

Helsingin kaupunki
Kaupunkisuunnitteluvirasto

Helsingin älyliikenteen tilannekuvapalvelun innovatiivisen hankinnan hankintakokeilu

www.hel.fi/ksv

HELSINKI

Sisällys

1	Lähtökohdat ja tavoitteet	1
1.1	Taustaa.....	1
1.2	Tavoite ja lopputulos	2
2	Etenemisprosessin kuvaus	2
2.1	Alustavat tavoitteet piloteille	2
2.2	Markkinavuoropuhelu	4
2.3	Hankintamallin valinta	4
2.4	Hankintaprosessi.....	5
3	Hankintamallivaihtoehdot	7
3.1	Lähtökohdat hankintamallin valinnalle.....	7
3.2	Tarkastellut vaihtoehdot.....	8
3.3	Perusteet valitulle hankintamallille.....	9
4	Lopputulokset	10
4.1	Valitun hankintamallin toimivuus.....	10
4.2	Kokemukset yhteistyöstä toimittajien kanssa.....	10
5	Suosituksset	11

1 Lähtökohdat ja tavoitteet

1.1 Taustaa

Helsingin kaupunkisuunnitteluvirastossa on käynnissä "Helsingin liikenteen tilannekuvan innovatiiviset hankintamallit" -projekti, jota avustavat Tekes Huippuostajat -ohjelma ja Helsingin Innovaatorahasto. Projektin tavoitteena on kehittää ja kokeilla uutta tapaa hankkia liikenteen tilannekuvajärjestelmä innovatiivisena palveluhankintana.

Projektiin liittyen Helsinki on käynnistänyt kehitysprosessin kaupunkiympäristön älykkäiden palveluiden kehitys- ja liiketoimintaympäristön muodostamiseksi. Tavoitteena on muodostaa toimijoiden ekosysteemi, jonka kehittämät ratkaisut ovat keskenään yhteensopivia ja hyödyntävät kaupungin avaamaa julkista dataa. Tämän kokonaisuuden työnimi on Open Helsinki Sandbox. Konseptin ensimmäinen sovelluskohde on liikenteen tilannekuva. Älyliikenteen palvelut perustuvat liikennejärjestelmän ajantasaiseen tilannekuvaan sekä lyhyen aikavälin ennusteeseen liikennejärjestelmän tilasta. Tavoitteena on, että tulevaisuudessa Helsingin liikennejärjestelmän tilannekuva muodostuu eri lähteistä kerättävistä liikenteen seuranta- ja havaintotiedoista.

Liikenteen tilannekuva on ajantasainen näkymä liikenteeseen, väyliin, kulkuvälineiden sijaintiin sekä olosuhteisiin liittyvään tietoon. Liikenteen tilannekuva voi olla esim. ajantasainen graafinen näkymä liikennevirtoihin ja liikennettä kuvaaviin tunnuslukuihin, ja kertoa mm. lyhyen ajan ennusteen liikennemääristä, liikenteen sujuvuudesta, häiriöistä, täsmällisyydestä sekä vallitsevista olosuhteista. Tilannekuvasta voidaan välittää tietoa loppukäyttäjille, palveluntarjoajille ja muille tiedon hyödyntäjille. Tilannekuvaan perustuvalla tilannetiedolla on keskeinen tehtävä arjen matkojen ja kuljetusten sujuvuuden ja ennustettavuuden sekä liikenteen turvallisuuden edistämässä. Ajantasainen tilannekuva tukee suurta joukkoa liikenteen viranomais- ja kaupallisia palveluita. Näitä ovat mm. liikenteen ohjauksen, kysynnän ohjauksen, häiriöiden hallinnan ja turvallisuustiedotuksen palvelut. Laadukas tilannekuva paitsi mahdollistaa nämä palvelut myös lisää niiden vaikuttavuutta. Tilannekuvan laadun parantamisen investointikustannusten odotetaan palautuvan onnettomuus-, ruuhka- ja päästökustannusten vähenemisen myötä sekä uutena liiketoimintana. Tilannekuva mahdollistaa häiriötilanteisiin puuttumisen häiriötilanteiden nopean tunnistamisen, paikallistamisen ja ennustamisen ansiosta.

Ajantasainen liikenteen tilannekuva tunnistettiin vuonna 2013 julkaistussa Helsingin älyliikenteen kehittämis- ja hyödyntämissuunnitelmassa¹ toimenpiteeksi, jonka toteuttamiseksi markkinoilta ei löydy valmiita koeteltuja tuotteita ja palveluita. Suunnitelmassa arvioitiin, että tilannekuvapalvelun toteuttaminen tulee edellyttämään innovatiivista hankintaa.

Kehitysprosessiin liittyvässä hankintakokeilussa toteutettiin innovatiivinen hankinta, joka kohdistuu ajantasaisen videokuvan hyödyntämiseen liikenteen analysoinnissa ja laskennassa. Helsingillä on useita tällaisia lähteitä, kuten esimerkiksi kaupungin

¹ Helsingin kaupunki 2013. Älyliikenne Helsingissä. Kaupunkisuunnitteluvirasto, liikennesuunnitteluosasto.

risteyskamerat ja kaupungin ajoneuvoissa olevat kamerat. Dataa voidaan täydentää käyttäjien luomalla datalla ja kaupallisilla datan lähteillä.

Kaupunkisuunnitteluvirastossa hankintakokeilun projektipäällikkönä toimi liikenneinsinööri Mikko Lehtonen. Kaupunkisuunnitteluvirastoa avusti hankintakokeilussa Trafix Oy alikonsulttinaan Teknologian tutkimuskeskus VTT Oy. Trafix Oy:stä työhön osallistuivat ins. Olli Kanerva ja tekn. Ari Tuomainen, sekä VTT Oy:stä VTM Ville Valovirta ja TKT Thomas Casey.

1.2 Tavoite ja lopputulos

Hankintakokeilussa tavoitteena oli kehittää ja kokeilla kaupunkisuunnitteluvirastossa uutta tapaa hankkia liikenteen tilannekuvajärjestelmän osia palveluhankintana. Kokeilu oli tarkoitettu toteuttaa konkreettisten pilottien avulla. Liikenteen tilannekuvajärjestelmä on uusi moniosainen ja moneen toimijaan ja toimintoon liittyvä kokonaisuus, jota ei voi ostaa valmiina kaupallisena tuotteena.

Hankintakokeilun osatavoitteita olivat:

- kehittää ja testata uudenlainen hankintamenetelmä uusiin älyliikennepalveluihin
- selvittää riskien ja hyötyjen jakamiseen paras mahdollinen periaate
- tehdä riittävät määrittäykset ja tarvekuvaukset, mutta rajoittamatta toimittajien teknisiä mahdollisuuksia (edistetään toimittajien innovatiivisuutta)
- tiivis vuorovaikutus toimittajien kanssa parhaan mahdollisen lopputuloksen saamiseksi
- tiivis vuorovaikutus käyttäjien ja hyödyntäjien kanssa parhaan mahdollisen lopputuloksen saamiseksi
- saada uusia älyliikennepalvelujen tuottajia ja toimittajia markkinoille – älyliikenne tarvitsee uusia osajia ja uusia yrityksiä
- tarjota yrityksille mahdollisuus uniikkeihin edelläkävymiin referenssitoimituksiin
- kaupunki haluaa edistää osaltaan kaupunkilaisille liikkumista ja kuljettamista parantavien palvelujen saatavuutta
- mallia pyritään levittämään muihin kaupungin yksiköihin ja muuhun hankintaan.

2 Etenemisprosessin kuvaus

2.1 Alustavat tavoitteet piloteille

Tavoitteena oli pilotoida liikennekameroiden tuottaman videokuvan analysointia Helsingin olosuhteissa. Liikennekameroiden videokuva tarjoaa yhden potentiaalisen datalähteen tilannekuvan muodostamiselle. Kaupunkiliikenteessä videokuvalla arvioidaan olevan kiinnostavia mahdollisuuksia yksityiskohtaisen ja kustannustehokkaan tilannetiedon tuottamiseksi. Täsmällistä tietoa videokuvan analysoinnin työkalujen soveltuvuudesta kaupunkiliikenteen tilannetiedon tuottamiseen ei kuitenkaan ole vielä tarjolla.

Alla olevassa kuvassa on esitetty, miten kameroiden tuottaman tiedon analyysi palvelee laajempaa liikenteen tilannekuvan muodostamista ja siihen liittyviä tilannekuvapalveluita.

Kuva 1: Liikenteen tilannekuvan muodostuminen

Kaupunkisuunnitteluvirastolla on käytössään liikennetilanteen visuaaliseen seuraamiseen tarkoitettuja liikennekameroita, ja alustavana tavoitteena oli myös tutkia niiden soveltuvuutta liikenteen reaaliaikaisen tilannekuvan datalähteenä.

Tavoitteena oli nimenomaan hankkia pilotteja, ei jatkuvia palveluja, eikä tehdä investointeja. Pilotteja oli tavoitteena hankkia 1 – 3 kappaletta riippuen markkinoiden kypsyydestä ja menetelmien soveltuvuudesta Helsingin olosuhteisiin.

Tavoitteena oli myös, että kaupunkisuunnitteluvirasto kattaa vain osan pilottien kustannuksista: pilotteihin osallistuvien toimittajien oletettiin myös itse osallistuvan pilottien kehityskustannuksiin ja näin samalla testata menetelmien soveltuvuutta ja saada myös menetelmälle referenssitoimitus.

2.2 Markkinavuoropuhelu

Ennen hankinnan käynnistämistä toteutettiin markkinavuoropuhelu markkinoilla olevien toimijoiden kanssa. Markkinavuoropuhelun tavoitteena olivat tiivistetysti:

- markkinoida tulevaa pilottihankintaa
- luoda kiinnostusta hankintaa kohtaan
- kertoa avoimesti hankinnasta ja sen tavoitteista
- saada käsitys markkinoilla olevien ratkaisujen kypsyyssasteesta
- saada käsitys markkinoilla olevien toimijoiden kiinnostuksesta pilotointeihin
- tukea markkinoiden kehittymistä luomalla mahdollisuuksia toimijoiden verkostoitumiseen

Markkinavuoropuhelu toteutettiin julkaisemalla tietopyyntöilmoitus hankintailmoitukset.fi:ssä, sekä järjestämällä yksi yhteinen tilaisuus ja kahdenkeskisiä, luottamuksellisia keskusteluja. Yhteisessä tilaisuudessa oli 42 osallistujaa noin 30 eri organisaatioista. Yhteisessä tilaisuudessa halukkaat saivat varata aikoja kahdenkeskisiin tilaisuuksiin, joita järjestettiin 11 kappaletta kahtena eri päivänä.

Tietopyyntöilmoituksen tavoitteena oli saada ennakkotietoa markkinoilla olevista toimijoista ennen markkinavuoropuhelua, sekä markkinoida markkinavuoropuhelutilaisuuksia.

Markkinavuoropuhelusta tiedotettiin myös kaupunkisuunnitteluviraston omilla tiedotteilla, ITS Finlandin ja ITS Factoryn postituslistoilla, Twitterissä, LinkedInissä, sekä henkilökohtaisten verkostojen avulla.

2.3 Hankintamallin valinta

Tarvekartoituksen ja markkinavuoropuhelun perusteella hankintamalliksi valittiin avoin, kansallinen menettely. Tarkastellut hankintamallivaihtoehdot ja valitun hankintamallin perustelut on esitetty jäljempänä luvussa 3.

Markkinavuoropuhelun perusteella tarkennettiin myös hankinnan kohdetta. Hankinnan kohteeksi valittiin pilotit seuraaville osa-alueille:

- A. Kaupunkisuunnitteluviraston liikennekameroiden tuottaman videokuvan analysoinnin pilotointi (videoklippien analysointi).
- B. Toimittajan pilottiin tuomien älykameroiden tuottaman metadatan pilotointi. Toimittaja järjestää kamerat ja niiden asennuksen.
- C. Ajoneuvon asennettujen kameroiden tuottaman kuvan analysoinnin pilotointi. Toimittaja järjestää kamerat asennuksineen, sekä ajoneuvofleetin.

2.4 Hankintaprosessi

Tarjouspyyntö ja vaatimusmäärittely

Tarjouspyyntö rakennettiin siten, että hankinnan kohteena oli yksi pilotti kullekin kohdassa 2.3 mainitulle osa-alueelle, yhteensä kolme pilottia. Hinta oli kiinteä: kullekin pilotille maksettaisiin 30.000 euron (alv 0%) korvaus. Jos jollekin osa-alueelle ei jätettäisi vähimmäisvaatimukset täyttäviä tarjouksia, voitaisiin muille osa-alueille valita 2 – 3 pilottia, kuitenkin yhteensä enintään kolme pilottia.

Tarjoaja voi jättää osatarjouksia, sekä vaihtoehtoisia tarjouksia. Tällä haluttiin saada mahdollisimman laaja valikoima erilaisia tarjouksia.

Tarjouspyynnössä esitetyt kelpoisuus- ja vähimmäisvaatimukset olivat seuraavat:

- Kaupunkisuunnitteluviraston yleiset rahoitukseen ja taloudelliseen tilanteeseen liittyvät vaatimukset.
- Tarjoajalla (yritys) tulee olla vähintään yksi (1) tätä hankintaa vastaava referenssi, joka on toteutettu kolmen (3) vuoden aikana tarjouksen viimeisestä jättöpäivästä lukien.
- Tarjoajan projektipäälliköllä tulee olla kokemusta ja näyttöä vähintään yhdestä (1) tuotantokäyttöön asti viedystä toimitusprojektista. Kyseisen toimituksen/toimitusten tulee olla toteutunut viimeisen kolmen (3) vuoden aikana tarjouksen viimeisestä jättöpäivästä lukien. Projektipäällikköä ei saa vaihtaa toimituksen aikana ilman tilaajan suostumusta.
- Työryhmään pitää kuulua projektipäällikön lisäksi myös muita asiantuntijoita (1 – 5 asiantuntijaa), joilla on kokemusta ja näyttöä vähintään yhdestä (1) tuotantokäyttöön asti viedystä toimitusprojektista. Asiantuntijat ja heidän roolinsa ja työpanoksensa hankkeessa tulee eritellä projektisuunnitelmassa.

Kullekin osa-alueelle esitettiin toiminnallisia ja teknisiä vaatimuksia. Osa vaatimuksista oli osa-alueiden yhteisiä ja osa erillisiä. Keskeiset vaatimukset olivat:

- metatiedon tuottaminen analysoidusta kamerakuvasta (liikennemäärät, kulkutavat, jne.)
- metatiedon jakaminen avoimen rajapinnan kautta
- vaatimukset toimivuudelle eri sää- ja valaistusolosuhteissa (pouta, vesisade, lumisade, sumu, pimeä/katuvalaistus, jne.)
- muut, tarjoajan esittämät ominaisuudet
- pilotti tulee raportoida, tilaajalla on raportin käyttöoikeus

Tarjouspyynnössä oli esitetty myös tarjouksen rakenne ja projektisuunnitelman sisältörunko.

Koska tarjoushinta oli kiinteä, tarjousten vertailu oli laadullisten tekijöiden perusteella seuraavasti:

- vähimmäisvaatimuksissa esitettyjen asioiden laadullinen pisteytys (30%)
- tarjoajan esittämien lisäominaisuuksien laadullinen pisteytys (30%)
- projektisuunnitelman laatu (20%)
- henkilöstön osaaminen (20%)

Kilpailutus

Kilpailutus toteutettiin kokonaan sähköisenä kaupunkisuunnitteluviraston Tarjouspalvelu.fi -työkalun avulla. Tarjouspyynnön liitteinä olivat seuraavat dokumentit:

- hankinnan kuvaus ja vaatimusmäärittely
- sopimusluonnos
- esimerkinomaisia still-kuvia liikennekameroiden tuottamasta aineistosta
- asiantuntijalomake, jolla tarjoajat ilmoittivat tarjotun henkilöstön

Tarjousten vertailu ja hankintapäätös

Tarjouskilpailussa jätettiin tarjouksia seuraavasti:

- 7 tarjousta osa-alueelle A
- 6 tarjousta osa-alueelle B
- 2 tarjousta osa-alueelle C

Kaikki tarjoukset olivat tarjouspyynnön mukaisia ja täyttivät tarjouspyynnössä esitetyt vähimmäisvaatimukset.

Tarjoukset vertaili työryhmä tarjousten ja tarjousten liitteinä olleiden dokumenttien perusteella. Jokaiselle osa-alueelle esitettiin hankittavaksi yksi pilotti.

Hankintapäätöksen teki liikennesuunnittelupäällikkö.

Sopimukset pilotoinnista

Sopimusluonnos oli tarjoajien käytettävissä jo tarjouspyyntöaineistossa.

Hankintapäätöksestä ei tehty valituksia, joten pilottien hankintasopimukset solmittiin valitusajan jälkeen.

Sopimusneuvotteluissa sovittiin ainoastaan pilotin maksuposteista ja toimitusprojektin aikataulusta. Muilta osin sopimukset olivat tarjouspyynnön liitteenä olleen sopimusluonnoksen mukaisia.

Pilottien aikainen yhteistyö toimittajien kanssa

Pilottien eteneminen ja seuranta edellyttivät tiivistä yhteistyötä toimittajien kanssa. Pilottien toimittajat olivat tarjouksissaan esittäneet projektisuunnitelman, jossa oli esitetty myös tilaajan työpanos. Näin ollen yhteistyö tilaajan ja toimittajan kesken oli suunnitelmallista, eikä yhteistyössä syntynyt ongelmatilanteita.

Tilaajan työpanos oli keskeisiltä osin aineiston toimittamista, ohjausryhmätyöskentelyä, ja pilottien dokumentaation kommentointia.

3 Hankintamallivaihtoehdot

Keskeinen osa hankintaprosessia oli valita tarkoitukseen sopiva hankintamenettely ja saada kokemusta uusien innovatiivisten ratkaisujen hankintoihin soveltuvista malleista.

3.1 Lähtökohdat hankintamallin valinnalle

Lähtökohtina hankintamallin valinnalle olivat seuraavat Helsingin kaupungin asettamat tavoitteet ja reunaehdot:

- Hankinnan kohteena olevia videoanalytiikan ratkaisuja ei oteta vielä tuotantokäyttöön, vaan niiden käyttöä ainoastaan pilotoidaan.
- Helsingin kaupunki pyrkii saamaan kokemusta liikennekameroiden tuottaman videokuvan analysoinnista uutena tilannetiedon tuottamisen menetelmänä pilotoinnin avulla.
- Jotta kaupunki saisi monipuolisen kuvan videokuvan käytön potentiaalista liikenteen tilannetiedon tuottamisessa, tavoitteena oli kokeilla rinnakkain erilaisia toteutusmalleja.

Markkinakartoituksen ja -vuoropuhelun perusteella tunnistetun markkinatilanteen perusteella saatiin lähtökohtia hankintamallin valinnalle tarkennettua:

- Markkinoilta tunnistettiin relevantteja videokuva-analytiikan ratkaisuja, jotka ovat kaupallisessa käytössä ("commercial off-the-shelf"). Varsinaista teknistä tuotekehitystä (esim. kamerateknologia tai uudet analysointialgoritmit) ei näin ollen arvioitu tarvittavan.
- Tarjolla olevia ratkaisuja ei ole aiemmin sovellettu Helsingin kaupungin kuvaamaan kaupunkiliikenteen tilannekuvatiedon tarpeeseen. Niitä oli sovellettu mm. turvallisuusratkaisuissa, kulunvalvonnassa, maantieliikenteessä, kauppakeskuksissa ja pysäköintilaitoksissa. Kaupunkiliikenteen tilannetiedon tuottamisen tarpeiden arvioitiin kuitenkin eroavan mainituista soveltamiskohteista. Kaupunkiliikenteelle tyypillisiä ominaisuuksia ovat mm. useat eri kulkumuodot (mukaan lukien kevyt liikenne) ja vaihtuvat sää- sekä valaistusolosuhteet. Tilaaja arvioi pilotoinnin olevan tarpeellista soveltuvuuden selvittämiseksi kaupunkiliikenteen tilannekuvan muodostamisen tarpeisiin.

3.2 Tarkastellut vaihtoehdot

Valmisteluvaiheessa arvioitiin vaihtoehtoisten hankintamenettelyjen soveltuvuutta. Vaihtoehtoja olivat esikaupallinen hankinta, innovaatiokumppanuus, neuvottelumenettely sekä avoin menettely.

Taulukko 1. Hankintamallivaihtoehdot, keskeiset ominaisuudet ja soveltuvuus

Hankintamalli	Ominaisuudet	Soveltuvuus Helsingin tarpeeseen
Esikaupallinen hankinta	Vaiheittain (2 tai 3 vaihetta) etenevä tutkimus- ja kehityspalvelun hankinta. Tietyin ehdoin se tulkitaan hankintalain soveltamisalan ulkopuoliseksi t&k-hankinnaksi (Hankintalaki 8 §).	Markkinakartoituksen perusteella todettiin, että markkinoilla on jo teknisesti valmiita ratkaisuja kaupungin hankintatarpeeseen. Näin ollen tarvetta varsinaiseen tutkimus- ja kehitystyöhön ei enää ole.
Innovaatiokumppanuus	EU:n uuden hankintadirektiivin mukainen uusi hankintamenettely, joka sisältyy kansallisen hankintalain ehdotukseen. Menettely sallii uuden ratkaisun kehitystyön ja sen käyttöönoton hankinnan yhden hankintasopimuksen puitteissa.	Tilaaaja arvioi, ettei sillä ole vielä tarvetta sitoutua pilotoinnin kohteena olevien ratkaisujen käyttöönottoon. Hankintalain voimaantulon aikatauluun liittyvä epävarmuus nähtiin myös riskiksi innovaatiokumppanuusmenettelyä käytettäessä. Jälkikäteen on osoittautunut, että tämä riski olisi toteutunut hankintalain voimaantulon lykkääntyessä merkittävästi alkuperäisestä aikataulusta.
Neuvottelumenettely	Hankintalain mukainen hankintamenettely, joka mahdollistaa neuvottelut tarjoajien kanssa hankintaprosessin kuluessa. Käytyjen neuvottelujen pohjalta tarjouspyyntöä voidaan vielä tarkentaa.	Tilaaaja arvioi saaneensa riittävät lähtötiedot tarjouspyynnön ja vaatimusmäärittelyn laatimiseksi avoimen markkinavuoropuhelun kautta. Neuvotteluille ei nähty enää tarvetta hankintaprosessin kuluessa.
Avoin menettely	Avoin menettely on yleisimmin käytetty hankintamenettely. Hankintayksikkö julkaisee avoimen hankintailmoituksen, johon kaikki halukkaat tarjoajat voivat tehdä tarjouksen.	Avoimen menettelyn nähtiin soveltuvan Helsingin kaupungin tarpeeseen. Innovaatiotavoitteiden toteutuminen nähtiin täysin mahdolliseksi mallin puitteissa. Esteitä tai rajoitteita avoimen menettelyn soveltamiselle ei tunnistettu.

3.3 Perusteet valitulle hankintamallille

Kilpailutuksessa sovellettavaksi hankintamenettelyksi valittiin avoin menettely edellä kuvatun vertailun perusteella.

Hankinta päätettiin toteuttaa kiinteähintaisena kilpailutuksena. Perusteena oli se, että pilotoinnin kustannukset toimittajien päässä koostuvat suurelta osin asiantuntijatyöstä, jonka osalta hintakilpailua ei nähty tarkoituksenmukaisena pilotointivaiheen hankkeessa. Tärkeämpänä pidettiin tarjoajien ehdottamien pilotoinnin projektisuunnitelmien laatua, toteutustiimin osaamista ja ehdotettujen videokuva-analytiikan teknisten ratkaisujen soveltuvuutta. Kiinteähintainen kilpailutus (eli ns. ranskalainen urakka) toteutettiin siten, että kullekin kolmelle pilotoinnin osa-alueelle haettiin tarjouskilpailun kautta yhtä toteuttajaa, jonka saama korvaus on 30 000 euroa (alv. 0%).

Tarjousvertailun laadulliset kriteerit valittiin seuraavilla perusteilla:

Taulukko 2. Tarjousten vertailuperusteet, kriteerien painoarvot ja tavoitteet

Kriteeri	Painoarvo	Tavoite
1. Vähimmäisvaatimuksissa esitettyjen asioiden laadullinen pisteytys	30 %	Ehdotettujen teknisten ratkaisujen laadun vertailu ja pisteytys.
2. Tarjoajan esittämien lisäominaisuuksien laadullinen pisteytys	30 %	Tarjoajien kannustaminen tekemään innovatiivisia ratkaisuehdotuksia, jotka ylittävät vähimmäisvaatimukset.
3. Projektisuunnitelman laatu	20 %	Tarjoajien kyvykkyys toteuttaa pilotointi kehitysprojektina onnistuneesti ja raportoida sen tulokset.
4. Henkilöstön osaaminen	20 %	Pilotointiin tarjottavien avainhenkilöiden osaaminen pilotoinnin toteuttamiseksi.

Huomionarvoista valitussa hankintamallissa on se, että tarjouksia ei vertailtu pelkästään ehdotettujen videokuva-analytiikan ratkaisujen teknisten ominaisuuksien perusteella. Lisäksi arvioitiin tarjoajien kykyä toteuttaa pilotoinnin vaatima asiantuntijapalvelu projektina.

Pilotoinnissa ei niinkään pyritty testaamaan kolmen kilpailevan tarjoajan toisiaan vastaavia tuotteita, vaan kokeilemaan kolmea eri liikenteen tilannekuvatiedon keruun menetelmää. Kukin menetelmä on Helsingin kaupungin kannalta hyvin erilainen. Tilaajan tavoitteena oli kerätä tietoa uuden tiedonkeruumuodon vaihtoehtoisista ratkaisumalleista yritysten kanssa toteutettavien konkreettisten kokeilujen avulla. Samalla tarjottiin yrityksille mahdollisuus soveltaa osaamistaan ja teknologiaansa uudessa soveltamiskohteessa kaupunkiliikenteen tuottamisen tarpeisiin.

Hankintalain edellyttämä tarjoajien tasavertainen ja syrjimätön kohtelu toteutui valitussa hankintamallissa seuraavasti:

- Avoin markkinavuoropuhelu hankinnan valmisteluvaiheessa (ml. julkinen tietopyyntö, avoin toimittajaseminaari ja kahdenkeskiset keskustelut)
- Avoin tarjouskilpailu julkisten hankintojen ilmoitusportaali Hilmassa

- Kolme rinnakkaista pilottia vaihtoehtoisista videoanalytiikan menetelmistä kolmen eri yritysconsortion kanssa.
- Jokaisen pilotin tuloksena syntyy julkinen raportti, johon tilaajalla on täydet hyödyntämisoikeudet.
- Pilottihankkeiden loppuraportteihin sisältyy tietoa toiminnallisuuksista, suorituskyvystä ja laatutekijöistä, joita tilaaja voi hyödyntää tulevaisuudessa mahdollisten tuotantokäyttöön hankittavien ratkaisujen tarjouspyyntöjen määrittelyssä. Näiden avulla käyttöönottovaiheen kilpailutus on mahdollista toteuttaa teknologia- ja toimittajaneutraalilla tavalla.

Näiden tekijöiden avulla on pyritty varmistamaan tasavertaisuus ja syrjimättömyys sekä toteutetussa pilotointihankinnassa että tulevaisuudessa mahdollisesti tuotantokäyttöön hankittavien ratkaisujen hankinnoissa.

4 Lopputulokset

4.1 Valitun hankintamallin toimivuus

Valittu hankintamalli osoittautui erittäin toimivaksi tässä hankkeessa.

Markkinoilla oli teknisesti riittävän kypsiä toteutuksia vastaavista menetelmistä, mutta toteutusreferenssit Helsinkiä vastaavista tarpeista ja olosuhteista puuttuivat. Tarjoajat saatiin jo markkinavuoropuhelussa motivoitua panostamaan myös omaan tuotekehitykseen ja pilottien aikaiseen työpanokseen.

Tarjouspyynnössä esitetyt määritykset ja vaatimukset osoittautuivat keskeisiltä osiltaan riittävän hyvin kuvatuiksi.

4.2 Kokemukset yhteistyöstä toimittajien kanssa

Yhteistyö toimittajien kanssa sujui kokonaisuuden kannalta hyvin. Osaltaan yhteistyön sujuvuuteen vaikuttivat jo tarjouspyyntövaiheessa esitetyt projektisuunnitelman sisältörunko ja sopimusluonnos, jotka selkeyttivät oleellisesti myös tarjoajan kannalta tarjottua kokonaisuutta.

5 Suositukset

Markkinavuoropuhelun keskeinen rooli

Hankinnoissa tilaajan kannalta on oleellista markkinoiden tuntemus ja markkinoilla olevien ratkaisujen ja tuotteiden kypsyyt. Erityisesti jos on kyseessä uudenlaiset toteutukset tai pilotit, niin markkinoiden kypsyyt ja kiinnostus on keskeisessä asemassa.

Markkinavuoropuhelua organisoitaessa on syytä kiinnittää huomio seuraaviin seikkoihin:

- Tilaajan on hyvä viestiä mahdollisimman avoimesti, mitä ollaan hankkimassa ja mitkä ovat tavoitteet sekä tavoiteltu aikataulu. Tässä vaiheessa tärkeintä on kyetä kuvaamaan tavoiteltavat hyödyt mahdollisimman selvästi. Hankintamallia ei vielä tässä vaiheessa kannata lyödä lukkoon, sillä markkinavuoropuhelun kuluessa kerättävä tieto markkinatilanteesta vaikuttaa hankintamallin valintaan ja tarjouspyynnön sisältöön.
- Avoin markkinavuoropuhelutilaisuus on syytä järjestää, sillä tilaisuus toimii tehokkaana viestintäkanavana. Tilaaja voi viestiä tehokkaasti omista tarpeistaan ja aikomuksistaan. Toimittajat voivat kommentoida tilaajan alustavaa hankintatarpeen kuvausta ja kertoa tuotteistaan ja osaamisistaan. Avoin seminaari tarjoaa myös yrityksille mahdollisuuden löytää kumppaneita, joiden kanssa ne voivat yhdistellä osaamisiaan vastatakseen uudenlaisiin hankintatarpeisiin.
- Kahdenkeskiset, luottamukselliset keskustelut ovat avainasemassa. Keskeistä on, että niiden sisältö säilyy luottamuksellisena. Avoimessa seminaarimuotoisessa markkinavuoropuhelutilaisuudessa yritykset esittävät kilpailijoiden läsnä ollessa tavallisesti vain yleisluontoisia tietoja tuotteistaan ja osaamisistaan. Kahdenkeskisissä tapaamisissa on mahdollisuus luottamuksellisen tiedon esittämiseen. Tasapuolisuuden varmistamiseksi on tärkeää, että mahdollisuus kahdenvälisiin keskusteluihin tarjotaan avoimesti kaikille siitä kiinnostuneille yrityksille.
- Markkinavuoropuhelu on suunniteltava siten, että sen perusteella tilaaja voi tarkentaa hankinnan sisältöä ja hankintamallia. Mitä paremmin tilaaja tuntee markkinoiden valmiuden, sen parempia tarjouksia on odotettavissa.

Ehdotukset kaupungille innovatiivisten hankintojen toteutuksesta

Tarpeiden tunnistaminen. Innovatiivinen hankinta ei ole itseisarvo vaan väline toteuttaa kaupungin strategisia tavoitteita. Tässä raportissa kuvatussa tapauksessa innovatiivinen hankinta lähti liikkeelle älyliikenteen kehittämis- ja hyödyntämissuunnitelmasta, jonka laadinnan yhteydessä tunnistettiin valmiiden ratkaisujen puuttuminen markkinoilta ajantasaisen tilannekuvapalvelun toteuttamiseksi. Tässä yhteydessä arvioitiin, että tarvitaan innovatiivinen hankintaprosessi tilannekuvapalveluiden kehittämiseksi. Innovatiivisten hankintojen tarpeita voidaan tunnistaa myös muilla tavoin esim. tulevien investointikohteiden valmistelun yhteydessä, palvelutuotannon operatiivisten ongelmakohtien ratkaisuisissa tai toimintaympäristön muutoksen yhteydessä (esim. uusi lainsäädäntö tai hallinnon rakenneuudistus). Innovatiivisten hankintojen toteutustarpeiden tunnistaminen tulisi

liittää yhtenä elementtinä mukaan kaikkiin kaupungin strategiaan kehittämissuunnitelmiin.

Tuki ja resursointi. Innovatiivisten hankintojen onnistunut toteuttaminen vaatii tavanomaista enemmän panostusta huolelliseen tarpeen määrittelyyn, valmisteluun ja markkinavuoropuheluun. Liikenteen tilannekuvahankinnan yhteydessä lisäresursseja saatiin Tekesiltä sekä kaupungin innovaatorahastolta. Lisäresurssien avulla on voitu käyttää myös ulkoisia asiantuntijapalveluita hankintaprosessin konsultointiin. Näitä ja vastaavia lisäresursoinnin mahdollisuuksia kannattaa hyödyntää täysimittaisesti myös jatkossa. Samalla olisi tarkoituksenmukaista miettiä tuen ja resursoinnin systematisointia koko kaupungin tasolla innovatiivisten hankintojen osaamisen ja kyvykkyyden vahvistamiseksi eri toimialoilla.

Toteutus. Innovatiivisen hankinnan toteutuksessa tarvitaan yhteistyötä eri osaamisalojen välillä. Tärkeimpinä ovat hankintatarpeeseen liittyvä substanssiosaaminen, markkinatieto ja hankintatekninen osaaminen. Yleisellä tasolla osaamistarpeet eivät eroa merkittävästi tavanomaisesta hankinnasta. Käytännössä innovatiivisessa hankinnassa nousee esiin tarve paikoittain myös varsin yksityiskohtaiseen tekniseen osaamiseen.

Hyötyjen ja riskien jakaminen. Tärkeä osa innovatiivista hankintaa on tilaajan ja toimittajan/toimittajien hyötyjen ja riskien tarkoituksenmukainen jakaminen. Käytännössä tämä tarkoittaa esimerkiksi sitä, että toimittajille annetaan täydet tai mahdollisimman laajat omistusoikeudet pilottien tulosten hyödyntämiseksi liiketoimintansa kehittämisessä. Toisaalta tilaajan on syytä varata itselleen riittävät käyttöoikeudet lopputulosten hyödyntämiseen, jotta tuloksia voidaan hyödyntää mm. tulevien kilpailutusten määrittelyissä.

Johtaminen. Innovatiivisten hankintojen johtaminen on osa strategista johtamista. Se on tapa toteuttaa kaupungin tai sen toimialan strategiaa tavoitteita tilanteessa, jossa tavoitteiden toteuttaminen markkinoilta jo valmiina löytyvien ratkaisujen avulla ei ole mahdollista. Kun tarvitaan uusien ratkaisujen kehitystä, kokeilua ja käyttöönottoa, syntyy tarve innovatiivisen hankinnan käynnistämiseksi. Kaupungin kannattaa harkita, onko tarvetta kokonaisvaltaisen tiekartan laatimiseksi innovatiivisten hankintojen tarpeiden ja mahdollisuuksien tunnistamiseksi ja hallitsemiseksi kuten esim. Tampereen kaupunki on tehnyt.