


FYLKESMANNEN I OSLO OG AKERSHUS

Juridisk avdeling

Ski kommune
Postboks 3010
1402 Ski

Deres ref.: 09/825 Deres dato: 25.09.2012 Vår ref.: 2012/19521-5 FM-J Saksbehandler: Eva Kjøllesdal Dato: 25.10.2012

Klage over avslag på innsyn i forlik

Vi viser til Ski kommunes oversendelse av klagesak den 25.9.2012.

Saken gjelder klage over avslag på innsyn i forlik inngått mellom Ski kommune og Lønnheim Entreprenør AS.

Anmodning fra Tidens krav v/ Jan Arve Ødegård den 19.9.2012 om innsyn i forliket inngått mellom Lønnheim Entreprenør AS og Ski kommune, ble avslått av kommunen den 21.9.2012 under henvisning til offentleglova (offl.) § 23 første ledd.

Avslaget er begrunnet med at kommunen ikke ser det som ønskelig å gi opplysninger om forliket av hensyn til kommunens forhandlingsposisjon i tilsvarende saker. Da avtalen ikke inneholder store andre elementer enn selve beløpet, ble hele dokumentet unntatt med hjemmel i offl. § 12 litra c. Ski kommune anfører i brev av 15.10.2012 subsidiært at det kan gjøres unntak fra innsyn i medhold av offl. § 18, om unntak for rettsaksdokument. Kommunen fant ikke å kunne utvise merinnsyn.

Avslaget ble påklaget av Jan Arve Ødegård den 21.9.2012.

Det vises i klagen til at formålet med unntaksbestemmelsen i offl. § 23 (1) er å sikre det offentliges interesser i en pågående forhandlingssituasjon, og at unntakene i offentleglova aldri skal benyttes i større omfang enn i de tilfeller der det foreligger et reelt behov ut i fra de hensyn som den enkelte unntaksbestemmelse skal verne. Dette er et grunnleggende prinsipp som følger av plikten til å utøve merinnsyn. Det henvises til uttalelser i Innst. O. nr. 41 (2005-2006). Klager viser videre til at unntaket i § 23 (1) kun gjelder opplysninger og ikke hele dokumenter, samt at bestemmelsen stiller krav om at unntaket må være "påkrevd". I dette ligger et skadekrav som hever terskelen for å unnta opplysninger etter § 23 (1). Det henvises til Justisdepartementets rettleiar til offentleglova, og til uttalelse fra Fylkesmannen i Oppland. Klager ber om en ny vurdering, og om en utvidet begrunnelse dersom avslaget opprettholdes.

Ski kommune opprettholdt vedtaket og ga en utvidet begrunnelse for avslaget i brev av 25.9.2012.

Fylkesmannen ser slik på saken

Fylkesmannen legger i det følgende til grunn at innsynsbejæringen gjelder opplysninger om beløpet som er utbetalt i forbindelse med det inngåtte forliket mellom Lønnheim Entreprenør AS og Ski kommune.

Hovedregelen i offentleglova er at forvaltningens saksdokumenter er offentlige, jf. offl. § 3. Unntak fra offentlighet krever særskilt hjemmel i bestemmelse gitt i lov eller i medhold av lov.

Unntakene i offentleglova § 23 skal verne om det offentlige sine økonomiske interesser, typisk i forhandlinger og forretningsforhold. Dokumentet det er begjært innsyn i er unntatt med hjemmel i § 23 første ledd, om unntak av hensyn til det offentliges forhandlingsposisjons m.m. Bestemmelsen lyder:

”Det kan gjerast unntak frå innsyn for opplysningar når det er påkravd av omsyn til ei forsvarleg gjennomføring av økonomi-, lønns- eller personalforvaltninga til organet.”

Bestemmelsen gir således adgang til å gjøre unntak fra innsyn i *opplysninger* når dette er påkrevd av hensyn til en forsvarlig gjennomføring av økonomi- lønns- eller personalforvaltningen til organet.

Når det gjelder adgangen til å nekte innsyn av hensyn til en forsvarlig gjennomføring av *økonomiforvaltningen* til organet, heter det i Justisdepartementets veileder til offentleglova pkt. 8.8.2, sitat:

”Dette unntaket vernar om dei privatøkonomiske interessene til organet i forhandlingssituasjonar, og gjeld både ved kjøp og sal og ved avtaleforhandlingar meir generelt. Også opplysningar i saker som gjeld erstatningskrav mot det offentlege vil kunne vere omfatta av dette unntaket. Derimot vil ikkje saker som gjeld den interne økonomiforvaltninga, som budsjettsaker, vere omfatta. Det er vidare eit vilkår for å kunne gjere unntak at dei aktuelle opplysningane har eit konkurranseaspekt. Innsyn i opplysningane må såleis medføre fare for at forhandlingsposisjonen eller den strategiske stillinga til organet i den aktuelle saka eller i framtidige saker blir svekt, slik at kostnadene blir større eller vinsten mindre.”

[...]

”I alle desse tre tilfella gjeld kravet om at unntak frå innsyn må vere påkravd. Det inneber at det må føreliggje ei ganske så konkret fare for at innsyn vil kunne skade dei interessene føresegna skal verne, og at skaden må vere av eit visst omfang.

Om unntak er påkravd må vurderast ut frå situasjonen på det tidspunktet innsynskravet blir avgjort. Omsynet til ei forsvarleg gjennomføring av økonomi-, løns- eller personalforvaltninga til organet vil ofte ikkje tilseie at det bør nektast innsyn i opplysningar over eit lengre tidsrom. Til dømes vil det ofte vere slik at det ikkje lenger vil vere høve til å gjere unntak etter at ei forhandling er avslutta og avtale er inngått. Det kan likevel tenkjast situasjonar der det framleis vil vere påkravd å gjere unntak for opplysningar etter at den aktuelle saka er avslutta, til dømes der opplysningane gjeld forhandlingsstrategiar eller tolegrensa for kor mykje som kan betalast, og desse opplysningane også vil vere relevante for framtidige forhandlingar.”

Som det fremgår av det ovenstående verner unntaket om de privatøkonomiske interessene til organet i forhandlingssituasjoner, og gjelder både ved kjøp og salg, ved avtaleforhandlinger og kan også gjelde erstatningskrav mot det offentlige.

Bakgrunn for det aktuelle forliket som det begjæres innsyn i er et erstatningssøksmål fra Lønnheim Entreprenør AS, og saken gjelder således kommunens privatøkonomske interesser. Situasjonen omfattes av det området offentleglova § 23 første ledd regulerer.

Spørsmålet klageinstansen skal ta stilling til er således hvorvidt unntak fra innsyn er påkrevd.

Ski kommune opplyser i brevet av 25.9.2012 at kommunen hvert år inngår en rekke kontrakter med entreprenører om ulike prosjekterings- og byggeoppdrag. Det vises til at en grunnleggende forutsetning i slike kontraktsforhold er at partene kan føle seg trygge på at enkelte opplysninger skjermes fra offentlighet i henhold til loven. Dette kan gjelde forretningshemmeligheter eller kommunens behov for å unnta opplysninger av hensyn til en forsvarlig økonomiforvaltning.

Kommunen viser til at det har vært mye medieomtale av denne saken. Det forhold at entreprenøren ett år etter avgjørelsen i KOFA tok ut stevning ble fulgt med stor interesse av andre aktører i bransjen. Fra kommunens vurdering hitsettes:

”Ski kommune har hele tiden fremholdt at vi ikke har vært enig - verken i kravet eller i den avgjørelsen som falt i KOFA. Kravet om erstatning har vært offentlig kjent og mange ventet på hva en avgjørelse i tingretten ville bli. At kommunen deretter, etter innhenting av en omfattende vurdering av prosessrisikoen og de ulike momenter i saken, velger å inngå et forlik vekker naturlig nok stor interesse. Det vises til artikkelen i bransjebladet Byggeindustrien som en illustrasjon på dette, se vedlegg 5.

For kommunen er det imidlertid viktig at vi kan unnta disse opplysningene. Kommunen må veie mange ulike hensyn opp mot hverandre og ikke minst spiller de totale kostnadene en slik sak kan medføre, og vurderingen av disse, en sentral rolle. At kommunen faller ned på et forlik på et bestemt beløp sier lite om den vurderingen og den prosessen som har vært i forkant. Å gi innsyn i forliket vil kunne skade vår posisjon i lignende saker, tatt i betraktning den forhistorien denne saken har hvor kommunen hele tiden har stått steilt på at vi ikke har opptrådt klanderverdig og følgelig ikke kan idømmes et erstatningsansvar. Av hensyn til vår forhandlingsposisjon i tilsvarende saker fastholder kommunen avslaget på innsyn i forliket. Byggebransjen i Norge er ikke større enn at de ulike aktørene kjenner godt til hverandre og daglig konkurrerer om de samme oppdragene rundt om i kommune-Norge.”

Spørsmålet om unntak er påkrevd skal som ovenfor nevnt vurderes ut i fra situasjonen på det tidspunktet innsynskravet blir avgjort. Fylkesmannen bemerker at det ikke foreligger en pågående forhandlingssituasjon, da forhandlingene er avsluttet, forlik inngått, og beløpet utbetalt. Saken er således avsluttet. Innsyn i opplysningene kan derfor ikke skade det offentliges interesser i en pågående forhandlingssituasjon.

Spørsmålet er imidlertid om det vil være påkrevd å gjøre unntak for opplysninger etter at saken er avsluttet. Som det fremgår av veilederen vil det kunne tenkes situasjoner der opplysningene gjelder forhandlingsstrategier eller tolegrensa for hvor mye som kan betales, og disse opplysningene er relevante for fremtidige forhandlinger.

Kommunen har i den forbindelse bemerket at innsyn i forliket vil kunne skade kommunens posisjon i lignende saker, tatt i betraktning den forhistorien denne saken har og hvor kommunen hele tiden har stått steilt på at de ikke har opptrådt klanderverdig og følgelig ikke kan idømmes erstatningsansvar.

Fylkesmannen har merket seg kommunens bemerkninger, men kan vanskelig se at innsyn i det aktuelle forliket kan skade kommunens forhandlingsposisjon i fremtidige saker. Fylkesmannen legger som et utgangspunkt til grunn at det kun unntaksvis vil foreligge en situasjon som den herværende. Fylkesmannen legger til grunn at eventuelle erstatningskrav mot kommunen i forbindelse med inngåelse av kontrakter / innhenting av tilbud vil variere avhengig av hva tilbudet gjelder, pris og omfang og derfor vanskelig kan sies å være sammenlignbare. Fylkesmannen kan videre vanskelig se at innsyn i opplysningen som etterspørres vil kunne røpe verken forhandlingsstrategier eller tålegrensa for hvor mye som kan betales.

Fylkesmannen finner på denne bakgrunn at det knytter seg tvil til hvorvidt vilkårene for å unnta opplysningen / dokumentet i medhold av offentleglova § 23 første ledd er oppfylt.

Offentleglova § 18

Kommunen anfører subsidiært at dokumentet kan unntas etter offentleglova § 18. Etter denne bestemmelsen kan det gjøres unntak fra innsyn for ”dokument som eit organ har utarbeidd eller motteke som part i ei rettssak for norsk domstol.”

Ski kommune viser til at forliket ble inngått i forbindelse med forberedelsene forut for rettssaken som var berammet i Follo tingrett i september 2012. Stevningen fra Lønnheim Entreprenør AS er datert 10. februar 2012 og kommunens tilsvar er datert 12. mars d.å. Rettsmekling ble gjennomført den 11. mai 2012. Partene kom ikke til enighet, men det ble protokollert et tilbud fra Lønnheims side som kommunen fikk en frist til å ta stiling til innen 25. juni 2012. Det inngåtte forliket bygger på det som fremgår av protokollen. Kommunen viser til at rettsmeklingen mellom partene gikk for lukkede dører, og skisserte det forliket som partene på et senere tidspunkt inngikk.

Kommunen anfører at unntaket fra innsyn er hjemlet i offl. § 18 da det her er tale om at ”*dei aktuelle dokumentene må som hovedregel vere utarbeidd eller motteke i kraft av at organet er part i saken*”. Det vises til veilederen til offentleglova pkt. 8.3. Videre fastslås i veilederen at; ”*Unntakshøvet omfattar stemming og andre prosesskrift, brev og annan korrespondanse mellom organet og retten eller motparten, samt vedlegg som er utarbeidd i høve saka.*” Kommunen er part i saken og dokumentet var utarbeidet i forbindelse med rettssaken som skulle opp i september.

Fylkesmannen har merket seg kommunens anførsler. Fylkesmannen bemerker at det i denne saken er begjært innsyn i selve det utenrettslige forliket, ikke de forutgående forhandlingene. Det heter i Justisdepartementets veileder til offentleglova pkt. 8.3. vedrørende rettsavgjørelser/ rettsforlik, sitat:

”Rettsavgjerder og rettsforlik vil vere rettssaksdokument. Slike dokument vil likevel i hovudsak vere offentlege hos domstolane. Dei er difor ikkje omfatta av unntakshøvet etter offentleglova § 18.”

Fylkesmannen viser til det ovenstående og bemerker at rettsforlik og avgjørelser i domstolen i hovedsak vil være offentlige. Vi går imidlertid ikke nærmere inn på spørsmålet om hvorvidt det aktuelle forliket omfattes av off. § 18, da det uansett vil måtte foretas en vurdering av merinnsyn etter offentleglova § 11.

Vurdering av merinnsyn

Offentleglova § 11 pålegger alle organ som er omfattet av loven en plikt til å vurdere om et dokument som kan holdes utenom innsyn, likevel bør gjøres offentlig helt eller delvis. Bestemmelsen fastslår at organet bør gi innsyn dersom hensynet til offentlig innsyn veier tyngre enn behovet for unntak.

Sentralt i merinnsynsvurderingen er i hvilken grad de hensyn som gjør seg gjeldende ligger til grunn for den aktuelle unntaksbestemmelsen gjør seg gjeldende for det aktuelle dokumentet, og i hvilken grad innsyn i dokumentet vil skade de interessene som er vernet av bestemmelsen. Det heter i Justisdepartementet veileder pkt. 4.9.2., sitat:

”Dersom dei omsyna som ligg til grunn for unntaksføresegna ikkje gjer seg gjeldande for det aktuelle dokumentet eller dei aktuelle opplysningane, bør ein gi innsyn. Gjer omsyna seg gjeldande, må ein så vurdere desse opp mot dei omsyna som taler for å gi innsyn. I denne vurderinga vil ein kunne sjå på føremålsføresegna i § 1 og på dei konkrete omsyna som gjer seg gjeldande for det aktuelle dokumentet. Ein må særleg leggje vekt på om det er stor allmenn interesse knytt til det spørsmålet som dokumentet eller opplysningane omhandlar. Dersom dokumentet gjeld ei sak av stor allmenn interesse, er dette eit moment som taler for å gi meirinnsyn.

Ein må òg leggje vekt på innhaldet i dokumentet. Dersom unntaksføresegna er gitt for å verne bestemte prosessar eller sikre fortrulege diskusjonar, vil det vere større grunn til å gi innsyn i dei delane av dokumentet som inneheld faktiske opplysningar enn i skjønsvurderingar.”

Fylkesmannen har merket seg kommunens anførsler om at kommunens hvert år inngår en rekke kontrakter med entreprenører, og at en grunnleggende forutsetning i slike kontraktsforhold er at partene kan føle seg trygge på at enkelte opplysninger, slik som forretningshemmeligheter eller hensynet til en forsvarlig økonomiforvaltning, skjermes fra offentlighet i henhold til loven. Fylkesmannen ser at unntak fra offentlighet for visse opplysninger kan være nødvendig for å sikre

tillitsforholdet mellom partene. Eventuelle forretningshemmeligheter vil imidlertid være unntatt fra innsyn i medhold av off. § 13 jf. forvaltningsloven § 13 første ledd nr. 2.

Etter Fylkesmannens vurdering gjør imidlertid de hensyn som ligger til grunn for unntaksbestemmelsene seg gjeldende i svært begrenset grad i denne saken. Når det gjelder unntak av hensyn til det offentliges forhandlingssituasjon vil innsyn i forliket, etter Fylkesmannens vurdering, vanskelig kunne røpe forhandlingsstrategier eller eventuell tålegrense for kommunen. Videre bemerkes at forlik og andre rettsavgjørelser som hovedregel vil være offentlige. Vi viser til drøftelsen ovenfor.

Fylkesmannen har i vurderingen av merinnsyn lagt vekt på at det er stor allmenn interesse knyttet til det spørsmålet som opplysningene inneholder. Vi viser til kommunens redegjørelse. Det er ved vurderingen særlig lagt vekt på at kommunen disponerer sine midler på vegne av fellesskapet, og at pressen og allmennheten kan derfor ha et beskyttelsesverdig ønske om innsyn. Meroffentlighet skal praktiseres dersom det ikke foreligger et reelt og saklig begrunnet behov for å nekte offentligheten innsyn. Fylkesmannen kan ikke se at det er påvist avgjørende grunner for ikke å praktisere meroffentlighet, og har således kommet til at det gis innsyn i den etterspurte opplysningen/ dokumentet.

Konklusjon

Klagen tas til følge.

Ski kommunes vedtak av 21.9.2012 omgjøres, slik at det gis innsyn i opplysningen/ dokumentet.

Vi ber om at kommunen besørger oversending av opplysningen.

Med hilsen

Merethe Helstad
avdelingsdirektør

Ann Kristin Solheim Våkråk
seniorrådgiver

Dokumentet er elektronisk godkjent.

Kopi til: Tidens Krav v/ Jan Arve Ødegård Postboks 8 6501 Kristiansund