

Landbruks- og matdepartementet
Helse- og omsorgsdepartementet
Nærings- og fiskeridepartementet

**Høringsnotat
24. juni 2014**

**Forslag om endring av lov 19. desember 2003 nr. 124 om matproduksjon og
mattrygghet mv. (matloven)**

Høringsfrist 11. august 2014

Innhold

1.	Oversikt over høringsnotatets forslag	3
2.	Bakgrunn	3
3.	Gjeldende rett.....	Feil! Bokmerke er ikke definert.
4.	Departementets vurdering.....	5
4.1	Omorganisering.....	Feil! Bokmerke er ikke definert.
4.2	Behov for nye virkemidler –	7
4.2.1	Tvangsmulkt	7
4.2.2	Gebyr rettet mot private:	8
4.2.3	Ad. virksomhetskarantene:	8
5.	Økonomiske og administrative konsekvenser	8
6.	Merknader til lovforslaget.....	Feil! Bokmerke er ikke definert.
7.	Lovforslaget	9

1. OVERSIKT OVER HØRINGSNOTATETS FORSLAG

Mattilsynet er i dag organisert i tre forvaltningsnivåer, noe som er lovfestet i matloven. Regjeringen ønsker å legge til rette for en enklere, mer enhetlig og effektiv forvaltning og bedre styring. For å legge til rette for en mer effektiv organisering av Mattilsynet, fremmes i dette notatet et forslag om å fjerne den lovfestede bindingen av Mattilsynets organisering.

Mattilsynet ønsker å legge opp til en organisasjonsmodell med to forvaltningsnivåer som kan føre tilsyn og fatte nødvendige vedtak for gjennomføring av bestemmelser gitt i eller medhold av matloven.

Samtidig foreslås det enkelte endringer i de andre administrative bestemmelsene om Mattilsynets virkemidler.

2. GJELDENDE RETT

Lov 19. desember 2003 nr. 124 om matproduksjon og mattrygghet mv. (matloven) fastsetter at Mattilsynet skal ha tre forvaltningsnivåer. Matloven § 23 første ledd sier bl.a. at "Det sentrale, regionale eller lokale mattilsynet fører tilsyn og kan fatte nødvendige vedtak for gjennomføring av bestemmelser gitt i eller i medhold av denne loven."

Mattilsynet er tillagt en rekke virkemidler i matloven § 23 - § 28, men matloven har i dag ikke hjemmel til å ilegge virksomheter som overtrer loven et overtredelsesgebyr, gi gebyr rettet mot private, eller ilegge karantene for den som er ansvarlig i virksomheten.

3. BAKGRUNN

Mattilsynet ble opprettet i 2004 som en fusjon av fire tidligere statlige etater og ca. 90 selvstendige kommunale næringsmiddeltilsyn. Dette har bidratt til et mer helhetlig og enhetlig tilsyn i hele matproduksjonskjeden. St.prp. nr. 1 Tillegg nr. 8 (2002-2003) og Ot.prp. nr. 100 (2002-2003) *Om lov om matproduksjon og mattrygghet mv. (matloven)* legger viktige premisser for Mattilsynets organisering og myndighetsutøvelse. I tillegg legger kontrollforordningen (EF) nr. 882/2004, som er tatt inn i EØS-avtalen, sentrale føringer for hvordan Mattilsynet utøver sitt samfunnsoppdrag.

Mattilsynet har i dag ca. 1300 årsverk / 1400 medarbeidere og er organisert i tre nivåer med ett hovedkontor, åtte regionkontorer og 52 distriktskontorer. Hovedkontoret er geografisk plassert på seks ulike steder.

I St. prp. nr. 63 (2001-2002) ble det foreslått at Mattilsynet skulle ha tre organisatoriske nivå; et sentralt nivå, et regionalt nivå og et lokalt nivå. Dette ble nedfelt i matloven § 23 som fastsetter at det sentrale, regionale eller lokale mattilsynet fører tilsyn og kan fatte nødvendige vedtak for gjennomføring av bestemmelsene gitt i eller i medhold av loven.

I Prop. 1 S Tillegg 1(2013-2014) sa regjeringen at "Arbeidet i Mattilsynet kan effektiviseres og organisatoriske endringer vil bli vurdert". Videre fremgår det av tildelingsbrevet til Mattilsynet for 2014 at "Mattilsynet skal gjennomgå organisasjonsstrukturen og foreslå en skisse til eventuelle endringer i sitt innspill til revidert nasjonalbudsjett for 2014. Skissen skal også omtale eventuelle behov for lovendringer". Gjennomgangen er et ledd i regjeringens arbeid med å effektivisere offentlig sektor.

Mattilsynet har startet arbeidet med å vurdere dagens organisering. Arbeidet legger opp til at dette skal resultere i en ny organisasjonsstruktur som skal bygge opp under Mattilsynets strategiske satsninger frem mot 2020. Satsingene legger blant annet vekt på at Mattilsynet skal være en fleksibel organisasjon som fremmer samhandling og effektiv utnyttelse av kompetanse.

Mattilsynet har gjennomført fase 1 som har sett på prinsipper og hovedspørsmål knyttet til organisering av hovedkontoret og regionene. Mulige hovedmodeller for organisering har vært ute til høring i organisasjonen. Mattilsynet vil fortsette arbeidet i fase 2 med utdypende analyser av aktuelle modeller for ny organisering av Mattilsynet.

Mattilsynet har så langt foreslått følgende:

- Mattilsynet organiseres etter en to-nivåmodell med ett hovedkontor og fem regioner. Dette innebærer en reduksjon i antallet regioner fra dagens åtte til fem.
- Hver region ledes av en regiondirektør. Regionene vil ha et antall kontorsteder som i utgangspunktet videreføres med omtrent samme antall som i dagens organisasjon. Regionene skal ha en flat organisasjonsstruktur og utgjøre ett beslutningsnivå. Førsteinstansvedtak fattes i regionene, mens klagesaker behandles på hovedkontoret. For eventuelle førstegangsvedtak som fattes av hovedkontoret, blir departementene som i dag klageinstans.
- Ressurser overføres fra styre- og støttefunksjoner til det operative tilsynet.

Målet er å oppnå effektiviseringer og forbedringer som blant annet gjør det mulig å øke tilsynsproduksjonen og i større grad legge til rette for et enhetlig tilsyn. Det skal legges vekt på forenkling og brukervennlighet for alt arbeid med regelverksutvikling. Videre vil Mattilsynet legge opp til å utvikle mer veiledningsmaterieil til det EØS-tilpassede regelverket slik at dette blir lettere tilgjengelig for brukerne.

Disse effektene skal oppnås innenfor dagens økonomiske rammer.

Tilsynsmetodikken skal være risikobasert, målrettet og effektiv. Det er ønskelig med en større synlighet av det lokale, utøvende Mattilsynet ute i de enkelte virksomhetene, noe som blant annet kan oppnås ved å endre tilsynsmetodikk og ved økt tilstedeværelse.

Mattilsynet har i løpet av sin virksomhet over ti år siden opprettelsen i 2004, sett behov for enkelte endringer i matlovens virkemidler. Disse står i samme kapittel i matloven som bestemmelsen om dagens organisering av tilsynet. Det er derfor naturlig å ta slike endringer i én omgang. Ønsket om endringer gjelder mulighet til;

- å ilegge overtredelsesgebyr for mindre overtredelser av loven,
- å ilegge gebyr rettet mot private for forhold som ikke er knyttet til virksomhet,
- å utvide virksomhetskarantene til å omfatte karantene for den som er ansvarlig for virksomheten

4. DEPARTEMENTENES VURDERING

4.1 Fjerning av matlovens binding av antall nivåer i Mattilsynet

Regjeringen ønsker å legge til rette for en enklere, mer enhetlig og effektiv forvaltning og bedre styring.

Mattilsynet er også tilsynsmyndighet etter andre lover enn matloven. Disse inneholder ikke tilsvarende binding av organiseringen. Departementene mener at rammene for organiseringen av Mattilsynet bør være robuste slik at etaten kan tilpasse seg endringer i samfunnet og sikre god utnyttelse av offentlige ressurser. Departementene foreslår derfor å fjerne den lovmessige bindingen av den interne organiseringen av Mattilsynet.

I Mattilsynets forslag tenkes dette gjennomført ved at Mattilsynet organiseres slik at det består av to forvaltningsnivåer; hovedkontor og regioner. Mattilsynet legger opp til at det nye regionnivået skal ha lokale kontorsteder i en flat organisasjonsstruktur. Det operative tilsynet skal ha nærhet til tilsynsobjektene. Regiondirektøren vil lede og ha ansvaret for regionens virksomhet.

To forvaltningsnivåer vil legge bedre til rette for samhandling og kompetanseutnyttelse i det utøvende leddet. Økt faglig samarbeid på tvers på regionnivået gjør at ressursene i tilsynsarbeidet kan utnyttes mer effektivt. Dette fører til at en større andel av ressursene kan brukes i utøvende tilsynsarbeid slik at Mattilsynet blir mer synlig. En enklere organisasjon og mer robuste kompetansmiljøer vil styrke Mattilsynets beredskap og evne til å håndtere hendelser.

En enklere organisering har også en rekke administrative fordeler. En forvaltningsmodell med to nivåer vil gjøre det mulig å oppnå enklere kommunikasjonskanaler og styringslinjer. Forenklingen kan føre til at blant annet interne rapporteringskrav begrenses og at datainnsamling i større grad kan forenkles. Dette vil kunne styrke etatens gjennomføringsevne, effektivisere styre- og støttefunksjonene og forbedre informasjonsflyten. Videre er det også grunn til å tro at

beslutningsgrunnlaget for de tre faglig ansvarlige departementene vil styrkes ved at det blir lettere å fremskaffe erfaringsmateriale.

Riksrevisjonen pekte i Dokument 3:8 (2011-2012) på at Mattilsynet ikke var enhetlig i møtet med brukerne. Etter at Riksrevisjonens undersøkelse ble gjennomført, har Mattilsynet gjennomført en rekke tiltak for å styrke likebehandlingen og kunne måle utviklingen i enhetlighet. Ved den foreslåtte endringen vil man bedre kunne utnytte kompetansen hos begge nivåer, som igjen skal legge til rette for bedre førstegangs saksbehandling. Riksrevisjonens undersøkelse viste også forskjeller i behandlingen av klagesaker. At klagesaker med ny organisering blir behandlet på hovedkontoret i stedet for som nå, ved åtte regionkontorer, vil etter departementenes vurdering ytterligere legge til rette for enhetlig behandling av klagesaker.

Ved en overgang til en to-nivåmodell vil departementene fortsatt legge vekt på å videreføre prinsippet om uavhengighet og om tydelig skille mellom beslutningsnivåene. Dette prinsippet var en viktig del av grunnlaget for etableringen av Mattilsynet i 2004, og ble fremhevet av regjeringen og Stortinget ved flere anledninger, jf. St.prp. nr. 63 (2001-2002), St.prp. nr. 1 Tillegg nr. 8 (2002-2003) og Ot.prp. nr. 100 (2002-2003).

Det er viktig at uavhengigheten og skillet mellom hovedkontoret og regionene ivaretas slik at Mattilsynets hovedkontor kan være klageinstans for vedtak fattet av regionene. For å kunne være klageorgan vil hovedkontoret måtte unngå å gå inn i enkeltsaker når disse behandles i regionene. Generelle råd og veiledning av faglig og juridisk karakter må likevel kunne gis av hovedkontoret som i dag. Departementene vil fortsatt ha som målsetting at enkeltsaker som hovedregel skal avsluttes i Mattilsynet. Det vil derfor være naturlig at de fleste typer vedtak delegeres til regionene.

Noen saker av komplisert og landsomfattende karakter vil, som i dag, bli behandlet i første instans av hovedkontoret. Departementene vil da bli klageorgan. Siden en ikke ser for seg noen endring i dagens beskjedne omfang, anses dette ikke som et problem.

Det foreslås ingen endringer i de bestemmelsene som gir kompetanse til å fastsette forskrifter. Her vil fortsatt hovedmønsteret være at dette er en oppgave som tilligger departementene, men at Mattilsynet i stor grad vil bistå departementene i den praktiske regelverksutviklingen og utarbeidelsen av forskrifter. Mattilsynet vil fortsatt ha egen kompetanse til å fastsette tidsbegrensede forskrifter av hensyn til Norges internasjonale forpliktelser og delegert kompetanse til å fastsette en del gjennomføringsforskrifter etter EØS-avtalen.

Mattilsynet er tilsynsmyndighet etter andre lover enn matloven. Dyrevelferdsloven sier at Mattilsynet er tilsyns- og vedtaksmyndighet, men fordeler ikke myndighet til ulike forvaltningsnivåer. Kosmetikkloven benytter begrepet "tilsynsmyndigheten" uten å nevne forvaltningsnivå. Utøvende myndighet etter dyrehelsepersonelloven er tillagt departementet og delegert til Mattilsynet. Det er derfor ikke nødvendig å endre tilsynsbestemmelsene i disse lovene.

Departementene vurderer det som hensiktsmessig at matloven § 23 fortsatt har en bestemmelse som presiserer at Mattilsynet er tillagt myndighet til å føre tilsyn og fatte nødvendige vedtak, men uten å angi på hvilket nivå.

4.2 Behov for nye virkemidler

4.2.1 Overtredelsesgebyr

Mattilsynet har over tid sett behov for å kunne rette sanksjoner mot overtredelser som har funnet sted. Overtredelsesgebyr er en administrativ sanksjon som kan ilegges av tilsynsmyndigheten ved uaktsomme eller forsettlige overtredelser av loven, og er uavhengig om forholdet har opphørt eller ikke.

I dag har Mattilsynet kun adgang til å ilegge tvangsmulkt i medhold av matloven. Denne administrative sanksjonsmuligheten retter seg mot en gjentatt manglende etterlevelse av matloven med forskrifter. Tvangsmulkt brukes for å bringe overtredelse til opphør og gjelder fra det tidspunktet hvor utbedringen skulle ha vært gjennomført. Tvangsmulkt er ikke egnet på forhold som har opphørt eller som retter seg mot den løpende driften av en virksomhet. Dette kan eksempelvis gjelde unnlattelse av å sende opplysninger til Mattilsynet. Ved slike brudd på regelverket anser departementene det mer naturlig at Mattilsynet kan ilegge overtredelsesgebyr.

I utgangspunkt ser departementene for seg en løsning lik som den i dyrevelferdsloven, der det finnes en klar hjemmel for bruk av overtredelsesgebyr ved overtredelse av bestemmelser i loven. Overtredelsesgebyr etter dyrevelferdsloven kan rette seg mot virksomheter, de som utfører arbeid på vegne av virksomheter eller også mot private.

Akvakulturloven har også hjemmel for bruk av overtredelsesgebyr og det vil være gunstig med tilsvarende virkemidler i Matloven, som også retter seg mot akvakulturvirksomhet, for å harmonisere tilsyn og virkemiddelbruk etter de to lovene.

Fordelene med en hjemmel for overtredelsesgebyr i matloven vil først og fremst være muligheten til å gripe inn i mindre alvorlige forhold, og ved driftskrav eller registreringsplikt hvor tvangsmulkt er mindre egnet. Bruken av overtredelsesgebyr vil kunne spare Mattilsynet tid og kostnader gjennom mer effektiv regelverksoppfølging, noe som også vil kunne bidra til en bedre etterlevelse av matlovens krav.

Departementene forutsetter at overtredelsesgebyr primært anvendes i tilfeller der overtredelsene er enkle å vurdere. Dette vil bidra til å gjøre Mattilsynets arbeid med utstedelse av overtredelsesgebyr så enkelt som mulig, og forutsigbart for den som overtredelsesgebyret retter seg mot. Det vil være en fordel at bestemmelsene i dyrevelferdsloven og matloven er identiske, noe som igjen gir bedre forståelse av bestemmelsene og gir mindre rom for tolkningsfeil.

Departementene viser til at overtredelsesgebyr er en administrativ sanksjon som ikke begrenser muligheten til å ilegge straff på et senere tidspunkt. Departementene viser til at overtredelsesgebyr har vært diskutert i forhold til dobbeltstraff.

Dobbeltstraffproblematikk kan unngås ved at forvaltningen ved bruk av gebyret tar hensyn til at overtrederen bør slippe gjentatt forfølgning for samme forhold, for eksempel at gebyret anvendes bare der det er klart at det ikke blir noen annen forfølgning av overtredelsen. Dette kan reguleres nærmere i forskrifter til bestemmelsen.

4.2.2 Gebyr rettet mot private

I matloven § 21 første ledd er det gitt en hjemmel for Mattilsynet til å kreve inn gebyr fra virksomheter i forbindelse med kostnader ved tilsyn, kontroll og særskilte ytelser, som utferdigelse av attester og godkjenninger, etter krav i matloven. Denne hjemmelen er ikke rettet mot privatpersoner. Dermed har Mattilsynet ikke hjemmel til å kreve gebyr av privatpersoner på området som er regulert av matloven. Et eksempel på at det ikke kan kreves gebyr, er utskrivning av helseattester til hest som er eid av privatpersoner. I dag har Mattilsynet ikke hjemmel til å kreve utgifter i forbindelse med dette dekket av den som får denne tjenesten utført av Mattilsynet. Departementene mener det derfor det er behov for å endre § 21 første ledd slik at gebyr for slike forhold også kan kreves inn fra private.

Når det gjelder § 21 annet ledd om betaling av avgift på næringsmidler til inndekning av tilsyn og kontroll, foreslås ikke endret.

4.2.3 Virksomhetskarantene

Dagens regler om virksomhetskarantene i matloven § 25 annet ledd er rettet mot virksomheter som har brutt matloven, der virksomhetene pålegges å stoppe driften i en bestemt periode. Mattilsynet har hatt utfordringer med denne sanksjonstypen, der vedtak om virksomhetskarantene har resultert i at virksomheten/eier har omgått bestemmelse ved å flytte til et nytt lokale og under nytt virksomhetsnavn og fortsetter å drive uten å etterleve kravene.

For å gjøre Mattilsynets tilsynsarbeid mer effektivt, ser departementene behov for å utvide karantenebestemmelsen til også å omfatte den som er ansvarlig i virksomheten og ikke bare virksomheten i sin helhet. Med denne endringen vil Mattilsynet kunne rette tiltak mot den som er ansvarlig i virksomheten. Mattilsynets erfaring er at det som oftest er enkeltpersoner som er årsaken til problemet/lovbruddet ved virksomheten på grunn av manglende evne eller vilje til å etterleve matlovens bestemmelser. Endringen vil også gjøre det mulig for Mattilsynet å gripe inn uten å true hele virksomheten med nedleggelse. Denne løsningen vil kunne hjelpe Mattilsynet med å reagere på et forhold som det i dag ikke er effektive sanksjonsmuligheter mot.

5. ØKONOMISKE OG ADMINISTRATIVE KONSEKVENSER

Den foreslåtte endringen i matloven § 23 første ledd fjerner den lovmessige bindingen av antall forvaltningsnivåer i Mattilsynet og gir nødvendig fleksibilitet i organiseringen.

Dette kan gi grunnlag for en mer effektiv utnyttelse av ressurser og faglig kompetanse i Mattilsynet. Forenkling av rutiner og mer enhetlig forvaltning er også sannsynlige effekter. Slik sett vurderes lovendringen å ha flere positive administrative og økonomiske konsekvenser, både for Mattilsynet selv og for alle typer brukere som er i kontakt med Mattilsynet.

Ved at Mattilsynet organiseres med to forvaltningsnivåer mot tre i dag, vil det bli større muligheter for samhandling og kompetanseutnyttelse mellom kontorstedene innenfor en region. Dette vil føre til mer robuste kompetansemiljøer og tilrettelegger for bedre utnyttelse av spesialkompetanse, teamarbeid, tilsyn og bruk av prosjektarbeidsformen. Den nærmere organiseringen av Mattilsynet på regionnivå omfattes ikke av høringen. Derfor er ikke økonomiske og administrative konsekvenser av dette spørsmålet omtalt.

De foreslåtte endringene i matlovens virkemiddelbestemmelser vil legge til rette for en bedre etterlevelse av regelverket.

6. LOVFORSLAGET

I

I lov 19. desember 2003 nr. 124 om matproduksjon og mattrygghet mv. (matloven) foreslås følgende endringer:

Forslag til endret § 21 første ledd:

Kongen kan i forskrifter pålegge virksomheter og private å betale gebyr for å dekke kostnader ved tilsyn, kontroll og særskilte ytelser, som utferdigelse av attester og godkjenninger, etter denne loven.

Forslag til endret § 23 første ledd:

Mattilsynet fører tilsyn og kan fatte nødvendige vedtak for gjennomføring av bestemmelsene gitt i eller i medhold av denne loven, herunder forby import, eksport og omsetning eller pålegge tilbaketrekning fra markedet, isolasjon, avlivning, destruksjon, kassasjon, båndlegging, merking eller særskilt behandling. Kongen kan delegere myndighet til andre offentlige eller private organer og gi bestemmelser om hvem som er klageinstans i slike tilfeller.

Forslag til endret § 25 annet ledd:

Virksomhet, eller den som er ansvarlig i virksomheten, som unnlater å etterkomme vesentlige pålegg eller grovt overtrer bestemmelser gitt i eller i medhold av denne loven, kan pålegges å stenge en eller flere aktiviteter for en nærmere avgrenset periode på inntil 6 måneder.

Forslag til ny § 26a. Overtredelsesgebyr:

Den som forsettlig eller uaktsomt overtrer bestemmelser gitt i eller i medhold av denne loven, kan ilegges et overtredelsesgebyr av Mattilsynet. Gebyret skal stå i forhold til overtredelsens alvorlighetsgrad. Det kan videre tas hensyn til fortjeneste som den ansvarlige har hatt ved overtredelsen og Mattilsynets kostnader i tilknytning til kontrolltiltak og behandling av saken.

Vedtak om overtredelsesgebyr er tvangsgrunnlag for utlegg.

Kongen kan gi nærmere forskrifter om overtredelsesgebyr, herunder bestemmelser om fastsettelse og beregning av gebyret.

II

Loven gjelder fra den tid Kongen bestemmer.