


Klagenemnda for offentlige anskaffelser

Advokat Morten Kokkim
Advokatfirmaet Mageli ANS
Postboks 88, 2001 Lillestrøm

Deres referanse

Vår referanse
2012/23

Dato
22.2.2012

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på vegne av Eidsiva Marked AS på offentlig anskaffelse av 8. desember 2011 vedrørende inngåelse av rammeavtale om porteføljeforvaltning av elektrisk kraft. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre frem. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre virkedager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Hedmark fylkeskommune (heretter kalt innklagede) kunngjorde 26. april 2011 en åpen anbudskonkurranse for inngåelse av rammeavtale om porteføljeforvaltning av elektrisk kraft. I kunngjøringen punkt VI.3) var det opplyst at oppdragsgiver anskaffet på vegne av: Elverum kommune, Fylkesmannen i Hedmark, Fylkesmannen i Oppland, Gausdal kommune, Hamar kommune, innklagede, Hedmark Trafikk FKF, HIAS IKS, Høgskolen i Hedmark, Høgskolen i Lillehammer, Kunstbanken, Lillehammer kommune, Løten kommune, Oppland fylkeskommune, Sør-Aurdal kommune og Øyer kommune. I kunngjøringen punkt II.1.2 c) var det opplyst at anskaffelsen var i tjenestekategori 27. Rammeavtale skulle inngås med én leverandør og avtalens varighet var på tre år pluss ytterligere to års opsjon. Tilbudsfrist var satt til 12. august 2011.
- (2) Følgende var opplyst om "*Anskaffelsens formål*" i konkurransegrunnlaget punkt 1.3:

"Anskaffelse og fysisk leveranse, avregning og rapportering av elektrisk kraft samt finansiell sikring, risikostyring, rådgivning og administrative tjenester, herunder fakturaadministrasjon. CPV-kode: 09310000 (elektrisitet) og 66140000 (porteføljeforvaltning)".

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: +47 55 59 75 00 E-post:
postmottak@kofa.no
Faks: +47 55 59 75 99 Nettside: www.kofa.no

(3) Oppdragsgivernes forbruk av kWh i 2009 og 2010I var angitt i konkurransegrunnlaget punkt 1.4 "Omfang og kontraktsverdi".

(4) I konkurransegrunnlaget punkt 2 "Regler for konkurransen" fremgikk følgende under punkt 2.1 "Lovhjemmel":

"Anskaffelsen er omfattet av Lov om offentlige anskaffelser 16. juli 1999 nr. 69 og Forskrift om offentlige anskaffelser (FOA) av 7. april 2006 nr. 406. Konkurransen omfatter anskaffelse av en uprioritert tjeneste over terskelverdi, tjenestekategori 27. For denne anskaffelsen gjelder derfor forskriftens del I og II. Det er selve meglertjenesten med tilknyttede tjenester det konkurreres om, ikke kraftanskaffelsen som sådan, da kraften kan kjøpes på børs og kraftprisen dermed er et resultat av konkurranse."

(5) Tildelingskriteriene var angitt i konkurransegrunnlaget vedlegg E, og her fremgikk blant annet følgende:

"Følgende tildelingskriterier og vektninger vil bli benyttet:

- *Pris: 25 %*
- *Tidligere resultater: 70 %*
- *Forvaltningskonsept: 5 %*

[...]

2. Ad Tidligere resultater

Tilbyder skal ha god kompetanse på energimarkedet i Europa og globalt, og ha et kompetent analysemiljø. Tilbyder skal dokumentere oppnådde resultater av forvaltning for årene 2003-2010 (eller så lenge tilbyder har eksistert, men minimum for perioden 2006-2010). Tilbyder bes oppgi snittprisen oppnådd på totalporteføljen i denne perioden. Resultatene skal vise porteføljepris og systempris for hvert år, samt størrelsen (GWh) på porteføljen for hvert år. Subsidierte industrikunder skal ikke medtas i beregningen. Kunder som tilbyder har hatt i sin portefølje i mindre enn 2 år skal ikke medtas i beregningen.

Oppdragsgiver anser gode resultater i tabellen under som dokumentasjon på at tilbyder har god kompetanse på energimarkedet og innehar et kompetent analysemiljø.

	2003	2004	2005	2006	2007	2008	2009	2010
<i>Størrelsen (GWh) på porteføljen</i>								
<i>Gjennomsnittlig systempris (øre/kWh)</i>								
<i>Gjennomsnittsprisen oppnådd på totalporteføljen innen porteføljeforvaltning</i>								

(øre/kWh)								
Systempris minus porteføljepris								

Det etterspørres ikke noen spesiell sikringsstrategi. Derimot ønskes gjennomsnittsprisen oppnådd på tilbyders totalportefølje. Implisitt vil dermed alle strategier bli vurdert likt. Det er ikke nødvendig å vedlegge forskjellige strategier for sammenligning. Det vil bli evaluert etter gjennomsnittlig differanse mellom systempris og porteføljepris.

Oppgitte opplysninger bes dokumentert.

Mulig dokumentasjon: Utskrift fra egne systemer kan være egnet dokumentasjon, hvis den er i et overkommelig format og forståelig for legfolk. Årsberetninger eller lignende inneholder kanskje etterspurt informasjon. Disse vil i så fall kunne brukes som dokumentasjon.

Tilbyder skal være klar over at opplysninger som oppgis vil kunne bli offentliggjort.

Oppdragsgiver forbeholder seg retten til å be om ytterligere dokumentasjon i evalueringsfasen fra de tilbyderne som ligger best an. "

(6) Det kom etter det opplyste inn fire tilbud i konkurransen, herunder fra Eidsiva Marked AS (heretter kalt klager) og LOS AS.

(7) I tilbudet fra LOS AS var det på side 22 opplyst følgende i tilknytning til tildelingskriteriet "Tidligere resultater":

"Vi har gått gjennom våre leveranser og summert opp alle leveranser vi har til kunder med forvaltning uten strenge begrensninger. Forvaltning på særskilte vilkår med fastsatt inndekning/sikring forteller ingenting om kompetansen til våre analytikere og forvaltere og vi har fjernet disse enkeltporteføljene fra det presenterte forvaltningsvolumet. "

(8) I tilbudet fra klager var det opplyst følgende i tilknytning til tildelingskriteriet "Tidligere resultater":

"Vi velger å starte forvaltningshistorikken fra 2006. Dette året fusjonerte Eidsiva med Mjøskraft, og porteføljesammensetningen ble da vesentlig endret. Tallene fra 2006 vil da gi et mer korrekt bilde av nåværende forvaltning. Videre har vi valgt å ta med forvaltningskunder med produksjon. Her er målet en høyest mulig pris på salg av kraft. Finansiell verdi fra porteføljene er lagt til grunn i beregningsgrunnlaget. Størrelsen på totalporteføljen er justert for industrikunder og kunder med porteføljer som ikke har 2 års varighet."

(9) I e-post fra innklagede til klager av 16. august 2011 ble det opplyst følgende:

"Vi er nå i gang med evalueringen. I den sammenheng har det oppstått en utfordring i evaluering av tildelingskriteriene, da to tilbydere har tatt med konsesjonskraft for salg og to har ikke gjort dette.

For å få en så riktig evaluering som mulig må tallgrunnlaget være sammenlignbart.

Siden HFK med samarbeidspartnere er forbrukere og ikke selgere av kraft (i hvert fall i denne sammenhengen) finner vi det riktigst å legge forbrukerporteføljen til grunn.

Vi ber dere derfor om å oppdatere tabellen under pkt. 4.12 slik at den kun inneholder porteføljeforvaltning forbrukskunder."

- (10) I brev fra innklagede av 16. september 2011 ble klager meddelt at LOS AS (heretter kalt valgte leverandør) var valgt som leverandør. Av brevet fremkom det at klagers tilbud var rangert som nr. 2 i konkurransen.
- (11) Klager leverte en foreløpig klage over tildelingsbeslutningen i brev av 23. september 2011. Klagen ble utdypet i brev av 30. september 2011.
- (12) I brev fra innklagede av 6. oktober 2011 ble klager meddelt at konkurransen var avlyst:

"Etter at tildelingsbrevet ble sendt ut og i karensperioden, har det kommet inn klager fra to av tilbyderne.

På den bakgrunn har konkurransegrunnlaget blitt gjennomgått på nytt for å se om det forelå uklarheter.

Gjennomgangen har vist at så var tilfelle. Oppdragsgiver velger derfor å avlyse den pågående konkurransen."

- (13) Klager ba om en grundigere redegjørelse for de forhold som begrunnet avlysningen i brev til innklagede av 11. oktober 2011.

- (14) Innklagede besvarte dette i brev av 13. oktober 2011, og opplyste blant annet følgende:

"Det foreligger uklarheter i konkurransegrunnlaget som ikke kan repareres uten å avlyse konkurransen. Som kjent forsøkte oppdragsgiver å reparere uklarhetene, men lyktes ikke med dette. Oppdragsgiver mottok to klager etter forsøket på å klargjøre konkurransegrunnlaget.

Det er spesielt viktig for oppdragsgiver å sikre at prinsippet om likebehandling mellom tilbyderne blir ivaretatt. Dette prinsippet kan, etter oppdragsgivers mening, kun overholdes ved å avlyse konkurransen og å lyse den ut på nytt med et korrigert konkurransegrunnlag.

Hvilke uklarheter forelå i konkurransegrunnlaget:

[...]

Hedmark fylkeskommune med samarbeidsparter presenterer seg innledningsvis i konkurransegrunnlaget som forbrukerkunder. Under tildelingskriteriet "tidligere resultater" hadde oppdragsgiver bedt tilbyderne redegjøre for tidligere resultater av "totalporteføljen". Videre hadde oppdragsgiver bedt om at resultatene ble redegjort for i en tabell med følgende oppsett:

Gjennomsnittlig systempris

- Gjennomsnittsprisen oppnådd på totalporteføljen

= Systempris minus porteføljepris

Dette oppsettet gir grunnlag for å vurdere resultatene av den totale forbrukerporteføljen. Hvis produksjonskraft skal legges inn i regnestykket (hvor målet er å selge til en høyere pris enn systempris), må man bytte fortegnet for å få ønsket resultat.

Oppdragsgiver ser imidlertid at ordvalget og oppsettet kunne gi grunnlag for misforståelser.

De andre tre tilbyderne hadde kun tatt med forbrukerkunder, men en av de andre tilbyderne hadde valgt å tolke totalporteføljen av forbrukskunder mer liberalt enn det oppdragsgiver hadde lagt opp til. Denne fikk derfor også beskjed om å justere sine tall, som tidligere redegjort for.

Vurdering av konsekvensene av disse uklarhetene for gjennomføring av konkurransen:

Oppdragsgivers vurdering var at det ble feil å tillate at en tilbyder tok med produksjonskraft og ikke de andre. Det ville også være feil å tillate at en tilbyder hadde en annen tolkning av totalporteføljen av forbrukskunder enn de andre tilbyderne. Begge deler ville være brudd på likebehandlingen.

Oppdragsgiver mente allikevel at tvilen måtte komme Eidsiva Marked AS til gode. I stedet for å avvise tilbudet fra Eidsiva Marked AS, valgte oppdragsgiver derfor å avlyse konkurransen."

- (15) Saken ble klaget inn for Klagenemnda for offentlige anskaffelser (heretter kalt klagenemnda) ved brev av 8. desember 2011.
- (16) Innklagede kunngjorde 9. november 2011 ny konkurranse om porteføljeforvaltning av elektrisk kraft. Klager har også klaget den konkurransen inn for klagenemnda, og den saken behandles i klagenemndas sak 2011/353.
- (17) Etter forespørsel fra sekretariatet opplyste innklagede i e-post av 9. og 10. februar 2012 at under visse nærmere spesifiserte forutsetninger ville anskaffelsens verdi være på ca. 2,24 millioner kroner eks. mva. årlig.

Anførsler:

Klagers anførsler:

- (18) Det anføres at oppdragsgiver har brutt regelverket for offentlige anskaffelser ved at det ikke forelå saklig grunn for avlysning av konkurransen.
- (19) Etter klagers syn var definisjonen av totalportefølje i konkurransegrunnlaget klar. Dette omfattet kundens totalportefølje med unntak for industrikunder og kunder som tilbyder hadde hatt i sin portefølje i mindre enn to år. Det fremgikk ikke at vurderingen bare skulle basere seg på forbruksporteføljer, og dette synes konstruert av oppdragsgiver i ettertid. Hensikten med å benytte "*Tidligere resultater*" som tildelingskriterium er å dokumentere kompetansen til de enkelte analysemiljøene, og vekten på 70 prosent viser at dette er vurdert som det absolutt viktigste kriteriet ved valg av leverandør. Finansiell handel betyr at det kjøpes/selges kontrakter i det finansielle markedet, og det har slik sett ingen betydning hvilke kunder det omfatter så lenge subsidierte kunder ikke medtas.
- (20) Det er ikke riktig at en tilbyder som har gjort en dårlig jobb for sin kunde, vil få en høy score dersom produksjonsporteføljen medtas. I klagers tilbud ble produksjonsporteføljens resultater lagt til totalporteføljen slik at totalresultatet ble riktig. Ettersom det uansett type portefølje vil være finansielt resultat mot systempris som fremkommer og som de forskjellige leverandørene måles mot, ga dette et riktig bilde. Videre fremgår det av e-post fra innklagede av 16. august 2011 at det var to av fire leverandører som hadde medtatt produksjonsporteføljen, og klager var altså ikke den

eneste. Det er grunn til å anta at de to andre tilbyderne ikke har produksjonsportefølje, og at dette er grunnen til at disse eventuelt ikke har medtatt dette.

- (21) Når det gjelder valgte leverandør, foretok denne et bevisst valg ved å differensiere på hvilken type portefølje som skulle medtas utover det konkurransegrunnlaget ga anvisning på, noe som gav valgte leverandør et bedre resultat. Valgte leverandørs tilbud skulle etter klagers syn blitt avvist som følge av dette. Innklagede ville videre ikke hatt grunnlag for å avvise klagers tilbud. I stedet for å avlyse konkurransen skulle oppdragsgiver således ha avvist valgte leverandør, og inngått kontrakt med klager.
- (22) Klagenemnda bes uttale seg om klagers krav på erstatning for den positive kontraktsinteresse, subsidiært den negative kontraktsinteresse som følge av uberettiget avlysning.

Innklagedes anførsler:

- (23) Det anføres at innklagede hadde saklig grunn for avlysning av konkurransen. Det vises til at tildelingskriteriet "*Tidligere resultater*" var uklart formulert i konkurransegrunnlaget. Det var oppdragsgivers intensjon at det var tilbydernes forbrukerporteføljer som skulle danne grunnlaget for vurderingen under dette kriteriet, men innklagede ser at bruken av ordlyden "*totalportefølje*" i tabellen som skulle fylles ut av tilbyderne, kunne skape uklarhet.
- (24) Oppsettet, sett i sammenheng med at oppdragsgiver i konkurransegrunnlaget punkt 1.3 og 1.4 presenterte seg som forbrukskunde, gir grunnlag for å vurdere resultatene av den totale forbrukerporteføljen. Systemet gir ikke positiv uttelling for både produksjonskraft (hvor målet er høyere pris enn systempris) og forbrukerkraft (hvor målet er lavere pris enn systempris), men bare for forbrukerkraft. Likevel ble ordet "*totalportefølje*" benyttet i tabellen i stedet for forbrukerportefølje. Regnestykket som ble presentert i konkurransegrunnlaget ga imidlertid ikke rom for å legge inn produksjonsporteføljer uten å endre fortegn på regnestykket. Hvis produksjonskraft skal legges inn i regnestykket (hvor målet er å selge til en høyere pris enn systempris), vil en tilbyder som har gjort en dårlig jobb for sin kunde få en høy score. En tilbyder som har gjort en god jobb vil på tilsvarende måte få en dårlig score i henhold til forutsatt modell for presentasjon av tallene.
- (25) Det konstateres at tilbyderne hadde forstått oppgaven ulikt, noe som skyldtes uklarheten i konkurransegrunnlaget. To tilbydere, herunder klager, hadde tatt med produksjonskraft. Begge de to andre tilbyderne har også produksjonskraft, men hadde ikke tatt denne med i beregningen. Valgte leverandør tolket på sin side totalporteføljen av forbrukskunder mer liberalt enn det oppdragsgiver hadde lagt opp til.
- (26) For det tilfelle at klagenemnda skulle mene at det ikke forelå saklig grunn for avlysning, skal det bemerkes at klager i sitt tilbud endret på tabellen ved å endre fortegnene for produksjonskraftkundene. Dette er det ikke anledning til, og klager skulle derfor under enhver omstendighet vært avvist fra konkurransen.
- (27) Dersom klagenemnda mot formodning skulle komme frem til at konkurransen ikke skulle vært avlyst, medfører ikke dette at klager har rett på positiv eller negativ kontraktsinteresse. Det er ikke gitt at klager skulle ha vunnet uansett, ettersom innstilte tilbyder ikke skulle vært avvist, klager skulle vært avvist, eller begge skulle vært avvist og tilbyder rangert som nr. 3 skulle ha rykket opp.

Sekretariatets vurdering:

- (28) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndsforordningen § 6 andre ledd. Klagen er rettidig. Sekretariatet registrerer at anskaffelsen er kunngjort som en uprioritert tjeneste i kategori (27). Anskaffelsen, som er porteføljeforvaltning av elektrisk kraft, er imidlertid etter sekretariatets syn omfattet av tjenestekategori (6), og er dermed å anse som en prioritert tjeneste. Dette synes for øvrig også å være lagt til grunn i konkurransegrunnlaget punkt 1.3. Innklagede har opplyst at anslått verdi er ca. 2,24 millioner kroner eks. mva. per år. I tillegg til lov 16. juli 1999 nr. 69 om offentlige anskaffelser følger anskaffelsen etter sin art og opplyste verdi forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og III, jf. forordningen § 2-1 første ledd jf. § 2-2 første ledd.
- (29) Av forordningen § 22-1 første ledd følger det at oppdragsgiver kan avlyse en konkurranse med øyeblikkelig virkning dersom det foreligger en "saklig grunn".
- (30) Av klagenemndas praksis følger det at kravet i § 22-1 første ledd innebærer at det må foreligge en objektivt sett saklig grunn til avlysning av konkurransen, jf. blant annet klagenemndas sak 2009/135 premiss (15) og 2008/216 premiss (34). Hvorvidt kravet til saklig grunn er oppfylt, beror på en helhetsvurdering av omstendighetene som utløste avlysningen og hva oppdragsgiver ønsket å oppnå med den, jf. Rt. 2001 side 473 og Rt. 2007 side 983, sml. klagenemndas saker 2008/60 premiss (29) og 2008/216 premiss (34). Klagenemndas praksis viser at økonomiske og forretningsmessige begrunnelser generelt sett er saklige, sml. også Rt. 2001 side 473. Videre vil også situasjoner hvor det har oppstått en feil som følge av innklagedes eget forhold, og feilen medfører at innklagede har avlysningsplikt i henhold til retningslinjene oppstilt i EU-praksis og klagenemndas praksis, se klagenemndas sak 2010/223 premiss (30) flg. og de henvisninger som der er gjort, måtte anses som saklig grunn.
- (31) I herværende sak er partene uenige om tildelingskriteriet "*Tidligere resultater*" var uklart. På bakgrunn av det sekretariatet er kommet til nedenfor, finner sekretariatet ikke grunn til å gå nærmere inn på dette. Dette fordi sekretariatet uansett finner at tildelingskriteriet "*Tidligere resultater*" er ulovlig i henhold til forordningen § 22-2 andre ledd, og at dette medfører at innklagede hadde plikt til å avlyse konkurransen.
- (32) Klagenemndas sak 2011/353 omhandler konkurransen innklagede gjennomførte om porteføljeforvaltning av elektrisk kraft i etterkant av avlysningen av herværende konkurranse. I den saken fant nemnda at tildelingskriteriet "*Tidligere resultater*" ikke kunne anses egnet til å identifisere det økonomisk mest fordelaktige tilbudet, og dermed var i strid med forordningen § 22-2 andre ledd. Nemnda begrunnet dette med at det var kompetansen til leverandøren som sådan, og ikke til konkret tilbudte medarbeidere, som skulle vurderes under det aktuelle kriteriet, jf. premiss (21).
- (33) Selv om tildelingskriteriet "*Tidligere resultater*" er utformet noe annerledes i herværende konkurranse enn det som var tilfelle i sak 2011/353, er sekretariatet av den oppfatning at kriteriet heller ikke i denne konkurransen kan anses egnet til å identifisere det økonomisk mest fordelaktige tilbudet. Etter sekretariatets syn viser beskrivelsen av tildelingskriteriet, som i sak 2011/353, at det som vurderes er kompetansen til leverandørens medarbeidere som sådan, og ikke til de personer som konkret ble tilbudt til å utføre oppdraget. Dette følger etter sekretariatets syn av formuleringen om at: "*[t]ilbyder skal ha god kompetanse på energimarkedet i Europa og globalt, og ha et*

kompetent analysemiljø". Videre skulle "Tidligere resultater" dokumenteres ved at tilbyderne skulle oppgi "snittprisen oppnådd på totalporteføljen i denne perioden", og det var opplyst at "[o]ppdragsgiver anser gode resultater i tabellen under som dokumentasjon på at tilbyder har god kompetanse på energimarkedet og innehar et kompetent analysemiljø". Selv om partene er uenige om hvorvidt konkurransegrunnlaget var uklart med hensyn til hvilken type porteføljer de tidligere resultatene skulle dokumenteres på grunnlag av, er sekretariatet av det syn at formuleringen viser at det uansett ikke var noe krav om at resultatene som skulle dokumenteres måtte være oppnådd av de av tilbyders medarbeidere som skulle utføre det foreliggende oppdrag. Etter dette er det således naturlig å forstå tildelingskriteriet "Tidligere resultater" slik at det som vurderes er kompetansen til leverandøren som sådan og ikke til konkret tilbudte medarbeidere. Dette medfører at tildelingskriteriet "Tidligere resultater" i foreliggende sak ikke kan anses egnet til å identifisere det økonomisk mest fordelaktige tilbud. Innklagede har dermed brutt forskriften § 22-2 andre ledd ved å benytte dette som et tildelingskriterium.

- (34) I klagenemndas sak 2010/223 premiss (33) la nemnda til grunn at der det var benyttet et ulovlig tildelingskriterium, måtte spørsmålet om avlysning vurderes i henhold til samme retningslinje som var oppstilt i klagenemndas sak 2011/171 premiss (61):

"Klagenemnda legger etter dette til grunn at innklagede har en plikt til å avlyse konkurransen dersom det påvises at denne kunne fått et annet utfall for klagers vedkommende om feilen ikke var begått. I tillegg legger nemnda til grunn at det foreligger avlysningsplikt dersom feilen som er begått kan ha virket inn på deltakelsen i konkurransen, mao. avholdt leverandører fra å delta."

- (35) Som konstatert over, har innklagede i herværende konkurranse benyttet et ulovlig tildelingskriterium. Tildelingskriteriene i en konkurranse og bruken av disse er helt sentralt for leverandørene, både i vurderingen av om tilbud skal inngis og ved utformingen av et konkret tilbud. Det ulovlige tildelingskriteriet "Tidligere resultater" har en vekt på 70 prosent, jf. premiss (5), hvilket innebærer at tildelingskriteriet vil ha stor betydning i tildelingsevalueringen. Basert på dette, må det anses påvist at feilen kan ha virket inn på deltakelsen i konkurransen, med andre ord avholdt leverandører fra å delta. Innklagede hadde etter dette en plikt til å avlyse konkurransen, og det forelå dermed "saklig grunn" til avlysning etter forskriften § 22-2 andre ledd.
- (36) Slik sekretariatet oppfatter det, har klager utelukkende bedt om en vurdering av erstatningsspørsmålet dersom nemnda kom til at det ikke forelå saklig grunn til å avlyse konkurransen. Ettersom sekretariatet er kommet til det motsatte resultat, drøftes derfor ikke dette spørsmål.
- (37) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som u hensiktsmessig for behandling i klagenemnda, jf. klagenemndsfor skriften § 9.

Erlend Pedersen
nestleder /advokatfullmektig (e.f.)

Ingvild Slettebø
rådgiver/advokatfullmektig

