

K E N D E L S E

Hoffmann A/S
(advokat Emil Baumann Geist, København)

mod

Region Hovedstaden
(Kammeradvokaten v/advokat Kristian Hartlev)

Ved udbudsbekendtgørelse nr. 2013/S 041-065486 af 22. februar 2013 udbød Region Hovedstaden (herefter ”regionen”), som et begrænset udbud en offentlig kontrakt om opførelse af 2 parkeringshuse med en kapacitet på minimum 700 parkeringspladser i forbindelse med en udvidelse af Bispebjerg Hospital. Det ene parkeringshus skulle placeres på det nordvestlige hjørne af Bispebjerg Hospitals område og skulle fremstå som et vartegn for det nye hospital. Det andet parkeringshus skulle placeres syd for en bygning, anført som bygning nr. 10. Tildelingskriteriet var ”det økonomisk mest fordelagtige tilbud”. 5 selskaber, herunder 5E Byg A/S, CG Jensen A/S og Hoffmann A/S (herefter ”Hoffmann”), blev prækvalificeret.

Udbudsbetingelserne blev udsendt ved udbudsbrev af 28. juni 2013. Ved udløbet af fristen for afgivelse af tilbud den 9. oktober 2013 havde de 3 nævnte selskaber afgivet tilbud. I en evalueringsrapport af 15. november 2013 blev tilbuddet fra Hoffmann anset som ”det økonomisk mest fordelagtige tilbud”, og regionen tilkendegav i en mail af samme dag til tilbudsgiverne, at kontrakten ville blive tildelt Hoffmann efter udløbet af standstill-perioden.

Inden udløbet af standstill-perioden klagede 5E Byg A/S til Klagenævnet for Udbud over tildelingsbeslutningen.

Da Hoffmann over for regionen havde tilkendegivet, at selskabet ikke ville vedstå sit tilbud, hvori der ikke var taget hensyn til byggesagsgebyrer, bestred regionen i brev af 19. november 2013, at Hoffmann kunne frigøre sig fra sit tilbud og varslede erstatningskrav.

I brev af 4. december 2013 annullerede regionen imidlertid udbuddet med henvisning til, at der var uklarhed i udbudsmaterialet, og at der var rejst tvivl, om alle de afgivne tilbud var konditionsmæssige, om evalueringen og om den udbudte opgave kunne løses på en anden måde.

5E Byg A/S frafaldt herefter sin klage over udbuddet.

I klageskrift af 20. december 2013 til klagenævnet klagede Hoffmann over regionens annullation af udbuddet (der fremover omtales som udbud nr. 1).

Ved udbudsbekendtgørelse nr. 2013/S 249-434139 af 20. december 2013 udbød regionen totalentreprisekontrakten igen (omtales fremover som udbud nr. 2). Det er i udbudsbekendtgørelsen anført, at der er tale om etablering af ét parkeringshus med en kapacitet på ca. 500 – 600 parkeringspladser til personbiler og mindre kassevogne samt ca. 10 pladser til motorcykler. Hoffmann afgav også tilbud på denne kontrakt, der blev tildelt 5E Byg A/S. Den 11. juli 2014 klagede Hoffmann til Klagenævnet for Udbud over udbud nr. 2. Denne klage vedrører regionens evaluering af tilbuddene, herunder at Hoffmann ikke mener, at der ved evalueringen af Hoffmanns andet tilbud i tilstrækkelig grad er taget hensyn til de ændringer og forbedringer, der er foretaget i forhold til Hoffmanns første tilbud.

Klagenævnet har behandlet og afgjort klagen fra Hoffmann over annullationen af 4. december 2013 under j.nr. 2014- 0036274 og klagen fra Hoffmann vedrørende evalueringen og tildelingen ved udbud nr. 2 under j.nr. 2014-0037993 (nærværende kendelse).

Sidstnævnte klage er blevet udvidet med, at det vindende tilbud ikke levede op til nogle mindstekrav i udbudsbetingelserne og indeholdt optioner i strid med udbudsbetingelserne.

Ved delkendelse af 8. august 2014 besluttede klagenævnet ikke at tillægge klagen opsættende virkning under henvisning til, at der ikke var grundlag for at antage, at en standsning af udbudsprocessen var nødvendig for at afværge et alvorligt og uopretteligt tab for Hoffmann, såfremt selskabet måtte få medhold i klagen.

Klagen har været behandlet på skriftligt grundlag.

Hoffmann har nedlagt følgende påstande:

Påstand 1 a

Klagenævnet skal konstatere, at regionen har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved i evalueringen af tilbuddene i relation til underkriteriet »Arkitektur og funktion« at have foretaget en åbenbar urigtig bedømmelse.

Påstand 1 b

Klagenævnet skal konstatere, at regionen har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved ikke under underkriteriet »Arkitektur og funktion« at have foretaget en indbyrdes korrekt vægtning og evaluering af de fastsatte delkriterier til dette underkriterium, hvilket i særlig grad ses ved en sammenligning af det tidligere udbud (j.nr. 2014-0036274), hvor samme delkriterier blev anvendt, uden at Hoffmann med en forbedret besvarelse/opretning af tidligere kritikpunkter har modtaget forbedret point/karakter.

Påstand 2 a

Klagenævnet skal konstatere, at regionen har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved i evalueringen af tilbuddene i relation til underkriteriet »Bæredygtighed« at have foretaget en åbenbar urigtig bedømmelse.

Påstand 2 b

Klagenævnet skal konstatere, at regionen har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved ikke under underkriteriet »Bæredygtighed« at have foretaget en indbyrdes korrekt vægtning og evaluering af de fastsatte delkriterier til dette underkriterium, hvilket i særlig grad ses ved en sammenligning af det tidligere udbud (j.nr. 2014-0036274), hvor samme delkriterier blev anvendt, uden at

Hoffmann med en forbedret besvarelse/opretning af tidligere kritikpunkter har modtaget forbedret point/karakter.

Påstand 3

Klagenævnet skal annullere regionens tildelingsbeslutning af 1. juli 2014 vedrørende ”Nyt Hospital og Ny Psykiatri Bispebjerg”.

Påstand 4

Klagenævnet skal konstatere, at regionen har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved at tillade, at 5E Byg A/S’ tilbud ikke levede op til mindstekravet i udbudsmaterialet vedrørende opfyldelsen af myndighedspåbud om anvendelsen af glas i facaden, jf. lokalplan 497, § 6, stk. 9.

Påstand 5

Klagenævnet skal konstatere, at regionen har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved at tillade at 5E Byg A/S’ tilbud ikke levede op til mindstekravet i udbudsmaterialet vedrørende opfyldelsen af myndighedspåbud om støjdæmpning, jf. lokalplan 497 side 18.

Påstand 6

Klagenævnet skal konstatere, at regionen har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved at tillade, at 5E Byg A/S’ tilbud indeholdt optioner/alternativ pris på trods af, at der var forbud herimod i udbudsbekendtgørelsen.

Påstand 7

Klagenævnet skal konstatere, at regionen ved at tilsidesætte principperne om ligebehandling og gennemsigtighed i udbudsdirektivet har handlet ansvarspådragende over for Hoffmann i forbindelse med udbud af ”Nyt Hospital og Ny Psykiatri Bispebjerg”.

Regionen har påstået, at klagen ikke tages til følge.

Klagenævnet har besluttet at udsætte behandlingen af påstand 7, indtil klagenævnet har taget stilling til Hoffmanns øvrige påstande.

Øvrige oplysninger i sagen

Udbudsbetingelserne

Udbudsmaterialet vedrørende udbud nr. 2 bestod af udbudsbetingelser, fravigelser og udfyldninger til ABT 93, udkast til totalentreprisekontrakt og Særlige Betingelser samt Byggeprogram. I byggeprogrammet er beskrevet det byggefelt, hvorpå der skal opføres et parkeringsanlæg, som det nordvestlige hjørne af Bispebjerg Hospitals område ud mod Tuborgvej og Charlotte Munchs Vej. Det er anført, at områdets lokalplan er lokalplan nr. 497, bekendtgjort den 6. november 2013. Lokalplanen er vedlagt Byggeprogrammet som bilag. Lokalplanen er nærmere omtalt nedenfor.

I udbudsbekendtgørelsen står der:

” ...

II.1.5) Kort beskrivelse af kontrakten ...

I forbindelse med udvidelsen af Bispebjerg Hospital planlægges etablering af et parkeringsanlæg med en kapacitet på ca. 500-600 parkeringspladser til personbiler og mindre kassevogne samt til ca. 10 parkeringspladser til motorcykler.

Med et parkeringsanlæg menes en bygning eller lignende som indeholder parkeringspladser eventuelt i kombination med en parkeringskælder og/eller overfladeparkering på terræn.

Parkeringsanlægget er det første byggeri, som igangsættes på Bispebjerg Hospitals område og parkeringsanlægget skal fremstå som et var-tegn for det nye Bispebjerg Hospital og være i en balanceret samhørighed med de omkringliggende områder samt det historiske islæt. Endvidere skal parkeringsanlæggets arkitektur indgå i et samspil med nabobygningen mod syd for parkeringsanlægget. Nabobygningen er en kommende laboratorie- og logistikbygning og dispositionsforslaget for denne bygning indgår i udbudsmaterialet.

Parkeringsanlægget skal ud over ind- og udkørselsbaner og parkeringsbåse også indeholde de tekniske anlæg, som naturligt hører sig til ved drift og vedligeholdelse af et sådant parkeringsanlæg.

Opgaven omfatter:

Planlægning og projektering af parkeringsanlægget

Etablering af parkeringsanlægget, herunder til- og frakørselsforhold, elektronisk wayfinding samt udenomsarealer.

...

II.2.2) Oplysning om optioner

Optioner: Nej.

...

IV.1.2) Grænse for, hvor mange økonomiske aktører der vil blive opfordret til at afgive bud eller deltage

Forventet antal økonomiske aktører: 5 ...

...

IV.2.1) Tildelingskriterier

Det økonomisk mest fordelagtige bud vurderet på grundlag af de kriterier, der er anført i specifikationerne, ...

...

VI.3) Yderligere oplysninger

...

I forbindelse med udarbejdelsen af tilbud og tilbudsbilag udbetaler ordregiver et vederlag på kr. 100.000,00 ekskl. moms til de prækvalificerede ansøgere (kontraktholdere), der afleverer et konditionsmæssigt tilbud på opgaven. Såfremt der indgås kontrakt med den vindende tilbudsgiver, vil vederlaget for denne tilbudsgiver dog blive fratrukket i totalentreprisensummen i henhold til den indgåede aftale.

... ”

Om forbehold hedder det i udbudsbetingelsernes punkt 5:

”Forbehold for ikke-grundlæggende elementer vil blive kapitaliseret af bygherren og tillagt de tilbudte priser, forudsat at det er muligt af foretage en kapitalisering af forbeholdet.

Forbehold for grundlæggende elementer i udbudsmaterialet samt ikke-kapitaliserbare forbehold vil medføre, at tilbuddet vil blive vurderet som ikke-konditionsmæssigt, og at tilbuddet ikke vil indgå i tilbudsvurderingen.

Ved et forbehold overfor grundlæggende element i udbudsmaterialet forstås et forbehold, som kan medføre væsentlig fordrejning af konkurrencen, såfremt forbeholdet tillades. Flere forbehold over for ikke-grundlæggende elementer i udbudsmaterialet kan samlet set medføre, at forbeholdene må anses som grundlæggende.

Tilbudsgiver opfordres til ikke at tage forbehold, ...

Det henstilles til, at eventuelle forbehold tydeligt angives i et selvstændigt tilbudsbilag 4.”

Det fremgår af udbudsbetingelserne, at der ved vurderingen af den tilbudte pris vil blive anvendt en pointmodel, således at der tildeles 8 point ved en tilbudssum på 80 mio. kr., der er den budgetterede tilbudssum, og for tilbud med lavere priser gives 1 point ekstra pr. 2,0 mio. kr. op til 10 point, som gives for tilbud på 76 mio. kr. og derunder. For tilbud højere end 80 mio.

kr. fratrækkes 1 point pr. 0,5 mio. kr. ned til 0 point, der gives for tilbud på 84 mio. kr. En højere tilbudssum accepteres ikke.

For de kvalitative underkriterier ("Arkitektur og funktion", "Bæredygtighed" og "Samarbejde, proces og bemanning") er der i udbudsbetingelserne opstillet delkriterier og nærmere redegjort for, hvad der ved bedømmelsen vil blive vægtet positivt.

Delkriterierne til underkriteriet "Arkitektur og funktion" er følgende:

" ...

- A) Arkitektonisk udtryk og hovedide for parkeringsanlægget
- B) Parkeringsanlægget som vartegn
- C) Antal parkeringspladser
- d) Dynamisk skiltning
- E) Registrering af ind- og udkørsel
- F) Til- og frakørselslogistik
- G) Styling af personalestrøm over Vestre Længdevej.

Følgende elementer vil blive vægtet positivt ved vurderingen:

Ad A) Arkitektonisk udtryk og hovedide for parkeringsanlægget.

Ved bedømmelsen vægtes det positivt, at:

- parkeringsanlægget er af høj arkitektonisk værdi for hospitalets brugere og medarbejdere, naboer, kommunen og andre interessenter
- parkeringsanlæggets udformning og udtryk indgår i et balanceret samspil med eksisterende omkringliggende bygninger
- den arkitektoniske udformning respekterer og forholder sig til Martin Nyrups fredede hospital og landskab og tager højde for BDP's helhedsplan (se bilag d) samt Logistik- og Laboratoriebygningen (bilag g)

Ad B) Parkeringsanlægget som vartegn

Ved bedømmelsen vægtes det positivt, at:

- vartegnet enkelt og balanceret udtrykker bygherrens visioner og fokuspunkter

Ad C) antal parkeringspladser

Ved bedømmelsen vægtes det positivt, at:

- der placeres så mange parkeringspladser i parkeringsanlægget som muligt, minimum 600 parkeringspladser.

" ...

Delkriterierne til underkriteriet "Bæredygtighed" er følgende:

” ...

- A) Energi
- B) Regnvand
- C) Minimering af miljøbelastning fra materialer
- D) Social bæredygtighed

Følgende elementer vil blive vægtet positivt ved vurderingen:

Ad A) Energi

Ved bedømmelsen vægtes det positivt, at:

- parkeringsanlægget har den største grad af selvforsyning ved i så høj grad som muligt at producere den elektricitet, som forbruges i parkeringsanlægget i løbet af et år med vedvarende energikilder
- tilbudsgivers system til elproduktion er realiserbart og ikke giver anledning til gener for hospitalets brugere og beboere i omkringliggende ejendomme

Ad B) Regnvand

Ved bedømmelsen vægtes det positivt, at:

- tilbudsgiver er fremkommet med en hensigtsmæssig løsning på afledning og regnvand

Ad C) Minimering af miljøbelastning fra materialer

Ved bedømmelsen vægtes det positivt, at:

- der er valgt konstruktionsløsninger, der videst muligt reducerer omfanget af materialer, herunder bærende konstruktioner, belægnings og installationer
- ...

Ad D) Social bæredygtighed

Ved bedømmelsen vægtes det positivt, at:

- tilbudsgiver beskriver, hvorledes der i udformningen og indretningen af parkeringsanlægget er taget hensyn til logistik, tilgængelighed og tryghed for brugerne af parkeringsanlægget”

Lokalplan nr. 497

Det udbudte byggeri er omfattet af lokalplan nr. 497 Bispebjerg Hospital. Lokalplanen blev offentliggjort den 6. november 2013. I redegørelsen for lokalplanen (side 3) anføres det, at lokalplanens formål, jf. lokalplanens § 1, er at muliggøre en udvidelse af Bispebjerg Hospital til et moderne hospital, der rummer somatiske og psykiatriske funktioner, herunder forskning og uddannelse. Nye bygninger og landskabsrum skal fremstå med høj arkitektonisk og landskabsmæssig kvalitet, der understøtter og bygger videre på de unikke kvaliteter, der er i dag er på Bispebjerg Hospital med et bevarings-

værdigt kulturmiljø, grønne strukturer og fredede bygnings- og haveanlæg. I lokalplanens byggeområde 1 og 4 kan placeres parkeringshuse.

Lokalplanens § 6 indeholder bestemmelser om ”Bebyggelsens ydre fremtræden”. I stk. 9 om ”Åbne facader” står der:

”Åbne facader markeret på figurerne 8-12 skal minimum i nederste etage udføres med glas i minimum 50 % af facadens areal, der sikrer en tydelig transparens samt visuel forbindelse mellem ude og inde. De åbne facader skal etableres ved sociale arealer i bygningerne, møderum, personalerum, venteanreder, receptioner og funktioner. Undtaget er facader, hvor der er et særligt behov for diskretion, f.eks. facader mod arealerne omkring ambulanceadgang og kapel.

Åbne facader skal med hensyn til placering, udformning og proportioner være tilpasset bygningens overordnede arkitektoniske idé og detaljering.

Transparente partier skal være i klart glas og må ikke afblændes.”

Der er i udbudsmaterialet henvist til lokalplanen, jf. Byggeprogram side 12 om plangrundlaget. Det fremgår her (punkt 4.2) at lokalplanen er vedlagt byggeprogrammet som bilag. Af punkt 6.3.4. fremgår, at ”[m]aterialevalg og overflader skal følge retningslinjerne i lokalplanen”.

Om ”Trafikstøj” hedder det i lokalplanen, side 18 i et beskrivende afsnit om lokalplanens sammenhæng med anden planlægning og lovgivning:

”Trafikstøjniveauet langs Tuborgvej ligger på Lden 73-78 dB og langs Bispebjerg Bakke på Lden 58-63 dB. Det vil således være nødvendigt med støjdæmpende tiltag på visse af de kommende bygninger ud mod Tuborgvej. Støjen langs jernbanen ligger på 55-60 dB.

I lokalplanen er der taget højde for, at de vejledende støjgrænser kan overholdes, jf. desuden miljøvurderingen.”

I lokalplanens § 10 hedder det:

”Bebyggelse og ubebyggede arealer herunder primære opholdsarealer skal i overensstemmelse med miljømyndighedernes krav og bestemmelser og Teknik- og Miljøforvaltningens nærmere godkendelse placeres, udføres og indrettes således, at beboere i og brugere af lokalområdet i fornødent omfang skærmes mod støj, vibrationer og anden forurening fra vej- og jernbanetrafik. Jf. dog § 5, stk. 1 vedrørende bebyggelsens placering i området.

...”

I Byggeprogrammet hedder det i punkt 6.7.2 om ”Lyd” (inde fra parkeringshuset):

”Byggeriet skal i hele forløbet og efter ibrugtagning overholde alle myndighedskrav vedrørende vejstøj samt generelt støjniveau.

Der skal foretages løbende lydmålinger under byggeperioden og i forbindelse med ibrugtagning, som efterviser, at gældende lydkrav er overholdt.”

Udbudsprocessen efter tilbudsafgivelsen, evalueringen

Ved udløbet af tilbudsfristen den 21. maj 2014 var der indkommet tilbud fra alle 5 prækvalificerede virksomheder.

I tilbuds brevet af 21. maj 2014 fra 5E Byg A/S står der bl.a.:

”Supplerende tillægs projekt oplysninger:

Såfremt bygherren har ønske om flere parkeringspladser vil der være mulighed for tilkøb af Option 1 og Option 2.

Option 1 indeholder en fuld kælderetage med ca. 80 parkeringspladser.

Option 2 indeholder en opretning af facaden mod Charlotte Muncks Vej på niveau 4-5-6-7, indeholdende 9 ekstra pladser pr. niveau. I alt 36 ekstra p-pladser.”

I regionens evalueringsrapport af 1. juli 2014 fremgår følgende pointmodel, der er anvendt ved vurderingen af de kvalitative underkriterier:

” ...

0 point gives for en netop acceptabel beskrivelse/forslag, tegning m.v.

1 point gives for en beskrivelse/forslag, tegning m.v. meget under middel

2 point gives for en beskrivelse/forslag, tegning m.v. noget under middel

3 point gives for en beskrivelse/forslag, tegning m.v. under middel

4 point gives for en beskrivelse/forslag, tegning m.v. lidt under middel

5 point gives for en middel beskrivelse/forslag, tegning mv.

6 point gives for en beskrivelse/forslag, tegning m.v. lidt over middel

7 point gives for en beskrivelse/forslag, tegning m.v. over middel

8 point gives for en beskrivelse/forslag, tegning m.v. noget over middel

9 point gives for en beskrivelse/forslag, tegning m.v. meget over middel

10 point gives for en beskrivelse/forslag, tegning m.v., som er bedst tænkeligt”

De 5 tilbudsgivere tilbød følgende priser:

Tilbudsgiver	5E Byg	NCC	CG Jensen	Hoffmann	BNS
Samlet tilbudssum kr. ekskl. moms	76.000.000	76.447.700	76.000.000	79.000.000	79.999.000

Det fremgår af evalueringsrapporten, at Hoffmann og det vindende tilbud fra 5E Byg A/S opnåede følgende point:

	Vægtning	5E Byg A/S - point	5E Byg A/S - vægtet point	Hoffmann - point	Hoffmann - vægtet point
Pris	35 %	10	3,5	8,5	3
Arkitektur og funktion	40 %	8	3,2	8	3,2
Bæredygtighed	15 %	8	1,2	6	0,9
Samarbejde, proces og bemanding	10 %	8	0,8	9	0,9
I alt	100 %	34	8,7	31,5	8
Placering			1		3

NCC opnåede en placering som nummer 2 med en vægtet pointscore på 8,1, og CG Jensen A/S og Hoffmann, der opnåede samme antal vægtede point, blev placeret på en delt tredjeplads.

Af den skriftlige evalueringsrapport fremgår bl.a.:

”

<u>Delkriterier</u>	5E Byg	...	Hoffmann	...
	<u>Arkitektonisk værdi</u> Bygningen har værdi for brugere i sin enkelhed og overskuelighed, samt værdi i sin varierende facadebearbejdning. Det trækker dog ned, at bygningskroppen er så massiv/stor samt	...	<u>Arkitektonisk værdi</u> Bygningen har en høj arkitektonisk værdi i kraft af et stærkt gennemgående motiv (rampe, spindeltrappe, facadeelementer) og smukt bearbejdet, varierende facade. Bygningen henvender sig	...

<p>Arkitektonisk udtryk og hovedidé for Parkeringsanlægget</p>	<p>udfylder næsten hele byggegrunden. Det vægtes positivt, at bygningen fremstår afklaret og ærlig med rampen som motiv. Bygningen henvender sig til andre interessenter gennem en åbning i gadeplan samt med en udsigtsbalkon rettet mod Grundtvigskirken samt et grønt område på 4. sal mod vest.</p> <p><u>P-anlægs udformning og udtryk – i et balanceret samspil med eksisterende omkringliggende bygninger</u> Det trækker ned, at der kun er en delvis bymæssig indpasning i gaderum. Ift. punkt i lokalplan 407 § 6 stk. 2C ”bymæssig indpasning af bygningens facade mod Tuborgvej”, vægtes det positivt at forslaget forholder sig til retningslinjerne. Den nederste del af facaden ”basen” i gadeplan, har en arkitektonisk bearbejdning der markere bygningen på søjler. ...</p>	<p>til andre interessenter gennem en mulig udsigtshave med kig mod Grundtvigskirken. Det i tilbuddet viste dobbelthøje udkragede vinduesfelt er en option og indgår ikke i vurderingen.</p> <p><u>P-anlægs udformning og udtryk – i et balanceret samspil med eksisterende omkringliggende bygninger</u> God bymæssig indpasning med bearbejdning af henholdsvis base og øverste etager. Ift. punkt i lokalplan 407 § 6 stk. 2C ”bymæssig indpasning af bygningens facade mod Tuborgvej”, vægtes det positivt, at forslaget forholder sig til retningslinjerne. Den nederste del af facaden ”basen” i gadeplan, har en arkitektonisk bearbejdning der markere en tilbagetrukket og me-</p>	
--	---	--	--

	<p>Det vægtes positivt, at bygningen i kraft af sin facadebearbejdning lukker sig mod landskabssiden og her således optræder mere som figur i et rekreativt landskab. På kort sigt vil huset kunne være nyskabende og i dialog med materialevalg for tilstødende nybyggeri. På langt sigt opfylder udtryk og udformning ikke det særlige i at ligge på Bispebjergområdet.</p> <p><u>Den arkitektoniske udformning i forhold til omgivelserne:</u> Det vægtes positivt, at bygningen respekterer Nyrups pavillionbyggeri igennem farveholdning og ærlighed. Dog trækker det ned, at bygningen grundet sin massivitet og størrelse virker fremmed i området.</p> <p>...</p>	<p>re transparent facadebearbejdning i gadeplan.</p> <p>...</p> <p>... - Det vægtes positivt, at facaden er trukket tilbage fra byggefelts linje og boliger mod vest og dermed mindsker bygningens volumen i bybilledet. Facadens detaljering og variation virker positivt mod landskabssiden. På kort sigt vil bygningen blive et tydeligt signal om fornyelse mv. i området. Det er dog uklart om betonvægge med espalier vil fungere i p-anlæggets første år. På langt sigt vil husets skala, åbenhed og lette og fint detaljerede facadestruktur understøtte fortællingen om et særligt sted i København.</p> <p><u>Den arkitektoniske udformning i forhold til omgivelserne:</u> Bygningen respekterer Nyrups pavillionbyggeri igennem farveholdning, facadebearbejdning og detaljerigdom.</p> <p>...</p> <p>Det vægtes positivt at bygningen i kraft af sin materialeholdning og facadebearbejd-</p>	
--	--	---	--

	Ved bygherrens gennemgang af de indkomne tilbud har bygherre endvidere kunne konstatere, at 5EByg A/S har tilbudt 2 optioner. Bygherre er herved tillagt en valgmulighed i relation til valg af løsning i det indkomne tilbud, men da dette ikke, efter bygherres opfattelse, kan rummes inden for dette udbud, har bygherre ved evalueringen valgt at se bort fra de tilbudte optioner.		ning i glaspartier, går i dialog med Logistik og laboratoriebygning. Ved bygherrens gennemgang af de indkomne tilbud har bygherre endvidere kunne konstatere, at og[så] Hoffmann A/S har tilbudt 2 optioner. Bygherre er herved tillagt en valgmulighed i relation til valg af løsning i det indkomne tilbud, men da dette ikke, efter bygherres opfattelse, kan rummes inden for dette udbud, har bygherre ved evalueringen valgt at se bort fra de tilbudte optioner.	
...
Antal parkeringspladser	622 p-pladser, heraf 5 HC pladser og 9 MC pladser.	609 p-pladser, heraf 5 HC pladser og 12 MC-pladser
...

Bæredygtighed

<u>Delkriterier</u>	5E Byg A/S	...	Hoffmann	...
Energi	Det vægtes positivt, at der etableres 200 m ² solceller. Naturlig ventilation tænkes anvendt. ... Solceller placeres over til og frakørselsramper. God placering for at undgå refleksioner til omkringliggende byg-	...	Det vægtes positivt, at der etableres 100 m ² solceller på tagdæk over p-pladser længst mod syd. Elevator etableres som en selvforsynende type, hvor energi ved nedbremsning opsamles. Belysning styres via skumringsrelæ og bevægelsesfølere.	...

	ninger Det vurderes positivt, at ramperne er overdækket.		Det trækker ned, at placering kan give refleksioner til omkringliggende bygninger.	
Regnvand	Det vurderes positivt, at der indarbejdes LAR i projektet. Det vurderes positivt, at der etableres et regnvandsbassin	Det vurderes positivt, at der indarbejdes LAR i projektet. Det vægtes positivt, at der etableres faskine til sikring mod ekstremregn. Det vægtes positivt, at Niveau 0 er hævet 20 cm over terræn for at sikre mod ekstremregn.	...
Minimering af miljøbelastning fra materialer	Det vægtes positivt, at der generelt er tænkt på at optimere forbrug af materialer og konstruktioner. Der benyttes hovedsaglig beton og stål i projektet, hvilket begge er materialer med lang levetid. Det er beskrevet, hvorledes en minimering af miljøbelastningen søges opnået.	...	Der er generelt tænkt på at optimere forbrug af materialer og konstruktioner. Der benyttes hovedsaglig beton og aluminium i projektet, hvilket begge er materialer med lang levetid. Det vægtes positivt, at øverste dæk epoxybehandles ... Det er tydeligt, at der er arbejdet med at minimere nedslidning og vedligeholdelsesomkostningerne.	...
Social bæredygtighed	Det vægtes positivt, at der er etableret et godt overblik på etagerne, som fremmer tryghed.	Simpel, men god indarbejdning af tilgængelighed og tryghed i form af velbelyste etager og særlige tiltag for kvinder og ældre.

»

Evalueringsrapporten blev tilsendt tilbudsgiverne ved mail af 1. juli 2014 med oplysning om standstill-perioden.

Som en del af udbudsmaterialet indgår ”ABT 93 med Region Hovedstadens fravigelser og udfyldninger”. I § 13 hedder det (regionens fravigelser og udfyldninger er anført i højre spalte):

”

<p><u>Forhold til myndigheder</u></p> <p>§ 13. Entreprenøren sørger for nødvendig godkendelse af projektet og for at underrette bygherren i fornødent omfang herom. I det omfang, det aftales, at entreprenøren tillige skal afholde udgifterne til gebyrer m.v. i forbindelse hermed, reguleres tilbudssummen som følge af indførelse eller ophævelse af eller ændringer i gebyrer m.v., som er gennemført efter tilbuddets afgivelse,</p> <p>Stk. 2. Entreprenøren sørger for anmeldelser, ansøger om tilladelser, rekvirerer syn og fremskaffer attester, der vedrører selve arbejds udførelse, og afholder udgiften herved.</p>	<p><u>Forhold til myndigheder</u></p> <p>§ 13, stk. 1 – Udfyldning.</p> <p>Totalentreprenøren skal afholde alle udgifter til gebyrer, attester mv., medmindre andet fremgår.</p> <p>Entreprenøren skal indhente byggeledelsens skriftlige tilladelse til at søge om eventuelle dispensationer fra gældende love, bestemmelser eller lignende.</p>
---	---

”

Nærmere om evalueringen af udbud nr. 1

Udbud nr. 1 omfattede – i modsætning til det udbud nr. 2, som klagen vedrører – etablering af 2 parkeringshuse med en kapacitet på minimum 700 parkeringspladser. Tildelingskriteriet var det samme med samme underkriterier som i udbud nr. 2, men underkriteriet »Økonomi« blev vægtet 40 % og underkriteriet »Arkitektur og funktion« 35 %. Delkriterierne svarede stort set til de delkriterier, der er anført i det seneste udbud, dog med visse afvigelser. Hoffman opnåede følgende resultat ved evalueringen, idet resultatet af evalueringen af udbud nr. 2 anføres i højre kolonne:

	Udbud nr. 1	Udbud nr. 2	Udbud nr. 1	Udbud nr. 2
	Point – ikke vægtet	Point – ikke vægtet	Point - vægtet	Point -vægtet
Pris/Økonomi	9,8	8,5	3,9	3

Arkitektur og funktion	7,5	8	2,6	3,2
Bæredygtighed	6	6	0,9	0,9
Samarbejde, bemanding og proces	8,5	9	0,9	0,9
I alt	31,8	31,5	8,3	8

Regionen sendte tildelings- og afslagsbreve den 15. november 2013.

Forholdet til lokalplanen

Regionen har oplyst, at man i forbindelse med tilbudsvurderingen var opmærksom på, at tilbuddet fra 5E Byg A/S ikke indeholdt glasfacader i den nederste etage, som lokalplanen ellers foreskriver, jf. § 6, stk. 9. Regionen forstod imidlertid lokalplanen således, at den nederste etage ikke skal lukkes med glas, men hvis man vælger at lukke facaden, skal det for mindst 50 % vedkommende ske med glas. 5E Byg A/S' forslag tilgodeser derfor fuldt ud formålet med lokalplanbestemmelsen om at skabe åbenhed til de bagvedliggende sociale arealer. Da Københavns Kommune forstod lokalplanen anderledes (bogstaveligt), ansøgte Årstidenderne Arkitekter for 5E Byg A/S den 21. oktober 2014 om dispensation fra lokalplanens bestemmelser om åbne facader. Det anføres bl.a. i ansøgningen, at intentionerne i lokalplanen om at skabe åbenhed til de bag ved parkeringshuset liggende funktioner opfyldes i højere grad ved at undlade facadebeklædning i størstedelen af stueetagen, så fri bevægelighed i stueplan for parkanter og områdets beboere sikres. Det anføres endvidere, at ideen med et parkeringshus taler mere for en total åbenhed end for skrøbelige og forfinede glaspartier på et sted, hvor de ikke har nogen funktion.

Københavns Kommune meddelte 1. december 2014 byggetilladelse. I forhold til lokalplanen blev der fastsat en række vilkår. Om forholdet til lokalplanens § 6, stk. 9, hedder det:

”§ 6, stk. 9, om åbne facader, er ikke overholdt, ... da nederste etage er udformet helt uden glas som et åbent byrum, der trækkes ind under huset.

Det er vores vurdering, at denne udformning understøtter intentionen i lokalplanen med åben facader om at skabe åbenhed og kontakt mellem funktioner inde i bygningen og udearealerne i umiddelbar tilknytning

hertil. Under hensyn hertil kan en dispensation til kravet om glas i 50 % i facaden anbefales.

...

Vi giver herefter den fornødne dispensation fra lokalplanes § 6, stk. 9, på den ovenfor i stk. 2 angivne betingelse. Det sker i medfør af bestemmelserne i planlovens § 19, stk. 1.”

Regionens bygherrerådgiver, Bascon, har beregnet udgifterne til levering og montering af 300 m² klar sikkerhedsglas, svarende til halvdelen af glasarealet i stueetagen, til 600.000 kr.

Parternes synspunkter

Ad påstandene 1 a og 2 a og 1 b og 2 b

Hoffmann har overordnet gjort gældende, at regionen har nedvurderet sammenlignelige eller forbedrede punkter i Hoffmanns tilbud i forhold til det oprindelige tilbud. Formålet hermed har været at tildele en anden tilbudsgiver opgaven, hvorved regionen har varetaget usaglige og ulovlige hensyn i relation til ordregiverens opfattelse af Hoffmann og ikke af Hoffmanns tilbud.

Klagenævnet er ikke afskåret fra at tilsidesætte en ordregivers skøn ved evalueringen af et kvalitativt underkriterium som ”Arkitektur og funktion”. Selv om vurdering af arkitektur i væsentligt omfang beror på subjektive skøn, vil klagenævnets eventuelle undladelse af at foretage efterprøvelser af æstetiske vurderinger indebære en underminering af retssikkerheden og muliggøre, at en ordregiver kan foretage en taktisk pointgivning til en ønsket tilbudsgiver og dermed udelukke den tilbudsgiver, der tilbyder det objektivt set økonomisk mest fordelagtige projekt. Der kan ikke ved vurdering af Hoffmanns tilbud i udbud nr. 2 bortses fra den vurdering, der er foretaget i forbindelse med tilbud nr. 1. En ændring af vurderingen, der ikke er begrundet i en ændring af projektet, må kun begrundes i saglige forhold.

Hoffmann har nærmere anført, at regionen ikke har foretaget en faglig korrekt vurdering af Hoffmanns tilbud, og at regionen har nedvurderet sammenlignelige eller forbedrede punkter i Hoffmanns tilbud fra det første udbud til udbud nr. 2, alt med det formål at kunne tilbyde en anden tilbudsgiver opgaven. Underkriterierne i de 2 udbud er ens bortset fra, at det ene parkeringshus (det sydvestlige) er udtaget af udbud nr. 2. Ved sammenlig-

ning af evalueringsteksten vedrørende delkriteriet ”Parkeringsanlægget som vartegn” burde Hoffmann have fået højere point end eller i al fald et lige så stort antal point som 5E Byg A/S. Det samme gælder i relation til delkriteriet ”Antal parkeringspladser”, fordi 5E Byg A/S nok har tilbudt et større antal parkeringspladser end Hoffmann har tilbudt, men ca. 70 pladser ved ramper har en begrænset anvendelse og kan ikke regnes med som en til en. Efter den verbale vurdering af de 2 tilbud i relation til delkriteriet ”Registrering af ind- og udkørsel” bør der være en større forskel ved pointtildelingen. Ved vurderingen af til- og frakørselslogistik har Hoffmanns løsning klare fordele, mens 5E Byg A/S’ løsning indebærer unødvendig lang kørsel og indebærer, at der kan opstå farlige situationer, ligesom 10 parkeringspladser pr. etage, placeret på rampen, har begrænset anvendelse. Hoffmanns løsning med hensyn til ”Wayfinding og parkeringssøgning” fremstår markant bedre end 5E Byg A/S’. Sammenfattende løfter Hoffmanns produkt med hensyn til arkitektur, materialevalg og funktion samt kvalitet sig markant over det produkt, som 5E Byg A/S har tilbudt. Evalueringen viser, at der har været tale om en taktisk pointgivning, der har gjort det muligt at udpege en anden vinder end Hoffmann, som reelt havde det økonomisk mest fordelagtige projekt.

Hoffmann har endvidere gjort gældende, at regionen har nedvurderet Hoffmanns tilbud fra udbud nr. 1 til udbud nr. 2, selv om der er tale om de samme kriterier, og Hoffmanns projekt er tilsvarende eller forbedret. Hoffmann har optimeret sit projekt i lyset af den kritik, projektet fik ved evalueringen af udbud nr. 1. Hoffmann får ros for sine tilpasninger, men får alene 0,5 point mere end ved udbud nr. 1.

Hoffmann har endelig i relation til delkriteriet ”Bæredygtighed” anført, at Hoffmanns projekt er markant forbedret i lyset af den kritik, der blev givet udtryk for ved evalueringen af udbud nr. 1, men har på trods heraf modtaget samme antal point.

Regionen har i første række gjort gældende, at Hoffmann ikke har påvist, at regionen ved evalueringen har udøvet et åbenbart urigtigt eller fejlagtigt skøn ved vurderingen af Hoffmanns tilbud i relation til de kvalitative underkriterier »Arkitektur og funktion« og »Bæredygtighed«. Klagenævnet kan ikke sætte sit eget skøn i stedet for ordregiverens, jf. udbudsdirektivets artikel 53, stk. 1, litra a, hvorefter evalueringen skal ske ud fra ordregiverens synspunkt. Regionen har ikke været forpligtet til i forbindelse med det

seneste udbud at foretage en »benchmarking« i forhold til evalueringen af det første udbud, der i modsætning til det sidste udbud omfattede 2 parkeringshuse, hvoraf det ene var en option. Der er således ikke tale om identiske udbud. Beskrivelsen af delkriterierne er ikke identiske. Evalueringen af de tilbud, der er indkommet vedrørende det seneste udbud, skal udelukkende foretages i forhold til de underkriterier med tilhørende delkriterier, som gælder for dette udbud. Regionen har ikke haft pligt til at vægte delkriterierne og har ikke anvendt mellemvurderinger (point) af delkriterierne. Den evaluering, der er foretaget i forbindelse med det første udbud, har ikke længere nogen betydning. Hoffmann har imidlertid for så vidt angår de kvalitative underkriterier opnået en bedre evaluering ved det seneste udbud, men har imidlertid i det seneste udbud tilbudt en pris, der er væsentligt højere end i det første udbud. Det er pointgivningen for prisen, der har været afgørende for resultatet. Evalueringen af prisen er sket på grundlag af en på forhånd udmeldt pristarget-model, således at det har været muligt for tilbudsgiverne på forhånd at vide, hvorledes den tilbudte pris ville blive vurderet.

Regionen har særligt bemærket, at der ved evalueringen i relation til underkriteriet »Arkitektur og funktionalitet« er foretaget en helhedsvurdering i lyset af de anførte delkriterier. En bedre evaluering i relation til f.eks. delkriteriet »Vartegn« indebærer derfor ikke sig selv, at Hoffmann ved den samlede evaluering skal have flere point end 5E Byg A/S. Efter en vurdering af trafikmønsteret i de forskellige belastningsperioder, som døgnet kan inddeles i, er der ikke grundlag for at antage, at der skulle være en sådan risiko for sammenstød mellem ind- og udkørende biler i det parkeringsanlæg, som 5E Byg A/S har tilbudt, at brugsværdien af 70 parkeringspladser på rampen skulle være væsentligt forringet.

Ved evalueringen har regionen helt bortset fra optioner. Der er således ikke taget hensyn til det udhæng ved indkørslen, som Hoffmann har tilbudt som option, heller ikke ved vurderingen af projektets arkitektur. Udhænget var også medtaget i Hoffmanns første tilbud, hvor det blev vurderet positivt ved at tilføje facaden en højere arkitektonisk værdi, men hvor udhænget blev kapitaliseret og tillagt den tilbudte pris. At udhænget ikke indgår i evalueringen af tilbud nr. 2 medfører således ikke en dårligere evaluering (men en lavere pris). Samme synspunkter gør sig gældende med hensyn til en udsigtshave, der også i begge tilbud er tilbudt som option. Samlet set har regi-

onen honoreret Hoffmann for de forbedringer, som tilbud nr. 2 indeholder i forhold til tilbud nr. 1.

Ved vurderingen af Hoffmanns tilbud i relation til underkriteriet ”Bæredygtighed”, er Hoffmanns forbedringer i forhold til det første tilbud blevet tillagt positiv vægt ved pointgivningen, men flere løsninger, som må anses uhensigtsmæssige, har udlignet disse forbedringer. Det gælder risikoen for solreflektioner fra solcelleanlægget til omkringliggende bygninger, og at Hoffmanns løsning til tørholdelse af kælder blot medfører, at problemet med overskydende regnvand flyttes til et andet sted på hospitalsområdet.

Regionen tildelte i det første udbud kontrakten til Hoffmann, som blev prækvalificeret til det andet tilbud. Der er allerede af den grund intet grundlag for at antage, at regionens pointgivning skulle være udtryk for taktiske overvejelser om at udelukke Hoffmann.

De to tilbud fra 5E Byg A/S har helt forskellige arkitektoniske udtryk og kan ikke uden videre sammenlignes. Blandt andet er materialevalget på facaderne forskelligt, og belysning og solcelleanlæg er også markant forskellige.

Ad påstand 3

Hoffmann har gjort gældende, at regionens tilsidesættelse af grundlæggende udbudsretlige principper om ligebehandling og gennemsigtighed ved evalueringen må medføre, at tildelingsbeslutningen skal annulleres.

Regionen har bestridt, at der er grundlag for at annullere tildelingsbeslutningen, som ikke er truffet i strid med de udbudsretlige regler, jf. håndhævelseslovens § 13, nr. 2. Selv om der måtte blive konstateret overtrædelser af de udbudsretlige regler, er der under alle omstændigheder ikke tale om sådanne overtrædelser, at der er grundlag for at annullere tildelingen, da det ikke er godtgjort, at eventuelle overtrædelser konkret har haft betydning for tildelingsbeslutningen. Hoffmann kunne således kun have vundet kontrakten med den tilbudte pris, hvis enten Hoffmann havde scoret det maksimale antal point (10) i relation til underkriteriet ”Arkitektur og funktion” og opnået et yderligere point ved kriteriet ”Bæredygtighed”, eller have opnået et yderligere point for ”Arkitektur og funktion” og opnået yderligere 3 point

for ”Bæredygtighed”. En yderligere pointtildeling i relation til de kvalitative underkriterier ville således ikke realistisk have medført et andet resultat.

Ad påstand 4

Hoffmann har gjort gældende, at det udbudte parkeringshus omfattes af lokalplanens bestemmelser om, at den nederste etage skal udføres med glas i minimum 50 % af facadens areal. Lokalplanen indgår i udbudsbetingelserne. Det vindende tilbud forudsætter, at den nederste etage udføres uden glasfacader, hvilket udgør en væsentlig økonomisk fordel. Den løsning, der er tilbudt, er i strid med lokalplanen og er dermed en overtrædelse af de mindstekrav, som regionen har defineret. Tilbuddet er derfor ikke konditionsmæssigt. Projektet kunne ikke realiseres i den form, hvori det var på tilbudstidspunktet. Der ses heller ikke i tilbudsvurderingen at være taget højde for dette forhold. Regionen kan ikke blot kræve projektet ændret, således at det bringes i overensstemmelse med lokalplanen, under henvisning til de entrepriseretlige regler i ABT 93. Hoffmann har derimod i sit tilbud iagttaget lokalplanens bestemmelser, og har dermed i tilbudssummen indregnet de omkostninger, der er forbundet hermed. Der kan ikke ske en kapitalisering af de omkostninger, der er forbundet med at bringe tilbuddet fra E5 Byg A/S i overensstemmelse med lokalplanen, fordi forbehold over for mindstekrav – som det foreliggende – altid anses for at vedrøre sådanne væsentlige, kvalificerende forhold, som karakteriserer forbehold over for grundlæggende elementer i et udbud. Den økonomiske værdi af et sådant forbehold er i sig selv uden betydning.

Regionen har anført, at 5E Byg A/S’ projekt efter dispensationen kan gennemføres fuldt ud. Regionen ønskede ikke at afvente en klagebehandling af kommunens forståelse af lokalplanen og accepterede derfor, at 5E Byg A/S søgte om dispensation. Lokalplanen er ikke særlig klart formuleret på det pågældende punkt, og dispensationen viser, at kommunen har været enig i, at intentionen om åbenhed og kontakt mellem funktionerne inde i bygningen og udearealerne lige så vel kan opfyldes ved slet ikke at bruge glas. Regionen har ikke anført overholdelse af lokalplanen som et mindstekrav, men overholdelse af lokalplanen som andre myndighedskrav er en forudsætning for, at det tilbudte projekt lovligt kan realiseres. At lokalplanen har været vedlagt udbudsbetingelserne og flere steder i udbudsmaterialet har henvist til den, var alene tænkt som almindelig oplysning for tilbudsgiverne. Regionen har i sagens natur ikke ved tilbudsevalueringen foretaget nogen vurde-

ring af, om manglende glas i 50 % af facaden i nederste etage må anses for et forbehold, herunder et forbehold over for grundlæggende elementer i udbuddet, og om forbeholdet kunne være kapitaliseret. Efter den vurdering, der er foretaget af regionens bygherrerådgiver, kan de omkostninger, som 5E Byg A/S har sparet, anslås til maksimalt 600.000 kr. ekskl. moms. Da der ikke er tale om et forbehold over for et grundlæggende element, skulle den pris, som 5E Byg A/S havde tilbudt, have været tillagt 600.000 kr., hvilket ikke ville have ændret resultatet.

Ad påstand 5

Hoffmann har gjort gældende, at det fremgår af lokalplanen, at der skal indarbejdes støjdemning. Hoffmann har i sit tilbud indarbejdet bekostelige støjdemningsforanstaltninger, mens tilbuddet fra 5E Byg A/S forudsætter åbne facader mod Tuborgvej, Bispebjerg Bakke og særligt beboelsesbygningerne på den vestlige side af Charlotte Munchs Vej. Der i evalueringen af tilbuddene ikke taget højde for denne forskel. Regionen kan ikke blot i medfør af entrepriseretlige regler kræve støjdempende foranstaltninger udført. Der er på samme måde som ved facaderne tale om en ulovlig forskelsbehandling.

Regionen har gjort gældende, at bemærkningen i lokalplanen om støjdempende foranstaltninger kun har betydning for nybyggeri med henblik på ophold inden døre. Bemærkningen har derfor ingen betydning for et parkeringshus. Det vindende tilbud fra 5E Byg A/S tager hensyn til nabobebyggelserne ved at placere den mest støjende funktion (rampeanlægget) helt ude på spidsen mod trafikrydset (Tuborgvej), hvor der i forvejen er meget trafikstøj. Dermed er det mest støjende element rykket så langt væk fra naboerne som muligt. Desuden etableres L-bjælker langs facaden, som vil reducere hjulstøj. De 3 øverste etager er trukket tilbage fra Charlotte Munchs Vej, så der skabes yderligere afstand til boligbebyggelsen. Den generelle støj fra parkeringsanlægget må i øvrigt antages at være meget lav. Der er ikke tale om et mindstekrav, men om et myndighedskrav, og kommunen, der har givet byggetilladelse, har ingen indvendinger haft i relation til trafikstøj og støjdempende foranstaltninger.

Ad påstand 6

Hoffman har gjort gældende, at udbudsbekendtgørelsen må forstås som indeholdende et forbud mod optioner. 5E Byg A/S' optioner må reelt anses for alternative tilbud, og der er i såvel udbudsbekendtgørelsen som i udbudsbetingelserne forbud mod alternative tilbud. Det er i strid med principperne om ligebehandling og gennemsigtighed blot ved tilbudsevalueringen at se bort fra optioner, for så siden at tage dem i betragtning. At Hoffmann også har tilbudt optioner kan ingen betydning have for bedømmelsen af det vindende tilbud.

Regionen har gjort gældende, at udbudsmaterialet ikke beskriver optioner, men heller ikke indeholder et forbud mod optioner eller tilkendegivelser om, at optioner vil medføre, at et tilbud anses for ukonditionsmæssigt. Regionen har ved tilbudsvurderingen set bort fra de optioner, som både Hoffmann og 5E Byg A/S havde tilbudt. Dermed er disse tilbudsgivere indbyrdes og i forhold til de øvrige tilbudsgivere stillet lige. En sådan fremgangsmåde er ikke i strid med udbudsdirektivet, praksis fra EU-Domstolen, danske domstole eller klagenævnets praksis

Klagenævnet udtaler

Ad påstandene 1 a og 2 a og 1 b og 2 b

Efter udbudsbetingelserne skal ordregiverens evaluering af de modtagne tilbud i relation til de to underkriterier "Arkitektur og funktion" og "Bæredygtighed" foretages på grundlag af de i udbudsbetingelserne anførte delkriterier med beskrivelse af en række skøn af arkitektonisk, æstetisk og teknisk karakter. Klagenævnets efterprøvelse af en evaluering af denne karakter kan ikke medføre, at klagenævnet sætter sit eget skøn i stedet for ordregiverens. Klagenævnets prøvelse er begrænset til, om skønsudøvelsen har overskredet grænserne herfor, herunder om principperne om gennemsigtighed og ikke-forskelsbehandling er overtrådt. Der er ikke tilvejebragt oplysninger, der gør det antageligt, at disse principper er tilsidesat ved evalueringen af Hoffmans tilbud, ligesom der heller ikke er grundlag for at antage, at regionen ved evalueringen på forhånd skulle have tilstræbt et bestemt resultat. Der er heller ikke oplyst omstændigheder, herunder en umiddelbar sammenligning med resultatet af den evaluering, der blev foretaget i forbindelse med det første udbud, der gør det antageligt, at evalueringen har medført et åbenbart urigtigt resultat.

Påstandene tages derfor ikke til følge.

Ad påstand 3

Da der ikke er konstateret overtrædelser af de udbudsretlige regler, er der heller ikke grundlag for at annullere regionens tildelingsbeslutning.

Påstanden tages derfor ikke til følge.

Ad påstand 4

Lokalplanens bestemmelse om ”Åbne facader”, som i den nederste etage skal udføres med glas i minimum 50 % af facadens areal, skal sikre en tydelig ”transparens samt visuel forbindelse mellem ude og inde.” En arkitektonisk løsning, hvor den nederste etage ikke lukkes, tilgodeser dette hensyn, og et forbehold over for denne bestemmelse ved helt at undlade facadebeklædning, kan ikke anses som et forbehold over for grundlæggende elementer i udbuddet og vil kunne prissættes som anført af regionen. Regionen har derfor ikke handlet i strid med udbudsprincipperne om ligebehandling og gennemsigtighed ved ikke at afvise tilbuddet fra 5E Byg ApS.

Påstanden tages ikke til følge.

Ad påstand 5

Det fremgår af lokalplanens afsnit om planens sammenhæng med anden planlægning og lovgivning, at det vil være nødvendigt med støjdæmpende tiltag på visse af de kommende bygninger ud mod Tuborgvej, og at der i lokalplanen er taget højde for, at de vejledende støjgrænser kan overholdes. Der er ikke i lokalplanen bindende bestemmelser om støjdæmpning, og der er ikke i udbudsbetingelserne fastsat mindstekrav til støjdæmpning. Klagenævnet tager som følge heraf ikke påstanden til følge.

Ad påstand 6

Det er fastsat i udbudsbetingelserne, at alternative tilbud ikke modtages, men der er ikke noget forbud mod at medtage optioner eller nogen tilkendegivelse af, at tilbud, der indeholder optioner, vil blive anset for ukonditionsmæssige.

Herefter, og da der ikke ved evalueringen er taget hensyn til optioner, tages Hoffmanns påstand derfor ikke til følge.

Efter sagens udfald skal Hoffmann betale sagsomkostninger til dækning af regionens udgifter ved sagen. Omkostningsbeløbet fastsættes til 30.000 kr.

Herefter bestemmes:

Klagen tages ikke til følge.

Inden 14 dage efter modtagelsen af denne kendelse skal Hoffmann A/S til Region Hovedstaden i sagsomkostninger betale 30.000 kr.

Klagegebyret tilbagebetales ikke.

Poul Holm

Genpartens rigtighed bekræftes.

Nancy Elbouridi
fuldmægtig