[image: image1.png]AAAAAAAAAAAAAAAA

Notat

	Dato
	03.03.2005

	
	

	Til
	Norges Naturvernforbund

	
	

	Fra
	Erlend Efskind

	
	

	Sak
	Miljøinformasjonsloven

Ansvarlig advokat:

Ragnar Vik

Norges Naturvernforbund vil følge opp bedrifter som bruker ”prioriterte” miljøgifter, herunder PFOS. Dette ønskes gjort ved at Naturvernforbundet i brevs form ber opplyst om blant annet produkters innhold.

Notatet gjelder om det er støtte i miljøinformasjonsloven for en slik forespørsel.

Etter miljøinformasjonsloven § 2 (1) a) annet underpunkt menes med miljøinformasjon faktiske opplysninger og vurderinger om ”produkters egenskaper eller innhold”.

I forarbeidene
 til miljøinformasjonsloven § 2 heter det:

Definisjonen presiserer i annet underpunkt at begrepet « miljøinformasjon » også skal omfatte informasjon om produkters egenskaper og innhold i den grad disse påvirker eller kan påvirke det øvrige miljøet. Dette gjelder både informasjon om farlige komponenter i kjemiske produkter og miljørelevante egenskaper ved « faste » produkter, slik som biler, leketøy til barn, tekstiler og alle andre slags ting. For « produktspesifikk » informasjon om produkter som kan medføre helseskade eller miljøforstyrrelse, er det innført særregler i produktkontrolloven. For disse vil produktkontrollovens avgrensning være avgjørende for reglenes virkeområde, ikke definisjonen i miljøinformasjonsloven §2. Det vises til kommentaren til §3 annet ledd og særbestemmelsene i produktkontrolloven.

Av kommentarene til § 3 heter det:

For produkters vedkommende er forholdet mellom miljøinformasjonsloven og de nye bestemmelsene i produktkontrolloven følgende:

	-
	Miljøinformasjonsloven er den generelle loven, og dens bestemmelser gjelder i utgangspunktet alle produkter, inklusive produkter som faller inn under produktkontrollovens område. Miljøinformasjon om produkter er dekket av definisjonen av miljøinformasjon, jf. §2, og er omfattet av kunnskapsplikten i §9 som gjelder miljøaspekter ved virksomhet, jf. §16 og drift av offentlige organer, jf. §10.

	-
	For produkter som ikke faller inn under produktkontrollovens område (for eksempel de fleste « faste bearbeidede » produkter), reguleres retten til miljøinformasjon bare av miljøinformasjonsloven. For disse produktene kan for eksempel informasjon om hva produktet består av, hvor det er produsert, om det inngår i avfallsordninger, om det er brukt gjenvunnet materiale, og lignende, være relevant miljøinformasjon.

	-
	For produkter som faller inn under produktkontrollovens område, dvs. produkter som kan medføre helseskade eller miljøforstyrrelse, jf. produktkontrolloven §1, vil lovene supplere hverandre avhengig av om spørsmålet gjelder forhold ved virksomheten eller dreier seg om bestemte produkter eller produktgrupper («produktspesifikk» informasjon). Dersom slike produkter produseres eller brukes i en virksomhet, er informasjon om dette relevant som del av de «forhold» som «kan medføre ikke ubetydelig påvirkning på miljøet » i henhold til §9, og som allmennheten har rett til informasjon om i henhold til §16 og §10. Det er produktene som del av virksomhetens miljøpåvirkning og miljørisiko det her gjelder. Dette utdypes i kommentarene til §§9 - 10 og §16. Men spørsmål som direkte gjelder det enkelte produkts egenskaper,

	
	virkninger, innhold mv., er « produktspesifikk » informasjon, hvor rettigheter og plikter uttømmende reguleres etter de nye reglene i produktkontrolloven §§9 - 10. Produktkontrolloven kommer til anvendelse på produkter som kan medføre helseskade eller miljøforstyrrelse som definert i produktkontrolloven §1, og gjelder etter sin avgrensning og sitt formål bare disse produktene. For offentlige organer gjelder den nye §9 i produktkontrolloven. For tilvirker, importør, omsetter, bearbeider eller bruker gjelder den nye §10 i produktkontrolloven.

Ut fra det utkastet til brev som er oversendt oss bes det om informasjon både om produkter og prosess. Ut fra ovennevnte vil dette si at produktkontrolloven og miljøinformasjonsloven vil supplere hverandre. Idet de fleste spørsmålene synes å gå på produkttype er det fortrinnsvis likevel produktkontrolloven som kommer til anvendelse.

Produktkontrolloven § 10, om rett til informasjon om produkter fra tilvirker, importør, bearbeider, omsetter eller bruker av produkt, lyder:

 Enhver har rett til å få informasjon om

	a)
	produktet inneholder komponenter eller har egenskaper som kan medføre virkning som nevnt i §1 ,

	b)
	hvilke komponenter eller egenskaper dette er,

	c)
	hvordan produktet må håndteres for å unngå virkning som nevnt i §1 ,

	d)
	vesentlige helseskader eller miljøforstyrrelser som produksjonen og distribusjonen av produktet forårsaker, og

	e)
	hvem som er tilvirker eller importør av produktet.

 Informasjon etter første ledd kan kreves fra tilvirker, importør, bearbeider, omsetter eller bruker av produktet.

 Rett til informasjon i henhold til første ledd bokstav d gjelder også informasjon om virkninger på miljøet som følge av produksjon eller distribusjon av produkt utenfor Norges grenser, i den grad slik informasjon er tilgjengelig. Virksomheten skal rette forespørsel til foregående salgsledd dersom dette er nødvendig for å besvare kravet.

 Krav om informasjon kan avvises dersom det er for generelt formulert eller ikke gir tilstrekkelig grunnlag for å identifisere hva kravet gjelder.

 Krav om informasjon kan avslås dersom

	a)
	kravet er åpenbart urimelig, eller

	b)
	informasjonen som etterspørres angår tekniske innretninger og framgangsmåter, samt drifts- eller forretningsforhold som det vil være av konkurransemessig betydning å hemmeligholde av hensyn til den som opplysningene angår.

 Avslag på krav om informasjon kan påklages. For øvrig gjelder reglene i miljøinformasjonsloven §§6 , 17 tredje ledd, 18 og 19 om betaling, saksbehandling og klage, samt forskrifter gitt i medhold av §7 , tilsvarende så langt de passer.

 Tilvirker, importør, bearbeider og omsetter av produkter skal gi informasjon som omfattes av denne paragrafen, til etterfølgende salgsledd.

For øvrig informasjon om prosessen gjelder altså miljøinformasjonsloven. Dens §16, om rett til miljøinformasjon om virksomhet, lyder:

(1) Enhver har rett til miljøinformasjon fra virksomhet nevnt i § 5 annet ledd om forhold ved virksomheten, herunder dens innsatsfaktorer og produkter, som kan medføre en ikke ubetydelig påvirkning på miljøet.

(2) Rett til miljøinformasjon etter første ledd gjelder også påvirkning på miljøet som følge av produksjon eller distribusjon av produkt utenfor Norges grenser, i den grad slik informasjon er tilgjengelig. Virksomheten skal rette forespørsel til foregående salgsledd dersom dette er nødvendig for å besvare kravet.

(3) Et krav om miljøinformasjon kan avvises dersom det er for generelt formulert eller ikke gir tilstrekkelig grunnlag for å identifisere hva kravet gjelder.

Når det gjelder bestemmelsene om hemmelighold gir miljøinformasjonsloven større rom for å kreve dette materialet. Det heter således i dens § 17, om unntak, at:

(1) Krav om miljøinformasjon kan avslås dersom
	a)
	unntak er påkrevd fordi offentlighet ville lette gjennomføringen av handlinger som kan skade deler av miljøet som er særlig utsatt eller som er truet av utryddelse,

	b)
	kravet er åpenbart urimelig, eller

	c)
	informasjonen som etterspørres angår tekniske innretninger og framgangsmåter, samt drifts- eller forretningsforhold som det vil være av konkurransemessig betydning å hemmeligholde av hensyn til den som opplysningen angår.

(2) Miljøinformasjon som er nevnt i §12, skal alltid utleveres. Reglene i §14 annet og tredje ledd gjelder tilsvarende så langt de passer.

(3) Bestemmelsen i §11 tredje ledd gjelder tilsvarende.

Det er særlig henvisningen til § 12, om miljøinformasjon som alltid skal utleveres, som er viktig. Denne lyder:

 Allmennheten skal uten hinder av reglene i §11 alltid få informasjon1 om

	a)
	helseskadelig forurensning eller forurensning2 som kan forårsake alvorlig skade på miljøet,

	b)
	forholdsregler for å hindre eller redusere skade som nevnt i bokstav a, og

	c)
	ulovlige inngrep i eller ulovlige skader på miljøet.

Det vises særlig til bokstav a, hvor det av forarbeidene heter at:

Bokstav a omfatter helseskadelig forurensning eller forurensning som kan medføre alvorlig skade på miljøet. Begrepet « forurensning » skal forstås tilsvarende som i forurensningsloven §6. Formuleringen i bokstav a sikter for det første til tilfeller hvor forurensningen kan forårsake direkte helseskade, og allmennhetens behov for informasjon er spesielt begrunnet. Dette omfatter både utslipp som umiddelbart kan føre til helseskade, men også forurensing som på lang sikt vil kunne få slike konsekvenser. Informasjon til befolkningen om slike forhold kan være spesielt viktig for eksempel i situasjoner med akutt forurensning. For det andre omfattes forurensning som kan medføre alvorlig skade på miljøet. I kravet om at forurensningen kan forårsake « alvorlig skade » ligger en viss kvalifikasjon av omfanget av forurensningen og potensialet for miljøskade.

Det vises her til de undersøkelser som blant annet er gjort i forhold til virkningene av PFOS/PFAS – noe som taler i retning av at kravet er oppfylt. Vi går ikke nærmere inn på denne vurderingen her.

Når det gjelder selve spørsmålsstillingen i brevet heter det i miljøinformasjonsloven § 16 (3) og produktkontrolloven § 10 fjerde ledd, at et krav om miljøinformasjon kan avvises dersom ”det er for generelt formulert eller ikke gir tilstrekkelig grunnlag for å identifisere kravet”.

Fra forarbeidene hitsettes:

Krav som er for generelt formulert kan være krav som ikke gir tilstrekkelig grunnlag for å identifisere hva det gjelder. Den selvstendige betydningen av sistnevnte kriterium er først og fremst spørsmål som er svært bredt vinklet og som er svært omfattende å besvare. Dette har sammenheng med arbeidsbyrden for informanten, og hvor mye det er rimelig å kreve fra denne. For at virksomheten skal være i stand til å besvare henvendelsen, må det være mulig å forstå hvilke « forhold » ved virksomheten det stilles spørsmål om. Dette skal ikke forstås slik at man ikke skal kunne kreve oversiktsinformasjon eller sammenstilte opplysninger, for eksempel dersom spørsmålet gjelder flere forhold som må ses i sammenheng eller utviklingen i visse forhold over tid. Det vises for øvrig til kommentarene til første ledd.
 Bestemmelsen stiller ikke opp noe krav om individualisering av krav slik som i offentlighetsloven, jf. også kommentaren til §10 tredje ledd. Som utgangspunkt skal det etter loven være mulig å få besvart spørsmål som er av noe mer generell karakter, dersom det er klart hvilke opplysninger det er tale om. Dette kan forutsette at informasjon fra flere kilder settes sammen eller samles. Den som får forespørselen må selv finne fram til dette, det kan ikke kreves at den som spør identifiserer en sak eller en konkret sammenheng hvor informasjonen skal foreligge. Dette er bakgrunnen for at saksbehandlingsreglene gir mulighet for forlengelse av svarfristen der hvor det tar tid å framskaffe informasjonen, for eksempel fordi den foreligger i flere forskjellige sammenhenger. Men der hvor besvarelse av forespørselen krever en helt urimelig og uforholdsmessig arbeidsinnsats, må virksomheten kunne avvise kravet.

Etter vår vurdering er forholdene etter ovennevnte tilstrekkelig konkretisert ved at man spør etter en bestemt type forurensning – PFOS.

�

� Ot.prp. nr. 116 (2001-2002).

050303_n_miljøinformasjonsloven[1].doc-

	
	
	
	

	Advokatfirmaet Grette da

Postboks 1397 Vika
N-0114 Oslo
	Besøksadresse

Hieronymus Heyerdahlsgt. 1

www.grette.no
	Telefon
22 34 00 00

Telefaks
22 34 00 01

firmapost@grette.no
	Bankgiro
9041.22.19790

Klientkonto
9041.22.20055

Org.nr.
NO 982 033 691 MVA

	
	
	
	

4/4
050303_n_miljøinformasjonsloven[1].doc

