


Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en plan- og designkonkurranse for prosjektering av ny videregående skole på Nygårdstangen i Bergen med tilhørende hovedanlegg for svømming og stup. Etter at en jury hadde kåret en eller flere vinnere av plan- og designkonkurransen, skulle oppdragsgiver gjennomføre en konkurranse med forhandling uten forutgående kunngjøring med vinneren(e) for å avgjøre hvem som skulle tildeles kontrakten. Klagenemnda fant at innklagede ikke hadde brutt regelverket

Klagenemndas avgjørelse 23. juni 2008 i sak 2008/29

Klager: Stein Halvorsen AS og Haarklau og Lindeberg AS

Innklaget: Hordaland fylkeskommune og Bergen kommune

Klagenemndas medlemmer: Per Christiansen, Bjørg Ven og Andreas Wahl.

Saken gjelder: Klagenemndas habilitet. Tilbudsevaluering. Forskriftens § 3-2 og kravet til etterprøvbarehet.

Bakgrunn:

- (1) Hordaland fylkekommune og Bergen kommune (heretter kalt innklagede) kunngjorde 3. mai 2007 en plan- og designkonkurranse for prosjektering av ny videregående skole på Nygårdstangen i Bergen med tilhørende hovedanlegg for svømming og stup. Etter at en jury hadde kåret en eller flere vinnere av plan- og designkonkurransen, skulle oppdragsgiver, ifølge konkurransegrunnlagets punkt 1, gjennomføre en konkurranse med forhandling uten forutgående kunngjøring med vinneren(e) for å avgjøre hvem som skulle tildeles kontrakten, jf forskriftens § 14-4 (1) bokstav i. Fristen for å anmode om deltakelse i plan- og designkonkurransen var satt til 21. mai 2007.
- (2) I kunngjøringens punkt III.1 var det satt opp følgende ”*kriterier for utvelgelse av deltakere*”:

”Erfaring fra store og kompliserte prosjekter, spesielt kompetanse på skolebygg og svømmeanlegg. Det er utarbeidet et eget kvalifikasjonsgrunnlag som er lagt ut som tilleggsopplysning i DOFFIN/TED.”
- (3) I kvalifikasjonsgrunnlagets punkt 2 og 3 var det fastsatt hvilke krav leverandørene måtte oppfylle for å bli kvalifisert og utvalgt til å inngi tilbud i plan- og designkonkurransen.
- (4) I punkt 2.4.3 var det stilt følgende krav til ”*leverandørenes organisasjon og tekniske /faglige kvalifikasjoner*”:

"Leverandørens organisering skal omfatte alle nødvendige fag for full prosjektering av skole- og svømmeanlegget, dvs:

- arkitekt inkl. landskapsarkitekt og interiørarkitekt
- rådgivere for byggeteknikk inkl. geoteknikk og bygningsfysikk, og akustikk
- VVS-fag inkl. vannbehandling
- elektro inkl. tele- og automatisering og heis
- kommunalteknikk
- brannteknikk
- svømmefaglig rådgiver dersom ikke andre medlemmer i gruppen har slik kompetanse
- prosjekteringsledelse

Leverandøren må ha erfaring fra prosjektering av store og kompliserte prosjekter, og ha sentral godkjenning som søker/prosjekterende/kontrollerende for bygning og installasjoner i tiltaksklasse 3 etter PBL eller tilsvarende for lokal godkjenning. Det er nødvendig at leverandøren har spesifikk kompetanse vedr svømmeanlegg, spesielt vedr byggeteknikk og klimainstallasjoner. Tilsvarende skal leverandør også ha spesifikk kompetanse på prosjektering av skoleanlegg. I tillegg må nødvendig kapasitet for gjennomføring iht. fremdriftsplan i pkt. 1.3.7 dokumenteres.

Dokumentasjon:

- godkjenningsbevis for sentral godkjenning eller tilsvarende dokumentasjon
- kortfattet presentasjon av leverandøren/foretaket
- plan for bemanning for oppdraget med navn og CV for nøkkelpersoner
- oversikt over de viktigste relevante leveranser/referanseprosjekt fra de siste 5 årene, både de som er gjennomført av gruppen samlet, men også for de enkelte foretak i andre sammenhenger. "

- (5) I punkt 3 fremgikk det følgende regler for gjennomføringen av kvalifikasjonsprosessen og utvelgelse av deltakere til konkurransen:

"3 Regler for gjennomføring av kvalifiseringsprosessen

3.1 Evalueringsprosessen

Evalueringen vil bli foretatt i to trinn:

Evaluering av nødvendig kompetanse og kapasitet på grunnlag av dokumentasjon i pkt. 1.3. Evalueringen gjelder gruppen samlet, slik at gruppemedlemmene kan ha komplementerende kompetanse. Evaluering av nødvendig kapasitet vil hovedsaklig baseres på de ressurser de enkelte foretak vil avsette til dette prosjektet, og ikke firmastørrelse.

Blant de kvalifiserte gruppene vil 5-7 grupper få delta i plan- og designkonkurransen. For å få størst mulig bredde i prosjektforslagene vil det bli valgt grupper med forskjellig faglig profil, vurdert på bakgrunn av presentasjonen og referanseprosjektene i pkt 2.4.3. Forutsatt tilstrekkelig mange kvalifiserte grupper vil de inntil 5 gruppene med mest erfaring og generell kompetanse på tilsvarende prosjekter bli valgt. 2 grupper vil bli valgt etter vurdering av spesiell spisskompetanse, fortrinnsvis innenfor feltene arkitektur og miljø/energibruk "

- (6) Innen prekvalifiseringsfristens utløp mottok innklagede 17 søknader om prekvalifisering. Blant disse ble 7 firma kvalifisert og utvalgt til å inngi tilbud,

deriblant Stein Halvorsen AS i samarbeid med Haarklau og Lindeberg AS (heretter kalt klager) og KHR arkitekter AS (heretter kalt valgte leverandør).

- (7) I brev av 21. juni 2007 ble de kvalifiserte og utvalgte tilbyderne tilsendt programmet for plan- og designkonkurransen, samt konkurransegrunnlaget. Tilbydernes frist for å inngi førsteutkast til tilbud ble satt til 29. oktober 2007.
- (8) Av konkurransegrunnlagets punkt 3.7 fremgikk det følgende tildelingskriterier:

"Oppdragsgiver vil gjennomføre forhandlinger med alle vinnerne av plan- og designkonkurransen. Følgende elementer vil bli vektlagt under evalueringen i prioritert rekkefølge:

Juryens innstilling.

Vilje til å innarbeide juryens kommentarer til utkastene.

Prisnivå på PG sine tjenester.

Prosjekteringsgruppens organisering herunder tilbudt bemanning og fremdrift."

- (9) Etter mottak av tilbydernes førsteutkast ble disse gjennomgått av en jury, som kåret 2 vinnere, klager og valgte leverandør. Disse fikk frist til 23. november 2007 med å inngi et første tilbud på prosjekteringen. Dette ble gjennomgått av juryen, som i notat av 5. desember 2007 hadde følgende kommentarer til klagers tilbud:

"SYD VEST

I dette prosjektet er basseng og idrettshall lagt etter hverandre i en langstrakt bygningskropp mot nordvest. Skolefunksjon er så lagt mot sørvest i en toetasjers bygningsstruktur med utstikkende fløyer mot brannstasjonen. Mellom disse hovedformene er det lagt en gjennomgående atkomstzone med vestibyle og atkomst til fellesfunksjoner. Bygningenes sammensatte bygningskropper bryter med forutsetninger om urbane kvaliteter, forholder seg lite til områdets bebyggelsesstruktur og gir ingen referanser til framtidig utvikling på jernbaneområdet.

Selv om byggets organisering er lettlest og gir et anlegg som er lett å orientere seg i, har prosjektet svakheter knyttet særlig til det langstrakte idrettsbygget. Denne bygningskroppen oppleves som for lang og med et magert og monotont fasadeuttrykk mot gangveien langs jernbaneområdet. Her er det ingen publikumsrettede funksjoner, med unntak av at det er innsyn i svømmehallen og idrettshallen.

Bebyggelsen har lav utnyttning, er arealkrevende og gir lite brukbare byrom mot omgivelsene. Bygget framstår ikke som et bybygg med signaleffekt som samfunnsinstitusjon.

Forfatteren har på grunn av måten idrettsfunksjonene er organisert på, måttet legge bygget så langt mot sørøst som mulig. Det antas at deler av prosjektet i realiteten ligger utenfor konkurranseområdet. Dette fører til at det blir lite plass igjen til Lungeplassen, uten at en har vunnet noe markant på andre områder. Det er anlagt en terrassert plassdannelse med svømmebygget som bakvegg mot vannet. Denne plassdannelsen er imidlertid "punktert" ved at skolefløyen stikker ut over ca en tredjedel av plassen, Dette overdekkede partiet vil skygge for resten av plassen på

ettermiddag / kveld. Det er ikke vist hvordan denne utkragede delen av skolen skal bæres. Helhetsuttrykket sørfra gir ikke uttrykk for at dette er bysentrums hovedfasade mot sør.

Atkomst inn i bygget er vist via en traktformet, overdekket 55 meter lang rampe, som stiger fra cote + 2 til + 5. De gode funksjonelle intensjonene knyttet til dette arealet blir etter juryens oppfatning svekket ved at det vil oppleves som et mørkt og lite attraktivt uterom. Det er også et misforhold mellom den storslagne hovedinngangen og den unnselige bi-inngangen for idrettsutøvere på hjørnet ved idrettshallen.

Fra vestibylearealet har man god kontakt med fellesfunksjonene bibliotek, auditorier og kantine, og mot svømmehall og idrettshall. Særlig biblioteket er fint løst gjennom måten det er terrassert på ned mot gatenivå. Det lille auditoriet har fått en litt unaturlig plassering ved at det er lagt inn i svømmedelen av anlegget. Vestibylearealet har tre trappeanlegg, en trapp går ned til garderobes, to går opp til skolearealet, den ene av disse har karakter av "oppholdstrapp". Det bør vurderes om ikke dette kan forenkles og sentraliseres.

Svømmeanlegget er godt løst, særlig framheves nærhet mellom stupeanlegg og tørrtreningsareal. Terapibasseng er plassert i samme rom som hovedbasseng. I realiteten vil det være behov for å skjerme dette av visuelt fra resten av anlegget. Garderobeanleggene er oversiktlig og godt løst. Det er også vist et realistisk opplegg for tekniske rom i tilknytning til basseng, og kjøreatkomst til disse. Samlet er dette prosjektet best når det gjelder funksjonen som hovedanlegg for svømming og stup.

Skolens arealer er skjematisk vist i en "kamstruktur", i 2. og 3.etg. Fra en langsgående fordelingssone med fellesfunksjoner, strekker det seg 3 "fingre", som hver består av lameller med undervisningsareal, med mellomliggende fellesareal. Mellom "fingrene" ligger det utvendige lysgårder/takterrasser. Oppslaget har potensial til å kunne bli gode skolearealer. Utkastet er ett av forslagene som er best løst med hensyn til oppfyllelse av programfunksjonene for skolebygget. Lærerarbeidsplassene bør imidlertid ligge ved inngangen til hver avdeling fremfor som vist i enden av fløyen. I forhold til mulighet for fremtidige endringer i innhold og struktur kan den formalt strenge fløystrukturen være begrensende.

De utstikkende lamellene med sine varierende vinkler gir imidlertid bygget et noe aggressivt uttrykk mot brannstasjonens rolige bueform. Bygget har ingen forhold til det urbane og samspillet mellom bebyggelse og uterom.

Prosjektet er det som er kalkulert til å være av de rimeligste å realisere, med 2, 6 % lavere investeringskostnader enn gjennomsnitt for prosjektene. Det framheves ikke spesielt når det gjelder miljø, og har ikke i det hele tatt gått inn på beskrivelser omkring energi og miljø i sin besvarelse."

- (10) I tillegg var det utarbeidet et eget notat som opplistet 18 forbedringspunkter:

"På basis av gjennomført evaluering må prosjektet SYDVEST etter juryens oppfatning bearbeides på disse punktene:

- 1. Kan en felles hovedtrapp i "Almenningen" betjene både svømmedel og skoledel?*

2. Hovedform mot jernbanen oppleves som lang og monoton. Kan den løses slik at den blir kortere og gis en bedre byplanmessig og mer oppdelt modellering, jfr føringer i pkt 2.2 i programmet?
3. Kan prosjektet formes slik at det oppnås større utvendige arealer mellom bygget og vannet, jfr byplanmessige føringer?
4. Prosjektet må sannsynliggjøre at det kileformede, overdekkede inngangspartiet, og det overdekkede partiet mot Lungeplassen blir gode og tjenlige uterom, og er fornuftig arealdisponering. Soldiagram bør framlegges.
5. Formmessig uttrykk mot brannstasjon må "roes ned".
6. Lille auditorium er uhensiktsmessig plassert, flyttes nærmere skoledel.
7. Bæresystem og konstruksjoner må vises i plan og snitt.
8. Konsept for midlertidige tribuner må gjennomgås, og det må vises bedre tribuneløsning for mesterskap. Flyttbare midlertidige tribuner eller faste teleskoptribuner? Lagres hvor og hvordan?
9. Driftskontor er uheldig plassert på plan U.
10. Tegne inn grense for konkurranseområde på plan 1. etasje og situasjonsplan.
11. Vurdere atkomstområde for trapper og heiser. Virker trangt?
12. Det må redegjøres for hvilke løsninger som er valgt når det gjelder energi og miljø.
13. 2 likeverdige garderobeanlegg til hver del av idrettshallen.
14. Undervisningsrom bak styrketrening uheldig plassert med vanskelig tilkomst.
15. Elevtjenestene har en for eksponert og dårlig skjermet plassering på plan 1.
16. Lærerarbeidsplassene bør ligge ved inngangen til hver avdeling fremfor som vist i enden av fløyen.
17. Utendørs lager, FE065, bør plasseres nærmere ytterdør.
18. Garderobe tilsatte skole, FE053, bør plasseres på plan 1."

- (11) Etter dette ble det avholdt et forhandlingsmøte mellom partene den 18. desember 2007, hvor det ble foretatt en gjennomgang av juryens innstilling og kommentarer, kriteriene for tildelingsevalueringen, samt en gjennomgang av tilbyders honorartilbud og organisering. Referatet fra dette møtet hitsettes i sin helhet:

"Innledning av møtet

Helge Haavardtun ønsket velkommen til 1. forhandlingsmøte på vegne av byggherrene Hordaland Fylkeskommune og Bergen Kommunale Bygg, og dernest ble det gjennomført en presentasjonsrunde av alle møtedeltakerne. Haavardtun redegjorde for juryens innstilling og gjorde det klart at rangeringen er unntatt fra offentlighet inntil det endelige valg av vinner er foretatt.

Gjennomgang av kriterier for evaluering og prosess videre

Dernest ble det foretatt en gjennomgang av kriteriene for valg av endelig vinner:

- Juryens innstilling
- Konkurransedeltakerens vilje til å innarbeide juryens kommentarer
- Honorar
- Organiseringen av prosjektet hos konkurransedeltakeren.

Stein Halvorsen gav uttrykk for at de ser at juryen har kommet med en del innspill knyttet til det byplanmessige overfor Sydvest. De konstruktive kommentarene fra juryen er bra og Stein Halvorsen ser positivt på disse og vil prøve å innarbeide disse. Stein Halvorsen stilte spørsmål om formen på presentasjonen for det bearbeidete

forslaget og til dette ble det kommentert at det avgjør konkurransedeltagerne selv. Videre stilte Halvorsen spørsmål om juryens videre arbeid. Haavardtun redegjorde for at juryens arbeid er avsluttet men at de kan bli rådspurt i forbindelse med vurderingen av det bearbejdede materiellet som legges frem på møte nr. 2. Brukermedvirkning for skoledelen i den videre prosessen vil bli knyttet opp til den fellesbrukergruppen som er etablert og dette vil bli håndtert av byggherrene. Bygget over/rundt viadukten skal ikke hensyntas i den videre fasen. Haavardtun redegjorde dernest for den videre prosess når det gjelder bearbejding av forslaget som Stein Halvorsen har kommet med.

[...]

Bearbejding av juryens kommentarer

Juryen har foruten kommentarer laget en oppstilling på i alt 18 punkter som er å betrakte som punkter hvor en ber om forbedringer i forhold til det fremlagte forslag. Forslaget er oversendt Stein Halvorsen AS i forkant av dette møtet. Hvert av de ulike punktene ble gjennomgått fra byggherrene v Haavardtun og Tønseth.

Gjennomgang av honorartilbud og organisering

Tilbudet som Stein Halvorsen AS har fremsendt skal ikke omfatte nordsiden av tomten og ei heller adkomstveien til Brannstasjonen. Stein Halvorsen AS ser på dette på nytt. Reisetidskostnader er å betrakte som tillegg til honorarene knyttet til prosjekteringen. Stein Halvorsen AS må gå igjennom fordelingen av kostnadene knyttet til de ulike funksjoner skole, svømming og fellesarealer. Stein Halvorsen AS vil benytte Nils Tveit som rådgiver knyttet til svømmedelen og pr. dags dato er det ikke gjort noen avtaler med lokale aktører mht å være en lokal representant. Stein Halvorsen AS har ingen forbehold knyttet til fremdrift og ser for seg å gjennomføre prosjektet i henhold til den fremlagte fremdriftsplan. I den anledning ønskes det at bemanning av sentrale personer i organisasjonen angis.”

- (12) Den 14. januar 2008 innga klager så et bearbejdet tilbud: Fra tilbudet hitsettes følgende:

”Nygårdstangen VGS/HSS

Vedlagt oversendes bearbejding av prosjektet iht juryens kommentarer, organisasjonsplan og honorar. Prosjektet er tildels kraftig omarbejdet slik at mange av de 18 punktene vil være selvforklarende. Konseptet er allikevel identisk med første utkast mht funksjonsdeling og gestaltning, i hovedsak er bygningen mer kompakt slik at den gir mye tilbake til byen. I tillegg er inngangsplanet og hovedplanet omarbejdet, for eksempel er den lange rampen erstattet av en bred trapp og heis.

Organisasjonsplanen viser nøkkelpersonellet som er tiltenkt. I forrige følgebrev ble det formulert at PGL kom til å være en arkitekt. Etter forhandlingsmøtet i Bergen 18/12/07 fikk vi en klar forståelse av at denne personen gjerne kan være en ingeniør. Vi er så heldige å ha en person med lang og god erfaring som gruppeleder blant våre rådgivere, nemlig Gro O. Lindley hos Dr.tech Olav Olsen. RIB er allerede en svært viktig aktør i prosjektet og Olav Olsen har en stor organisasjon hvor gruppelederen kan trekke på sekretærhjelp etc.

Det totale honoraret ligger fast fra forrige forhandlingsmøte. Prosjektet har gått gjennom en betydelig komprimeringsfase, noe som har redusert det totale areal med ca 1000 m² og gjort prosjektet enklere og mer økonomisk. Som honoraroversikten viser har vi derfor kunnet omfordele honoraret noe slik at det litt for lave honoraret til arkitekt blir mer i balanse med den øvrige prosjekteringsgruppen.”

- (13) Videre inneholdt klagers tilbud følgende uttalelser om prosjektbearbeidingen:

”Prosjektbearbeiding

Juryens kritikk er velgrunnet. Anmerkningene har gitt impulser til videreutvikling av prosjektet på flere punkter. Hovedintensjonen er beholdt. Omorganisering av avdelinger, inngangsforhold, osv. har gjort det mulig å redusere lengden på badeanlegget, og gi bedre plassrom mot Store Lunggårdsvann, bedre romlig sammenheng mellom Lungeplassen, vannspeilet og forplassen til Brannstasjonen. Avkortningen av badeanlegget har gitt impulser til endret fasadeuttrykk som understreker badeanlegget som en addisjon av flere bygninger, et urbant uttrykk. Et mer kompakt anlegg avtegner funksjonene tydeligere slik at det oppstår en romlig sammenheng mellom brannstasjonen og VGS/HSS. Dette markeres ytterligere ved at brannstasjonens rytmiske oppdeling "samtaler" med skolens sydvestvendte uterom. Sydfasaden er gitt et mer samlende uttrykk med bedre solforhold på Lungeplassen. Den punktvisse evalueringen til juryen er besvart som følger:

- 1. Ny logistikk har gitt bedre flyt og sammenheng i anlegget.*
- 2. Hovedform mot jernbanen er vesentlig kortere og har fått nytt fasadeuttrykk.*
- 3. "Lungeplassen" er vesentlig større, 35m bred, og har en aksentuert sammenheng med vannspeil og forplass til brannstasjon.*
- 4. Inngang er flyttet og det overdekkede partiet mot Lungeplassen er betydelig redusert og forårsaker ikke skygge på Lungeplassen.*
- 5. Vi har tydeliggjort "samtalet" med brannstasjonens formspråk, og roet uttrykket.*
- 6. Lille auditorium er flyttet.*
- 7. Bæresystemet er anvist på tegninger og beskrevet i vedlegg.*
- 8. Midlertidige tribuner lagres eksternt, faste tribuner er økt i antall, både i hovedtribune og ved gallerier i svømmehall, i sum vel 1000 permanente plasser.*
- 9. Driftskontor er flyttet.*
- 10. Prosjektet ligger innenfor konkurranseområdets grenser, som vist på sit. plan.*
- 11. Se pkt. 1*
- 12. Se vedlegg*
- 13. Ny organisering av garderobeanlegg.*
- 14. Undervisningsrom er flyttet.*
- 15. Elevtjenester flyttet.*
- 16. Lærerarbeidsplasser er flyttet.*
- 17. Utendørs lager og ballplass er flyttet.*
- 18. Garderobene er lokalisert på inngangsplan.”*

- (14) I tillegg hadde klager vedlagt en bemanningsplan.

- (15) Etter dette avholdt partene et nytt forhandlingsmøte 16. januar 2008. Referatet fra møtet hitsettes i sin helhet:

”1. Bakgrunn for møtet

Med bakgrunn i at juryen har kåret to vinnere av plan- og designkonkurransen for ny VGS/HSS på Nygårdstangen er det innledet forhandlinger med vinnerne. I denne sammenhengen er det avholdt et innledende møte nr 1 med Stein Halvorsen hvor det ble redegjort for juryens og oppdragsgivernes kommentarer til utkastet betegnet "Sydvesten". Hensikten med dagens møte er å gi Halvorsen anledning til å besvare/fremlegge et bearbeidet prosjektutkast.

2. Godkjenning av referat nr 1

Referat fra møte nr 1 mellom partene datert 07 ble godkjent uten kommentarer.

3. Bearbeidet prosjektutkast

Halvorsen leverte bearbeidet prosjektutkast innen fristen, som var satt til 14.01.08, kl. 12:00. Prosjektutkastet består av følgende dokumentasjon:

- Notat om bemanning og ressurser av 18.01.08 (ettersendt)*
- Brev med vedlegg av 14.01.08*
- Ressursplan av 18.01.08 (ettersendt)*
- Modell av prosjektet (levert i møtet)*

4. Presentasjon av bearbeidet prosjektutkast

Halvorsen presenterte et sterkt bearbeidet utkast med basis i planer, snitt, plansjer og modell. En del plansjer var justert i forhold til oversendt materiell av 14.01.08. Halvorsen mente juryens kritikk av opprinnelig prosjekt var berettiget. Det reviderte prosjektet er mer kompakt og med mindre areal. Det er nå etablert en større plass foran bygget som knytter seg til plassen foran brannstasjonen. Plassen kan benyttes av elevene, osv. Vannspeilet mot brannstasjonen ønskes hevet med +2. Svømmebassenget er redusert i lengderetning ved at styrketreningsrommet er flyttet. Bassenget er innenfor byggegrensen. Bassenget er brutt ned i mindre enheter med vindusbånd. Småskala over uttrykket til tross for det store arealet. Rampen er fjernet og erstattet av oaser mellom bygningene. Hovedinngang mot Nord ved trapp til plan 1. Det er også inngang mot sør. Oasene mot vest gir lys inn i garderobene på bakkeplan. Egen trapp for elever på grunnetasjen. Undervisningsrommet på grunnetasjen er utformet som amfi.

Plan 1:

Det er en klar grense mellom basseng og skoledel. Atkomst via trapp til offentlige rom mot vest. Administrasjon, samt bibliotek etc på dette planet. Grønne hager mot vest for å få ned dimensjonene.

Plan 2:

Gangbroer ved hovedadkomst. Skolen blir atkilt - egen enhet. Galleri for skole og basseng. Skolen er delt i mindre sekvenser, noe som lukker igjen og gir intimitet. Det er mulig å få hele skolen over to plan ved å flytte ned den øverste delen på plan 3. Dette gir en besparelse på ca 1 200 m².

Diverse:

Bassenget er tenkt oppført med bæresystem av massiv tre vegger og tak. Det foreligger lite kunnskaper om denne typen konstruksjoner i bassenger. Gangbroer i svømmehall, noe som øker antall tribune plasser. Utvendig skal bassenget vegger og tak kles

båndtekking (blank aluminium). Det er separate innganger til anlegget for publikum og utøvere ved stevner.

[...]

6. Fremdrift / Organisering

Det er forutsatt at den oppsatte fremdriften for prosjektet skal følges og bemanningen er tilpasset fremdriften. De navngitte personer i organisasjonsplanen skal delta og følge prosjektet. Det opplyses om god kapasitet da flere i firmaet er permittert. I tillegg er det flere som ønsker å delta i prosjektet. Det vil bli benyttet funksjonsmessig spesifisering av badeanlegget slik at leverandør vil delta i utformingen av anlegget. Bemannings- og ressursplan leveres fredag 18.01.08.

7. Annet

Juryen er rådgivere i evalueringsfasen. Evalueringen skjer med bakgrunn i kriteriene. Prosjekteringen er komplett i henhold til funksjonskravene.

Videre saksgang: Det skal på torsdag 17.01.08 avholdes møte med juryen for å få deres syn på de bearbejdede løsningene. Valg av prosjekt/tilbyder ventes å foreligge i uke 4.”

- (16) Den 17. januar 2008 foretok juryen så en ny evaluering av de to tilbydernes reviderte prosjektutkast. Evalueringen ble sammenfattet i en rapport datert 18. januar 2008. Om juryens evaluering av valgte leverandørs bearbejdede tilbud fremgår det følgende:

”Gjennomgang av revidert prosjekt HELLEREN:

I sin tilbakemelding har juryen ført opp 16 punkter som etter juryens oppfatning krever bearbejding. Juryen hadde følgende kommentarer til revidert prosjekt:

- Hovedform er i det alt vesentlige uendret, og det er likevel oppnådd vesentlige forbedringer i anleggets organisering og funksjonalitet. Dette viser at prosjektets konsept er fleksibelt og tilpasningsdyktig, også i forhold til eventuell videre prosjekteringsprosess.
- Byggets høyde er justert slik at den er i samsvar med de begrensninger som er gitt mht innflygingskorridorer for helikopter
- Universell utforming er nå langt bedre løst ved at man kommer inn på underetasjeplan i gatenivå til heis. Universell utforming av anlegget må likevel fortsatt bearbejdes og forbedres ytterligere, bla mht atkomst heis og lengder utvendige ramper.
- Fasader må bearbejdes. Det bør vurderes å fortsette glassvegg fra stupeanlegg forbi inngangsparti fram til idrettshall. Samtidig må utvendig detaljering rundt glassvegg mot svømmeanlegget utføres slik at ikke publikum kommer for tett inn på glasset. Glassfasade i idrettshall må vurderes ift blendingsproblematikk.

Kommentarer til fellesareal:

- Inngangsparti er for trangt, trapp opp kommer for tett på inngang. Korridor på planet inn mot heis er for trang. Det bør etableres visuell kontakt på plan 0 innvendig mot svømmehall, hvis mulig også mot idrettshall.
- Det er etablert et sentralt trappeanlegg, som etterspurt

- *Utforming kantine er fleksibel, og vil kunne tillate noe skjerming av areal for ansatte. Det må sees nærmere på forhold mellom kantine og balkonger i plan 2,3,4.*

Kommentarer til svømmeanlegget:

- *Det er nå akseptabelt med areal rundt basseng.*
- *Startpaller må legges i enden nærmest stupeanlegget.*
- *Det må finnes bedre plass for varmekulp.*
- *Positivt at stupetårn er synlig på atkomststiden og annonserer anlegget godt.*
- *Varetransport til plan 00 må løses bedre, enten ved store og kraftige nok vareheiser, eller ved kjørbar rampe ned fra jernbanesiden.*
- *Bassenggulv ligger på grunnen. Det må undersøkes nærmere om dette er ønskelig teknisk sett.*
- *Tribuneareal er økt til ca 615 faste plasser, og løftet opp slik at bifunksjoner tilknyttet svømmefunksjonen får fasade mot bassenget. Det må etableres trappeatkomst fra bassengnivå opp til tribunenivå.*
- *Areal for driftspersonell bør legges fram mot fasade mot jernbane i plan 0.*
- *Det må sjekkes om det er tilstrekkelig areal avsatt til tekniske rom for svømmeanlegget.*
- *Utforming av garderober og dusjanlegg må ses på spesielt, for å oppnå en optimal balanse mellom behovet for oversikt og sosial kontroll, og publikums behov for skjerming.*

Kommentarer til idrettshall:

- *Grei garderobeløsning til idrettshall med 2x3 garderober. Korridor mellom hovedinngang og heis splitter garderobeanleggene for svømming og for idrettshall, dette er negativt for fleksibel bruk av garderobene.*
- *Styrkerom og undervisningsrom for idrett er lagt til idrettshallområdet, en positiv løsning.*
- *Idrettshall er nå vist med tribune, dog som en minimumsløsning.*

Kommentarer til skoledel;

- *Lille auditorium or nå flyttet opp i skolearealene, bør løses slik at studiespesialisering får god kontakt med dette rommet.*
- *Skolegård i plan 3 vil ha begrenset med sol, men vil likevel ha en viktig funksjon når det gjelder å slippe lys inn i byggets midtre sone, og være et brohode for en framtidig gangbro mot arealer på nåværende terminalområde. Arealet kan utvikles til et utvendig undervisningsareal.*
- *Skoleareal må fortsatt bearbeides noe mht avdeling for særskilt tilrettelagt undervisning.*
- *Mange gode uformelle møteplasser i skoleanlegget.*
- *Prosjektet er utformet slik at det er god visuell kontakt med svømmeanlegget og med lysgård når man beveger seg vertikalt i anlegget.”*

- (17) Om juryens evaluering av klagers bearbejdet tilbud fremgår det så følgende:

”Gjennomgang av revidert prosjekt SYDVEST

Prosjektet har gjennomgått en relativt omfattende revisjon. Bygningsvolum som huser svømmehall og idrettshall er kortet ned med 30-35 m, og det er satt av mer areal til lungeplassen. Prosjektet er nå plassert i byggegrense både mot jernbanen og mot brannstasjonen. Vannspeilet i vågen mot brannstasjonen er foreslått hevet til cote 2.

Juryen hadde i alt 18 punkter som beskriver hvilke momenter som må bearbeides i prosjektet. Juryen hadde følgende kommentarer til revidert prosjekt:

Kommentarer til fellesareal:

- Inngangsparti er forbedret, ved at en kommer inn på gateplan, og har trapp opp til vestibyleareal inne.

Kommentarer til svømmeanlegget:

- Terapibasseng er nå flytter ut av svømmehall og inn i den tiliggende bygningskroppen. Dette har bidratt til at bygningsvolumet som inneholder svømmehall/idrettshall er blitt kortere. Bassengrommet er imidlertid for trangt og mangler 4-m sone.
- Arealer i svømmehall er blitt for knappe. Anlegget virker trangt.
- Atkomst garderober er nå på gateplan.
- Det må sjekkes om det er avsatt for stort areal til tekniske rom for svømmeanlegget.
- Utforming av garderober og dusjanlegg må ses på spesielt, for å oppnå en optimal balanse mellom behovet for oversikt og sosial kontroll og publikums behov for skjerming. Garderobeanlegget fremtrer "reveaktig", og må gjøres mer oversiktlig.
- Vertikalforbindelse mellom garderobeanlegg og vestibyleareal/skoleareal er begrenset til trapp ved hovedinngang. Trapper i skoledel burde vært ført ned til garderobeanlegg.
- Massasjeareal har fått en uegnet plassering,

Kommentarer til skoledel:

- Skole er vist i et kompakt og ryddig skjema. Det er likevel en oppfatning at den er gjort for kompakt og trang, med delvis korridorpreg. Gløtt ut mellom lamellene i hver finger er fjernet, dette vil virke negativt. Det burde også vært mer åpninger mot vestibyle og svømmehall.
- Det stilles spørsmål ved bruk av glass i 1. etg skoledel, både formmessig og funksjonelt, særlig for auditorium.
- Skolen annonseres dårligere enn før fra inngangspartiet, der en møter en kontorfasade.

Kommentarer til byggeteknikk:

- Det er nå foreslått å konstruere svømmehall i bærende massive treelementer. Det må undersøkes nærmere hvordan en slik konstruksjon virker i en svømmehall, knyttet til fukt/råte-problematikk.

Oppsummering:

Etter gjennomgang av de reviderte prosjektene er juryen enstemmig kommet frem til at prosjektet HELLEREN er det beste prosjektet, og bør legges til grunn for videre prosjektering. Denne vurderingen er begrunnet med følgende:

- Prosjektet har gjennom bearbeidingen blitt bedre på de fleste områder, og konseptet har gjennom dette vist seg å være robust og fleksibelt overfor disse endringene, og overfor framtidig videre bearbeidelse.
- Prosjektet har best kvalitet arkitektonisk, som signalbygg, og i forhold til byutvikling og de urbane kvaliteter som ønskes i området.
- Svømmeaglig har prosjektet hevet seg betydelig, og har nå potensial til å bli et godt, funksjonelt anlegg."

- (18) I brev av 21. januar 2008 ble tilbyderne meddelt at kontrakten var tildelt KHR arkitekter AS. Det ble gitt følgende begrunnelse:

"Videregående skole og Hovedanlegg for svømming og stuping på Nygårdstangen, Valg av prosjekteringsgruppe

Valg av prosjekteringsgruppe for prosjektering av ny videregående skole og hovedanlegg for svømming og stuping på Nygårdstangen er foretatt i to trinn. Først kåret juryen to vinnere av plan- og designkonkurranse og dernest ble det ført forhandlinger med de to vinnerne bak mottoene Hellenen og Sydvesten.

Forhandlingene er gjennomført med bakgrunn i prosjektutkastene til plan- og designkonkurransen og anbudet fra vinnerne. Det er avholdt to forhandlingsmøter med hver av partene. Under forhandlingene ble tilbyderne gitt anledning til å bearbeide sine prosjektutkast. Dette med bakgrunn i juryens kommentarer for de respektive utkastene. I tillegg ble det åpnet for å revidere eller belyse andre sider ved tilbudene som honorar, organisering, bemanning og fremdrift. Begge tilbyderne leverte justerte tilbud innen fristen som var satt til 14.01.08.

Oppdragsgiverne bestående av Hordaland Fylkeskommune og Bergen kommune har foretatt en vurdering av tilbudene. Det er kriteriene i konkurransegrunnlaget for prosjektering, datert 29.10.07, som danner basis for vurderingene. Kriteriene i prioritert rekkefølge, jf pkt 3.7 i konkurransegrunnlaget lyder:

- Juryens innstilling.*
- Vilje til å innarbeide juryens kommentarer til utkastene.*
- Prisenivå på prosjekteringsgruppen sine tjenester.*
- Prosjekteringsgruppens organisering herunder tilbudt bemanning og fremdrift.*

Av juryens innstilling fremgår det at flertallet i juryen rangerte Hellenen på første plass og Sydvesten på andre plass. Et jurymedlem kåret Sydvesten som det beste, alternativt å likestille de to prosjektene.

I forbindelse med evalueringen av de bearbeidete utkastene har byggherreorganisasjonen benyttet juryen som referansegruppe. Tilbydernes vilje til å innarbeide juryens kommentarer til utkastene ble belyst ved at vinnerne fikk anledning til å justere sine prosjektutkast. Etter en gjennomgang av de bearbeidete prosjektutkastene ga juryen i møtet 17.01.08 sin vurdering. Det var en enstemmig jury som med bakgrunn i de justerte utkastene valgte Hellenen som det beste prosjektutkastet. Begrunnelsen for valget er at prosjektet gjennom bearbeidingen er blitt bedre på de fleste områder, og at konseptet gjennom denne fasen har vist seg å være robust og fleksibelt overfor disse endringene, og overfor fremtidig videre bearbeiding. Byggherreorganisasjonen slutter seg til denne vurderingen.

Etter at forhandlingene var avsluttet ble honoraret for Hellenen og Sydvesten vurdert i forhold til de øvrige fire tilbyderne. Honorarene for Hellenen og Sydvesten er under gjennomsnittet for alle tilbudene. Ved beregning av gjennomsnittet har en summert de reviderte tilbudene fra Hellenen og Sydvesten sammen med de opprinnelige tilbudene fra de fire øvrige deltakerne i konkurransen. I denne sammenheng er tilbudet fra

Sydvesten det laveste, mens Hellenen har det tredje laveste. Den innbyrdes forskjellen mellom Sydvesten og Hellenen utgjør ca 16 % i favør av Sydvesten.

Begge tilbyderne har gitt opplysninger om gjennomføringsevnen. Hellenen har levert bemanningsplan, fremdriftsplan og organisasjonskart. Sydvesten har ikke levert fremdriftsplan og opplyser at de vil følge den stipulerte planen som fremgår av konkurransegrunnlaget.

En sammenstilling av bemanningsplanen fra tilbyderne fremgår av tabell 1. Av tabellen ser en at Hellenen har avsatt mest ressurser i alle faser. Spesielt vil vi fremheve at bemanningen i skisse- og forprosjektfasen er større hos Hellenen — en fase vi mener er svært viktig og avgjørende når prosjektets utvikling. Totalt har Hellenen avsatt 742 månedesverk mot Sydvesten 369 månedesverk.

Tabell 1 Bemanningsplan

Oppgaver	Hellenen	Sydvesten
Skisse- og forprosjekt	143	91
Detaljprosjekt	214	191
Utførelsesfase	374	87
Garanti	11	?
Sum	742	369

Organisasjonsplanen fra Hellenen er godt illustrert med angivelse av samtlige nøkkelpersoner. Sydvesten sin plan er mindre detaljert. Bemanningen fra Hellenen er basert på oppgitte ressurser i egne firmaer og avtalte samarbeidspartnere. Nøkkelpersoner fra alle sentrale aktører var representert i det andre forhandlingsmøtet med byggherren. Alle arkitektarbeidene utføres av egne ansatte i KHR arkitekter, og de klassiske ingeniørarbeidene skal utføres av EKJ (ingeniørfirma), noe som betyr redusert koordineringsbehov.

Sydvesten har mindre dokumentert kapasitet i egne rekker, men antyder ulike måter for å øke bemanningen for arkitektarbeidene gjennom samarbeid med andre og ved å ansette nye medarbeidere. Når det gjelder de klassiske ingeniørarbeidene er det lagt opp til at arbeidene skal utføres av separate firmaer, noe som betyr økt koordineringsbehov.

Fremdriften for prosjekteringsarbeidene er av Hellenen vurdert og dokumentert ved fremlagt hovedtidsplan. Sydvesten har ikke lagt frem en tilsvarende plan. Gjennomføringsevnen sett under ett tilsier at Hellenen rangeres foran Sydvesten.

Avgjørende for valg av prosjekteringsgruppe har vært juryens innstilling, de bearbejdede løsningene og gjennomføringsevnen. Tilbudet fra KHR arkitekter AS med mottoet Hellenen, er vurdert som det beste tilbudet, og Hordaland Fylkeskommune og Bergen kommune har til hensikt å inngå kontrakt med KHR arkitekter AS.

En eventuell klage over beslutningen må være oss hende innen 31.01.08.

Vedlegg: Juryprotokoll.”

- (19) I brev av 30. januar 2008 innsendte Wikborg og Rein, ved ansvarlig partner Morten Goller, en klage til innklagede på vegne av Stein Halvorsen AS og Haarklau og Lindeberg AS. I klagen fremgikk det blant annet følgende:

”Dersom fylkeskommunen skulle være i tvil om hvorvidt Sydvest må gis medhold i dette, vil beslutningen om kontraktstildeling kunne utsettes i påvente av at klagenemnda for offentlige anskaffelser (KOFA) vurderer saken. KOFA tilbyr særlig rask saksbehandling i tilfeller der oppdragsgiver ennå ikke har inngått kontrakt. Vi vurderer det som svært sannsynlig at en klage til KOFA vil føre frem, med det resultat at konkurransen må avlyses. Vi antar at en slik avslutning på konkurransen ikke er ønskelig for noen av partene.”

- (20) I brev av 5. februar 2008 avsto innklagede klagen, og opplyste at kontrakt ville bli inngått i uke 7.

- (21) Saken ble brakt inn for klagenemnda i brev av 10. februar 2008.

- (22) Den 18. februar 2008 begjærte klager midletidig forføyning for Bergen tingrett med påstand om at innklagede pliktet å stanse kontraktsinngåelsen til klagenemnda hadde ferdigbehandlet saken. Tingretten forkastet begjæringen i kjennelse av 22. februar 2008.

- (23) Kontrakt med valgte leverandør ble inngått 22. februar 2008.

- (24) I brev av 9. mai 2008 til klagenemnda kom innklagede med følgende utdypning av den evaluering som var foretatt i henhold til tildelingskriteriet

”Prosjekteringsgruppens organisering herunder tilbudt bemanning og fremdrift.”:

”I tilknytning til våre anførsler i tilsvaret, punkt 3.4 skal innholdet i evalueringen uttypes med følgende:

a) For KHR arkitekter AS er det fremlagt 29 CV for nøkkelpersoner. Klager har fremlagt CV for 15 personer.

b) Klager har ikke levert fremdriftsplan, men opplyste at de vil følge den oppgitte fremdriftsplanen for prosjektet. KHR arkitekter AS utarbeidet bemanningsplan knyttet til en mer detaljert fremdriftsplan. Dette gav oppdragsgiver større trygghet for at riktig bemanning var knyttet opp mot de ulike fasene i prosjektet og at oppgavene som tilhørte disse ble utført i rett tid på riktig måte. Skal prosjektet realiseres innenfor tidsrammen, med skolestart og arrangør av svømme EM er dette helt avgjørende.

c) I organisasjonsplanen fra klager er det opplyst at det skal benyttes egen rådgiver for svømmeanlegget, uten at CV for denne ble vedlagt. Det er videre opplyst at en av arkitektene er prosjekteringsleder, mens det øverst i organisasjonsplanen er avsatt egen boks for prosjekteringsgruppeleder. Informasjonen er således motstridende. Det er videre lagt ved CV for en innleid arkitekt, uten at vedkommende ble innplassert i organisasjonsplanen.

d) Kompetansen blant arkitekter hos klager er dokumentert med fire CV'er, og er vurdert som lite i forhold til det totale behovet. Oppdragsgiver står dermed uten informasjon om hvilken kompetanse som reelt sett er tilgjengelig hos klager for gjennomføringen av prosjektet. Til sammenligning har KHR arkitekter AS tilbudet 10 arkitekter, og dokumentert kompetansen med tilhørende CV.

e) Måten prosjektledelsen er sammensatt er ulik. Ledelsen i prosjektgruppen til KHR arkitekter AS er organisert ved at det øverst sitter en prosjektgruppeleder. Denne består av en prosjektgruppeleder og en assisterende prosjektgruppeleder, samt en assisterende prosjektgruppeleder i Bergen. Under dette nivået er det en prosjektleder for samtlige ingeniørdisipliner, en saksarkitekt for arkitekturarbeidene og en tilsvarende funksjon for landskap. Ledelsen består av meget erfarne personer, noe som vitner om forståelse av hvor viktig organisering er for gjennomføringen. Klager tilbød én person i lederfunksjonen, uten tilsvarende erfaring. Under dette nivået er det plassert en boks med arkitekter og under dette er det igjen plassert 7 bokser med ulike ingeniørfunksjoner, int. ark og landskap. Prosjektstyringen medfører at prosjekteringsgruppeleder må gå via arkitekt for å styre for eksempel ingeniørfunksjonene. Organisasjonsplanen fremstår mao som mindre gjennomtenkt og det er således usikkert om den konkrete ledelsen vil fungere effektivt med tanke på fremdrift om alt skal gå via arkitekt slik organisasjonsplanen er tegnet - særlig hensett til at klager har avsatt 396 månedsværk mot at KHR arkitekter AS har avsatt 742 månedsværk. Oppdragsgiver har mao vurdert det slik at KHR arkitekter AS har dokumentert en bedre organisasjon og en plan for hvordan den tiltenkte prosjektgruppen skal gjennomføre dette konkrete prosjektet. Tilbudt bemanning er dokumentert med CV'er på alle de viktige områdene og fremdriften er etterprøvd ved utarbeidelse av tidsplan med basis i tilbudt bemanning. Mot denne er klagers organisasjonsplan ikke på tilsvarende måte gjennomarbeidet, tilbudt bemanning er i mindre grad dokumentert, og det er ikke utarbeidet fremdriftsplan med basis i tilbudt bemanning.

At klager på side 5, annet avsnitt oppfatter egen kompetanse slik at den "skulle gitt langt bedre uttelling på dette kriteriet i tildelingsvurderingen" er et fortegnet bilde. Slik klager har presentert organisasjonsplanen og personellet som skal utføre oppdraget for kommunen og fylkeskommunen bygger denne på en uryddig organisasjonsplan, og dokumentert med få CV'er, i motsetning til KHR arkitekter AS, som har fremlagt en langt bedre organisasjonsplan som underbygges med CV på alle plan.

At konsulentene som deltok i klagers prosjekt har "gjennomført flest prosjekter på badeanlegg og er ansett blant de dyktigste i bransjen" samsvarer ikke med den dokumentasjon som klager presenterte for oppdragsgiverne under forhandlingene. Den prosjektgruppen som ble valgt, KHR arkitekter AS, var best organisert og kompetansen var vesentlig bedre dokumentert med positivt innhold. Det sentrale med CV'er å dokumentere det reelle innholdet i den kompetansen som tilbys - og vil være særlig viktig i store og komplekse prosjekter som nærværende."

Anførsler:

Klagers anførsler:

- (25) Det bestrides at klagenemnda er inhabil til å behandle saken, slik innklagede anfører, selv om klagenemndas medlem Morten Goller representerer klager. Setningen i klagebrevet av 30. januar 2008, som innklagede har vist til som en *"særegen omstendighet som er egnet til å svekke tilliten"* til nemndas habilitet, kan ikke tolkes som en forskuttering av klagenemndas standpunkt i saken. Setningen gir kun uttrykk for klagers oppfatning av hva som kan og bør bli resultatet.
- (26) Innklagede har ved evalueringen av tre av de fire tildelingskriteriene brutt flere av regelverkets grunnleggende krav. Dette vil bli belyst nærmere i det følgende.
- (27) Når det gjelder tildelingskriteriet *"vilje til å innarbeide juryens kommentarer til utkastene"*, førte en lojal etterlevelse av innspill fra juryen til trekk i evalueringen. Det ble gitt muntlige føringer fra juryens formann om å flytte terapibassenget inn i garderobedelen. Dette forhold utgjør et brudd på kravene til forutberegnelighet, god forretningsskikk og høy forretningsetisk standard i lovens § 5 og forskriftens § 20-11 (5), jf § 3-1.
- (28) At juryformannens uttalelse ikke er nedfelt skriftlig utgjør i tillegg et brudd på kravet til etterprøvbarhet, samt bestemmelsen i forskriftens § 20-11 (4) if.
- (29) Når det gjelder tildelingskriteriet *"Prisnivå på PG sine tjenester"*, er dette gitt lavere prioritet enn det kriteriet som var angitt med den laveste prioritet. Dette fremgår av at priskriteriet ikke er tatt med i begrunnelsen for valg av tilbud, jf tildelingsbrevets nest siste avsnitt. Her heter det at: *"Avgjørende for valg av prosjekteringsgruppe har vært juryens innstilling, de bearbeidede løsningene og gjennomføringsevne."* Priskriteriet er mao ikke nevnt.
- (30) Dersom priskriteriet er blitt vurdert, slik innklagede anfører, er begrunnelsen i strid med kravet til etterprøvbarhet, idet kriteriet ikke er tatt med blant kriteriene som ble avgjørende.
- (31) Når det tilslutt gjelder tildelingskriteriet *"Prosjekteringsgruppens organisering herunder tilbudt bemanning og fremdrift"*, er klager enig med innklagede i at dette er et lovlig tildelingskriterium. Klager mener at EF-domstolens avgjørelse av 24. januar 2008 i sak C-532/06, som antagelig taler for det motsatte, er feil på dette punkt.
- (32) Når det derimot gjelder den konkrete anvendelsen av kriteriet i dette tilfellet, mener klager at dette har skjedd i strid med kravet til forutberegnelighet. Dette fordi innklagede har vurdert akkurat de samme forhold i tildelingsevalueringen som i kvalifikasjonsvurderingen, nemlig tilbyders kvantitative kapasitet til å gjennomføre oppdraget. I tildelingsevalueringen skulle innklagede istedenfor vurdert kvaliteten og kompetansen til tilbudt bemanning. Da ville klager fått bedre uttelling. Det vises også til at innklagede i tilsvaret har vist til at begge tilbyderne *"oppfylte"* kriteriet, hvilket tilsier at kvalifikasjonsvurderingen og tildelingsevalueringen er blandet sammen. Spørsmålet om en tilbyder *"oppfyller"* et kriterium hører under kvalifikasjonsvurderingen, mens vurderingen av tilbudenes relative fordeler og egenskaper i forhold til kriteriet, hører under tildelingsevalueringen.

- (33) Etter klagers oppfatning er de feil som er begått av en slik karakter at konkurransen skulle vært avlyst.
- (34) Når det gjelder innklagedes utdypende forklaringer i prosessskriftet av 9. mai 2008 vedrørende tilbudsevalueringen, mener klager at klagenemnda må se bort i fra dette, og istedenfor kun forholde seg til den dokumentasjon som ble utarbeidet i forbindelse med evalueringen og gjennomføringen av forhandlingene.

Innklagedes anførsler:

- (35) Ansvarlig partner for aktuelle klagesak på klagers side er Morten Goller, som også er medlem av klagenemnda. I klagen av 30. januar 2008 til innklagede uttales det at; *"Vi vurderer det som svært sannsynlig at en klage til KOFA vil føre frem, med det resultat at konkurransen må avlyses."* Dette må anses som en forskuttering av det resultat klagenemnda vil komme til, hvilket innebærer at det foreligger *"andre særegne omstendigheter ... som er skikket til å svekke tilliten til"* nemnda habilitet, jf forvaltningslovens § 6 (2). Klagenemnda er derfor inhabil til å avgjøre saken, og den bes avvist fra behandling i nemnda.
- (36) Når det gjelder tildelingskriteriet *"vilje til å innarbeide juryens kommentarer til utkastene"*, bestrider innklagede at det ble gitt en muntlig føring på hvor terapibassenget skulle plasseres. Dette ville vært å gi en føring på hvilket resultat klager skulle levere, og dermed også i strid med at det var tilbydernes oppgave å finne løsninger på juryens merknader. Det vises i denne sammenheng til møtereferatene av 18. desember 2007 og 16. januar 2008, samt klagers reviderte tilbud side 37 til 40, hvor det ikke fremgår noe om at klager hadde oppfattet det slik at innklagede hadde gitt et pålegg om å flytte terapibassenget. Klagers anførsel er derfor i direkte motstrid med det som følger av dokumentbevisene. Hovedutfordringen for klager var ikke plasseringen av terapibassenget, men at bygget for svømmedelen var for langt og derfor måtte reduseres. Dette fremgår av juryens merknader. Videre vises det til tingrettens vurdering av dette i kjennelsen av 22. februar 2008. Endringene klager foretok var heller ikke begrenset til flytting av terapibassenget. I tillegg var også arealet for svømme- og stupedelen redusert med mer enn arealet for terapibassenget, samt at 4 meters sonen rundt bassenget var tatt bort. Det er den samlede effekten av dette som har ført til at klagers løsning er blitt vurdert dårligere etter endringene.
- (37) Kommunen bestrider at de referat og protokoller som er ført er mangelfulle, jf forskriftens § 20-11 (4). Referatene og protokollene er dekkende for det som er den faktiske situasjonen. Referatet av 18. desember 2007 ble også oversendt klager den 9. januar 2008, uten at dette avstedkom noen innvendinger mot innholdet fra klager.
- (38) Dersom klagenemnda kommer til at innklagede ikke har ført tilstrekkelig bevis for sitt standpunkt, mener innklagede at saken ikke egner seg for behandling i nemnda fordi det da vil være nødvendig med umiddelbar vitneførsel. Det vises også her til at tingretten, etter umiddelbar bevisføring, ikke fant klagers anførsel sannsynliggjort.
- (39) Begrunnelsen for at tildelingskriteriet knyttet til pris ikke ble nevnt blant de *"avgjørende"* momenter avslutningsvis i tildelingsbrevet, er at rangeringen ut fra pris i dette tilfellet ikke ble avgjørende. Selv om klager ble ansett best på priskriteriet, noe

som også fremgår lenger fremme i tildelingsbrevet, ble valgte leverandør ansett best på de øvrige tre. Det var derfor dette som ble det ”avgjørende” for valget av tilbud.

- (40) Det bestrides at begrunnelsen i tildelingsbrevet er i strid med kravet til etterprøvbarhet. Klager har ikke benyttet adgangen til å be om en nærmere begrunnelse, jf forskriftens § 20-16 (4).
- (41) Innklagede mener at EF domstolens avgjørelse av 24. januar 2008 i sak C-532/06 ikke er relevant for vår sak. Dette fordi dommen kun fastslo at tildelingskriteriene ”*ekspertens påviste erfaring med undersøgelser, som denne har gjennomført inden for de seneste tre år*”, ”*konsulentfirmaets personale og utstyr*” og ”*evnen til at gjennomføre undersøgelsen inden for den fastsatte tid, sammenholdt med konsulentfirmaets indgåede forpliktelse og dets videnskabelige potentiale*”, ikke var relevante som tildelingskriterier i det konkrete tilfellet dommen omhandler. Dette fordi kriteriene manglet den tilstrekkelige tilknytning til den konkrete kontraktens gjenstand, og dermed i dette tilfellet ikke var egnet til å utpeke det økonomisk mest fordelaktige tilbudet. Partene er derfor enige i at det siste tildelingskriteriet i denne anskaffelsen må anses lovlig.
- (42) Når det gjelder den konkrete evalueringen av tildelingskriteriet, bestrider innklagede at kriteriet er anvendt som en kvantitativ markør for kun å vurdere tilbydernes totale kapasitet. I evalueringen er det foretatt en kvalitativ vurdering av tilbudt bemanning ut fra fremlagte fremdriftsplaner og organisasjonsplaner, samt en vurdering ut fra de oppgitte nøkkelpersoners CV’er. Klagers prekvalifiseringsøknad inneholdt kun tilstrekkelig informasjon til å prekvalifisere tilbyder, altså vurdere om selskapet skulle få delta i konkurransen og inngi tilbud. Disse forhold ble derimot nærmere avklart under forhandlingene, slik at innklagede i tilbudsevalueringen kunne evaluere hvor god den tilbudte bemanning var utover det minstenivå som var satt for å kunne bli prekvalifisert og utvalgt til å inngi tilbud. Utfallet av denne vurdering ble at valgte leverandør fremstod som mer velorganisert med dokumentert kompetanse innen bade- og skoleanlegg, noe som da ble utslagsgivende ved evalueringen av tildelingskriteriet. For en nærmere utdypning av den evaluering som ble foretatt vises det til redegjørelsen for dette i brevet av 9. mai 2008 til klagenemnda. I klagenemndas sak 2003/218 ble det slått fast at måten et prosjekt organiseres på har betydning for tilbudets verdi i en tjenestekontrakt.
- (43) Selv om klager ikke har anmodet om en nærmere begrunnelse, er oppdragsgiver ikke avskåret fra å gi dette. Det er det som er blitt gjort i brevet av 9. mai 2008. Det er her klargjort hvilke elementer som inngikk i vurderingen av det siste tildelingskriteriet, og hvordan de faktiske omstendighetene ble vurdert. Dette har klagenemnda adgang til å ta hensyn til.

Klagenemndas vurdering:

- (44) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen er gjennomført som en plan- og designkonkurranse frem til det tidspunkt vinnerne av denne konkurransen ble kåret, og etter dette som en konkurranse med forhandling uten forutgående kunngjøring, jf forskriftens § 14-4 (1) bokstav i. Basert på dette, er det reglene i forskriftens del I og IV som regulerer prosessen frem til vinnerne av plan- og

designkonkurransen ble kåret, og etter dette er det bestemmelsene i forskriftens del I og III som gjelder.

Klagenemndas habilitet til å behandle saken

- (45) I denne saken er advokat Morten Goller, hos Wikborg, Rein & Co Advokatfirma M.N.A., ansvarlig partner på klagers side. Morten Goller er også medlem av klagenemnda.
- (46) Spørsmålet om habilitet etter forvaltningsloven § 6 for et medlem av klagenemnda i forhold til partsrepresentasjon i saker for nemnda, ble forelagt Justisdepartementets Lovavdeling i 2003. I Lovavdelingens uttalelse heter det bl a:

*”3. I brevet fra NHD (Nærings- og handelsdepartementet) reises det spørsmål ved om nemndsmedlemmene i sin alminnelighet vil være forhindret fra å føre saker for nemnda, også i de tilfellene der det aktuelle nemndsmedlemmet ikke deltar i nemndsbehandlingen. Dette spørsmålet kan vurderes fra flere innfallsvinkler.
[...]*

3.2 For det annet kan det spørres om de øvrige nemndsmedlemmene blir inhabile fordi en av partene er representert ved en person som ellers er nemndsmedlem. I så fall ville det være uforenlig med nemndsvervet å føre saker for nemnda. (Det er vel også mulig at det kan oppstå situasjoner der begge partene er representert av personer som ellers er nemndsmedlemmer). Dette spørsmålet må løses etter fvl. § 6 annet ledd. Det vil nok kunne oppfattes som et særegent forhold at nemnda skal behandle en sak som fra den ene siden prosederes av en person som man både før og etter den konkrete saken, vil kjenne som nemndskollega. Etter Lovavdelingens oppfatning vil dette forhold alene likevel ikke være egnet til å svekke tilliten til nemndsmedlemmenes habilitet.

Det kan i den forbindelse vektlegges at det er oppnevnt 10 nemndsmedlemmer, men at det i den enkelte sak kun er tre medlemmer som skal delta, jf. forskriften § 12 første ledd. Det kan derfor gå lang tid mellom hver gang en operativ nemnd består av de samme tre personene, og tilsvarende kan det gå lang tid mellom hver gang et nemndsmedlem som også fører saker for nemnda, fører en sak for nemndsmedlemmer som tidligere har sittet i samme operative nemnd som det prosederende medlemmet. Det synes derfor mulig å la nemndsmedlemmer være aktive også som partsfullmektiger i saker for nemnda uten at det særegne forholdet som nevnt vil oppstå særlig ofte.

[...]

Høyesterett har flere ganger vurdert spørsmålet om dommere i en kollegial domstol blir inhabil i en situasjon der en annen dommer ved samme domstol er part i en sak for domstolen, og slått fast at dette som et utgangspunkt ikke fører til inhabilitet etter domstoloven § 108. Når partsforhold som et utgangspunkt ikke gir inhabilitet, er det desto mindre grunn til å statuere inhabilitet ved partsrepresentasjon.”

- (47) Klagenemnda holder seg til dette. At en representant for en part i en sak for klagenemnda kan ha tro på at partens sak vil vinne frem, og gir uttrykk for det, endrer ikke dette.

Tildelingskriteriet "vilje til å innarbeide juryens kommentarer til utkastene"

- (48) Klager anfører at innklagede har anvendt kriteriet om "vilje til å innarbeide juryens kommentarer til utkastene" i strid med regelverkets krav om forutberegnelighet.
- (49) Ved prekvalifisering ble to prosjekter, under mottoene "Helleren" og "Sydvest" (klagers prosjekt), kåret til vinnere av den jury oppdragsgiver benyttet i konkurransen. Oppdragsgiver skulle etter konkurransegrunnlaget legge vekt på juryens vurderinger ved valg av prosjekt. Det var et flertall på syv jurymedlemmer som holdt "Helleren" som det beste prosjekt, mens ett jurymedlem holdt "Sydvest" som det beste. Juryen hadde utformet merknader til de enkelte prosjekter.
- (50) I samsvar med forutsetningene fortsatte konkurransen med en forhandlingsrunde, bl a basert på de konkrete merknader juryen hadde gitt til de aktuelle prosjekter. Tilbyderne bearbeidet deretter prosjektene etter jurymerknadene. På dette grunnlag ble det gjort en ny vurdering, hvor juryen kom til at prosjektet "Helleren" fortsatt var det beste. Juryen var denne gang enstemmig.
- (51) Klager finner det i strid med kravet om forutberegnelighet at en lojal etterlevelse fra klagers side av innspill fra juryen ledet til et trekk i evalueringen. Slik klagenemnda ser det ble imidlertid konkurransen videreført i denne fase. Begge prosjekter ble tilpasset juryens merknader og det var på dette grunnlag en ny vurdering fant sted. I den konkurransesituasjon som forelå var det opp til tilbyderne å foreta tilpasningene.
- (52) At klager tilpasset sitt prosjekt til juryens merknader kan ikke i seg selv medføre at prosjektet ble bedre i forhold til det konkurrerende prosjekt, som også ble tilpasset juryens merknader. Det skjedde en ny vurdering basert på de justerte prosjekter.
- (53) For øvrig vil klagenemnda bemerke at det som synes å være den faktiske begrunnelsen for å gi klager trekk i poenggivning, ikke alene var det forhold at klager hadde flyttet terapibassenget inn i garderobedelen, men at dette bygde på en helhetsvurdering av den nye totale løsning klager foreslo. Det som spesielt synes å ha blitt vektlagt negativt i denne vurdering, var at svømme- og stupedelen i klagers nye forslag var blitt redusert med mer enn arealet for terapibassenget, samt at 4 meters sonen rundt terapibassenget var blitt fjernet.
- (54) Klagenemnda kan etter dette ikke se at innklagedes bruk av tildelingskriteriet "vilje til å innarbeide juryens kommentarer til utkastene" medførte et brudd på kravet til forutberegnelighet i regelverket.

Tildelingskriteriet "Prisnivå på PG sine tjenester"

- (55) Klager har anført at priskriteriet er gitt lavere prioritert enn det kriterium som i dette tilfelle hadde lavest prioritet. For å underbygge dette er det vist til at priskriteriet ikke ble nevnt i innklagedes oppsummering over hvilke kriterier som ble de "avgjørende" i tildelingsbeslutningen, jf tredje siste avsnitt i tildelingsmeddelelsen av 21. januar 2008.
- (56) Etter klagenemndas oppfatning kan det ikke legges til grunn at priskriteriet i dette tilfellet er gitt feil prioritet. Det fremgår av tildelingsmeddelelsen at klagers tilbud ble

vurdert som det beste på pris, og var 16 % rimeligere enn valgte leverandørs pristilbud. Dette ble imidlertid ikke avgjørende for tildelingsbeslutningen, idet valgte leverandør ble ansett best på de øvrige tre kriterier. Klagers fortrinn på priskriteriet oppveide ikke valgte leverandørs fortrinn på de øvrige kriterier. Det var derfor naturlig at innklagede i oppsummeringen i tildelingsmeddelelsen uttalte at det ”avgjørende for valg av prosjekteringsgruppe har vært juryens innstilling, de bearbejdete løsningene og gjennomføringsevnen”. At det ikke ble vist til priskriteriet i oppsummeringen, kan etter nemndas oppfatning heller ikke anses i strid med kravet til etterprøvbarhet.

Tildelingskriteriet ”Prosjekteringsgruppens organisering herunder tilbudt bemanning og fremdrift

- (57) Begge parter har drøftet lovligheten av tildelingskriteriet ”Prosjekteringsgruppens organisering herunder tilbudt bemanning og fremdrift”, i forhold til den nylig avsagte EF dommen i sak C-532/06. Partene er imidlertid, om enn på noe ulikt grunnlag, enige om at tildelingskriteriet ikke kan anses ulovlig i denne sak. Klagenemnda er avskåret fra å gå utenfor partenes anførsler, og har derfor ingen foranledning til å gå nærmere inn på dette spørsmål. Klagenemnda behandler kun spørsmålet om innklagedes konkrete anvendelse av kriteriet er i samsvar med regelverket.
- (58) Klager har anført at innklagede har vurdert tilbyders kapasitet og bemanning (det samme forhold) både ved kvalifikasjonsvurderingen og ved tildelingsevalueringen. Dette mener klager er i strid med kravet til forutberegnelighet i lovens § 5.
- (59) Av fremlagt dokumentasjon følger det at oppdragsgiver, ut fra klagers innsendte referanseprosjekter med mer, fant at tilbyder var kvalifisert etter en vurdering av de minstekrav som var satt i kunngjøringen og kvalifikasjonsgrunnlaget. Når det gjelder tildelingsevalueringen av tilbydernes ”organisering herunder tilbudt bemanning og fremdrift” fremgår det at innklagede både la vekt på kvantitative elementer, dvs hvor store ressurser hver av tilbyderne hadde avsatt til prosjektet, men også at det ble lagt vekt på kvalitative aspekter, så som hvilket selskap som ble ansett for å ha den beste organiseringen og bemanningen ut fra fremlagte bemanningsplaner, fremdriftsplaner og organisasjonskart. Basert på dette mener klagenemnda at innklagedes vurderinger i tildelingsfasen ikke er identiske med de vurderingene som ble foretatt i kvalifikasjonsfasen. Innklagede har i tildelingsevalueringen vurdert hvor gode tilbyderne var på organisering, bemanning og fremdrift, utover et bestemt fastsatt minstenivå. At en leverandørs tilbud har nødvendig kapasitet og kvalitet for oppdraget, og således ikke kan avvises på dette grunnlag, medfører ikke at større kapasitet og kvalitet enn det som er nødvendig kan spille inn ved rangeringen mellom kvalifiserte tilbud. Innklagede har ikke brutt regelverket på dette punkt.

Konklusjon:

Hordaland fylkeskommune og Bergen kommune har ikke brutt regelverket for offentlige anskaffelser.

For klagenemnda,

23. juni 2008

Per Christiansen
Per Christiansen