjorde 40

% av helhetsvurderingen. Innenfor kriteriet ville meroppfyllelse av må-krav utgjøre 75%, mens eventuell oppfyllelse av bør-krav ville utgjøre 25 %.

- (33) Avgjørende er dermed om forklaringen i konkurransegrunnlaget, se premisset ovenfor, var tilstrekkelig klar til at tilbyderne kunne forstå hvordan tilbyderne måtte utforme tilbudene for å få poeng for meroppfyllelse. Forklaringen fremsatt i konkurransegrunnlaget om premiering av tildelingskriteriene, må anses tilstrekkelig klar til at tilbyderne kunne forstå hva som skulle til for at det ville bli gitt ekstra poeng i evalueringen, herunder ved meroppfyllelse av må-krav eller oppfyllelse av bør-krav. Dette fordi det fremgikk av kravtabellen at oppfyllelse *ut over* må-kravene ville bli premiært. I klagenemndas avgjørelse 2011/304 premiss (76) ble det fremholdt at en slik måte å utforme tildelingskriteriene på, herunder ved å stille visse minimumskrav, for deretter å premiere forhold som går ut over dette, er fullt i samsvar med regelverket.
- (34) Klager har også anført at det ikke er angitt hva leverandørene skal gis poeng på i tilknytning til tildelingskriteriet "*Oppdragsforståelse og utvikling*", og at kriteriet derfor var uklart.
- (35) Det fremgikk av punkt 4.2 under punktet "*Oppdragsforståelse og utvikling*" at tilbyder skulle gi "*beskrivelse av oppdraget og gjennomføring av prosjektet*", samt "*Beskrive videreutvikling og arenaer for dette*". Det kan derfor ikke anses som uklart hva innklagede ville gi poeng ut i fra. Dette støttes opp av at innklagede i punkt 1-5 har redegjort for formålet med anskaffelsen, målsetning, omfang og volumer, hvilket gir en ytterligere indikasjon på hvilke momenter innklagede vil legge vekt på evalueringen av kriteriet "*Oppdragsforståelse av utvikling*".
- (36) Det er ikke benyttet ulovlige tildelingskriterier, og klagers anførsel fører ikke frem.

Ulovlig henvisning til merkenavn

- (37) Klager har anført at innklagede har brutt forskriften § 17-3 (10) ved at valgte leverandør har fått uttelling i evalueringen for å tilby operativsystemet Linux.
- (38) Det fremkommer ingen henvisning til merkenavnet i den tekniske spesifikasjonen. Det fremgikk av i kravtabellen, "*Oppdragsgivers BØR krav*" nummer 1 at "*Programvare – blant annet operativsystem som benyttes ønskes som åpen standard og med tilgjengelig kildekode for Oppdragsgiver.*" Innklagede har forklart at operativsystemet Linux har åpen kildekode, og tilbudet ble derfor premiært for en slik løsning, i henhold til kravtabellen. Det § 17-3 (10) forbyr, er å vise til et bestemt merke (m.v.) i oppdragsgivers tekniske spesifikasjon på hva som skal tilbys, ikke å premiere et bestemt tilbudt merke. Klagers anførsel kan ikke føre frem.

Tildelingsevalueringen av Teknisk løsning og brukervennlighet

- (39) Klager har anført en rekke forhold som selskapet mener at innebærer at innklagede har foretatt en ulovlig tildelingsevaluering.
- (40) Ved tildelingsevalueringen har oppdragsgiver et relativt vidt innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Klagenemnda kan imidlertid prøve om oppdragsgivers evaluering er saklig, forsvarlig og i samsvar med de grunnleggende kravene i loven § 5. Av kravet til forutberegnelighet i loven § 5 følger det videre at oppdragsgiver ved tildelingsevalueringen må evaluere tilbudene i samsvar med de

opplysningene som er gitt i konkurransegrunnlaget, jf. for eksempel klagenemndas saker 2009/98 premiss (28) og 2010/19 premiss (36).

- (41) Klager mener for det første at evalueringen av kriteriet "*Teknisk løsning og brukervennlighet*" er uforsvarlig ved at innklagede ga valgte leverandør ekstra uttelling for å ha tilbudt systemet Linux. Sett i lys av premiss (33) – (35) ovenfor, var det ikke uforsvarlig av innklagede å premiere løsningen som baserte seg på Linux.
- (42) Klager mener for det andre at innklagede ikke kunne premiere hastighet på disk, disktype, vekt eller oppløsning på webkamera, da det ikke var oppstilt krav til dette i kravtabellen. Det samme er anført når det gjelder antall utganger og innganger på enheten, type ut - og innganger (USB eller audioporter) og prosessor (Intel Core eller Intel Atom).
- (43) Forholdene klager har påpekt knytter seg til ulike punkter i kravtabellen. Disse er beskrevet som funksjonskrav, hvor tilbyder står fritt til å tilby løsning. Innklagede har fremholdt at alle tilbyderne oppfylte minstekravene, men at valgte leverandør ble premiært for høyest meroppfyllelse. Det er klart at innklagede hadde adgang til å premiere slik meroppfyllelse, se premiss (34) ovenfor. Det er derfor foretatt en forsvarlig evaluering av tilbudene.
- (44) Klager mener videre at innklagede ikke kunne gi produktet MediaVista bedre poenguttelling enn klagers produkt. Begge løsninger fyller kravene til å være åpne og standardiserte i henhold til kravtabellen, og begge løsninger kan supporteres og driftes av eksterne parter. Dette tilsier etter klagers syn lik bedømmelse.
- (45) Innklagede har opplyst at begge løsningene er å anse som proprietære løsninger, men at det er en betydelig forskjell i bruk, anvendelse og markedstilgjengelighet. Valgte leverandør sitt tilbudte produkt ble vurdert til å ligge nærmere markedsstandard enn hva klager sitt gjorde. Meroppfyllelsen MedVista har for innklagede ligger i et bredere utviklet produkt, noe som gir større grad av frihet og mulighet til å anskaffes ressurser til videreutvikling, driftstjenester og support for fremtiden. Det må derfor anses som forsvarlig at innklagede ga valgte leverandør uttelling for denne løsningen.
- (46) Klager mener så at siden det ikke var angitt et eget krav til profesjonelt utstyr i kravspesifikasjonen punkt 6, så kunne ikke innklagede vektlegge at "*Tilbyder 3 leverer mer "profesjonelt" utstyr og kamera som gir en mer godhet utover minstekravene.*"
- (47) Av kravtabellen punkt 6 fremgår det at "*Fullverdig opptaks og fremvisningsutstyr, samt lagring av aktuelle data skal inngå i tilbudt løsning.*" Brukervennlighet skulle vektlegges ved dette kriteriet, se premiss (2) ovenfor. Innklagede har opplyst at bruken av ordet "*profesjonelt*" i begrunnelsen henspiller på den funksjonalitet som valgte leverandør sitt kamera har, og at valgte leverandør sitt kamera ble vurdert som bedre enn klagers. Ut i fra det som er fremsatt i premiss (34) ovenfor om premieringen, herunder at meroppfyllelse utover må-krav ville blir premiært må det anses forsvarlig at innklagede vektla dette, når funksjonaliteten til valgte tilbyders kamera er vurdert som bedre enn klagers på dette punktet. Det foreligger ikke holdepunkter for at innklagede sin vurdering var uforsvarlig på dette punktet hva gjelder brukervennlighet.

Tildelingsevalueringen av Oppdragsforståelse og utvikling

- (48) Klager mener at det foreligger en ulovlig tildelingsevaluering ved at internasjonale partnere er vektlagt i vurderingen av kriteriet "*Oppdragsforståelse og utvikling*".
- (49) Det fremgikk av kravtabellen "*Særskilte MÅ krav*" at "*Sykehjemsetaten forventer at behov og krav til velferdsteknologi og tilbudt løsning endres over tid og Tilbyder må derfor kunne bidra til denne utviklingen.*" Dette innebærer at utviklingen av teknologien ville bli vektlagt. Innklagede har opplyst at tilgang på teknologi og erfaringsinnhenting fra utlandet er blitt ansett som et positivt bidrag til utviklingen av produktene i Norge. Sett i lys av dette gikk innklagede ikke utenfor det som lovlig kunne vektlegges. Klager har vist til at vektleggingen av dette også utgjør et brudd på § 3-1 (2). Det fremgår av forskriften § 3-1 (2) at "*Oppdragsgiver skal ikke diskriminere leverandører på grunn av nasjonalitet (..)*". I foreliggende sak er det ikke tale om forskjellsbehandling av leverandørene basert på hvor disse er etablert, men det er tale om vektlegging av hvordan tilbyderen vil bidra til utvikling av denne type velferdsteknologi og den konkrete løsningen. Dette utgjør ikke en diskriminering av leverandører på grunn av "*nasjonalitet*". Klagers anførsel kan ikke føre frem.
- (50) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Eirik Vikan Riise
Gruppeleder

Beate Gulbrandsen
førstekonsulent