


Kommunal- og moderniseringsdepartementet
Postboks 8112 Dep

0032 OSLO

Juridisk avdeling

Deres ref.:

Vår ref.: 2016/714 750 GHJ

Vår dato: 27.04.2016

Høringsuttalelse – etablering av tvisteløsningsmekanisme for rettslige tvister mellom stat og kommune mv.

1. Innledning

Vi viser til høringsbrev datert 27. januar 2016, med høringsfrist 27. mai 2016.

Innspillene fra Fylkesmannen i Østfold er i stor grad sammenfallende med innspillene fra Fylkesmannen i Sogn og Fjordane.

Oppsummert har vi disse merknadene til forslaget:

1. Hvor omfattende det frie skjønnet til kommunene bør prøves er etter vårt syn et politisk spørsmål. Vi vil likevel få frem at Fylkesmannen etter dagens regelverk svært sjelden overprøver kommunens frie skjønn ved klagesaksbehandlingen.
2. Vi mener det er et politisk spørsmål om det skal innføres en tvisteløsningsmekanisme for kommuner som er uenige i en statlig avgjørelse i klagesak. Ved vurderingen må en veie hensynet til det kommunale selvstyret opp mot hensynet til de private partene og ressursbruken for domstolene, staten og kommunene.

Fylkesmannen mener at høringsforslaget i for liten grad har vektlagt hensynet til de private partene. De private partene bør vernes ved å innføre en tidsfrist på tre måneder for eventuelle søksmål fra kommunen mot staten. Videre bør fri sakførsel vurderes på spesielle saksområder. Det bør etter vår oppfatning vurderes mer grundig om retten til å benytte tvisteløsningsmekanismen skal gjelde på velferdsområdene. En domstolsavgjørelse til fordel for kommunen vil mest sannsynlig kunne påvirke rettighetene til den private parten fremover i tid.

Dersom tvisteløsningsmekanismen blir innført, mener vi at skriftlig saksbehandling for domstolene bør være hovedregelen.

Det vil kunne være prosessbesparende dersom kommuner gis klagerett på Fylkesmannens vedtak som innebærer at kommunen må dekke partens sakskostnader etter forvaltningsloven § 36. Fylkesmannen foreslår at dette presiseres i forvaltningsloven § 36, eventuelt inntas i forvaltningslovforskriften § 34.

3. Fylkesmannen går imot forslaget om at innsigelser skal kunne prøves av en tvisteløsningsmekanisme. Det vil harmonere dårlig med det norske

forvaltningssystemet for øvrig å ha en særskilt prøving av en prosessledende avgjørelse. På dette stadiet i prosessen bør kommunen og staten jobbe sammen for å komme frem til en løsning som begge kan leve med. Forslaget vil etter vår oppfatning øke motsetningsforholdet mellom stat og kommune fremfor å styrke samarbeidet i plansaker.

Departementet vil være fullt i stand til å vurdere om innsigelsene er innenfor rammene i plan- og bygningsloven. Det bør være tilstrekkelig dersom kommunen kan få prøvd den endelige avgjørelsen ved hjelp av en tvisteløsningsmekanisme. Vi kan heller ikke se at det er dokumentert noe behov for å innføre en tvisteløsningsmekanisme på innsigelsesstadiet.

2. Forslaget om å legge stor vekt på hensynet til det kommunale selvstyret ved prøvingen av kommunens frie skjønn

2.1 Hovedregelen

Vi vil først nevne at det er relativt sjelden at Fylkesmannen har til overprøving rene tilfeller av fritt kommunalt skjønn. De siste tiårene har det vært en klar tendens til å lovfeste individuelle rettigheter, mens skjønnsrommet til kommunene og forvaltningen ellers, har minsket. Dette gjelder særlig på velferdsområdene.

Likevel hender det at Fylkesmannen kritiseres for å overprøve det kommunale selvstyret for mye og for ofte. Etter vårt syn gjelder dette oftest avgjørelser som er underlagt et lovbundet skjønn, der Fylkesmannen verken har plikt til eller rett til å legge vekt på kommunens syn. Forslaget i høringsnotatet gjør ingen endringer i hvordan klageinstansen skal vurdere lovbundet skjønn.

En undersøkelse fra 2013 illustrerer dette, der 41 prosent av de kommunale lederne svarte at omgjøring og oppheving av kommunale avgjørelser oftest skjer på grunnlag av feil i skjønnsutøvingen, mens 14 prosent av lederne hos fylkesmennene mente det samme.¹ Av rapporten samme avsnitt går det også fram:

«Klagesaksundersøkelsen viser at overprøvingen i svært liten grad gjelder «fritt skjønn», og den legger seg dermed nærmere opp mot fylkesmannsembetenes oppfatning. Dette kan nok illustrere problemet som følger med at fylkesmannen ikke angir klart nok om prøvingen gjelder lovlighet eller fritt skjønn i klagesaken.»

Fylkesmennene kritiseres ofte for å overstyre det kommunale skjønnet i saker om dispensasjon fra arealplaner eller andre bestemmelser i plan- og bygningsaker. Som høringsnotatet nevner, kom Høyesterett i Trallfadommen i Rt. 2007 s. 257 til at dispensasjonsbestemmelsen i plan- og bygningsloven av 1985 var underlagt fritt skjønn. Rettstilstanden etter denne dommen var altså at Fylkesmannen skulle legge vekt på hensynet til kommunale selvstyret ved overprøvingen i dispensasjonssaker, jf. forvaltningsloven § 34. Da den nye plan- og bygningsloven ble vedtatt 27. juni 2008 (i kraft 1. juli 2009), var det i forarbeidene uttrykkelig slått fast at de to grunnleggende vilkårene for dispensasjon (at hensynene bak planen ikke blir vesentlig tilsidesatt og at fordelene er klart større enn ulempene) var et rettsanvendelsesskjønn. Dette innebærer at det er først når begge vilkårene er oppfylt, at kommunen har et fritt skjønn ved vurderingen av om dispensasjon skal innvilges eller ikke.

¹ Avsnitt 9.5 i 2013:002 *Forsvinner det kommunale selvstyret i statlig klagebehandling?* Institutt for samfunnsforskning, KS og Kommunal- og regionaldepartementet.

Fylkesmannen behandler mange klagesaker om dispensasjon etter plan- og bygningsloven. Vi har til gode å se eksempel på saker hvor kommunen har kommet til at begge vilkårene for dispensasjon er oppfylt, for så å komme til at dispensasjon likevel ikke innvilges. Fritt skjønn er dermed nesten aldri et tema i dispensasjonssakene vi behandler. Likevel er dette et område hvor Fylkesmannen, uten grunn, blir beskyldt for å gå for langt i å overprøve kommunens frie skjønn.

I plan- og bygningsretten er det viktigste området for fritt skjønn, vedtakelse av kommunale planer, for eksempel kommuneplan eller reguleringsplan. Så lenge ingen nasjonale eller vesentlige regionale interesser gjør at staten eller fylkeskommunen har lagt ned innsigelse, er det kommunale skjønnsrommet stort. Her er det nærmest utenkelig at Fylkesmannen overprøver det frie skjønnet og blander seg inn i den konkrete arealbruken som kommunen ønsker for et område. Likevel blir det fra tid til annen reist kritikk mot Fylkesmannen for at vi overprøver kommunalt fritt skjønn i for stor grad. Som oftest dreier det seg om saker der Fylkesmannen mener kommunen har tolket loven feil, slik at det ikke er rom for fritt skjønn.

På denne bakgrunnen er det lite problematisk å endre terskelen for statlig overprøving av det frie skjønnet til kommunene. Etter vår oppfatning vil en endring av terskelen få liten praktisk betydning. Det er et politisk spørsmål hvor terskelen skal være, og Fylkesmannen i Østfold har ikke noe eget syn på dette. Men det er en pedagogisk utfordring for både fylkesmennene og de ulike fagdepartementene, at mange har et feil bilde av hvilke rettsregler som er underlagt det frie skjønnet til kommunene. Vi utfordrer departementet i forbindelse med lovarbeidet til å lage en oversikt over de praktisk viktigste kommunale avgjørelsene som er underlagt fritt skjønn.

2.2 Enkelte unntak etter velferdslovgivningen

Fylkesmannen er enig i at det for avgjørelser etter velferdslovgivningen er mer fremmed å legge stor vekt på hensynet til det kommunale selvstyret ved prøving av det frie skjønnet. Men Fylkesmannen advarer mot den løsningen høringsutkastet legger opp til, om at den «gamle» normen for prøving skal gjelde for enkelte lovbestemmelser. Det skaper et uryddig bilde i samspillet mellom stat og kommune dersom det er ulike terskler for ulike vedtak. Unntaket høringsnotatet legger opp til, viser kanskje heller at fritt skjønn ikke alltid er godt egnet på områdene for velferdslovgivningen, eller at de konkrete rammene for skjønnsutøvingen bør defineres klarere i den aktuelle loven.

2.3 Begrunnelsesplikt

Fylkesmannen er enig i at det kan være fornuftig å stille særskilte krav til begrunnelsen, for å vise at klageinstansen har lagt stor vekt på hensynet til det kommunale selvstyret ved prøving av det frie skjønnet. Vi ber likevel departementet om å presisere at dersom dette blir uteglemt, vil det være en saksbehandlingsfeil som ikke uten videre vil føre til at et vedtak er ugyldig. Det må foretas en vanlig vurdering etter prinsippet i forvaltningsloven § 41, der det sentrale spørsmålet er om feilen kan ha påvirket innholdet i vedtaket.

3. Forslaget om tvisteløsningsmekanisme for rettslige tvister mellom stat og kommune

3.1 Forslaget om å innføre en tvisteløsningsmekanisme

Fylkesmannen mener det først og fremst er et politisk spørsmål om det skal etableres en tvisteløsningsmekanisme for rettslige tvister mellom kommune og stat. Som høringsnotatet viser, er de negative konsekvensene av en tvisteløsningsmekanisme både at hensynet til privatpersoner blir svekket, at domstolene får mer arbeid, og ikke minst at stat og kommune vil bruke tid og krefter på en rettstvist, i stedet for å skape gode tjenester. Fordelene er at det kommunale selvstyret blir styrket hvis kommunene får anledning til å utfordre statlige vedtak, og at feil vedtak enklere kan rettes opp.

Vi vil først nevne at høringsnotatet ikke går inn på den formen for uformell prøving av statlige vedtak som blir praktisert i dag. Det hender at en kommune ber overordnet forvaltningsorgan, som regel et departement, om å gjøre om vedtaket fra den statlige klageinstansen, som i praksis er fylkesmennene. Og det forekommer at departementet omgjør Fylkesmannens vedtak etter en slik forespørsel. Kommunene har imidlertid ikke noen rett til å be overordnet forvaltningsorgan om en ny vurdering av en sak, og det er altså fremdeles et statlig organ som har det siste ordet dersom denne uformelle ordningen blir benyttet.

Vi vil også understreke at i de tilfellene Fylkesmannen overprøver et kommunalt vedtak, så skjer dette i de aller fleste sakene til fordel for en privat part. Å innføre en tvisteløsningsmekanisme vil kunne slå hardt ut for private parter hvis kommunen får medhold i en tvist. Videre vil vissheten om at kommunen kan gå til søksmål om et statlig vedtak, og den lange tiden en søksmålsprosess kan ta, i seg selv være en belastning for den private parten som nyter godt av at et statlig vedtak i sin favør.

Etter vårt syn må denne belastningen gjøres så liten som mulig. Dersom det skal vedtas en tvisteløsningsmekanisme mellom stat og kommune, foreslår vi at det vedtas en tidsfrist for å benytte denne. Det er lite fornuftig at et vedtak etter lengre tid skal kunne utfordres av en kommune. Det er muligens ikke så stor fare for at kommunen vil la det gå lang tid før den går til søksmål, men et praktisk tenkelig tilfelle er at en ny politisk sammensetting etter et valg gjør at flertallet ønsker å gå til søksmål der det gamle kommunestyret sa nei. I verste fall kan det gå flere år mellom vedtaket og søksmålet. En privat part vil lide direkte skade dersom søksmålet fører fram, og også indirekte skade ved uvishheten og ventetiden som oppstår i en rettsprosess, dersom søksmålet ikke fører fram.

Hensynet til de private bør ivaretas med en kort tidsfrist for å ta ut søksmål. Likevel må fristen være så lang at kommunen får rimelig anledning til å områ seg. Etter vårt syn bør fristen være tre måneder fra endelig vedtak i klageinstansen, eller i alle fall ikke lengre enn seks måneder.

Når statlig klageinstans endrer et vedtak til gunst for en part, har parten etter forvaltningsloven § 36 rett til dekning av vesentlige kostnader som har vært nødvendige for å få endret vedtaket. Det følger av bestemmelsens tredje ledd andre setning at klageinstansen kan fastsette at kostnadsansvaret helt eller delvis skal ligge hos det organet som var ansvarlig for mangelen. Denne bestemmelsen gjør at Fylkesmannen ofte fastsetter at kommunen har ansvaret for å dekke partens sakskostnader. Fylkesmannen har registrert at enkelte kommuner reagerer på at kommunen ikke har klagerett i disse sakene. Det er derfor grunn til å tro at dette er en type vedtak som kommuner vil ønske å bringe inn for en tvisteløsningsmekanisme. Fylkesmannen antar at det vil være prosessbesparende om kommunen gis klageadgang på vedtak som pålegger kommunen å dekke sakskostnader. Vi foreslår derfor at departementet vurderer om slik klagerett for kommuner kan presiseres i forvaltningsloven § 36, eventuelt inntas i forvaltningslovforskriften § 34.

3.2 Domstolene som tvisteløsningsmekanisme

Fylkesmannen slutter seg til forslaget i høringsnotatet om at det er domstolene som bør være tvisteløsningsmekanismen.

For å unngå at kommunen og staten bruker for mye tid og ressurser på prosessen, mener Fylkesmannen at det bør vurderes å gjøre skriftlig saksbehandling til klar hovedregel for tvister der kommunen går til søksmål mot et statlig vedtak, jf. den valgfrie regelen i tvisteloven § 9-9 andre ledd. Avgjørelsene fra klageinstansene som det er aktuelt å fremme

for tvisteløsning, er avgjørelser som nesten uten unntak er tatt etter skriftlig behandling i kommunen og i den statlige klageinstansen, eventuelt med et innslag av befarings eller et møte med den private parten. Selv om den norske rettstradisjonen har muntlig behandling som hovedregel, er behovet for muntlig prosess neppe like stort i tvister mellom stat og kommune. I de landene hvor det er forvaltningsdomstoler som prøver søksmål fra kommunene mot staten, er hovedregelen skriftlig behandling.

3.3 Rett til å tre inn i saken som part eller partshjelper

Fylkesmannen slutter seg i hovedsak til departementets vurderinger om å la den private parten tre inn som part eller partshjelper. Vi vil likevel påpeke at den økonomiske situasjonen til en privat part ofte vil gjøre det umulig å tre inn. Det bør kanskje vurderes et tilbud om fri sakførsel på nærmere vilkår, for å ivareta interessene til den private parten. Det er viktig å ha i bakhodet at i den typiske forvaltningssaken der en statlig klageinstans overprøver et kommunalt vedtak, er den private parten en vanlig kvinne eller mann, som ikke nødvendigvis har midler å benytte på en rettslig prosess.

3.4 Forbud mot å omgjøre enkelte vedtak selv om domstolene kjenner vedtaket ugyldig

Fylkesmannen støtter intensjonen i høringsnotatet om at visse vedtak knyttet til velferdstjenester for private ikke bør kunne gjøres om selv om en domstol har kjent vedtaket til klageinstansen ugyldig. Fylkesmannen støtter derfor et forbud mot å omgjøre vedtak på de områdene høringsnotatet nevner.

Men Fylkesmannen stiller spørsmål ved om dette er nok. På mange av velferdsområdene gjelder vedtakene periodiske ytelser som enten går over en bestemt tid, eller til de blir endret ved nytt vedtak. Dersom kommunen når fram og får kjent et vedtak om en periodisk ytelse ugyldig, er det opplagt at dette vil påvirke fastsettingen av den periodiske ytelsen i nye vedtak fremover i tid. Selv med det foreslåtte forbudet mot å omgjøre vedtak om grunnleggende velferdstjenester, vil altså forslaget om å etablere en tvisteløsningsmekanisme sterkt kunne påvirke rettighetene til svake private parter på en negativ måte. En måte å unngå dette på, vil være å gjøre unntak fra kommunen sin rett til å gå til søksmål mot statlige vedtak på disse områdene. I alle fall bør det vurderes ordninger for fri sakførsel for den private parten på disse områdene.

3.5 Erstatning

Dersom et statlig vedtak blir kjent ugyldig etter søksmål fra en kommune, er det ikke urimelig at kommunen også får anledning til å kreve erstatning. Det bør i så fall presiseres i forarbeidene at de allmenne vilkårene for erstatning må være oppfylt, og at det ikke gjelder noe objektivt ansvar.²

Dersom det er meningen at kommunene ikke skal ha rett til å kreve erstatning på saksområder der det er forbud mot å gjøre om vedtaket, bør dette presiseres uttrykkelig i loven.

4. Tvisteløsning i innsigelsessaker

4.1 Forslaget om særlig adgang til å prøve innsigelser

Fylkesmannen har problemer med å se behovet for å ha en særlig tvisteløsningsmekanisme for innsigelser. Det vil være en særvariant i norsk forvaltningsrett dersom en prosessledende avgjørelse skal kunne prøves rettslig. Dessuten mener vi at et eventuelt søksmål vil være en avsporing av en prosess der både kommunen og staten på bør være opptatt av å finne en balansert løsning som ivaretar flere sider av en sak. Å innføre en tvisteløsningsmekanisme på

² Jf. for eksempel høysterettsdommene i Rt. 2012 s. 146, Rt. 2010 s. 291, Rt. 2009 s. 1237 og Rt. 2008 s.184.

dette stadiet, vil kunne undergrave meklingsinstituttet, og det legger til rette for en prosess som gjør at det vil ta enda mer tid å få en endelig avgjørelse i plansaker. Vi vil også peke på at fagdepartementet for plansaker, som tar endelig avgjørelse i innsigelsessaker, må være godt kompetent til å vurdere om en innsigelse er tatt ut i samsvar med rammene i plan- og bygningsloven. Dersom kommunen skulle være uenig i den endelige avgjørelsen til departementet, vil det være bedre om kommunen får anledning til å ta ut søksmål mot denne, enn mot selve innsigelsen på et relativt tidlig stadium av en plansak.

Høringsnotatet har ikke gjort rede for om det er et reelt problem at innsigelser blir reist uten at rammene i plan- og bygningsloven er fulgt, og vi etterlyser tall på hvor mange saker dette er et problem i. Vi kan ikke se at behovet for en særskilt søksmålsrett mot en innsigelse er begrunnet i høringsnotatet. Vår erfaring som mekler i saker der statlige organ har reist innsigelse, er at det nesten aldri blir reist spørsmål ved legitimiteten av en innsigelse.

Dersom det likevel skal innføres en ordning med rettslig prøving av innsigelser, bør den minst omfattende rettslige prøvingen velges (alternativ A). Innsigelser blir reist etter faglige vurderinger foretatt av berørt statlig eller regionalt organ, og domstolene er lite egnet til å gå dypt inn i disse vurderingene, slik høringsnotatet nevner. Når utgangspunktet i høringsnotatet er at tvisteløsningsorganet bør være tilbakeholden med å prøve faglige vurderinger ved det mest omfattende forslaget (alternativ B), er det vanskelig å se at hovedprinsippet likevel skal være full prøving.

4.2 Tvisteløsningsorgan ved prøving av innsigelser

Fylkesmannen peker på at det er fagdepartementet for plansaker som i dagens ordning er ansvarlig for å se til at en innsigelse er fremmet i samsvar med rammene i plan- og bygningsloven. Dersom de prosessledende avgjørelsene om å fremme innsigelser skal prøves særskilt, vil en særskilt nemnd neppe ha den nødvendige legitimiteten i systemet, og det blir i så fall opprettet enda et avvik fra forvaltningssystemet. Fylkesmannen mener derfor at dersom det først skal innføres en tvisteløsningsmekanisme for innsigelser, bør domstolene være organet som avgjør tvisten.

5. Økonomiske og administrative konsekvenser

Høringsnotatet legger til grunn at de økonomiske konsekvensene av å opprette en tvisteløsningsordning må løses innenfor gjeldende rammer for domstolene, kommunene og statlige etater. Fylkesmannen er enig i dette.

Fylkesmannen vil likevel påpeke at selv om det nå er uklart hvor mye arbeid en tvisteløsningsordning vil medføre, vil det innebære merarbeid for forvaltningen å vurdere og eventuelt ta ut og håndtere en rettslig prosess, som ikke er produktiv for noen av partene.

For det offentlige samlet sett, vil altså produksjonen av gode tjenester for innbyggerne gå tilsvarande ned, for hver ressurs som blir brukt på tvisteløsning. Forhåpentligvis vil de ulike aktørene sammen finne gode løsninger for å unngå for mange og for store tvister.

Fylkesmannen legger til at vi mener at rettighetene til private parter bør ivaretas bedre dersom det blir innført en tvisteløsningsmekanisme for tvister mellom kommune og stat, og at fri sakførsel for private bør vurderes, særlig på velferdsområdene. I så fall vil det få økonomiske konsekvenser.

Fylkesmannen legger til grunn at Regjeringsadvokaten vil være prosessfullmektig og rådgiver for staten i rettstvister mot kommuner, på lik linje med andre saker der staten er saksøkt. Vi legger til grunn at Regjeringsadvokaten får ressurser til å håndtere en sannsynlig økt saksmengde.

Fylkesmannen savner en nærmere redegjørelse i høringsnotatet knyttet til administrative konsekvenser av at staten skal kunne bli saksøkt av en kommune. Vi peker på at forslaget vil kunne utløse et større behov for oppnevning av settefylkesmann til å avgjøre klagesaker enn hva som er tilfellet i dag. Det kan også stilles spørsmål ved om Fylkesmannen for eksempel vil være habil til å gjennomføre tilsyn på et område i en kommune dersom kommunen tidligere har reist søksmål mot Fylkesmannen i forbindelse med et tilsyn.

Med hilsen

Trond Rønningen
fylkesmann

Katrine Bjørnstad
direktør

Dokumentet er elektronisk godkjent

Saksbehandler: Gøril Hjelseth