
BERGEN
KOMMUNE

Justis- og beredskapsdepartementet
Postboks 8005 Dep.
0030 OSLO

lovavdelingen@jd.dep.no.

Deres ref. Deres brev av:

BYRÅDSAVDELING FOR FINANS, EIENDOM OG EIERSKAP
Bergen Rådhus
Postboks 7700, 5020 Bergen
Sentralbord 05556
Telefaks 55 56 69 15
finans@bergen.kommune.no
www.bergen.kommune.no

Vår ref.

201601648-13
BJOL

Emnekode

ESARK-03
Dato

23. mai 2016

Høring - Evalueringen av offentleglova

Det vises til utsendt høringsbrev fra Justis- og beredskapsdepartementet datert 25.02.16
vedrørende rapport fra Oxford Research AS om evaluering av offentleglova.

Bergen bystyre har i møte 19.05 2016 behandlet en egen sak vedr dette temaet og fattet slikt
vedtak:

«Hvordan offentlighet rundt forvaltningens oppgaveløsning praktiseres, er grunnleggende
for vår demokratiske styreform og innbyggernes tillit til forvaltningen. I departementets
videre arbeid med å evaluere og presisere formuleringer i offentleglova, vil Bergen
kommune trekke frem følgende forhold:

1. Departementet bør klargjøre nærmere de prinsipielle sider ved tiltak som kan settes i
verk for å sikre innsyn i saksrelevante dokumenter som foreligger på epost, SMS og
annet elektronisk format.

2. Departementet bør presisere nærmere hva «enkle framgangsmåtam i § 9 vedr
forvaltnings plikt til å sammenstille informasjon fra egne databaser, faktisk betyr.

3. Departementet bør foreta en mer omfattende drøfting av hva det kan innebære for
hensyn som skal ivaretas i annen lovgivning, at forvaltningen er pålagt å sammenstille
og utlevere informasjon fra egne databaser.

4. Åpenhet og ettersporbarhet representerer to sider av samme sak. Når en fastsetter
standarden for innsyn i organinterne dokumenter i forvaltningen, bør også vilkårene
for en god ettersporbarhet håndteres på en eksplisitt måte.

5. Departementet bør vurdere om de prinsipper det redegjøres for i høringsnotat fra
Kommunal- og moderniseringsdepartementet (etablering av en
tvisteløsningsmekanisme), også bør gjelde for fylkesmannens prøving av kommunens
vurderinger i klagesaker knyttet til offentleglova. »

Til ytterligere informasjon om det grunnlag bystyret fattet sitt vedtak på, vedlegges den
saksutredning byrådet la frem for bystyret.

Med hilsen

Bjørn Ølberg
Spesialrådgiver

BYRÅDSAVDELING FOR FINANS, EIENDOM OG EIERSKAP

Vedlegg:
Bystyresak 122/16 - Høringsuttalelse til - Evaluering av offentleglova

Ikke skriv eller endre det som står
på de 4 linjene.
Elektronisk godkjenning
flettes inn her

Side 2 av 2

BERGEN
KOMMUNE

Høringsuttalelse til Evaluering av offentleglova

Hva saken gjelder:

BJOL

Byrådssak 151116

ESARK-03-201601648-5

Justis- og beredskapsdepartementet har foretatt en evaluering av offentlighetsloven. Evalueringen er
foretatt av Oxford Research AS. Rapporten er sendt på høring med høringsfrist 25. mai 2016.

I sitt høringsskriv inviterer departementet høringsinstansene til å komme med innspill og kommentarer til
rapporten. Departementet inviterer videre høringsinstansene til å komme med innspill om eventuelle
behov for lov- og forskriftsendringer, uavhengig av om det aktuelle temaet er berørt i rapporten fra
Oxford Research AS eller ikke. Eventuelle innspill bør inneholde en begrunnelse og en mest mulig
konkret formulering til endring.

Slik sett har høringen to siktemål: For det første å gi tilbakemeldinger på rapporten. Og for det andre kan
høringsinstansene komme med innspill om behov for endringer i offentlighetsloven med forskrifter.

Det kan være interessant for bystyret å gjøre seg kjent med den evalueringsrapport som nå foreligger.
Dette er viktigste begrunnelsen for å legge frem saken. I tillegg ser byrådet det som viktig å sette under
diskusjon en del av de utfordringer den kommunale forvaltning stilles overfor som følge av lovens ulike
bestemmelser.

En stor utfordring for parlamentarisk styrte kommuner som følge av ny lov om offentlighet, var den
tolkning Fylkesmannen og Sivilombudsmannen la til grunn vedr offentlighet rundt dokumenter som ble
lagt frem i byrådskonferansen(§ 16). I en endring i offentleglova like før sommeren 2015 ble det lagt inn
nødvendige presisereringer i loven som ivaretok de hensyn som var påpekt fra de parlamentarisk styrte
kommuners side.

Evaluering
Rapporten kartlegger og evaluerer hvordan offentlighetsloven praktiseres. Evalueringen har foregått i
perioden desember 2014 til desember 2015. Datagrunnlaget som er samlet inn i forbindelse med
evalueringen, er i stor grad skjedd gjennom intervjuer.

Grunnlaget for den evalueringen av loven som er foretatt, er Stortingets vedtak da loven ble vedtatt.
Hovedhensikten med å foreta en evaluering, er å undersøke om den nye offentlighetsloven faktisk gir mer
innsyn enn tidligere lovgivning på området. Dette kommer til uttrykk i det mandat Justis- og
beredskapsdepartementet ga i forbindelse med oppdraget. Mandatet er sammenfattet i fem punkt:

~ «Blir det gjeve meir innsyn under gjeldande offentleglov enn under tidlegare lov?»
~ «I kva grad blir det gjeve innsyn i organinterne dokument?»
~ «Kor mykje ressurser går med til å oppfylle krava i lova for dei organa som lova gjeld for, og har

dette endra seg samanlikna med den tidlegare lova?»
~ «Korleis fungerer klageordninga etter offentleglova? Oppstår det spesielle problem på særskilde

saksområde eller overfor bestemte organ?»
~ «Andre erfaringar om praktiseringa av lova»

1

Et evalueringsarbeid kan gripes an på ulike måter. Rapport som er på høring er utarbeidet på grunnlag av
en avholdt konkurranse. Hovedrammen for rapporten er fastlagt av departementet ved utlysing og
tildeling av oppdraget. Oppdragstakers kompetanse er avgjørende for hvordan oppdraget løses og
nedfeller seg skriftlig i en rapport.

Når denne type evalueringer gjøres, er ett hovedgrep å legge vekt på effekten av de endringer som er
foretatt. Et annet hovedgrep er å legge vekt på hvordan tiltaket har medført endringer i aktiviteter på de
områder som omfattes av endringen.

Rapporten
Rapporten representerer først og fremst en evaluering av aktiviteter. Hvilke effekter ny offentlighetslov
har hatt i en samfunnsmessig kontekst, tas i liten grad opp til diskusjon. Riktignok pekes det i kapittel 3
på de sentrale argumenter for økt offentlighet rundt forvaltningens arbeid, men dette overordnete
grunnlaget holdes i liten grad opp mot de funn rapportens aktivitetsgjennomgang gir.

Offentlighet om hvordan offentlig forvaltning løser sine oppgaver, representerer en verdi i seg selv. Økt
offentlighet i form av offentlig innsyn i saksdokumenter representerer et grunnleggende demokratisk
prinsipp. De ulike overordnete hensyn som skal ivaretas ved et slikt innsyn kan sammenfattes slik:

1. Hensynet til utvikling av demokratiske prosesser - For å sette borgerne i stand til å delta i
samfunnsdebatten, må innbyggerne få adgang til informasjon om hva som foregår i offentlig
forvaltning.

2. Hensynet til kontroll med forvaltningen - Gjennom innsyn i hva som faktisk foregår i
forvaltningen kan borgerne og media avdekke kritikkverdige og uheldige forhold i forvaltningen.

3. Hensynet til rettssikkerheten - Den åpenhet rundt beslutninger som et slikt innsyn gir, bidrar til å
motvirke usaklig forskjellsbehandling og andre former for kritikkverdig bruk av makt og
kompetanse

Rapportens innretning - der en innhenter informasjon om hvordan forvaltningen på ulike nivåer forholder
seg til offentleglova gjennom intervjuer og ved å samle inn faktiske oversikter over innsynsbegjæringer,
klagebehandling mv. - inviterer i begrenset grad til å reflektere over hvilke effekter den nye loven har
hatt m.h.t bedre demokratisk kontroll med forvaltningen.

Evalueringen som er foretatt har tre hovedspor.
a. Praksis i departementer og direktorater
b. Praksis i fylkesmannsembete
c. Praksis i kommuner og fylkeskommune

Arbeidet med å innhente informasjon om hvordan den nye loven virker og praktiseres, er avgrenset til et
utvalg av forvaltninger i de tre ovennevnte kategorier. Det er gjort intervjuer og annen
informasjonsinnhenting i 8 kommuner. Bergen kommune var en av disse utvalgte kommunene. De
øvrige syv kommuner er betydelig mindre. Dataene er ikke satt opp slik i rapporten at det gir grunnlag til
spesifikk evaluering av Bergen kommunes håndtering av de utfordringer offentleglova gir. Den
gjennomgående vurderingen i rapporten er at store kommuner har bedre kapasitet og kompetanse til å
håndtere alle sider av de utfordringer loven gir, enn mindre kommuner.

Byrådets vurderinger
Bergen kommune har vedtatt å praktisere meroffentlighet i tråd med intensjonene i offentleglova.
Offentlighet er viktig for en styrket demokratisk kontroll med forvaltningen. Dette kommer til uttrykk ved
at en ønsker å legge til rette for merinnsyn når innsynsbegjæringer foreligger, men også ved å legge til
rette for økt offentlighet rundt interne prosesser i forvaltningen. Konkret dreier dette seg bl.a. om at
notater fra fagetater som skal inngå i saker som skal behandles i folkevalgte organ, skal være offentlige

2

fra det tidspunkt de er oversendt til den aktuelle byrådsavdeling. Slike dokumenter skal føres inn i
offentlig journal.

Som følge av at Bergen kommunes IKT-løsning i dag vedr offentlig journal ikke er innrettet slik at
dokumenter kan lastes direkte ned fra journalen, må den som ønsker innsyn i et dokument fremsette en
begjæring om innsyn. Slikt innsyn er i de aller fleste tilfeller kurant.

Etter at det i offentleglova i juni 2015 ble foretatt en presisering av dokumenter til byrådskonferansen hva
angår offentlighet, er det grunn til å anta at det vil bli færre innsynsbegjæringer på dette området, og færre
klager på avslag om innsyn.

Bergen kommune har nylig inngått avtale om anskaffelse av nytt saks- og arkivsystem. Det nye systemet
vil bli gradvis innført fra høsten 2016. Byrådets ambisjon er å få etablert en journalløsning som innebærer
at interesserte kan laste ned de aktuelle dokumenter i offentlig journal direkte på nettet. En slik løsning
vil gjøre det lettere for innbyggerne, journalister mv. å få innsyn i kommunens dokumenter. Samtidig vil
en slik løsning også redusere kommunens arbeid med innsynsbegjæringer. Å legge dokumenter direkte ut
på nettet, forutsetter god kvalitetssikring i alle ledd, slik at en kan unngå å legge ut personsensitiv eller
annen sensitiv informasjon ut på nettet.

Når det gjelder rapporten som er sendt på høring, vil byrådet overfor departementet peke på følgende:

1. Rapporten tar i liten grad opp de utfordringer det gir å kreve innsyn i dokumenter som er lagret på
annet format enn ordinært arkivformat. I et offentlighetsperspektiv er det forbundet med
betydelige utfordringer dersom vesentlig saksinformasjon i en sak, ikke ligger i organets ordinære
arkiv. Dette kan dreie seg om epost, SMS eller informasjon som forefinnes på annet elektronisk
format. Departementet bør i en revisjon av offentleglova gå nærmere inn på de utfordringer dette
gir for forvaltningen og offentligheten.

2. § 9 i loven trenger en ytterligere presisering av hva som ligger i begrepet - enkle fremgangsmåter
- når forvaltningen skal ta stilling til om en skal imøtekomme en innsynsbegjæring som innebærer
samstilling av informasjon fra kommunens databaser i et nytt dokument. Sivilombudsmannen har
i en vurdering fra 2013 lagt til grunn at mer enn en dags arbeid for forvaltningen, normalt vil ligge
utenfor vilkåret om enkle fremgangsmåter. Departementet bør komme med en mer presis
oppfatning av hvordan enkle fremgangsmåter skal forstås i denne sammenheng.

3. Å utlevere sammenstilt informasjon fra kommunens databaser kan medføre utfordringer i forhold
til annen lovgivning. Dersom rapporter som hver for seg kan anses for å være akseptable ut fra f
eks personvernhensyn, kan sammenstilles av mottaker til å gi nærmest et totalbilde av de aktuelle
personer, vil dette innebære betydelige utfordringer. Departementet bør vurdere nærmere hvor
omfattende informasjon det kan begjæres innsyn i, uten at en kommer i konflikt med annen
lovgivning.

4. Åpenhet og ettersporbarhet representerer to sider av samme sak. Det å ha dokumenttypen -
organinterne dokumenter - gjør det mulig å ha en intern skriftlig kommunikasjon for å klargjøre
de utfordringer kommunen står overfor. Skriftlig dokumentasjon gir grunnlag for ettersporbarhet i
administrasjonens arbeid. Det er viktig at denne ettersporbarheten ikke reduseres ved å svekke den
hjemmel forvaltningen har for å skjerme denne type dokumenter for innsyn.

5. Et sentralt poeng i evalueringsrapporten er at det i praktiseringen av loven er lagt til rette for en
utstrakt grad av tolkning. I rapporten beskrives dette som noe som gjør det vanskelig å praktisere
loven. I utgangspunktet skal like saker behandles likt, men få saker er identiske. Dette gir et
tolkningsrom. Et tolkningsrom kommunene bør beholde hva angår å utøve et forvaltningsskjønn.

3

Når fylkesmannen vurderer en klage, prøves også den kommunale skjønnsutøvelse - herunder et
lovskjønn og et mer fritt forvaltningsskjønn. Kommunal- og modemiseringsdepartementet har
sendt på høring et høringsnotat om etablering av en tvisteløsningsmekanisme mellom stat og
kommune når statlige instanser prøver vedtak fattet med utgangspunkt i fri skjønnsutøvelse. I
dette notatet foreslår departementet med henvisning til det kommunale selvstyret at terskelen for å
overprøve kommunens frie skjønnsutøvelse skal heves. Byrådet legger til grunn at de regler som
gjelder i dette forslaget, også gjøres gjeldene for kommunens frie skjønnsutøvelse etter
offentleglova.

Begrunnelse for fremleggelse for bystyret:
Byrådets fullmakter§ 7:
«Høringsuttalelser i prinsipielle saker som samtidig innebærer politiske avveininger, skal avgis av
bystyret.»
Byrådet legger til grunn at foreliggende sak er av en slik art.

Byrådet innstiller til bystyret å fatte følgende vedtak:
Hvordan offentlighet rundt forvaltningens oppgaveløsning praktiseres, er grunnleggende for vår
demokratiske styreform og innbyggernes tillit til forvaltningen. I departementets videre arbeid med å
evaluere og presisere formuleringer i offentleglova, vil Bergen kommune trekke frem følgende forhold :

1. Departementet bør klargjøre nærmere de prinsipielle sider ved tiltak som kan settes i verk for å sikre
innsyn i saksrelevante dokumenter som foreligger på epost, SMS og annet elektronisk format.

2. Departementet bør presisere nærmere hva «enkle framgangsmåtam i § 9 vedr forvaltnings plikt til å
sammenstille informasjon fra egne databaser, faktisk betyr.

3. Departementet bør foreta en mer omfattende drøfting av hva det kan innebære for hensyn som skal
ivaretas i annen lovgivning, at forvaltningen er pålagt å sammenstille og utlevere informasjon fra egne
databaser.

4. Åpenhet og ettersporbarhet representerer to sider av samme sak. Når en fastsetter standarden for
innsyn i organinterne dokumenter i forvaltningen, bør også vilkårene for en god ettersporbarhet
håndteres på en eksplisitt måte.

5. Departementet bør vurdere om de prinsipper det redegjøres for i høringsnotat fra Kommunal- og
moderniseringsdepartementet (etablering av en tvisteløsningsmekanisme), også bør gjelde for
fylkesmannens prøving av kommunens vurderinger i klagesaker knyttet til offentleglova.

Dato: 12. april 2016

Dette dokumentet er godkjent elektronisk.

Harald Schjelderup
byrådsleder

Vedlegg:
Høringsbrev - Evalueringen av offentleglova
Evalueringsrapport - Oxford Research AS: Innsyn i forvaltningen - Kompetanse, etterspørsel og makt

4

Saksutredning:
Rapporten kartlegger og evaluerer hvordan offentlighetsloven praktiseres. Evalueringen har foregått i
perioden desember 2014 til desember 2015. Rapporten er basert på intervjuer med folk i ulike posisjoner
i de enheter som er valgt ut for en nærmere gjennomgang, men også ved innsamling av kvantitative data
knyttet til hvordan oppgaveløsningen er på dette oppgaveområdet. Rapporten består av følgende kapitler:

./ Sammendrag og konklusjoner (kapittel 1)

./ Om evalueringsoppdraget (kapittel 2)

./ Offentlighet i forvaltningen (kapittel 3)

./ Endringer i offentlighet og innsyn i forvaltningen (kapittel 4)

./ Forutsetninger for offentlighet i forvaltningen (kapittel 5)

./ Praktisering av offentlighet i selvstendige rettssubjekter (kapittel 6)

./ Ressursbruk i praktiseringen av offentleglova (kapittel 7)

./ Klageordningen etter offentleglova (kapittel 8)

./ Brukere av offentleglova (kapittel 9)

./ Refleksjoner (kapittel 10)

./ Metode og data (kapittel 11)

De undersøkelser som rapporten er basert på, utgjør et tredelt utvalg. Dataene er hentet fra
~ Departementer og direktorater
~ Fylkesmannsembeter
~ Kommuner og fylkeskommuner

Rapportens innretning innebærer at hovedfokus er på aktiviteter som utføres og trekk ved de personer
(bl.a. kompetanse) som utfører arbeid i tilknytning til innsynsbegjæringer. Rapporten har i mindre grad
oppmerksomhet mot effekter i et samfunnsperspektiv av nye bestemmelser i loven.

I denne høringsuttalelsen vil byrådet konsentrere om de tema som anses som mest relevant for Bergen
kommune. Dette betyr at en i liten grad går nærmere inn den aktivitetsbaserte informasjonen som ligger i
rapporten.

Hvorfor offentlighet
Offentlighet om hvordan offentlig forvaltning løser sine oppgaver, representerer en verdi i seg selv. Økt
offentlighet i form av offentlig innsyn i saksdokumenter representerer et grunnleggende demokratisk
prinsipp. De ulike overordnete hensyn som skal ivaretas ved et slikt innsyn kan sammenfattes slik:

1. Hensynet til utvikling av demokratiske prosesser - For å sette borgerne i stand til å delta i
samfunnsdebatten, må innbyggerne få adgang til informasjon om hva som foregår i offentlig
forvaltning.

2. Hensynet til kontroll med forvaltningen - Gjennom innsyn i hva som faktisk foregår i
forvaltningen kan borgerne og media avdekke kritikkverdige og uheldige forhold i forvaltningen.

3. Hensynet til rettssikkerheten -Den åpenhet rundt beslutninger som et slikt innsyn gir, bidrar til å
motvirke usaklig forskjellsbehandling og andre former for kritikkverdig bruk av makt og
kompetanse

Rapportens innretning - der en innhenter informasjon om hvordan forvaltningen på ulike nivåer forholder
seg til offentleglova gjennom intervjuer og ved å samle inn faktiske oversikter over innsynsbegjæringer,
klagebehandling mv. - inviterer i begrenset grad til å reflektere over hvilke effekter den nye loven har
hatt m.h.t bedre demokratisk kontroll med forvaltningen.

I arbeidet med rapporten er det samlet inn informasjon fra 8 kommuner. Bergen kommune er en av disse
kommunene. Rapporten er ikke organisert slik at en får ut spesifikk informasjon om Bergen kommune.

5

Rapporten gir i begrenset grad svar vedr effekten av loven m.h.t de tre ovenstående hensyn som hvorfor
det er viktig med åpenhet i forvaltningen

Grunnlag for tolkning
Et hovedfunn i Oxford Research gjennomgang av forvaltningens praksis vedr innsynsbegjæringer er at
forvaltningen tidvis opplever loven som vanskelig å praktisere. På enkelte områder er det et betydelig rom
for skjønn. At det er grunnlag for skjønnsutøvelse er nødvendigvis ikke et negativt trekk ved loven. I
prinsippet skal like saker behandles likt, men det er sjeldent forvaltningen står overfor identiske saker.
Følgelig kan det være viktig at loven legger til rette for et forvaltningsskjønn der dette er hensiktsmessig.

I kommunesektoren er det fylkesmannen som er klageinstans i saker hvor det foreligger avslag på en
innsynsbegjæring. Dagens praksis er at fylkesmannen utøver både et lovskjønn og et forvaltningsskjønn i
slike saker. I en situasjon med mange små kommuner med begrenset kompetanse til å utøve et lovskjønn
også på dette området, må det anses som legitimt at fylkesmannen kan overprøve kommunen i slike saker.
Siktemålet må være at like saker behandles likt.

Rapporten peker imidlertid på at fylkesmennenes praktisering av loven m.h.t innsyn kan være litt ulik.
Sett i lys av det kommunale selvstyret bør fylkesmennene utvise forsiktighet med å overprøve det frie
forvaltningsskjønnet som loven inviterer til bruk av. Når kommunene skal vurdere innsyn i organinterne
dokumenter etter § 14 er det først og fremst et forvaltningsskjønn som kommer anvendelse. Da bør
fylkesmannen oppgave ved klager være åta stilling til om kommunens lovskjønn er utøvet på en riktig
måte.

Kommunal- og moderniseringsdepartementet har sendt på høring et høringsnotat vedr etablering av en
tvisteløsningsmekanisme mellom stat og kommune når statlige instanser prøver vedtak fattet med
utgangspunkt i fri skjønnsutøvelse. I dette notatet foreslår departementet med henvisning til det
kommunale selvstyret at terskelen for å overprøve kommunens frie skjønnsutøvelse skal heves. Byrådet
legger til grunn at de regler som gjelder i dette forslaget, også gjøres gjeldene for kommunens frie
skjønnsutøvelse etter offentleglova.

Journalføring - et grunnlag for innsyn
Det å gi innsyn i dokumenter som allerede er etablert - med de unntaksbestemmelser som ligger i loven,
oppfattes av byrådet i de fleste tilfeller som rimelig uproblematisk. Alt som har format som journalførte
dokumenter kan håndteres i en offentlighetssammenheng. Utfordringen er håndtering av saksrelevant
informasjon som ligger på formater som epost, SMS eller annet elektronisk format. Her har Bergen
kommune i utgangspunktet en klar holdning. Utfordringen er å definere hva som er saksrelatert. All
saksrelatert korrespondanse/kontakt - uansett format - mellom representanter for Bergen kommune og
andre interessenter, skal være ettersporbar. Dette innebærer at slik informasjon skal arkiveres.

Hva som anses for saksrelatert informasjon, må tas stilling til av den som mottar slik informasjon. I
motsetning til formelle dokumenter som fanges opp i arkivet, er det i Bergen kommune kun den som er
mottaker på et slikt format, som har kunnskap om hvilken informasjon som er mottatt - eventuelt sendt.
Dersom slik informasjon ikke journalføres, blir det vanskelig for andre å få innsyn i denne type
dokumenter. Bergen kommune arbeider for egen del kontinuerlig for å forbedre egne rutiner og systemer
som sikrer at saksrelevant informasjon journalføres, og at det derved kan begjæres innsyn i grunnlaget for
de beslutninger som fattes.

Rapporten som er sendt på høring tar i liten grad opp utfordringer knyttet til informasjon lagret på annet
format enn ordinært arkivformat.

6

Praktisering av loven
En sentral utfordring som rapporten peker på, er at det jevnt over synes å være manglende kompetanse
også i kommunesektoren i de organisasjonsledd som tar stilling til innsynsbegjæringer. Små kommuner
som sporadisk mottar innsynsbegjæringer kan vanskelig bygge kompetanse vedr anvendelse av loven.
Rapporten peker på at i større kommuner stiller dette seg annerledes. Byrådet for sin del anser at Bergen
kommune har tilstrekkelig kompetanse og kapasitet til å håndtere de utfordringer innsynsbegjæringer etter
loven gir.

Etter at offentleglova (§ 16) ble presisert ved en endring i juni 2015 vedr innsyn i dokumenter fremsendt
til byrådskonferansen, har antall klager på kommunens praksis gått ned. Bergen kommunes prinsipielle
oppfatning vedr innsyn i slike dokumenter, er ivaretatt i dagens lovgivning.

Å håndtere innsynsbegjæringer i forhold til offentlig journal fungerer greit. Det som karakteriserer dette
området, er at det de siste år - etter en betydelig oppgang rett etter innføring av loven - synes å være en
nedgang i antall krav om innsyn. Dette er i samsvar med de funn rapporten melder om på nasjonalt nivå. I
2014 mottok Bergen kommune v/Sentralarkivet 2000 henvendelser om innsyn i offentligjournal, mens
det i 2015 ble mottatt 1382 slike henvendelser.

Det at dagens offentlighetslov har utvidet grunnlaget for hva det kan begjæres innsyn i, sett i lys av den
forrige loven, oppfattes på generell basis ikke som spesielt problematisk. Kommunens administrasjon er
fleksibel og tilpasser seg i sin oppgaveløsning til lovens krav. Den nye loven har på generell basis
medført at administrasjonen har flyttet sine grenser for hva som faktisk kan være offentlig.

Bergen kommune har vedtatt å praktisere meroffentlighet i tråd med intensjonene i offentleglova.
Offentlighet er viktig for en styrket demokratisk kontroll med forvaltningen. Dette kommer til uttrykk ved
at en ønsker å legge til rette formerinnsyn når innsynsbegjæringer foreligger, men også ved å legge til
rette for økt offentlighet rundt interne prosesser i forvaltningen. Konkret dreier dette seg om at notater fra
fagetater som skal inngå i saker som skal behandles i folkevalgte organ, skal være offentlige fra det
tidspunkt de er oversendt til den aktuelle byrådsavdeling. Slike dokumenter skal føres inn i offentlig
journal.

Slik byrådet vurderer det, er kommunens hovedutfordring vedr praktisering av offentleglova knyttet til §
9:

«Alle kan krevje innsyn i samanstilling av opplysninger som er elektronisk lagra i databasane: til
organet dersom samanstillinga kan gjerast med enkle framgangsmåtar.»

Dette gir to sentrale utfordringer for kommunen. For det første hva som ligger i formuleringen - «kan
gjerast med enkle framgangsmåtam. I Rettleiar til offentleglova er enkle framgangsmåtar konkretisert
slik:

«Dette inneber at organet berre vil ha ei slik plikt når organet har dataverktøy som kan etablere
sammenstillinga, og at det einaste organet må gjere for å få samanstillinga etablert er å gje enkle
kommandoar, til dømes enkle skildringar av kva resultat ein ønksjer. Dersom det trengs meir
tidkrevjande operasjonar frå sakshandsamarane, vil det ikkje vere plikt til å etablere slike
samanstillingar.»

I rapporten fra Oxford Research pekes det på dette vilkåret for innsyn ved sammenstilling av data, har
voldt en rekke tolkningsproblemer i praksis. Det pekes i den forbindelse på at Sivilombudsmannen i en
vurdering fra 2013 har lagt til grunn at mer enn en dags arbeid for forvaltningen, normalt vil ligge utenfor
vilkåret om enkle fremgangsmåter. Byrådets vurdering er at Sivilombudsmannens vurdering av enkle
fremgangsmåter, gir en for omfattende sammenstillingsplikt for forvaltningen. Her bør departementet
komme med tydeligere retningslinjer.

7

For det andre kan det å sammenstille informasjon fra kommunens databaser for et annet formål enn
kommunens - i egne dokumenter, innebære en risiko for at sensitiv informasjon som ikke burde vært
utlevert, faktisk kommer på avveie. At slikt potensielt kan skje, medfører et betydelig behov for
kvalitetssikring i forbindelse med slikt arbeid. Ikke minst fordi data som utleveres må kvalitetssikres opp
mot hensyn hjemlet i annen lovgivning.

Tidlig i 2014 mottok de fleste kommuner en henvendelse fra en privatperson om innsyn i lønnshistorikk
for kommunens ansatte. Det ligger mye informasjon i en lønnsslipp. Det den enkelte kommune selv vet
om hva som er sensitive opplysninger, kan sladdes når dokument utleveres. Noe annet er den informasjon
som kan være sensitiv, men hvor kommunen ikke vet at den er sensitiv. Kripos som har ansvaret for
beskyttelsestiltaket «adressesperre», pekte i et brev til kommunene av 10.04.14 på at når kommunen
utleverer informasjon om lønnshistorikk med adresser, så må kommunene ivareta hensynet til
adressesperre for trusselutsatte personer. Utfordringen er at kommunen ikke har informasjon om denne
type adressesperrer.

Et annet eksempel er innsynskrav fra Kommunal Rapport vedr oversikt over alle ansatte i Bergen
kommune med anvisningsrett med informasjon om navn, fødselsdato, stilling og epostadresse. For
Bergen kommune dreide dette seg om 2325 personer. A utlevere slik informasjon til Kommunal Rapport
trenger ikke være veldig problematisk, men gitt at den som krever innsyn ikke umiddelbart antas å ha
hederlige hensikter, hva da? Offentlig forvaltning er opptatt av informasjonssikkerhet, men kan utsettes
for angrep og sikkerhetsbrudd på ulike måter. Sosial manipulasjon fra aktører som vil inn i
forvaltningens systemer er ett grep som kan tas. Det å ha ovennevnte oversikt over hvem som anviser
fakturaer i Bergen kommune, kan være et viktig grunnlag for et mer systematisk angrep på kommunen.
Sikkerhetsaspektet ved det å sammenstille og utlevere informasjon bør derfor diskuteres og klargjøres
nærmere i departementet evaluering av loven. Hvert enkelt informasjonselement om en person, kan i seg
selv vurderes som uproblematisk å gi innsyn i. Det kan imidlertid innebære en bekymringsverdig uthuling
av personvernet, dersom ulike aspekter ved en persons forhold til det offentlige - avgitt i ulike
sammenhenger - og på en slik måte at de senere kan sammenstilles av den som mottar informasjonen, til
et tilnærmet «totalbilde» av denne personen.

Hvem ber om innsyn
Rapporten peker på at pressen er opphav til en betydelig del av innsynsbegjæringene i så vel statlig som
kommunal forvaltning. Det er viktig for forvaltningen at det er en kritisk presse som følger med på
kommunens virksomhet. Tilsvarende gjelder for undervisnings- og forskningsinstitusjoner som ønsker å
studere nærere forvaltningens praksis på ulike oppgaveområder. I forhold til forvaltningens legitimitet i
befolkningen er det svært viktig at de som er part i en sak, eller bare er generelt samfunnsengasjerte
mennesker faktisk kan få innsyn i aktuelle dokumenter. A gi innsyn i ferdige dokumenter er lite
ressurskrevende for kommunen.

A sammenstille store mengder informasjon derimot for å imøtekomme et krav om innsyn, krever
ressurser. En ressursbruk som kan være legitim dersom den feks bidrar til å avdekke en uheldig praksis i
forvaltningen, prioriteringer som gjøres mv. I rapporten pekes det på at det ofte er pressen som står bak
innsynskrav som krever sammenstilling av informasjon fra kommunens databaser. Men som pekt på foran
kan også privatpersoner stå bak slike innsynskrav. Hvor langt skal forvaltningen strekke seg for å gjøre
«research» på vegne av pressen? På den ene side er det viktig at forvaltningen gjennom praktisering av
offentlighetsloven, bidrar til å sikre pressens oppdrag - dvs. å ha et kritisk søkelys mot forvaltningen. På
den annen side medfører et hvert arbeid kostnader. Ressurser må prioriteres . Hvor omfattende skal
kommunenes ansvar være for å sammenstille data knyttet til ulike diffuse problemstillinger som kommer
frem i et innsynskrav? Kommunene kan nedlegge et betydelig arbeid som ikke brukes til noe av den som
mottar informasjonen. Det finnes neppe et enkelt svar på denne utfordringen, men det er en åpenbar
svakhet i rapporten fra Oxford Research at refleksjon over denne type problemstillinger er fraværende.

8

Organinterne dokumenter
Det å ha en dokumenttype - organinterne dokumenter - gjør det mulig å ha en intern skriftlig
kommunikasjon i administrasjonen for å klargjøre de utfordringer kommunen står overfor. Dette er ikke
«hemmelige» dokumenter, men ved å skjerme slike dokumenter for innsyn, vil det være lettere for
administrasjonen å formulere sine foreløpige synspunkter skriftlig. Skriftlighet gir ettersporbarhet og
dermed en dokumentasjon av hvordan arbeidet rundt en sak har vært utført. En slik dokumentasjon vil
også være viktig m.h.t rettssikkerhet knyttet til kommunens oppgaveløsning.

Innsyn i organinterne dokumenter gis i begrenset grad i samtid, men det at slike dokumenter finnes, vil
kunne ha en viktig funksjon i en granskning i ettertid. Interne dokumenter legges normalt ikke ut på
offentlig journal. Dokumentene arkiveres for å sikre sporbarhet og interne prosesser. Det ligger i
dokumentenes benevnelse - organinterne dokumenter - at de er interne og kan unntas for offentlighet
etter § 14. Kommunens praktisering av offentleglovas § 11 om merinnsyn legger føringer på at
kommunen alltid når det begjæres innsyn i organinterne dokumenter, skal vurdere om det likevel skal gis
innsyn i de konkrete dokumenter det er begjært innsyn i. Det at dokumentene faktisk finnes og er ført til
journal er viktig dersom det oppstår situasjoner som gir grunnlag for å vurdere hele administrasjonens
arbeid med en sak.

Behandling av klager
Når kommuner avslår innsynsbegjæringer, kan vedtaket påklages. Kommunen er selv førsteinstans, og
kan ved klage selv omgjøre sitt vedtak. Opprettholder kommunen sitt vedtak, kan dette påklages til
Fylkesmannen. Fylkesmannen vurderer alle sider ved saken. Han kan støtte avslaget, eller sende saken til
ny vurdering i kommunens basert på Fylkesmannens vurderinger i saken.

Når det gjelder Fylkesmannens kompetanse til å overprøve alle sider ved kommunens behandling av en
innsynsbegjæring, vises det til et tidligere punkt i denne saksutredning vedr grunnlag for tolkning av
lovens bestemmelser. Også på dette området bør terskelen for statlig klageinstans prøving av den frie
kommunale skjønnsutøvelse legges høyt og begrunnes særskilt. Jf. høringsnotat fra Kommunal- og
moderniseringsdepartementet vedr etablering av en tvisteløsningsmekanisme for rettslige tvister mellom
stat og kommune.

Kostnader
Alle aktiviteter er forbundet med kostnader. Oxford Research anslår at merkostnadene i departementer og
direktorater i forhold til tidligere lovgivning på dette området, er i størrelsesorden 208 mill. per år.(tall for
2014) De samlete kostnader knyttet til håndhevelse av offentlighet og innsyn er i rapporten beregnet til
341,8 mill. per år for denne del av statsforvaltningen. Kostnadene for kommuner og fylkeskommuner er
ikke beregnet.

Når en ser bort fra kommunens kostnader forbundet med å sammenstille informasjon fra egne databaser,
må en kunne anta at kostnader knyttet til å gi innsyn i kommunale dokumenter er håndterbart. En effektiv
måte å håndtere krav om offentlighet, er å legge.ut dokumenter i offentligjournal som
fulltekstdokumenter på nettet. Flere kommuner har allerede gjort dette. Slike kommuner har få
innsynskrav.

9

