

Kommunal- og moderniseringsdepartementet
postmottak@kmd.dep.no

05.10.2016
Vår referanse: 16-270

Høring – NOU 2016:4 Ny kommunelov

1. Innledning

Norsk Journalistlag (NJ) er organisasjonen for redaksjonelle medarbeidere, herunder ledere og frilansere som har journalistikk som yrke. Medlemmer i NJ arbeider på grunnlag av retten til fri informasjon og hensynet til faglig integritet i samsvar med presseetikken. Journalistlaget skal ivareta medlemmenes journalistfaglige interesser og blant annet verne om ytringsfriheten og den redaksjonelle uavhengighet.

Kommunelovens regler om møteoffentlighet er et viktig journalistisk arbeidsredskap i arbeidet med saker av samfunnsmessig betydning. Lokalstyret er særlig viktig for lokalpressen. Det er også en presseetisk plikt å verne om offentlighetsprinsippet. Men innsynsarbeidet blir vanskelig når våre medlemmer blir motarbeidet av de som utøver makten og sitter på informasjonen. Journalister er derfor avhengig av et godt regelverk som tydeliggjør offentlighetsprinsippet i Kommune-Norge.

Hovedpoenget vårt i denne uttalelsen er at vi mener Kommunelovutvalgets forslag ikke går langt nok i å sikre åpenhet som en sentral demokratisk verdi. Paradoksalt nok har utvalgets medlemmer lansert sine forslag som «nye grep for åpenhet». Bortsett fra gjentagelse av de forslag som departementet fremmet i 2015, mener vi forslagene i all hovedsak er et tilbakeslag for offentlighetsprinsippet. Den nye kommuneloven må i større grad sikre rett til innsyn i kommunens forvaltning av fellesgodene. En åpen kommune gir grunnlaget for best mulig saksbehandling og best mulige beslutninger.

2. EMK artikkel 10 om ytringsfrihet

NJ er skuffet over at Kommunelovutvalget ikke har vurdert sine forslag i lys av Den europeiske menneskerettskonvensjon (EMK) artikkel 10 om ytringsfrihet. Vi viser her til to ferske kjennelser i Høyesterett, Treholtinnsynsaken HR-2013-641-A og Fengslingsvideosaken HR-2015-02536-A, som begge omhandler journalisters tilgang til informasjon med hjemmel i EMK artikkel 10. Selv om disse rettsavgjørelsene ikke gjelder kommuneloven, mener vi Høyesterett fastsetter noen grunnleggende prinsipper om offentlighet og innsyn som vil måtte gjelde på *alle* områder, og som også må etterfølges i arbeidet med ny kommunelov. Her heter det i Treholtinnsynsaken avsnitt 44 (vist til i Fengslingsvideosaken avsnitt 51):

«De avgjørelsene som jeg har gått gjennom, viser at artikkel 10 i hvert fall er gitt anvendelse der pressen ber om innsyn i saker av legitim allmenn interesse, forutsatt at det er tale om innsyn i opplysninger som allerede foreligger.»

Videre i Treholtinnsynsaken avsnitt 49 (vist til i Fengslingsvideosaken avsnitt 52):

«Praksis gir imidlertid ikke holdepunkter for å trekke den slutning at slik «right to access» gjelder generelt. Derimot mener jeg at den i alle fall gir grunnlag for å konkludere med at pressens krav om innsyn i saker som har stor allmenn interesse, etter omstendighetene kan falle inn under artikkel 10 nr. 1.»

Til slutt vil vi trekke fram avsnitt 53 i Treholtinnsynsaken (vist til i Fengslingsvideosaken avsnitt 65):

«Jo større samfunnsinteresse det er knyttet til en sak, jo større behov er det for at forholdene legges til rette for at pressen gis mulighet til å fylle sin funksjon på tilfredsstillende måte. Spørsmålet må imidlertid vurderes konkret i den enkelte sak.»

Så lenge det er pressen som ber om innsyn i saker av allmenn interesse og opplysningene foreligger, må altså EMK artikkel 10 legges til grunn også ved journalisters rett til innsyn etter kommuneloven. Dette bør etter NJs mening fremkomme av lovens ordlyd.

3. Lovens formålsbestemmelse

NJ støtter Redaktørforeningens forslag om at kravet til åpenhet fremkommer av lovens formålsbestemmelse, slik at bestemmelsen vil lyde slik: «kommuner og fylkeskommuner er åpne, effektive, tillitsskapende og bærekraftige». Dette vil etter vår oppfatning være et nyttig hjelpemiddel for tolkningen og anvendelsen av de andre bestemmelsene i loven. Særlig vil dette være tilfellet der det er tvil om hvordan reglene skal forstås.

4. Kommuners informasjonsplikt

NJ synes det er positivt at utvalget ikke bare foreslår informasjonsplikt om egen virksomhet, men også virksomhet som foregår i et annet rettssubjekt som utfører oppgaver for kommunen eller fylkeskommunen. Men vi mener utvalgets forslag likevel er for vagt og uforpliktende. Med fremveksten av et profesjonelt informasjonsapparat, den teknologiske utviklingen, nye medievaner, økt informasjonsmengde og nye forventninger blant publikum, er det det ikke tilstrekkelig at kommuner og fylkeskommuner gis frihet til selv å fylle informasjonsplikten med innhold. NJ viser her til finsk offentlighetslovgivning som inneholder en klar pliktregel om dette, og mener det et stort behov for en bestemmelse som allmennheten og journalister kan bruke til å påberope seg at kommunen eller fylkeskommunen ikke har gitt den nødvendige informasjonen. Dette vil etter vårt syn ikke bare gi en sterkere signaleffekt, men i tillegg medføre rettslige konsekvenser dersom prinsippene brytes.

5. Utvidet innsynsrett og taushetsplikt for folkevalgte

Det er etter NJs syn urovekkende når utvalget foreslår at dersom en folkevalgt får innsyn i saksdokumenter, skal vedkommende ha taushetsplikt om opplysninger som kommunen har unntatt etter offentleglova. Det kan virke som utvalget misliker utfallet av Oslo tingrettens rettskraftige avgjørelse i Bjørn Moxnes-saken av 15.09.2015 (15-051445MED-OTIR/07). Forslagets konsekvens vil være at vi beveger oss mot en mer lukket forvaltning, noe som strider imot utvalgets gitte målsetting. Det er en årelang og god tradisjon utvalget vil endre. Forslaget innebærer at folkevalgte påføres en strengere taushetsplikt enn andre aktører for opplysninger der kommunen har anledning, men ingen plikt, til å unnta opplysninger. Med andre ord i de situasjoner der de såkalte kan-unntaksbestemmelsene i offentleglova – riktig eller uriktig - benyttes av kommunen.

For folkevalgte er en vid yrtingsfrihet av særlig betydning. Deres funksjon i et representativt demokrati tilsier mulighet for aktiv dialog med velgere og parti. I den grad man kan si at folkevalgte er underordnet noen, er det i forhold til sine velgere. Forslaget innebærer og åpner for at det til enhver tid sittende politiske flertall i gitte situasjoner skal kunne definere hvilke opplysninger opposisjonen skal kunne diskutere med pressen. Det blir altså de som sitter med flertall til enhver tid, som skal bestemme hva som er taushetsbelagt, ikke hva som hjemles som taushetsbelagt etter lovverket. Forslaget svekker dermed de folkevalgtes muligheter til å varsle om kritikkverdige forhold, så vel som det innskrenker journalisters mulighet til å omtale dem. Det er altså verken bra for demokratiet, politikerne eller pressen.

Ytringer på «det politiske området» står i en særstilling. Disse nyter et større vern mot inngrep enn andre ytringer, jf. for eksempel Rt 1997 s. 1821: «Lovgiver har en viss adgang til, gjennom en avveining av hensynet til yrtingsfriheten mot hensynet til andre beskyttelsesverdige interesser, å gjøre begrensninger i yrtingsfriheten. Men nettopp fordi vi befinner oss i kjerneområdet for yrtingsfriheten vil adgangen til å beskjære denne være meget begrenset.»

NJ går også imot forslaget om å innføre en regel i offentleglova § 16 som sikrer at det folkevalgte organet får dokumenter uten at det mister status som internt dokument i kommunen. Offentleglovas systematikk må etter vårt syn fremdeles være at dersom dokumentet sendes til folkevalgte organer, må disse ansees som utenforstående i offentleglovas forstand og dokumentet må miste status som internt. Det må etter vår mening være tilstrekkelig at møtene lukkes når sakene er til behandling.

6. Saksbehandlingsregler for folkevalgte organer

5.1 Møteprinsippet

Det er et viktig rettsprinsipp at kommunen ikke kan omgå lovens krav til åpne møter ved å organisere møtene på en annen måte enn det lovverket forutsetter. For å klargjøre rettstilstanden mener NJ det bør fremgå uttrykkelig av loven at samlinger der folkevalgte utgjør hovedtyngden av deltakere, og tilsatte i kommunens administrasjon medvirker eller er til stede i tjenstlig sammenheng, må anses som et «folkevalgt organ», jf. Overå og Bernt «Kommuneloven med kommentarer» (2014) s. 281.

Journalisters erfaring er at både politikere og administrasjonen i mange kommuner ser ut til å tolke møteprinsippet i den retning at dette kun gjelder i det øyeblikket man skal treffe vedtak i saker. For velgerne og demokratiet er imidlertid offentlighet rundt debatten, drøftingene og de bakenforliggende årsakene til det endelige vedtaket vel så viktig som selve vedtaket, nettopp fordi det i disse møtene legges viktige føringer for et senere utfall i saken. I tråd med blant annet uttalelser fra Sivilombudsmannen og Prop. 152 L (2009-2010) s. 44, mener vi derfor at selve møtebegrepet bør klargjøres i lovteksten. Vi foreslår her følgende ordlyd:

«En sammenkomst av folkevalgte vil være et møte i lovens forstand når det på forhånd er fastsatt at medlemmene av organet skal tre sammen for å treffe vedtak, forhandle, drøfte eller på annen måte behandle saker og spørsmål som det etter lov eller forskrift har som oppgave å behandle.»

NJ synes det er positivt at utvalget poengterer at hvis bestemmelsen om møteoffentlighet skal være reell, kan ikke møter avholdes langt unna der innbyggerne og lokalpressen holder til. Vi mener imidlertid det bør fremkomme direkte av lovens ordlyd at møtets tilgjengelighet må være akseptabelt for allmennheten.

5.2 Lukkingsgrunner

Utvalget foreslår kun enkelte språklige og strukturelle endringer i bestemmelsene om lukningsgrunner som ikke er ment å ha noen innholdsmessig realitet. NJ mener dagens bestemmelse i kommuneloven § 31 nr. 5 bør oppheves. Bestemmelser i offentleglova er uten betydning eller passer dårlig ved spørsmål om lukking av møter etter kommuneloven. I tillegg er det uheldig at kommunene ved spørsmålet om lukking av møter skal forholde seg til et ekstra regelsett.

Det er for øvrig underlig at når utvalget konkluderer med at det ikke er noen grunn til å gjøre vesentlige lovendringer etter høringsrunden i 2011, så foreslås det likevel to nye unntaksbestemmelser. Dette mistenker vi skyldes at utvalget har latt seg inspirere av enkeltutspill fra lite offentlighetsvennlige kommuneadvokater.

5.3 Ny unntaksadgang ved saker som angår en arbeidstakers tjenstlige forhold

NJ går imot forslaget om at saker som angår en arbeidstakers tjenstlige forhold, verken skal fremgå av sakslisten (utkast § 11-4 annet ledd) eller møteboken (utkast § 11-5 annet ledd). Slik praksis er med på å undergrave offentlighetsprinsippet og tilliten til politikerne. Forslaget innebærer at kommunen kan lage seg egne lukkede virkeligheter, der journalister med sitt samfunnsoppdrag ikke engang vet hva man skal sjekke rundt. Dette er en farlig utvikling for samfunnet.

5.4 Ny unntaksadgang ved møte med kommunens advokat

NJ går likeledes imot forslaget (utkast § 11-3 tredje ledd) om å innføre en ny unntaksadgang som tydeliggjør at ved møte med kommunens advokat, kan dørene lukkes. Det samme gjelder forslagene om at dette heller ikke skal fremgå av sakslisten (utkast § 11-4 annet ledd) og møteboken (utkast § 11-5 tredje ledd). Vi ser ikke behov for en unntaksadgang for en særlig yrkesgruppe, og anser at dagens unntaksadgang i tilstrekkelig grad vil skjerme de innholdsmessige advokatrådene som har behov for fortrolighet. Bakgrunnen for fortrolig dialog med advokater vil variere, både ut fra hva slags råd det handler om og hva som er bakgrunnen for rådet. Hensynene bak ønsket om fortrolighet må veies mot de generelle hensynene bak offentleglova: demokrati, rettssikkerhet, offentlig kontroll med og tillit til forvaltningen. Etter NJs syn kan det ikke settes opp noe prinsipp om at advokatråd skal vurderes på en annen måte enn andre råd som kan være omfattet av dagens unntaksadgang.

5.5 Prosedyreregler

NJ ønsker en bestemmelse om at representanter for mediene får uttale seg før spørsmålet om å lukke dørene blir behandlet. Det vises her til hvordan dette er foreslått gjennomført i Justisdepartementets høringsbrev om forslag til ny domstollov, utkast § 16-7 første ledd annen setning, som for tiden er ute på høring.

5.6 Dagens kommunelov § 29 nr. 3

NJ støtter forslaget om å oppheve dagens bestemmelse i kommuneloven § 29 nr. 3 som gir en adgang for et oppnevningsorgan til å fravike kommunelovens saksbehandlingsregler. Det bør ikke være organtypen som avgjør om dørene kan lukkes, men de sakene som skal behandles.

5.7 Møteboken

NJ støtter forslaget i utkast § 11-4 første ledd om at det tas inn noen krav til innholdet i møteboken. At disse etter gjeldende rett bygger på ulovfestede prinsipper, gir en uklar rettsstilling.

5.8 Kunngjøringsplikten

I tråd med høringsnotatet av 2015, og etter påtrykk fra Sivilombudsmannen, støtter NJ forslaget om at utkast § 11-3 annet ledd presiserer at kunngjøringsplikten skal gjelde alle møter, enten de holdes for åpne eller lukkede dører. Vi mener det i tillegg bør fremkomme uttrykkelig av lovens ordlyd at kunngjøringsplikten normalt bør skje 4-5 dager før møtet. Med dagens teknologi bør det her være en enkel sak å tilby varslingsordning per epost eller SMS til medier og andre interesserte.

5.9 Interkommunale selskaper og kommunale aksjeselskaper

NJ mener samme prinsipp som for kommunale foretak, også må gjelde for interkommunale selskaper og kommunale aksjeselskaper. Det gir lite mening når foreliggende lovforslag for eksempel vil innebære at styremøtene i Oslo Havn KF går for åpne dører, fordi de har en organisasjonsform som reguleres etter kommuneloven. Mens styremøtene i Borg Havn IKS kan gå for lukkede dører fordi selskapet reguleres etter lov om interkommunale selskaper. Lik aktivitet må falle innunder de samme åpenhetsreglene. Allmennhetens mulighet til å kontrollere og hensynet til at den enkelte skal kunne ta informerte brukervalg av tjenesteleverandører, tilsier at allmennheten bør ha en selvstendig rett til innsyn i eksterne virksomheter som utfører oppgaver for kommunen.

5.10 Særlig om parlamentarisme

NJ er skuffet over at utvalget foreslår å videreføre bestemmelsen om at det er kommunerådet selv som bestemmer om møter i rådet skal være åpne (utkast § 11-5 fjerde ledd). Det innebærer i praksis at med et parlamentarisk system, der kommune- og fylkesråd overtar den strategiske styringen over administrasjonen, foregår rådsmøtene som oftest bak lukkede dører. Beslutningene blir offentliggjort i etterkant. I og med at fylkesrådet sitter med majoriteten bak seg i fylkestinget, blir det sjeldent gjort endringer i tinget. På den måten blir den åpne politiske debatt, og dermed folkestyret, skadelidende.

Det kan være uenighet om parlamentarisk styringsform er bra eller dårlig. Men slik vi ser det, er de demokratiske spillereglene ved parlamentarisk styre svekket. Dette fordi offentleglova gir anledning til å unnta fra innsyn sakslister og innstillinger til såkalt forberedende byrådsmøter. Allmennheten kan først få vite om saken og saksgrunnlaget på et tidspunkt hvor avgjørelser i realiteten er tatt.

Før Stortinget endret offentleglova, krevde Vegard Venli i Kommunal Rapport innsyn i de forberedende dokumentene hos alle kommuner og fylkeskommuner med parlamentarisk styreform. Etter vedtak fra Fylkesmannen i Nord-Trøndelag, ble fylkeskommunen der tvunget til å gi innsyn i de påkrevde dokumentene. Kommunal Rapport fikk da blant annet innsyn i:

- Vedtak om anleggsstart av Mela bru.
- Brev om forvaltning av midler til rekruttering og kompetanseheving i landbruket, og
- Uttalelse om ny organisering av bompengevirksomheten.

Med andre ord: Helt sentrale saksdokumenter til møter der de reelle drøftelsene skjer.

I henhold til kommuneloven og offentleglova kan med andre ord totalt sett alle saker som diskuteres på et tidlig stadium, eller saker der det aldri kommer noen innstilling eller vedtak, holdes hemmelige for innbyggerne med parlamentarisk styre. Fellesskapet vårt fratas altså grunnlaget for det som besluttes. Dette svekker tilliten til og forståelsen for viktige beslutninger i samfunnet.

Forskning viser at det parlamentariske systemet er mer lukket enn et formannskapsbasert system. Journalistene mister adgang til det utøvende organ, påpeker blant annet førsteamanuensis ved Universitetet i Nordland Hans Petter Saxi, som har skrevet doktoravhandling om innføringen av kommunal parlamentarisme. Journalister i blant andre Bergens Tidende, Nordlys og Hamar Arbeiderblad, altså redaksjoner som har erfaring med å dekke parlamentarisk styre, er samstemte i at hovedproblemet i så måte er mangelen på kjennskap til de faglige vurderingene.

Etter Norsk Journalistlags mening er det viktig at offentlighet ikke bare er etterfølgende. Så lenge en sak er under forberedelse, er det mulig å utvide problemstillingene, innsamle ytterligere informasjon og utarbeide alternativer. Dette er muligheter vi har mistet ved parlamentarisk styre. Politikk er uenighet. Et viktig kjennetegn ved et demokrati er at uenighet fritt kan omtales. Offentlig debatt er en forutsetning for å få gjort noe med de problemer som eksisterer og for å utvikle nye løsninger. Hvis kommunalt parlamentarisk styre skal bestå, må etter vår mening møte- og dokumentoffentligheten bli den samme som for formannskapsbasert styre.

5.11 Forberedende saker samt opplæring- og orienteringsmøter

NJ er enig med utvalget i at det ikke bør innføres en regel om at folkevalgte organer skal lukke dørene i møter hvor de kun skal forberede saker. I den grad folkevalgte eller folkevalgte organer skal utrede saker eller drive saksforberedelse, bør det skje i offentlighet.

Vi går også imot mindretallets forslag om at opplærings- og orienteringsmøter kan holdes for lukkede dører. Manglende møteoffentlighet ved saksforberedende opplæring kan føre til at grensen for når beslutningsprosessen starter, kan tolkes ulikt og i tillegg gi rom for misbruk.

5.12 Hastesaker

NJ mener det uttrykkelig bør fremkomme at lovens ordlyd at saksbehandlingsreglene skal overholdes også ved hastesaker.

7. Klageadgang

NJ mener allmennhetens klagerett må lovfestes i kommuneloven. Klager fra mediene behandles i dag av fylkesmennene i tråd med føringene i Prop. 152 L (2009-2010) s. 41, men det skjer ikke på grunnlag av noen rett til å klage. Vi mener Kommunaldepartementets tydelige signaler om en lovfestet klageadgang på møte med Norsk Presseforbund våren 2012 og uttalelser i veileder H-22999 s. 28, må følges opp.

Med vennlig hilsen
for Norsk Journalistlag


Thomas Spence
leder


Ina Lindahl Nyrud
advokat