4

אוניברסיטת בר-אילן – הפקולטה למשפטים

משפט מינהלי – תש"פ – 99313-01
שאלון לבחינת בית – מועד ב

24.4.2020 – 9:00
הוראות לנבחנים
1. משך הבחינה – שעתיים וחצי.
2. מותר להיעזר רק במקורות כתובים (חוקים, פסקי-דין ומאמרים) הכלולים ברשימה הביבליוגרפית של הקורס ובסיכומי ההרצאות. למותר לציין את החובה להקפיד על טוהר הבחינה.
3. יש להשיב על כל השאלות.
4. השורות המסומנות מספיקות לתשובה מלאה, אך היקף התשובה אינו מוגבל, ומותר לכתוב גם יותר.
5. אין צורך לציין שמות של פסקי-דין, שופטים, וכו'.
6. נא לנמק את התשובות, ולציין את כל אפשרויות התשובה המעוגנות בחומר הלימוד, כולל דעות מיעוט, השקפות בחיבורים אקדמיים ודעת המרצה.
7. שאלות בזמן הבחינה ניתן לשלוח בוואטסאפ / סמס 054-2766600. במקרה הצורך ניתן גם להתקשר.
שאלה מס' 1 – 20%
מהם הכללים השונים במשפט המינהלי המספקים הגנה (או מאפשרים לספק הגנה) לאינטרס ההסתמכות? נא לציין לגבי כל כלל כיצד הוא מגן על אינטרס זה.
1.תחילת תוקף- בהתקיים תחולה רטרואקטיבית (שינוי התוצאה לגבי מצבים שהתקיימו עובר לקבלת ההחלטה) או רטרוספקטיבית (חלה מקבלתה, אך מתייחסת למצב שהתחיל עובר לקבלת ההחלטה) נפגע עקרון ההסתמכות, כיוון שהאדם רציונלי ומכלכל את צעדיו מראש, לכן תחולה כזאת צריכה לעמוד במבחני פסקת ההגבלה, ובמיוחד בדרישת ההסמכה. מכך נובע שיש צורך בחוק שיסמיך את הרשות לקבוע תקנה רטרואקטיבית/רטרוספקטיבית (פס"ד לביא-גולדשטיין). ייתכנו מקרים בהם גם תחולה אקטיבית (הנורמה חלה מיום קבלתה) תפגע בעקרון ההסתמכות כיוון שהנדרש להעניק זמן לאזרח להיערך בהתאם (למשל שינוי מתכונת בחינות הלשכה), או תחולה פרוספקטיבית (משנה את מצב הדברים ממועד מאוחר למועד קבלת ההחלטה) בה לא ניתן מספיק זמן מראש להיערך לשינוי, וגם במצבים כאלו עשוי להיפגע עקרון ההסתמכות, ולכן יהיה צריך להעמיד את התחולה במבחני פסקת ההגבלה, וייתכן שיוחלט שיש להחליט על תוקף פרוספקטיבית מספיק זמן מראש המתאים להיערכות.
2. תיקון החלטות וביטולן- בהחלטות ביצועיות, קיימת הסתמכות מצד האדם שקיבל את האישור שהאישור ימשיך להתקיים, ולכן נקיים מעין איזון בין ההסתמכות של האזרח לשיקו"ד של הרשות ולנזק שיגרם לציבור באי ביטול ההחלטה. גם בהחלטה חקיקתית, לעיתים בגלל אינטרס ההסתמכות ביהמ"ש ידרוש תחולה פרוספקטיבית.
3. השתק רשות- הרשות מנועה מלטעון טענה (אפילו טענה נכונה) במידה וצד כלשהו הסתמך על דבריה ושינה את מצבו לרעה. התנאים: 1)רשות מנהלית נתנה הבטחה או הציגה מצג עובדתי. 2)הייתה הסתמכות. 3)ההסתמכות הייתה בתום לב (סובייקטיבי). 4)ההסתמכות היא סבירה (אובייקטיבית). 5)הסתמכות שהביאה לשינוי מצב לרעה.

4. הבטחה מנהלית- בפס"ד סאי טקס ביהמ"ש קבע שהבטחה מנהלית הינה מחייבת בהתקיים תנאים מסויימים כיוון שלרשות חובת הגינות גבוהה יותר מאשר על אדם רגיל, ומתוך רצון להגן על האזרח ועל ההסתמכות שלו.
5. הלכת ההשתחררות- לרשות יש זכות להשתחרר מחוזה בשל צורך ציבורי חיוני., אך עדיין יינתנו פיצויים בגין השתחררות שיהיו בשיעור נמוך יותר כיוון שיש לאזן בין הרצון לתת פיצוי לבין חוסר הרצון להרתיע את הרשות לסגת מהחלטה, מעין פיצויי הסתמכות, שנועדו לענות על המענה של האזרח שהסתמך על ההתקשרות עם הרשות.
6. השתחררות ממכרז- אם מישהו שחושב שמגיעה לו אכיפה על מכרז עליו לפנות לביהמ"ש מהר לפני שייסגר חוזה עם גורם אחר, כי לאחר מכן יינתנו רק פיצויי הסתמכות, שמטרתם לכפר על ההסתמכות שלו.
7. תוצאות ההפרה של כללי המשפט המנהלי- לפי הלכת הבטלות היחסית, ביהמ"ש יפעיל שיקו"ד וישקול את מכלול הנסיבות ובעקבות כך יגיע למודל הבטלות המתאים. ייתכן שביהמ"ש יגיע לפתרון ביניים ולא יבטל לגמרי את ההחלטה בשל עקרון ההסתמכות. לדוג': פס"ד עיריית בת ים בה ביהמ"ש החליט שלא יהיה ביטול על צדדים שלישיים שהסתמכו.
8. הנחיות מנהליות- כללים להפעלת שיקו"ד של הרשות, ואחד הכלים לשמור על עקרון השוויון המנהלי. הנחיות מנהליות מספקות הגנה על אינטרס ההסתמכות בכך שעקב עיקרון השוויון המנהלי הדורש שרשות מנהלית תתייחס בצורה זהה למקרים זהים, בצורה שונה למקרים שונים, ותוך פרופורציה בין מידת השוני בין המקרים למידת ההתייחסות, ייתכן שאנשים יראו מקרה בו הרשות נקטה מדיניות מסוימת ולכן הם יסברו שבמקרה שלהם הרשות תנקוט באותה צורה, ותיווצר הסתמכות, על כן באים ההנחיות המנהליות ומוודאים שזה יקרה. לדוג': פס"ד רמי- הקמה של בי"ח בחיפה, מקימי בי"ח בירושלים יצאו מנק' הנחה שיינתן להם אישור כיוון שהנסיבות זהות.
שאלה מס' 2 –15%

בחוק הגנת הצרכן, תשמ"א-1981 (להלן: החוק) נקבע כי בראש הרשות להגנת הצרכן ולסחר הוגן יעמוד הממונה על הגנת הצרכן ועל הסחר ההוגן (להלן הממונה). תפקידי הממונה כוללים בין היתר: (1) פיקוח על ביצוע הוראות החוק; (2) חקירת חשד לביצוע עבירה לפי החוק והגשת כתבי אישום נגד חשודים בביצוע עבירות לפי החוק; (3) נקיטת הליכי אכיפה מינהלית נגד מפרי החוק (הליכי אכיפה מינהלית כוללים בעיקר הטלת עיצומים כספיים, בסכומים שנקבעו בחוק, על עוסקים שהפרו את החוק. מפר שנמסרה לו הודעה על כוונה להטיל עליו תשלום עיצומים כספיים רשאי לטעון את טענותיו לפני הממונה לעניין הכוונה להטיל עליו עיצום כספי ולעניין סכומו); (4) ייזום ועריכה של סקרים ומחקרים בענייני צרכנות. האם ניתן להגיש נגד הממונה תביעת לשון הרע בגין פרסומים שנעשו על-ידיו במסגרת הסמכויות האלה? נא להציג ולנמק דעות שונות.
בהחלטה ביצועית שנעשית ע"י הרשות אין חסינות ובהחלטה שיפוטית יש חסינות, ולכן נדון האם מדובר בהחלטה ביצועית/שיפוטית (פס"ד חוטר ישי). 1)פיקוח על ביצוע עבודות חוק- מדובר בסמכות ביצועית כיוון שלא מדובר בסמכות לקבוע נורמה (סמכות חקיקתית) וגם לא בסמכות להכריע בסכסוך (סמכות שיפוטית) ולכן עפ"י הגדרה שיורית אסווג את זה כסמכות ביצועית בה לא תעמוד לממונה חסינות ויהיה ניתן להגיש נגדו תביעת לשון הרע בגין פרסומים שפרסם במסגרת סמכותו. 2)חקירת חשד לביצוע עבירה והגשת כתבי אישום- בפס"ד חוטר ישי נקבע כי ההחלטה האם להעמיד לדין אדם ולהגיש נגדו כתב אישום היא החלטה שיפוטית ולכן היא תהנה מחסינות. לעומת זאת, פרופ' בנדור סובר כי ההחלטה האם להגיש כתב אישום היא החלטה ביצועית לכל דבר שלא תזכה לחסינות. אם נלך לפי דעת ביהמ"ש- לא יהיה אפשר להגיש נגד הממונה תביעה. אם נלך לפי דעת פרופ' בנדור- יהיה אפשר להגיש. 3)נקיטת הליכי אכיפה מנהלית-נדון האם סמכות זו תסווג כביצועית או כשיפוטית. שיפוטית- כיוון שהממונה נדרש להכריע בסכסוך בין האזרח שטוען שלא הפר את החוק או שמגיע לו הקלה בתשלום, לבין הרשות שקבעה את החוק. ניתן לסווג סמכות זו כביצועית כיוון שהממונה מבצע בפועל את החוק. לדעתי ראוי שסמכות זו תסווג כשיפוטית ותזכה את הממונה בחסינות מפני הגשת תביעות. 4)ייזום ועריכה של סקרים ומחקרים- סמכות זו אינה חקיקתית (לא מדובר ביצירת נורמה) ולא שיפוטית (לא מדובר בהכרעה בסכסוך) ולכן כהגדרה שיורית מדובר בסמכות ביצועית שלגביה לא תחול חסינות ויהיה אפשר להגיש תביעה נגד הממונה.
שאלה מס' 3 – 15%

האם היכולת לקיים את החובה לשקול את מכלול השיקולים הרלבנטיים, במלוא היקפה, רבה יותר בדרך כלל בהתקנת תקנות רישוי, או בהחלטה אם לבטל רישיון מסוים? נא לנמק את התשובה.
החובה לכלול את מכלול השיקולים כוללת בתוכה את החובה: 1.להיות מודעת לכל השיקולים. 2.להביא את כלל השיקולים לידי ביטוי בתוכן ההחלטה בכפוף לסייגים (פס"ד ויכסלבאום). אחד הסייגים לכלל הוא כאשר קיימת סמכות בינארית, כלומר כאשר חלופה אחת תבטא 100% של אינטרס מסוים ו-0% של אחר. לדוג': העברת שר מתפקידו. או כשלא קיים מבחר של חלופות החלטה המגלמות את מכלול האינטרסים והשיקולים הרלבנטיים, כך שכל אחת מהחלופות מגלמת רק חלק מהאינטרסים והשיקולים הרלוונטיים. לכן, בהחלטה אם לבטל רישיון מסוים, הסמכות למלא את החובה במלוא היקפה היא מצומצמת יותר כיוון שאם יינתן רישיון- זה יענה על האינטרס של האזרח, ואם לא יינתן- כנראה שזה יענה על האינטרס של הציבור, פתרונות הביניים במקרה הזה הם מצומצמים. לעומת זאת, בסמכות של התקנת תקנות רישוי יש אפשרות רבה יותר לשקול את מכלול השיקולים ולהביאם לידי ביטוי בתוכן התקנות שכוללות מס' רב של סעיפים ומאפשרות לבצע איזונים בצורה קלה יותר.
שאלה מס' 4 –15%

מה משותף לדינים החלים על תקנות ולדינים החלים על הנחיות מינהליות, ובאילו עניינים חלים דינים שונים על תקנות ועל הנחיות מינהליות? נא לפרט.
דינים משותפים: 1)תקנות והנחיות מנהליות דורשות פרסום (בהתקיים תנאים מסויימים). 2)תקנות והנחיות מנהליות הן נורמות חקיקתיות. 3)שתיהן עוסקות בשיקול הדעת של הרשות. 4)כללי המשפט המנהלי חלים על שתיהן (פס"ד עמותת ל.כ.ן). 5)שתיהן כלליות ולא אינדיבידואליות.
דינים שונים: 1)פרסומן של תקנות בנות פועל תחיקתי הוא מכוח ס' 17 לפקודת הפרשנות, פרסומן של הנחיות מנהליות הוא מכוח ס' 6 לחוק חופש המידע. 2)תקנות בנות פועל תחיקתי נדרשות להתפרסם ברשומות, הנחיות מנהליות יפורסמו בדר"כ באתר הרשו, או שיצולמו באופן פרטני לאזרח המבקש. 3)מהנחיה מנהלית ניתן ואף לפעמים חובה לסטות (פס"ד בארי), מתקנה אסור לסטות. 4)הנחיות מנהליות אינן נוצרות מכוח חוק, ונעדרות מימד נורמטיבי היוצר זכויות/חובות, ואילו תקנות כוללות את שניהם. 5) הנחיות מנהליות נדרשות לפרסום רק אם הן כתובות ויש בהן חשיבות לציבור ואילו תקנות בנות תמיד חובה לפרסם.
שאלה מס' 5 – 20%
באילו סוגי מקרים או תנאים מותר לעובדי ציבור להימצא או לפעול במצב של ניגוד עניינים? נא לנמק את התשובה.
ניגוד עניינים הינו מצב בו הרשות נמצאת במצב אובייקטיבי אשר עשוי לשבש את היכולת שלה להפעיל שיקול דעת חוקי וענייני. הרשות יכולה לנהוג במצב של ניגוד עניינים במקרים הבאים: 1)כאשר החשש לא עולה כדי חשש סביר (או אפשרות ממשית לפי המבחן שדורש רמת וודאות גבוהה יותר) שניגוד העניינים יגרום להטיה בהחלטה, נקבע בפס"ד מושלב. נבצע איזון במהלכו נבדוק את המשקל היחסי של ניגוד העניינים, עוצמת הפסול, וקיומן של דרכים להסרתו מול הרצון הציבורי. 2)כאשר ניגוד העניינים הוא תאורטי או מזערי. 3)צורך- כאשר יש צורך ציבורי חשוב שיבצע את התפקיד אדם הנמצא בניגוד עניינים. 4)כאשר מדובר בגורם אשר ניגוד העניינים שלו נובע מנשיאה בתפקיד ציבורי נוסף ואנו מעוניינים שהוא ישמש בשני התפקידים בשל הכישרון שלו. 5)כאשר החוק מאפשר זאת.
שאלה מס' 6 – 15%
מהם ההיבטים שבהם הלכת הסבירות והלכת המידתיות דומות זו לזו, ומהם ההיבטים שבהם יש שוני בין שתי ההלכות?
ההיבטים הדומים: 1)על מנת ששיקול הדעת של הרשות ייחשב תקין, קיים מתחם של שיקול דעת שהוא מתחם הסבירות או המידתיות שבמסגרתו ההחלטות יחשבו כסבירות ומידתיות. 2)המבחן השלישי של המידתיות (מבחן המידתיות במובן הצר) הוא בעצם מבחן הסבירות בעצמו. 3)הלכת הסבירות והלכת המידתיות הן חלק מדיני שיקול הדעת המנהלי, שתיהן מאזנות את האינטרסים הרלוונטיים שהרשות שקלה, בהנחה שהרשות שקלה את כל השיקולים, הביאה אותם לידי ביטוי ולא התחשבה בשיקולים זרים. 4)שני המבחנים עמומים (מבחן המידתיות נוצר כדי שיהיה מבחן יותר ברור מהמידתיות אך בפועל גם הוא עמום).
ההיבטים השונים: 1)הלכת המידתיות מוגדרת יותר מהלכת הסבירות כיוון שהיא כוללת בעצמה 3 מבחני משנה: מבחן הקשר הרציונלי, האמצעי שפגיעתו פחותה ומידתיות במובן הצר. ואילו מבחן הסבירות מוגדרת בצורה אמורפית. 2) הלכת הסבירות בודקת האם קיים איזון ראוי בין השיקולים הרלוונטיים על פי משקלם. הלכת המידתיות צועדת צעד נוסף וקובעת מהו האיזון הראוי בין הערכים, ובודקת האם האמצעי שננקט להגשמתו מתאים. 3)עילת הסבירות מעודדת אקטיביזם שיפוטי כיוון שגם אם הרשות שקלה את מכלול השיקולים ולא שקלה שיקולים זרים, עדיין יהיה ניתן לפסול את ההחלטה מכוח עילת הסבירות, מידתיות מצומצמת יותר להחלטה שפוגעת בזכות (למרות שבזמן האחרון גם הסמכות הזו התרחבה).
בהצלחה!
