


Fylkesmannen
i Oslo og Akershus

Eidsvoll kommune
Rådhusgata 1
2080 Eidsvoll

Juridisk avdeling

Tordenskiolds gate 12
Postboks 8111 Dep, 0032 OSLO
Telefon 22 00 35 00
fmoapostmottak@fylkesmannen.no
www.fmoa.no
Organisasjonsnummer NO 974 761 319

Deres ref.:
Deres dato: 20.06.2016
Vår ref.: 2017/9579-2 FM-J
Saksbehandler: Hege Torkildsen Kjørri
Direktetelefon: 22003627

Dato: 10.04.2017

Lovlighetskontroll - Eidsvoll kommune - Kommunestyresak 39/16 - overføring av midler - interpellasjon

Det vises til oversendelsen av 23.6.2016. Vi beklager sterkt den lange saksbehandlingstiden.

Eidsvoll kommunestyre gjorde 10.5.2016 vedtak om overføring av midler fra salg av Feiring kommunelokale til vedlikeholdsfondet for Fløygir. Vedtaket ble fattet med 29 mot 6 stemmer:

«a) Eidsvoll kommunestyre følger opp intensjonsvedtaket fra 3. februar 2003, og vedtar at det overføres 1,35 mill. kr til Fløygir fra kommunens disposisjonsfond.

b) De overførte midlene settes på et vedlikeholdsfond for Fløygir. Styringa av fondet legges til Feiringregjeringa som økonomiansvarlige for Fløygir. Det foreligger ikke noe absolutt krav om rapporteringsplikt for bruk av overførte midler, men det skal rapporteres om bruk av midlene til kommunestyret 1 gang pr år.»

Kommunestyrerepresentantene, Wenche Hoel Ulvin, Helge T. Blindheim og Maren Winnem fremmet lovlighetsklage 30.5.2016:

«I kommunestyremøtet i Eidsvoll 10.mai 2016 ble det gjort vedtak i interpellasjon fra Einar Madsen som medfører at gevinst på salg av Feiring kommunelokale på kr 1 350 000 skal overføres til vedlikeholdsfondet for Fløygir. Fondet disponeres 100 % av den såkalte «Feiring-regjeringa».

Vi fremsetter krav om lovlighetskontroll av dette vedtaket.»

I henhold til kommuneloven (kompl.) § 59 kan tre eller flere medlemmer av kommunestyret eller fylkestinget bringe avgjørelser truffet av folkevalgt organ eller den kommunale eller fylkeskommunale administrasjon inn for departementet til kontroll av avgjørelsens lovlighet.

I denne saken har tre medlemmer av kommunestyret forlangt lovlighetskontroll. Det følger av loven at departementet da skal vurdere lovligheten av avgjørelsen til kommunen.

Departementet har i rundskriv H-25/92 jf. H-6/95 delegert denne myndighet til Fylkesmannen.


Fylkesmannens syn på saken

1. Innledning

Ved lovlighetskontroll skal det etter koml. § 59 nr. 4 tas stilling til om avgjørelsen:

- «a. er innholdsmessig lovlig,
- b. er truffet av noen som har myndighet til å treffe slik avgjørelse, og
- c. er blitt til på lovlig måte.»

Fylkesmannen skal oppheve avgjørelsen hvis det er gjort slike feil at den er ugyldig.

Hensikten med bestemmelsen om lovlighetskontroll er å avklare rettslig tvil uten domstolsbehandling. Lovlighetskontroll er ikke en klage i forvaltningslovens forstand. Fylkesmannen har derfor ikke anledning til å fatte ny avgjørelse, bare til å oppheve den foreliggende avgjørelse dersom den er ugyldig.

Spørsmålet i denne saken er om Eidsvoll kommunes vedtak av 10.5.2016 er blitt til på lovlig måte.

Rettslig ramme for Fylkesmannens lovlighetskontroll i denne saken er reglene i kommuneloven og reglementet i Eidsvoll kommunestyre for kommunestyremøter.

2. Utdypende om klagernes anførsler

Hovedspørsmålet i lovlighetsklagen er:

- «Er det forsvarlig saksbehandling av et kommunestyre å vedta overføring av kr 1 350 000 til en privat forening via en interpellasjon som ble sendt representantene én dag før møtet, uten administrativ forberedelse eller fremleggelse av relevant informasjon?»

Bakgrunnen for klagen er mangel på informasjon i tilstrekkelig tid før kommunestyremøtet. Klagerne opplyser at interpellasjonen fra Einar Madsen ble fremmet 19.4.2016, mens kommunestyrerepresentantene først ble informert om saken i e-post datert 9.5.2016, det vil si dagen før kommunestyremøtet. Det beskrives at «Interpellasjonen ble fremmet på aktuelle kommunestyremøte uten noen form for saksbehandling eller administrativ vurdering.»

Klagerne opplyser at:

- «Feiring-regjeringa er på linje med en velforening, og med tilsvarende løse krav til organisering og regnskapsføring. Aktuelle interpellasjon fremla ingen informasjon om hvordan denne er organisert eller representasjon. Foreningen ble registrert i Frivillighetsregisteret i 2012, men dette ble ikke fremlagt for kommunestyret og var derfor ikke noe kommunestyret kunne forholde seg til på vedtakstidspunktet.»

Klagerne konkluderer i klagen med at vedtaket reiser en rekke uavklarte spørsmål, at Rådmannen bør se på saken på nytt og at saken bør fremlegges for kommunestyret for ny behandling.


3. Er de prosessuelle reglene for å fremme og vedta interpellasjoner overholdt?

Regler om saker som tas opp til møte utenfor saklisten, følger av koml. § 34 og reglementet i Eidsvoll kommunestyre § 9.

Reglement for Eidsvoll kommunestyre § 9 lyder slik:

«Sakene behandles i den orden de er nevnt i innkallingen. Kommunestyret kan med vanlig flertall vedta annen rekkefølge. Forespørsler og interpellasjoner behandles etter de øvrige saker uten hensyn til mulig nummerorden på innkallingen.

Er en sak tatt opp til behandling, kan møtet ikke heves før saken er avgjort ved votering, eller forsamlingen har vedtatt å utsette forhandlingene om den.

Sak som ikke er nevnt i innkallingen kan behandles hvis ikke møteleder eller 1/3 av medlemmene motsetter seg det. I så fall sendes saken til det kommunale organ den hører under, eller den føres opp til behandling i et senere kommunestyremøte, jfr. kommunelovens § 34.»

Det følger videre av reglementet § 20 a. om interpellasjoner:

«Som interpellasjon regnes en forespørsel som oppfordrer til en avklaring eller vurdering av prinsipielle forhold, herunder ansvars- eller årsaksforhold. I tilknytning til en interpellasjon kan interpellanten fremsette forslag. Om mulig skal interpellasjoner sendes ut elektronisk på forhånd. Samlet behandlingstid for interpellasjoner skal normalt skje innenfor en tidsramme på 30 minutter.

Slike forespørsler må være meldt skriftlig til ordføreren og post@eidsvoll.kommune minst 8 dager før møtet hvis den skal besvares i møtet. Ordføreren kan enten besvare interpellasjonen selv eller overlate besvarelsen til rådmannen eller leder for hovedutvalg. Interpellasjon og besvarelse skal protokolleres.

Forslag som settes fram i forbindelse med slik forespørsel kan ikke realitetsbehandles på møtet dersom møteleder eller 1/3 av de møtende motsetter seg dette.

Ved behandling av en interpellasjon kan interpellanten, ordføreren og den som besvarer spørsmålet, om dette er en annen enn ordføreren, få ordet inntil 2 ganger. Ellers skal ingen ha ordet mer enn 1 gang.

Kommunestyret kan med alminnelig flertall vedta å oversende forespørselen til annet politisk organ, eventuelt oversende forespørselen til rådmannen for utredning for deretter senere å legges fram for kommunestyret med forslag til vedtak.»

Kommuneloven § 34 lyder slik:

«§ 34. Endring av sakliste. Forespørsler.

1. Folkevalgt organ kan med alminnelig flertall vedta å utsette realitetsbehandlingen av en sak på den utsendte saklisten. Det kan også treffe vedtak i sak som ikke er oppført på saklisten, hvis ikke møteleder eller 1/3 av de møtende medlemmene motsetter seg dette.


2. Ethvert medlem kan rette forespørsler til lederen i møtet, også om saker som ikke står på saklisten.»

Hovedregelen for saker som skal behandles av kommunestyret, er at sakene forberedes av rådmannen og fremkommer av sakslisten til innkallingen til kommunestyremøtet.

Reglene om adgangen til å fremme en interpellasjon, jf. koml. § 34, er kommet til som en rettssikkerhet for å sikre en adgang til at saker kan tas opp til behandling av kommunestyret i den enkelte kommune. Organet kan imidlertid også fatte beslutning om at saken først skal underkastes forberedende behandling i administrasjonen og deretter legges fram med innstilling til et senere møte, se § 34 nr. 1, 1. setning.

Fra forarbeidene til bestemmelsen, jf. Ot.prp.nr.42 (1991-1992), fremkommer følgende:

«§ 34 er identisk med NOU-forslaget, bortsett fra noen mindre redaksjonelle endringer, og representerer en videreføring av de gjeldende regler.

Bestemmelsen i nr. 1 om at et folkevalgt organ kan vedta å utsette behandlingen av en sak, er egentlig overflødig, men er tatt med for sammenhengens skyld. Møteleders og mindretallets adgang til å stoppe en sak som ikke er oppført på saklisten, gjelder bare det å treffe realitetsavgjørelse. De vil således ikke kunne avskjære et flertallsvedtak om at saken skal drøftes i møtet, og heller ikke et vedtak om hvordan den videre saksbehandling skal være.

Det er etter nr. 2 ikke noe krav om at en forespørsel skal være innkommet før møtet. På den annen side er det heller ikke noe absolutt krav om at forespørselen må være besvart i det samme møtet. For øvrig vil møteleder eller mindretallet kunne avskjære realitetsavgjørelser i forbindelse med forespørsler. Her vil regelen i nr. 1 gjelde tilsvarende.»

De prosessuelle reglene for å fremme og behandle saken som en interpellasjon etter kommuneloven og reglementet i Eidsvoll kommunestyre er etter Fylkesmannens syn overholdt.

4. Saksforberedelsen

Det følger av koml. § 39 om saksforberedelse at:

«1. Kommunestyret og fylkestinget fastsetter selv ved reglement nærmere regler for saksbehandlingen i folkevalgte organer.»

Regler for saksforberedelse av saker som skal tas opp til behandling på kommunestyremøter finner vi i Reglement for Eidsvoll kommunestyre § 2, men bestemmelsen gjelder saker som fremkommer av sakslisten. For interpellasjoner gjelder reglementet § 20, som sitert ovenfor.

Klagerne stiller spørsmål ved om det er forsvarlig saksbehandling av et kommunestyre å vedta overføring av kr 1 350 000 til en privat forening via en interpellasjon som ble sendt representantene én dag før møtet. De mener saken reiser uavklarte spørsmål og bør fremlegges kommunestyret for ny behandling.


I saksfremlegget knyttet til behandling av lovlighetsklagen i møte 6.6.2016, kom rådmannen med ytterligere uttalelser vedrørende forståelsen av vedtaket. Det uttales følgende:

«Kommunestyret er kommunens høyeste organ og fatter vedtak så langt ikke annet følger av lov eller delegasjonsvedtak, jfr. kommunelovens § 6. Administrasjonen kan ikke se at det er noen begrensninger for dette sakstilfellet.

Ordinær saksbehandling innebærer som kjent politisk behandling i henhold til saksliste og utsendt saksutredning fra administrasjonen. Det er imidlertid ikke noe i veien for at kommunestyret tar en sak til behandling som ikke står på utsendt sakskart.

Kommuneloven har i kapittel 6 regler om saksbehandling i folkevalgte organer. Etter § 34 kan folkevalgt organ også treffe vedtak i sak som ikke er oppført på saklisten, hvis ikke møteleder eller 1/3 av de møtende medlemmene motsetter seg dette. I dette tilfellet foreslo ordfører å ta forslag i interpellasjon til behandling, og bare et mindretall i kommunestyret (syv representanter) ønsket å utsette saken for å få saken nærmere utredet.

Det fremkommer for øvrig også av reglement for Eidsvoll kommunestyre, jfr. § 20, bokstav a (vedtatt 6.9.2011, revidert 29.5.2012) at interpellanten kan fremsette forslag og at kommunestyret kan velge om saken tas til behandling eller om forespørselen f.eks. oversendes rådmannen for utredning for deretter å legges frem for kommunestyret.

Det fremkom videre under kommunestyrets behandling av saken, at dette var en sak det politiske miljøet kjente godt gjennom flere år på bakgrunn av samfunnsdebatt og tidligere politiske løfter fremsatt under valgkamp. Kommunestyret valgte selv å ta saken til behandling. Forslag i møtet om utsettelse av saken for å få den bedre belyst, ble nedstemt med stort flertall, og vedtaket ble gjort med 29 av 35 stemmer. Det fremstår dermed som rimelig klart at et flertall i kommunestyret mente at saken var tilstrekkelig opplyst gjennom interpellasjonen, ordførers svar på interpellasjon, og debatten om interpellasjonen. Ordfører fremsatte forslag om bevilgning med anvisning av finansieringsmåte. For ordens skyld er den økonomiske disponeringen også inntatt i økonomisk rapport 1 som kommer til behandling i annen sak på dette møtet.

Intensjonsvedtaket fra 2003 er naturligvis ikke bindende. Det forelå ikke noen juridisk forpliktelse for kommunen. Kommunestyrets flertall valgte likevel å beslutte i saken basert på tidligere politiske løfter. Organisasjonsformen til den såkalte Feiring-regjeringen kan ikke sees å ha noen betydning. Foreningen fremstår som en velforening og en kommune kan gi økonomisk støtte til velforeninger.

Det fremstår dermed som rimelig klart at vedtaket innholdsmessig kunne fattes, at det er fattet av rett organ og at vedtaket har blitt til på rett måte.»

Hva som er nødvendig informasjon for at kommunestyret skal kunne fatte vedtak på et forsvarlig grunnlag må vurderes konkret i det enkelte tilfellet. Fylkesmannen bemerker at det er organet selv som må avgjøre om en sak er tilstrekkelig utredet til å kunne avgjøres i det aktuelle møtet.

Fylkesmannen kan ikke se at det foreligger saksbehandlingsfeil som kan føre til at vedtaket er ugyldig. Vi viser til kommunens begrunnelse over om at saken var godt kjent i det politiske miljøet i Eidsvoll kommune, og at et flertall i kommunestyret mente at saken var tilstrekkelig


opplyst gjennom interpellasjonen, ordførers svar på interpellasjon, og debatten om interpellasjonen.

Vedtaket av 10.5.2016 er blitt til på lovlig måte, jf. koml. § 59 nr. 4 bokstav c.

Konklusjon

Kommunens vedtak av 10.5.2016 stadfestes.

Fylkesmannens avgjørelse kan ikke påklages.

Med hilsen

Odd Meldal
fung. avdelingsdirektør

Hege Torkildsen Kjørri
rådgiver

Dokumentet er elektronisk godkjent.

Kopi til:

Helge T. Blindheim, medlem av Høyre

Wenche Hoel Ulvin, medlem av Høyre

Maren Winnem, medlem av Høyre

Ordfører John-Erik Vika

Sentraladministrasjonen v/Marte Hoel

Rådmann Knut Haugestad

Einar Madsen, medlem av Arbeiderpartiet


