

Justis- og beredskapsdepartementet - JD
Postboks 8005 Dep.
0030 OSLO

Vår referanse: 16/00841-1
Arkivkode: 0
Saksbehandler: Barbro Noss
Deres referanse:
Dato: 13.05.2016

Hørings svar - Evaluering av Offentleglova

KS Bedrift representerer om lag 500 samfunnsbedrifter over hele landet. Bedriftene leverer tjenester innenfor mange ulike sektorer. De største medlemsgruppene våre er energiselskaper, avfallsselskaper, havner og brann- og redningsbedrifter. Vi har også medlemmer innen vann og avløp, revisjon, arkiv, helse og rehabilitering, museer, krisesentre m.fl. Fellesnevneren for bedriftene er at de i hovedsak er i kommunalt eie. KS Bedrift ble i 2014 skilt ut fra KS og har siden vært en selvstendig nærings- og arbeidsgiverorganisasjon.

Vi registrerer at KS Bedrift ikke er kommet inn på Justisdepartementets høringslister, og ber om å bli oppført på disse.

Oppsummering

Vi legger til grunn at departementet vil følge opp rapporten fra Oxford Research og at eventuelle forslag til endringer i loven blir sendt på høring på ordinær måte.

Til departementets videre arbeid med dette har vi følgende innspill:

Vi ber departementet gjøre en vurdering av om det fortsatt er behov for at offentlighetsloven gjelder for kommunalt eide bedrifter.

Dersom departementet vurderer det slik at offentlighetsloven fortsatt *skal* gjelde for kommunalt eide bedrifter, ber vi om

- at man ser nærmere på om loven kan klargjøres, blant annet hva som ligger i at virksomheten «hovudsakleg» driver næringsvirksomhet.
- at departementet vurderer om det kan være hensiktsmessig med et generelt unntak for de minste offentlig eide bedriftene

Begrunnelse for utskilling av virksomhet gjennom selskapsorganisering

Det er mange årsaker til at kommuner og fylkeskommuner velger å organisere virksomhet gjennom selskaper. En viktig begrunnelse er blant annet at denne virksomheten ikke er tradisjonell forvaltning, og at virksomheten drives på forretningsmessige vilkår. Dette gjelder uavhengig av hvilken grad av konkurranse som er i det markedet bedriften opererer i. Ved å

skille virksomhet ut i egne bedrifter søkes det å forvalte samfunnsansvaret på en mest mulig effektiv måte til beste for folk flest.

Selv de av medlemmene våre som i all hovedsak er finansiert av eierkommunene, slik f.eks. brann- og redningsselskapene gjerne er - og som i denne sammenheng derfor kommer i en særstilling - må selvsagt drive virksomheten mest mulig effektivt .

Formålet med offentleglova og regulering av selvstendige rettssubjekter med offentlig eierskap

«Formålet med lova er å leggje til rette for at offentlig verksemd er open og gjennomsiktig, for slik å styrkje informasjons- og ytringsfridommen, den demokratiske deltakinga, rettstryggleiken for den enkelte, tilliten til det offentlege og kontrollen frå ålmenta. Lova skal òg leggje til rette for vidarebruk av offentlig informasjon».

Retten til innsyn i forvaltningens saksdokumenter har trolig stått mye mer sentralt enn virksomheten i bedrifter med kommunalt eller fylkeskommunalt eierskap da loven ble utformet. Etter offentlighetsloven fra 1970 var bare heleide statlige eller kommunale selskaper omfattet av loven. Ved den nye offentleglova i 2006 ble virkeområdet vesentlig utvidet, og gjort gjeldende for bedrifter der eierskapet eller stemmeretten er på mer enn 50 prosent.

c) sjølvstendige rettssubjekt der stat, fylkeskommune eller kommune direkte eller indirekte har ein eigardel som gir meir enn halvparten av røystene i det øvste organet i rettssubjektet, og

d) sjølvstendige rettssubjekt der stat, fylkeskommune eller kommune direkte eller indirekte har rett til å velje meir enn halvparten av medlemmene med røysterett i det øvste organet i rettssubjektet.

Begrunnelsen for utvidelsen lå i at virksomheten i offentlig eide rettssubjekter dreier seg om forvaltning av kapital og ressurser underlagt offentlig styring og kontroll, og som dermed i realiteten er en del av borgernes eiendom. Lovvedtaket gikk på begge punkter mye lengre i å omfatte selvstendige rettssubjekter enn lovutvalget som utredet ny offentlighetslov la opp til. Lovutvalget mente at innslagspunktet for å gi loven anvendelse på selvstendige rettssubjekter måtte gå ved fullt ut eller i det alt vesentlige eierskap av stat eller kommune. Utvalget mente bedriften måtte ha en offentlig eierandel på 90 prosent for at offentlighetsloven skulle gjøres gjeldende.

For selvstendige rettssubjekter der det offentlige gjennom stemmerett har dominerende innflytelse mente offentlighetslovutvalget at stat eller kommune måtte oppnevne alle eller det alt vesentlige av de medlemmene i et rettssubjekts styrende organer som ikke velges av de ansatte for at loven skulle gjøres gjeldende. Også her gikk altså lovvedtaket vesentlig lengre.

Unntak fra loven for rettssubjekter som driver næringsvirksomhet i konkurranse med private

I Ot.prp. nr. 102 (2004-2005) understrekes det at offentleglova ikke bør gjelde for rettssubjekter som hovedsakelig driver næringsvirksomhet i direkte konkurranse med og på samme vilkår som private. Det vises til regjeringens eierskapspolitikk der et sentralt element er å skille mellom forvaltning og forretningsvirksomhet, og at offentlig forretningsvirksomhet skal drives mest mulig likt privat virksomhet. Offentlige selvstendige rettssubjekter som driver næringsvirksomhet i konkurranse med private ble derfor holdt utenfor loven.

At de bedriftene som driver næringsvirksomhet i direkte konkurranse med og på samme vilkår som private ikke kan være underlagt offentlighetsloven er det alminnelig enighet om. For mange av medlemsbedriftene til KS Bedrift er det imidlertid ikke noe enten eller. En del av virksomheten kan være konkurranseutsatt, mens en annen del av virksomheten ikke er det. Bedriftene ivaretar viktige samfunnsoppgaver, dels i konkurranse med andre bedrifter – men alle skal drive på forretningsmessige vilkår. De har ikke forvaltning i tradisjonell forstand som kjernevirksomhet.

Vi mener det er viktig at offentlig eide bedrifter får anledning til å drive virksomheten på linje med private, uavhengig av konkurransesituasjonen i det aktuelle markedet. Det er grunn til å se på og endre formuleringen i unntaket fra offentleglova for bedrifter «i direkte konkurranse med og på like vilkår som private».

I det at konkurransen skal skje på «like vilkår som private» ligger det en underliggende uuttalt forventning om at offentlig eide selskaper kan ha fordeler i forhold til private bedrifter. Det kan imidlertid like gjerne være slik at private bedrifter har bedre rammevilkår enn offentlig eide – og at konkurranseforholdene altså er i offentlig eide selskapers ulempe.

Et eksempel på dette er de av medlemsbedriftene våre som i all hovedsak lever av tidsbegrensede avtaler om å levere tjenester til det offentlige. Tjenestene legges ut på anbud med jevne mellomrom, og de offentlig eide bedriftene konkurrerer med private bedrifter. På grunn av spesielle forhold knyttet til de offentlig eide bedriftene, blant annet tilknytning til offentlig tjenstepensjon, opplever disse bedriftene en reell ulempe konkurransemessig. Når bedriftene i all hovedsak lever av anbud, må bedriftens pensjonskostnader regnes inn i det tilbudet bedriften kan gi. I konkurransen med de privateide virksomhetene, som kan ha mye lavere kostnader til pensjonsordninger for sine tilsatte, blir dette derfor en ulempe for kommunalt og fylkeskommunalt eide bedrifter.

Andre bedrifter driver definitivt på forretningsmessige vilkår, selv om de ikke driver i konkurranse med private. Det stilles utvilsomt strenge krav til at et vannverk eller en havn skal levere moderne tjenester som innbyggere og næringsliv har behov for, til en rimelig pris og med god kvalitet – selv om de ikke konkurrerer med private alternative leverandører. Kravene om stadige forbedringer, kostnadseffektivisering og utvikling av tjenesten er ikke vesensforskjellig fra det en privateid bedrift opplever. Eierskap er av underordnet betydning i denne sammenhengen.

Forskriftsadgangen til å gjøre unntak fra offentleglova

I § 2, andre ledd er det tatt inn en forskriftshjemmel til å gjøre unntak fra loven «når det er nødvendig av hensyn til arten av virksomheten, konkurransesituasjonen eller andre særlige forhold».

Forarbeidene til offentleglova (Ot.prp. nr. 102, 2004-2005) gir anvisning på at det kan gjøres unntak fra loven for virksomheter for eksempel innenfor kulturområdet som er så små at det ville være urimelig byrdefullt å etterleve loven. Departementet ga i proposisjonen uttrykk for at det samme også kunne gjøre seg gjeldende for små rettssubjekter innenfor andre områder. I forskriften er dette bare delvis fulgt opp. Et unntak gis for «sjølvstendige rettssubjekt utan fast tilsette i administrativ stilling» fra å bli omfattet av loven. Det kan problematiseres rundt hvilke stillinger som skal regnes som administrative. For mindre bedrifter kan det gjerne være slik at noen løser administrative oppgaver, men stillingen har hovedfokus på andre oppgaver.

Blant KS Bedrifts ca. 500 medlemmer har 5 av bedriftene ingen ansatte, mens 190 har mindre enn 10 ansatte. Hvor mange av disse som har fast ansatte i såkalt administrativ stilling er ikke definert. Ytterligere drøyt 130 bedrifter har mellom 10 og 19 ansatte. Bare i overkant av 50 av bedriftene har over 50 ansatte. Vi mener det er grunn til å vurdere på nytt om små bedrifter bør unntas i større omfang.

Praktiseringen av offentleglova i bedriftene

Mange bedrifter opplever pliktene etter offentleglova som vanskelig å forholde seg til, og finner det utfordrende å lage gode rutiner for hvordan innsynsbegjæringer skal håndteres. Oxford Research sin evaluering viser at det er en klar tendens til at de fylkeskommunalt og kommunalt eide bedriftene har mindre innsynsbegjæringer enn statlig eide bedrifter, og at flere av de som er med i undersøkelsen oppgir at de ikke har mottatt noen innsynsbegjæringer i det hele tatt, mens andre kun har mottatt tre i løpet av fem år.

Evalueringen sier også tydelig at bedriftene gir uttrykk for at ressursbruken på etablering av rutiner, systemer og kompetanse i organisasjonen oppleves urimelig i forhold til antallet innsynsbegjæringer de mottar. Det oppstår vanskelige balansegranger når bedriftene skal vurdere innsynsbegjæringer i f.eks. styredokumenter opp mot hva bedriften må skjerme fordi dokumentene inneholder forretningshemmeligheter som det vil være av konkurransemessig betydning å hemmeligholde. Enda tydeligere blir dette når vi vet at mange av disse bedriftene er små, og det er en kjensgjerning at de administrative byrdene er og oppleves som mer tyngende for små enn for større bedrifter.

Vurderinger

KS Bedrift mener det framgår av evalueringen at innsynsreglene ikke er tilpasset mange av de kommunalt og fylkeskommunalt eide bedriftene - og at det heller ikke har vært noen vesentlig pågang med krav om innsyn i saker knyttet til slike selvstendige rettssubjekter. Vi mener derfor det er grunn til å stille spørsmål ved om behovet forsvarer arbeidet med etablering av rutiner og håndtering av eventuelle innsynsbegjæringer innebærer ute i bedriftene.

Åpenhet om, og innsyn i, det offentlige maktutøvelse og ressursbruk sikrer ryddighet og hemmer maktmisbruk i forvaltningen. Vi er likevel av den oppfatning at offentleglova ikke er det eneste virkemiddelet for å sørge for åpenhet og innsyn i bedrifter som er kontrollert av det offentlige. Krav til utforming av årsberetninger og regnskapsregler som også andre bedrifter må forholde seg til er etter vårt andre virkemiddel for innsyn også i bruken av offentlige midler i offentlig eide bedrifter. Kommunalt eide bedrifter er videre underlagt eierkommunenes kontrollutvalg - som har fullt innsyn i forvaltningen av bedriftene, både gjennom at de kan be om forvaltningsrevisjon og regnskapsrevisjon. Det bør derfor ses nærmere på om det fortsatt skal være slik at eierskap er avgjørende for åpenhet og innsyn i forretningsvirksomhet, eller om reglene bør være like for alle bedrifter.

Vi ser at særlige hensyn gjør seg gjeldende for de bedriftene som i all hovedsak finansieres over eierkommunenes budsjetter - slik f.eks. brann- og redningsselskapene normalt blir finansiert. Her kommer hensynet til innsyn i bruken av offentlige midler sterkere inn enn for øvrige selskaper, siden bevilgningene til brann- og redningsarbeidet konkurrerer med bevilgninger til helse og omsorg, skole, barnehager og øvrige kommunale oppgaver. Vi ser det

derfor som naturlig at bedrifter som i hovedsak får sine bevilgninger over kommunenes budsjett fortsatt bør være underlagt offentlighetsloven.

Konklusjon

Vi legger til grunn at departementet skal følge opp rapporten og at eventuelle forslag til endringer i loven blir sendt på høring på ordinær måte. Til departementets videre arbeid med dette har vi følgende innspill:

Vi ber departementet gjøre en vurdering av om det fortsatt er behov for at offentlighetsloven gjelder for kommunalt eide bedrifter.

Dersom departementet vurderer det slik at offentlighetsloven fortsatt *skal* gjelde for kommunalt eide bedrifter, ber vi om

- at man ser nærmere på om regelverket kan gjøres klarere, blant annet hva som ligger i at virksomheten «hovudsakleg» driver næringsvirksomhet.
- at departementet vurderer om det kan gjøres et generelt unntak for de minste offentlig eide bedriftene

Med hilsen


Bjørg Ravlo Rydsaa
Administrerende direktør


Tone Molvær Berset
Juridisk direktør

