

Nyt centralt havnebyrum og Multimediehus i Århus

Udbud efter forhandling
Totalrådgivning

Udbudsbetingelser af 30. september 2008

Nyt centralt havnebyrum og Multimediehus i Århus

Udbud efter forhandling
Totalrådgivning

Udbudsbetingelser af 30. september 2008

Ref LD00816-1-TIGS(1)
Version 2
Dato 2008-09-30
Udarbejdet af LPP
Kontrolleret af -
Godkendt af LPP

Indholdsfortegnelse

1.	Indbydelse og formål	1
2.	Ordregiver	2
3.	Deltagere	2
4.	Konkurrencens form	2
5.	Sprog	2
6.	Udbudsgrundlag	3
7.	Inddragelse og udviklingsproces	3
8.	Bygherreorganisation	4
9.	Entrepriseudbud	7
10.	Tilbudets indhold	8
11.	Tilbudsafgivelse	11
12.	Forhandlingsforløb	12
13.	Genstande for forhandling	15
14.	Tildelingskriterier	15
15.	Valg af tilbud	16
16.	Forespørgsler	16
17.	Vederlag	16
18.	Bilag	17

1. Indbydelse og formål

Århus Kommune, Magistratsafdelingen for Kultur og Borgerservice offentliggjorde den 2007-12-13 en projektkonkurrence i henhold til EU-direktiv 2004/18/EF vedrørende opførelse af et nyt centralt havnebyrum og Multimediehus i Århus.

Projektkonkurrencen blev annonceret som udbudsbekendtgørelse nr. 2007/S 242-295505. 6 ansøgere blev efter prækvalifikationskriterierne udvalgt til at komme med forslag til løsning af opgaven.

I udbudsbekendtgørelsen var anført, at vinderen/vinderne efterfølgende ville blive indbudt til at deltage i et udbud efter forhandling uden offentliggørelse i henhold til direktivets artikel 31, stk. 3, vedrørende realisering af det foreslåede projekt i totalrådgivning.

Ved udløb af tilbudsfristen den 2008-06-25 havde alle 6 prækvalificerede deltagere afleveret konditionsmæssige forslag.

Forslagene er efter modtagelsen blevet bedømt anonymt i henhold til følgende kriterier i uprioriteret rækkefølge:

- Sammenfattende arkitektonisk, æstetisk, funktionel og tekniske vurdering i forhold til konkurrenceprogrammet.
- Anvendelse af integreret design, herunder integration, synergi og sammenhæng mellem arkitektonisk koncept, bærende konstruktioner, bæredygtige tiltag og tekniske installationsprincipper.
- Økonomisk anlægsoverslag, herunder forslagens robusthed i forhold til overholdelse af den økonomiske ramme. Det vurderes specifikt, hvorledes integreret design har været anvendt ud fra en anlægsoekonomisk og teknisk betragtning.
- Honorarbudget.

Til at bedømme projekterne har der været nedsat en bedømmelseskomité bestående af:

Borgmester Nicolai Wammen, Århus Kommune (formand)
Rådmand for Kultur og Borgerservice, Flemming Knudsen, Århus Kommune
Rådmand for Teknik og Miljø, Peter Thyssen, Århus Kommune
Rådmand for Sundhed og Omsorg, Dorthe Laustsen, Århus Kommune
Byrådsmedlem Keld Hvalsø Nedergaard
Byrådsmedlem Niels Brøchner
Byrådsmedlem Henrik Vestergaard
Direktør Hans Peter Svendler, Realdania
Direktør Peter Cederfeld, Realea A/S
Partner/arkitekt MAA Mikkel Beedholm, udpeget af Akademisk Arkitektforening
Adm. direktør, partner, arkitekt MAA Søren Daugbjerg, udpeget af Akademisk Arki-

tektforening

Arkitekt MAA Jeppe Aagaard Andersen, udpeget af Akademisk Arkitektforening
Akademiingeniør, adm. direktør Jørgen Nielsen, udpeget af Foreningen af Rådgivende Ingeniører

Bedømmelseskomitéen har fundet, at 3 projekter ligeværdigt har udskilt sig fra de øvrige under hensyntagen til bedømmelseskriterierne. Der er derfor udpeget 3 vindere af konkurrencen, der efterfølgende er blevet inviteret til at deltage i et udbud efter forhandling uden offentliggørelse i henhold til Direktivets artikel 31, stk. 3.

Bedømmelseskomitéen har ikke fundet anledning til at udpege selvstændige vindere af delområde A og delområde B i forbindelse med projektkonkurrencen.

2. Ordregiver

Århus Kommune
Magistratsafdelingen for Kultur og Borgerservice
Rådhuset
DK-8100 Århus C

3. Deltagere

Nedennævnte rådgivere er udpeget som vindere af projektkonkurrencen og er derfor inviteret til at deltage i nærværende totalrådgivningsudbud:

- Mecanoo architecten b.v. (NL)
- Konsortiet A-Team bestående af Arkitema A/S (DK) & AART A/S (DK)
- Schmidt Hammer Lassen K/S (DK)

4. Konkurrencens form

Konkurrencen afvikles som udbud efter forhandling uden forudgående udbudsbekendtgørelse iht. EU-direktiv 2004/18/EF, artikel 31.

5. Sprog

Tilbudet kan afgives på såvel dansk som engelsk. Følgende materiale skal dog minimum foreligge i engelsk udgave:

- Supplerende tegningsmateriale

- Supplerende projektbeskrivelser
- Supplerende tekniske redegørelser
- Økonomiske redegørelser herunder revideret kalkulationsskabelon

Forhandlings- og kontraktspøget er dansk og engelsk afhængig af tilbudsgivernes sproglige forudsætninger. Møder vedr. økonomi vil dog alle skulle foregå på engelsk.

6. Udbudsgrundlag

Udbudsgrundlaget er i gældende rækkefølge:

- a) Nærværende udbudsbetingelser med tilhørende bilag
- b) Rettelsesblad nr. 4 for projektkonkurrencen, dateret 2008-06-11
- c) Rettelsesblad nr. 3 for projektkonkurrencen, dateret 2008-05-29
- d) Rettelsesblad nr. 2 for projektkonkurrencen, dateret 2008-05-13
- e) Rettelsesblad nr. 1 for projektkonkurrencen, dateret 2008-04-21
- f) Udbudsmateriale for projektkonkurrencen, udsendt 2008-04-02 bestående af:
 - Konkurrenceprogram, bind I og II
 - Bilag 1-24, iht. konkurrenceprogrammet, bind II pkt. 1.3.

Endvidere modtager den enkelte tilbudsgiver primo/medio oktober 2008 de af bedømmelseskomitéen som led i den nu afsluttede projektkonkurrence udarbejdede bemærkninger til tilbudsgiverens eget projekt.

7. Inddragelse og udviklingsproces

Det forventes at projektet efterfølgende (efter udpegning af en totalrådgiver) udvikles i en tværfaglig samarbejdsproces med deltagelse af de implicerede parter. Der skal derfor fokuseres på at inddrage og kombinere de rette ressourcer og kompetencer rettidigt i processen. Dette vil kræve nogle gennemtænkte og veldefinerede tidspunkter for og omfang af inddragelse i projektet.

I 2004 vedtog Århus Byråd "Århusmodellen for borgerinddragelse". En visionær model der, med udgangspunkt i Århus Kommunes værdier om ligeværdighed og åbenhed, sikrer borgerne reelle muligheder for inddragelse og fastholder, at processer, metoder og faglig kompetence løbende evalueres og udvikles. Med udgangspunkt i "Århusmodellen for borgerinddragelse" skal projektet udforske og udvikle brugerinddragelsesmetoder, der kan optimere processen og projektet. Der skal derfor afsæt-

tes ressourcer og tid i projektet til sådanne inddragelsesprocesser. Det er et krav at brugerinddragelse og -indflydelse på projektet prioriteres af alle implicerede.

I relation til Multimediehuset defineres brugere som brugere af bygningen og der arbejdes kontinuerligt med strategiske og idéudviklende netværk. Det er således både borgere, samarbejdspartnere og medarbejdere, der vil skulle bruge og trives i bygningen, der skal involveres i en lang række faser i processen. Det vil derfor være nødvendigt at analysere inddragelsesbehov og metoder i hver fase og proces og det vil stille krav til planlægning og udførelse.

I projektet er det intentionen at gå fra traditionel borgerinddragelse og høringer til en tidlige og løbende inddragelse der styrker implementering af brugernes ideer, holdninger og ønsker til projektet, så det har en synlig effekt på udformning, kvalitet og indhold. Det er således væsentligt at der kontinuerligt overvejes relevante inddragelsesformer og -processer, der har den ønskede effekt.

8. Bygherreorganisation

Århus Kommune er en magistratsstyret kommune, hvilket betyder, at varetagelsen af kommunens opgaver er fordelt mellem 5 magistratsafdelinger samt Borgmesterens Afdeling.

Ansvarsfordelingen er fastlagt i kommunens styrelsesvedtægt. Magistratsafdelingerne ledes politisk af en rådmand og administrativt af en direktør. Borgmesterens Afdeling ledes politisk af borgmesteren og administrativt af stadsdirektøren.

8.1 **Projektets organisering**

Projektet vedrørende etablering af havnebyrum og Multimediehus er komplekst da det vedrører en ekstern part og 2 magistratsafdelinger i Århus Kommune nemlig Realdania/Realea A/S samt Kultur og Borgerservice vedr. Multimediehuset og Teknik og Miljø vedr. havnebyrummet. Borgmesterens afdeling er ligeledes involveret i projektet på det koordinerende og besluttende plan i den særlige projektorganisation, der er etableret.

Der henvises til bilag 4, projektets organisering.

Samarbejdet, herunder det økonomiske samarbejde, mellem Realdania/Realea A/S og Århus Kommune er fastlagt i en partnerskabsaftale.

8.2 **Århus Byråd**

Århus Kommune er bygherre og Århus byråd har den endelige bevillingsmæssige kompetence i Århus Kommune.

8.3 **Realdania A/S direktion**

Realdanias bestyrelse har bemyndiget Realdanias direktion til at bevilge op til 661 mio. kr. (januar 2007) til realisering af projektet.

8.4 **Partnerskabsbestyrelse**

Partnerskabsbestyrelsen skal træffe beslutninger om de overordnede strategiske linier i projektet og arbejde for, at der sikres gode samarbejdsrelationer mellem parterne i projektet. Partnerskabsbestyrelsen skal sikre koordinering til det politiske beslutningsniveau i form af Århus Byråd og Realdania/Realea A/S. Partnerskabsbestyrelsens opgave er at sikre at projektet realiseres inden for de rammer, der er aftalt mellem parterne samt aftale de nødvendige tiltag, såfremt der opstår behov for ændringer i partnerskabsaftalen eller væsentlige ændringer i projektgrundlaget

Formand:	Borgmesteren
Deltagere:	Rådmanden for Kultur og Borgerservice
	Rådmanden for Teknik og Miljø
	Adm. direktør for Realdania
	Adm. direktør for Realea A/S

8.5 Styregruppe

Styregruppen skal træffe overordnede beslutninger om projektet på baggrund af indstilling fra projektledelsen eller styregruppen vedr. indhold og drift. Den skal sikre den løbende organisering og bemanning, der er en forudsætning for den daglige fremdrift af projektet. Styregruppen skal således overvåge og sikre byggeriets planmæssige fremdrift mht. tid, økonomi og kvalitet og om fornødent iværksætte korrigerende tiltag.

Det er styregruppens opgave at sikre samarbejde, kommunikation og videndeling blandt projektets interessenter, herunder sikre såvel Århus Byråd som Realdania/Realea A/S den fornødne information om projektet. Styregruppen kan godkende og igangsætte byggeriet på baggrund af Århus Byråd samt Realdanias godkendelse af projektet.

Styregruppen skal desuden sikre at projektet realiseres inden for de rammer, der fremgår af partnerskabsaftalen og det i medfør heraf fastlagte projektgrundlag og økonomi m.v. Styregruppen indstiller eventuelle ændringer af partnerskabsaftalen eller væsentlige ændringer i projektgrundlaget til partnerskabsbestyrelsen

Formand:	Stadsdirektøren
Deltagere:	Dir. for Kultur og Borgerservice
	Dir. for Teknik og Miljø
	Dir. Realdania
	Dir. Realea A/S
	Eksterne byggesagkyndige

I møderne deltager endvidere formanden for styregruppen vedr. indhold og drift, bygherrerådgiveren og repræsentanter fra projektledelsen.

8.6 Styregruppe vedr. indhold og drift

Styregruppen skal træffe beslutninger om projektets udformning og realisering inden for de overordnede rammer, der er fastsat af styregruppen. Styregruppen skal løbende samarbejde med projektledelsen vedr. varetægelse af bruger- og driftsinteresser i projektet samt vurdere og i fornødent omfang udarbejde indstillinger til styregruppen via projektledelsen.

Formand:	Forvaltningschef for Borgerservice og Biblioteker
Deltagere:	Chef for Hovedbiblioteket
	Chef for Byggeri og Planlægning
	Stadsarkitekten
	Projektlederen for Multimediehuset
	Den byggefaglige projektleder for Multimediehuset
	Evt. repræsentant for kommende lejer

I møderne deltager endvidere bygherrerådgiveren og projektchefen samt yderligere repræsentanter fra projektledelsen. Bemandingen vil være fleksibel.

8.7 **Projektledelsen**

Projektledelsen er det daglige omdrejningspunkt for projektet. Projektledelsen kan træffe alle løbende beslutninger om projektet inden for de rammer, der er fastsat af styregruppen, og som i øvrigt ligger i projektgrundlaget og de økonomiske bevillinger m.v.

Projektledelsen består af en række deltagere med hver sit ansvarsområde samt en overordnet projektchef, der sikrer den løbende koordinering og inddragelse af relevante kompetencer. Samlet set skal projektledelsen medvirke til at sikre at økonomiske og tidsmæssige rammer overholdes samt at bygherres aktive deltagelse effektueres i rettidige inputs, tilbagemeldinger, beslutninger mv. Projektledelsen skal koordinere samarbejdet mellem projektets involverede og sikre, at bygherreorganisationen er beslutningsdygtig.

Projektledelsen skal sikre fokus på sammenhæng mellem indhold og form i hele processen samt sikre at brugerkrav dokumenteres og indarbejdes i projektgrundlaget.

Projektledelsen skal organisere inddragelsesprocesser, der sikrer den optimale udnyttelse af brugeres og medarbejderes viden til fremme af projektets mål og kvalitet. Den skal fastholde gennemgående fokus i aktiviteterne, der sikrer at projektets syv kerneværdier til stadighed indgår i grundlaget for byggeprocessen.

Projektledelsen skal derudover løbende udarbejde oplæg og indstillinger til styregruppen og det politiske niveau samt udarbejde og bidrage til løbende analyser og strategier for projektet.

Deltagere:

- Projektchef
- Projektleder for Multimediehuset
- Projektleder for Teknik og Miljø
(trafik, å-åbning, havneplads)
- Byggefaglig projektleder for Multimediehuset
- Medarbejder fra Realdania/Realea A/S vedr. p-anlægget
- Sekretariatsbistand
(administrativ ansvarlig, sekretær og sagsbehandlere)
- Bygherrerådgiver

9. **Entrepriseudbud**

De endelige samarbejdsformer for entreprisearbejderne er pt. ikke fastlagt. Som nævnt i konkurrenceprogrammet vil valg af samarbejdsform blive baseret på en udbudsstrategi, der tager udgangspunkt i den aktuelle markedssituation samt de enkelte projektafsnits kompleksitet og krav om budgetsikkerhed.

Som udgangspunkt forventes projektafsnit, hvor det vil være fordelagtigt at inddrage de udførende entreprenørers kompetencer og ønsker i projektudformningen, at skulle udbydes i partnering på stor- eller hovedentrepriseniveau på baggrund af et udvidet dispositionsforslag.

Projektafsnit, hvor valg af løsninger primært er baseret på rådgiverens egne faglige kompetencer og valg, vil fordelagtigt kunne udbydes i normale fagentrepriser – evt. med prisindhentning i tidligt udbud.

Det er bygherren, der i samråd med bygherrerådgiveren og totalrådgiveren fastlægger den endelige udbudsstrategi. Tidspunktet for dette vil være i dispositionsforslagsfasen.

Paradigme for partneringsaftaler er vedlagt som bilag 3 til nærværende udbud.

Budget og targetpriser for de enkelte projektafsnit fastlægges i dispositionsforslagsfasen inden partneringsudbuddene og må samlet ikke overskride den i konkurrenceprogrammet bind II, pkt. 2.1 anførte budgetramme.

Ved udbud af flere partneringsaftaler vil disse i forbindelse med incitamentsaftalerne blive betragtet som selvstændige aftaler, der skal afregnes separat.

10. Tilbudets indhold

Tilbudet skal – udover det tidligere modtagne konkurrenceforslag - indeholde følgende materiale:

1. Supplerende illustrerende tegningsmateriale og arkitektfaglige redegørelser

Der ønskes supplerende redegørelse for følgende:

- Ændringer og forbedringer af konkurrenceforslaget overvejet af tilbudsgiveren siden besvarelsen af projektkonkurrencen f.eks. i forhold til arkitektur, indretning, funktionalitet, byrum mv.
- Ændringer af konkurrenceforslaget forårsaget af de i pkt. 2 ønskede tekniske redegørelser og verifikationer.
- Muligheder for mere innovative løsninger af parkeringsanlæggets udformning og funktion
- Visualisering af projektet fra de forskellige ankomstsituationer i gadeplan
- Etage- og bygningshøjder dokumenteret i overensstemmelse med den tekniske redegørelse om bærende konstruktioner og tekniske føringsveje.
- Overvejelser vedrørende sikring af tilgængelighed for såvel kørestolsbrugere som gangbesværede, syns- og hørehæmmede, ordblinde samt personer med nedsat kognitiv funktionsevne.

- Primære facadeopbygninger inkl. underliggende konstruktioner.
- Tilbudsgiverens eventuelle overvejelser vedr. mulige alternative facadematerialer.
- Overvejelser om muligheder for rengøring af facader samt omfang af vedligehold af disse.
- Opgørelse over arealer anvendt i de økonomiske kalkulationer sammenlignet med arealer optegnet på konkurrenceforslaget. Der ønskes afleveret dwg-filer påført opmålingsarealernes afgrænsning, så udbyderen selv kan foretage en kontrolmåling.

2. Supplerende tekniske redegørelser og illustrationer

Der ønskes supplerende redegørelse for følgende:

- Størrelsesordenen af sætninger og differenssætninger - specielt mellem bygningsafsnit placeret på den eksisterende bastion og bygningsafsnit placeret på indvundne arealer samt redegørelse for, hvorledes tilbudsgiveren vil tage hensyn hertil i projektudformningen.
- Princip for byggegrube og eventuelle kælderkonstruktioners vandsikring. Der ønskes specifik redegørelse for hvorledes tilbudsgiverens løsningsforslag er valgt ud fra anlægstekniske og -økonomiske overvejelser under hensyntagen til de geotekniske forudsætninger og muligheder.
- Hovedprincip for bærende konstruktioner, herunder anskueliggørelse af omfanget af standardkomponenter og omfanget af specialkonstruktioner.
- Placering af overordnede bærende konstruktioner på de primære arkitektplaner og -snit som dokumentation for lastnedføringernes gennemførlighed og indretningsmæssige bindinger.
- Omfang og placering af teknikrum samt verifikation af disses størrelse.
- De tekniske installationers basisstruktur inkl. hovedføringsveje fra teknikrum til brugsarealerne.
- Verifikation af energirammeoverholdelse
- Verifikation af fornøden dagslysadgang ved arbejdspladser og primære brugsrum.
- Strategi for ventilation af p-anlæg.
- Overvejelser vedr. brandtekniske forhold, herunder brandvæsenets adgangsmuligheder til bygningen og bygningerne langs å-frilægningen, flugtveje, redningsmuligheder, aktive brandtekniske systemer etc.

3. Økonomisk anlægsoverslag

Følgende materiale bedes afleveret:

- Viderebearbejdet kalkulationsskabelon, korrigeret for de projektmæssige konsekvenser af ovennævnte supplerende uddybninger og redegørelser.
- Beskrivelse af den økonomiske robusthed, herunder specifikt en redegørelse for, hvor tilbudsgiveren selv ser muligheder for at tilpasse og ændre projektet, såfremt den økonomiske ramme viser sig ikke at kunne overholdes. Der ønskes et økonomisk estimat på besparelsesmulighederne.
- Materieliste for diverse overflader medregnet i kalkulationen inkl. optionelt areal.
- Liste med omfang af medregnet fast inventar.
- Liste med omfang af beskrevne eller foreslåede løsninger, der ikke er medtaget i anlægsoverslaget.

4. Organisation og bemanning

Følgende materiale bedes afleveret:

- Forslag til organisationsplan og bemanning af opgaven, herunder redegørelse for nøglepersoners kompetencer (Cv'er). Der ønskes minimum redegørelse for varetagelsen af følgende ansvarsområder:
 - Projektledelse totalrådgiver
 - Projektledelse underrådgivere
 - Projekteringsledelse
 - Anlægsøkonomi og successiv kalkulation
 - Kvalitet- og miljøledelse
 - Bygningsarkitektur
 - Landskabsarkitektur
 - Anlægs- og geoteknik samt havne- og vandbygning mv.
 - Bærende konstruktioner, statikeranerkendelse mv.
 - Tekniske installationer og indeklime mv.
 - Bæredygtighed, energi mv.
 - Trafik og infrastruktur mv.

Organisationsplanen skal angive ansvars- og kompetencefordeling for de tilbudte medarbejdere samt kommunikationsveje mellem disse indbyrdes og projektets andre interessenter.

Cv'erne skal minimum indeholde oplysninger om uddannelse og relevant erhvervs erfaring med angivelse af projektbeskrivelse og projekttrolle for udvalgte projekter.

De tilbudte medarbejdere skal alle være til rådighed for projektet i fornødent omfang i hele projektperioden og må ikke fjernes fra projektorganisationen uden udbyderens accept.

5. Udviklings- og samarbejdsproces

Følgende materiale bedes afleveret:

- Forslag til kommende udviklings- og samarbejdsproces, inkl. interessent- og borgerinddragelse. Herunder overvejelser om vægtning af inddragelse af udbyderens organisation i projektets forskellige faser.
- Redegørelse for, hvorledes tilbudsgiveren ser sig selv indgå i udbyderens projektorganisation som deltager og bidragsyder til et positivt og konstruktivt samarbejdsforløb med fokus på skabelse af det optimale projekt inden for en given økonomisk ramme, der ikke må overskrides.

6. Honorartilbud

Følgende materiale bedes afleveret:

- Udfyldt tilbudsliste i henhold til bilag 5 til nærværende udbudsbetingelser.

11. Tilbudsafgivelse

Tilbudet skal afleveres til:

Rambøll Danmark A/S
Projektdirektør Lars Peder Pedersen
Olof Palmes Allé 22
DK – 8200 Århus N

senest **torsdag den 30. oktober 2008 kl. 12:00** tydeligt mærket "Mediaspace".

Tilbudene skal afleveres i A3 og/eller A4-format i 30 eksemplarer bilagt CD/DVD med materialet i digital form.

Det er tilladt at anvende modeller i forbindelse med præsentationerne for den fælles forhandlingsgruppe og i forbindelse med de decentrale møder.

Det kan ikke påregnes, at udbyderen kan bevare modellerne mellem møderne.

I forbindelse med den afsluttende præsentation for bedømmelseskomitéen vil det dog være muligt at aflevere en fysisk model.

12. Forhandlingsforløb

Forhandlingsforløbet fremgår af bilag 6 – tidsplan for forhandlingsforløbet

Forhandlingsmøderne foregår på Hovedbiblioteket, Møllegade 1, 8000 Århus C.

Forhandlingerne foregår fortroligt mellem udbyderen og den enkelte tilbudsgiver, hvorfor ingen oplysninger om tilbudet og konkurrenceforslaget må videregives til 3. mand. Enkeltheder i tilbudet eller konkurrenceforslaget kan dog føre til, at udbyderen ændrer, præciserer eller supplerer udbudsgrundlaget. En sådan eventuel ændring/præcisering/supplering af udbudsgrundlaget vil blive gjort til genstand for forhandlinger med alle tilbudsgivere.

Forhandlingerne vil være en vekselvirkning mellem centrale møder med en fælles forhandlingsgruppe og decentrale møder baseret på nedennævnte temaer:

Tema 1:

- Arkitektur, funktion, indretning, materialevalg
- Byrum, havneplads, trafikale forhold

Tema 2:

- Bærende konstruktioner, anlægsteknik
- Installationer, energi, indeklima, bæredygtighed

Tema 3:

- Udviklingsproces, inddragelse, bemanding og samarbejde
- Kontraktforhold

Tema 4:

- Anlægsøkonomi

Den fælles forhandlingsgruppe er fra udbyderens side sammensat af projektets styregruppe med repræsentanter fra Århus Kommune, Realdania og Realea A/S samt fagdommerne og deltagerne i de decentrale forhandlingsgrupper.

Ved de decentrale forhandlinger er udbyderen repræsenteret af en række personer fra Århus Kommune, Realdania, Realea A/S, Holst Advokater samt bygherrerådgiveren med særlig indsigt i de konkrete emner.

Det forventes at tilbudsgiveren i forbindelse med disse møder lader sig repræsentere af de personer, som vil være ansvarlige for det konkrete fagområde i tilfælde af senere kontrakt, jf. de afleverede CV'ere.

Tilbudsgiveren vil efter hvert forhandlingsmøde modtage et brev fra udbyderen indeholdende et kort referat af forhandlingsmødet med angivelse af de forhold, som udbyderen særligt ønsker, at tilbudsgiverne tager højde for i forbindelse med deres videre bearbejdning af forslag/tilbud. Herudover vil brevet indeholde eventuelle generelle forhold, som udbyderen ønsker alle tilbudsgiveres stillingtagen til.

Processen i forhandlingsforløbet er som følger:

12.1 Møde mellem den enkelte tilbudsgiver og den fælles forhandlingsgruppe.

Varighed ca. 2 timer pr. projekt.

På mødet præsenterer tilbudsgiverne enkeltvis deres forslag inkl. de supplerende oplysninger, der er anmodet om i forbindelse med udbudet efter forhandling. Samtidig præsenteres tilbudsgiverne for en uddybning af de individuelle kommentarer, som bedømmelseskomiteen har til det konkrete projekt. Der må påregnes max. 1 time til tilbudsgivernes præsentation, således at der min. er 1 time til rådighed til feedback og dialog

12.2 Tilbudsgiverne viderebearbejder forslagene.

Tilbudsgiverne viderebearbejder forslagene på baggrund af kommentarerne fra den fælles forhandlingsgruppe

12.3 Decentrale møder vedrørende tema 1 og 2.

Varighed ca. 3 timer pr. tema.

På møderne præsenterer tilbudsgiverne deres foreløbige overvejelser på baggrund af kommentarerne fra den fælles forhandlingsgruppe. Der vil være mulighed for at stille spørgsmål direkte til udbyderen om fagspecifikke emner. Møderne vil have karakter af en intensiv faglig dialog i et mindre fora.

12.4 Tilbudsgiverne viderebearbejder forslagene.

Tilbudsgiverne viderebearbejder forslagene på baggrund af den faglige dialog.

12.5 Decentrale møder vedrørende tema 1, 2 og 3.

Varighed ca. 3 timer for tema 1 og ca. 2 timer for tema 2 og 3.

På møderne præsenterer tilbudsgiverne deres viderebearbejdede forslag efter den første række decentrale møder. Udbyderen vil give feedback herpå med henblik på yderligere viderebearbejdning. Samtidigt opstartes dialog om tema 3.

12.6 Tilbudsgiverne viderebearbejder forslagene.

Tilbudsgiverne viderebearbejder forslagene med henblik på en foreløbig præsentation af forhandlingsresultatet for den fælles forhandlingsgruppe. Samtidigt revideres og udbygges den successive kalkulation på baggrund af projektets udvikling.

12.7 **Decentrale møder vedrørende tema 4 (økonomi)**

Varighed ca. 2 timer pr. projekt.

På mødet præsenterer tilbudsgiverne den reviderede successive kalkulation, herunder de specifikke ændringer i forhold til kalkulationen afleveret i forbindelse med tilbudet.

Mødet har udover udbyderen og bygherrerådgiveren deltagelse af projektets Cost Consultant Davis Langdon LLP fra London og vil foregå på engelsk.

12.8 **Møde mellem konkurrencedeltagerne og den fælles forhandlingsgruppe.**

Varighed ca. 2 timer pr. projekt.

På mødet præsenterer tilbudsgiverne status på projektets udvikling efter det foreløbige forhandlingsforløb, herunder status på anlægsøkonomi.

Som på første møde må der påregnes max. 1 time til tilbudsgivernes præsentation, således at der min. er 1 time til rådighed til feedback og dialog

12.9 **Tilbudsgiverne viderebearbejder forslagene.**

Tilbudsgiverne viderebearbejder forslagene på baggrund af kommentarerne fra den fælles forhandlingsgruppe samt bemærkningerne fra det decentrale møde vedrørende økonomi.

12.10 **Decentrale møder med konkurrencedeltagerne vedr. tema 1,2 og 3.**

Varighed ca. 2 timer pr. tema

Møderne er sidste dialogmulighed for tilbudsgiverne inden færdiggørelse af det endelige tilbud.

12.11 **Tilbudsgiverne færdiggør og afleverer deres endelige tilbud**

På baggrund af forhandlingsmøderne færdiggør og afleverer tilbudsgiverne deres endelige forslag med tilhørende anlægsøkonomi.

12.12 **Decentrale møder vedrørende tema 4 (økonomi)**

Varighed ca. 2 timer pr. projekt.

På mødet gennemgår tilbudsgiverne den reviderede successive kalkulation afleveret som en del af det endelige tilbud.

Mødets formål er at fjerne evt. usikkerhedselementer i forhold til forståelsen af kalkulationen og baggrunden for denne, inden Davis Langdon LLP udarbejder en endelig evaluering af projekternes økonomi.

Møderne har udover udbyderen og bygherrerådgiveren deltagelse af Davis Langdon LLP og vil foregå på engelsk.

12.13 **Tilbudsgiverne præsenterer det endelige tilbud for bedømmelseskomiteen.**

Varighed ca. 2 timer pr. projekt.

Tilbudsgiverne præsenterer deres endelige tilbud for den i afsnit 1 anførte bedømmelseskomité, der i henhold til tildelingskriterierne vil udpege det økonomisk mest fordelagtige tilbud.

Der må påregnes max. 75 minutter til tilbudsgivernes præsentation, således at der min. er 45 minutter for bedømmelseskomiteen til at stille afklarende spørgsmål.

13. **Genstande for forhandling**

Genstande for forhandling er:

- a) Tilbudsmateriale modtaget 2008-10-30
- b) Konkurrenceforslag modtaget 2008-06-25
- c) Udbyderens breve udsendt i fortsættelse af de enkelte forhandlingsmøder.

14. **Tildelingskriterier**

Vinder af nærværende udbud er den tilbudsgiver, der afgiver det økonomisk mest fordelagtige bud, idet følgende underkriterier lægges til grund for tilbudsvurderingen:

Underkriterier	Vægt
1. Arkitektonisk, funktionel og teknisk kvalitet af det tilbudte projekt efter afklaring af eventuelle usikkerhedselementer i forhold til forståelsen af konkurrencebesvarelsen, herunder fornøden viderebearbejdning inden for rammerne af det afleverede forslag.	30 %
2. Projektets evne og robusthed i forhold til overholdelse af den økonomiske ramme.	30 %
3. Forslag til bemanning af opgaven.	15 %
4. Forslag til den kommende udviklings- og samarbejdsproces, inkl. interessant- og borgerinddragelse.	15 %
5. Honorartilbud.	10 %

15. Valg af tilbud

På baggrund af ovennævnte tildelingskriterier udpeger den i afsnit 1 anførte bedømmelseskomité den tilbudsgiver med hvem, der skal føres afsluttende forhandlinger med henblik på indgåelse af totalrådgivningsaftale i henhold til bilag 1 til nærværende udbudsbetingelser.

Vinderprojektet forventes offentliggjort primo marts 2009, hvor også bedømmelseskomitéens betænkning i forbindelse med projektkonkurrencen vil blive offentliggjort.

16. Forespørgsler

Spørgsmål i forbindelse med udbudet efter forhandling skal formuleres på engelsk og må kun fremsendes på e-mail til:

Rambøll Danmark A/S
Projektdirektør Lars Peder Pedersen
Olof Palmes Allé 22
DK – 8200 Århus N
Telefon +45 8944 7773
E-mail lpp@ramboll.dk

Seneste spørgefrist er den 20. oktober 2008.

17. Vederlag

De 3 deltagere modtager hver 75.000 € ekskl. moms for at deltage i udbudet efter forhandling.

Udbyderen dækker endvidere dokumenterbare rimelige rejseomkostninger i f.m. forhandlingsmøderne på udbyderens adresse.

Det nævnte vederlag ekskl. rejseomkostninger betragtes som et aconto honorar, der fratrækkes honoraret for tjenesteydelsen hos den vinder, som indgår en tjenesteydelseskontrakt med Århus Kommune.

Hvis sagen standses, før der er underskrevet kontrakt med vinderen eller måtte den udbudte opgave ikke blive overdraget vinderen inden to år efter konkurrencens afslutning, tilkommer der vinderen en kompensation på 125.000 € ekskl. moms.

Såfremt opgaven senere overdrages, er der udbetalte kompensationsbeløb at betragte som en acoutoubetaling af rådgivningshonoraret.

18. Bilag

1. Paradigme for rådgivningsaftale
2. Udbygget ydelsesbeskrivelse
3. Paradigme for partneringsaftaler
4. Projektets organisering
5. Tilbudsliste
6. Tidsplan for forhandlingsforløbet
7. Hovedtidsplan