

**Klagenemnda
for offentlige anskaffelser**

EBA Advokatene MNA
Postboks 5485 Majorstuen
0305 OSLO
Norge

Deres referanse

Vår referanse
2013/0070-10

Dato:
08.09.2014

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 26. juni 2013 vedrørende anskaffelse av "Boliger for demente på Langøya". Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen dels klart ikke kan føre fram og dels at klager mangler saklig interesse i å få avgjort enkelte av de fremsatte anførselene. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Averøy kommune (heretter innklagede) kunngjorde 12. juni 2012 en konkurranse med forhandling i ett trinn for anskaffelse av prosjektering og utførelse av "Boliger for demente på Langøya". Anskaffelsens verdi er verken opplyst i kunngjøringen eller konkurransegrunnlaget, men det fremgår av møteinnkallingen til kommunestyrets møte 14. januar 2013 at det i økonomiplanen var lagt inn en ramme på 40 millioner kroner til prosjektet. Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt til 28. september 2012.
- (2) Av konkurransegrunnlaget Bilag 2, punkt A.2.3 "Forbehold om tillatelser, finansiering mv." fremkom at:

"Finansiering av prosjektet er godkjent av Averøy kommunestyre i møte den 25.06.12. Det tas imidlertid forbehold om endelig godkjenning og finansiering av prosjektet dersom budsjettkostnaden overstiger godkjent forprosjektkalkyle etter gjennomført tilbudskonkurranse."
- (3) Innen tilbudsfristens utløp mottok innklagede tilbud fra tre tilbydere, heriblant BYFA Bygg for Alle AS (heretter valgte leverandør) og Brødrene Røsand AS (heretter klager). Det tredje tilbudet ble avvist fra konkurransen.

- (4) Det ble gjennomført forhandlinger med de to resterende tilbydere. I etterkant av forhandlingsmøtene leverte tilbyderne reviderte tilbud.
- (5) Tilbyderne ble ved brev av 31. oktober 2012 meddelt at valgte leverandør var tildelt oppdraget.
- (6) Klager klaget på innstillingen ved brev 5. november 2012, og anførte at valgte leverandør skulle vært avvist fra konkurransen, og at evalueringen av tilbudene var uforsvarlig.
- (7) I e-poster av 26. og 27. november 2012 ba klagers advokat om innsyn i anskaffelsesprotokollen, kopi av tilbudet til valgte leverandør og anmodet om at kontraktsinngåelse ville bli utsatt til klager hadde fått innsyn og mulighet til å vurdere grunnlaget for en klage nærmere. Innklagede avsto klagen i e-post 27. november 2012. Anmodningen om innsyn ble ikke besvart, og klagers advokat tok kontakt med innklagede per telefon og e-post 27. november 2012. Det ble gitt innsyn i dokumentene 28. november 2012, og bekreftelse på at kontraktsinngåelse ble utsatt til 5. desember 2012.
- (8) Klager sendte klage per e-post 29. november 2012 og hevdet at valgte leverandør måtte avvises. I brev 3. desember 2012 fremholdt innklagede at klager hadde frist til 5. desember 2012 med å inngi klage, og det ble nevnt at innklagede hadde vanskelig for å se at valgte leverandør skulle vært avvist fra konkurransen. Klager innhentet en juridisk vurdering av avvisningsspørsmålet fra ekstern advokat som ble vedlagt klagen som ble gitt innklagede 5. desember 2012. I klagen ble det anført avvisning av valgte leverandør, omgjøring av tildelingsevaluering, samt avlysning som følge av mangler ved konkurransegrunnlaget. Innklagede avsto klagen ved brev 13. desember 2012. Klager fastholdt klagen i brev 14. desember 2012, og innga supplerende kommentarer til avlysningsspørsmålet, herunder med vurdering fra ekstern advokat.
- (9) Klager ble i brev 19. desember 2012 orientert om kommunestyrets behandling av saken:

"Kommunestyret i Averøy kommune har i møte 17. desember då. vedtatt å utsette oppstart av bygging på Langøya. Etter det opplyste er bakgrunnen for vedtaket at det forelå endrede forutsetninger i kommunens resultat- og utviklingsplan. I denne forbindelse har kommunestyret bedt om en ny utredning av behovet, samt at det legges frem ny sak for kommunestyret. Som følge av ovennevnte vil Averøy kommune ikke inngå kontrakt med BYFA i løpet av 2012. Kommunen tar sikte på å få en endelig avklaring på gjennomføring av prosjektet medio januar 2013 (..)".

Klagers anførsel om avlysningsplikt ble ikke ytterligere kommentert.

- (10) Klager sendte et nytt brev til innklagede 11. januar 2013 hvor selskapet påpekte at en eventuell opprettholdelse av tildelingen ville medføre et alvorlig brudd på regelverket. Innklagede besvarte brevet 17. januar 2013. Det fremgikk av brevet at kommunestyret hadde behandlet saken i møte 14. januar 2013, hvor det ble vedtatt å avlyse prosjektet med følgende begrunnelse:

"Bakgrunnen for vedtaket er kommunens økonomiske situasjon og endrede forutsetninger for byggingen av boliger for demente. Dette er kommet til syne i forbindelse med budsjettarbeidet i fjor høst, som ble avsluttet 17. desember 2012.

Kommunestyret har lagt til grunn at kommunen pr. i dag ikke har økonomi til å bygge 16 nye boliger for demente på Langøya. Kommunen legger til grunn at behovet for omsorgsboliger bør vurderes på nytt, og at det herunder bør undersøkes nærmere om det finnes alternative løsninger som kan være rimeligere. Det er blant annet reist spørsmål om omsorgsboliger heller bør samlokaliseres og knyttes opp mot kompetansemiljøet rundt Bremsnes omsorgssenter. Dette både for å gjøre en fremtidig løsning bedre og billigere. Kommunen legger til grunn at nevnte forhold må anses som saklige grunner som gir anledning til å avlyse konkurransen, jf. forskrift om offentlige anskaffelser § 13-1".

- (11) Etter avlysningen av konkurransen fremsatte valgte leverandør krav om erstatning for positiv kontraktsinteresse, hvilket innklagede bestred i brev 24. januar 2013. Etter forhandlinger mellom partene inngikk innklagede og valgte leverandør en minnelig løsning hvor valgte leverandør ble gitt en kompensasjon for sine utgifter i tilknytning til saken.
- (12) Klager sendte brev til innklagede 15. mars 2013 og krevde erstatning for den negative kontraktsinteresse. Innklagede avsto erstatningskravet i brev 21. mars 2013. Samtidig ble det opplyst at innklagede hadde betalt 250 000 kroner i erstatning til valgte leverandør.
- (13) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 26. juni 2013.

Anførsler:

Klagers anførsler:

Saklig klageinteresse

- (14) Det foreligger saklig klageinteresse på alle punkter. Klagen gjelder flere brudd på regelverket som alle utgjør selvstendige grunnlag for krav på erstatning for den negative kontraktsinteresse. Som deltaker i konkurransen, foreligger det et reelt og aktuelt behov for avklaring av alle de ovennevnte problemstillinger, se blant annet klagenemndas avgjørelser 2011/81 og 2009/180.
- (15) For det tilfellet at innklagede får medhold i at det foreligger saklig grunn til å avlyse erstatningsfritt etter forskriften § 13-1, vil de øvrige klagegrunner være avgjørende for rettsposisjonen. Dette medfører at det foreligger klageinteresse, se blant annet klagenemndas avgjørelse 2006/27 premiss (117).
- (16) Til støtte for at saklig klageinteresse foreligger for samtlige klagegrunner vises det til at klagegrunnene gjelder eklatante brudd på lov og forskrift om offentlige anskaffelser. Når det gjelder bruddet på likebehandlingsprinsippet er dette uavhengig av årsaken til avlysningen, dette gjelder forhold på innklagedes side oppstått etter avlysningen. De grove feilene som heftet ved konkurransegrunnlaget innebærer at konkurransen ikke skulle vært kunngjort, og under enhver omstendighet avlyst på et langt tidligere tidspunkt. Klager ville, om feilene tenkes borte, ikke vært påført utgiftene knyttet til deltakelse i konkurransen/klagebehandlingen.

Avlysning

- (17) Det foreligger ikke saklig grunn til avlysning etter forskriften § 13-1. Bevisbyrden for at avlysningsgrunnen var saklig påligger innklagede, og er ikke oppfylt. Innklagede må

godtgjøre at det foreligger saklig grunn til å avlyse, og at de påberopte grunnlag for avlysningen ikke burde vært tatt i betraktning før konkurransen ble kunngjort og gjennomført, eventuelt vært tatt i betraktning på et tidligere tidspunkt.

- (18) Innklagede har ikke gjort et forsvarlig forarbeid med hensyn til behov, herunder at antall plasser ble redusert fra 16 til 8, geografisk plassering, flytting av hjemmet fra Langøy til Bremsnes, samt budsjettmessige hensyn, og kalkulasjon av totalentreprisekostnad.
- (19) Videre måtte avlysningsgrunnene under enhver omstendighet vært synlige for oppdragsgiver på et langt tidligere tidspunkt enn da avlysningen skjedde. Oppdragsgiver kan ikke lovlig vente tre måneder med å ta stilling til hvorvidt et prosjekt skal gjennomføres eller ikke, og ikke i noe tilfelle uten å kommunisere klart til tilbyderne at slik avlysning vurderes.
- (20) Et generelt forbehold om finansiering, gir ikke oppdragsgiver et større spillerom enn hva som følger av saklighetskravet i forskriften, se klagenemndas avgjørelse 2009/203 premiss (44) og (45). I nærværende sak tok innklagede ikke et generelt forbehold. Det fremgår motsatt av konkurransegrunnlaget punkt A.2.3. Det var opplyst at prosjektet var politisk godkjent. Det skulle derfor ikke hefte noen politisk risiko knyttet til gjennomføringen av anbudskonkurransen.
- (21) Selv ved budsjettmessige overskridelser bemerkes at det i praksis er oppstilt vesentlige begrensninger i adgangen til å avlyse erstatningsfritt, se eksempelvis klagenemndas avgjørelse 2008/60. Forbeholdet i konkurransegrunnlaget må anses uttømmende, og oppstilt for gi deltakerne den nødvendige trygghet til at det ville bli gjennomført.
- (22) Heller ikke politiske eller demokratiske grunner, som vist til av innklagede, kan gi saklig grunn for avlysning. Skulle det være slik at saklighetsvurderingen tilsvarte hva kommunestyret til enhver tid besluttet, ville det ikke være noe igjen av de begrensninger som er gjennomført i loven.
- (23) Det påligger oppdragsgiver en plikt til, forut for konkurransen, å avklare behovet og rammene for anskaffelsen. Avlysningen vil således ikke være saklig dersom den skyldes forhold som oppdragsgiver kunne tatt i betraktning ved planlegging av anskaffelsen, jf. NOU 1997:21 og Rt. 2001 s. 473. Se også klagenemndas sak 2009/135 premiss (17). I nærværende sak er det ikke skjedd noen endringer på innklagedes side fra konkurransen ble igangsatt til den ble avlyst. Rammen for anskaffelsen var kroner 40 millioner. Laveste tilbud i konkurransen var på ca. kroner 38,5 millioner. Overskridelse av budsjett har etter dette ikke vært tema i tilknytning til avlysningen. Når det gjelder den økonomiske situasjonen i kommunen har denne ikke endret seg, i alle fall ikke etter 2009. Det er også opplyst at behovet for omsorgsboliger isolert sett er det samme som før konkurransen ble utlyst. Ettersom innklagede ikke har sannsynliggjort at det er uforutsette, etterfølgende forhold som er grunnen til at konkurransen ble avlyst foreligger ikke saklig grunn for avlysning. Det foreligger derfor grunnlag for negativ kontraktsinteresse.

Usaklig forskjellsbehandling

- (24) At innklagede har betalt erstatning til valgte leverandør, og samtidig avvist klagers krav på erstatning for negativ kontraktsinteresse utgjør en forskjellsbehandling som ikke er

basert på en saklig begrunnelse, og dermed i strid med loven § 5. Kravet til likebehandling av tilbyderne tilsier at innklagede ikke har frihet til å foreta en skjønsmessig eller tilfeldig vurdering av hvem som har krav på erstatning.

- (25) Innklagede hadde ikke inngått avtale med valgte leverandør da konkurransen ble avlyst. Erstatningskravene fra begge leverandørene vil dermed fullt og helt bero på en vurdering av om innklagede hadde saklig grunn til å avlyse konkurransen, uten å komme i erstatningsansvar etter forskriften § 13-1. Det foreligger ingen grunn til at klager på dette punktet skal behandles annerledes enn valgte leverandør.
- (26) Klagers øvrige anførsler knyttet til hvorvidt det foreligger ulovlig tildelingsevaluering, ulovlig sammenblanding av tildelingskriteriet og kvalifikasjonskrav, samt manglende oppfyllelse av kvalifikasjonskrav vil ikke bli gjengitt, basert på det resultat sekretariatet er kommet til nedenfor.

Innklagedes anførsler:

Saklig klageinteresse

- (27) Klager har ikke saklig interesse i å få avgjort spørsmålet om det forelå avlysningsplikt som følge av påståtte feil i konkurransegrunnlaget, jf. klagenemndforskriften § 6. Konkurransen ble avlyst av kommunestyret før klagen fra klager var ferdig behandlet. Avlysningen av konkurransen hadde som konsekvens at klager i praksis oppnådde det selskapet ønsket, herunder avlysning av konkurransen.
- (28) Ettersom konkurransen ble avlyst, ligger klagers rettslige interesse i å få prøvd om avlysningen kan medføre erstatningsrettslige konsekvenser.

Avlysning

- (29) Det forelå saklig grunn til å avlyse konkurransen.
- (30) Avlysningen hadde grunnlag i en fullt ut forsvarlig økonomisk vurdering. Formålet med avlysningen var å finne rimeligere løsninger som kunne tilfredsstille behovene i lys av kommunens reelle økonomiske situasjon, det vil si den situasjonen kommunen ble klar over i forbindelse med behandlingen av økonomiplanen for 2013 - 2016 i desember 2012. Administrasjonen hadde foreslått andre løsninger, men kommunestyret fant altså at innsparingstiltakene blant annet måtte tas gjennom å avlyse prosjektet med bygging av 16 omsorgsboliger for demente på Langøy. Avlysningen var derfor klart nok ikke vilkårlig. Det påpekes også at beslutningen om å avlyse konkurransen ble fattet av et stort flertall i kommunestyret, herunder 22 mot 5 stemmer. Det må være opp til det folkevalgte organ å forvalte kommunens økonomiske midler på vegne av fellesskapet i kommunen. De vurderinger som ble gjort, og som resulterte i kommunestyrets vedtak er ikke usaklige.
- (31) Videre fremholdes det at konkurransen ikke burde vært avlyst tidligere. Hovedbegrunnelsen for avlysningen var den økonomiske situasjonen kommunestyret fikk presentert ved framleggelsen av økonomiplan 2013 – 2016, i desember 2012. Kommunestyret tok grep med en gang det ble kjent med situasjonen. At den økonomiske situasjonen i teorien kunne vært vurdert forut for konkurransen, kan ikke være tilstrekkelig til å fastslå at konkurransen ikke burde vært satt i gang eller avlyst tidligere.

- (32) For øvrig bemerkes det at folkevalgte organer bør ha adgang til å forvalte økonomien i henhold til nåsituasjonen uten å måtte løpe risiko for omfattende erstatningsplikt. Et erstatningsansvar for samtlige tilbydere i en konkurranse vil kunne medføre at kommuner igangsetter prosjekter som er økonomisk uforsvarlige. I valget mellom risiko for erstatningssøksmål fra samtlige tilbydere og igangsetting av et uforsvarlig prosjekt, kan en kommune i verste fall velge å gjennomføre prosjektet med de langsiktige negative konsekvenser dette kan få for kommuneøkonomien og kommunens befolkning.

Erstatning

- (33) For det tilfellet at avlysningen er saklig, tilsier også reelle hensyn at erstatningsplikt etter avlysning ikke bør foreligge med mindre det er nokså klart at konkurransen ikke burde vært utlyst i det hele tatt, eller at avlysningen burde vært foretatt langt tidligere. For erstatningsspørsmålet må det tas utgangspunkt i de konkrete og faktiske forholdene på avlysningstidspunktet.

Usaklig forskjellsbehandling

- (34) Det foreligger ikke usaklig/ ulovlig forskjellsbehandling av klager og valgte leverandør. Situasjonene til de to tilbyderne er ikke sammenlignbare, da leverandørene hadde ulike rettslige posisjoner med tanke på mulig erstatning og omfang av denne. Eventuelt erstatningsansvar ovenfor tilbydere etter avlysning av en konkurranse vil måtte vurderes individuelt, og likebehandling tilsier ikke mer enn at alle vurderes opp mot de samme erstatningsrettslige prinsipper. Det kan derfor ikke anses som et brudd på likebehandlingsprinsippet i § 5 at det ble utbetalt erstatning til en av to tilbydere.
- (35) Innklagedes øvrige anførsler vil ikke bli gjengitt, basert på det resultat sekretariatet er kommet til nedenfor.

Sekretariatets vurdering:

- (36) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av prosjektering og utførelse av "*Boliger for demente på Langøya*" som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi var verken opplyst i kunngjøringen eller konkurransegrunnlaget, men det fremgikk av møteinnkallingen til kommunestyrets møte 14. januar 2013 at det i økonomiplanen var lagt inn en ramme på 40 millioner kroner til prosjektet. Det er ikke opplyst om dette beløpet er inkludert moms eller ikke. Videre hadde de leverte tilbudene en verdi på henholdsvis ca. 38,5 og 43,5 millioner kroner eksklusiv moms. I kunngjøringen fremgikk det at konkurransen fulgte del II. Basert på de opplyste verdiene, er det ikke klart hvorvidt det er forskriften del II som kommer til anvendelse. Det er imidlertid den samme rettslige vurderingen som følger av del II og del III på spørsmålene sekretariatet har vurdert, hvilket medfører at den rettslige rubriseringen er uten betydning, og det legges derfor til grunn, at i tillegg til lov om offentlige anskaffelser følger anskaffelsen forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriftens §§ 2-1 og 2-2.
- (37) Av forskriften § 13-1 (1) følger det at oppdragsgiver kan avlyse en konkurranse med øyeblikkelig virkning dersom det foreligger en "*saklig grunn*". Avlysning kan skje frem til kontrakt er inngått. Hvorvidt kravet til saklig grunn er oppfylt beror på en helhetsvurdering, hvor det blant annet skal legges vekt på tidspunktet for når avlysningen skjer, hvilke omstendigheter som utløste avlysningen og hva oppdragsgiver

ønsket å oppnå med den jf. Rt. 2001 side 473, Rt. 2007 side 983, og sml. klagenemndas saker 2008/60 premiss (29) og 2008/216 premiss (34). Praksis viser at økonomiske og forretningsmessige begrunnelser generelt sett er saklige, jf. Rt. 2001 side 473, og klagenemndas saker 2008/60, 2008/78 premiss (60) og 2010/325 premiss (38). Av sistnevnte avgjørelser fremgår at budsjettmessige begrensninger kan være slike økonomiske hensyn. Om det subjektivt er noe å legge oppdragsgiver til last, herunder hvorvidt et budsjett er forsvarlig fastsatt, må tas i en separat vurdering av mulig erstatningsansvar, jf. blant annet klagenemndas saker 2008/78 og 2008/207, samt klagenemndas leder i avvisningssak 2010/280. Slike subjektive forhold skal dermed ikke tillegges betydning i spørsmålet om det foreligger saklig grunn til avlysning.

- (38) Avlysningen av 17. januar 2013 ble begrunnet med at kommunens økonomiske situasjon, og endrede forutsetninger for byggingen av boliger for demente, ikke lenger gjorde det forsvarlig å bygge boligene.
- (39) Sekretariatet ser det slik at det er innklagedes "totale økonomi" som har vært den avgjørende begrunnelsen for beslutningen om å avbryte anskaffelsesprosessen. Kommunestyret ble forelagt økonomiplanen for 2013 – 2016 i desember 2012. Økonomiplanen viste at kommunens allerede dårlige økonomi var forverret. Formålet med avlysningen var å finne rimeligere løsninger som kunne tilfredsstillte behovet. Politiske prioriteringer medførte at satsing på boliger for demente på Langøya, ikke lenger ble ansett forsvarlig på beslutningstidspunktet, hensett til innklagedes forverrede økonomi.
- (40) Den omprioritering kommunestyret gjorde i forhold til tidligere beslutninger, ved å forsøke å finne rimeligere løsninger for å dekke behovet for demente i kommunen, er saklig begrunnet. Den forverrede økonomiske situasjonen hos innklagede ble først presentert ved framleggelsen av økonomiplanen 2013 – 2016 i desember 2012. At innklagede allerede hadde dårlig økonomi ved oppstart av anbudet er irrelevant, da dette gjelder en forverring. Det bemerkes også at innklagede, allerede da vedtak om mulig avlysning av konkurransen og utsettelse ble fattet, opplyst klager om dette i brev 19. desember 2012. Sekretariatet finner etter dette at innklagede hadde saklig grunn til å avlyse konkurransen. Regelverket er således ikke brutt ved at innklagede gjorde dette. Hvorvidt dette kunne gjøres erstatningsfritt er ikke tatt stilling til i denne saken, jf. premiss (37) ovenfor.

Brudd på likebehandlingsprinsippet

- (41) Klager har anført at innklagedes betaling av erstatning til valgte leverandør utgjør et brudd på lovens § 5 og likebehandlingsprinsippet.
- (42) Kravet til likebehandling innebærer at like tilfeller skal behandles likt (med mindre det foreligger en saklig grunn for det motsatte), jf. for eksempel EU-domstolens sak C-279/93.
- (43) I foreliggende tilfelle, er det i alle fall én viktig forskjell mellom de to situasjonene klager og valgte leverandør var i forut for avlysningen. Valgte leverandør hadde forut for avlysningen fått melding om at det var denne innklagede hadde til hensikt å inngå kontrakt med. Det samme var ikke tilfellet for klager. Basert på dette er innklagede og valgte leverandør, etter en minnelig ordning, kommet frem til at valgte leverandør har fått en økonomisk kompensasjon for de utgiftene dette selskapet hadde ved å delta i

konkurransen. Siden klagers situasjon ikke er lik valgte leverandør, utgjør det ikke et brudd på likebehandlingsprinsippet at ikke klager er blitt behandlet likt som valgte leverandør. Klagers anførsel fører ikke frem.

Saklig klageinteresse i å få avgjort de øvrige anførslene klager har fremsatt

- (44) Det følger av forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6 (2) at "[k]lage kan fremsettes av enhver som har saklig interesse i å få vurdert lovmessigheten av en slik unnlatelse, handling eller beslutning".
- (45) For å avgjøre hvorvidt klager har "saklig interesse" etter klagenemndsforordningen § 6 (2) har klagenemnda stilt krav til at interessen i å få avgjort anførselen eller anførselen må være aktuell. I dette ligger det at klager må ha et reelt behov for avklaring av spørsmålet, jf. blant annet klagenemndas sak 2009/180 premiss (23). I dette tilfellet har klager anført at valgte leverandør skulle vært avvist fra konkurransen fordi valgte leverandør ikke oppfylte kravene til lønns- og arbeidsvilkår i offentlige kontrakter. Klager har videre anført at det foreligger en ulovlig tildelingsevaluering og ulovlig sammenblanding av kvalifikasjonskrav og tildelingskriterier.
- (46) Ettersom sekretariatet har kommet til at innklagedes avlysning av konkurransen er i samsvar med regelverket, mangler klager i henhold til klagenemndas faste praksis aktuell saklig interesse i å få avgjort de øvrige anførsler som er fremsatt, jf. eksempelvis klagenemndas saker 2009/74 og 2009/214. Følgelig avvises klagenes øvrige anførsler fra behandling i klagenemnda, jf. klagenemndsforordningen § 6 (2) jf. § 9. Disse er således heller ikke gjengitt ovenfor under partenes anførsler.
- (47) Når det gjelder klagers anførsel om erstatning, bemerker sekretariatet at klagenemnda kun har en rett, men ikke en plikt, til å uttale seg om erstatningsspørsmålet. Sekretariatet finner det ikke hensiktsmessig å foreligge saken for nemnda, kun for å få en vurdering av anførselen knyttet til erstatning.
- (48) Ettersom sekretariatet har funnet at klagen dels klart ikke kan føre fram, og dels at klager mangler saklig interesse i å få avgjort enkelte av anførslene, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen §§ 9 og 6.

Erlend Pedersen
direktør/sekretariatsleder

Beate Gulbrandsen
førstekonsulent

Kopi til:

Larhammer Aarseth Advokatfirma AS