
www.svw.no

Sakskostnader

etter forvaltningsloven § 36

Landskonferansen i plan og bygningsrett 2018

Partner/advokat Marianne Abeler,

Hvorfor regler om sakskostnader?

• Rettssikkerhetshensyn

• Rettferdighet (mellom parter)

• Bedre forvaltningsavgjørelser, ens praksis

• Intern hjemmel for forvaltningsorganer til å innvilge dekning av sakskostnader

uten egen bevilgning

Andre ordninger

• Alminnelige erstatningsregler

• Billighetserstatning (vil kreve bevilgningsvedtak)

• Fritt rettsråd (subsidiær ordning, jf. lov om fri rettshjelp § 5)

• Sakskostnader etter tvisteloven kapittel 20 (kostnadene ved en forutgående

forvaltningssak faller i utgangspunktet utenfor hva som kan kreves dekket

(tvisteloven § 20-5). Unntak der kostnadene med den forutgående

forvaltningssaken har kommet rettssaken til gode.

• Særreguleringer

Andre skandinaviske land

• Sverige og Danmark har ingen regler om kostnadsdekning i sine

forvaltningslover

• Særegen norsk regulering

• Politisk motivert utvidelse av dekningsomfanget i 1995

Forvaltningsloven § 36 – et overblikk

Bestemmelsen regulerer:

• Partens rett til å få dekket saksomkostninger fra det offentlige

– Første ledd

• Partens rett til å få dekket saksomkostninger av den annen part (konkurrerende

interesser mv.)

– Andre ledd

• Saksbehandlingen ved omkostningsavgjørelsen

– Tredje og fjerde ledd

Hvilke saker gjelder § 36 for?

• Klagesaker som gjelder enkeltvedtak etter fvl §2 første ledd bokstav b (jfr. § 3)

• Omgjøring utenfor klagesak etter fvl § 35 eller på ulovfestet grunnlag – Bernt og Woxholth

Vær oppmerksom:

• Kommer til anvendelse ved tilsettingsvedtak mv., jf. fvl § 2 andre ledd

• Beslutning om avvisning, beslutning om bruk av særlige tvangsmidler og visse avgjørelser i

tjenestemannssaker regnes som enkeltvedtak etter fvl §2 andre og tredje ledd.

• Eksempler på analogisk anvendelse der saken ligger tett opp til enkeltvedtak.

– Woxholth: "ufravikelig vilkår"

Avgjørelse om partsinnsyn - «prosessledende avgjørelse»?

– kan også kreves partsinnsyn selv om saken er avsluttet, jf. §18 første ledd tredje punktum.

– avslag kan påklages etter fvl §21 andre ledd.

• Bernt: God grunn for å se dette som en selvstendig realitetsavgjørelse etter fvl § 36

§ 36.(sakskostnader) første ledd

Når et vedtak blir endret til gunst for en part, skal han tilkjennes dekning for

vesentlige kostnader som har vært nødvendige for å få endret vedtaket, med mindre

endringen skyldes partens eget forhold eller forhold utenfor partens og forvaltningens

kontroll, eller andre særlige forhold taler mot det.

• Rettskrav på dekning – forutsatt at vilkårene er oppfylt, "skal tilkjennes"

– Ingen behovsprøving. Sml. rettsrådsdekning. Utenforliggende hensyn om parten

har god råd til å bære saksomkostningene selv.

• Hvem har krav på dekning? Parten selv - "han".

• Saksomkostningsavgjørelser regnes som eget vedtak som kan påklages.

Sakskostnader i forbindelse med slik klage faller inn under § 36.

§ 36.(sakskostnader) første ledd

Når et vedtak blir endret til gunst for en part, skal han tilkjennes dekning for vesentlige

kostnader som har vært nødvendige for å få endret vedtaket, med mindre endringen

skyldes partens eget forhold eller forhold utenfor partens og forvaltningens kontroll,

eller andre særlige forhold taler mot det.

– "endring til gunst"

• Ikke krav til feil i førsteinstansvedtaket, også endret skjønnsutøvelse omfattes

• Feil ved saksbehandlingen, avgjørelsesgrunnlaget, lovanvendelsen, annen

ugyldighetsgrunn

• Opphevelse av underinstansens vedtak:

» Endelig realitetsavgjørelse til gunst - §36 gjelder

» Midlertidig endring av rettstilstanden til gunst - §36 gjelder

» Opphevelse og potensiell ny behandling av saken i underinstansen – uavklart

§ 36.(sakskostnader) første ledd

Når et vedtak blir endret til gunst for en part, skal han tilkjennes dekning for vesentlige

kostnader som har vært nødvendige for å få endret vedtaket, med mindre endringen skyldes

partens eget forhold eller forhold utenfor partens og forvaltningens kontroll, eller andre

særlige forhold taler mot det.

– "vesentlige kostnader"

• Mindre kostnader, som porto, kopiering og mindre reiser dekkes ikke

• Bare direkte kostnader, ikke andre indirekte tap

• Rentekostnader omfattes av kostnadsbegrepet (eks. lån for å finansiere rettshjelp)

• Avsavnsrente dekkes normalt ikke

• Partens eget arbeid dekkes ikke

• Tapt arbeidsfortjeneste dekkes normalt ikke

• Typisk vil advokatkostnader eller sakkyndig bistand være vesentlige kostnader

• Reiser av noe kostnadsomfang

• Gebyrer

§ 36.(sakskostnader) første ledd
Når et vedtak blir endret til gunst for en part, skal han tilkjennes dekning for vesentlige

kostnader som har vært nødvendige for å få endret vedtaket, med mindre endringen skyldes

partens eget forhold eller forhold utenfor partens og forvaltningens kontroll, eller andre

særlige forhold taler mot det.

– "nødvendige kostnader"

• Bare kostnader i forbindelse med klagesaken

• Sentrale momenter ved vurderingen:

– Sakens karakter og kompleksitet (vanskelig faktum?)

– Feilens art og sakens vanskelighetsgrad

– Er det forståelig at parten pådro seg kostnadene? (subjektivt vurderingselement)

– Forvaltningens vilje og holdning til å respondere på partens anførsler (Bernt)

– Kunne klager fått tilstrekkelig bistand fra administrasjonen? (Woxholth)

– Vurdering av klagers argumentasjonslinje

– Ingen beløpsbegrensning. Ingen krav til advokatens salærsats, men naturlig å se

denne opp mot timeforbruket.

§ 36.(sakskostnader) første ledd forts.

Når et vedtak blir endret til gunst for en part, skal han tilkjennes dekning for vesentlige

kostnader som har vært nødvendige for å få endret vedtaket, med mindre endringen skyldes

partens eget forhold eller forhold utenfor partens og forvaltningens kontroll, eller andre

særlige forhold taler mot det.

– "partens eget forhold"

• Mangelfulle opplysninger om faktum i saken

• Må vurderes opp mot forvaltningens plikt til å sørge for at saken er forsvarlig utredet, jf.

forvaltningsloven § 17

– "forhold utenfor partens eller forvaltningens kontroll"

– Feil ved saksbehandlingen, avgjørelsesgrunnlaget, lovanvendelsen eller annen

ugyldighetsgrunn må i utgangspunktet anses å ligge innenfor forvaltningens kontroll

– Endring etter partens nye, og bedre argumentasjon. Forholdet må i utgangspunktet anses

å ligge innenfor forvaltningens kontroll

– Endrede forhold, tredjemannsopplysninger

– "andre særlige forhold"

§ 36.(sakskostnader) andre ledd

I sak som vesentlig er en tvist mellom parter, kan den part som har satt fram krav om endring

av et vedtak, men ikke har fått medhold i spørsmål av noen betydning, pålegges å betale den

annen part helt eller delvis de særlige sakskostnader som kravet har ført med seg. Det skal

legges vekt på om vedkommende hadde fyldestgjørende grunn til å kreve endring av vedtaket,

om det er rimelig ut fra sakens art og motpartens forhold å pålegge kostnadsansvar.

• Ansvar for sakskostnader ved tvist mellom parter, der klage ikke fører fram

• Kan også gjelde en part som ikke var part i det første vedtaket, men som har klaget og har

hatt rettslig klageinteresse.

• Skjønnsmessig vurdering. Er det rimelig å omfordele sakskostnadsansvaret?

• Myntet på klage fra en part som prosederer saken i utrengsmål. Sjikane.

• Særlige sakskostnader:

– Advokatutgifter

– Antatt at reiseutgifter faller utenfor, likeledes alle utgifter som ikke dekkes under

"vesentlige utgifter" i første ledd (Woxholth)

§ 36.(sakskostnader) tredje ledd, 1 og 2 pkt.

Spørsmålet om en part skal få dekning for sakskostnader, avgjøres av klageinstansen, men av

underinstansen dersom underinstansen har truffet nytt vedtak i saken. Det organ som treffer

avgjørelsen, er ansvarlig for at det offentliges utgifter etter første ledd blir dekket, men har

kostnadsansvaret sitt grunnlag i mangel ved vedtaket eller saksforberedelsen, kan fastsettes at

ansvaret helt eller delvis skal ligge hos det eller de avgjørsorganer som var ansvarlig for

mangelen.

• Organet som tilkjenner erstatning i klageomgangen, er ansvarssubjekt.

• Etteroppgjør ved domstolsbehandling der domstolen kommer til motsatt resultat?

• Kommunenes har fått utvidet søksmålsadgang mot staten i ny kommunelov. Vil vi se at statens

sakskostnadsavgjørelser angripes rettslig av en kommune?

,

§ 36.(sakskostnader) tredje ledd forts.

Kravet må settes fram senest 3 uker etter at melding om det nye vedtak er kommet fram

til vedkommende, dog gjelder § 29 fjerde ledd samt §§ 30-32 tilsvarende. Avgjørelsen

kan påklages etter reglene i dette kapittel om ikke annet er fastsatt av Kongen. For

særskilte saksområder kan Kongen fastsette klageregler som utfyller eller avviker fra

disse regler, herunder om klage når avgjørelsen er tatt av kommunestyreorgan som

nevnt i § 28 annet ledd. Sakskostnader som er tilkjent en part etter reglene i annet

ledd, kan tvangsinndrives etter reglene for dommer.

• Mulighet for å gi oppreisning ved fristoversittelse

• Absolutt ettårsfrist jf. § 31 tredje ledd

• Midlertidig materiell endring til gunst for parten – flere forvaltningsorganer og

advokater er i villfarelse mht. at det legges til grunn at man må avvente det endelige

vedtaket. Lovavdelingen forutsetter en liberal oppreisningspraksis i disse tilfellene.

§ 36.(sakskostnader) fjerde ledd

Dersom vedtaket er blitt endret, skal parten gjøres merksam på retten til å kreve

dekning for sakskostnader, med mindre det er usannsynlig at han har hatt vesentlige

sakskostnader eller det må antas at han eller hans fullmektig kjenner retten. Dersom

det i andre tilfelle finnes rimelig at spørsmålet om dekning for sakskostnader blir

vurdert, bør parten gis nødvendig vegledning.

• Sml forvaltningens veiledningsansvar jfr. § 11

• Er det naturlig å opprettholde skillet "med mindre det må antas at han eller hans

fullmektig kjenner retten"?

Forskrift til forvaltningsloven
F15.12.2006 nr 1456

§ 34. Vedtak om sakskostnader etter forvaltningsloven § 36

Vedtak om sakskostnader etter forvaltningsloven § 36 kan ikke påklages til

Kongen.

Vedtak om sakskostnader som treffes av kommunalt eller fylkeskommunalt organ

som nevnt i loven § 28 annet ledd, kan påklages til fylkesmannen.

Følgende vedtak om sakskostnader kan ikke påklages:

• a) vedtak som treffes av Klagenemnda for merverdiavgift i

etterberegningssaker

• b) vedtak som treffes av Utlendingsnemnda.

Takk for oppmerksomheten!

