

Meløy kommune
Gammelveien 5
8150 Ørnes

Saksb.: Tor Sande
e-post: fmnotos@fylkesmannen.no
Tlf: 75 53 16 20
Vår ref: 2013/2211
Deres ref: 13/736 13/8939
Vår dato: 25.05.2013
Deres dato: 08.05.2013
Arkivkode: 326.1

Klagebehandling - Avslag fra Meløy kommune på innsynsbegjæring fra Avis Nordland - Klagen tatt til følge

Det vises til oversendelse av klagesak mottatt på e-post 10.05.13.

Etter en gjennomgang og vurdering av opplysningene i saken tas klagen til følge. Fylkesmannen har etter en konkret vurdering av innholdet i de oversendte dokumenter kommet fram til at ingen av disse inneholder opplysninger som er underlagt taushetsplikt etter offentleglova § 13, jfr. forvaltningsloven § 13 første ledd nr. 2. Kommunen plikter derfor å sørge for at de etterspurte dokumenter blir gjort kjent for avisen

Bakgrunn for klagen

Avisa Nordland ba i en henvendelse til Meløy kommune i februar 2013 om innsyn konsesjonsavtalen mellom Meløy kommune og Meløy Energi AS om salg av 170 GWH konsesjonskraft, gjeldende fra 01.01.06 til 31.12.15. Innsynskravet omfattet også dokumentene i saken som gjelder fordelingen av salgsinntektene mellom Meløy kommune og Meløy Energi i avtaleperioden.

Avisa mottok 06.03.13 kopi av konsesjonsavtalen, men ikke de øvrige etterspurte dokumenter. Avslaget ble gjort med hjemmel i offentleglova § 13, jf. forvaltningsloven § 13 første ledd punkt 2. Avisa klaget 12.03.13 over at det kun ble gitt delvis innsyn. I klagen som er sendt med kopi hit sies blant annet følgende:

«Kravet om innsyn er motivert ut fra at det er politikere som sitter på alle kanter av bordet i denne saken. Styreleder i Meløy Energi AS er politiker fra posisjonen. Formannskapet er generalforsamling og flere av representantene i kommunestyret er enten ansatt i Meløy Energi, sitter i styret eller er vararepresentanter til selskapets styre.

Samtidig er det kun noen få personer vet sikkert hva som foregår. Selv de aller fleste av kommunestyrerepresentantene er utvitende om innholdet i de etterspurte dokumentene og derfor prisgitt å stole på de direkte involverte.

Videre gjelder saken de involverte politikernes forvaltning av en rettighet som i prinsippet innehas av innbyggerne. Det er av hensyn til demokratiske rettigheter viktig å gi innsyn i måten denne rettigheten ivaretas. Jeg minner i den sammenheng om at rådmannen i sin saksforberedelse har inntatt et annet ståsted enn de involverte politikere i forhold til hva som vil være den økonomisk sett gunstigste måten å forvalte konsesjonskraften på. Jeg minner samtidig om at LVK-advokat Caroline Lund i et åpent kommunestyremøte 7. februar i år, formidlet via radiosignaler til Nærkanalens lyttere i Meløy, og senere gjennom to saker i Avisa Nordland, har sådd tvil om hvorvidt Meløy kommune i de omtalte forhandlingsmøtene i november tilgodeser sitt eget heleide energiselskap på en måte som kan være i strid med reglene for offentlig støtte.

Det er med andre ord et betydelig behov for å få klarlagt fakta i saken gjennom åpenhet om innholdet i de dokumentene som viser hvor mye konsesjonskraften er solgt for, Meløy Energis andel av dette og Meløy kommunes fakturagrunnlag.

Når det gjelder lovhjemmelen det vises til, gjelder den taushetsplikt for "tekniske innretninger og fremgangsmåter samt drifts- eller forretningsforhold som det vil være av konkurransemessig betydning å hemmeligholde av hensyn til den som opplysningen angår".

I Justisdepartementets rettleiar til offentleglova, er taushetsplikten for denne type opplysninger utdypet på s. 84 flg:

"Opplysningar om drifts- eller forretningsstilhøve vil omfatte opplysningar som direkte gjeld utøving av næringsverksemd, slik som informasjon om produksjonsmetodar, produkt, kontraktsvilkår, marknadsføringsstrategiar, analyser, prognosar eller strategiar knytt til verksemda.(...)

Den sentrale avgrensinga av teieplikta ligg i vilkåret om at det må vere av "konkurransemessig betydning" for verksemda at opplysningane blir haldne hemmelege. For at opplysningane skal vere underlagde teieplikt, må det med andre ord kunne føre til økonomisk tap eller redusert gevinst for verksemda dersom dei blir kjende, anten direkte eller ved at konkurrentar kan utnytte dei (vår utheving). Det avgjerande er om opplysningane etter sin art kan ha slike skadeverknader, og ikkje om den konkrete mottakaren av opplysningane sjølv kan ha nytte av dei. Teieplikta er med andre ord til hinder for at næringsopplysningar som kan ha verknader for konkurransen blir gitt ut til andre, uavhengig av om mottakaren vil eller kan bruke dei i eiga verksemd, gje dei vidare til andre eller gjere noko anna som faktisk medfører fare for tap."

Taushetsplikten forutsetter altså at det er tale om opplysninger som er av konkurransemessig betydning å holde tilbake. Det er altså ikke opp til virksomheten selv å definere hva som er en "forretningshemmelighet". Som eksempel vises det til Sivilombudsmannen uttalelse i sak 95-2041 – vedrørende Fredrikstad kommunes avtale med Den norske Bank:

"I denne sammenheng kan det være grunn til å understreke at formålet med bestemmelsene om taushetsplikt ikke har vært å beskytte næringsvirksomhet mot enhver form for konkurranse eller enhver opplysning som er uheldig eller strategisk ugunstig for vedkommende foretak"(...)"Taushetspliktbestemmelsen har ikke som formål å beskytte banken mot enhver form for konkurranse eller strategisk ugunstig offentliggjøring av

opplysninger. Videre kommer hensynet til pressens og allmennhetens behov for innsyn i hvordan kommunene disponerer fellesskapets midler...”

Vi viser også om Fylkesmannens i Oslo og Akershus' vedtak (oktober 2003) i forbindelse med en klage på nektelse av innsyn i Oslo kommunes avtale med Pareto Securities om salg av kommunens aksjer i Hafslund Energi. Fylkesmannen understreker at:

”Avtalen gir opplysninger om hva som skal leveres og til hvilke vilkår. Det er noe annet enn konkurransesensitive opplysninger. Fylkesmannen mener det har offentlig interesse at det gjøres kjent hva som skal leveres og til hvilken pris. Økonomiske konsekvenser av avtalen vil kunne reise nødvendig debatt og kritiske spørsmål undergis videre undersøkelser til beste for fellesskapet som kommunen representerer. Avtalepartnerne har ikke krav på beskyttelse mot en slik kritisk gjennomgang av midler som kommunen disponerer på vegne av skattebetalerne”.

Til slutt vil vi vise til Fylkesmannens avgjørelse i sak 2008/5051 som konkluderer med at en forretningsplan for Røstbollen Villmarksgård, ikke er taushetsbelagt. I avgjørelsen heter det blant annet:

”Det er her snakk om en forretningsidé som verken er ny eller revolusjonerende. De mer generelle opplysninger om aktiviteten som ønskes etablert, antas for øvrig nå å være kjent. Dokumentet inneholder likevel en del detaljer og markedsanalyser som må unntas fordi de er av en slik karakter at konkurrenter kan utnytte dem.”

En må mao. skille mellom opplysninger som kan utnyttes av konkurrenter, og mer generelle opplysninger om framtidsplaner...»

Kommunen vurderte saken på nytt, hvor en valgte å opprettholde det tidligere vedtak. Fylkesmannen er tidligere gjort kjent med henvendelser fra avisen til kommunen. I e-post hit av 06.05.13 ber avisen om råd angående videre saksgang. Dette fordi det nå er gått to måneder siden klagen ble sendt og det ikke er gitt noen informasjon om hvor saken står. Rett etter dette ble Fylkesmannen kontaktet av kommunen om saken. Kommunen ble i samtalen bedt om snarest å oversende saken hit for klagebehandling dersom avslaget fremdeles ble opprettholdt. Det ble presisert at det i oversendelsen hit måtte redegjøres for saksgangen og at de unntatte dokumenter måtte vedlegges.

Saken ble oversendt hit ved brev av 08.06.13. Kommunen opprettholder dermed avslaget. Vedlagt oversendelsen hit er utskrift av et møtereferat fra møte mellom Meløy kommune og Meløy Energi AS 15.11.11, samt et dokument som viser konsesjonskraft i årene fra 2006 til og med 2012.

Fylkesmannens vurdering

Avgjørelser etter offentleglova kan i henhold til lovens § 32 påklages til det forvaltningsorgan som er nærmest overordnet det forvaltningsorgan som har truffet det aktuelle vedtaket. Fylkesmannen er klageinstans for vedtak i kommunalt eller fylkeskommunalt organ.

Lovens hovedregel finner vi i § 3 som sier at *”saksdokument, journalar og liknande register for organet er opne for innsyn dersom ikke anna følger av lov eller forskrift med heimel i lov”.*

Dette betyr at alle har rett til innsyn i forvaltningens saksdokumenter med mindre lov eller forskrift gir hjemmel for å unnta hele eller deler av et dokument.

Kommunen har som nevnt avslått innsyn under henvisning til offentleglova § 13, jf. forvaltningsloven § 13 første ledd nr. 2. I oversendelsesbrevet hit begrunnes avslaget med at dokumentene inneholder informasjon som av konkurransemessige hensyn er nødvendig å unnta offentlighet.

Offentleglova § 13 sier at opplysninger undergitt lovbestemt taushetsplikt i lov eller i medhold av lov unntatt fra innsyn. Dette betyr at forvaltningen har plikt til å nekte samt hindre innsyn i denne type opplysninger, med mindre den/de som har krav på taushet har gitt samtykke til at de unntatte opplysninger gjøres kjent.

Forvaltningsloven § 13 som kommunen også henviser til, gjelder i første avsnitt nr. 2 taushetsplikt for opplysninger om *”tekniske innretninger og fremgangsmåter samt drifts- eller forretningsforhold som det vil være av konkurransemessig betydning å hemmeligholde av hensyn til den som opplysningen angår”*.

Formålet med bestemmelsen om taushetsplikt er ikke å beskytte næringsvirksomhet mot enhver form for konkurranse eller enhver form for offentliggjøring som kan være uheldig eller strategisk ugunstig for det aktuelle selskap. Det det her er snakk om, er opplysninger som konkurrerende selskaper kan utnytte til sin fordel eller som på annen måte kan føre til tap for den bedrift opplysningen angår. Mindre sensitive næringsopplysninger vil derfor normalt ikke være underlagt taushetsplikt, og vil således kunne offentliggjøres i medhold av offentleglova. I tillegg til ovennevnte er det viktig for tillitsforholdet til forvaltningen at næringsdrivende kan stole på at de kan formidle sensitive næringsopplysninger til forvaltningen uten at de spres videre.

Utover å si at dokumentene inneholder informasjon som det av konkurransemessige hensyn er nødvendig å unnta offentlighet, utdypes kommunen ikke nærmere om på hvilken måte opplysninger i angjeldende to dokumenter er skadelig for Meløy Energi AS om disse blir kjent. Det sies heller ikke noe om hvilke deler av dokumentene som inneholder taushetsbelagt informasjon. I mangel av opplysninger om dette, legges det derfor til grunn at kommunen mener unntaket skal omfatte dokumentene i sin helhet. Ut fra innholdet i de unntatte dokumenter legges det også til grunn at det er alternativet « *drifts- eller forretningsforhold...* » kommunen her mener kommer til anvendelse.

Fylkesmannen har etter en vurdering av innholdet i de to dokumenter kommet frem til at begge må kunne sies å inneholde opplysninger om drifts- eller forretningsforhold knyttet til Meløy Energi AS. Spørsmålet er imidlertid om det kan påvises tilstrekkelige konkurransemessige hensyn som tilsier hemmelighold. Kommunen har som nevnt ikke sagt noe om på hvilken måte opplysningene om de blir kjent, vil kunne være skadelig for Meløy Energi AS. Fylkesmannen må derfor foreta sin vurdering uten kommunens redegjørelse i saken. I det følgende gis det først en vurdering av innholdet i referat fra møte mellom Meløy kommune og Meløy Energi AS. Dette i lys av unntaket i offentleglova § 13, jf. forvaltningsloven § 13 første ledd nr. 2. Det foretas deretter en vurdering av opplysningene i dokumentet om konsesjonskraft for årene 2006-2012.

Konsesjonskraft – 2006-2012

Konsesjonslovgivningen knytter en del vilkår i forbindelse med utnyttning av vannkraftressurser. Dette gjelder blant annet avgivelse av konsesjonskraft. Med konsesjonskraft forstås derfor den del av kraftproduksjonen som eierne av et vannkraftverk i henhold til gitte konsesjoner er pålagt å levere til de kommuner som er berørt av utbyggingen, evt. også fylkeskommunen og staten. Formålet var opprinnelig å sikre kommunene tilstrekkelig kraft til alminnelig elforsyning til en rimelig pris. Bestemmelsene om konsesjonskraft finner vi i industrikonsesjonsloven § 2 og vassdragsreguleringsloven § 12. Prisen på konsesjonskraft fastsettes i dag etter to ulike regelverk avhengig av når konsesjon ble gitt. Den økonomiske betydningen av konsesjonskraftavståelsen tilsvarer differansen mellom prisen på kraft i markedet og prisen på konsesjonskraft, hensyntatt at konsesjonskraftmottaker må betale innmatingsavgift.

Meløy Energi AS er 100% eid av Meløy kommune. Ut fra innhentede opplysninger eier selskapet Lysvatn Kraftverk samt 58,35 % av aksjene i Rendalselva Kraftverk AS.

Slik Fylkesmannen oppfatter innholdet i dokumentet med overskriften «konsesjonskraft», er dette en oppstilling/oversikt som i stor grad er basert på lovfestede krav, jf. foran. Selv om tallene vil variere i de ulike kraftproduksjoner, er utgangspunktet for beregningene likevel det samme. Det er på bakgrunn av dette vanskelig å se at tallene i oppstillingen, om disse blir kjent, vil ha negativ betydning for Meløy Energis konkurranseevne i form av økonomisk tap eller redusert gevinst. Det må også ses hen til at dette er tallmateriale gjeldende for en avsluttet periode, samt at beregnede inntekter for kommunen vil inngå kommuneregnskapet som ikke er unntatt fra offentlighet.

Møtereferat -15.11.11

Det er her referert til to saker, konsesjonskraftsalg og videre fiberutbygging i Meløy. Den første saken er blant annet en gjennomgang av kjøp og salg av konsesjonskraft for 2011. Det er referert at det etter drøfting er enighet om at Meløy kommunen sender en tilleggsregning til Meløy Energi AS. Videre sies det blant annet at hvor meget Meløy Energi AS skal avregne for jobben med salg av kommunens konsesjonskraft. I den andre saken diskuteres videre utbygging av fiber i Meløy, herunder finansiering fra kommunen, fylkeskommunen og selskapet. Til slutt i referatet opplyses det om kostnaden med fremføring av fiber fra Engevik til Tømmervik (som ikke inngår i selskapets tilbud til Meløy kommune).

Etter Fylkesmannens vurdering inneholder ikke referatet opplysninger som det vil være av konkurransemessig betydning for Meløy Energi AS å hemmeligholde.

Konklusjon

Ut fra de foreliggende opplysninger er det etter Fylkesmannens vurdering vanskelig å se hvilke konkurransemessige hensyn som gjør at angjeldende to dokumenter må unntas i sin helhet. Offentleglova § 13, jf. forvaltningsloven § 13 første ledd nr. 2 kommer her ikke til anvendelse. Det er etter Fylkesmannens vurdering heller ikke andre unntaksbestemmelser som her kan komme til anvendelse. I denne forbindelse vises det til offentliglova § 11 om meroffentlighet. Etter denne bestemmelsen skal det likevel gis innsyn selv om det er anledning til unntak, dvs. i de såkalte kan-unntakstilfellene der hensynet til offentlighet må gå foran behovet for unntak.

Fylkesmannen har derfor etter en gjennomgang og vurdering av innholdet i angjeldende to dokumenter kommet fram til at det er grunnlag for å sette til side kommunens vedtak om avslag på avisens innsynsbegjæring.

Vedtak

Klagen fra Avisa Nordland tas til følge.

Fylkesmannen har etter en konkret vurdering av innholdet i de oversendte dokumenter kommet fram til at ingen av disse inneholder opplysninger som er underlagt taushetsplikt etter offentleglova § 13, jfr. forvaltningsloven § 13 første ledd nr. 2.

Saken er behandlet av Fylkesmannen med hjemmel i offentleglova § 32.

Avgjørelsen kan ikke påklages videre, jf. forvaltningsloven § 28.

Meløy kommune bes snarest sørge for at de to etterspurte dokumenter blir gjort tilgjengelig for avisen.

Med hilsen

Roar Arne Kvitvik (e.f.)
avdelingsdirektør

Tor Sande
underdirektør

Kopi til:
An Media Postboks 153 8150 ØRNES