
Redegørelse om Landstingets beslutningskompetence vedrørende udstedelse af
bekendtgørelser

Landstingets Formandskab har på sit møde den 25. april 2007 anmodet om en retlig vurdering af
spørgsmålet, hvorvidt Landstinget kan pålægge Landsstyret at ændre i udstedte bekendtgørelser.

Der er således rejst retlig tvivl om den mangeårige praksis, hvorefter Landstinget har anset sig som
berettiget til at pålægge Landsstyret at udstedelse, ændreing eller ophævelse af hjemmestyrets
bekendtgørelser. Nogle eEksempler på denne praksis er nævnt i Landstingets Formandskabs
pressemeddelelse af 25. april 2007, som vedlægges som Bilag 1 til dette notat.

1) Retsgrundlaget.

Spørgsmålet om opgavefordelingen mellem Landstinget og Landsstyret, herunder adskillelsen
mellem den lovgivende og den udøvende magt, er for Grønlands vedkommende hovedsageligt
reguleret ved landtingslov nr. 11 af 20. oktober 1988 om landstinget og landsstyret (med senere
ændringer). Denne lovs bestemmelser skal fortolkes i sammenhæng med lov om Grønlands
Hjemmestyre samt Danmarks Riges Grundlov, der indeholder højere rangerende retsnormer samt
evt. udfyldende bestemmelser i forhold til hjemmestyrets egen lovgivning. Hertil kommer andre
retskilder, så som Landstingets Forretningsorden.

Ved forfatningsretlige vurderinger fortjener det opmærksomhed, at grundlovens bestemmelser om
forholdet mellem den danske regering og Folketinget i en række tilfælde ikke uden videre kan
anvendes på forholdet mellem Landstinget og Landsstyret. Et antal grundlovsbestemmelser anses
som direkte gældende i forholdet mellem hjemmestyrets organer, eksempelvis princippet om
magtens tredeling i grundlovens § 3. Andre bestemmelser er klart ikke anvendelige, f.eks. reglerne
om Rigsrettens påkendelse af sager om ministeransvar, jf. grundlovens § 16. I en række tilfælde må
rækkevidden af en grundlovsbestemmelse i forhold til Grønlands Hjemmestyre derfor afgøres ved
konkret fortolkning. Det samme gælder for de forfatningsretlige principper, der knytter sig til
grundlovens bestemmelser.

2) Generelt om adgangen til at udstede bindende retsregler over for borgerne.

Opgaverne for Landstinget og Landsstyret, samt disse organers indbyrdes forhold, er hovedsageligt
reguleret ved landtingslov nr. 11 af 20. oktober 1988 om landstinget og landsstyret (med senere
ændringer). Ifølge denne lov varetager Landsstyret forvaltningen af hjemmestyrets anliggender (§
3, stk. 1) og nævnes desuden som ansvarlig for forvaltningen af hjemmestyrets anliggender (§ 4,
stk. 1).

Landsstyret kan ifølge lovgivningen være berettiget, og efter omstændighederne tillige forpligtet, til
at udstede bindende administrative retsforskrifter for borgerne i bekendtgørelsesform på et nærmere
afgrænset område. I praksis udstedes alle hjemmestyrebekendtgørelser af Landsstyret efter konkret
bemyndigelse ved landstingslov eller landstingsforordning.Denne opgave er i givet fald led i
Landsstyrets varetagelse af hjemmestyrets anliggender.

Den lovgivende magt ligger hos Landstinget og Landsstyret i forening, hvilket svarer til princippet i
grundlovens § 3, 1. pkt.

Landstinget har ikke herudover en selvstændig adgang til at udstede retsregler direkte i forhold til
borgeren. Landstingets selvstændige regeludstedende myndighed er i stedet begrænset til en
regulering af Landstinget egne anliggender, navnlig i Landstingets Forretningsorden. Dette
indbefatter, at Landstinget kan udstede regler for institutioner på Landstingets område, jf.
Landstingets Instruks til Landstingets Ombudsmand, samt f.eks. fastsætte regler for anmeldelse af
dagsordenspunkter til Landstingets samlinger, som er bindende for alle forslagsstillere, herunder
Landsstyret.

Spørgsmålet om, hvorvidt en regulering skal ske ved landstingslov/landstingsforordning eller i
bekendtgørelsesform, beror på lovgiverens skøn. Hvor den regelfastsættende myndighed herefter er
delegeret til Landsstyret, betragtes denne opgavefordeling imidlertid som bindende, således at ingen
andre end Landsstyret kan udnytte reguleringsadgangen. Lovgiveren kan dog til enhver tilbagekalde
en bemyndigelse til Landsstyret og i stedet vælge at regulere området ved lovpå anden måde.

32) Konkret om Landstingets adgang til at træffe beslutning vedrørende Landsstyrets
udnyttelse af en reguleringsadgang.

Landstinget har en generel adgang til at holde sig underrettet om alle offentlige anliggender,
herunder om Landsstyrets virke, og træffe beslutninger desangående. Denne adgang til
beslutningstagning er i Landstingets Forretningsorden bl.a. reguleret således:

 § 32. Forslag fra et medlem, et parti eller Landsstyret om lovgivning eller ændring eller
ophævelse af bestående lovgivning fremsættes som forslag til landstingsbeslutning. Forslaget skal
være begrundet, affattet i beslutningsform og forsynet med en titel.

 Stk. 2. (¿)

 Stk. 3. Som forslag til landstingsbeslutning behandles endvidere følgende:

(¿)

3) Andre forslag af principiel betydning, hvor det er afgørende, at Landstinget træffer beslutning.

 Stk. 4. (¿)

 Stk. 5. Såfremt et forslag til landstingsbeslutning, som omtalt i stk. 1, vedtages af Landstinget,
påhviler det Landsstyret snarest at fremme forslaget ved fremsættelse af et egentligt forslag til
landstingslov eller landstingsforordning eller eventuelt ved udstedelse af bekendtgørelse.

(¿)

Det er således klart forudsat i Landstingets Forretningsorden, § 32, stk. 1, at forslag til
landstingsbeslutninger kan angå vedtagelse, ændring eller ophævelse af lovgivning. Begrebet
¿lovgivning¿ forstås som sædvanligt i en bred forstand, som omfatter love, forordninger og
administrative retsforskrifter (bekendtgørelser m.fl.). Dette fremgår tillige af § 32, stk. 5, som
udtrykkeligt omhandler udstedelse af bekendtgørelser i henhold til vedtaget landstingsbeslutning.

Eventuelle begrænsninger i Landstingets Denne adgang til beslutningstagning vedrørende ny
lovgivning kan følgeliger alene gøres gældende, hvor der kan påvises et klart retligt grundlag i
højere retsnorm eller anerkendte forfatningsretlige principper. Af særlig betydning er i denne
forbindelse alene undergivet de begrænsninger, der følger af princippet om magtens tredeling i en
lovgivende, en dømmende og en udøvende magt, jf. grundlovens § 3, som også ligger til grund for
den gældende. landstingslov om landstinget og landsstyret.

VedrørendeI forhold til domstolene skal Landstinget iagttage, at disse gennem forskellige
grundlovsbestemmelser er fuld sikret uafhængighed i deres virke, jf. bl.a. grundlovens § 64,
hvorefter dommere i deres kald alene har at rette sig efter loven. magtfordelingsprincippet skal det
bemærkes, at

Landsstyret i forhold til Landstinget er ikke er sikret en tilsvarendeuafhængig stilling svarende til
domstolenes. Landsstyret, men må tværtimod i de fleste henseender betragtes som afhængig af
Landstinget, som både vælger Landsstyreformanden og de øvrige landsstyremedlemmer, og som
endvidere er sikret en ret til at afskedige både enkelte landsstyremedlemmer og det samlede
Landsstyre, såfremt disse ikke længere nyder Landstingets tillid.

Der kan imidlertid forekomme situationer, hvor Landstingets ret til at træffe beslutning om
Landsstyrets virke undtagelsesvist er undergivet en særlig begrænsning.

Således kan Landstinget ikke træffe retligt bindende afgørelser i enkelte borgere. Endvidere
anerkender forfatningsrettenforeskriver grundloven i en række situationer, hvorat bestemte
beslutningstagningener udelukkende er forbeholdt regeringsmagtenen. I sådanne situationer taler
man om, at der tilkommer regeringsmagtenen et (regerings-) ¿prærogativ¿. S, og som et eksempel
herpå kan fra dansk forfatningsret herpå kan nævnes regeringens enebeføjelser på det
udenrigspolitiske område, det såkaldte udenrigspolitiske prærogativ, jf. grundlovens § 19, stk. 1.
Også på hjemmestyrets område findes eksempler på sammenlignelige prærogativer, f.eks.
Landsstyrets ret til at udsætte stadfæstelsen af en vedtaget landstingslov eller landstingsforordning,
jf. § 6, stk. 2, i lov om Grønlands Hjemmestyre.

Der er i den juridiske litteratur enighed om, at såfremt Folketinget parlamentet måtte træffe en
beslutning, der ifølge forfatningsrettengrundloven henhører under et regeringsen som et prærogativ,
så ville denne beslutning ikke være retligt bindende for regeringsmagtenen. Desuagtet kan
regeringen risikerekan parlamentet vælge at gøre et politisk ansvar gældende, i form af et
mistillidsvotum, såfremt regeringenden måtte vælge at tilsidesætter en sådan beslutning.

Det må bero på en konkret retlig vurdering, hvorvidt grundlovsbestemte regeringsprærogativer
tillige kan tillægges retlig betydning i forholdet mellem Landstinget og Landsstyret. Det kan
imidlertiddog konstateres, at regeringsmagtenens almindelige ret og eventuelle pligt til at udstede
bekendtgørelser ikke er forbeholdt regeringen som et prærogativ. Hverken grundloven, eller lov om
Grønlands Hjemmestyre eller landstingslov om landstinget og landsstyret indeholder herefter
således bestemmelser, der kan tolkes som en hindring for Landstingets udnyttelse af sin
beslutningskompetence, selv om beslutningen vedrører forhold, hvis nærmere regulering
Landstinget i øvrigt haer delegeret til Landsstyret.

I overensstemmelse hermed har heller ikke Folketinget set sig forhindret i at optage
beslutningsforslag, der har til hensigt at ændre bestemmelser på bekendtgørelsesniveau, jf.
eksempelvis B177/2000-1 (Forslag til folketingsbeslutning om ændring af bestemmelserne
vedrørende selvforskyldt ledighed), der udtrykkeligt sigter mod en ændring af bekendtgørelse nr.
1073 af 21. december 1998.

De anførte forfatningsretlige overvejelser støtter således den nuværende formulering i Landstingets
Forretningsorden, hvorefter Landstinget kan følgelig træffe beslutning med henblik på ændring af
gældende lovgivninger, uden at der herved skelnes mellem retsreglernes art.

Der skelnes ej heller imellem, hvorvidt Landstingets beslutning udtrykkeligt vedrører en navngiven
hjemmestyrebekendtgørelse, eller blot indirekte gør det nødvendigt at en bekendtgørelse selv om
disses gennemførelse (indirekte) måtte kræve, at en bekendtgørelse bliver vedtagest, ophævest eller

ændrest. Herudover er Landstinget heller ikke forhindret i udtrykkeligt (direkte) at påpege, hvilken
hjemmestyrebekendtgørelse beslutningen vedrører.

Det ville i øvrigt næppe være formålstjenligt at skelne mellem Landstingets direkte og indirekte
beslutningstagning vedrørende forhold, der henhører under en bekendtgørelsershjemmel, da det i
praksis altid vil være muligt for Landstinget at kræve en bekendtgørelse vedtaget, ophævet eller
ændret under anvendelse af indirekte formuleringer.

Dertil kommer, at Landstinget næppe ville opretholdes sin hidtidige praksis med at give til tider
ganskeret brede bemyndigelser til Landsstyret tilom at udstede nærmere regler på et givent område,
utvivlsomt ville blive bragt til ophørsåfremt, om en sådanne bemyndigelser af denne art ville
begrænse Landstingets adgang til fremover at tage området op til videre drøftelse og
beslutningstagning.

Lovteknisk Funktion, Landstingets Bureau

