

 Oslo kommune
 Bystyret

[12/00520-4]

Sak 184 Oslo kommunes høringsuttalelse - Diverse endringer i lov av 21. juni 2002 nr. 45
om yrkestransport med motorvogn og fartøy (yrkestransportlova) - Byrådssak
68 av 08.05.2012

Sendt til byrådet.

Bystyret har behandlet saken i møtet 13.06.2012 sak 184

FORSLAG:

Forslag fremsatt i komiteen:

Abdullah Alsabeehg på vegne av A og Marianne Borgen på vegne av SV fremmet følgende
forslag:

1. Vedr. pkt. 2.1 Høringsutkastets § 9 fjerde ledd:

Nytt avsnitt etter tredje avsnitt:
”Oslo kommune viser imidlertid til at det i departementets høringsnotat står at ”Betaling for
drosjetjenester skjer i stadig større grad med betalingskort, og desse midlane går i gjennom
sentralen. Sentralane utbetaler midlane frå kortbetalinga i ettertid til løyvehavarane. Ein
garanti vil vera med på å sikra at løyvehavarane får utbetalt det dei har krav på.” Oslo
kommune viser til at sentralene som er eid av løyvehaverne ikke skal ha vært omfattet av
problemene knyttet til at løyvehaverne ikke har fått utbetalt sine penger. Dette har en
sammenheng med at i denne selskapsformen er løyvehaverne solidarisk ansvarlige for
selskapets økonomi. På denne bakgrunn ber Oslo kommune om at det vurderes hvorvidt det er
nødvendig og naturlig at sentraler eid av løyvehaverne skal omfattes av samme regler og
omfang for garanti som sentralene som ikke eies av løyvehaverne.”

2. Vedr. pkt. 3.1 Høringsutkastets § 26:

I siste avsnitt i pkt 3.1 i byrådets forslag erstattes ordet ”uttømmande” med ”ordinær”.

Forslag fremsatt i bystyret:

Odd Einar Dørum på vegne av V fremmet følgende endringsforslag til pkt. 3.1, siste avsnitt:

Oslo kommune foreslår etter dette at høringsforslagets § 26 endres til:

 2

”Det skal krevjast politiattest ved søknad om løyve eller anna godkjenning etter denne lova.
For behovsprøvd løyve for persontransport med motorvogn utanfor rute etter § 9 skal det
krevjast uttømmande politiattest. Departementet kan i forskrift fastsetje reglar om fornya
vandelskontroll.”

Votering:

A og SVs forslag ble forkastet mot 26 stemmer (A, SV og R).
Samferdsels- og miljøkomiteens innstilling pkt. 2.1 ble vedtatt mot 26 stemmer (A, SV og R).
Vs endringsforslag til pkt. 3.1, siste avsnitt, ble enstemmig vedtatt.
Samferdsels- og miljøkomiteens innstilling for øvrig ble enstemmig vedtatt.

Etter dette er bystyrets vedtak:

Oslo kommune avgir følgende høringsuttalelse til Samferdselsdepartementets utkast til
endringer i lov av 21. juni 2002 nr. 45 om yrkestransport med motorvogn og fartøy
(yrkestransportlova), lagt frem i brev av 09.02.2012:

1.
Utveksling av informasjon med skatte- og avgiftsmyndighetene og løyvemyndighetens
mulighet til å kreve kopi av næringsoppgave og selvangivelse

Oslo kommune anser forslagene til nye §§ 26 a og 26 b og endringene i § 32 nr. (1) som
positive. Kommunen mener en styrking av vandelskontrollen både ved vurdering av søknad
om tildeling av løyve og annen godkjenning, og ved tilbakekall er helt nødvendig. Det vil
være en åpenbar fordel for løyvemyndigheten å få kunnskap om og muligheten til å vektlegge
administrative sanksjoner.

Oslo kommune mener det imidlertid også må innføres en slik opplysnings- og meldeplikt for
politiet. Dette vil kunne lette dokumentasjonskravet for søkere samt forkorte
løyvemyndighetens behandlingstid. En viss opplysningsplikt følger i dag av påtaleinstruksen
§ 5-5, men Oslo kommune mottar i praksis ikke slik underretning fra politiet. En hjemmel i
yrkestransportlova som pålegger politiet opplysnings- og meldeplikt overfor
løyvemyndigheten vil sørge for en større grad av etterlevelse og en ytterligere styrking av
kravet.

I høringsutkastets § 26 a foreslår departementet at skatte- og avgiftsmyndighetene gis rett til å
gi opplysninger til løyvemyndigheten ved søknad om løyve eller annen godkjenning.

Oslo kommune er positive til forslaget. Det anses formålstjenelig at retten er ment å omfatte
informasjon om pålagt tilleggsskatt og tilleggsavgift knyttet til all næringsvirksomhet, og ikke
begrenset til yrkestransport. Hensikten med bestemmelsen er å vurdere om vedkommende er
egnet til å drive løyveregulert næringsvirksomhet, og herunder er all næringsvirksomhet egnet
til å belyse forholdet. Kommunen anser imidlertid at dette med fordel kan komme tydeligere
fram av lovteksten.

Departementet viser til at likhetsprinsippet i forvaltningen tilsier at lovbrudd på skatte- og
avgiftsområdet tillegges vekt ved tildeling og tilbakekall av løyve. Oslo kommune er av den

 3

oppfatning at det av hensyn til det samme prinsippet bør være en plikt for skatte- og
avgiftsmyndighetene til å underrette løyvemyndigheten når en løyvehaver har fått endelig
vedtak om tilleggsskatt eller tilleggsavgift. I motsatt fall er kommunen redd for at
tilfeldighetene vil råde.

Oslo kommune foreslår etter dette følgende endring i § 26 a:

”Skatte- og avgiftsstyresmaktene skal utan hinder av teieplikt gi opplysningar til
løyvesstyreksmaktane om all pålagt tilleggsskatt, skjerpa tilleggsskatt og tilleggsavgift ved
søknad om løyve eller anna godkjenning etter denne lova.”

I høringsutkastets § 26 b foreslår departementet at skatte- og avgiftsmyndighetene gis løpende
rett til å melde fra til løyvemyndigheten ved ileggelse av tilleggsskatt og tilleggsavgift for en
løyvehaver eller annen med godkjenning etter yrkestransportlova.

Av samme grunn som nevnt ovenfor mener Oslo kommune at det også her bør være en plikt
for skatte- og avgiftsmyndighetene å melde fra om slike tilfeller, og foreslår at bestemmelsen
gis følgende ordlyd:

”Når skatte- og avgiftsstyresmaktane fastset tilleggsskatt, skjerpa tilleggsskatt eller
tilleggsavgift for ein løyvehavar eller annan med godkjenning etter denne lova, skal dei av
eige tiltak og utan hinder av teieplikta informere løyvesstyresmakta om det.

Når skatte- og avgiftsstyresmaktane avdekkar forhold som kan ha verknad for det å inneha
løyve eller anna godkjenning etter denne lova, skal dei, utan hinder av teieplikta, informere
løyvesstyreksmakta om det.”

Yrkestransportlova § 32 omhandler løyvehavers plikt til å gi statistikk mv. til
løyvemyndigheten. I høringsutkastets § 32 foreslår departementet å endre
paragrafoverskriften til ”plikt til å gi opplysningar”, samt at det i nr. (1) innføres en hjemmel
for løyvemyndigheten til å kreve næringsoppgave og/eller selvangivelse fra løyvehaver eller
løyvesøker. Retten er ment brukt i enkelttilfeller dersom løyvemyndigheten har grunn til å tro
at den løyvepliktige virksomheten ikke blir drevet i samsvar med yrkestransportreglementet.

Oslo kommune mener det i denne forbindelse også bør åpnes for at man kan innhente
”tilleggsskjema for drosje- og lastebilnæringen”, som sammen med næringsoppgaven gir en
fullstendig informasjon om drosjedriften.

Høringsforslaget skal bidra til å effektivisere løyvemyndighetens forvaltning og kontroll med
løyveordningen, men for Oslos vedkommende vil ikke dette nødvendigvis bli resultatet. I
Oslo kommune er antall drosjeløyver på nåværende tidspunkt fastsatt til 1780, og det er på
denne bakgrunn ikke mulig å ha løpende oversikt over hver enkelt av disse løyvehaverne og
hvorvidt deres drift er i tråd med yrkestransportlovgivningen. Løyvemyndigheten vil således
ikke kunne ha den mistanken det legges opp til for å kreve nevnte dokumentasjon, uten at
dette blir innrapportert fra næringen selv. Kontrollen blir med et slikt løp derfor minimal og
tilfeldig, alt avhengig av hvem som ”sladrer” på hvem. Ettersom kontrollen kan gi seg slike
tilfeldige utslag kan det i tillegg stilles spørsmålstegn ved om likhetsprinsippet krenkes.

 4

Når det legges opp til at løyvemyndigheten selv kan innhente dokumentasjon bør det være
opp til den enkelte løyvemyndighet å bestemme når og hvor mange man vil kontrollere,
uavhengig av konkret mistanke. Dette vil bidra til en effektivisering og vil også virke
preventivt ettersom løyvehaver på forhånd ikke vet når eventuell kontroll foretas. I
høringsnotatet presiseres det at bestemmelsen skal bidra til å gjøre det lettere å drive effektiv
løyveforvaltning, samt gi sunnere og mer ordnede forhold. Oslo kommune er av den
oppfatning at enhver løyvehaver og løyvesøker i prinsippet bør kunne pålegges å fremvise
næringsoppgave og selvangivelse. Løyvemyndigheten er bundet av reglene i
yrkestransportlova § 4 andre ledd jf. yrkestransportforskriften § 4 ved tildeling og tilbakekall
av løyve, og kan således ikke automatisk tilbakekalle eller nekte løyve ved ethvert funn i
vedkommendes næringsoppgave eller selvangivelse. Myndighetene må ha tiltro til at
løyvemyndigheten er godt egnet til å vurdere hvem som er skikket til å drive løyvepliktig
virksomhet og ikke.

Oslo kommune foreslår etter dette at ordlyden i bestemmelsen endres til følgende:

”Løyvehavar eller den som søkjer om løyve skal legge fram rettkjend kopi av innlevert
næringsoppgåve og sjølvmelding til løyvesstyresmakta når dei krevjar dette.”

2.
Innføring av krav til vandel og økonomi for drosjesentraler

Oslo kommune er positive til forslaget om å innføre krav om god vandel og tilfredsstillende
økonomi også for drosjesentralene. Dette medfører en større ansvarliggjøring av sentralene,
og er et viktig virkemiddel for få en lovlydig og velfungerende bransje. Videre mener
kommunen det er positivt at kravene for tildeling og tilbakekall av løyve, samt gebyr ved
utstedelse av løyve o.l., foreslås å gjelde også annen godkjenning, herunder
sentralgodkjenning.

I høringsutkastets § 9 fjerde ledd foreslår departementet å innføre et krav om god vandel hos
daglig leder, og tilfredsstillende økonomisk evne for sentralen.

Oslo kommune anser at kravet til vandel for daglig leder i en drosjesentral er positivt og
nødvendig. En ansvarliggjøring av sentralene, herunder dets nøkkelperson, er viktig for å
skape en lovlig og veldrevet drosjenæring.

Når det gjelder kravet til økonomi er det i Oslo gitt adgang til at en løyvehaver kan søke
overgang fra en sentral til en annen to ganger per år, jf. overgangsregler mellom
drosjesentraler i Oslo kommune. Videre er det lagt opp til en hyppigere overgangsmulighet i
forslaget til drosjeforskrift for Oslo kommune. Det er ikke gitt at løyver som innleveres i en
drosjesentral utlyses med tilslutningsplikt til den samme sentralen. Dette innebærer at antall
tilsluttede løyvehavere ved den enkelte sentral stadig vil variere. Det må tas høyde for dette i
vurderingen av hvilken garantisum som skal stilles. Oslo kommune mener det er
hensiktsmessig at det er opp til løyvemyndigheten om det skal stilles økonomiske krav, og
således garantiens størrelse. Oslo kommune ser det også som positivt at garantiens størrelse
skal reflektere tallet på tilsluttede løyvehavere.

I høringsforslaget foreslås det at departementet i forskrift kan gi nærmere bestemmelser om
kravet til vandel og økonomi, og det varsles at den nærmere utformingen av garantikravet vil

 5

fastsettes i forskrift i etterkant av høringen. Oslo kommune vil således ikke kommentere dette
ytterligere i denne høringsuttalelsen.

Oslo kommune støtter opp om bestemmelsen, og foreslår ingen endringer i høringsutkastets §
9 fjerde ledd.

Etter yrkestransportlova § 25 kan løyve tildeles til den som oppfyller kravene i
yrkestransportreglementet. I høringsutkastets § 25 foreslår departementet at også annen
godkjenning kan bli gitt til den som oppfyller kravene. Oslo kommune anser en slik
presisering som nødvendig for å kunne pålegge sentralene krav til vandel og økonomi.

Oslo kommune støtter opp om bestemmelsen, og foreslår ingen endringer i høringsutkastets §
25.

Yrkestransportlova § 29 omhandler tilbakekall av drosjeløyve. I høringsforslagets § 29 første
ledd foreslår departementet at også annen godkjenning skal kunne kalles tilbake dersom
kravet til vandel og økonomi ikke er oppfylt. Oslo kommune mener dette er en nødvendig og
viktig loveendring, som naturlig må følge med innføringen av krav om god vandel og
tilfredsstillende økonomi for sentralene.

Oslo kommune støtter opp om bestemmelsen, og foreslår ingen endringer i høringsutkastets §
29 første ledd.

Yrkestransportlova § 31 gir departementet hjemmel til å fastsette gebyr for utstedelse av
løyvedokument, løyveskilt eller annen dokumentasjon etter loven. I høringsforslagets § 31
foreslår departementet å presisere at det også kan tas gebyr i forbindelse med annen
godkjenning etter yrkestransportlova. Dersom løyvemyndigheten skal kunne kreve god vandel
og tilfredsstillende økonomi for sentralene, vil dette medføre noe merarbeid. Oslo kommune
ser det som naturlig at merkostnadene ved merarbeidet søkes dekket gjennom gebyr.

Oslo kommune støtter opp om bestemmelsen, og foreslår ingen endringer i høringsutkastets §
31.

3.
Endringer som følge av den nye politiregisterloven

I forlagets § 26 foreslås det presisert at det kan kreves ordinær politiattest ved søknad om
løyve eller annen godkjenning etter yrkestransportlova. Dette er praksisen i dag, og blir
således kun som en presisering av gjeldende praksis. At løyvemyndigheten kun kan kreve
ordinær politiattest innebærer etter ny politiregisterlov § 40 nr. 5 (ikke trådt i kraft) at det ved
fremleggelse av politiattest ”ikke skal oppgis reaksjoner som er ilagt ved dom avsagt eller
forelegg vedtatt mer enn tre år før utstedelsen, med mindre annet følger av nr. 6, 7 eller 8.
Varig rettstap oppgis alltid.” Konsekvensen av dette er at det vil være enkelte reaksjoner
løyvemyndigheten ikke vil få informasjon om.

Som følge av ny politiregisterlov er ordinær politiattest hovedregelen, og uttømmende og
utvidet politiattest kan kun kreves dersom det følger av lov eller forskrift, jf. ny
politiregisterlov § 40 nr. 1. Oslo kommune ønsker at det stilles strengere vandelskrav til
utøvere i næringen. Det har i stor utstrekning vist seg å forekomme ulovligheter i bransjen,
især i drosjenæringen hvor det i relativt stor grad har forekommet bl.a. skattesvindel,

 6

trygdesvindel og svart kjøring. Kommunen anser at et strengere vandelskrav vil kunne
medvirke til en opprydding i bransjen. Ren vandel er en forutsetning for å kunne drive
næringsvirksomhet, og når det har vist seg å forekomme ulovligheter i så stor grad, mener
kommunen at myndighetene bør ta grep ved å skjerpe vandelskravet. Drosjenæringen især vil
ikke kunne bli velfungerende før den drives fullt ut lovlig i alle ledd. Et strengere vandelskrav
kan oppnås ved å kreve utømmende politiattest, slik at bl.a. tidsbegrensningene i
politiregisterloven § 40 ikke gjelder.

Oslo kommune viser i denne sammenheng også til at fotnote 4 til kravet om ”god vandel” i
yrkestransportlova § 4, viser til lovens § 26, hvor det slås fast at det ”kan” kreves politiattest
ved søknad om løyve. Kravet er nærmere presisert i yrkestransportforskriftens § 6, hvor det
heter at søknad om løyve ”skal” vedlegges politiattest. I departementets høringsutkast står det
fortsatt ”kan krevjast ordinær politiattest”. Oslo kommune anser det som uheldig at det på
dette punkt ikke er samsvar mellom lov og forskrift og foreslår at ordlyden endres til ”skal”.

Som følge av forslaget om innføring av krav til vandel jf. ovenfor, foreslår departementet å
presisere at politiattest etter § 26 også kan kreves for annen godkjenning, herunder
sentralgodkjenning. Oslo kommune mener dette er et naturlig og nødvendig tilskudd til
bestemmelsen som følge av kravet om god vandel for daglig leder i drosjesentralene.

Oslo kommune foreslår etter dette at høringsforslagets § 26 endres til:

”Det skal krevjast politiattest ved søknad om løyve eller anna godkjenning etter denne lova.
For behovsprøvd løyve for persontransport med motorvogn utanfor rute etter § 9 skal det
krevjast uttømmande politiattest. Departementet kan i forskrift fastsetje reglar om fornya
vandelskontroll.”

4.
Kontrollmyndighet

Yrkestransportlova § 38 hjemler politiets og Statens Vegvesens kontrollmyndighet overfor
løyvehavere. I forslagets § 38 andre punktum foreslås det å gi departementet hjemmel til
fastsette avgrensninger og vilkår for utføring av kontroll utøvd av andre offentlige
tjenestemenn. Dette innebærer at departementet åpner for at kontroll kan utøves av andre enn
politiet og Statens Vegvesen, noe Oslo kommune stiller seg svært positive til.

En slik kontrollmyndighet har i lengre tid vært etterspurt av Oslo kommune, og anses som en
helt nødvendig forutsetning for å kunne kontrollere at næringen drives lovlig. Det har lenge
vært et uttalt behov for en opprydding i drosjebransjen, da det har vist seg å forekomme
relativt stor grad av ulike ulovligheter i bransjen. Selv om politiet og Statens Vegvesen har
hatt mulighet til å utøve kontrollmyndighet, har dette for Oslo sin del skjedd i svært begrenset
grad. Dette anser Oslo kommune som lite tilfredsstillende ettersom det i bransjen har vist seg
et behov for hyppigere og strengere kontroll. At løyvemyndigheten selv kan kontrollere
løyvehavere og sentraler anser kommunen som en nødvendighet for å få kontroll med
næringen. Løyvemyndigheten har mulighet til å innføre et helhetlig kontrollregime,
eksempelvis etter modell fra skjenkebransjen, og på den måten skape mer ordnede forhold i
næringen.

Den foreslåtte lovendringen gir kun departementet myndighet til å fastsette nærmere vilkår og
avgrensning for utøving av kontrollmyndighet av andre offentlige tjenestemenn. Oslo

 7

kommune stiller seg spørrende til hvorfor det i yrkestransportlova ikke kan fastsettes nærmere
kriterier for kontroll utøvd av andre offentlige tjenestemenn. Kommunen ser at forholdene kan
være ulike hos de forskjellige løyvemyndighetene, og at det kan være vanskelig å gi generelle
kriterier. Oslo kommune ser det imidlertid som uheldig at departementet sitter igjen med full
avgjørelsesmyndighet knyttet til slik kontroll. Det er eksempelvis ikke ønskelig med en
situasjon hvor hver kontroll må forhåndsgodkjennes av departementet.

Oslo kommune savner derfor en bredere gjennomgang av hvordan Samferdselsdepartementet
anser at slik kontroll kan gjennomføres. For Oslo kommune er det vesentlig at vi får mulighet
til å drive hyppig og systematisk kontroll av næringen. For at dette praktisk sett skal kunne
gjennomføres må kommunen gis en generell tillatelse til å utøve kontroll, samt til å gi
sanksjoner, dog på nærmere fastsatte vilkår. Oslo kommune mener det er viktig at
departementet ihensyntar løyvemyndighetenes reelle kontroll- og sanksjoneringsbehov når de
skal fastsette vilkårene for slik myndighet.

Oslo kommune foreslår at det i § 38 andre punktum gis nærmere avgrensninger og vilkår for
hvordan kontroll kan utøves av andre offentlige tjenestemenn, samt hva slags sanksjoner disse
kan gi.

5.
Unntak fra kravet om løyve for transport utført av frivillighetssentraler

I høringsutkastets § 20 tredje ledd foreslår departementet å gjøre unntak fra krav om løyve for
frivillighetssentraler når det transporteres personer og bare tas betalt for reelle utgifter knyttet
til transporten.

I høringsutkastet presiseres det at unntaket kun skal gjelde for frivillighetssentraler med
statstilskudd. Dette kan med fordel presiseres i ordlyden.

I høringsutkastet går det også frem at departementet er usikre på om det skal kreves
kjøreseddel for sjåfører som kjører slik transport. Oslo kommune er av den oppfatning at et
slikt krav bør stilles. Det stilles ikke store krav for å få kjøreseddel, jf. yrkestransportlova kap.
7 A, og kommunen anser at det er vesentlig at en sjåfør som skal utføre persontransport fyller
disse, uavhengig av om denne skjer gjennom en frivillighetssentral eller løyvepliktig
transport.

Oslo kommune foreslår etter dette at § 20 tredje ledd gis følgende ordlyd:

”Det trengst ikkje løyve når ein frivilligsentral som mottek statstilskot, transporterer personar
og berre tar betalt for reelle utgifter knytta til den einskilde transporten. Einkvar som køyrar
for frivilligsentralen må ha køyresetel jf. yrkestransportlova § 37 a).”

6.
Lemping av kjøreplikt for bostedsløyver

Bostedsløyver er ikke en aktualitet i Oslo, og Oslo kommune har således ingen innspill til
forslaget om endring av forvaltningspraksis.

7.
Øvrige forslag til lovendring

 8

Oslo kommune er positive til at departementet er i gang med en lovendringsprosess for å
bedre tilpasse regelverket de faktiske forhold i næringen. Kommunen anser imidlertid at
høringsforslaget kun hjelper et stykke på vei, og at loven på flere punkter stadig inneholder
mangler. Vi vil i det følgende adressere flere lovendringsforslag.

Løyvepliktig transport utgjør en vesentlig del av biltrafikken i landet, og Oslo kommune ser at
næringen således har vesentlig betydning for miljøet. Kommunen mener at det derfor bør
innføres en hjemmel i yrkestransportlova som gir løyvemyndigheten mulighet til å stille
miljøkrav til næringen.

Herunder mener Oslo kommune at det også i yrkestransportlova § 11 om muligheten til å
stille vilkår til det enkelte løyvet, bør åpnes for at et slikt vilkår kan være miljøkrav. Slik
kommunen tolker dagens regelverk kan det kun stilles vilkår innefor rammen av
yrkestransportlova § 25, og herunder kvalifikasjonskravene i § 4; god vandel, tilfredsstillende
økonomisk evne og tilstrekkelig faglig kompetanse. Å stille miljøkrav som vilkår for tildeling
av løyve må således føyes til § 11.

Gjennom korrespondanse og møter med Samferdselsdepartementet har det klart fremgått at
løyvemyndigheten ikke har hjemmel til å innføre strengere sanksjoner enn det som fremgår av
yrkestransportlovgivningen, eller hjemmel til å gi differensierte sanksjoner. Sentralene har
bred sanksjonsmyndighet overfor sine løyvehavere som igjen har sanksjonsmuligheter overfor
sine ansatte sjåfører. Løyemyndighetens sanksjoner er imidlertid begrenset til advarsel eller
tilbakekall. Oslo kommune anser dette som uheldig da det medfører at løyvemyndigheten må
fatte vedtak om tilbakekall i tilfeller som like gjerne kunne vært løst gjennom andre typer
reaksjoner, slik som utstedelse av gebyr eller midlertidig inndragning av løyve. Dette er med
på å skape et dårlig forhold mellom næringen og løyvemyndigheten.

Oslo kommune ønsker at det ved lovendring gis hjemmel til differensierte sanksjoner overfor
løyvehavere som bryter yrkestransportlovgivningen eller forskrifter og regler som gjelder for
virksomheten. På denne måten kan løyvemyndighetene få innført et helhetlig og effektivt
kontroll- og sanksjonsregime.

Oslo kommune bemerker at departementet høsten 2010 foreslo at politiet og Statens vegvesen
skulle gis hjemmel til å utstede bøter ved for eksempel manglende løyvedokumenter, men at
lovendringen ikke er vedtatt per dags dato. Sett hen til høringsforslagets § 38 andre punktum
mener kommunen at slik myndighet også må gis til ”annan offentleg tenestemann”.

Løyvemyndigheten har i medhold av yrkestransportforskriften hjemmel til å innhente
opplysninger fra sentral og løyvehavere. Det er imidlertid ønskelig at dette kravet lovfestes og
bygges ut ytterligere.

Opplysningsplikten etter dagens regelverk fokuserer i stor grad på opplysninger
løyvemyndigheten trenger i sin behovsprøving av antall drosjeløyver, herunder økonomiske
og statistiske opplysninger. Oslo kommune mener det i tillegg bør lovfestes at sentralene har
melde- og rapporteringsplikt ved løyvehaveres lov- og regelbrudd. Kommunen anser at
løyvemyndigheten kan innføre slike krav gjennom yrkestransportforskriften § 46 siste ledd,
men ser at kravet bør tydeliggjøres gjennom lovfesting ettersom slike opplysninger vil være
av betydning for om løyvehavere oppfyller vilkårene for å inneha løyve.

 9

Videre er det et uttrykt ønske fra flere andre offentlig instanser at sentralenes melde- og
rapporteringsplikt ikke bare bør gjelde overfor løyvemyndigheten, men også andre offentlige
instanser, slik som Skatteetaten, Arbeidstilsynet, NAV, Tollvesenet, politiet osv. Oslo
kommune understreker behovet for lovhjemlet rapporteringsplikt til andre offentlige instanser
for å begrense omfanget av skatte- og avgiftsunndragelser, trygdesvindel etc. innenfor
næringen.

Oslo kommune har overfor departementet foreslått at det igangsettes et forsøk med
flerbilseiere i drosjenæringen ved å tildele fra 5 til 20 nye løyver til enkeltpersonforetak.
Hensikten med forsøket er å bidra til å utvikle en oversiktlig og gjennomsiktig næring, med en
struktur som legger grunnlaget for god internkontroll, gode ansettelsesforhold og god
publikumsservice. Dette skal igjen gi en god inntjeningsmulighet for seriøse og
serviceorienterte aktører, samt at det blir lettere for myndighetene å føre kontroll.

Samferdselsdepartementet har gjennom tidligere korrespondanse meddelt at Oslo kommune
ikke har hjemmel til forsøket, ettersom løyvemyndigheten ved utdeling av nye løyver ikke
kan forbeholde disse for søkere som er organisert som enkeltpersonforetak, med 5 til 20
løyver til hver, og dermed ekskludere andre kvalifiserte som ønsker løyve.

Drosjenæringen har historisk arvet sin struktur fra vognmennene, én mann – én hest, og i
yrkestransportlovgivningen er drosjeløyvehavere som enbilseiere -enkeltpersonsforetak -
prioritert foran flerbilseiere - selskaper. Oslo kommune mener at dagens lovverk ikke i
tilstrekkelig grad gjenspeiler de faktiske forhold, og at næringen har et ubenyttet
forbedringspotensial når det kommer til drift av løyver. Vi ser bl.a. at mange løyvehavere ikke
har ansatte sjåfører, noe som stridere med hensikten bak løyveinstituttet. Gjennom å tillate
flerbilseiere vil myndighetene åpne for å modernisere bransjen, og således bedre tilpasse den
dagens reelle forhold.

Oslo kommune mener at det bør opprettes en hjemmel for flerbilseiere i drosjenæringen, i
henhold til forslaget fra Oslo kommune.

Det har i Oslo kommune lenge vært et politisk ønske at løyvemyndigheten skal stå for kurs og
opplæring av sjåfører og løyvehavere. Departementet har tidligere avslått kommunens ønske
da de mener løyvemyndigheten ikke har hjemmel til dette.

Etter dagens regelverk krever løyvemyndigheten vitnemål for bestått eksamen fra et godkjent
løyvekurs, men har ingen befatning med kurset selv. Godkjente løyvekurs tilbys i dag av
NKI-skolen, Kompetanseteam Vest A/S og Utdanningsetaten. For drosjesjåførene kreves det
at de har bestått kjennskapsprøve for løyvedistriktet. Først når prøven er bestått kan de tildeles
kjøreseddel fra politiet, og gis mulighet til å arbeide som drosjesjåfør. Det er politiet som har
myndigheten til å utstede kjøreseddel og avholde kjentmannsprøve, og i Oslo politidistrikt er
myndigheten til å avholde slike prøver delegert til Taxiskolen AS. Videre tilbyr en rekke
andre aktører kurs som er tilpasset kravene i kjennskapsprøven. Hver drosjesentral kan også
stille krav om at drosjesjåføren gjennomfører sjåførkurs i sentralens regi.

Oslo kommune mener at kravene til opplæring både for løyvehavere og sjåfører må bli
strengere, da det har vist seg å forekomme kompetansemangler på begge områder. Oslo
kommune ser at det bl.a. er for lett å jukse seg til både godkjent løyvekurs og
kjennskapsprøve, og mener derfor at disse bør organiseres og avholdes av løyvemyndigheten.
På denne måten sikrer man en enhetlig og kontrollerbar opplæring av løyvehavere og sjåfører.

 10

Herunder mener Oslo kommune at løyvemyndigheten også må gis hjemmel til fastsette
nærmere innhold og vilkår i slik opplæring. Oslo kommune har erfart at de krav som i dag
stilles ikke i tilstrekkelig grad tilfredsstiller de kvalitetskrav som næringen bør oppfylle. Det
forekommer bl.a. mangelfull språkforståelse, mangelfull lokalkjennskap, manglende innsikt i
lover og regelverk osv. Oslo kommune mener opplæringen av løyvehavere og sjåfører er
moden for en fornyelse, og at det må innføres hjemler i yrkestransportregelverket som gir
løyvemyndigheten de tilstrekkelige hjemler til å gjennomføre dette.

Yrkestransportlova inneholder ingen formålsparagraf, noe Oslo kommune mener er uheldig.
En formålsparagraf skal gi føringer for hvilke hensyn som skal vektlegges ved anvendelsen av
lovverket, samt hvilke formål loven skal ivareta. Når yrkestransportlova ikke inneholder slike
føringer skaper det usikkerhet både for løyvehaverne og løyvemyndigheten.

Formålet med yrkestransportloven er etter Oslo kommunes syn å legge til rette for en
forvarlig organisering av løyvepliktig transport, med sikte på et best mulig tilbud for
publikum. I drosjenæringen har bl.a. økonomisk kriminalitet vært særlig fremtredende, og
Oslo kommune mener at hensynet til å bekjempe økonomisk kriminalitet bør fremheves i en
formålsparagraf. Videre bør det i en formålsparagraf trekkes frem hensynet til sunn
konkurranse, god kvalitet og sikkerhet. Det vil også være hensiktsmessig å inkludere
miljøhensyn i formålsparagrafen. Løyvepliktig transport utgjør en svært stor del av
biltrafikken i landet, og ved å inkludere miljøhensyn i premissene for loven vil
løyvemyndigheten stå friere til å vektlegge og prioritere miljøvennlige løsninger for næringen.

Oslo kommune foreslår at det utformes en formålsparagraf i yrkestransportlova.

Oslo bystyres sekretariat, den 14. juni 2012

Siv Songedal

Godkjent og ekspedert elektronisk

