

Saksutredning:

HØRINGSUTTALELSE – BEGRENSNING I STATLIG KLAGEINSTANS ADGANG TIL Å OVERPRØVE KOMMUNENES UTØVELSE AV DET FRIE SKJØNN OG ETABLERING AV TVISTELØSNINGSMEKANISME FOR RETTSLIGE TVISTER MELLOM STAT OG KOMMUNE

Trykte vedlegg: 1. Forslag til lovendringer
2. Høringsuttalelse fra KS

Utrykte vedlegg:

1. Bakgrunn:

Kommunal- og moderniseringsdepartementet (departementet) har sendt forslag til begrensning i statlig klageinstans adgang til å overprøve kommunenes utøvelse av det frie skjønn og etablering av en tvisteløsningsmekanisme for rettslige tvister mellom stat og kommune på høring.

Rogaland fylkeskommune er høringsinstans i saken, med høringsfrist den 27. april 2016.

Høringsnotatet er på 35 sider og kan leses i sin helhet ved å benytte følgende link:

https://www.regjeringen.no/contentassets/481d29160c004349a7b74715d413cb80/tvisteloesning_hoeringsnotat.pdf

Fylkeskommunen har også mottatt en henvendelse fra KS (kommunesektorens organisasjon) hvor det oppfordres til å støtte opp under KS' høringsuttalelse. Høringsuttalelsen fulgte vedlagt og følger som vedlegg 2 til saksutredningen.

2. Problemstilling:

Innledningen i høringsnotatet hitsettes:

«Regjeringen vil legge til rette for sterke og levende lokalsamfunn. I Sundvolden-erklæringen heter det at regjeringen vil styrke lokaldemokratiet ved å flytte makt og ansvar til kommunene. Dette vil gi innbyggerne større innflytelse over tjenestetilbudet og samfunnsutviklingen i lokalsamfunnet. Det er pekt på at fylkesmannens adgang til å overprøve folkevalgtes skjønn reduseres. Videre er det pekt på at regjeringen vil opprette et tvisteløsningsorgan som håndterer konflikter mellom stat og kommune.

Dette høringsnotatet skal bidra til å gjennomføre disse tiltakene. I forkant av høringsnotatet har en interdepartemental arbeidsgruppe utarbeidet en rapport, som tjener som grunnlag for dette høringsnotatet. Vi viser også til

Kommuneproposisjonen 2016 (Prop 121 S (2014 - 2015) s. 38-39) hvor departementet omtaler utredningsarbeidet knyttet til disse tiltakene.

Forslagene som følger i dette høringsnotatet bygger i det vesentlige på arbeidet til den interdepartementale arbeidsgruppen.

Det følger av § 4-4 annet ledd at «Barneverntjenesten skal, når barnet på grunn av forholdene i hjemmet eller av andre grunner har særlige behov for det, sørge for å sette i verk hjelpetiltak for barnet og familien».

Departementet foreslår en bestemmelse som skal redusere statlig klageinstans' adgang til å prøve det kommunale frie skjønnet. I tillegg skal den vurderingen som klageinstansen foretar av det frie skjønnet særskilt begrunnes. En redusert adgang til å overprøve kommunens frie skjønn, gir økt kommunalt selvstyre. Den foreslåtte begrensningen i adgangen til å prøve det frie skjønnet skal imidlertid ikke gjelde for enkelte bestemmelser i barnevernloven, sosialtjenesteloven og opplæringsloven.

Departementet foreslår også å gi kommunene som offentlig organ adgang til å reise sak mot staten. De fleste europeiske land har domstoler eller lignende mekanismer som kan løse rettslig uenighet mellom staten og kommunene. I blant annet Danmark og Finland kan kommuner bringe saker mot staten inn for (forvaltnings)domstolene. Ved å gi kommunene denne adgangen, styrkes lokalsamfunnets stilling overfor staten. Dette vil også innebære at det heller ikke er tvil om at Norge oppfyller de folkerettslige forpliktelsene etter Europarådskonvensjonen av 15. oktober 1985 om lokalt selvstyre. Departementet foreslår at det skal være forbud mot å omgjøre vedtak om grunnleggende velferdstjenester til ugunst for den enkelte, selv om kommunen reiser en sak mot staten. Dette gir den enkelte trygghet for at de vil beholde viktige velferdstjenester, selv om kommunen gis en adgang til å prøve saken rettslig».

3. Saksopplysninger:

3.1 Innledning

Rent språklig kan høringsnotatet se ut til å begrense seg til å vurdere forholdet mellom stat og kommune. Det er derfor viktig å være oppmerksom på at begrepet «kommune» benyttes som en samlebetegnelse på både kommuner og fylkeskommuner, med mindre annet særskilt fremgår, jf. høringsnotatets side 6.

Forslag til lovendringer fremgår i sin helhet av vedlegg 1 til saksutredningen. I det følgende vil de mest sentrale forslagene, samt departementets vurdering av disse, bli gjengitt.

3.2 Begrensning i statlig klageinstans adgang til å overprøve kommunens utøvelse av det frie skjønn

Departementet foreslår følgende endring i forvaltningsloven for å begrense statlig klageinstans adgang til å overprøve kommunenes utøvelse av det frie skjønn: *(endringene er inntatt med fet type)*

§ 34 annet ledd skal lyde:

«Tas klagen under behandling, kan klageinstansen prøve alle sider av saken og herunder ta hensyn til nye omstendigheter. Den skal vurdere de

*synspunkter som klageren kommer med, og kan også ta opp forhold som ikke er berørt av ham. Der statlig organ er klageinstans for vedtak truffet av en kommune eller fylkeskommune, skal klageinstansen legge **stor** vekt på hensynet til det kommunale selvstyre ved prøving av det frie skjønn.*

Vurderingen etter tredje punktum skal fremgå av vedtaket».

Departementet begrunnelse for forslaget (s. 13):

«Departementet legger opp til at forslaget skal innebære en markant begrensning i klageinstansens overprøvingskompetanse, at det skal mye til for at vedtaket oppheves eller endres. Forslaget øker terskelen for å overprøve kommunens skjønnsutøvelse sammenlignet med dagens bestemmelse.

Departementets lovendringsforslag vil derfor fremme regjeringens ønske om økt kommunalt selvstyre, samtidig som lovbestemmelsen fortsatt vil være en fleksibel regel som kan tilpasses de ulike områdene alt etter i hvor sterk grad hensynet til det kommunale selvstyret skal avveies mot andre nasjonale hensyn i den konkrete saken.

Forslaget vil heller ikke påvirke klageinstansens adgang til å prøve rettsanvendelsen, saksbehandlingen og faktum. Rettssikkerhetshensyn taler derfor ikke mot forslaget. Departementet understreker også at klageinstansen fortsatt skal kunne prøve om kommunens skjønnsutøvelse er i strid med den ulovfestede myndighetsmisbrukslæren.

Departementet mener det er enkelte sakstyper som ikke bør bli berørt av forslaget om redusere klageinstansens adgang til å overprøve kommunens skjønnsutøvelse. Her sikter vi til sakstyper som gjelder grunnleggende velferdstjenester til private parter. I disse tilfellene bør hensynet til en større vektlegging av det kommunale selvstyret stå tilbake for hensynet til interessen som den private parten har i at kommunens skjønnsutøvelse prøves av klageinstansen. Departementet vil derfor foreslå å ta inn en bestemmelse i nærmere angitte lover, som vil videreføre normen som i dag gjelder klageinstansens kompetansen slik den fremgår av fvl § 34 annet ledd tredje punktum. Hvilke unntak som foreslås, følger nedenfor i pkt. 2.5.1 og 2.5.2.

Vi foreslår ikke å endre lover som i dag har en særskilt terskel for overprøving (og som ikke påvirkes av endringer i forvaltningsloven). Eksempler på slike særskilte terskler, er pasient- og brukerrettighetsloven § 7-6 første ledd, sosialtjenesteloven § 48 første ledd og alkoholloven § 1-16 annet ledd.

2.5.1 Opplæringsloven

Det følger av opplæringsloven § 8-1 tredje ledd at "Etter søknad kan eleven takast inn på annan skole enn den eleven soknar til." Departementet foreslår at forslaget om å legge stor vekt på hensynet til det kommunale selvstyret ikke skal gjelde i klagesaker etter denne bestemmelsen.

2.5.2 Barnevernloven

Det følger av barnevernloven § 6-5 første ledd at enkeltvedtak som barneverntjenesten har truffet kan påklages til fylkesmannen. Klageadgangen til fylkesmannen gjelder ikke saker som hører under fylkesnemnda, se barnevernloven § 6-5 annet ledd. Det er først og fremst vedtak om frivillige hjelpetiltak etter barnevernloven § 4-4 som kan påklages til fylkesmannen.

Departementet foreslår at forslaget om å legge stor vekt på hensynet til det kommunale selvstyret ikke skal gjelde i klagesaker etter barnevernloven.

2.6 Begrunningsplikt

Forvaltningsloven § 25 stiller krav til begrunnelsens innhold i enkeltvedtak. Bestemmelsen gjelder også for klageinstansens vedtak i klagesaker, jf fvl. § 24. I fvl. § 25 tredje ledd bestemmes det at de hovedhensyn som har vært avgjørende ved utøving av forvaltningsmessig skjønn bør nevnes. Høyesterett (Rt. 2008 s. 96, premiss 57) har om denne bestemmelsen uttalt: "Selv om bestemmelsen bruker uttrykket "bør", er den forstått slik at det i en viss utstrekning - avhengig av vedtakets karakter - er et krav at begrunnelsen omfatter disse elementene."

Departementet ønsker å skjerpe kravet til begrunnelse i de sakene hvor en statlig klageinstans prøver den frie skjønnsutøvelsen foretatt av kommunen. Når departementet nå foreslår at det skal legges stor vekt på hensynet til det kommunale selvstyret ved prøvingen av skjønnsutøvelsen, er det gode grunner for at den avveiningen som gjøres mellom det kommunale selvstyret og andre hensyn synliggjøres i vedtakets begrunnelse. Hvis lovgiver vektlegger dette hensynet ved særskilt å nevne det i loven, vil en naturlig konsekvens være at klageinstansen i hver enkelt sak viser hvordan avveiningen er foretatt. Både kommunen som er berørt og eventuelt andre berørte har en berettiget interesse i å vite hvordan klageinstansen under prøvingen av skjønnet har vektet sakens ulike hensyn mot hverandre.

At det stilles en særskilt begrunnelsesplikt vil kunne bidra til økt bevissthet om bestemmelsen som begrenser adgangen til å overprøve kommunens skjønnsutøvelse. Det vil også kunne bidra til en god etterlevelse av kravet om å legge stor vekt på hensynet til kommunale selvstyret. Ved å innføre en slik plikt vil det være enklere for sakens berørte og andre å etterprøve at hensynet til det kommunale selvstyret faktisk er vektlagt slik det skal».

3.3 Tvisteløsningsmekanisme for rettslige tvister mellom stat og kommune

Departementet foreslår følgende endringer i tvisteloven for å etablere en tvisteløsningsmekanisme for rettslige tvister mellom stat og kommune: *(endringene er inntatt med fet type)*

Ny § 1-4A skal lyde:

«(1) En kommune kan reise søksmål om gyldigheten av et statlig organs avgjørelse dersom denne går ut på

a) oppheving eller omgjøring av kommunens vedtak etter klage, jf. forvaltningsloven § 34

b) oppheving eller omgjøring av kommunens vedtak uten klage, jf. forvaltningsloven § 35 annet ledd

c) oppheving av kommunens vedtak etter lovlighetskontroll, jf. kommuneloven § 59

d) pålegger kommunen å betale sakskostnader til en part etter omgjøring av vedtak i eller utenfor klagesak, jf. forvaltningsloven § 36

e) pålegger kommunen plikter etter tilsyn, jf. kommuneloven § 60 d

f) fordeling av rettigheter eller plikter mellom kommuner

(2) Første ledd gjelder tilsvarende for Longyearbyen lokalstyre

(3) En kommune kan reise søksmål om gyldigheten av innsigelse etter plan- og bygningsloven § 5-4 og avgjørelse etter § 5-6 om innsigelsen skal tas til følge

(4) Bestemmelsene i første ledd gjelder tilsvarende for samkommuner, jf. kommuneloven kapittel 5 B, og samarbeidskommuner, jf. kommuneloven kapittel 5 A

(5) Bestemmelsene i første ledd gjelder ikke avgjørelser som er truffet i medhold av barnevernloven».

Departementets begrunnelse for forslaget om å gi kommuner og fylkeskommuner adgang til å reise sak mot staten fremgår i sin helhet av høringsnotatet. Sentrale deler hitsettes:

«Departementet mener at kommunene bør få adgang til å reise sak mot staten, også i saker der hvor kommunen er berørt av den statlige avgjørelsen i egenskap av å være offentlig organ.

Kommuner og fylkeskommuner er egne rettssubjekter som ikke er underlagt den alminnelige instruksadgang fra staten. Rettslige styring av kommunen må som utgangspunkt skje med hjemmel i lov. Både statsforvaltningen og kommunen er bundet av loven. Det å oppnå rettsriktige avgjørelser og rettsavklaring har en vesentlig verdi, også i saker hvor statsforvaltningen og kommunen har ulik forståelse av loven. En kontroll av statsforvaltningens lovanvendelse kan best sikres gjennom kontroll i et uavhengig organ, som domstolen. Rettsavklaring for fremtiden vil være en fordel både for kommuner og for statsforvaltningen. Det at kommunen og staten begge er offentlige organer, er ikke et avgjørende argument mot at kommunene får søksmålskompetanse i offentligrettslige tvister.

Det ligger et vern i adgangen til uavhengig rettslig prøving. At kommuner vil kunne få prøvd statsforvaltningens rettsanvendelse av domstolene, vil gi et bedre vern av kommunene og det kommunale selvstyret.

(...)

Det kan i prinsippet tenkes flere ulike tvisteløsningsmekanismer, for eksempel en nemnd. En nemndløsning kunne vært organisert på en rekke ulike måter, blant annet når det gjelder myndighet, faglig kompetanse, sammensetning osv. At en nemnd kan skreddersys for å løse konflikter mellom stat og kommune, ville kunne tale for en slik løsning. Den ville også kunne gjøres mindre kostnadskrevenende å benytte enn domstoler. Trolig ville man også kunne oppnå en kortere saksbehandlingstid.

Departementet foreslår likevel at domstolene blir mekanismen for tvisteløsning mellom staten og kommunene.

Domstolene er et etablert og uavhengig organ for tvisteløsning. Det er ingen tvil om at domstolene har faglig kompetanse til å avgjøre de tvistene som måtte oppstå mellom statsforvaltningen og kommunene. Domstolene behandler som kjent allerede tvister mellom private og det offentlige om gyldigheten av forvaltningsvedtak mv. Ved å henvise også tilsvarende tvister mellom stat og kommune til domstolene, legges det best til rette for en enhetlig rettsutvikling.

(...)

Som det fremgår av oversikten over gjeldende rett i pkt. 3.2, er det hovedsakelig i tilfeller hvor en kommune opptrer i egenskap av offentlig organ at den ikke har adgang til å bringe statlige avgjørelser rettet mot kommunen inn for domstolene. De mest sentrale eksemplene på slike statlige avgjørelser er:

- statlig klageinstans' vedtak i klagesak om oppheving/omgjøring av kommunalt enkeltvedtak³³. Slike klagevedtak kan for eksempel dreie seg om en byggetillatelse eller dispensasjon etter plan- og bygningsloven eller en tjeneste etter helse- og omsorgstjenesteloven.*
- statlig organs oppheving/omgjøring av enkeltvedtak utenfor klagesak, jf. forvaltningsloven § 35 mv. Dette kan gjelde samme type saker som nevnt i forrige strekpunkt.*
- statlig organs vedtak om at kommunen skal dekke en parts sakskostnader knyttet til klagesak, jf. forvaltningsloven § 36³⁴*
- statlig organs oppheving av kommunalt vedtak med hjemmel i kommuneloven § 59 (lovlighetskontroll). Dette kan for eksempel dreie seg om kommunestyrets vedtak om årsbudsjett, men også i prinsippet om vedtak truffet etter plan- og bygningsloven, helse- og omsorgstjenesteloven og andre sektorlover.*

- statlig vedtak/pålegg til kommunen i forbindelse med statlig tilsyn, jf. hjemmel kommuneloven § 60 d («tilsynspålegg»)
- statlige organers avgjørelser om fordeling av offentligrettslige plikter, ansvar eller goder mellom flere kommuner (ev. mellom stat, fylkeskommuner og kommuner), jf. bl.a. barnevernloven § 8-3, forskrift 16. desember 2011 nr. 1348 om kommunens dekning av utgifter til

helse- og omsorgstjenester § 3 og vassdragsreguleringsloven § 11 nr. 2 andre ledd

Felles for de nevnte avgjørelsene er at det statlige organet fatter en avgjørelse som er direkte bindende for den aktuelle kommunen. I en del tilfeller vil avgjørelsen utelukkende ha (direkte) rettslige konsekvenser for de(n) berørte kommunen(e), eventuelt i felleskap med andre offentlige organer. I saker om enkeltvedtak (og enkelte andre avgjørelsestyper), vil derimot det statlige organets avgjørelse også være bestemmende for private parters rettigheter og plikter. Rettslige tvister mellom staten og kommunen om gyldigheten av slike avgjørelser vil også kunne ha konsekvenser for den private partens stilling.

(...)

Departementet mener derfor at det bør innføres et forbud mot å omgjøre til ugunst for den private parten vedtak som er hjemlet i nærmere bestemte lovbestemmelser og knytter seg til tildeling av enkelte grunnleggende velferdstjenester. Omgjøringsforbudet vil knytte seg til vedtak som domstolene kjenner ugyldig. Det betyr at forvaltningen ikke kan benytte dommen som grunnlag for å omgjøre vedtaket. Dette må gjelde både det faktum som legges til grunn og dommens avgjørende premisser.

For at dette omgjøringsforbudet skal bli effektivt, må det gjelde uavhengig av om kommunen kun reiser sak mot staten eller om den i tillegg reiser sak mot den private parten som er tilgodesett gjennom vedtaket. Se nærmere pkt. 3.2.2 om rettslig prøving av klageinstansens vedtak, der dette tilgodeser en privat part.

Forslaget vil ikke endre forvaltningens omgjøringsadgang i medhold av forvaltningsloven § 35. Det betyr at for saker som ikke har vært gjenstand for domstolsbehandling som følge av kommunalt søksmål, vil forvaltningens omgjøringsadgang etter § 35 være den samme som i dag. Hvilke grunnleggende velferdstjenester som skal være omfattet av dette omgjøringsforbudet, må naturligvis bero på en viss skjønnsmessig vurdering. Departementet foreslår at vedtak etter disse reglene skal omfattes av omgjøringsforbudet:

Alle vedtak etter opplæringsloven.

Kunnskapsdepartementet har for øvrig et lovforslag på høring som innebærer at reglene om spesialpedagogisk hjelp skal overføres fra opplæringsloven til barnehageloven. Det samme gjelder skyss og tegnspråkopplæring. Departementet vil legge opp til at vedtak om disse tjenestene fortsatt vil være omfattet av omgjøringsforbudet selv om de hjemles i barnehageloven i tråd med høringsforslaget.

Alle vedtak etter pasient- og brukerrettighetsloven.

Alle vedtak etter helse- og omsorgstjenesteloven.

Vedtak etter sosialtjenesteloven §§ 18 (stønad til livsopphold), 27 (midlertidig botilbud) og 35 (kvalifiseringsstønad)».

3.4 Særlig om tvisteløsning i innsigelsessaker

Departementet viser til at det er kommunen som har primæransvaret for at nasjonale og viktige regionale interesser blir ivaretatt i den kommunale arealplanleggingen. Innsigelser ihht. pbl. §§ 5-4 til 5-6 er et virkemiddel for å sikre at disse interessene blir tatt tilstrekkelig hensyn til.

For det tilfellet at en innsigelse ikke løses ved mekling, sendes saken til departementet for endelig avgjørelse. Departementet viser til at en innsigelse dermed innebærer at myndigheten til å treffe vedtaket i plansaken flyttes fra kommunen til departementet.

Det følger videre av høringsnotatet (side 26 og 27) at:

«Departementet ønsker å gi kommunene søksmålskompetanse overfor staten, se pkt. 3. Innsigelser flytter myndigheten fra kommunalt til statlig nivå og avgjør ikke plansaken. Dette er derfor en særskilt form for avgjørelse, som ligner på andre prosessledende avgjørelser. Likevel ønsker departementet å gi kommunene adgang til å få en uavhengig prøving også av innsigelser. De hensynene som ligger til grunn for forslaget om alminnelig søksmålskompetanse, er i det vesentlige gjeldende også for innsigelser. Kommunene har en berettiget interesse i å få innsigelser prøvd rettslig. Det vil kunne avklare rettslige uklarheter knyttet til innsigelser, og virke skjerpene for både stat og kommuner at kommunene gis denne adgangen.

Forslaget omfatter innsigelser etter plan- og bygningsloven, men ikke innsigelser etter annen lovgivning. Det er særlig innsigelser etter plan- og bygningsloven hvor det synes å være behov for en tvisteløsningsmekanisme.

Departementet mener at innsigelser fremmet av kommuner (jf. pbl. § 5-4 annet ledd) og Sametinget (§ 5-4 tredje ledd) også skal kunne bli prøvd rettslig. Også i disse tilfellene vil en kommune kunne ha en berettiget interesse i å bringe innsigelsen inn for rettslig prøving.

Også avgjørelsen som departementet treffer av om en innsigelse skal tas til følge eller ikke, bør kunne være gjenstand for rettslig prøving etter søksmål fra kommunen. Dette i likhet med en rekke andre typer avgjørelser som staten treffer, og som det nå foreslås at kan bringes inn for domstolene av kommunen, jf. pkt. 3».

Departementet vurderer to ulike modeller for prøving i innsigelsessaker. Alternativ A innebærer en begrenset prøving, og er beskrevet på side 27 og 28 i høringsnotatet. Alternativ B innebærer full prøving, og er beskrevet på side 29 i høringsnotatet.

Departementet vurderer videre om domstolene, eller en avtalebasert nemnd, skal benyttes som tvisteløsningsmekanisme, jf. høringsnotatets side 30 og 31.

3.5 Høringsuttalelse fra KS

KS er en arbeidsgiver-, interesse- og rådgivningsorganisasjon som Rogaland fylkeskommune er medlem i. KS arbeider blant annet for en effektiv og selvstendig kommunesektor.

KS har allerede fremmet sin høringsuttalelse, samt bedt fylkeskommunen om å støtte opp om denne i egen høringsuttalelse. Når en sentral interesseorganisasjon, som fylkeskommunen er medlem av, ber om støtte i den aktuelle høringsaken er det naturlig å redegjøre for høringsuttalelsen.

De overordnede standpunkt fra KS hitsettes:

«KS støtter regjeringens forslag om at kommuner skal ha adgang til å saksøke staten for de alminnelige domstolene i rettslige tvister mellom stat og kommune. KS er enig i at det er behov for å beskytte innbyggerne ved mottakelse av visse velferdstjenester fra å bli inndratt i rettslige tvister mellom stat og kommune, men foreslår en noe annen rettslig innretning av unntaket.

KS er positiv til forslaget om å begrense statlige klageorganers adgang til å overprøve kommunenes frie skjønn, og til at det foreslår en særlig begrunnelsesplikt for å fravike kommunens skjønn».

Til forslaget om forbud mot omgjøring av vedtak etter domstolsbehandling har KS følgende kommentarer og forslag:

«Departementet foreslår et forbud mot å omgjøre vedtak om å tildele visse velferdstjenester, på bakgrunn av resultatet fra domstolsbehandlingen, til ugunst for tjenestemottaker. Dette forbudet, mot å omgjøre vedtak etter domstolsbehandling, skal gjelde selv om domstolene kommer til at vedtaket ikke var i samsvar med loven. Departementet foreslår et forbud mot omgjøring for alle vedtak som treffes i medhold av opplæringsloven, pasient- og brukerrettighetsloven, helse og omsorgstjenesteloven, samt vedtak etter sosialtjenestelovens § 18 (stønad til livsopphold), 27 (midlertidig botilbud) og 35 (kvalifiseringsstønad).

KS er enig i at innbyggerne som mottar nevnte velferdsytelser i minst mulig grad skal involveres i rettslige tvister mellom stat og kommune. KS vil imidlertid foreslå en annen rettslig innretning for å langt på vei ivareta det samme hensyn. Den alminnelige forvaltningsrettslige regelen er at et forvaltningsvedtak kan settes i verk uavhengig av om et søksmål anlegges for de alminnelige domstolene. Et søksmål vil således i seg selv ikke ha oppsettende virkning, jf. også forvaltningsloven § 42. Etter KS's oppfatning bør regelen være at statlige myndigheter, med mindre statlige myndigheter selv bestemmer noe annet, kan kreve at kommunen iverksetter forvaltningsvedtaket, selv om søksmål tas ut. Det antas etter KS's oppfatning at det også vil følge av gjeldende rett, slik at lovendring her ikke vil være

nødvendig, men departementet bes vurdere om slik lovendring vil være nødvendig.

Dersom domstolene gir kommunene medhold, og kommer til at vedtaket er ugyldig, må kommunene etter KS's oppfatning ha adgang til å omgjøre vedtaket for fremtiden der vedtakets innhold legger til rette for dette. Kommunen vil imidlertid også kunne velge å avvente omgjøring blant annet som følge av at vedtaket uansett løper ut for eksempel som følge av tidsbegrensning i vedtaket. Det må imidlertid bero på kommunens frie skjønn. Det vil her være nødvendig med lovendring slik at det blir kommunen, og ikke statlig klageorgan som traff klagevedtaket, som gis kompetanse til å treffe omgjøringsvedtaket ved en eventuell domstolsavgjørelse i kommunenes favør. Dette omgjøringsvedtaket vil også kunne påklages».

Til spørsmålet om statens eventuelle erstatningsansvar har KS følgende holdning:

«KS er uenig i at spørsmålet om adgang til å kreve erstatning fra staten skal være unntatt prøvingsadgang dersom omgjøringsforbudet lovfestes, slik som foreslått.

Begrunnelsen for omgjøringsforbudet er hensynet til innbyggernes forutsigbarhet, og ikke hensynet til statens økonomiske interesser. Dersom staten uriktig har pålagt kommunen å gi en tjeneste i strid med lovverket, må den alminnelige regel være [et] at staten er erstatningsansvarlig for de kostnader kommunen i den forbindelse er påført ved ulovlige fattede vedtak. Hensynet til at feil rettsanvendelse også bør ha en konsekvens for statsforvaltningen tilsier også at kommunene i slike tilfeller kan kreve erstatning for sine økonomiske utlegg av staten».

KS har blant annet følgende kommentarer til forslagene som gjelder innsigelsessaker:

«KS er positive til at departementet foreslår at departementets endelige vedtak av om en innsigelse til kommunens planforslag skal tas til følge etter plan og bygningslovens § 5-6 skal kunne prøves for domstolene, og til at

domstolene da også skal kunne prøve om vilkårene for innsigelse i § 5-4 er oppfylt, jf. nedenfor.

KS mener det er prinsipielt viktig at kommuner også gis adgang til rettslig prøving av om vilkårene for å fremme innsigelser er oppfylt. KS mener at domstolene da også [må kunne] bør kunne prøve om vilkårene «nasjonal eller vesentlig regional betydning» er oppfylt for å fremme innsigelse, eller om kommunenes forslag til plan «av andre grunner er av vesentlig betydning for vedkommende organs saksområde», gir grunnlag for å fremme innsigelse, jf. plan og bygningsloven § 5-4. KS støtter derfor regjeringens forslag alternativ B, som ikke begrenser domstolenes prøvelsesrett ved fremme av innsigelser. De nevnte vilkårene er i sin kjerne rettslige begreper, selv om det selvsagt vil foreligge et stort innslag både av et faglig og et politisk skjønn ved vurderingen av vilkårene. KS er imidlertid ikke bekymret for at domstolene

ikke vil gi staten det nødvendige slingringsmonn ved eventuell prøving av om vilkårene for å fremme innsigelse er oppfylt. Det å unnta fremme av innsigelser for prøving etter disse vilkårene, vil være et uheldig signal, og også kunne motvirke regjeringens ønske om å begrense statlige myndigheters bruk av innsigelsesinstituttet overfor kommuner i saker som bør ligge til det kommunale selvstyret å avgjøre. Det forhold at departementet, som nevnt, uansett foreslår at departementets endelige vedtak av om innsigelsen skal tas til følge etter § 5-6, skal kunne prøves av domstolene, tilsier også at statlige myndigheters fremme av innsigelse bør kunne prøves av domstolene».

Når det gjelder spørsmålet om det skal være tale om domstolsbehandling eller en egen tvisteløsningsordning anbefaler KS at domstolene benyttes.

KS er videre positive til å begrense statlige myndigheters adgang til å overprøve kommunenes frie skjønn. Til forslaget fremmes følgende kommentarer:

«Etter KS's oppfatning går regjeringens forslag likevel ikke langt nok i å sikre at det reelle skjønn blir liggende i kommunene. Det følger av forslaget at statsforvaltningen fortsatt skal ha adgang til å sette til side kommunenes frie skjønn ved behandling av klage. Det legges videre til grunn at staten fortsatt fullt ut skal kunne sette til side kommunenes vurdering av faktum og kommunenes rettsanvendelse, selv om det også her kan knytte seg skjønn både til vurdering av faktum og lovforståelse.

KS's prinsipielle standpunkt er at klagen bør avgjøres av kommunene. Grensene mellom det frie skjønn og lovanvendelsen er i mange tilfeller flytende. Vurdering av faktum vil ofte knytte seg til skjønnsmessige vurderinger. De samme hensyn som tilsier at det frie skjønn bør ligge i kommunen, kan i mange tilfeller også tilsa at rettsanvendelsesskjønnet og bevisskjønn ligger i kommunen, i alle fall når ikke klare løsninger foreligger. Den kommunale klageordningen må imidlertid innrettes slik at rettssikkerhet for innbyggerne ivaretas, herunder at klageorgan har den nødvendige

kompetanse også i lovforståelse. KS ber regjeringen utrede ulike måter å organisere slik klagebehandling på i kommunene. KS bistår gjerne i den forbindelse.

Dersom klagebehandlingen fortsatt skal ligge til statlig myndighet, mener KS at den statlige klageinstansens kompetanse bør begrenses til å prøve lovligheten av kommunenes vedtak, herunder saksbehandlingen. Hensiktsmessighetskjønnet bør i sin helhet ligge i kommunen.

KS er uenig i de unntak fra begrensningene i å overprøve kommunens frie skjønn som departementet foreslår, for så vidt gjelder opplæringsloven og barnevernloven. Også i disse tilfeller er kommunen nærmest til å vurdere innhold og omfang av eventuell ytelse. KS mener derfor at også for disse områdene bør terskelen for å omgjøre kommunens vedtak i klagebehandling som eller forslås, gjelde.

KS ber videre departementet om å presisere at statlige myndigheter bør legge stor vekt på den skjønnsmessige vurderingen som kommunen ved behandling av vedtak har gjort ved vurdering av faktum, samt også utvise varsomhet med å overprøve skjønnsmessig lovanvendelse. Det «reelle skjønn» bør således legges til kommunene. KS drøfter gjerne videre med departementet hvordan dette rettslig kan reguleres».

4. Fylkesrådmannens vurderinger:

4.1 Vedr. begrensnig i statlig klageinstans' adgang til å overprøve kommunens utøvelse av det frie skjønn

Fylkesrådmannen er positiv til forslag om å begrense statlig klageinstans' adgang til å overprøve kommunenes og fylkeskommunenes utøvelse av det frie skjønn. Dette anses som et godt virkemiddel for å øke det lokale selvstyret innenfor lovens rammer. Stortinget er lovgiver og gir ved lovgivningen kommune og fylkeskommune lovhjemmel for å fatte vedtak. En skjønnsmessig bestemmelse gir økt lokalt spillerom innenfor lovens rammer.

KS viser til at departementets forslag ikke går langt nok i å sikre at det reelle skjønnet blir tillagt det lokale selvstyret. Prinsipielt er KS av den oppfatning at klage bør avgjøres av kommunene. For fylkeskommunenes del ligger også i dag mye av klagebehandlingen til fylkeskommunen. Den fylkeskommunale klagenemnd behandler et vidt spekter av klager over enkeltvedtak. I Rogaland fylkeskommune er klageorganets juridiske kompetanse, som KS mener er avgjørende, søkt sikret ved at fylkesadvokaten er sekretariat for klagenemnden. Fylkesadvokaten utarbeider saksutredning på bakgrunn av underinstansens behandling, og fremmer på egne vegne forslag til vedtak i saken.

Fylkesrådmannen er enig i at gode grunner kan tale for at klagesaksbehandlingen i det vesentlige gjennomføres i kommune og fylkeskommune. Etter endelig avgjørelse lokalt kan klager (eller annen med rettslig klageinteresse) bringe sakene inn for de alminnelige domstoler på ordinær måte.

For det tilfellet at det fremdeles skal være tale om statlig klagebehandling deler fylkesrådmannen KS' vurdering av at klageinstansens kompetanse bør begrenses til å prøve lovligheten av vedtaket.

Skulle departementets forslag om videreføring av statens kompetanse til å overprøve kommuners og fylkeskommuners frie skjønnsutøvelse bli vedtatt, støtter fylkesrådmannen forslaget om en skjerpet begrunnelsesplikt.

4.2 Vedr. tvisteløsningsmekanisme for rettslige tvister mellom stat og kommune

Det vurderes som positivt at kommuner og fylkeskommuner kan få adgang til å reise søksmål mot staten. Fylkesrådmannen viser til at kommuner og fylkeskommuner er egne rettssubjekt som ikke er underlagt statens alminnelige instruksjonsmyndighet. Departementet peker på et sentralt poeng når det slås fast at instruksjon av kommune og fylkeskommune som utgangspunkt må skje med hjemmel i lov.

Fylkesrådmannen er videre enig med departementet i at det å oppnå rettsriktige avgjørelser har en vesentlig verdi, også i saker hvor statsforvaltningen og kommunen har ulik forståelse av loven. En kontroll av statsforvaltningens lov-anvendelse kan best sikres gjennom kontroll i et uavhengig organ, som domstolen.

Med dagens system vil eksempelvis fylkesmannens vedtak om å tilkjenne klager sakskostnader, jf. fvl. § 36, være endelig og bindende for fylkeskommunen. Til tross for at fylkesmannen skulle praktisere en feil rettsanvendelse vil det ikke være anledning til å angripe denne praksisen rettslig. Med den foreslåtte endringen vil fylkeskommunen kunne reise søksmål om gyldigheten av et slikt vedtak. Dette vil på en effektiv måte kunne sikre en kontroll av statens lovanvendelse.

Fylkesrådmannen er enig i at det er behov for å beskytte innbyggerne ved mottakelse av visse velferdstjenester fra å bli inndratt i rettslige tvister mellom stat og kommune. Likevel er det ikke nødvendigvis riktig med et forbud mot å omgjøre ugyldige/ulovlige vedtak. Fylkesrådmannen støtter forslaget fra KS, som innebærer at statens vedtak kan effektueres og gjelde frem til domstolen måtte komme frem til ugyldighet el. Deretter må det bero på kommunen/fylkeskommunens frie skjønn om vedtaket skal omgjøres.

Når det gjelder forslaget om at kommunens/fylkeskommunenes adgang til å kreve erstatning fra staten skal være unntatt prøvingsadgang dersom omgjøringsforbudet lovfestes, støtter fylkesrådmannen KS' vurdering. Dersom staten uriktig har pålagt kommunen/fylkeskommunen å yte en tjeneste i strid med lovverket, må den alminnelige regel være at staten er erstatningsansvarlig for de kostnader som følger av det ulovlige vedtaket.

4.3 Vedr. tvisteløsning i innsigelsessaker

I forslaget til ny § 1-4A i tvisteloven, som vil gi kommuner og fylkeskommuner adgang til å reise søksmål mot staten, er det inntatt at dette også gjelder for

innsigelse etter plan- og bygningsloven § 5-4 og avgjørelse etter § 5-6 om innsigelsen skal tas til følge.

For fylkeskommunen innebærer dette at innsigelse fra fylkeskommunen ihht. § 5-4 kan prøves rettslig. Det samme gjelder for departementets endelige avgjørelse, jf. § 5-6.

Fylkesrådmannen er enig med departementet i at *«[d]e hensynene som ligger til grunn for forslaget om alminnelig søksmålskompetanse, er i det vesentlige gjeldende også for innsigelser. Kommunene har en berettiget interesse i å få innsigelser prøvd rettslig. Det vil kunne avklare rettslige uklarheter knyttet til innsigelser, og virke skjerpende for både stat og kommuner at kommunene gis denne adgangen»*.

Til tross for at endringen vil medføre at fylkeskommunens innsigelse kan angripes rettslig innebærer det i realiteten ingen begrensning i fylkeskommunens innsigelsesmyndighet. Med dagens system er innsigelsen ikke endelig. Det er departementet som, etter at mekling ikke fører frem, fatter den endelige

avgjørelsen. Hvis systemet med domstolskontroll av statlige vedtak innføres anses det som naturlig at også innsigelser etter §§ 5-4 og 5-6 underlegges slik kontroll.

Fylkesrådmannen deler oppfatningen til KS om at domstolene bør kunne prøve om vilkårene *«nasjonal eller vesentlig regional betydning»* er oppfylt for å fremme innsigelse, eller om kommunenes forslag til plan *«av andre grunner er av vesentlig betydning for vedkommende organs saksområde»*. Til tross for at vilkårene er skjønnsmessige er det tale om rettslige begreper som er egnet for domstolskontroll. Fylkesrådmannen støtter derfor departementets alternativ B, som ikke begrenser domstolenes prøvelsesrett ved fremme av innsigelser.

5. Konklusjon:

Fylkesrådmannen er positiv til departementets forslag om at kommuner/ fylkeskommuner skal ha adgang til å saksøke staten ved de alminnelige domstolene i rettslige tvister. Fylkesrådmannen anbefaler at vedtak som domstolen finner ugyldige/ulovlige el., må kunne omgjøres av kommunen/fylkeskommunen. Videre bør den alminnelige regel være at staten er erstatningsansvarlig for de kostnader som følger av ulovlige vedtaket.

Videre støtter fylkesrådmannen departementets ønske om å begrense statlige klageorganers adgang til å overprøve kommunens/fylkeskommunens frie skjønn. Prinsipielt burde kommuner og fylkeskommuner selv klagebehandle klager på egne vedtak. Statens klagebehandling anbefales i alle tilfeller begrenset til lovlighetskontroll. For det tilfellet at staten likevel skal kunne overprøve kommuners og fylkeskommuners frie skjønnsutøvelse støttes forslaget om skjerpet begrunnelsesplikt.

Fylkesrådmannen anbefaler at fylkeskommunen støtter de innspill som er fremmet i høringsuttalelsen inngitt av KS.

Forslag til vedtak:

Rogaland fylkeskommune er positiv til departementets forslag om at kommuner/ fylkeskommuner skal ha adgang til å saksøke staten ved de alminnelige domstolene i rettslige tvister. Rogaland fylkeskommune anbefaler at vedtak som domstolen finner ugyldige/ulovlige el., må kunne omgjøres av kommunen/ fylkeskommunen. Videre bør den alminnelige regel være at staten er erstatningsansvarlig for de kostnader som følger av ulovlige vedtaket.

Rogaland fylkeskommune støtter departementets ønske om å begrense statlige klageorganers adgang til å overprøve kommunens/fylkeskommunens frie skjønn. Prinsipielt burde kommuner og fylkeskommuner selv klagebehandle klager på egne vedtak. Statens klagebehandling anbefales i alle tilfeller begrenset til lovlighetskontroll. For det tilfellet at staten likevel skal kunne overprøve kommuners og fylkeskommuners frie skjønnsutøvelse støttes forslaget om skjerpet begrunnelsesplikt.

For øvrig viser Rogaland fylkeskommune til høringsuttalelse inngitt av KS og slutter seg til de innspill som der fremmes.

Trond Nerdal
fylkesrådmann

Siri Frafjord Landa
fylkesadvokat

Dette dokumentet er godkjent elektronisk og har derfor ingen signatur.