


**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en plan- og designkonkurranse for ny kirke i Hønefoss. Klagenemnda fant at innklagede ikke hadde brutt regelverket ved å bytte ut et jurymedlem, uten å varsle deltakerne i konkurransen. Klagenemnda fant videre at innklagede ikke hadde brutt reglene om anonymitet og habilitet.

Klagenemndas avgjørelse 26. august 2014 i sak 2013/61

- Klager:** Norske arkitekters landsforbund
- Innklaget:** Ringerike kirkelige fellesråd
- Klagenemndas medlemmer:** Arve Rosvold Alver, Siri Teigum, Andreas Wahl
- Saken gjelder:** Habilitet, anonymitet, bytte av jurymedlem

Bakgrunn:

- (1) Ringerike kirkelige fellesråd (heretter innklagede) kunngjorde 31. august 2012 en plan- og designkonkurranse for ny kirke i Hønefoss. Anskaffelsens verdi er ikke opplyst i kunngjøringen eller konkurransegrunnlaget. Det fremgikk av kunngjøringen at konkurransen ville bli gjennomført som en begrenset anbudskonkurranse med fem deltakere. Frist for å levere forespørsel, med etterspurt dokumentasjon, om å bli prekvalifisert for konkurransen var i kunngjøringen punkt IV.4.2 angitt til 8. oktober 2012.
- (2) Fem leverandører ble prekvalifisert, og samtlige av disse leverte tilbud i konkurransen. Leverandørene som ble prekvalifisert var Stein Halvorsen AS, Madsø Sveen Arkitekter AS, Jensen & Skodvin Arkitekter AS, Link Arkitektur AS (heretter valgte leverandør) og Snøhetta Oslo AS.
- (3) Det fremgikk av konkurransegrunnlaget punkt 3.2 at juryen ville bestå av følgende seks medlemmer:

*"1. Tor Magnus Amble, sogneprest
2. Olaug Ringkjøb, leder Ringerike kirkelige fellesråd
3. Ketil Myrseth, sivilarkitekt MNAL, SG Arkitektur AS
4. Atle Olav Ljåstad, leder Hønefoss menighetsråd
5. Ove Morten Berge, sivilarkitekt, kirkebyggkonsulent
6. Jan Solgård, sivilarkitekt, repr. Ringerike kommune."*
- (4) Av konkurransegrunnlaget punkt 3.8 fremgikk det at de innkomne prosjektene ville bli bedømt av juryen etter følgende kriterier, i uprioritert rekkefølge:
 - *"Arkitektur og innpassing på tomt og område*
 - *Oppfylgning av romprogram og funksjonelle krav og løsninger.*

- *Arealeffektivitet*
 - *Tekniske løsninger, materialvalg, miljømessige løsninger.*"
- (5) I juryrapporten datert 19. mars 2013 fremgikk det at jurymedlem sivilarkitekt Ove Morten Berge var byttet ut med sivilingeniør Armand Skandsen. Videre fremgikk det at juryen konkluderte med at tilbudet fra valgte leverandør var det beste av de innkomne tilbudene.
 - (6) Klager sendte en klage til innklagede 17. april 2013, der det ble påpekt at det var i strid med regelverket å ikke gi deltakerne i konkurransen beskjed om at et jurymedlem var byttet ut, og at det nye jurymedlemmet var inhabilt i forhold til valgte leverandør, samt at anonymitetsprinsippet var brutt. Innklagede svarte 25. april 2013, og tok ikke klagen til følge.
 - (7) Innklagede har opplyst at kontrakt med Link Arkitektur AS ville bli inngått så snart som mulig.
 - (8) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 3. juni 2013.
 - (9) Nemndsmøte i saken ble avholdt 25. august 2014.

Anførsler:

Klagers anførsler:

Saklig klageinteresse

- (10) Klager har saklig klageinteresse. Klager er den felles faglige interesseorganisasjonen for alle norske sivilarkitekter, uansett yrkesposisjon. Klager har nær 4000 medlemmer og organiserer nær 85 % av landets sivilarkitekter, og er følgelig svært representativ for yrkesgruppen. Klager har i denne saken blitt bedt av konkurransedeltakerne om å ta opp denne saken på deres vegne.

Manglende informasjon om juryens endrete sammensetning

- (11) Innklagede har brutt regelverket ved ikke å gjøre deltakerne i konkurransen oppmerksom på at et av medlemmene i juryen ble byttet ut. En jurys sammensetning er av stor betydning for deltakende arkitekter. At deltakerne får oppdatert kunnskap om jurysammensetning, kan også være avgjørende for å avdekke inhabilitet.

Inhabilt jurymedlem

- (12) Innklagede har brutt regelverket ved å benytte et jurymedlem som var inhabil i forhold til Link Arkitektur AS. Jurymedlem Skandsen er engasjert som prosjektleder for byggingen av Ålgård kirke i Gjesdal. Denne kirken er resultat av en begrenset Plan- og designkonkurranse avholdt i 2009/2010 og vunnet av arkitektfirmaet Link Arkitektur AS. Skandsen satt selv i juryen som kåret Link til konkurransens vinner. I det nå pågående arbeidet med realisering av dette kirkebygget, har Skandsen løpende, tett kontakt med arkitekter fra Link.

Brudd på anonymitetskravet

- (13) Innklagede har brutt anonymitetsprinsippet ved å benytte Skandsen som jurymedlem. Det er klare arkitektoniske likhetstrekk mellom Links kirke i Ålgård og det konkurranseutkastet Link leverte på Hønefoss. Når man ser de fem utkastene samlet er de distinkt ulike og representerer klart forskjellige arkitektfaglige tilnærminger. Med Skandsens kjennskap til Ålgård-kirken er det etter vårt skjønn åpenbart at han ved første blick på Hønefoss-utkastene må ha identifisert hvilket av disse som er utformet av Link. Dermed er anonymiteten brutt.

Innklagedes anførsler:

Saklig klageinteresse

- (14) Klager har ikke saklig klageinteresse i å få sin klage behandlet. Klager er kun interessert i en tolkingsuttalelse knyttet til de spørsmål som reises, ikke resultatet av konkurransen.

Manglende informasjon om juryens endrete sammensetning

- (15) Det bestrides ikke at det generelt er en god skikk å gi konkurransedeltakere løpende informasjon, også om skifte av personer i juryen. Det bestrides imidlertid at det var et brudd på regelverket at dette ikke ble gjort i foreliggende tilfelle, fordi det ikke ble ansett å ha noen stor betydning. Det ble heller ikke gjort noen større endringer. Ett opprinnelig jurymedlem ble etter eget ønske fritatt fra vervet og erstattet av en annen dyktig fagperson, nemlig Skandsen. Dette skiftet ble ikke vurdert som noe tilbyderne måtte ha opplysninger om, og under enhver omstendighet hadde skiftet ikke innvirkning på oppfyllelse av regelverkets krav til juryens sammensetning.

Inhabilt jurymedlem

- (16) Det bestrides at jurymedlem Skandsen var inhabil. Det er ingen inhabilitetsgrunn at man har vært med å bedømme en av deltakerne tidligere. Heller ikke Skandsens rolle som prosjektleder for Ålgård kirke medfører inhabilitet etter forvaltningsloven. Som prosjektleder har Skandsen naturligvis løpende kontakt med Link i det spesifikke prosjektet, men han er satt til å ivareta bestillerens interesse i dette samarbeidet. Slik sett representerer han den andre parten enn Link i samarbeidet.

Brudd på anonymitetskravet

- (17) Det bestrides at anonymitetskravet er brutt. Den fremgangsmåten som ble fulgt ved gjennomføringen av konkurransen er i samsvar med de krav som stilles til anonymitetsprinsippet i forskriften § 23-1 (9). Juryen var kjent med hvilke fem selskaper som var prekvalifisert til å delta i konkurransen, men det var anonymisert hvilken tilbyder som stod bak det enkelte tilbudet.

Klagenemndas vurdering:

- (18) Den aktuelle anskaffelsen retter seg mot yrkesgruppen arkitekter. Klager har også opplyst at flere av deltakerne i konkurransen er medlem av organisasjonen. Som bransjeorganisasjoner for arkitekter, finner klagenemnda at Norske Arkitekters Landsforbund har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Tilsvarende er også lagt til grunn i sak 2003/109 og sak 2010/12. Klagen er rettidig. Konkurransen gjennomføres som en plan- og designkonkurranse. I tillegg til

lov 16. juli 1999 nr. 69 om offentlige anskaffelser følger anskaffelsen dermed forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og IV, jf. forskriften § 2-1 (1) og (6).

Manglende informasjon om juryens endrete sammensetning

- (19) Klager anfører at innklagede har brutt regelverket ved ikke å gjøre deltakerne i konkurransen oppmerksom på at et av medlemmene i juryen ble byttet ut.
- (20) Det er i praksis oppstilt visse skranker for hvilke endringer som kan gjøres i konkurransegrunnlaget i konkurranser som følger forskriften del IV, jf. sak 2007/128. I foreliggende sak er det ikke anført at det var i strid med regelverket å bytte ut et jurymedlem, men kun at det var et brudd ikke å varsle tilbyderne om dette byttet. Forskriften del IV oppstiller ikke krav om at deltakerne i en konkurranse skal få fortløpende informasjon om utskifting av juryens medlemmer. Det er ikke noe som tilsier at kjennskap til byttet av et jurymedlem ville påvirket tilbyderens utforming av tilbud eller ønske om å delta i konkurransen. Innklagede har videre gitt konkurransedeltakerne opplysninger om hvem som satt i den endelige juryen som vurderte de innkomne tilbudene, slik at klager fikk den informasjonen som trengs for å vurdere om juryen oppfylder forskriften krav. Klagenemnda kan etter dette ikke se at det utgjør et brudd på regelverket at innklagede ikke på et tidligere tidspunkt ga deltakerne i konkurransen informasjon om at ett jurymedlem var byttet ut. Klagers anførsel fører ikke frem.

Inhabilt jurymedlem

- (21) Klager anfører at innklagede har brutt regelverket ved å benytte jurymedlem Skandsen, ettersom han var inhabil grunnet sitt forhold til Link Arkitektur AS.
- (22) Det følger av forskriften § 23-1 (8) at juryen utelukkende skal bestå av fysiske personer som er uavhengige av konkurransedeltakerne.
- (23) Av forskriften § 3-7 fremgår det at ved behandling av saker som omfattes forskriften gjelder reglene om habilitet i forvaltningsloven § 6 til § 10 og kommuneloven § 40 nr. 3.
- (24) Partene har opplyst at jurymedlem Skandsen er engasjert som prosjektleder for byggingen av Ålgård kirke i Gjesdal. Denne kirken er et resultat av en begrenset Plan- og designkonkurranse avholdt i 2009/2010 og vunnet av arkitektfirmaet Link Arkitektur AS. Som følge av det pågående arbeidet med realisering av dette kirkebygget, har Skandsen løpende kontakt med arkitekter fra Link. Videre har partene opplyst at Skandsen satt i juryen som kåret Link til vinner av den konkurransen. Klager anfører at begge disse forhold medfører at Skandsen er inhabil.
- (25) Av fv1. § 6 (2) fremgår det at det foreligger inhabilitet dersom det finnes *"særegne forhold[...] som er egnet til å svekke tilliten til hans upartiskhet; blant annet skal legges vekt på om avgjørelsen i saken kan innebære særlig fordel, tap eller ulempe for ham selv eller noen som han har nær personlig tilknytning til. Det skal også legges vekt på om ugildhetsinnsigelse er reist av en part."*
- (26) Klagenemnda tar først stilling til om Skandsens deltakelse som jurymedlem i konkurransen om Ålgård kirke, der Link Arkitektur AS vant, er et særegent forhold som *"er egnet til å svekke tilliten til hans upartiskhet"* jf. forskriften § 3-7, jf. forvaltningsloven § 6 (2).

- (27) Det er ikke noe som tilsier at Skandsen ved å tidligere ha sittet i en jury som kåret Link Arkitektur AS til vinner, har noen egeninteresse av at Link Arkitektur AS skulle vinne/ikke vinne konkurransen. Det er heller ikke holdepunkter for at Skandsen har nær personlig tilknytning til noen i Link Arkitektur AS.
- (28) Klagenemnda antar at det ikke er uvanlig at et medlem i en jury i en arkitektkonkurranse har kjennskap til en eller flere tilbydere fra tidligere konkurranser eller samarbeidsforhold. Dette er også fra innklagede opplyst å være tilfellet. Det at Skandsen tidligere har vært jurymedlem i en konkurranse hvor Link Arkitektur AS deltok og vant medfører etter dette ikke at Skandsen var inhabil i forhold til Link Arkitektur AS i foreliggende konkurranse.
- (29) Klagenemnda tar så stilling til om Skandsens rolle som prosjektleder for byggingen av Ålgård kirke i Gjesdal er et særegent forhold som *"er egnet til å svekke tilliten til hans upartiskhet"* i denne konkurransen.
- (30) Skandsen har som prosjektleder for Ålgård kirke jevnlig hatt kontakt med Link Arkitektur AS. Skandsen opptrådte imidlertid som oppdragsgivers representant i kontakten med Link Arkitektur AS, og har ikke vært ansatt eller engasjert av Link Arkitektur AS. Det foreligger ikke holdepunkter for at Skandsen hadde et nært personlig forhold/vennskap til ansatte i Link Arkitektur AS, eller på annen måte hadde egen interesse i at Link Arkitektur AS skulle vinne/ikke vinne konkurransen i foreliggende sak. Skandsen var etter dette ikke inhabil overfor Link Arkitektur AS. Klagers anførsel fører ikke frem.

Brudd på anonymitetskravet

- (31) Klager anfører at innklagede har brutt anonymitetsprinsippet ved å benytte Skandsen som jurymedlem. Det vises til at det er klare arkitektoniske likhetstrekk mellom Links kirke i Ålgård og det konkurranseutkastet Link leverte i konkurransen om kirken i Hønefoss.
- (32) Det følger av forskriften § 23-1 (9) at grunnlaget for juryens beslutninger og uttalelser *"skal være planer og design som den anonymt har fått til vurdering"*, og at anonymiteten *"skal bevares inntil juryens uttalelse eller avgjørelse foreligger"*.
- (33) Klager har ikke anført at det er gjort feil ved gjennomføringen av juryens evaluering slik at jurymedlem Skandsen har fått opplysninger om hvilket tilbud som var levert av Link Arkitektur AS. Det er alene det faktum at Link Arkitektur AS sitt tilbud i denne konkurransen hadde likhetstrekk med et tilbud levert i en annen konkurranse, der Skandsen også satt i juryen, klager mener kan ha medført at Skandsen forstod hvilket tilbud som var levert av Link Arkitektur AS.
- (34) Forskriften oppstiller et krav til oppdragsgiver om at planer og design skal anonymiseres før det gis til juryen for evaluering. Det oppstilles imidlertid ikke en plikt for oppdragsgiver til å forsikre seg om at ingen av jurymedlemmene kan gjenkjenne hvem som står bak et prosjekt ut fra tidligere kjennskap til en eller flere leverandørers arbeider. Klagenemnda antar at enkelte arkitektfirma har særtrekk ved sine arbeider som medfører at det vil være vanskelig å unngå at jurymedlemmene kan gjenkjenne arbeidene. Klagenemnda kan vanskelig se at oppdragsgiver i slike tilfeller er forpliktet til å benytte en jury som ikke kan knytte noen av tilbudene til leverandørene. I foreliggende sak er det heller ikke sannsynliggjort at jurymedlem Skandsen faktisk har gjenkjente tilbudet fra Link Arkitektur AS, eller at dette i så tilfelle er kommunisert til innklagede. Basert på

dette kan klagenemnda ikke se at innklagede har brutt anonymitetskravet i forskriften § 23-1 (9). Klagers anførsel fører ikke frem.

Konklusjon:

Ringerike kirkelige fellesråd har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver