

K E N D E L S E

Danske Arkitektvirksomheder
(advokat Andreas Christensen, København)

mod

Handels- og Søfartsmuseet
(advokat Michael Gjedde-Nielsen, København)

Ved udbudsbekendtgørelse af 22. januar 2007 udbød indklagede, Handels- og Søfartsmuseet, som lukket projektkonkurrence efter direktiv 2004/18/EF om samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbskontrakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter (Udbudsdirektivet) en projektkonkurrence vedrørende design, projektering og opførelse af et nyt museum. Indklagede besluttede at prækvalificere følgende virksomheder:

1. Arkitektfirmaet C. F. Møller A/S
2. Schmidt Hammer Lassen K/S
3. BIG Bjarke Ingels Group ApS
4. Arkitektfirmaet Dorte Mandrup Arkitekter ApS
5. Keith Williams Architects Ltd.

Den 22. marts 2007 udsendte indklagede et »Konkurrenceprogram«, der er en del af udbudsbetingelserne, og ved udløbet af fristen for indsendelse af projekter den 14. juni 2007 havde alle de prækvalificerede virksomheder indsendt projekt. Den 27. august 2007 meddelte indklagede deltagerne, at de fem projekter ikke opfyldte kravene i Konkurrenceprogrammets punkt 3.6, hvorefter den overordnede økonomiske ramme for projektering, udførelse og myndighedsgodkendelser var på 130 millioner kr. Den 12. september 2007 meddelte indklagede deltagerne, at indklagede havde besluttet »at gennemføre konkurrencen med offentliggørelse af vinderne som tidligere bebudet«, at der »ud over en 1. præmie [vil] blive uddelt to 2. præmier, hver

på kr. 200.000,-.«, og at de »ikke præmierede forslag vil få udbetalt vederlag ...«.

Den 3. april 2008 indgav klageren, Danske Arkitektvirksomheder, klage til Klagenævnet for Udbud over indklagede, Handels- og Søfartsmuseet. Klagen har været behandlet skriftligt.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med Udbudsdirektivets artikel 70, jf. Bilag VII, D nr. 7, ved ikke i udbudsbekendtgørelsen at have anført de kriterier, der ville blive lagt til grund ved vurderingen af projekterne.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet i Udbudsdirektivets artikel 2 ved under projektkonkurrencen at ændre de kriterier, der ville blive lagt til grund ved vurderingen af projekterne, idet disse kriterier i udbudsbetingelsernes punkt 5.9 var anført således:

- » Konkurrenceforslagene vil blive bedømt ud fra følgende kriterier i prioriteret rækkefølge:
 - Sammenfattende arkitektonisk, æstetisk, funktionel og teknisk vurdering i forhold til konkurrenceprogrammet
 - Økonomisk vurdering i forhold til anlægsbudgettet
 - Nøglepersoner, der i givet fald bliver ansvarlige for opgaven
 - Drifts- og vedligeholdelsesmæssige forhold ved projektet«

mens indklagede i rettelsesblad nr. 2 af 14. maj 2007 fremsendt til de udpegede virksomheder anførte, at kriteriet »Nøglepersoner, der i givet fald bliver ansvarlige for opgaven« ikke ville blive anvendt.

Påstand 3

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i Udbudsdirektivets artikel 2 ved at gennemføre projektkonkurrencen således, at indklagede kunne vælge mellem enten at lade begge deltagere, som indklagede efter udbudsbetingelsernes punkt 5.10 havde udpeget som vindere, eller kun at lade en af de deltagere, som indklagede efter udbudsbetingelsernes punkt 5.10 havde udpeget som vindere, deltage i en fase med forhandlinger og yderligere

bearbejdning af projekterne, uanset at det i punkt 5.10 er fastsat, at indklagede vil udpege 1-2 vindere af konkurrencen, og derefter er fastsat følgende:

»Såfremt konkurrenceudskriveren vælger at udpege 2 vindere af konkurrencen forudsættes vinderne at skulle deltage i en bearbejdningsfase, hvor konkurrenceforslagene bearbejdes yderligere.«

Påstand 4

Klagenævnet skal konstatere, at indklagede har handlet i strid med § 4, stk. 1, nr. 1, i lov om Klagenævnet for Udbud og det EU-retlige effektivitetsprincip ved at anmode de virksomheder, der var udvalgt til at deltage i projektkonkurrencen, om at fraskrive sig retten til at indgive klage til Klagenævnet for Udbud vedrørende projektkonkurrencen.

Påstand 5

Klagenævnet skal konstatere, at indklagede har handlet i strid med Udbudsdirektivet ved at gennemføre projektkonkurrencen, uagtet ingen af de fem indgivne projekter opfyldte udbudsbetingelserne, idet de overskred de økonomiske rammer for projektet betydeligt og derfor skulle have været afvist.

Påstand 6

Klagenævnet skal konstatere, at indklagede har handlet i strid med Udbudsdirektivet ved ved vurderingen af projekterne at tillægge det betydning, om forslagene »kan tilbyde noget ekstra-ordinært i forhold til de særlige udgifter til renovering af dokken«, uagtet de kriterier, der ville blive lagt til grund ved vurderingen af projekterne, i udbudsbetingelsernes punkt 5.9 er fastsat således:

- » Konkurrenceforslagene vil blive bedømt ud fra følgende kriterier i prioriteret rækkefølge:
- Sammenfattende arkitektonisk, æstetisk, funktionel og teknisk vurdering i forhold til konkurrenceprogrammet
 - Økonomisk vurdering i forhold til anlægsbudgettet
 - Nøglepersoner, der i givet fald bliver ansvarlige for opgaven
 - Drifts- og vedligeholdelsesmæssige forhold ved projektet«

Påstand 7

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet i Udbudsdirektivets artikel 2 ved at beslutte at udpege forslag 41173 som vinder af projektkonkurrencen, uagtet dette projekt ikke opfyldte udbudsbekendtgørelsens afsnit II.1.2) og udbudsbetingelserne, herunder bl.a. afsnit 1, 2.1, 2.5, 3.1 og 3.2, og de betingelser, der blev fastsat i rettelsesblad nr. 2 af 14. maj 2007, herunder særligt svaret på spørgsmål 21, hvorefter det nye Søfartsmuseum skulle placeres i Dok 1 i Helsingør Havn, idet det nye Søfartsmuseum efter projektet i forslag 41173 var placeret inde i jorden langs dokkens kanter.

Indklagede har erkendt overtrædelserne i påstandene 1-7.

Udbudsbekendtgørelsen af 22. januar 2007 indeholder i punkt II.1.2) følgende beskrivelse af genstanden for projektkonkurrencen:

- » Design, projektering og opførelse af et nyt søfartsmuseum. Det Ny Søfartsmuseum skal placeres i en tidligere tørdok (dok 1) ved det gamle værftsområde i Helsingør. Dok 1 ligger midt i landskabsprojektet »Kulturhavn Kronborg« og som nabo til Helsingør Kommunes projekt »Kulturværftet« og Kronborg. Der stilles derfor særlige krav til, at Det Ny Søfartsmuseum arkitektonisk skal indpasses til de øvrige projekter, ligesom det er nødvendigt med et tæt samarbejde og koordinering mellem projekterne. Museet forventes opført i 1-2 plan med et samlet bruttoareal på ca. 4 000-6 000 m².«

I bekendtgørelsen er anført følgende om de kriterier, der ville blive lagt til grund for vurderingen af projekterne, samt om præmier og vederlag, m.v., til deltagerne:

- » IV.3) KRITERIER FOR VURDERING AF PROJEKTER:
Vil fremgå af konkurrenceprogrammet.
- ...
IV.5 PRÆMIEUDDDELING OG BEDØMMELSES
KOMITÉEN
- IV.5.1 Der vil blive tildelt en eller flere præmier:
Nej
- IV.5.2 Nærmere oplysninger om betalinger til alle deltagere:
Under forudsætning af, at forslaget er gennemarbejdet og

konditionsmæssigt, ydes der hver af de deltagende, ikke-vindende forslag et vederlag på 150 000 DKK ekskl. moms, som kommer til udbetaling, når konkurrencen er endelig afgjort.

Det ydes ikke vederlag til det vindende forslag. Såfremt der ikke indgås aftale om rådgivning med forfatteren bag det vindende forslag inden for en periode på 2 år efter konkurrencens afslutning, er vinderen, som kompensation for dette, berettiget til at modtage honorar på 200 000 DKK ekskl. moms.

IV.5.3) Opfølgende kontrakter:

Ja. En eventuel tjenesteydelseskontrakt, der tildeles på grundlag af projektkonkurrencen, vil gå til vinderen eller en af vinderne af konkurrencen.

IV.5.4) Bedømmelsesmitéens afgørelse er bindende for den ordregivende myndighed/ordregiveren:

Ja«

I Konkurrenceprogrammet er anført følgende under »5.9 Bedømmelseskriterier«:

- » • Sammenfattende arkitektonisk, æstetisk, funktionel og teknisk vurdering i forhold til konkurrenceprogrammet
- Økonomisk vurdering i forhold til anlægsbudgettet
- Nøglepersoner, der i givet fald bliver ansvarlige for opgaven
- Drift- og vedligeholdelsesmæssige forhold ved projektet«

I Konkurrenceprogrammet er under »4. Konkurrenceopgaven. 4.1 Arkitektoniske forhold« endvidere anført følgende kriterier:

- » Der vil således i uprioriteret rækkefølge blive lagt særlig vægt på den arkitektoniske bearbejdning af:
 - Bygningsanlæggets sammenhæng og –spil med Kulturhavn Kronborg og Kulturværftet
 - Bygningsværkets ydre fremtræden, herunder proportionering af voluminer og flader og materialer
 - Udnyttelse af den unikke placering i en gammel tørdok
 - Bygningsværkets indre rummelighed, lysforhold, materialer og indeklime, herunder mulighed for at etablere spændende og funktionelle udstillinger med gode muligheder for at opstille også teknisk tunge elementer som f.eks. brosimulator, prøvebasin til modelskibe m.m. samtidig med at en del af udstillingslokalet skal kunne afskærmes for dagslys.

- Flexibilitet (mulighed for en fleksibel indretning af og størrelse på de enkelte rum i udstillingslokalet).«

I Konkurrenceprogrammet er anført følgende om udpegning af vinder(e) og vederlag for deltagelse:

» 5.10 Udpegning af vinder(e)

Konkurrenceudskriveren forbeholder sig ret til at udpege 1-2 vindere af konkurrencen til videre forhandling. Såfremt konkurrenceudskriveren vælger at udpege 2 vindere af konkurrencen forudsættes vinderne at skulle deltage i en bearbejdningsfase, hvor konkurrenceforslagene skal bearbejdes yderligere. Bearbejdningen vil ske på baggrund af oplæg/krav fra konkurrenceudskriveren inden for en nærmere defineret tidsfrist, og vinderne vil blive honoreret for deres arbejde i forbindelse med bearbejdningen. På baggrund af de bearbejdede forslag udvælger konkurrenceudskriveren, hvilken arkitekt han vil indgå aftale med. Den vindende arkitekt, som der ikke indgås kontrakt med honoreres med 150.000 kr. eksklusiv moms.

5.11 Vederlag for deltagelse

Under forudsætning af, at forslaget er gennemarbejdet og konditionsmæssigt, ydes der hver af de deltagende, ikke-vindende forslag et vederlag på kr. 150.000 ekskl. moms, som kommer til udbetaling, når konkurrencen er endeligt afgjort.

Såfremt et konkurrenceforslag væsentligt overskrider den oplyste anlægsramme på 130 millioner kr. forbeholder konkurrenceudskriveren sig ret til at betragte forslaget som ukonditionsmæssigt. Såfremt det sker, vil der ikke blive udbetalt konkurrencevederlag.

Der ydes ikke vederlag til det vindende forslag. Ved afslutning af konkurrencen udbetales et a conto beløb på 200.000 kr. ekskl. moms til forfatteren bag det vindende forslag. Såfremt der ikke indgås aftale om totalrådgivning med forfatteren bag det vindende forslag inden for en periode på 2 år efter konkurrencens afslutning, er vinderen, som kompensation for dette, berettiget til at beholde den modtagne a conto betaling.«

I Konkurrenceprogrammet er anført følgende om den økonomiske ramme for projektet:

» 3.6 Økonomi

...

Den overordnede anlægsramme for projektering, udførelse samt

myndighedsgodkendelser er som følge heraf på 130 millioner kr. Det er med udgangspunkt i denne ramme, at konkurrencedeltagerne skal udforme deres forslag til Det Ny Søfartsmuseum.

Museet forventer ikke at kunne tilvejebringe yderligere midler, og det er derfor et krav, at konkurrencedeltagerne sandsynliggør, at de foreslåede projekter kan realiseres inden for den ramme, som er til rådighed.«

Der foreligger et udkast af 24. april 2008 til aftale mellem Helsingør Kommune, indklagede og Slots- og Ejendomsstyrelsen. Udkastet kom efter det af indklagede oplyste til at fremstå som kommunens betingelser for at give klageren rådighed over Dok 1. I udkastet står der bl.a.:

- » På baggrund af Cowis redegørelse har Styregruppen for Kulturhavn Kronborg på møde d. 13. marts 2007 truffet beslutning om følgende:
 - at der senest 14. september 2007 skal foreligge en endelig tilkendegivelse fra Bestyrelsen for Handels- og Søfartsmuseet, om hvorvidt der etableres Søfartsmuseum i Dok 1.
 - ...
 - at Bestyrelsen for Handels- og Søfartsmuseet forpligter sig til, såfremt der træffes beslutning om ikke at etablere Søfartsmuseum i Dok 1, at betale de allerede afholdte udgifter til ombearbejdning af udbudsmaterialet for Kulturhavn Kronborg. Beløbet er opgjort til 550.000 kr.
 - at der senest 14. september 2007 skal stilles garanti for det samlede beløb og samtidig skal betalingsplan for tilførsel af engangsbeløbet være aftalt.«

Indklagedes rådgiver, COWI A/S, besvarede ved skrivelse af 14. maj 2007 en række spørgsmål fra deltagerne. I skrivelsen hedder det:

» Spørgsmål 5

...

Vil ordregiver lade ovennævnte bedømmelseskriterium bortfalde, idet »Konkurrenceforslagets omfang og form«, jf. Kurrenceprogrammets pkt. 5.5 ikke stiller krav om at konkurrencedeltagerne skal levere oplysninger om nøglepersoner?

Svar: Ja, bedømmelseskriteriet vedrørende nøglepersoner udgår.

...

Spørgsmål 21

Kan der gives en præcisering af byggefeltets nøgagtige afgrænsning?

Svar: Byggefeltet er Dok 1's ydre periferi samt eventuelle underjordiske teknikrum herunder evt. underjordisk adgang fra Kulturværftet til Søfartsmuseet.«

Indklagede fik foretaget beregninger af anlægssummen for de indkomne projekter. Resultatet af beregningerne, der for så vidt angår projekterne fra BIG Bjarke Ingels Group ApS, Arkitektfirmaet Dorte Mandrup Arkitekter ApS og Arkitektfirmaet C. F. Møller A/S, blev foretaget af COWI A/S og Lindø Byg A/S, er som følger:

<u>Projekt</u>	<u>COWI A/S</u>	<u>Lindø Byg A/S</u>
41173 BIG Bjarke Ingels Group ApS	315 mio. kr.	291 mio. kr.
08027 Arkitektfirmaet Dorte Mandrup Arkitekter ApS	215 mio. kr.	211 mio. kr.
13875 Arkitektfirmaet C. F. Møller A/S	238 mio. kr.	199 mio. kr.

Anlægssummen for projekt 55513, Keith Williams Architects Ltd., blev beregnet til 243 mio. kr., og at anlægssummen for projekt 99775, schmidt hammer lassen K/S, blev beregnet til 235 mio. kr.

I indklagedes skrivelse af 27. august 2007 til deltagerne står der:

- » Handels- og Søfartsmuseet har, jf. konkurrenceprogrammets pkt. 5.9, fået udført en kontrolkalkulation af de fem modtagne forslag. Kalkulationen er foretaget af to af hinanden uafhængige firmaer. Kalkulationen viser, at alle forslag har endog meget betydelige overskridelser af den økonomiske ramme på 130 mio. kr., jf. konkurrenceprogrammets pkt. 3.6, selv når der henses til den usikkerhed, der ifølge sagens natur må være knyttet til kontrolkalkulationerne.

...

Henset til de meget betydelige overskridelser af budgetrammen er det såvel COWI's, advokatens som fagdommernes opfattelse, at det ikke er muligt at foretage en bearbejdning og beskæring af

forslagene så den økonomiske ramme kan overholdes, samtidig med at forslagernes bærende ide bibeholdes. Alle forslagene er herefter ukonditionsmæssige. De udbudsretlige konsekvenser heraf er ifølge advokaten, at Handels- og Søfartsmuseet er forpligtet til at forkaste alle forslagene, således at der ikke udpeges en vinder. Det er yderligere en konsekvens af de udbudsretlige regler, at såfremt der ikke udpeges en vinder, kan konkurrencen ikke danne grundlag for at engagere en af forslagsstillerne med henblik på at søge dennes forslag realiseret.

Ovenstående er naturligvis en utilfredsstillende udgang på konkurrencen både for konkurrencedeltagerne og for Handels- og Søfartsmuseet.

Handels- og Søfartsmuseet har i samarbejde med advokaten og fagdommerne overvejet, hvordan den opståede situation kan håndteres bedst. Da ingen af forslagsstillerne tilsyneladende har følt sig bundet af den udmeldte økonomiske ramme, vil det ikke reelt krænke det lighedsprincip, der ligger til grund for udbudsdirektivet, hvis Handels- og Søfartsmuseet helt så bort fra overskridelserne af den økonomiske ramme.

På det grundlag vil Handels- og Søfartsmuseet foreslå, at konkurrencen fuldføres, således at der udpeges to vindere (en 1. præmie og en 2. præmie), og således at der udbetales vederlag, jf. konkurrenceprogrammets pkt. 5.11, til de øvrige forslagsstillere, uagtet at alle forslagene er ukonditionsmæssige.

Vinderen af 1. præmien vil modtage kr. 200.000 eksklusive moms som et a conto projekteringshonorar, jf. konkurrenceprogrammets pkt. 5.11, medens vinderen af 2. præmien vil blive tildelt en præmie på kr. 200.000.

...

Konkurrenceprogrammets pkt. 5.10 lægger op til, at begge vindere deltager i en forhandlings- og bearbejdningsfase. Handels- og Søfartsmuseet ønsker imidlertid at være fritstillet med hensyn til, om man iværksætter forhandlings/bearbejdningsfasen alene med én af vinderne og i givet fald, hvem det skal være, eller begge.

Handels- og Søfartsmuseet håber, at alle forslagsstillere er enige i, at ovenstående fremgangsmåde efter omstændighederne er den bedste måde at afslutte konkurrencen på. Handels- og Søfartsmuseet vil imidlertid kun iværksætte denne fremgangsmåde, hvis alle fem forslagsstillere skriftligt og uden forbehold tilslutter sig fremgangsmåden og fraskriver sig retten til efterfølgende at klage over den valgte procedure.«

I indklagedes skrivelse af 12. september 2007 til deltagerne står der:

- » Fire af de fem forslagstillere har inden for den angivne frist uden forbehold tilkendegivet, at man kan acceptere, at konkurrencen afvikles efter de retningslinier, der er skitseret i Handels- og Søfartsmuseets skrivelse af 27. august 2007.

Én forslagsstiller har ikke givet den ønskede accept. Den pågældende forslagsstiller har henvist til, at vedkommende efter egen opfattelse har overholdt konkurrenceprogrammets budgetramme. Den pågældende forslagstillers argumentation herfor har været forelagt Cowi, der har fastholdt den vurdering, Cowi tidligere har givet af forslagens økonomi.

Da Handels- og Søfartsmuseets forslag i skrivelse af 27. august 2007 forudsatte, at alle forslagsstillere kunne tiltræde den skitserede procedure, er forslaget bortfaldet, ligesom de fire forslagsstillere ikke er bundet af deres tilsagn.

Handels- og Søfartsmuseet har overvejet, hvorledes man i den nu opståede situation bør forholde sig. En annullation af konkurrencen, således at der ikke sker bedømmelse af de indkomne forslag, offentliggørelse af forslag, udbetaling af præmier og eventuel ej heller udbetaling af konkurrencevederlag, forekommer at være en helt utilfredsstillende udgang på konkurrencen og vil især være urimelig over for forslagsstillerne, der tydeligvis har lagt et betydeligt arbejde i forslagene. Dertil kommer, at en annullation af konkurrencen meget vel i sig selv kan vise sig hindrende for, at der bygges et nyt søfartsmuseum på havnen i Helsingør.

Udbudsdirektivet retter sig mod selve kontraktsindgåelsen og er næppe til hinder for, at der i den foreliggende situation sker en vurdering og præmiering af forslagene, selvom alle forslagene efter museets opfattelse betydeligt overskrider den udmeldte budgetramme.

Handels- og Søfartsmuseet har på det grundlag besluttet at gennemføre konkurrencen med offentliggørelse af vinderne som tidligere bebudet. I forhold til hvad der er angivet i museets skrivelse af 27. september [rettelig august] d.å., vil der ud over en 1. præmie blive uddelt to 2. præmier, hver på kr. 200.000,-. De ikke præmierede forslag vil få udbetalt vederlag, jf. konkurrenceprogrammets pkt. 5.11.

Handels- og Søfartsmuseet må herefter overveje, hvilke muligheder

der er for eventuelt at realisere et af de præmierede forslag.«

Udvælgelseskomiteen afgav herefter »Dommerbetænkning«, der blev offentliggjort den 13. september 2007. På side 10-11 i betænkningen hedder det:

- » Det er i særlig grad renoveringen af dokken, der er årsag til overskridelsen, og det kan også udledes af forslagernes overslag, at de har været for optimistiske på denne post.

Samtidig er kalkulationen af denne udgift særlig usikker, da den knytter sig til bygningsdele, der ikke er umiddelbart tilgængelige i dag.

Imidlertid kunne renovering af dokken betragtes som et selvstændigt projekt i projektet, som kun i denne særlige situation er knyttet til byggeriet af det ny Søfartsmuseum.

Dommerkomiteen har derfor tillagt det betydning, hvis forslagene kan tilbyde noget ekstra-ordinært i forhold til de særlige udgifter til renovering af dokken.

Her vurderer dommerkomiteen, at forslag 41173 som det eneste har udviklet et helt nyt og attraktivt byrum i dokken, hvortil det ny museum er knyttet.«

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at det følger af Udbudsdirektivets artikel 70, jf. bilag VII D, nr. 7, at indklagede var forpligtet til i udbudsbekendtgørelsen at anføre, hvilke kriterier, der ville blive lagt til grund ved vurderingen af projekterne. Det er ikke tilstrækkeligt i udbudsbekendtgørelsen at anføre, at kriterierne »vil fremgå af konkurrenceprogrammet«.

Indklagede har bemærket, at der er tale om en overtrædelse af forholdsvis underordnet betydning.

Ad påstand 2

Klageren har gjort gældende, at indklagede har handlet i strid med ligebehandlingsprincippet ved at frafalde kriteriet om nøglepersoner, idet der herved var tale om en væsentlig ændring af udbudsbetingelserne. Indklagede burde i stedet for at frafalde kriteriet have aflyst projektkonkurrencen.

Indklagede har generelt bemærket bl.a., at de indkomne projekter alle betydeligt overskred den økonomiske ramme for projektkonkurrencen, og at projekterne ikke kunne bearbejdes og beskæres. Annullation af konkurrencen og afholdelse af en ny konkurrence ville have været et naturligt skridt. Dette ville dog antageligt have medført, at museumsprojektet i Dok 1 ikke ville kunne realiseres, og at indklagede så sandsynligvis måtte ophøre som selvstændigt museum. Annullation af projektkonkurrencen ville også være særdeles uheldig for de arkitektfirmaer, der havde deltaget i konkurrencen. Indklagede besluttede derfor at fortsætte konkurrencen til og med udpegning af vindere, at tildele præmier og at offentliggøre forslagene.

Ad påstand 3

Klageren har gjort gældende, at det følger af gennemsigtighedsprincippet, at ordregiveren ikke, efter at projekterne er indleveret, må ændre vilkårene for vinderens forhandlinger med ordregiveren. Efter en ændring af vilkårene er det uklart for deltagerne, hvilke kriterier ordregiveren vil anvende under forhandlingerne med vinderne. Ordregiveren har reelt haft mulighed for at udelukke vinderen af 1. præmien fra forhandling om kontrakten.

Indklagede har henvist til den situation, der forelå for indklagede, jf. indklagedes generelle bemærkninger. Indklagede har endvidere henvist til, at indklagede med hensyn til finansieringen af projektet var afhængig af at modtage økonomisk tilskud fra 4 fonde, og at indklagede derfor måtte inddrage fondene som medbestemmende i beslutningsprocessen.

Ad påstand 4

Klageren har gjort gældende, at det følger af effektivitetsprincippet, at udbudsreglerne skal håndhæves effektivt og på en måde, der stemmer overens med reglerens formål. Det har derfor været i strid med § 4, stk. 1,

nr. 1, i lov om Klagenævnet for Udbud og med det EU-retlige effektivitetsprincip, at indklagede har opfordret deltagerne til at fraskrive sig retten til at klage over den fremgangsmåde, indklagede besluttede at følge.

Indklagede har bemærket, at det ikke er ulovligt at anmode deltagere i en projektkonkurrence om at fraskrive sig retten til at klage, forudsat at deltagerne kan overskue konsekvenserne heraf.

Ad påstand 5

Klageren har gjort gældende, at indklagede burde have aflyst projektkonkurrencen, da indklagede konstaterede, at ingen af projekterne opfyldte kravene i udbudsbetingelserne med hensyn til den økonomiske ramme på 130 millioner kr., og at ingen af projekterne kunne bearbejdes eller beskæres, så den økonomiske ramme blev overholdt. Indklagede har ved at evaluere projekter, der ikke overholdt den økonomiske ramme i udbudsbetingelserne, handlet i strid med ligebehandlingsprincippet.

Foruden de generelle bemærkninger, der er anført ad påstand 2, har indklagede anført bl.a., at da ingen af deltagerne havde indleveret konditionsmæssige projekter, havde de ikke noget krav på en bestemt afslutning af projektkonkurrencen. Indklagede fandt det derfor forsvarligt at gennemføre projektkonkurrencen.

Ad påstand 6

Klageren har gjort gældende, at indklagede har handlet i strid med ligebehandlingsprincippet ved at tillægge det betydning, at forslag 41173 i særlig grad lever op til et ønske om kunne noget ekstraordinært i forhold til de særlige udgifter til reovering af dokken, uanset at dette ikke var anført som bedømmelseskriterium i udbudsbetingelserne.

Indklagede har anført, at bemærkningerne i Dommerbetænkningen om, at forslag 41173 kunne noget ekstraordinært i forhold til de særlige udgifter til reovering af dokken, har karakter af anprisninger, og at dette ikke har været anvendt som kriterium under evalueringen af projekterne. Indklagede har i øvrigt henvist til sine bemærkninger ad påstand 7.

Ad påstand 7

Klageren har gjort gældende, at det må betragtes som et ufravigeligt krav i udbudsbetingelserne, at museet skulle placeres i dokkens ydre periferi, og at en placering af museet i jorden langs dokkens kanter ikke ligger inden for denne afgrænsning. Indklagede har handlet i strid med ligebehandlingsprincippet ved at udpege forslag 41173 som vinder, selvom museet ifølge dette projekt skulle placeres i jorden langs dokkens kanter og ikke i dokkens ydre periferi.

Indklagede har bemærket, at indklagede ikke har haft noget positivt ønske om at begrænse det område, hvor museet kunne ligge, til selve dokken. Den afgørende arealmæssige begrænsning var, at ingen del af museet måtte placeres over terrænniveau.

Klagenævnet udtaler:

Ad påstand 1

Som erkendt af indklagede har indklagede ikke i udbudsbekendtgørelsen anført de kriterier, der ville blive lagt til grund ved vurderingen af projekterne, og indklagede har dermed tilsidesat kravene i Udbudsdirektivets artikel 70, jf. bilag VII D, nr. 7, til indholdet af udbudsbekendtgørelsen.

Påstanden tages derfor til følge.

Ad påstand 2

I rettelsesblad nr. 2 af 14. maj 2007 anførte indklagede, at kriteriet »Nøglepersoner, der i givet fald bliver ansvarlige for opgaven«, der var en del af udbudsbetingelserne, ikke ville blive anvendt. Indklagede har herved foretaget en væsentlig ændring af udbudsvilkårene og derved overtrådt Udbudsdirektivets artikel 2.

Påstanden tages derfor til følge.

Ad påstand 3

Indklagede havde i udbudsbetingelsernes punkt 5.10 fastsat, at såfremt indklagede udpegede 2 vindere af projektkonkurrencen, skulle begge disse vindere deltage i en bearbejdningsfase. Indklagede valgte at gennemføre projektkonkurrencen og tilkendegav i sin skrivelse af 27. august 2007 til deltagerne, at indklagede – i strid med udbudsbetingelsernes punkt 5.10 - ville have mulighed for alene at forhandle med én vinder. Indklagede har herved handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i Udbudsdirektivets artikel 2.

Påstanden tages derfor til følge.

Ad påstand 4

I sin skrivelse af 27. august 2007 til deltagerne i projektkonkurrencen fremkom indklagede med bemærkninger og forslag til, hvorledes projektkonkurrencen kunne gennemføres. Indklagede anførte endvidere:

- » Handels- og Søfartsmuseet håber, at alle forslagsstillere er enige i, at ovenstående fremgangsmåde efter omstændighederne er den bedste måde at afslutte konkurrencen på. Handels- og Søfartsmuseet vil imidlertid kun iværksætte denne fremgangsmåde, hvis alle fem forslagsstillere skriftligt og uden forbehold tilslutter sig fremgangsmåden og fraskriver sig retten til efterfølgende at klage over den valgte procedure.«

Indklagede har herved handlet i strid med det EU-retlige effektivitetsprincip og Lov om Klagenævnet for Udbud § 4, stk. 1, nr. 1.

Påstanden tages derfor til følge.

Ad påstand 5

Det lægges til grund, at indklagede ved evalueringen af projekterne vurderede, at ingen af projekterne opfyldte kravet i udbudsbetingelsernes punkt 3.6 om den økonomiske ramme for projektering, udførelse og myndighedsgodkendelser, og at ingen af projekterne kunne beskæres og bearbejdes således, at de ville kunne realiseres inden for den økonomiske ramme, der var

fastsat i udbudsbetingelserne. Indklagede annullerede ikke projektkonkurrencen, men valgte at gennemføre konkurrencen, hvorved indklagede handlede i strid med Udbudsdirektivet. Det indklagede har anført om, at indklagede var under tidspres, og at indklagede risikerede at blive nedlagt som museum, kan ikke tillægges betydning.

Påstanden tages derfor til følge.

Ad påstand 6

Et kriterium, hvorefter det tillægges betydning, om projekterne »kan tilbyde noget ekstra-ordinært i forhold til de særlige udgifter til renovering af dokken«, kan efter ordlyden og sammenhængen i udbudsbetingelsernes punkt 5.9 ikke anses for indeholdt i de kriterier, der efter punkt 5.9 ville blive lagt til grund ved vurderingen af projekterne.

Bemærkningerne på side 11 i Dommerbetænkningen må forstås således, at Udvælgelseskomitéen ved evalueringen af projekterne har tillagt det betydning, om forslagene »kan tilbyde noget ekstra-ordinært i forhold til de særlige udgifter til renovering af dokken«. Ved uden grundlag i udbudsbetingelsernes at tillægge det nævnte kriterium betydning har indklagede handlet i strid med Udbudsdirektivet.

Påstanden tages derfor til følge.

Ad påstand 7

Ved at beslutte at udpege projekt 41173 som vinder af projektkonkurrencen, uagtet dette projekt ikke opfyldte bestemmelserne i udbudsbetingelserne om museets placering, har indklagede handlet i strid med ligebehandlingsprincippet i Udbudsdirektivets artikel 2.

Påstanden tages derfor til følge.

Herefter bestemmes:

Ad påstand 1

Indklagede har handlet i strid med Udbudsdirektivets artikel 70, jf. Bilag VII, D nr. 7, ved ikke i udbudsbekendtgørelsen at have anført de kriterier, der ville blive lagt til grund ved vurderingen af projekterne.

Ad påstand 2

Indklagede har handlet i strid med ligebehandlingsprincippet i Udbudsdirektivets artikel 2 ved under projektkonkurrencen at ændre de kriterier, der ville blive lagt til grund ved vurderingen af projekterne, idet disse kriterier i udbudsbetingelsernes punkt 5.9 var anført således:

» Konkurrenceforslagene vil blive bedømt ud fra følgende kriterier i prioriteret rækkefølge:

- Sammenfattende arkitektonisk, æstetisk, funktionel og teknisk vurdering i forhold til konkurrenceprogrammet
- Økonomisk vurdering i forhold til anlægsbudgettet
- Nøglepersoner, der i givet fald bliver ansvarlige for opgaven
- Drifts- og vedligeholdelsesmæssige forhold ved projektet«

mens indklagede i rettelsesblad nr. 2 af 14. maj 2007 fremsendt til de udpegede virksomheder anførte, at kriteriet »Nøglepersoner, der i givet fald bliver ansvarlige for opgaven« ikke ville blive anvendt.

Ad påstand 3

Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i Udbudsdirektivets artikel 2 ved at gennemføre projektkonkurrencen således, at indklagede kunne vælge mellem enten at lade begge deltagere, som indklagede efter udbudsbetingelsernes punkt 5.10 havde udpeget som vindere, eller kun at lade en af de deltagere, som indklagede efter udbudsbetingelsernes punkt 5.10 havde udpeget som vindere, deltage i en fase med forhandlinger og yderligere bearbejdning af projekterne, uanset at det i punkt 5.10 er fastsat, at indklagede vil udpege 1-2 vindere af konkurrencen, og derefter er fastsat følgende:

»Såfremt konkurrenceudskriveren vælger at udpege 2 vindere af konkurrencen forudsættes vinderne at skulle deltage i en bearbejdningsfase, hvor konkurrenceforslagene bearbejdes yderligere.«

Ad påstand 4

Indklagede har handlet i strid med § 4, stk. 1, nr. 1, i lov om Klagenævnet for Udbud og det EU-retlige effektivitetsprincip ved at anmode de virksomheder, der var udvalgt til at deltage i projektkonkurrencen, om at fraskrive

sig retten til at indgive klage til Klagenævnet for Udbud vedrørende projektkonkurrencen.

Ad påstand 5

Indklagede har handlet i strid med Udbudsdirektivet ved at gennemføre projektkonkurrencen, uagtet ingen af de fem indgivne projekter opfyldte udbudsbetingelserne, idet de overskred de økonomiske rammer for projektet betydeligt og derfor skulle have været afvist.

Ad påstand 6

Indklagede har handlet i strid med Udbudsdirektivet ved ved vurderingen af projekterne at tillægge det betydning, om forslagene »kan tilbyde noget ekstra-ordinært i forhold til de særlige udgifter til reovering af dokken«, uagtet de kriterier, der ville blive lagt til grund ved vurderingen af projekterne, i (udbudsbetingelsernes) punkt 5.9 er fastsat således:

- » Konkurrenceforslagene vil blive bedømt ud fra følgende kriterier i prioriteret rækkefølge:
 - Sammenfattende arkitektonisk, æstetisk, funktionel og teknisk vurdering i forhold til konkurrenceprogrammet
 - Økonomisk vurdering i forhold til anlægsbudgettet
 - Nøglepersoner, der i givet fald bliver ansvarlige for opgaven
 - Drifts- og vedligeholdelsesmæssige forhold ved projektet«

Ad påstand 7

Indklagede har handlet i strid med ligebehandlingsprincippet i Udbudsdirektivets artikel 2 ved at beslutte at udpege forslag 41173 som vinder af projektkonkurrencen, uagtet dette projekt ikke opfyldte udbudsbekendtgørelsens afsnit II.1.2) og udbudsbetingelserne, herunder bl.a. afsnit 1, 2.1, 2.5, 3.1 og 3.2, og de betingelser, der blev fastsat i rettelsesblad nr. 2 af 14. maj 2007, herunder særligt svaret på spørgsmål 21, hvorefter det nye Søfartsmuseum skulle placeres i Dok 1 i Helsingør Havn, idet det nye Søfartsmuseum efter projektet i forslag 41173 var placeret inde i jorden langs dokkens kanter.

Indklagede, Handels- og Søfartsmuseet, skal i sagsomkostninger til klageren, Danske Arkitekter, betale 125.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagetales.

Michael Ellehauge

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig