


DET KONGELIGE
KOMMUNAL- OG REGIONALDEPARTEMENT

St.meld. nr. 40

(2003–2004)

Oppfølging av anmodningsvedtak nr. 519 (2002–2003) – klager ved stortingsvalg

*Tilråding fra Kommunal- og regionaldepartementet av 28. mai 2004,
godkjent i statsråd samme dag.
(Regjeringen Bondevik II)*

1 Bakgrunn

I forbindelse med behandling av proposisjonen om ny valglov vedtok Stortinget å be regjeringen om å vurdere forskjellige løsninger når det gjelder hvilken instans som skal behandle klager før stortingsvalget og før et nytt Storting avgjør klagen med endelig virkning. Kommunal- og regionaldepartementet viser til anmodningsvedtak nr. 519 (2002–2003):

«Stortinget ber Regjeringen foreta en vurdering av alternative løsninger når det gjelder hvilken instans som skal gis myndighet til å ta stilling til klagesaker før valget og før det nye Stortinget avgjør klagen med endelig virkning, og komme tilbake til Stortinget på egnet måte.»

I Innst. O. nr. 102 (2002–2003) om forslaget til ny valglov skrev kontroll- og konstitusjonskomiteen (s. 9, h.sp.):

«Komiteen har merket seg departementets vurdering av at det er tungtveiende hensyn som taler for å gi en sentral instans myndighet til å ta stilling til klagesaker før valget, og før det nye Stortinget avgjør klagen med endelig virkning. Dette unntatt avgjørelser i saker vedrørende spørsmål om stemmerett, jf. Grunnloven § 55. Komiteen har forståelse for dette, men stiller seg tvilende til om departementet bør være den

instansen. Komiteen viser til at valgstyrene er politisk oppnevnte organer. At departementet skal kunne overprøve valgstyrenes avgjørelser, reiser prinsipielle spørsmål som krever nærmere utredning. Komiteen fremmer på denne bakgrunn følgende forslag: (...)».

Kommunal- og regionaldepartementet anførte følgende vedrørende anmodningsvedtaket i Stortingsmelding nr. 4 (2003–2004):

«Departementet vil snarest sette i gang med en vurdering av dette spørsmålet og komme tilbake til Stortinget slik at de nødvendige lovendringer kan vedtas i tide før stortingsvalget i 2005. På bakgrunn av argumentasjonen i kontroll- og konstitusjonskomiteens innstilling, synes det umiddelbart naturlig at en slik ordning knyttes mot Stortinget, og ikke mot noe annet regjeringstilknyttet organ. I så fall antar departementet at Stortinget selv bør delta i arbeidet med å finne en god og hensiktsmessig løsning. Departementet vil foreta de utredninger som er nødvendig i første omgang og vil deretter ta et initiativ overfor Stortinget med henblikk på å komme til enighet om videre prosess.»

Kommunal- og regionaldepartementet ser det som naturlig at Stortinget vurderer spørsmålet om klageordning noe nærmere før regjeringen fremmer et formelt lovforslag. I første delen av denne meldingen gjennomgår departementet derfor først

hva som kan påklages etter den nye valgloven § 13–1 og hvilke spørsmål som har vært gjenstand for klagebehandling etter den gamle valgloven. Departementet gjør deretter rede for prinsipielle spørsmål knyttet til statlig overprøving av kommunale avgjørelser og i særdeleshet avgjørelser truffet i forbindelse med valg. I andre del gjør Kommunal- og regionaldepartementet en vurdering av hvilke andre organer enn departementet som kan være aktuelle som midlertidig klageinstans ved stortingsvalg.

2 Kort om hva som er gjenstand for klage og hvilke typer av klager som har vært fremmet

Etter den nye valgloven kan det klages over alle forhold i forbindelse med forberedelsen og gjennomføringen av stortingsvalget. Bestemmelsen viderefører gjeldende rett med hensyn til hva som kan påklages og hvem som har klagerett:

§ 13–1. Klage ved stortingsvalg

(1) Alle som har stemmerett, kan klage over forhold i forbindelse med forberedelsen og gjennomføringen av stortingsvalget i det fylket vedkommende er manntallsført. Gjelder klagen spørsmål om stemmerett eller om adgangen til å avgi stemme, har også den som ikke er blitt manntallsført, klagerett.

En gjennomgang av innstillingene fra fullmaktskomiteene om fullmaktene ved de to siste stortingsvalgene i 1997 og 2001 (Innst. S. nr. 1 (1997–98) og Innst. S. nr. 1 (2001–2002)) viser et vidt spekter av klagetyper:

Ved stortingsvalget i 1997 behandlet fullmaktskomiteen 18 klagesaker. Av disse var det klager om alt fra uro under valgavviklingen, klager på manntallsføringen, misnøye med fremgangsmåten ved poststemmegivning og klage over feil stemmesett og manglende utlegging av blanke stemmesedler.

Ved stortingsvalget i 2001 mottok fullmaktskomiteen 9 klager. De fleste av disse gjaldt behandlingen av listeforslagene; hvem i partiet som kunne underskrive på listeforslagene, forveksling av partinavn, gammelt eller nytt partinavn og hvilke minimumskrav som måtte være oppfylt for at det kunne sies å foreligge et listeforslag.

3 Kort om departementets forslag i Ot. prp. nr. 45 (2001–2002)

Etter den gamle valglovens regler fattet Stortinget selv vedtak i alle klagesaker ved stortingsvalg. Kommunal- og regionaldepartementets oppgave var å forberede og avgi uttalelse ved klage over stortingsvalg. Forslaget i Ot.prp. nr. 45 (2001–2002) om ny valglov innebar at departementet ble klageinstans, med unntak av klager som gjelder stemmerett og retten til å avgi stemme. I slike spørsmål var det foreslått at Stortinget skulle avgjøre klagen på grunnlag av departementets forberedelse.

Tidligere har som nevnt Stortinget avgjort alle klager vedrørende stortingsvalget. Departementet har imidlertid forberedt alle saker og avgitt uttalelse. Siden prøvingen av valgets gyldighet ble foretatt av det nyvalgte Stortinget i forbindelse med prøvingen av de valgte representanters fullmakter, har avgjørelse i klagesakene etter den gamle valgloven først foreligget etter valget. Forslaget i Ot.prp. nr. 45 (2001–2002) innebar at departementet kunne ta stilling til klagesaker så snart som mulig og at avgjørelsen ville måtte legges til grunn av de lokale valgmyndigheter. Stortinget ville etter forslaget fortsatt ha det overordnede ansvar for å prøve om valget er gjennomført på lovlig måte. Departementet skulle derfor etter forslaget oversende avgjørelsene i klagesakene til Stortinget, som kunne prøve dem som en del av den alminnelige valgavviklingen.

Bakgrunnen for departementets forslag var behovet for i størst mulig grad å forhindre tvil om valgets gyldighet allerede før valget. Det ble derfor ansett nødvendig å ha en instans som kunne behandle slike klager før stortingsvalget. Det sentrale i behandlingen av disse sakene er de juridiske vurderinger som foretas av reglene i valgloven og folkeregistreringsloven. Det er i realiteten ikke snakk om utøvelse av noe lokalpolitisk skjønn. Departementet antok derfor at det ville være et fåtall saker der departementet ville komme til avgjørelser som avvek vesentlig fra Stortingets standpunkt. I tillegg viste departementet til at de nye reglene som ble foreslått for å forebygge tvil med hensyn til hvem som har rett til å opptre på vegne av de registrerte partiene, antakelig ville redusere sannsynligheten for feil.

4 Kort om klageordningen i Sverige og Danmark

Sverige

I Sverige oppnevner Riksdagen et eget organ – Valprövningsnämnden – som behandler klager (ved alle valg). Nemndens leder skal være dommer, eller tidligere dommer, og ikke være medlem av Riksdagen.

Klagegjensstanden er «beslut att fastställa utgången av ett val». Klagerett har alle manntallsførte, og de partiene som har deltatt ved valget. Klagen leveres til den myndighet som har truffet den avgjørelsen som påklages (ved riksdagsvalg «den centrala valmyndigheten»).

Klagefrist er tidligst dagen etter valget og senest ti dager etter at valget er avsluttet. Foreløpig klagebehandling er et ukjent begrep i Sverige.

Den centrala valmyndigheten skal avgi *uttalelse* om klagene, og sende dem til Valprövningsnämnden. Sakene for Valprövningsnämnden forberedes av nemndens eget sekretariat.

Valprövningsnämnden kan erklære et valg ugyldig dersom

- a) det ved forberedelsene og gjennomføring av valget er skjedd regelbrudd som en offentlig myndighet er ansvarlig for,
- b) noen har hindret stemmegivningen, forfalsket avgitte stemmer, eller på utilbørlig måte påvirket valget.

Omvalg skal påbys dersom «det med fog kan antas» at feilen har påvirket valgresultatet. Ellers skal nemnden påby at feil blir rettet ved ny opptelling eller på annen mindre inngripende måte.

Danmark

Indenrigsministeriet foretar valgoppgjøret – med mandatfordeling og kandidatføring. Resultatet skal innberettes til Folketinget.

«Enhver vælger kan klage over folketingsvalg» i henhold den danske lovgivningen. Klagene skal stiles til Folketinget og sendes til Indenrigsministeriet. Klagen skal være ministeriet i hende senest én uke etter valgdagen (som er en tirsdag). Indenrigsministeriet skal sende klagene til Folketinget med uttalelse. Foreløpig klagebehandling er også i Danmark et ukjent begrep.

Folketinget prøver gyldigheten av Indenrigsministeriets valgoppgjør, og behandler i den forbindelse de innkomne klagene. Folketinget avgjør om det skal holdes omvalg, eller om feil som har betydning skal rettes ved nytt valgoppgjør.

5 Generelle spørsmål vedrørende statlig overprøving av kommunale vedtak

I forbindelse med innføring av den nye kommune-loven i 1992, ble det vedtatt en endring i forvaltningsloven § 28, slik at enkeltpersoner fikk adgang til å klage over enkeltvedtak truffet av kommunale/fylkeskommunale organer (hvor det ikke allerede er fastsatt klageadgang i særlov). Klageinstansen er kommunestyret/fylkestinget eller en særskilt klagenemnd (intern klageordning). Har kommunestyret/fylkestinget selv truffet vedtaket, er departementet klageinstans. Ellers er systemet at klage over vedtak truffet med hjemmel i særlov, blir behandlet av statlig klageinstans. Vi har med andre ord et tosporet klagesystem i kommuneforvaltningen, hvor statlig overprøving i praksis er hovedregelen.

I Ot.prp. nr. 51 (1995–96) Om endringer i visse lover som vedrører kommuner og fylkeskommuner, ble det foretatt en gjennomgang av klagelovgivningen. Et viktig vurderingstema var hvorvidt det burde skje en overføring av klagemyndighet til kommunalt nivå, der det ikke var hensyn som tilsa fortsatt statlig klagemyndighet. Gjennomgangen medførte ingen slike endringer, men det ble tatt inn et tillegg i forvaltningsloven § 34, 2. ledd om at statlig klageinstans skal ta hensyn til det lokale selvstyret ved prøving av det frie skjønn. For øvrig fant departementet og Stortinget at systemet med statlig klagebehandling burde beholdes på øvrige områder som var gjennomgått og vurdert, deriblant valgloven. I høringsnotatet fra departementet, som var inntatt som vedlegg til proposisjonen, fremholdes på s. 52–53 (om valgloven):

«Kommunene og fylkeskommunene gjennomfører stortingsvalg på vegne av Staten. Stortinget utøver kontroll med gjennomføringen, blant annet på grunnlag av det valgmateriellet valgloven pålegger de lokale valgmyndigheter å sende inn. Først og fremst på grunn av de overordnede demokratiske hensyn, men også fordi klageordningen er en del av kontrollordningen, må Stortinget fortsatt være klageinstans ved stortingsvalg. Det er ikke naturlig at klagemyndigheten legges til kommunene eller fylkeskommunene.

At valgene gjennomføres på vegne av staten og at lovgiver ved en gjennomregulert valgordning har lagt stor vekt på ensartet gjennomføring over hele landet, tilsier at klageinstansen fortsatt er statlig. Som vist foran, er klagebehandling totalt sett i det alt vesentlige en legalitetskontroll. Dette medfører at det ikke er noe inngrep av betydning i kommunene og fylkes-

kommunenes selvstyre at staten overprøver påklagete avgjørelser også i forbindelse med lokalvalgene. (...)

Departementet mener at overprøving av kommunale avgjørelser i forbindelse med gjennomføringen av valgene fortsatt bør foretas av statlig klageinstans.»

I Innst. O. nr. 11 (1996–97) viser Stortingets kommunalkomiteé til at departementet i høringsnotatet la til grunn at klagebehandlingen bare skulle vurderes overført til kommunesektoren på lovområder der vedtak hovedsakelig treffes uten å være bundet av bestemte rammer i lov eller nasjonale hensyn for øvrig. Komiteen sluttet seg til regjeringens forslag. Det ble følgelig ikke gjort endringer i bestemmelsene som fastsatte at staten skulle overprøve klager etter valgloven.

Kommunal- og regionaldepartementets oppfatning er at en ordning med statlig overprøving av kommunale vedtak er allment akseptert og at den ikke reiser (nye) prinsipielle spørsmål.

Den nye valgloven legger for øvrig klagekompetansen til Kommunal- og regionaldepartementet ved lokalvalg. Det ble ikke reist innvendinger mot dette da Stortinget behandlet reglene om lokalvalg. Skulle det være prinsipielle betenkeligheter i forhold til statlig overprøving, ville betenkeligheten etter departementets skjønn være større ved lokalvalg enn ved stortingsvalg.

6 Ulike alternativer

6.1 Innledning

På bakgrunn av de klagesakene som ble behandlet av fullmaktskomiteene ved stortingsvalgene i 1997 og 2001 (jf. pkt. 2) og den nye valgloven § 13–1 om klage ved stortingsvalg (som viderefører gjeldende rett), kan vi slå fast at det sentrale i behandlingen av de sakene som kommer før valget, er juridiske vurderinger tilknyttet regelverket i valgloven og folkeregistreringsloven. Det vil i realiteten ikke bli snakk om utøvelse av noe lokalpolitisk skjønn. Avgjørelsene i denne type saker er strengt regelbundne og det vil derfor etter departementets mening være nødvendig at jurister enten forbereder disse klagesakene for et klageorgan eller at klageorganet selv består av personer med juridisk kompetanse.

Det viktigste når det gjelder hva slags type klageorgan som skal behandle/forberede slike klagesaker, er å sikre at det hos almenheten ikke hersker tvil om at organet har den nødvendige legitimitet og habilitet.

Kommunal- og regionaldepartementet har nedenfor vurdert tre nye alternative organer som kan

være aktuelle til å behandle/forberede klager ved stortingsvalg.

6.2 Stortinget selv

En mulighet er å la den foreløpige klagebehandlingen foretas i Stortinget eller i et organ eller miljø knyttet til Stortinget. Dette kan være enten det konstitusjonelle kontor, utredergruppen eller et eget utvalg oppnevnt med dette mandatet i de år det er stortingsvalg. Den forberedende fullmaktskomité oppnevnes tidlig på våren i de år det er stortingsvalg. Man kunne tenke seg at deres innstilling i klagesaker ble avgitt løpende og at innstillingen hadde bindende virkning i forhold til valgmyndighetene.

Det kan innvendes mot en slik ordning at det ikke er god forvaltningsskikk å la klage-/godkjenningsorganet selv forestå saksbehandling i første instans. På den annen side legger ikke Grunnloven spesielle føringer som skulle tilsi at det bør være en regulær to-instansbehandling i klagesaker ved stortingsvalg. Det er Stortinget som avgjør klager med endelig virkning.

Fordelen med å legge en klagebehandling til det konstitusjonelle kontor, en utredergruppe eller et eget oppnevnt utvalg med dette som spesialoppgave er at man da har eller kan sørge for å få juridisk ekspertise i selve organet. Velges en løsning hvor den forberedende fullmaktskomité behandler disse klagesakene, vil det være nødvendig å skaffe seg juridisk hjelp til saksbehandlingen.

6.3 Riksvalgstyret

Riksvalgstyret oppnevnes i de år det er stortingsvalg og har som oppgave å fordele utjevningsmandatene på de politiske partiene som stiller liste ved stortingsvalget. Organet består av representanter for alle de sittende partiene på Stortinget. Det kunne tenkes at Riksvalgstyret fikk klagebehandlingen som en tilleggsoppgave. Departementet eller et organ tilknyttet Stortinget kunne eventuelt forberede sakene for Riksvalgstyret.

Fordelen med en slik løsning er at Riksvalgstyret er sammensatt av alle de politiske partiene på Stortinget. Dermed kan Riksvalgstyret være tillitskapende og nøytralt. Ulempen er at ikke alle de politiske partier som stiller til valg er representert i dette organet, noe som kan føre til mistro med hensyn til om Riksvalgstyret fungerer partipolitisk nøytralt i forhold til de ulike politiske interesser.

En slik innvending har dog mindre å si siden klagebehandlingen vil bestå av juridiske vurderinger av valgloven og folkeregistreringsloven. Riksvalgstyret vil, hvis det får denne tilleggsoppgaven,

måtte innhente juridisk ekspertise før det treffer sine avgjørelser i klagesakene.

Mer vanskelig kan det kanskje bli for Riksvalgstyret at det må være operativt hele valgåret. Et viktig moment ved valg av klageorgan er at det kan møtes i løpet av sommermånedene, slik at klagesakene kan bli avgjort så fort som mulig og løpende før valget.

6.4 Nytt uavhengig organ

Et annet alternativ er å opprette et eget og nytt organ, en klagenemnd, i god tid før hvert stortingsvalg, som bare har som funksjon å utføre denne oppgaven. Det blir i så fall spørsmål om det skal være et (bredt) politisk sammensatt eller rent juridisk faglig organ. Selv om klagen vil gjelde juridiske spørsmål, kan innsikt i det norske politiske system være av betydning for de rettslige vurderinger som skal gjøres. Departementet mener derfor at klageorganet bør bestå både av politikere og jurister.

Når erfarne jurister deltar i klagebehandlingen, vil organet også kunne fungere mer effektivt i forhold til en ren politikersammensatt nemnd som må søke juridisk hjelp utenfra. Nemnda vil dermed kunne treffe raskere avgjørelser i klagesakene, noe som er av stor verdi i forhold til gjennomføringen av valget.

7 Økonomiske og administrative kostnader

Når det gjelder de økonomiske og administrative omkostninger ved en klagebehandling, vet vi av erfaring at det ikke vil dreie seg om mange klagesaker. Departementet legger derfor til grunn at omkostningene vil bli små. Kostnadsspørsmålet er imidlertid noe vi vil komme tilbake til i en planlagt odelstingsproposisjon med forslag til endringer i valgloven.

8 Departementets vurdering

Som nevnt er Kommunal- og regionaldepartementet av den oppfatning at det ikke kan sees noen inn-

vendinger av betydning mot at departementet er klageinstans. Mest sentralt i behandlingen av klagesakene er de rene juridiske vurderinger som foretas av reglene i valgloven og folkeregistreringsloven.

Det forhold at valgstyrene er politisk oppnevnte organer og at departementet i en klagebehandling skal overprøve valgstyrenes avgjørelser, kan derfor ikke være en avgjørende innvending. Får departementet kompetanse som foreløpig klageorgan ved stortingsvalg, vil klagebehandlingen kunne avvikles på en enkel og rask måte gjennom hele valgåret. Departementets stilling i forhold til Stortinget kan sies å styrke den politiske legitimiteten av departementet som klageinstans. Selv om klagen vil gjelde juridiske spørsmål, kan innsikt i det norske politiske system være av betydning for de rettslige vurderinger som skal gjøres. Med den tillit som er i samfunnet når det gjelder den norske valgordningen og gjennomføringen av valg, synes det ikke å være noe påtakelig behov for å ha en klageinstans uavhengig av departementet. Kommunal- og regionaldepartementet vil derfor i utgangspunktet tilrå at den løsning departementet foreslo i Ot.prp. nr. 45 (2001–2002) legges til grunn.

Kommunal- og regionaldepartementet planlegger å fremme en odelstingsproposisjon med forslag til endringer i valgloven ved årsskiftet 04/05. Et formelt forslag med hensyn til hva som blir løsningen for klagesystemet ved stortingsvalg, bør inntas i denne proposisjonen med sikte på at det nye systemet kan gjøres gjeldende fra stortingsvalget 2005.

Kommunal- og regionaldepartementet

t i l r å r :

Tilråding fra Kommunal- og regionaldepartementet av 28. mai 2004 om oppfølging av anmodningsvedtak nr. 519 (2002–2003) – klager ved stortingsvalg blir sendt Stortinget.