

Note: Klagen er trukket tilbage efter afsigelsen af denne delkendelse.

K E N D E L S E

CG Jensen A/S
(advokat René Offersen, København)

mod

Bygningsstyrelsen
(advokat Kristian Hartlev, København)

Ved udbudsbekendtgørelse nr. 2014/S 179-315629 af 15. september 2014 udbød Bygningsstyrelsen som begrænset udbud efter direktiv 2004/18/EF (udbudsdirektivet) et totalentreprise projekt til Sydsjællands og Lolland-Falsters Politi Hovedstation.

Følgende virksomheder blev prækvalificeret og afgav rettidigt tilbud:

- MT Højgaard A/S
- Scandi Byg A/S
- CG Jensen A/S ("CG Jensen" i det følgende)
- Gråkjær A/S
- Sigma Entreprise A/S

Ved elektronisk fremsendt brev af 13. maj 2015 meddelte Bygningsstyrelsen CG Jensen, at Bygningsstyrelsen havde besluttet at tildele kontrakten til Sigma Entreprise A/S.

Klagenævnet har den 26. maj 2015 modtaget en klage fra CG Jensen.

CG Jensen har anmodet om, at klagenævnet tillægger klagen opsættende virkning.

Bygningsstyrelsen har protesteret mod, at der tillægges klagen opsættende virkning.

Klagenævnet har truffet afgørelse vedrørende opsættende virkning på det foreløbige grundlag, der foreligger, nemlig klageskrift med bilag 1 – 6 og svarskrift med bilag A – J, e-mail af 8. juni 2015 fra Bygningsstyrelsen, processkrift 1 af 9. juni 2015 fra CG Jensen og processkrift A af 10. juni 2015 fra Bygningsstyrelsen.

Klagens indhold:

Klageskriftet indeholder, ud over påstanden om at klagen tillægges opsættende virkning, følgende påstande:

Påstand 1

Bygningsstyrelsen tilpligtes at anerkende, at Bygningsstyrelsen handlede i strid med ligebehandlingsprincippet ved ikke tage hensyn til, at tilbuddet fra CG Jensen var 5 mio. kr. lavere end den oplyste ramme.

Påstand 2

Bygningsstyrelsen tilpligtes at anerkende, at Bygningsstyrelsen handlede i strid med ligebehandlingsprincippet ved at lægge til grund, at CG Jensen kun havde afsat 67 parkeringspladser.

Påstand 3

Bygningsstyrelsen tilpligtes at anerkende, at Bygningsstyrelsen handlede i strid med ligebehandlingsprincippet ved at lægge følgende til grund: ”Det er dog tvivlsomt om delingsudstyr og DNA rum og depotrum alle også kan være der og undersøgelsesgaragen lever ikke op til kravene i byggeprogrammet, med hensyn til størrelser og funktioner”.

Påstand 4

Klagenævnet for Udbud skal annullere Bygningsstyrelsens tildelingsbeslutning meddelt CG Jensen ved brev af 13. maj 2015.

Bygningsstyrelsen har for så vidt angår realiteten påstået, at klagen ikke tages til følge.

Andre oplysninger i sagen:

I udbudsbekendtgørelsen er det blandt andet anført:

”II.1.5) Kort beskrivelse af kontrakten eller indkøbet/indkøbene

Opgaven omfatter projektering, herunder design, og opførelse af en ny kontor tilbygning på ca. 2 500 m² og en delvis ombygning af den eksisterende hovedbygning på ca. 1 000 m² og undersøgelsesgarage på Sydsjællands og Lolland-Falsters Politi's hovedstation i Næstved. Derudover skal der etableres solcelleanlæg på tilbygningen samtidigt med der skal etableres p-pladser og udearealer. Projektet skal opføres i totalentreprise.

...

IV.2) Tildelingskriterier

IV.2.1) Tildelingskriterier

Det økonomisk mest fordelagtige bud vurderet på grundlag af de kriterier, der er anført i specifikationerne, i opfordringen til at afgive bud eller til at forhandle eller i det beskrivende dokument”

Særligt ad påstand 1

I udbudsbetingelserne af 4. februar 2015 står der blandt andet:

”Opgaven udbydes som totalentreprise i omvendt licitation.

Bygge- og anlægsrammen for den samlede totalentreprise er fastsat til 48,8 mio. kr. eksklusiv moms.

Krav og ønsker til byggeriet fremgår af det samlede udbudsmateriale.

...

2.3.4 Udførelse af tilbud

...

9. Delkriterium 3, Totaløkonomi

Tilbuddet skal indeholde en redegørelse på max 4 A4 sider for totaløkonomien af de valgte løsninger. Ved delkriteriet ”Totaløkonomi” forstås den samlede totaløkonomiske værdi for udvalgte bygningsdele samt fx energiforbrug.

Redegørelsen skal suppleres af specifikke beregninger for de væsentligste elementer i redegørelsen, herunder ønskes som minimum beregninger for de løsninger og komponenter, som indgår i energiforbruget.

Redegørelsen skal fokusere på bygningsdelene; tag, facader og gulvbelægninger og energiforbruget med henvisning til ovenstående.

Redegørelsen bedes vægte bygningsdele med 60 % og energiforbrug med 40 %.

Redegørelsen skal kun udarbejdes for den nye tilbygning.

...

2.6 Behandling af tilbud m.v.

...

Hvis et tilbud overstiger det fastsatte beløb, så forbeholder ordregiver sig ret til at betragte tilbuddet som ikke konditionsmæssigt.

...

3. Tildeling

De indkomne tilbud vurderes på grundlag af nedenstående kriterier, der ved vurderingen vægtes som angivet herunder:

1. Arkitektur - funktion og æstetik (50 %)
2. Projektorganisation og procesbeskrivelse (15 %)
3. Totaløkonomi (35 %)

3.1 Bedømmelse

3.1.2 Kriterierne vil blive bedømt ved anvendelse af følgende karakterskala:

Karakter	
8	Fremragende opfyldelse af underkriteriet
7	Fortrinlig opfyldelse af underkriteriet
6	Meget tilfredsstillende opfyldelse af underkriteriet
5	Over middel i opfyldelse af underkriteriet
4	Middel/tilfredsstillende opfyldelse af underkriteriet
3	Under middel i opfyldelse af underkriteriet
2	Mindre tilfredsstillende opfyldelse af underkriteriet
1	Utilfredsstillende opfyldelse af underkriteriet
0	Tilbud, som kun netop er konditionsmæssigt (men hvor der eks. ikke er oplysninger, der belyser opfyl-

	delsen af underkriteriet)
--	---------------------------

Ved vurdering af kriteriet ”Arkitektur - funktion og æstetik” vil der blive lagt vægt på hvorledes tilbudsgiver har skitseret og beskrevet ideer i forhold til opfyldelse af byggeprogrammets krav til funktion, indeklima, materialevalg og æstetik. Herunder tilbudsgivers rumdisponering til opfyldelse af funktionalitet.

...

Ved vurderingen af underkriterie 4, ”Totaløkonomi” vil der blive lagt vægt på følgende:

- at den totaløkonomiske værdi af bygningsdelene er lavest mulig, og at der opnås det lavest mulige samlede energiforbrug.
- at beregningerne er gennemskuelige; det vil sige, at nøgletallene fremgår tydeligt. Hvis tilbudsgiver benytter delseleverandørers nøgletal, skal det fremgå hvordan de samlede nøgletal er fremkommet.

Der lægges endvidere vægt på at beregningerne kan verificeres af bygherren.”

Af byggeprogrammet fremgår blandt andet:

”1.1. Generel orientering

...

Undersøgelsesgarage:

I den nuværende indre gård ønskes eksisterende carport-/garagebygning indrettet til fremtidig undersøgelsesgarage. Undersøgelsesgaragen indeholder som primær funktion en lift, men arealet skal derudover indeholde plads til yderligere 2 køretøjer og et arbejdsområde i forbindelse med liften. Det er et krav, at der er plads rundt om liften, så køretøjet kan fotograferes under undersøgelsen. Liftens placering ønskes vinkleret på bygningens længde og vendt imod åbningen, så køretøjet kan leveres i gården og placeres på liften med mindst mulige berøring til følge.

Der er krav til rumhøjden i undersøgelsesgaragen. Det betyder, at bygningshøjden skal hæves. Endelig udformning afklares med bygge-myndigheden. Minimum lofthøjden skal være 4,20 meter, eller hvad der svarer til at en almindelig varebil kan undersøges på liften i en ordentlig, opretstående arbejdsstilling. Krav til undersøgelsesgaragens ombygning er beskrevet andetsteds i dette program.

Der ønskes etableret en automatisk, sikret port i undersøgelsesgaragen i facaden hvor liften placeres. Port skal have bredde som liftområdet.

Smårumsbygning:

Der ønskes indrettet et DNA-rum, et rum for delingsudstyr samt et depot/arkiv i forbindelse med småbygningen i indre gård. DNA-rummet bruges til at undersøge DNA-materiale og har specifikke krav til indretningen, som er beskrevet andetsteds i dette program. Rum for delingsudstyr indrettes i småbygning i indre gård. Kravene til rummene er beskrevet under afsnit 5 i dette program.

...

5.2.3. Ombygning i smårumsbygningDNA-rum:

Nuværende rum, som findes i Vordingborg indeholder 2 tørreskabe og et materialeskab. Tørreskabe tænkes flyttet til Næstved, men der skal tænkes en udluftningsløsning ind i de nuværende skabe, såfremt de genanvendes. Udluftningen skal tage hensyn til skabenes formål i forbindelse med undersøgelse af DNA-materiale og tilpasses, så bevismaterialet ikke ødelægges. Tørreskabe bruges kontinuerligt. Tørreskabe skal have tænd/sluk timer.

Der skal etableres udsugninger over arbejdsbord jf. godkendt indretningsplan.

Der bruges klorin under rengøringen.

Der skal etableres en arbejdsstation, se under beskrivelsen af arbejdsstationer, i rummet ved undersøgelsesbordet.

Rummet skal have balanceret luftskifte, som er adskilt fra omgivelser og den øvrige ventilation. Der arbejdes et par timer ad gangen i rummet. Der skal ikke være vindue i rummet af sikkerhedsmæssige årsager. Der arbejder op til 3 medarbejdere i rummet ad gangen. Luftskifte skal modsvare dette antal.

Der ønskes en skinne i loftet over undersøgelsesbord til montering af kamera for fotografering af objekter på undersøgelsesbord.

Gulvet skal være et hårdt, støbt gulv, epoxymalet beton. Gulvet skal etableres som rengøringsvenligt.

Der skal etableres adgangskontrol på indgangsdøren.

Der ønskes en rumbelysning på minimum 200 lux og en arbejdsbelysning ved undersøgelsesbord på minimum 500 lux.

De øvrige tekniske installationer er anført i andet afsnit.

Rummet isoleres i vægge, gulv og tagkonstruktion i henhold til program-mets energikrav vedrørende energiklasse.

Rum for delingsudstyr:

Rum for delingsudstyr er i dag beliggende i kælderen i den eksisterende bygning. Rummets funktion er at sammenligne med et omklædningsrum for særligt udstyr, som tages i brug under særlige udrykninger. Det består af en række åbne skabe og en reol, hvor der er henholdsvis tøj og tasker med personligt udstyr.

Skabene er personlige. Se billeder i bilag 4.

Rummet er i dag godt 40 m², men det vurderes at arealet ikke er optimalt udnyttet og det derfor kan være i et rum der er udvalgt i smårumsbygningen på ca. 27 m².

Da rummet desuden kan blive udsat for en del fugtigt tøj og udstyr, skal der etableres et passende luftskifte samt varme. Nuværende rum har ikke vinduer, der er ikke krav til vinduer i forbindelse med funktionen.

Der ønskes en rumbelysning på minimum 200 lux.

Rummet ønskes opvarmet via det eksisterende anlæg.

Rummet isoleres i vægge, gulv og tagkonstruktion i henhold til programmets energikrav vedrørende energiklasse.

Depot/arkiv:

Politiet ønsker anvendt ca. 10 m² til depot oplag, herunder radioudstyr.

5.2.4. Ombygning undersøgelsesgarage

For de tekniske undersøgelser af køretøjer anvendes en undersøgelsesgarage. Undersøgelsen foregår på en lift, som placeres hensigtsmæssigt i rummet, således at der er et rimeligt arbejdsområde rundt om liften og køretøjet. Der skal bl.a. tages billeder, som kræver at det er muligt at komme lidt på afstand af objektet.

Der stilles krav til rumhøjden, som skal være minimum 4,20 meter. Dette skyldes hensynet til personalets arbejdsstilling og arbejdsforhold. Da det kan forventes, at der kommer varebiler ind til undersøgelse, skal rumhøjden tage hensyn til dette.

Nuværende træ søjler i facaden skal tænkes ind i det nye projekt og kan overvejes skiftet til stål, helt eller delvist, alt efter projektets udformning

I facaden ved liften skal der etableres et automatisk garageport. Porten skal have en sikkerhedslås indvendigt og adgangskontrol.

I forbindelse med liften skal der etableres et wiretræk, som kan trække køretøjet op på liften, da det er et krav i forbindelse med undersøgelsen, at undgå at ødelægge bevismateriale og derfor undgå at sætte fingeraftryk på køretøjet. Liften skal placeres så den kan tilkøres direkte på retningen, i forhold til afleveringen af bilen, og wiretrækket kan trække køretøjet op på liften uden at skulle dreje køretøjet mere end højst nødvendigt, da det ikke kan undgås at berøre dele af køretøjet under drejning.

Det er i dette program foreslået, at selve undersøgelsesgaragen tager 5 fag af den nuværende garage; 2 fag bruges til liften, 1 fag ved liften bruges til arbejdsområde og 2 fag bruges til to ekstra køretøjer. Der ska placeres et arbejdsbord i arbejdsområdet (BH-leverance), hvor der skal forventes arbejdslys og etablering af en arbejdsstation i henhold til godkendt indretningsplan.

Gulvet skal være et hårdt, støbt gulv, epoxymalet beton. Gulvet skal etableres som rengøringsvenligt.

De øvrige tekniske installationer er anført i andet afsnit.

Belysning: Der ønskes, ud over arbejdsbelysning ved arbejdsbord, en god rumbelysning på minimum 200 lux og gerne mere, som tager højde for rumhøjden. I den nuværende undersøgelsesgarage i Vordingborg er der etableret lys i både loft og på vægge. Selve undersøgelsen foregår med særskilt belysningskilde.

Rummet isoleres i vægge, gulv og tagkonstruktion i henhold til program-mets energikrav vedrørende energiklasse.

Undersøgelsesgarage forsynes med udsugning over arbejdsbord. Udføres med kapacitet på ca. 500 m³/h.

5.2.5. Etablering af fremtidig personaleparkering

Som en del af dette program skal der etableres minimum 80 personaleparkeringspladser, herunder skal et passende antal udføres som handicapparkering. ...

8. Byggeopgavens økonomi

Totalentreprenør skal opstille et samlet anlægsbudget.

8.1. Finansiering

Fordeling af ydelser i forhold til finansieringen ligger i BYGST's regi. Rådgiver forventes at redegøre økonomisk for, hvilke tiltag der kvalificeres som energibesparende foranstaltninger.

Totalentreprenør skal kunne redegøre for opdeling af økonomi til de respektive finansieringspuljer.

8.2. Budgetoverslag

Det er Totalentreprenørens opgave at fastslå projektets endelige omfang i forhold til budgettet og finansieringspuljerne og sikre, at projektet kan holdes inden for den afsatte ramme.

Totalentreprenøren skal løbende revidere budgetoverslag i projekterings-fasen jf. PAR og FRI's ydelsesbeskrivelse for byggeri og planlægning med Bygningsstyrelsens fravigelser, tilføjelser, ændringer og præciseringer. Overslaget skal inkludere byggesagsomkostninger herunder evt. omkostninger til foranalyser, forsikringer, udgifter til faglige myndigheder, afgifter for råden over vej, lejeomkostninger og hensættelser til risici, herunder evt. udbedring af råd- og svampeskader. Oprensningen er ikke udtømmende.

...

8.5. Foreløbigt driftsbudget og forventede vedligeholdelsesudgifter

Totalentreprenøren bedes i sit konkurrenceforslag anføre den forventede udgift til drift og vedligehold.

Følgende tal er vejledende, men afspejler niveauet for bygherre og brugeres forventninger. Tallene baserer sig på V&S prisdata 2014

...

8.6. Vurdering af totaløkonomi

Totaløkonomiske vurderinger og beregninger skal i relevant omfang indgå i beslutningsprocesserne.

Totaløkonomiske vurderinger forstås som samspillet mellem byggeudgift og driftsøkonomi med henblik på at opnå det optimale forhold og en samlet reduktion, uden at der slækkes på kravet om god kvalitet i byggeriet. Totaløkonomiske beregninger skal på denne sag understøtte vurderingerne.

De totaløkonomiske vurderinger og beregninger skal udføres for mulige alternative løsninger som minimum for energiforbrug med henblik på at

kunne indgå i beslutningsprocesserne. Foruden løsninger, der vedrører energiforbrug, drejer det sig især om tekniske installationer og produkter, valg af materialer og konstruktioner for klimaskærmen samt slidudsatte materialer og konstruktioner indendørs f.eks. valg af solafskærmning, valg af isolering i vægge og vinduer samt gulvbelægninger.

Der er ikke formkrav til vurderingerne. De skal gennemføres på et teknisk fagligt grundlag, gerne underbygget af tal og beregninger, hvis der findes valide data. Rådgiveren/Totalentreprenøren kan indtil videre benytte egne erfaringstal og tilgængelige nøgletal.

På denne sag, som er over 5 mio. kr., skal vurderingerne underbygges af egentlige totaløkonomiske beregninger, i det omfang de nødvendige beregningsforudsætninger er til rådighed, og data er valide. Som minimum skal der foretages totaløkonomiske beregninger af, hvordan den krævede energiklasse opnås (se afsnit om energi nedenfor).

Beregningerne skal foretages som nutidsværdiberegninger. BYGST har udviklet en beregner, der kan benyttes. Beregneren findes på styrelsens hjemmeside www.bygst.dk. Beregneren anvender Finansministeriets kalkulationsrente og udvikling i energipriserne baseret på Energi styrelsens energiprognose. Hvis rådgiveren vælger en anden beregner, skal de samme beregningsmæssige forudsætninger benyttes.”

I udbudsbetingelserne indgik tillige blandt andet:

- ”Rumskemaer”, der blandt andet beskrev Bygningsstyrelsens ønsker til det samlede antal kvadratmeter i smårumbygningen.
- Tegning ”2059_01_K-parterre”, som viste eksisterende forhold på grunden, herunder bygningernes placering og indretning. Af tegningen fremgik endvidere Bygningsstyrelsens ønsker til fremtidig placering af henholdsvis undersøgelsesgarage, DNA-rum, rum til delingsudstyr samt arkiv/depotrum.

Bygningsstyrelsen besvarede, inden tilbuddene blev afgivet, følgende spørgsmål (spørgsmål 9):

”I udbudsbrevet er der som tildelingskriterium 3 angivet ”Totaløkonomi”

Det er ikke muligt ud fra det beskrevne for de enkelte bydende at vurdere, hvordan det er muligt at opnå topkarakter.

Bygherren bedes opstille mere præcise og målbare tildelingskriterier for punktet ”Totaløkonomi”.”

som følger:

”Følgende erstatter tekst i udbudsbrevet vedr. delkriterium 3, Totaløkonomi:

Tilbuddet skal indeholde en redegørelse på max. 4 A4 sider for hvordan den krævede energiramme, lavenergiklasse 2015, opnås på den totaløkonomisk mest optimale måde.

Begrebet totaløkonomi skal forstås som en vurdering af de samlede omkostninger til anlæg, drift og vedligehold af tilbygningen eller en bygningsdel i en levetid på 50 år. Totaløkonomi anvendes til at belyse og sammenligne de totaløkonomiske konsekvenser ved forskellige alternative løsninger.

Redegørelsen skal omfatte tilbygningens samlede behov for tilført energi til:

- Opvarmning
- Ventilation
- Køling
- Belysning

Redegørelsen skal fokusere på klimaskærmen (tag og facade) samt på gulvbelægninger og energiforbrug, med henvisning til ovenstående. Redegørelsen kan eventuelt suppleres af specifikke beregninger for de væsentligste elementer i redegørelsen. Der kan tages udgangspunkt i Bygningsstyrelsens rentabilitetsberegner (<http://www.bygst.dk/omos/publikationer/rentabilitetsberegner/>).

Der vil ved vurderingen af delkriteriet blive lagt vægt på, hvor overbevisende redegørelsen er for, at der tilvejebringes en totaløkonomisk løsning. Der vil blive lagt særlig vægt på redegørelsen for drifts- og vedligeholdelsesudgifterne.

Redegørelsen skal kun udarbejdes for den nye tilbygning.”

Bygningsstyrelsen udsendte endvidere et rettelsesblad af 25. februar 2015, hvorefter den ovennævnte tekst erstattede afsnittet om delkriterium 3 ”Totaløkonomi” i udbudsbetingelsernes punkt 2.3.4.

CG Jensen tilbud lød for så vidt angår totaløkonomi på 43.989.247 mio. kr. CG Jensen har oplyst, at man forstod det, som stod i udbudsbetingelserne om underkriteriet om ”Totaløkonomi” sådan, at tilbud ikke måtte lyde på en højere totalentreprisesum end kr. 48,8 mio., og at det var et konkurrence-

parameter i relation til underkriteriet ”Totaløkonomi” at give et tilbud med en lavere sum.

Af Bygningsstyrelsens tildelingsmeddelelse af 13. maj 2015 fremgår, at styrelsen havde besluttet at tildele kontrakten til Sigma Entreprise A/S, som var tildelt en samlet karakter på 6, medens CG Jensen havde fået næsthøjest samlet karakter på 5,50.

Karakterfordelingen var ifølge meddelelsen som følger for så vidt angik underkriterieriet ”Arkitektur – funktion og æstetik” (som vægtede 50 %):

	MT Højgaard A/S	Scandi Byg A/S	CG Jensen	Gråkjær A/S	Sigma Entreprise A/S
Karakter	5	4	6	6	7
Vægtet karakter	2,50	2,00	3,00	3,00	3,50

Karakterfordelingen var for så vidt angik underkriterieriet ”Totaløkonomi” (som vægtede 35 %) som følger:

	MT Højgaard A/S	Scandi Byg A/S	CG Jensen	Gråkjær A/S	Sigma Entreprise A/S
Karakter	4	6	5	5	5
Vægtet karakter	1,40	2,10	1,75	1,75	1,75

I både tildelingsmeddelelsen og den evalueringsrapport af henholdsvis 13. og 11. maj 2015, som Bygningsstyrelsen sendte til CG Jensen den 13. maj 2015, gengives for så vidt angår kriterierne for evalueringen af ”Totaløkonomi” og øvrige underkriterier, det som var anført i udbudsbetingelsernes punkt 2.3.4, jf. rettelsesbladet.

Af evalueringsrapporten fremgår endvidere om evalueringen af CG Jensens tilbud blandt andet:

”Delkriterium 1, Arkitektur - funktion og æstetik

Samlet set vurderes teamet at have leveret en meget tilfredsstillende opfyldelse af underkriteriet.

Funktion, herunder rumdisponering til opfyldelse af funktionalitet:

Atrium bygning. Kompakt kvadratisk bygning i 3 etager. Det oplyses at teamet har haft kontakt til de lokale myndigheder vedrørende forslaget og ”ønsker at bidrage til en positiv dialog omkring bygningens endelige udformning”.

Bygningens kompakte form og solitære placering med fornuftige afstande mellem bygninger, skaber gode udearealer og relationer til eksisterende bygninger.

En meget funktionel og fleksibel bygning med et minimalt fodaftryk på grunden og optimalt flow mellem arbejdspladser på grund af korte afstande og med meget tilfredsstillende adgangsforhold fra både den eksisterende bygning og den nye p-plads.

Disponeringen af funktioner følger nærhedsprincipper i byggeprogram nøje, både i eksisterende bygning og i ny bygning og med placering af arbejdspladser langs facade og bifunktioner i kerner.

Bygningen er meget fleksibel i forhold til fremtidige programatiske disponeringer. Alle vægge omkring arbejdspladser er lette og flytbare. Bygningens præcise kvadratiske form og generiske gridsystem er dog lidt låst, og har derfor nogle begrænsninger i forhold til eventuelle tilpasninger af rum og funktioner i den videre projektering. Kontorer med to arbejdspladser er meget aflange.

P-areallet er meget veldisponeret med et godt flow og kiss and ride plads. Der er dog kun angivet 67 p-pladser, hvilket ikke overholder kravet om 80 p-pladser.

Garagebygningen lades uberørt. Til gengæld indpasses undersøgelsesgarage i smårumsbygningen. Det er dog tvivlsomt om delingsudstyr og DNA rum og depotrum alle også kan være der og undersøgelsesgaragen lever ikke op til kravene i byggeprogrammet, med hensyn til størrelser og funktioner.

Indeklima:

Arbejdspladser er generelt gode men rum er i den fastlagte gridstruktur lidt dybe til to arbejdspladser.

Det store centralrum med ovenlys og kunstvæg skaber overskuelighed og binder bygningens niveauer sammen på en overbevisende måde. Det er dog et lidt ensformigt kontormiljø og uden de store kontraster og variation.

Der er fremragende dagslys med gennemlyste kontorer og møderum fra både den udvendige facade med store glaspartier og fra atrium med ovenlys. Men det trækker ned at der ikke er påvist nogen form for udvendig eller indvendig solafskærmning (kun at det skal klares i glassets udformning), hvilket kan give u hensigtsmæssige gener mht.

opvarmning og blanding. Akustisk set kan centralrummet også give nogle udfordringer.

Ventilationsanlæg med genvinding. Radiator system forsynet fra teknik kælder.

Det vurderes at princippet for ventilation opfylder kravet til indeklima i kontorer og mødelokaler, som beskrevet i byggeprogram. Ventilationen beskrives med friskluft fra terræn og afkast over tag. Dette virker umiddelbart som modsat logik. Hvis friskluft kanal skal stå i terræn, skal der være en 5 meter høj skorsten jf. normen DS447.

Det samlede energibehov (kWh/m^2 per år) er ikke oplyst, men ud fra oplyst energiforbrug for opvarmning, ventilation, køl, belysning mv. vurderes det at være ca. $33,3 \text{ kWh/m}^2$ per år. Dette svarer til Lavenergi-klassen 2015. Der tilbydes overholdelse af Lavenergi-klassen 2020.

Materialevalg:

Bygningen opføres som betonelement byggeri med let facadesystem. Et meget enkelt og gennemført konstruktiv system med en modulbaseret søjle/ bjælke / dæk konstruktion.

En gennemgående, ensartet rød linoleumsbelægning binder bygningen sammen. Der er hvide gipsvægge mellem kontorer og mellem kontorer og gang er der fuld glasvæg fra gulv til loft og massivdøre i nordisk lys træ fra gulv til loft – en flot materialeholdning og finish.

Facaden er et let glas-alu facadesystem med store glaspartier. Det er ikke den mest oplivende facadebearbejdning med en meget anonym og lidt trist grå farve.

Der mangler udvendig solafskærmning.

Æstetik:

Bygningens udtryk er meget forskellig fra eksisterende bygning, men komplementerer den fint som noget ”andet” og med sin egen karakter. Det er ikke helt klart hvordan den kobler sig på den eksisterende bygning, da der mangler snit i tegningsmaterialet.

Der er fin adgang fra p-pladser til tydelig tilbagetrasket indgangsfacade. Der mangler dog anvisning på forbindelse til pavillon bygning. Der er udlagt et areal til landskabsbearbejdning med små hævede landskabsøer med temabeplantning mod øst som afskærmning mod nabogrunde. En simpel og fin løsning.

Fra eksisterende bygning ankommer man til den nye tilbygning i et stort højt Atrium med en flot integreret stor udstillingsvæg.

Bygningen er dog meget anonymt i sit facadeudtryk og farveholdning men samlet set et gedigent professionelt forslag med fokus på det funktionelle og på fremtidig fleksibilitet.

...

Delkriterium 3, Totaløkonomi

Samlet set vurderes teamet at have leveret over middel i opfyldelse af underkriteriet.

Totaløkonomisk værdi af bygningsdelene, herunder samlet energiforbrug:

Der tilbydes overholdelse af Lavenergiklasse 2020. Der er angivet 45 m² solceller.

Tilbygningens samlede behov for tilført energi er oplyst at være følgende:

- Opvarmning: 40.757 kwh/år. Brugsvandsopvarmning: 17.235 kwh/år.
- Ventilation: 9.548 kwh/år.
- Køling: Ingen køling.
- Belysning: 9.083 kwh/år

Klimaskærmen:

- Tag: 200 mm isolering.
- Facade: Grundet bygningens kubiske form, kontra en længebygning, opnås et facadeareal der er ca. 12 % og dermed et mindre varmetab. Vinduer: 3 lag glas, U = 0,8, 230.590,57 kr. (nutidsværdi).
- Gulvbelægninger: Terrændæk, 200 mm isolering.

Der er oplyst, at for den samlede bygning udgør det årlige energi- og vandforbrug ca. 57 kr/m² inkl. moms. Årlige vedligeholdelsesudgifter udgør 130 kr/m² inkl. moms. Vedligeholdelsesomkostninger er baseret på V&S-priser.

Samlet set vurderes redegørelsen for den totaløkonomiske værdi af udvalgte bygningsdelene for at være velbegrundet.

Gennemskuelige og verificerbare beregninger, herunder nøgletal:

Redegørelsen er suppleret af beregninger, der tager udgangspunkt i Bygningsstyrelsens rentabilitetsberegner.

Der er undersøgt alternative løsninger, og de billigste løsninger (jf. rentabilitetsberegneren) er udpeget. Tekniske levetider er oplyst, men tilbuddet forholder sig ikke til den krævede levetid på 50 år.”

Bedømmelsen af de øvrige tilbudsgiveres tilbud tog på samme måde stilling til samlet energi/vandforbrug og vedligeholdelses-og reparationsomkostninger mv. samt gennemskuelighed og verificerbarhed af beregninger uden at inddrage den samlede tilbudte sum for totaløkonomi.

Bygningsstyrelsen oplyste på CG Jensens forespørgsel i en e-mail af 21. maj 2015 følgende om evalueringen af underkriteriet ”Totaløkonomi”:

”Jeg har vedhæftet evalueringsrapporten, som forhåbentligt kan give dig en bedre forståelse for karaktergivningen. Mht. jeres tilbudspris på ca. 5 mio. under vores ramme, så har vi ikke kunnet lægge vægt på dette i evalueringen, da der er tale om en omvendt licitation, hvor prisen ikke indgår i tildelingskriterierne.”

Særligt ad påstand 2

CG Jensen har fremlagt en tegning, som ifølge selskabet viser, at der var afsat 80 parkeringspladser. På klagenævnets forespørgsel har selskabet erklæret sig enig med Bygningsstyrelsen i, at den pågældende tegning svarer til den situationsplan, som fulgte med tilbuddet. Dog mangler der på den fremlagte tegning de tekstangivelser, som der er på situationsplanen.

Bygningsstyrelsen har fremlagt situationsplanen, og har om denne anført:

”...det [kan] lægges til grund, at vurderingen af, om klager havde afsat 80 nye parkeringspladser eller ej, skal foretages med udgangspunkt i det område, som ses markeret med en stiplede lilla linje på situationsplanen på s. 19, i bilag 7 i klagers tilbud vedrørende underkriteriet ”Arkitektur – funktion og æstetik” ...

Klager havde på situationsplanen visualiseret udformningen af parkeringsforholdene på grunden. I modsætning til bilag 5, som er fremlagt som en del af klagen, men som ikke var en del af klagers tilbud, kan følgende tekst aflæses af situationsplanen på s. 19 ...:

”80 nye parkeringsplad[s]er”

Efter en sammentælling af de markerede parkeringspladser i de fire rækker på situationsplanen, som må antages at udgøre de ”80 nye

parkeringspladser”, som klager henviser til, kunne indklagede konstatere, at der i de fire rækker alene var markeret 64 parkeringspladser (17+15+15+17).

Videre fremgik det nederst på situationsplanen s. 19, at der blev afsat 4 rektangulære felter som såkaldte ”Kiss & ride” og HC-Pladser. Med førstnævnte menes ikke-permanente parkeringspladser, som anvendes til af- og påstigning, mens der med sidstnævnte menes særlige parkeringspladser reserveret til handicappede billister. Handicap-parkeringspladser skulle, jf. afsnit 5.2.5 refereret ovenfor, tælles med i de 80 nye pladser. Ud fra klagers tegning på s. 19 ..., var det dog uklart, hvilke af de 4 pladser, der skulle anses for handicapparkeringspladser, og hvilke der udgjorde ”Kiss & ride” parkeringspladser, som ikke skulle tælles med.

Øverst på situationsplanen fremgik ligeledes 8 rektangulære felter. Det var heller ikke på situationsplanen angivet, hvorvidt disse udgjorde almindelige parkeringspladser til brug for personalet, handicap-parkeringspladser eller såkaldte ”Kiss & ride”-pladser. Felternes signatur på tegningen s. 19 ... kunne dog indikere, at der er tale om enten handicapparkeringspladser eller ”Kiss & ride”-pladser. Det bemærkes, at de 4 rektangulære felter, som fulgte i forlængelse af de foregående 8 felter, lå uden for den stiplede lilla linje, og derfor under alle omstændigheder ikke skulle tælles med.

Da det således samlet set ud fra indholdet af klagers tilbud var uklart for indklagede, hvor mange af de øvrige 12 parkeringspladser uden markering, som udgjorde almindelige parkeringspladser, der kunne tælles med i de 80 nye til brug for personalet, valgte indklagede at lægge yderligere tre ud af de 12 parkeringspladser til de øvrige 64 parkeringspladser.”

Særligt ad påstand 3

Ifølge CG Jensen viser et med klageskriftet fremlagt bilag med ”plan-tegning”, at der ikke var tvivl om, at der var plads til delingsudstyr og DNA-rum og depotrum, og at undersøgelsesgaragen lever op til kravene i byggeprogrammet med hensyn til størrelser og funktioner.

Bygningsstyrelsen har oplyst, at tegningen på den første side i det fremlagte bilag (som viser tværsnit af to større bebyggelser i så vidt ses 3 plan for de enkelte plan og to mindre bebyggelser i et plan alle med m² angivelser) ikke indgik i tilbuddet, men at tegningen side to i bilaget så vidt ses svarer til (et udsnit af) situationsplanen.

På klagenævnets forespørgsel har CG Jensen bekræftet, at det er korrekt, at kun tegningen på side 2 indgik i tilbuddet (som en del af situationsplanen).

Bygningsstyrelsen har om begrundelsen for det, som er anført i evalueringsrapporten om, at det er ”tvivlsomt om delingsudstyr og DNA rum og depotrum alle også kan være der og undersøgelsesgaragen lever ikke op til kravene i byggeprogrammet, med hensyn til størrelser og funktioner” nærmere anført, at CG Jensen:

”i sit tilbud [har] valgt at samle både undersøgelsesgaragen, depotrummet, DNA-rummet og rummet tiltænkt delingsudstyret i den eksisterende smårumsbygning på grunden, jf. tegningen på s. 19 [situationsplanen].

En sådan disponering fandt indklagede imidlertid ikke hensigtsmæssig. Hvad angik smårumsbygningen havde indklagede ... i byggeprogrammet anført, at der her ønskedes indrettet:

”et DNA-rum, et rum for delingsudstyr samt et depot/arkiv i forbindelse med småbygningen i indre gård.”

Som det fremgår af tegningen på s. 19 [situationsplanen], valgte klager desuagtet ligeledes at placere undersøgelsesgaragen i smårumsbygningen, hvilket indklagede formodede måtte få betydning for, om depotrummet, DNA-rummet og rummet tiltænkt delingsudstyret ville få den størrelse, som indklagede på forhånd havde ønsket.

At indklagedes formodning viste sig at være korrekt, bekræftes i bilag 7 i klagers tilbud på s. 23 [situationsplanen]. Her fremgår det af ”Arealoversigten”, at depotrummet, DNA-rummet og rummet tiltænkt delingsudstyret samlet set i klagers tilbud er tiltænkt et samlet areal på 55 kvadratmeter. Til sammenligning fremgår det i kolonnen ved siden af, ligeledes på s. 23 [situationsplanen], at indklagede havde ønsket 71 kvadratmeter afsat til disse rum.

Som en naturlig konsekvens af, at depotrummet, DNA-rummet og rummet tiltænkt delingsudstyret i klagers tilbud var 16 kvadratmeter mindre end hvad indklagede havde stillet ønske om, anførte indklagede i evalueringsrapporten, at det var: ”tvivlsomt om delingsudstyr og DNA rum og depotrum alle også kan være der(..)”. ...

Hvad angik undersøgelsesgaragen, havde indklagede på s. 6 i byggeprogrammet anført, at:

”I den nuværende indre gård ønskes eksisterende carport-/garagebygning indrettet til fremtidig undersøgelsesgarage.”

Selvom indklagede ønskede den eksisterende garagebygning indrettet til undersøgelsesgarage, valgte klager i sit tilbud at indrette en betydelig mindre undersøgelsesgarage i smårumsbygningen, som nævnt på bekostning af arealet for depotrummet, DNA-rummet og rummet tiltænkt delingsudstyr, jf. tegningen, s. 19 [situationsplanen]. På klagers tegning, s. 19 [situationsplanen], var der alene tegnet 2 biler, mens det på klagers arealoversigt på s. 23 [situationsplanen], fremgik, at undersøgelsesgaragen ville have plads til 3 biler, ligesom det her fremgik, at undersøgelsesgaragen ville blive udført ved udbygning af smårumsbygningen. Disse forhold bekræftede indklagede i, at klagers løsning ikke opfyldte de ønsker, som var præsenteret i byggeprogrammet med hensyn til størrelse og udnyttelse af den eksisterende garage.

...

Parternes anbringender

Ad påstand 1

CG Jensen har gjort gældende, at når Bygningsstyrelsen anvendte underkriteriet ”Totaløkonomi”, var styrelsen forpligtet til at lægge vægt både på anlægsudgifter og på omkostninger til drift og vedligehold, også fordi det fremgår af svaret på spørgsmål 9, at begrebet ”Totaløkonomi” ”skal forstås som en vurdering af de samlede omkostninger til anlæg, drift og vedligehold af tilbygningen” og af byggeprogrammets punkt 8.6, at der ved totaløkonomiske vurderinger ”forstås ... samspillet mellem byggeudgift og driftsøkonomi med henblik på at opnå det optimale forhold”.

Det anførte kan kun forstås som en opfordring til tilbudsgiverne til ved tilbudsgivningen at overveje samspillet mellem lave anlægsudgifter og høje driftsomkostninger contra høje anlægsudgifter og lave driftsomkostninger. I modsat fald (dvs. hvis anlægsudgifterne ikke ville blive taget i betragtning) burde Bygningsstyrelsen have anvendt et underkriterium benævnt ”Driftsøkonomi”.

CG Jensens forståelse af begrebet ”Totaløkonomi” er desuden i overensstemmelse med Bygningsstyrelsens ”Vejledning til bekendtgørelse om kvalitet, OPP og totaløkonomi i offentligt byggeri”, hvoraf der på side 4, bl.a. i overensstemmelse med § 3, stk. 2, i bekendtgørelse nr. 1179 af 4.

oktober 2013 om kvalitet, OPP og totaløkonomi i offentligt byggeri, fremgår:

” ...

Totaløkonomien består i at vurdere dels byggeudgifterne, dels de deraf afledte driftsudgifter over en årrække og så beregne det optimale forhold mellem udgifterne i relation til den valgte kvalitet for byggeriet med henblik på at opnå en samlet reduktion. Eksempelvis kan en relativ dyr anlægsløsning føre til en relativ billig driftsløsning. Dermed vil det samlede byggeri reelt ofte blive billigere over tid, fordi driften tænkes ind allerede ved opførelsen af byggeriet.

...”

At Bygningsstyrelsen i udbuddet havde anvendt udtrykket ”omvendt licitation” kan ikke føre til et andet resultat. Intet i udbuddet forhindrede tilbudsgiverne i at afgive et tilbud, der for så vidt angår anlægsudgifter var lavere end den samlede bygge- og anlægsramme på 48,8 mio. kr., hvis tilbudsgiverne skønnede dette totaløkonomisk hensigtsmæssigt.

Klagenævnets kendelse af 21. april 2010, Clavis Sprog og Kompetence mod Hvidovre Kommune, er irrelevant i denne sammenhæng, idet det i den sag stod klart ud fra udbudsbetingelserne, at der ikke ville blive lagt vægt på pris/økonomi ved evalueringen. I modsætning hertil fremgår det i denne sag, at der ville blive lagt vægt på ”Totaløkonomi” ved evalueringen.

Bygningsstyrelsen handlede således i strid med udbudsbetingelserne ved at undlade at lægge vægt på anlægsudgifterne i evalueringen, idet det ikke blev tillagt vægt, at CG Jensens tilbud indebar anlægsudgifter på ca. 5 mio. kr. mindre end den økonomiske ramme.

Bygningsstyrelsen var forpligtet til at tage hensyn til prisforskellen under ”Totaløkonomi”, og dette skulle have givet sig udslag i mere end 0,5 point på karakterskalaen. Allerede derfor skulle kontrakten have været tildelt CG Jensen.

Bygningsstyrelsen har gjort gældende, at det efter udbudsretlig teori og praksis, jf. blandt andet kendelse af 21. april 2010, Clavis Sprog og Kompetence mod Hvidovre Kommune (ad påstand 1), er fuldt ud lovligt at anvende en såkaldt ”omvendt licitation”, hvor konkurrencen vedrører opfyldelsen på en række kvalitative kriterier, som fremgår i udbuds-

betingelserne, mens der ikke konkurreres på pris, idet den økonomiske ramme på forhånd er fastlagt af ordregiveren.

Det fremgår klart af udbudsbetingelserne, at der var tale om en omvendt licitation, og hvad den økonomiske ramme var. Desuden var det klart, hvorledes underkriteriet ”Totaløkonomi” ville blive bedømt (at der var tale om et kriterium vedrørende levetidsomkostninger m.v.), og at det dermed ikke var et konkurrenceparameter at gå under den økonomiske ramme, som fremgik af udbudsbetingelserne.

Det bestrides i øvrigt ikke, at anlægsudgiften udgør en del af en sædvanlig totaløkonomisk beregning, men det ændrer ikke på, at det her følger klart af udbudsbetingelserne og svaret på spørgsmål 9 samt rettelsesbladet, at der var tale om en omvendt licitation, og hvordan kriteriet ”Totaløkonomi” skulle vurderes – herunder at anlægsudgiften ikke indgik i vurderingen af underkriteriet.

I øvrigt kan det oplyses, at det ved en opmåling foretaget som led i evalueringen kunne konstateres, at CG Jensen havde tilbudt et samlet bruttoareal (m²) på 2.680,6 m². Til sammenligning havde den vindende tilbudsgiver tilbudt et samlet bruttoareal på 3.000,2 m², eller ca. 10 % mere end CG Jensen. Når denne forskel blev taget i betragtning, viste Bygningsstyrelsens beregninger, at CG Jensen havde en brutto m²-pris på 16.410 kr., mens den vindende tilbudsgivers m²-pris var 16.248 kr., altså 162 kr. billigere end CG Jensens.

Selv hvis Bygningsstyrelsen, til trods for at der var tale om en omvendt licitation, var forpligtet til at tage CG Jensens tilbudssum i betragtning ved evalueringen af ”Totaløkonomi”, havde CG Jensen som følge af det lavere antal tilbudte m² end den vindende tilbudsgiver ikke en billigere m²-pris, men en dyrere m²-pris.

Ad påstand 2

CG Jensen har gjort gældende, at CG Jensen havde afsat 80 parkeringspladser, jf. den fremlagte tegning, og ikke 67, som det blev lagt til grund af Bygningsstyrelsen under evalueringen

Bygningsstyrelsen har under henvisning til situationsplanen, herunder teksten i situationsplanen (som mangler i den tegning, CG Jensen henviser til), gjort gældende, at CG Jensen ikke har godtgjort, at der var afsat 80 nye parkeringspladser i tilbuddet. Bygningsstyrelsen var til trods for angivelsen af ”80 nye parkeringspladser” på situationsplanen i tilbuddet efter indholdet af tegningen berettiget til skønne, at der reelt kun var afsat 67 pladser. CG Jensen bærer herved som tilbudsgiver risikoen for uklarheder i sit tilbud, jf. eksempelvis kendelse af 18. juni 2014, Unitron AB mod Amgros I/S, og der er ikke grundlag for at tilsidesætte Bygningsstyrelsens skøn.

Ad påstand 3

CG Jensen har gjort gældende, at det er forkert, når det ifølge evalueringsrapporten lægges til grund, at det ”er dog tvivlsomt om delingsudstyr og DNA rum og depotrum alle også kan være der og undersøgelsesgaragen lever ikke op til kravene i byggeprogrammet, med hensyn til størrelser og funktioner”. Rum til delingsudstyr, DNA-rum, depot/arkiv samt undersøgelsesgarage fremgår alle enten af situationsplanen eller af arealoversigten i tilbuddet eller begge steder. Bygningsstyrelsen havde således ikke grund til at være i tvivl om karakter og anvendelse af disse arealer.

Bygningsstyrelsen har under henvisning til CG Jensens situationsplan og arealoversigt gjort gældende, at der er ikke er grundlag for at tilsidesætte styrelsens kvalitative vurdering af CG Jensens tilbud.

Af situationsplanen fremgår således, at CG Jensen i sit tilbud havde samlet både undersøgelsesgaragen, depotrummet, DNA-rummet og rummet til-tænkt delingsudstyret i den eksisterende smårumsbygning på grunden. Det fremgår desuden, at der kun er afsat 55 m² til DNA-rummet.

Bygningsstyrelsen havde imidlertid, jf. byggeprogrammet, tydeligt udtrykt ønske om, ”et DNA-rum, et rum for delingsudstyr samt et depot/arkiv i forbindelse med småbygningen i indre gård” og om, at der i ”den nuværende indre gård ønskes eksisterende carport-/garagebygning indrettet til fremtidig undersøgelsesgarage”. Desuden ønskede Bygningsstyrelsen 71 m² afsat til DNA-rum, rum til delingsudstyr samt depot/arkiv. Ingen af disse ønsker er opfyldt i CG Jensens tilbud.

Ad påstand 4

CG Jensen har gjort gældende, at den i påstand 1 nævnte overtrædelse af udbudsreglerne sandsynligvis har haft direkte konsekvens for udbuddets resultat, og at denne overtrædelse derfor i sig selv bør føre til annullation af tildelingsbeslutningen. De af påstand 2 og 3 omfattede overtrædelser af udbudsreglerne vedrører forhold, der ved evalueringen af delkriteriet ”Funktion” under underkriteriet ”Arkitektur – funktion og æstetik” er fremhævet som mangler. Det kan ikke med sikkerhed udelukkes, at dette kan have spillet en rolle for udfaldet af bedømmelsen af tilbuddene, hvilket i sig selv er tilstrækkeligt til, at der foreligger fornødent grundlag for annullation af tildelingsbeslutningen, jf. klagenævnets kendelse af 9. januar 2012, RenoNorden A/S mod Skive Kommune (Skive Renovation 4-S).

Bygningsstyrelsen har gjort gældende, at der ikke foreligger overtrædelser som påstået, og at der derfor ikke er grundlag for annullation.

Selv hvis klagenævnet måtte nå frem til, at CG Jensens lavere tilbudssum skulle have været tillagt betydning ved vurderingen af underkriteriet ”Totaløkonomi” ville dette ikke konkret have medført en ændring af tildelingsbeslutningen. CG Jensen fik tildelt 5 point for ”Totaløkonomi”. Såfremt CG Jensen skulle have opnået et højere antal point end den vindende tilbudsgiver og dermed vundet, skulle CG Jensen have været tildelt 7 point for ”Totaløkonomi”. CG Jensen ville dermed være gået fra en ”Over middel i opfyldelse af underkriteriet” til en ”Fortrinlig opfyldelse af underkriteriet” på den benyttede pointskala.

Allerede fordi tilbudsprisen (alene) indgår som én af tre dele i en totaløkonomisk beregning, må det have formodningen imod sig, at CG Jensen alene på baggrund af dette ene element skulle kunne have opnået hele to point mere ved evalueringen ”Totaløkonomi” som følge af den lavere tilbudspris. Dette så meget desto mere, fordi det ved evalueringen ”Totaløkonomi” tillige skulle tillægges vægt, at der blev opnået et lavest muligt energiforbrug, at de totaløkonomiske beregninger var gennemskuelige, og at beregningerne var verificerbare. Når det samtidig tages i betragtning, at Bygningsstyrelsen, jf. svaret på spørgsmål 9 og rettelsesbladet, tydeligt havde nedtonet betydningen af anlægsudgiften ved vurderingen af de totaløkonomiske beregninger, idet der ville blive lagt særlig vægt på redegørelsen for drifts- og vedligeholdelsesudgifterne, er der

ikke grundlag for at antage, at CG Jensen ville kunne have opnået 2 point mere. Dette understøttes af det, som fremgår af evalueringsrapporten vedrørende bedømmelsen af den af de fem tilbudsgivere, Scandi Byg A/S, som blev tildelt 6 point for totaløkonomi, hvilket var det højeste antal givet ved vurderingen af dette kriterium. Når evalueringen af CG Jensens totaløkonomiske løsning sammenlignes med evalueringen af den, som blev tilbudt af Scandi Byg A/S [ikke gengivet ovenfor], står det klart, at CG Jensen på flere afgørende punkter havde leveret en dårligere løsning, blandt andet havde CG Jensen i modsætning til Scandi Byg A/S ikke dokumenteret, hvordan selskabet agtede at overholde "Lavenergiklasse 2020", og havde, igen i modsætning til Scandi Byg A/S, ikke forholdt sig til de krævede levetider på 50 år. Desuden var energiforbruget i CG Jensens tilbud højere, end det Scandi Byg A/S kunne tilbyde, ligesom CG Jensens vedligeholdelsesomkostninger var højere (130 kr. pr. km²) sammenlignet med Scandi Byg A/S' (110 kr. pr. km²). Henset til at CG Jensens tilbud på disse afgørende punkter var dårligere end det tilbud, som fik den højeste karakter for "Totaløkonomi", må det have formodningen imod sig, at CG Jensen, alene i medfør af en lav tilbudssum, ville kunne have opnået karakteren 7 point for totaløkonomi svarende til "Fortrinlig opfyldelse af underkriteriet".

Ad opsættende virkning

CG Jensen har gjort gældende, at der er tale om en klar fejlagtig anvendelse af tildelingskriteriet, og CG Jensen har betydelig interesse i faktisk at få tildelt kontrakten, herunder referencen og volumen. Klagen er endvidere indgivet inden for standstill-perioden

Bygningsstyrelsen har under henvisning til det ad påstand 1 - 4 anførte gjort gældende, at betingelsen om fumus boni juris ikke er opfyldt.

CG Jensen har desuden ikke godtgjort at ville lide et alvorligt eller uopretteligt tab, hvis selskabet skal afvente afgørelsen i hovedsagen. Betingelsen om uopsættelighed er derfor ikke opfyldt.

En interesseafvejning fører også til, at klagen ikke skal tillægges opsættende virkning. Bygningsstyrelsens interesse i, at projektet videreføres, overstiger således CG Jensens interesse i opsættende virkning af klagen. Det bemærkes at der i øjeblikket foreligger akutte arbejdsmiljø-

mæssige udfordringer for brugerne (politiet) af de eksisterende lokaliteter som følge af pladsmangel. Projektet var tiltænkt at afhjælpe denne pladsmangel, og en forsinkelse vil medføre en forlængelse af de gener, som brugerne af de eksisterende lokaliteter oplever i deres arbejde. Endelig må CG Jensens interesse i at få tildelt kontrakten ligeledes afvejes i forhold til den vindende tilbudsgivers interesse i at få kontrakten tildelt.

Klagenævnet udtaler:

Klagenævnet træffer afgørelsen om opsættende virkning efter § 12, stk. 2, i lov om håndhævelse af udbudsreglerne m.v., der lyder:

”Stk. 2. Indgives en klage til Klagenævnet for Udbud i standstill-perioden, jf. § 3, stk. 1, har klagen opsættende virkning, indtil Klagenævnet for Udbud har truffet afgørelse om, hvorvidt klagen skal tillægges opsættende virkning, indtil den endelige afgørelse foreligger. Klagenævnet for Udbud kan kun tillægge klagen opsættende virkning, hvor særlige grunde taler herfor.”

Betingelserne for at tillægge en klage opsættende virkning er efter klagenævnets praksis:

1. En umiddelbar vurdering af klagen skal føre til, at klagen har noget på sig (*”fumus boni juris”*). Hvis klagen umiddelbart synes udsigtsløs, er betingelsen ikke opfyldt.
2. Der skal foreligge *uopsættelighed*. Det vil sige, at opsættende virkning skal være nødvendig for at afværge et alvorligt og uopretteligt tab for klageren.
3. En *interesseafvejning* skal tale for opsættende virkning. Klagerens interesse i, at klagenævnet tillægger klagen opsættende virkning, skal veje tungere end indklagedes interesse i det modsatte.

Hvis blot én af de tre betingelser ikke er opfyldt, tillægger klagenævnet ikke klagen opsættende virkning.

På denne baggrund vurderer klagenævnet klagen sådan:

Ad betingelsen om fumus boni juris

Ad påstand 1

Det fremgår klart af indledningen til udbudsbetingelserne, at der er tale om en omvendt licitation, og at rammen er 48,8 mio. kr. Kravene til hvad der skulle oplyses i relation til underkriteriet ”Totaløkonomi”, og beskrivelsen af dette underkriterium, og hvorledes det ville blive vurderet i udbudsbetingelsernes punkt 2.3.4 og punkt 3., giver endvidere ikke anledning til tvivl om, hvorvidt det, som er anført i indledningen til udbudsbetingelserne, er fraveget, således at sumbeløbet for ”Totaløkonomi” desuagtet var et konkurrenceparameter i relation til ”Totaløkonomi”.

Efter det anførte måtte det stå tilbudsgiverne klart, at den økonomiske ramme var beløbet på 48,8 mio. kr., og at konkurrencen således ikke relaterede sig til den tilbudte totalpris.

Der er på den baggrund efter en foreløbig vurdering ikke udsigt til, at påstand 1 vil blive taget til følge.

Ad påstand 2 - 3

Klagenævnet kan efter fast retspraksis og klagenævnspraksis alene tilsidesætte det skøn, som den ordregivende myndighed har udøvet ved bedømmelsen af tilbudsgivernes opfyldelse af kvalitative kriterier, hvis ordregiveren åbenbart har overskredet den vide grænse, der gælder for ordregiverens evalueringstekniske skøn eller har handlet usagligt. Klagenævnet erstatter herved ikke ordregiverens skøn med sit eget. Efter indholdet af CG Jensens situationsplan og af de grunde, som Bygningsstyrelsen har anført, finder klagenævnet, at der efter en foreløbig vurdering ikke er grundlag for at tilsidesætte Bygningsstyrelsens skøn ved bedømmelsen af, hvilket antal nye parkeringspladser, der blev tilbudt og vedrørende pladsforholdene til delingsudstyr, DNA-rum og depotrum samt med hensyn til undersøgelsesgaragen.

Der er dermed ikke udsigt til, at påstandene vil blive taget til følge.

Da der herefter foreløbigt vurderet heller ikke er udsigt til, at CG Jensen vil få medhold i påstanden om annullation af tildelingsbeslutningen, er betingelsen om ”fumus boni juris” ikke opfyldt.

Ad betingelsen om uopsættelighed

Det kan i øvrigt ikke antages, at erstatning – hvis erstatningsbetingelserne i øvrigt er opfyldt – ikke vil kunne kompensere CG Jensen for det tab, som selskabet muligt vil lide, hvis klagen ikke tillægges opsættende virkning, og Bygningsstyrelsen herefter indgår kontrakt, hvorefter det efterfølgende konstateres, at styrelsen har begået overtrædelser som påstået.

Da hverken betingelsen om ”fumus boni juris” eller betingelsen om uopsættelighed er opfyldt, tillægges klagen ikke opsættende virkning.

Herefter bestemmes:

Klagen tillægges ikke opsættende virkning.

Katja Høegh

Genpartens rigtighed bekræftes.

Johannes Krogsgaard
fuldmægtig