

Eivind Smith

INHABIL ELLER INKOMPETENT?
OM KRAVENE TIL HABILITET
I NORSK KULTURRÅD

Notat nr 39
Norsk kulturråd – utredning 2000

©Norsk kulturråd

Arbeidsnotat nr 39
ISBN 82-7081-087-8
ISSN 0806-9700

Norsk kulturråd
Grev Wedels plass 1
0151 Oslo
Telefon 22 47 83 30
Faks 22 33 40 42
E-post kultur@kulturrad.dep.no
www.kulturrad.no

Trykk: Printhouse AS
Opplag: 500

Norsk kulturråds notatserie omfatter skrifter som kan ha forsknings- og utredningsmessig interesse for Norsk kulturråd, for deler av norsk kultur- og samfunnsliv, og for forskere og utredere på kulturfeltet. Notatserien skiller seg fra vår rapportserie ved at «notatene» ofte har en mer foreløpig karakter og et mer begrenset siktemål: Det kan dreie seg om formulering av problemstillinger tidlig i en forsknings- og utredningsprosess. Noen notater presenterer viktige beskrivelser av et kulturområde og/eller av et empirisk materiale (tabeller, figurer), men inneholde lite analyse. Andre notater gjør greie for evalueringer av Kulturråd-sprosjekter, der selve evalueringen kanskje bare interesserer et fåtall lesere. Notatserien kan dessuten omfatte selvstendige teori- og/eller metodenotater på et mer begrenset eller foreløpig ambisjonsnivå enn det som blir trykt i rapportserien.

Notatserien redigeres av Norsk kulturråds utredningsenhet og utgis av Norsk kulturråd. De vurderinger og konklusjoner som kommer til uttrykk i notatene, står for den enkelte forfatters regning - og avspeiler ikke nødvendigvis Kulturrådets oppfatninger.

INNHold

I	PROBLEMSTILLINGEN: LOV OG ETIKK	5
II	HABILITETSREGLENES ANVENDELSESOMRÅDE	7
III	INHABILITET OG INTERESSEPRESENTASJON	11
IV	NÆRMERE OM HABILITETSREGLENE	14
V	FORTSETTELSE: SÆRLIG OM DEN SKJØNNMESSIGE HOVEDREGELN	17
VI	NÆRMERE OM MULIGE INHABILITETSSITUASJONER I NORSK KULTURRÅD	21
VII	FØLGER AV INHABILITET	24
VIII	REMEDIER: ÅPENHET OG DOKUMENTERBARHET	26
IX	REMEDIER: KLARE KRITERIER.....	28
X	REMEDIER: SELVSTYRE	30
	OM FORFATTEREN	32
	UTREDNINGER FRA NORSK KULTURRÅD	33

I. PROBLEMSTILLINGEN: LOV OG ETIKK

På de følgende sidene skal vi se på forvaltningslovens (fvl) anvendelse i Norsk kulturråd. Problemstillingen er i første rekke hvilke grenser loven setter for å trekke aktive kunstnere mv. inn i Rådets ulike organer. Der skal de særlig arbeide med å prioritere mellom ulike formål som Kulturrådets midler kan tenkes brukt til, og mellom flere søkere når summen av de beløp det søkes om er større enn de midler som er tilgjengelige for formålet.

Nærmere bestemt skal vi se på *habiliteten* til medlemmene av kollegiale organer (faglige råd og utvalg m.v.) i Norsk kulturråd. Det rettslige utgangspunktet må tas i reglene i forvaltningsloven (fvl.) kap. II om inhabilitet.

Lovens eget uttrykk er *ugildhet*. Dette ordet kan uten problemer tre i stedet for ordet *inhabilitet*, som er mest vanlig både i faglitteratur og dagligspråk.

Den positive varianten av lovens terminologi byr på større problemer. Uttrykket *habil* er ikke selv helt presist – i dagligspråket brukes det ikke bare for å betegne fravær av *inhabilitet* ifølge fvl. kap. II, men også for å karakterisere f.eks. en fag- eller tjenestemann som faglig dyktig (*habil*). Men for ordet *gild* er det selve den normale bruksmåte som peker i helt andre retninger; den som f.eks. taler om ei «gild jente» tar *ikke* sikte på den type av spørsmål som reguleres i fvl. kap. II.

På denne bakgrunn vil jeg her, i samsvar med det jeg antar er innarbeidet tradisjon, bruke ordstammen *habil*.

Den som vil sette seg inn i generelt virkende lovbestemmelser som dem i fvl., vil stort sett være tjent med *ikke* å gå direkte løs på lovens ordlyd. Den som er lite vant til å lese lovtekster, vil lett kunne gå seg vill i deres teknisk-juridiske preg. Derfor er det klokt å gå veien om de *sentrale formål og hensyn* som lovteksten springer ut av. Først deretter er man rustet til å gå løs på lovtekstens snirkler og detaljer.

Den som går frem på denne måten, vil oppdage at sentrale elementer i fvl. hviler på viktige prinsipper av *etisk karakter*. Denne innsikten vil komme til nytte når tiden kommer til å sette seg nærmere inn i lovens regler: Disse lar seg best forstå som forsøk på å pensle noen sentrale prinsipper ut i mer eller mindre detaljerte anvisninger av praktisk karakter.

Det at forvaltningsloven hviler på hensyn og prinsipper av etisk karakter, trer tydelig frem ved fornuftig lesning av bestemmelsene i kap. II om *inhabilitet* (ugildhet). Et av de sentrale prinsipper som her pensles ut, har et innhold som de fleste forstår: Den som selv er part i en sak hvis utfall har betydning for flere, skal ikke selv «dømme» i saken. I våre samfunn skal offentlig myndighet utøves på vegne av *fellesskapet*. Personlige eller økonomiske interesser til den enkelte tjenestemann eller politiker skal ikke få anledning til å påvirke saken.

De som ser – og forstår – dette poenget, vil lettere forstå enkeltreglene. Da får de også lettere øynene opp for at lovens hovedregel om habilitet ikke står i første avsnitt (ledd) av kapitlets hovedparagraf (§ 6), men i dens andre ledd: Du skal ikke ta del i behandlingen av en sak når særegne forhold er *egnet til å svekke tilliten til din upartiskhet*. Er det berettiget tvil, er det altså *omverdenens* inntrykk som skal legges til grunn (egnet), ikke din egen tillit til din evne til å opptre upartisk. Og i alle tilfelle må du sørge for at forhold som kan gjøre deg inhabil, kommer frem på en slik måte at grunnlaget for rykter og mistillit blir mest mulig redusert (§ 8).

Habilitetsreglene i fvl. kap. II taler først og fremst om når tillits- eller tjenestemann må holde seg unna saksforberedelse og avgjørelse av den enkelte sak. Men også mothensyn gjør seg gjeldende. I vår sammenheng er det særlig grunn til å nevne hensynet til *fagkompetanse* og til *praktikabilitet*: De som er med på å forberede og/eller å treffe vedtak på vegne av fellesskapet, må ikke bare oppfylle lovens minstekrav til habilitet. Vi forventer også av de besitter den faglige innsikt som er nødvendig for å utføre arbeidsoppgavene på best mulig måte. Derfor kan vi ikke stille så strenge krav til personlig habilitet at det i praksis blir umulig å finne noen som kan gjennomføre de aktuelle arbeidsoppgavene på en skjønnsom og faglig tilfredsstillende måte.

De sistnevnte kravene lar seg sammenfatte ved hjelp av ord som *kompetanse* og *praktikabilitet*. Derved fremtrer vårt sentrale tema: I hvilken grad står samfunnets krav om *habilitet* og om *kompetanse* i strid til hverandre? I hvilken grad lar disse kravene seg forlike?

II. HABILITETSREGLENES ANVENDELSESOMRÅDE

Regler om «lovens generelle virkeområde» finner vi i fvl. § 1. Men bestemmelse der har direkte betydning bare for anvendelsen av reglene i kap. II om habilitet (og for reglene i kap. III). Ifølge fvl. § 3 har bl.a. fvl. kap. IV-VII et langt snevrere virkefelt (enkeltvedtak og forskrifter). Men dette behøver vi ikke å gå inn på her.

Ifølge § 1 første punktum jfr. § 3 gjelder fvl. kap. II og III all *virksomhet* som drives av forvaltningsorganer. De alminnelige regler om forvaltningens saksbehandling som vi finner i fvl. kap. II (og III), gjelder altså ikke bare ved behandlingen av saker som kan munne ut i avgjørelser som loven betegner som *enkeltvedtak* og *forskrift* (jfr. § 2 a-c). Reglene gjelder også når det blir forberedt eller truffet avgjørelser som ledd i f.eks. personaladministrasjon eller om innkjøp av kontorutstyr eller malerier. De gjelder også når avgjørelsene går ut på fordeling av penger til bestemte formål, slik som mange avgjørelser som treffes i Norsk kulturråd. De gjelder endog når det i det enkelte tilfelle skal treffes avgjørelse om tildeling av priser og andre personlige utmerkelser (ex gratia-ytelser), avgjørelser som formentlig vil falle utenfor anvendelsesområdet for reglene om *enkeltvedtak* (se fvl. kap. IV-VI). Vi kan altså ikke være med på å tildele stipend eller ærespriser til oss selv.

I samme retning er det grunn til å legge merke til at habilitetsreglene knytter seg uttrykkelig til det å tilrettelegge eller treffe *avgjørelse i en forvaltningssak* (jfr. innledningsordene til fvl. § 6). Begrepet *avgjørelse* er ikke definert i loven, men er, som nevnt, meget videre enn begrepet *vedtak* (se § 2 a). Samtidig vil det enkelte ganger kunne by på tvil *hvor* omfattende begrepet *avgjørelse* kan antas å være. Men den praktiske betydning som slik usikkerhet kan ha, må ikke overdrives: Under ovenfor har jeg lagt vekt på å få frem at habilitetsreglene springer ut av noen sentrale etiske krav. Den som skal ta standpunkt til slike tvilsspørsmål, bør derfor legge større vekt på om det er *behov* for habilitetsregler på vedkommende område, enn på språklige overveielser om hva ordet «avgjørelse» isolert sett betyr. På om-

råder der det er av betydning å bygge opp eller bevare omverdenens tillit til at saksbehandlingen skjer mest mulig upartisk, bør habilitetsreglene derfor legges til grunn selv om det skulle være noe uklart om det aktuelle tiltaket må regnes som en «avgjørelse» i streng forstand.

For vårt formål er det altså uten betydning å ta standpunkt til hvilke av Kulturrådets avgjørelser om tildeling av prosjektmidler m.v. som kan karakteriseres som *enkeltvedtak* i relasjon til fvl. Derimot er det grunn til å si noe om hvorvidt fvl. overhodet får anvendelse på Kulturrådet og virksomheten der.

Hva som skal regnes som *forvaltningsorgan*, er det bestemmelser om i fvl. § 1 annet og tredje punktum. Ifølge annet punktum regnes «et hvert organ for stat eller kommune» som forvaltningsorgan. Dette er en uvanlig vid bruk av dette ordet. Men bestemmelsen må leses i sammenheng med § 4, der det fremgår at loven ikke får anvendelse på bl.a. Stortinget og domstolene.

Selv med begrensningene i § 4 blir begrepet *forvaltningsorgan* ganske vidt. Det tar med folkevalgte organer som f.eks. kommunestyre og fylkesting. Også offentlige universiteter, forskningsråd og museer mv. går inn under begrepet, uten hensyn til hva slags virksomhet det enkelte organet driver. Et *forvaltningsorgan* behøver altså ikke å være utstyrt med myndighet til å treffe avgjørelser som bygger på det vi ofte omtaler som «statens høyhetsrett», dvs. statens kompetanse til ensidig å bestemme over sine undersåtter (og til om nødvendig å gjennomføre slike bestemmelser med tvang).

I et slikt perspektiv er det ikke tvilsomt at Norsk kulturråd må regnes som et *organ for staten*. Dette følger av bl.a. følgende trekk: Kulturrådet er opprettet ved kongelig resolusjon, det er regjeringen eller departementet som fastsetter de sentrale reglene for virksomheten der, medlemmene av det egentlige *kulturrådet* oppnevnes dels av regjeringen, dels av Stortinget og det alt vesentlige av virksomheten er – direkte eller indirekte – finansiert av bevilgninger fra staten.

Jeg kan heller ikke se at dette utgangspunkt har vært bestridt. Tvert imot bygger bl.a. den kongelige resolusjon av 05.11.1987 om unntak fra klagerett etter fvl. § 28 «for så vidt angår det faglige kunstneriske skjønn», klart nok på den forutsetning at forvaltningsloven *får* anvendelse for Norsk kulturråd. Samme forutsetning ligger til grunn for Kulturdepartementets behandling av klagesaker over enkeltvedtak i Norsk kulturråd. Begge disse eksemplene tar riktignok sikte på behandlingen av

saker som gjelder *enkeltvedtak* (fv1. kap. IV-VI). Men de momentene som er nevnt ovenfor, gjør det klart at fv1. kap. II og III får anvendelse på Norsk kulturråd også utenfor dette området.

Selv om reglene i fv1. kap. II altså som utgangspunkt får anvendelse på alle deler av virksomheten i Norsk kulturråd, er *Kulturrådet* i seg selv både stumt og døvt. Som alltid er det *personer* av kjøtt og blod som handler på vegne av også dette organet. Men dette betyr jo ikke annet enn at enhver som forestår virksomhet på vegne av Norsk kulturråd, har plikt til å følge de bestemmelser i forvaltningsloven som har betydning for den aktuelle virksomheten. (Dessuten må de administrativt ansvarlige sørge for at Kulturrådets administrasjon, underutvalg m.v. er *organisert* på en slik måte at loven normalt vil bli respektert.)

I §§ 6 flg. benytter forvaltningsloven uttrykket *offentlig tjenestemann* for å angi den personkrets som er bundet av habilitetsreglene. Ifølge fv1. 2 § d) skal uttrykket sikte til enhver «som er ansatt i statens eller en kommunes tjeneste». Det er på det rene at de ansatte i Kulturrådets sekretariat, er offentlige tjenestemenn i denne relasjon.

Anvendt på den samlede virksomhet i Norsk kulturråd, og i mange andre organer for stat eller kommune, er det imidlertid klart at et slikt henvisningsord språklig sett er for snevert. Loven bestemmer derfor (§ 10) at habilitetsreglene gjelder også for andre enn den som er «offentlig tjenestemann» ifølge definisjonen i fv1. § 2 d: De får også anvendelse på «enhver annen som utfører tjeneste eller arbeid for et forvaltningsorgan».

Dermed er det klart at ikke bare Kulturrådets ansatte, men også medlemmene av rådet, fagutvalgene og av ulike underutvalg har plikt til å følge reglene om habilitet i fv1. kap. II. Det samme gjelder sakkyndige (konsulenter m.v.) som Rådet gjør bruk av. – Ordet *tillitsmenn* kan benyttes som felles betegnelse på disse gruppene. I det følgende vil ordet *tjenestemann* noen ganger bli brukt som navn på ansatte og tillitsmenn sett under ett.

Kretsen av de personer som er underlagt habilitetsreglene i fv1. kap. II, må forstås i lys av lovens uttrykk «å tilrettelegge grunnlaget for ... eller ... treffe avgjørelse» i en forvaltningssak (§ 6). Det er uten videre klart at den som – selv eller som medlem av et råd eller utvalg – *treffer* en avgjørelse, etter omstendighetene vil måtte fratregges som inhabil. Men i praksis vil innholdet av mange vedtak være fastlagt

allerede under tidligere stadier av sakens behandling. Det er derfor viktig å huske på at også de som er med på å *tilrettelegge grunnlaget for en avgjørelse*, er inhabile når de står i slikt forhold til parten eller saken som er nevnt i § 6 første og annet ledd.

Ikke bare organer med avgjørelsesmyndighet, men også de deler av Kulturrådets apparat som avgir innstilling eller uttalelse om en sak, er med på å tilrettelegge grunnlaget for dens avgjørelse. Dermed kommer spørsmålet om «habilitet eller kompetanse» for medlemmer av Kulturrådets fagutvalg m.v., opp med full styrke.

III. INHABILITET OG INTERESSEREPRÆSENTASJON

At en person er *inhabil* vil si at det foreligger omstendigheter som er egnet til å svekke tilliten til hans upartiskhet. Med *habil* menes at vedkommende ikke er i en slik situasjon.

Undertiden skiller vi mellom *generell* og *spesiell* habilitet. Reglene i fvl. kap. II tar bare sikte på det siste: De angir omstendigheter som kan svekke tilliten til en tjenstemanns upartiskhet i *den enkelte sak* på en slik måte at han eller hun får plikt til å holde seg unna behandlingen og avgjørelsen av denne saken. Når intet annet blir sagt, er det denne formen for inhabilitet jeg tar sikte på i det følgende.

For å sikre den ønskede grad av upartiskhet, er det for enkelte deler av den offentlige forvaltning gitt regler som utelukker noen fra å inneha visse slags stillinger eller verv. Slike regler sies noen ganger å gjelde *generell* habilitet. Men vi får nok et like godt grep på problemstillingen dersom vi snakker om *rollekombinasjoner*: Tanken er da at den som i yrkes- eller privatliv kan identifiseres med visse grupper eller interesser (billedkunstner, enslig mor, lastebileier ...) ikke på vegne av fellesskapet bør være med på å forberede eller treffe avgjørelser av stor betydning for vedkommende gruppe eller interesse. I et slikt system skal arbeid for å fremme private interesser av en eller annen art, først og fremst drives gjennom påvirkning utenfra (høringsuttalelser, deltagelse i offentlig debatt osv.).

Forholdet mellom synsvinklene *inhabilitet* og *rollekombinasjoner* gir ikke sjelden opphav til misforståelser. Den måte Norsk kulturråd er organisert på, gir grunn til å tro at det kan være slik også på dette området.

På Kulturrådets område finnes det ingen regler som generelt står i veien for at personer som driver bestemte typer av privat virksomhet kan velges inn i et av Rådets organer. En bærende tanke bak den administrative strukturen som er valgt på dette området, er tvert imot å åpne for at personer som har særlig innsikt i de

typer av kunstnerisk mv. virksomhet som Norsk kulturråd skal arbeide med, kan trekkes inn i rådgivende og besluttede funksjoner. Det samme gjelder fag- eller samfunnspolitisk innsikt og engasjement.

Når man oppretter organer med interesserepresentasjon, må forutsetningen være at medlemmene skal ha lov til å gå inn for å fremme de fag- eller yrkesinteresser som de representerer eller føler sterk tilknytning til. Et slikt system fører imidlertid til at f.eks. en billedkunstner som er medlem av et fag- eller underutvalg, får anledning til å påvirke Rådets avgjørelser «fra innsiden». Denne posisjonen kan brukes til å tilgodese de grupper han eller hun synes er viktige, på bekostning av andre grupper som konkurrerer om knappe midler. Dette er vel nettopp egnet til å svekke tilliten til hans eller hennes upartiskhet?

Svaret på et slikt spørsmål er i og for seg ja. Men derav følger *ikke* uten videre at det aktuelle medlem av et rådsorgan blir inhabil etter reglene i fvl. kap. II. Lovens utgangspunkt, lest i sammenheng med den bærende tanke bak den måte som Norsk kulturråd er organisert på, er tvert imot at fag- eller interesserepresentasjon av denne karakter *ikke* skaper inhabilitet. Den motsatte løsning ville jo innebære at den omfattende bruk av slik representasjon i Kulturrådet og mange andre steder i norsk offentlig forvaltning, i seg selv ville stå i strid med forvaltningsloven. Et slikt resultat har ikke vært tilsiktet og kan heller ikke antas å følge av loven.

Virksomhet som for eksempel billedkunstner, scenekunstner eller skjønnlitterær forfatter lar seg altså i seg selv godt kombinere med rollen som medlem av utvalg osv. innenfor Norsk kulturråd. Kulturrådet er nettopp organisert med sikte på å legge til rette for slike rollekombinasjoner. Men i den *enkelte* sak vil bedømmelsen kunne bli en annen: Dersom tjenestemannens (medlemmets) interesser i utfallet av en sak blir svært personlige og direkte, vil det kunne utløse plikt til å fratre ved behandlingen og avgjørelsen av denne bestemte saken. Den nærmere avgrensning på dette punkt kommer jeg tilbake til under omtalen av hovedreglene i fvl. § 6.

I skjæringspunktet mellom inhabilitet og (lovlig) interesserepresentasjon oppstår det et ytterligere problem som det er grunn til å nevne her: Som vi har sett, kan en kombinasjon av roller fra tid til annen gjøre det nødvendig for vedkommende tillits- eller tjenestemann å fratre i enkeltsaker som han får befatning med i sitt arbeid for Norsk kulturråd. Fornuftig håndtert er dette sjelden egnet til å skape store praktiske eller administrative problemer. Men situasjonen kan bli en annen hvis medlemmets virke utenfor Kulturrådet er av en slik karakter at inhabilitet svært

ofte vil inntre; representanten sitter f.eks. i styret for en institusjon som svært ofte søker om midler fra Kulturrådet.

Heller ikke i en slik situasjon vil loven bli brutt så lenge den aktuelle personen fratrer som inhabil hver gang rettsreglene gjør det nødvendig. Men både for personen selv og for systemet kan rollekombinasjoner som vil gjøre det nødvendig å fratre i en stor del av sakene, bli lite tilfredsstillende i praksis. Derfor bør både de instanser som utpeker medlemmer av Kulturrådets ulike organer og det enkelte medlemmet selv, gjøre seg opp en mening om habilitetsreglens virkning for medlemmets funksjonsdyktighet *før* oppnevning finner sted.

Oppnevningsmyndighetene bør også ta hensyn til sannsynligheten for at arbeidet i Kulturrådet selv eller i ett eller flere fagutvalg mv. kan bli møtt med påstander om «kameraderi». Både for å redusere grunnlaget for denne typen argumentasjon og siden bred og variert kompetanse blant medlemmene som regel vil være et gode, bør oppnevninger som fører til at råd og utvalg er sammensatt på unødig snevert vis ut fra personlige og/eller faglige kriterier, unngås.

Men også i denne relasjon er det viktig å huske på at oppnevning til institusjoner som Norsk kulturråd nettopp skal ta sikte på en sammensetning som er egnet til å avspeile ulike interesser og tendenser på det aktuelle arbeidsområdet. I et slikt system vil spørsmålet om hva som er en unødig snever sammensetning, blant annet måtte besvares i lys av det faktum at mange kunst- og kulturmiljøer i Norge er meget små.

I et slikt perspektiv bør påstander om «kameraderi» e.l. først og fremst betraktes som innlegg i den fagpolitiske debatt – og i debatten om hvordan Kulturrådets organer bør bemannes ved neste korsvei. Sannsynlighet for at påstander av denne karakter vil bli satt frem, gir altså ikke noe avgjørende argument mot å oppnevne personer som ellers utpeker seg ut fra faglige og/eller personlige kriterier.

For å forstå sammenhengen i et slikt system, er det viktig å se at medlemmer som står for bestemte gruppeinteresser eller kunstsyn, *ikke* av den grunn i seg selv får plikt til å fratre som inhabile. Det samme gjelder dersom de kjenner og/eller har samarbeidet med en eller flere av søkerne. Det skal noe mer til før de bryter loven ved å delta i behandlingen av den enkelte sak.

IV. NÆRMERE OM HABILITETSREGLENE

Det er flere *hensyn som taler for* at den som har egeninteresse i utfallet av en sak, eller som er nær slektning, venn eller fiende av eller ansatt hos noen av partene, ikke bør behandle og avgjøre saken. Som tidligere nevnt springer hovedreglene om habilitet ut av noen sentrale etiske krav. Disse kravene har sammenheng med det gamle prinsipp om at man ikke skal dømme i egen sak, og med kravet om å skille mellom fellesinteressen og den personlige interesse.

De hensyn som habilitetsreglene skal ivareta, kan utpenses i noe større detalj. For det første kan det være fare for at den som selv har interesse i utfallet av en sak, vil opptre partisk, han tilgodeser f.eks. sine egne interesser, favoriserer personer som han føler lojalitet overfor eller forsøker å skade dem han misliker. Og selv om man forsøker å opptre saklig, kan egeninteresser, sympatier og antipatier virke inn på f.eks. vurderingen av sakens fakta uten at man selv er klar over det.

For det andre har det ikke bare betydning at tjenestemenn *handler* upartisk, men også at folk har *tillit* til at de gjør det. Dette kan bl.a. bidra til å hindre at aktuelle søkere og de som ikke fikk det de søkte om, sitter med en følelse av at det blir gjort urett mot dem. På lengre sikt (og under forutsetning av at tilliten er berettiget) har det også betydning for Kulturrådets og andre forvaltningsorganers legitimitet og deres mulighet til å nå sine mål. Dette er bakgrunnen for kravet etter fvl. § 6 annet ledd om at tjenestemannen skal vike sete hvis det foreligger omstendigheter som er *egnet til* å svekke tilliten til hans eller hennes upartiskhet hos dem som ikke kjenner saken eller tjenestemannen.

For det tredje kan habilitetsreglene tjene til å beskytte samvittighetsfulle personer mot å skulle avgjøre en sak når de har egeninteresse i utfallet eller nær tilknytning til noen av partene. Utgangspunktet er jo at den som har påtatt seg en stilling eller et verv, har plikt til å gjøre jobben. Habilitetsreglene kan altså gi grunnlag for å si seg fri fra denne plikten.

Omvendt finnes det – som nevnt – hensyn som *taler mot* strenge habilitetsregler. Undertiden kan det by på praktiske problemer å få satt inn en stedfortreder eller overhodet å finne en kvalifisert person som er fullstendig uhildet. Slik kan det typisk være i små fagmiljøer slik som enkelte av dem Norsk kulturråd skal betjene.

Inhabilitetsgrunnene i fvl. § 6 må tolkes i lys av slike hensyn. De sentrale reglene står i første og annet ledd. Hovedregelen, og iallfall den del av paragrafen som best gir uttrykk for det sentrale hensynet bak, finner vi i *annet ledd*. Det faktum at denne regelen ikke står først, må forstås i lys av at den er av sterkt skjønnsmessig karakter. De som skrev loven, fant derfor grunn til å nevne noen *absolutte* inhabilitetsregler særskilt i første ledd. På denne måten blir det bare nødvendig å ta standpunkt til spørsmål av mer skjønnsmessig karakter i saker der svaret ikke allerede er gitt ved fornuftig anvendelse av de mer firkantede reglene i første ledd.

De spesielle forhold som automatisk medfører inhabilitet som er nevnt i fvl. § 6 første ledd, er det her tilstrekkelig å gi en kort oversikt over.

Bokstav a i § 6 første ledd gir den nokså selvsagte regel at den som selv er part i saken, er inhabil (om partsbegrepet, se fvl. § 2 bokstav e). Etter *bokstav b* gjelder det samme om man «er i slekt eller svogerskap med en part i opp- eller nedstigende linje eller i sidelinje» til og med søsken; «oppstigende linje» omfatter besteforeldre, foreldre osv., i «nedstigende linje» hører barn (derunder adoptivbarn), barnebarn osv. hjemme. Dersom slekts- eller svogerskapstilknytningen går via tidligere ekteskap, er det litt uklart om den sistnevnte regelen får anvendelse. Men hvis det er tale om personer som man (fortsatt) har et nært forhold til, kan man jo trekke inn inhabilitetsregelen i § 6 annet ledd (se nedenfor).

Fvl. § 6 *bokstav c* handler om en del andre nærstående personer. For det første statuerer den inhabilitet når en nåværende eller forhenværende ektefelle er part (på etablerte samboerskap m.v. kan man bruke paragrafens annet ledd). Videre er den man er forlovet med, samt fosterforeldre og fosterbarn nevnt.

Bokstav d gjør partens verge og fullmektig inhabile. Bestemmelsen må antagelig tolkes slik at en verge er inhabil selv om han ikke har representert parten i den saken det er tale om. Det er nok at han er, eller har vært, verge for ham etter at saken begynte. Det som er bestemt om fullmektigens inhabilitet, gjelder derimot bare den som er, eller har vært, fullmektig (f.eks. advokat) i vedkommende sak. Og den som har vært rådgiver for parten uten å representere ham utad, går neppe inn

under bestemmelsen. Men også her kan den skjønsmessige regelen i fvl. § 6 annet ledd noen ganger komme til hjelp.

Bokstav e handler om tilfelle hvor et selskap eller en forening, sparebank eller stiftelse er part. Som hovedregel er da «den som leder eller har ledende stilling» eller er «medlem av styret eller bedriftsforsamlingen» i vedkommende selskap m.v. inhabil. Regelen omfatter selvfølgelig også selskaper, foreninger, stiftelser m.v. som er aktive på Kulturrådets arbeidsområde. Inhabilitet for styremedlem m.v. vil altså kunne inntre automatisk selv om det er institusjonen, ikke medlemmet av et av rådsorganene personlig som har interesser i saken.

Fra dette utgangspunktet gjelder et unntak for styremedlem m.v. i selskap som «helt ut eies av stat eller kommune». Dersom en kulturinstitusjon som eies av staten eller en kommune, søker om midler fra Kulturrådet, vil altså dens leder, medlem av styret m.v. kunne delta under sakens behandling og avgjørelse i Norsk kulturråd. Etter mitt syn er dette uheldig i lys av bl.a. det grunnleggende hensyn til omverdenens tillit til at beslutningsprosessen er mest mulig upartisk. Også på dette punkt er det derfor viktig å minne om at inhabilitetsvurderingen etter fvl. § 6 annet ledd likevel vil kunne føre til inhabilitet. Men siden loven (i § 6 første ledd bokstav e) har trukket grensen på den nevnte måten, vil dette bare kunne skje unntaksvis. Hverken på dette eller de foregående punkter kan skjønsmessig avgrensning etter § 6 annet ledd brukes til å eliminere de resultater som følger av første ledd.

V. FORTSETTELSE: SÆRLIG OM DEN SKJØNNMESSIGE HOVEDREGELN

Inhabilitetsreglene i § 6 første ledd har felles at de situasjoner som de peker på, som hovedregel ville ha utløst inhabilitet også etter en skjønnsmessig vurdering med hensynet til omverdenens tillit til tjenestemannens upartiskhet som sentralt argument. Men de formene for tilknytning til forvaltningens saker som er nevnt der, er ikke de eneste som kan true denne tilliten. I tillegg til reglene i første ledd om inhabilitet uten nærmere vurdering, inneholder loven derfor en generell, skjønnspregnet regel som har til formål å fange opp tilfelle som ikke dekkes av første ledd.

Inhabilitet etter § 6 annet ledd inntreffer når det foreligger «andre særegne forhold [...] som er egnet til å svekke tilliten til hans upartiskhet» enn de som er nevnt i første ledd. Det er svekkelse av *tilliten* til vedkommendes upartiskhet som er avgjørende. Selv om den eller de som avgjør habilitetsspørsmålet stoler på at tjenestemannen vil opptre upartisk, kan det likevel være grunn til å erklære ham inhabil dersom man må regne med at *publikums* tillit til hans upartiskhet kan bli svekket. Men det er selvsagt ikke bare publikums tillit det kommer an på. Hvis den som tar standpunkt til den aktuelle tjenestemannens habilitet selv tviler på at han eller hun vil behandle saken på en upartisk måte, er det grunnlag for inhabilitet uten hensyn til hvordan publikum antas å ville reagere.

I uttrykket *særegne* forhold ligger at situasjoner som *mange* er i, ikke i seg selv utløser inhabilitet. Som nevnt blir den som er satt til å representere interessene til en næring eller gruppe, således ikke inhabil bare fordi han eller hun har samme interesse i utfallet som andre medlemmer av samme gruppe. En person som er oppnevnt for å representere f.eks. interessene til en gren av billedkunsten (eller som selv er billedkunstner), blir altså ikke av denne grunn inhabil til å være med på å bestemme hvordan pengene skal fordeles mellom f.eks. billed- og scenekunst.

Inhabilitet kan likevel inntre selv om den inhabilitetsgrunn som blir påberopt, ikke er helt unik for den aktuelle personen. Dette skal vi se litt nærmere på.

Som nevnt i foregående punkt vil forhold av den art som *er* nevnt i § 6 første ledd, kunne trekkes inn i vurderingen etter § 6 annet ledd. Men for at inhabilitet skal foreligge i slike tilfelle, må noe mer komme i tillegg; vedkommende tjenestemann dyrker f.eks. et særlig nært personlig forhold til en fjern slektning som opptrer som part (se første ledd bokstav b). Man må respektere de vurderinger lovgiverne har gitt uttrykk for ved å trekke grensene slik det er gjort i første ledd bokstav a-e. Dette gjelder spesielt når grensedragningen etter første ledd er resultat av et vel overveiet valg, slik som f.eks. unntaket i bokstav e for styremedlemmer i selskaper som eies av stat eller kommune. Bare hvor det er en spesielt nærliggende fare for at styrevervet vil svekke tilliten til vedkommendes upartiskhet, vil altså inhabilitet være på sin plass.

Også forhold av *annen art* enn dem som er nevnt i første ledd, kan begrunne inhabilitet etter annet ledd. Bl.a. kan slike personlige relasjoner som *vennskap og fiendskap* komme i betraktning. Men det må dreie seg om et virkelig nært vennskap eller klart uvennskap. At søkeren og noen som skal behandle søknaden på offentlig side, kjenner hverandre godt eller er arbeidskamerater eller kolleger, er ikke tilstrekkelig til å begrunne inhabilitet. Uenighet om f.eks. faglige eller politiske spørsmål er heller ikke nok.

At vurderingsnormen er såvidt streng, må for en stor del forstås i lys av det tidligere nevnte behovet for å hindre at habilitetsreglene står i veien for å bemanne kollegiale organer i f.eks. Norsk kulturråd med personer som har den nødvendige innsikt på fag- og livsområder der de fleste kjenner hverandre mer eller mindre perifert. Det finnes mange miljøer der en slik innfallsvinkel er av betydning; tenk f.eks. på mange små kommuner, på akademiske fagmiljøer der spesialitetene alltid er «smale» og altså på mange kunstnerkretser der tilsvarende forhold gjør seg gjeldende.

Det er imidlertid grenser for hvor nær tilknytning en tillits- eller tjenestemann kan ha til de saker som han får til behandling. Inhabilitet kan oppstå dersom man har en spesiell *interesse i sakens utfall*. Dette er det gitt uttrykk for i tilføyelsen i § 6 annet ledd om at det «blant annet skal legges vekt på om avgjørelsen i saken kan innebære særlig fordel, tap eller ulempe for ham selv eller noen som han har nær personlig tilknytning til». Men av ordene «blant annet» følger det at inhabilitet kan tenkes selv om det ikke er tale om noen særlig fordel eller ulempe.

Et praktisk viktig eksempel av denne karakter, er konkurranseforhold i situasjoner der tjenestemannen ikke selv kan regnes som part (eller representerer noen som har en slik status, se § 6 første ledd bokstav a). Eksempelvis vil en som søker om penger til en festival, anses inhabil til å være med på å avgjøre om det skal gis penger til å drive samme slags virksomhet like i nærheten og i omtrent samme periode. Også andre former for interessefellesskap eller -motsetning kan komme i betraktning.

Det er ikke bare tjenestemannens egen interesse som har betydning, men også interesser som «noen som han har nær personlig tilknytning til», måtte ha. En slik tilknytning kan ha sitt grunnlag i ekteskap, slektskap, vennskap eller annet. *Hvor* nær den må være, er et skjønsspørsmål der tilknytningens nærhet og styrken av de aktuelle interessemotsetninger eller -fellesskap må ses i sammenheng. Jo nærmere tilknytning tjenestemannen har til den person som har interesser felles med eller i strid med parten, desto mindre krav bør det stilles til interessenes styrke. Og kravene til styrke er minst når det er tjenestemannens egne interesser det dreier seg om.

Bestemmelsen i § 6 annet ledd bruker uttrykket «særlig fordel, tap eller ulempe». Det må altså dreie seg om en særinteresse i avgjørelsen. Generelle distrikts-, yrkes- eller næringsinteresser medfører ikke inhabilitet. Dette er i hvert fall helt klart når det dreier seg om medlemmer av råd og utvalg m.v. som er oppnevnt eller valgt på grunn av sin særlige innsikt til bestemte næringer eller yrker (se nærmere ovenfor om rollekombinasjoner og interesserepresentasjon). Men dersom tillits- eller tjenestemannen selv (eller noen som står ham nær) driver en av de næringer det dreier seg om og har en særlig interesse i sakens utfall, kan det i visse tilfelle komme på tale å anse ham inhabil. Det samme gjelder hvis personen har engasjert seg særlig sterkt for en bestemt løsning.

Ved den skjønsmessige vurdering av habilitetsspørsmål som § 6 annet ledd gir anvisning på, må det endelig tas et visst hensyn til *sakens art*. Hvis det er tale om helt kurante avgjørelser, får habilitetsreglene ikke anvendelse, jfr. § 6 fjerde ledd. Men selv om saken ikke er *så* kurant at man kan se helt bort fra spørsmålet om inhabilitet, kan det være grunn til å lempe på kravene når avgjørelsen er enkel og lite skjønnspreget, f.eks. fordi de sentrale ledd i prioriteringen mellom motstridende søkerinteresser følger av vedtak som det innstillende eller besluttende orga-

net selv er bundet av. Jo vanskeligere, viktigere og mer skjønnspreget den er, desto strengere er det på sin plass å være. Dette momentet kommer jeg tilbake til.

Jeg nevner også at det, ifølge siste punktum i annet ledd, skal legges vekt på om inhabilitetsinnsigelse er reist av en part. Men dette får betydning bare i tvilstilfelle; den som i alle tilfelle er inhabil, må naturligvis trekke seg selv om ingen reiser innsigelse. I motsatt retning trenger man ikke å legge vekt på innsigelser som er grunnløse. Det er dessuten grunn til å merke seg at bestemmelsen tar sikte på innsigelser som blir reist mens saken er til behandling, dvs. mens avgjørelsen av habilitetsspørsmålet ennå kan ha betydning for partenes eller publikums tillit til at saksbehandlingen skjer upartisk. Hvis noen i ettertid (f.eks. som begrunnelse for en klage) hevder at noen som var med på å behandle saken i Norsk kulturråd skulle ha fratrudd som inhabil, er det tilstrekkelig at argumenter som anføres til fordel for et slikt syn, blir tatt i betraktning med den vekt de i seg selv fortjener.

VI. NÆRMERE OM MULIGE INHABILITETSSITUASJONER I NORSK KULTURRÅD

Hovedeksemplet på inhabilitet er selvsagt at et medlem av et fag- eller underutvalg i Norsk kulturråd, *selv opptrer som søker*. Det følger direkte av bestemmelsen i fvl. § 6 første ledd at medlemmet i så fall er inhabil til å ta del i behandlingen av sin egen søknad. Noen nærmere skjønnsmessig vurdering er ikke nødvendig.

Når søknaden gjelder et bestemt angitt pengebeløp, en bestemt stilling e.l., kan vurderingen av medlemmets inhabilitet stanse her. Men i mange tilfelle er den aktuelle situasjonen mer komplisert. Meget vanlig er det således at søkerne tar sikte på å oppnå en andel av den pott som er satt av til et bestemt formål, f.eks. billedkunst eller scenekunst. Da vil situasjonen regelmessig være slik at det beløp som er avsatt, ikke strekker til for å innvilge alle søknadene. I så fall vil vedtak om å gi penger til én av de konkurrerende søkerne, samtidig innebære at det blir mindre igjen til fordeling på de andre. I noen tilfelle vil tildeling til én søker bety at én eller flere av de andre søkerne blir skjøvet helt ut.

I den sistnevnte typen av situasjoner må vi nok legge til grunn at det medlemmet som opptrer som søker, er part ikke bare i egen sak, men også i forhold til de andre som konkurrerer om samme pengesum. Eller sagt på en annen måte: Den forvaltningssak som fvl. § 6 taler om, omfatter fordelingen av *hele* potten og alle de som konkurrerer om disse pengene. Ifølge fvl. § 2 bokstav e) er en «part» en «person som en avgjørelse retter seg mot eller som saken ellers direkte gjelder». I den situasjon som er beskrevet, synes utgangspunktet å måtte være at *hele* saken gjelder hver enkelt søker. Dermed blir det ikke bare når medlemmets egen søknad er oppe til behandling, at han eller hun må fratruke som inhabil. Også ved behandlingen av de andre, direkte konkurrerende søknadene vil inhabilitet inntre. Siden vedtak om å innvilge én søknad jo vil ha direkte betydningen for de andres utsikt til å vinne frem (se ovenfor), må vi legge til grunn at avgjørelsen av de andre søknadene *direkte* vil gjelde også medlemmets egen sak.

En alternativ måte å betrakte den nevnte typesituasjonen på, kunne være å si at *konkurransen* mellom søkerne er «egnet til å svekke tilliten til» upartiskheten til et medlem som selv søker om en del av de knappe midlene som står til disposisjon (§ 6 annet ledd). Men valget av konstruksjon vil ikke endre på resultatet: medlemmet må i alle fall fratres som inhabil.

Også et medlem som *ikke opptreter som søker*, kan måtte fratres som inhabil. Slik er det først og fremst når tilknytningen mellom søkeren og det aktuelle utvalgsmedlem faller innenfor én av de situasjonene som nevnes i fvl. § 6 første ledd bokstav b-e (ekteskap, visse former for slektskap, styreverv m.v.). Også noen av de eksemplene på inhabilitet etter § 6 annet ledd som er nevnt i de tidligere avsnitt, vil unntaksvis kunne spille inn. Dette gjelder f.eks. hvis et av utvalgets medlemmer har engasjert seg meget sterkt for eller imot en bestemt løsning av en sak som er til behandling.

Også befatning med saker som gjelder planlegging av Kulturrådets virksomhet eller fordeling av dets midler til ulike hovedformål, vil noen ganger måtte vurderes i et habilitetsperspektiv. Slike avgjørelser kan jo være avgjørende for muligheten til senere å få tildeling av Rådets midler. Derfor kan det tenkes hevdet at kunstnere mv. som er medlemmer av organer som forbereder eller treffer beslutning om slike spørsmål (typisk: Rådsforsamlingen i Norsk kulturråd), vil være inhabile til å ta del i slike avgjørelser.

Utgangspunktet må imidlertid være det motsatte. Avgjørelser av den nevnte karakter treffes nødvendigvis i forkant av de enkelte vedtak om fordeling til bestemte søkere. Det er derfor klart at hovedkriteriet *part* (se ovenfor) ikke slår til. Samtidig slår hovedregelen om at interesserepresentasjon mv. er tillatt, til med full styrke: Det er jo nettopp under arbeidet med å forberede og treffe overordnede vedtak av denne karakter, at begrunnelsen for denne typen av organisering står sterkest.

Det er altså viktig å holde fast ved at f.eks. den aktive maler *ikke* er inhabil til å kjempe for billedkunstens interesser når det skal treffes vedtak om fordelingen av beløp mellom ulike hovedformål. Det er tvert imot kvaliteten som billedkunstner som gjør at han eller hun er utpekt til sitt verv.

Det kan likevel ikke utelukkes helt at inhabilitet kan inntre også i forbindelse med planlegging og overordnede budsjettvedtak. Men dette er bare aktuelt hvis det er aktuelt å orientere disse vedtakene så presist at bare ett eller noen få miljøer vil

være sannsynlige søkere, og ett eller flere medlemmer av de kulturrådsorganer som får befatning med saken, hører hjemme i disse miljøene. Rådet vedtar f.eks. å stille penger til disposisjon for en smal form for høyteknologisk formgivning som et av dets egne medlemmer har gått i bresjen for og stort sett er alene om å drive. Dersom et slikt formål derimot bakes inn i en budsjettpost som også gir plass til andre formål og der tildeling til det mer spesifikke formålet ikke på forhånd er sikret, vil inhabilitet derimot ikke inntre så lenge det ikke foreligger en konkret søknad om tildeling som medlemmet får til behandling.

VII. FØLGER AV INHABILITET

Det er grunn til å understreke at det *ikke* er kritikkverdig å befinne seg i en situasjon som kan utløse inhabilitet. Det er tvert imot ønskelig at også offentlige tjenestemenn driver andre typer av virksomhet enn den som følger av deres arbeid (i alle fall er vi jo alle privatpersoner med ulike former for aktivitet ved siden av jobben). Både ekteskap og nært vennskap kan f.eks. skape inhabilitet. Men det er ikke derfor galt å være gift eller å dyrke vennskap på en slik måte at inhabilitet kan oppstå. For Norsk kulturråd kommer det, som vi har sett, i tillegg at kunstnerisk eller annen virksomhet i tillegg til verv som medlem av råd og utvalg er direkte tilsiktet.

På bakgrunn av dette kan vi slå fast at det først er grunnlag for kritikk hvis medlemmet ikke tar konsekvensen av sin inhabilitet og fratrer ved behandlingen av den eller de enkeltsaker der inhabilitetsgrunnen gjør seg gjeldende.

Følgen av at noen er inhabil, er altså at vedkommende ikke kan være med å treffe den avgjørelse det dreier seg om. Som hovedregel kan han heller ikke være med på å tilrettelegge grunnlaget for avgjørelsen. For enkelhets skyld taler vi ofte om at personen fratrer ved behandlingen av den aktuelle saken.

Fra forbudet mot å være med under saksforberedelsen etablerer § 6 tredje ledd et unntak for tilfelle av såkalt «avledet inhabilitet»: Hvis *sjefen* er inhabil, er også de direkte underordnede tjenestemenn inhabile til å treffe avgjørelse i saken. Av åpenbare praktiske grunner kan en underordnet likevel delta i saksforberedelsen. Men i kollegiale organer som rådsforsamlingen og ulike fagutvalg i Norsk kulturråd er intet medlem overordnet de andre. I slike organer er dette unntaket altså uten betydning. Det samme gjelder av litt andre grunner om unntaket etter fvl. § 7: Det er antagelig ikke så ofte at en viss utsettelse av saker som er til behandling i Norsk kulturråd, kan sies å volde vesentlig ulempe eller skade.

I organer som ikke er kollegiale, avgjør den enkelte tjenestemann som hovedregel selv om han er inhabil (§ 8 første ledd). Men hvis han finner grunn til det, kan han overlate avgjørelsen til sin nærmeste overordnede (og dette *skal* gjøres hvis en part krever det, og hvis det kan gjøres uten vesentlig tidsspille).

Når det er spørsmål om habiliteten til medlemmer av slike kollegiale organer som vi her særlig tar sikte på, skal den eller de hvis habilitet det er spørsmål om, ikke selv delta i avgjørelsen (§ 8 annet ledd). Er det i samme sak spørsmål om habiliteten til flere medlemmer, skal de alle avstå fra å delta; dette gjelder selv om de mulige habilitetsgrunnene er forskjellige. Varamedlemmer bør som regel innkalles (jfr. § 8 tredje ledd), og hvis det er gjort, deltar de isteden.

I kollegiale organer er det ikke praktisk nødvendig å overlate til den enkelte å treffe avgjørelse om sin egen habilitet. Åpen diskusjon og votering kan også tjene til å synliggjøre problemstillingen og til å fjerne grunnlaget for mistanke om uheldige forhold; dette gjelder selv om resultatet blir at inhabilitet *ikke* anses for å foreligge.

For at disse reglene skal kunne virke etter sin hensikt, er det viktig at medlemmet selv gjør oppmerksom på forhold som med rimelighet kan føre til inhabilitet (se nærmere under VIII nedenfor).

Både i hierarkisk organiserte organer og i kollegiale organer er det viktig å legge merke til at den avgjørelse av habilitetsspørsmålet som blir tatt av den enkelte tjenestemann selv eller av de øvrige medlemmer av vedkommende råd eller utvalg, ikke behøver å være innholdsmessig «riktig». Det er intet i veien for at en avgjørelse som blir truffet i slike spørsmål, kan være tvilsom eller direkte gal.

Derfor er det viktig å merke seg fvl. § 8 ikke gir kompetanse til å avgjøre slike spørsmål med endelig virkning. Riktignok kan avgjørelser av habilitetsspørsmål ikke påklages separat. Men hvis de treffes under forberedelsen av saker som gjelder enkeltvedtak, slik som mange av Kulturrådets avgjørelser om å innvilge eller avslå søknader om økonomisk støtte, kan den misfornøyde parten klage (jfr. fvl. § 28) og påberope seg inhabilitet som (del av) begrunnelsen. I forhold til forskriften av 05.11.1987 om unntak fra retten til å bringe kulturrådsvedtak inn for Departementet gjennom klage, vil mulig inhabilitet typisk være blant de forhold som klageren *kan* påberope seg. For ordens skyld nevner jeg at habilitetsspørsmål også kan prøves av domstolene i saker om gyldigheten av Kulturrådets vedtak.

VIII. REMEDIER: ÅPENHET OG DOKUMENTERBARHET

For at habilitetsreglene skal kunne virke som tilsiktet, er det avgjørende at forhold som kan utløse inhabilitet, blir bragt frem i dagen. Åpen og dokumenterbar saksbehandling er svært viktig selv når resultatet *ikke* blir at inhabilitet antas å foreligge.

Når den enkelte tjenestemann selv skal avgjøre sin habilitet (§ 8 første ledd, se ovenfor), er det uten videre klart at han plikter å trekke inn og vurdere alle forhold som kan utløse inhabilitet. Men selvsagt kan også andre (f.eks. en søker) som er oppmerksom på forhold som kan gjøre en tjenestemann inhabil, ta saken opp med tjenestemannen selv eller med hans overordnede.

Om medlemmer av kollegiale organer, slik som rådsforsamlingen og fagutvalg m.v. i Norsk kulturråd, er det uttrykkelig bestemt at et medlem «i god tid skal si fra om forhold som gjør eller kan gjøre ham» inhabil (§ 8 tredje ledd). Først når dette kravet er oppfylt, vil resten av kollegiets medlemmer være i stand til å ta begrunnet standpunkt til spørsmålet om habilitet. Men både andre medlemmer og parter eller andre utenforstående kan selvsagt ta opp spørsmål som bør belyses i en slik sammenheng.

Som nevnt kan det tenkes at medlemmene av vedkommende kollegium (eller tjenestemannen selv) bedømmer de fremlagte forhold på en feilaktig måte (eller tolker forvaltningsloven feil) og at avgjørelsen derfor blir innholdsmessig gal. Hvis feilen ligger i at inhabilitet blir konstatert i større grad enn reglene gir grunnlag for, er ingen skade skjedd i forhold til grunnhensynet om tillit til saksbehandlingens upartiskhet. (Derimot kan andre berettigede hensyn, derunder hensynet til at apparatet skal kunne fungere, lide skade.) Hvis feilen derimot er at noen som rettmessig skulle ha fratrudd som inhabil, likevel medvirker under sakens behandling, er det i prinsippet tale om et lovbrudd. Men for tilliten til forvaltningens upartiskhet kan dette likevel være mindre alvorlig enn om opptreden i strid med reglene om habi-

litet blir avdekket uten at vedkommende tillits- eller tjenestemann selv har bragt inhabilitetsgrunnen frem.

Om forhold som ligger «på bordet», vil det ikke så lett oppstå mistanker om skjulte motiver eller favorisering. Dette betyr at *åpenhet* på mange måter er det mest grunnleggende kravet i saker om mulig inhabilitet. Et viktig virkemiddel i arbeidet for å motvirke mistanker og mistillit er derfor å etablere et styringssystem som er egnet til å sørge for at flest mulig av de forhold som kan utløse inhabilitet, kommer frem og blir behandlet på en forsvarlig måte.

Åpenhet innenfor vedkommende kollegium eller kontor er imidlertid ikke nok. For at tillitshensynet skal la seg ivareta på best mulig måte, er det dessuten nødvendig å sørge for at de mulige inhabilitetsgrunnene blir lagt frem på en måte som lar seg *dokumentere* overfor andre. Dette stiller krav om et styringssystem som gir medlemmene av f.eks. Kulturrådet selv og av rådets ulike fagutvalg mv., foranledning til rutinemessig å tenke igjennom forhold ved den enkelte sak som kan gjøre at han eller hun må fratres som inhabil. Dette kan f.eks. skje gjennom en fast post på dagsordenen for hvert møte. Og det må alltid føres protokoll om spørsmål som på denne måten bli reist, om hvem som forlater møtet under behandlingen av spørsmål om habilitet og om resultatet av mulige avstemninger.

Åpenhet og dokumenterbarhet er ikke i seg selv nok til å unngå de problemer som habilitetsreglene i fvl. kap. II kan skape. Men stor vekt på formelle grep av denne karakter kan gi verdifull hjelp i arbeidet med å forebygge habilitetsbrudd og fjerne grunnlaget for mulig mistillit til at saksbehandlingen går rett og riktig for seg. Begge deler vil i seg selv være viktige gevinster.

IX. REMEDIER: KLARE KRITERIER

Hvis det er tale om avgjørelser der det er «åpenbart at tjenstemannens tilknytning til saken eller partene ikke vil kunne påvirke hans standpunkt» (§ 6 fjerde ledd), vil inhabilitet ikke inntre selv om tjenstemannens «tilknytning til saken eller partene» er så nær at dette normalt ville ha blitt resultatet. Det siktes her særlig til avgjørelser hvor ingenting er overlatt til tjenstemannens skjønn, og hvor hverken fakta eller regelverk byr på vesentlig tvil.

Kravet om at resultatet «åpenbart» skal bli det samme uten hensyn til den aktuelle inhabilitetsgrunn, er strengt. Hindret blir enda vanskeligere å passere fordi loven i tillegg krever at «verken offentlige eller private interesser tilsier at han viker sete». Det er først og fremst hensynet til omverdenens tillit til forvaltningen som kan tilsi at en inhabilitetsgrunn blir utslagsgivende selv om resultatet, slik saken fortoner seg for de som kjenner den, i og for seg er gitt.

Når de to delene av lovens krav sees under ett, er det vanskelig å tenke seg at unntaket i fvl. § 6 fjerde ledd kan spille noen viktig rolle i Kulturrådets praksis, som for en vesentlig del består av avgjørelser om hvordan knappe midler skal fordeles mellom konkurrerende søkere. Men dette betyr ikke at sakens mer eller mindre «kurante» karakter er uten betydning for habilitetsvurderingen i Rådets organer.

Som vi allerede har vært inne på, er det viktigere å holde habilitetsfanen høyt hevet jo vanskeligere, viktigere og mer skjønnspreget en avgjørelse er. I slike tilfelle vil jo forholdene ligge særlig godt til rette for at en inhabil tillits- eller tjenstemann vil kunne påvirke saksbehandlingen og avgjørelsens utfall.

Omvendt kan det være grunn til å lempe på kravene til habilitet når avgjørelsen er enkel og lite skjønnspreget. Dette gjelder iallfall så langt habilitetsvurderingen kan sies å by på en viss tvil. Et medlem av Rådets organer som selv søker om midler,

bør altså i alle tilfelle holde seg unna behandlingen av saker der han eller hun selv er part (jfr. fvl. § 6 første ledd bokstav a).

I dette tankesett ligger det muligheter for å forebygge iallfall noen problemer med tilknytning til inhabilitet. Vi kan f.eks. tenke oss at Kulturrådet sentralt ønsker å vri støtten til scenekunst over fra drifts- til prosjektstøtte. Hvis en slik omprioritering gis uttrykk i et formelt vedtak, vil valgfriheten til vedkommende fag- eller underutvalg være tilsvarende begrenset.

Dersom omleggingen (derunder tidspunktet for ikrafttreden) og dens forankring i et vedtak av rådsforsamlingen dessuten blir gjort tilbørlig kjent for aktuelle og/eller potensielle søkere, vil en del av grunnlaget for å være interessert i habiliteten til medlemmene at det aktuelle fag- eller underutvalg falle bort. Også grunnlaget for å anta at det foreligger inhabilitet vil bli redusert. Begge disse effektene blir sterkere jo mer forpliktende og presist det vedtak som det aktuelle fag- eller underutvalget er bundet av, er formet.

Poenget kan også formuleres på følgende måte: En stor del av enkeltavgjørelsene i Norsk kulturråd gjelder prioriteringen mellom søkere i situasjoner der ikke alle kan få det de mener seg berettiget til. Sterk styring av prioriteringen gjennom formelle (og for omgivelsene synbare) vedtak som de innstillende eller besluttende organer selv er bundet av, vil bidra til å redusere potensialet for konflikt om enkeltvedtak som blir truffet innenfor rammen av slike vedtak. På tilsvarende måte vil potensialet for strid om habiliteten til medlemmene av det underordnede organ bli redusert. Men de fordelene som følger med sterkere grad av sentral styring av prioriteringen i fag- og underutvalg, må selvsagt veies mot de ulemper som økt rigiditet og redusert handlefrihet for de fagkyndige medlemmene av slike organer kan representere.

X. REMEDIER: SELVSTYRE

Jeg avslutter med et tilsynelatende paradoks: Jeg er ikke inhabil til å bestemme hvordan jeg vil benytte penger som andre har stilt til min disposisjon. Den som mest åpenbart er inhabil fordi det er sine egne interesser han eller hun dyrker, blir altså ikke rammet av habilitetsreglene.

Også i denne retning ligger det visse muligheter for å organisere arbeidet i Norsk kulturråd på en slik måte at habilitetsproblemer kan forebygges eller deres omfang iallfall redusert. Dette gjelder i situasjoner der det på forhånd er nokså klart hvem som kommer til å motta penger fra Rådet. Et særlig klart eksempel er annen eller tredje gangs tildeling av midler som det er gitt tilsagn om for to eller flere år. Men tilsvarende situasjoner kan tenkes f.eks. når det er tale om forholdsvis spesifiserte budsjettposter og der tallet på potensielle mottagere er meget lite.

Hvis arbeidet blir organisert på en slik måte at formell innstilling eller beslutning om tildeling hver gang skal gis eller treffes av et fag- eller underutvalg, vil spørsmålet om habilitet komme opp på nytt hver gang saken kommer opp til behandling. Men det er også mulig å tenke seg at en rund sum blir gitt direkte til det aktuelle fagmiljø, prosjekt m.v. *uten* at beslutningen går veien om det aktuelle fag- eller underutvalg, eller at tildelingen for det andre, tredje osv. år av en tilsagnsperiode automatiseres på en slik måte at behovet for nye formelle vedtak blir tilsvarende redusert.

I begge tilfelle vil tallet på formelle innstillinger og vedtak som ikke bringer noe vesentlig nytt i forhold til det som i alle tilfelle måtte forventes, blir redusert. Tallet på mulige inhabilitetssituasjoner blir tilsvarende redusert. Den enkelte mottager – en enkelt kunstner, en gruppe, et prosjekt eller en institusjon – er jo *ikke* inhabil til å bestemme hvordan midlene skal brukes til egne formål.

Større vekt på faglig «selvstyre» i de typer av situasjoner som jeg her tar sikte på, vil altså gjøre det mulig å oppnå færre inhabilitetsproblemer og større ærlighet om hvilke disposisjoner som faktisk «ligger i kortene». Samtidig må de bevilgede midler selvsagt brukes i samsvar med bevilgningens formål. Derfor må det lages rutiner (rapportering osv.) som kan gi den ønskede grad av sikkerhet for at tildelte midler blir brukt i samsvar med formålet. Men dette er ikke noe særstilt for tildelinger som blir gitt i form av «runde summer» eller for flere år.

Innslag av faglig «selvstyre» gir altså mulighet for å la de antatt kompetente styre pengene – *uten* at habilitetsreglene står i veien.

OM FORFATTEREN

Eivind Smith er professor i rettsvitenskap (offentlig rett) ved Universitetet i Oslo og har ellers bl.a. vært forskningsleder på LOS-programmet. Han har publisert et stort antall arbeider om nasjonal og komparativ forvaltningsrett og konstitusjonell rett, derunder Høyesterett og folkestyret. Prøvingsretten overfor lover (1993), Constitutional Justice under Old Constitutions (ed. 1995), Regjeringens opplysningsplikt overfor Stortinget (1997) og Forvaltningsrett (6. utgave, 2. opplag 1999, med Torstein Eckhoff). Han har bl.a. ledet Statens granskningsutvalg for Oslo kommune (se NOU 1990:26, 1991:11 og 1993:5), Opplæringslovutvalget (se NOU 1995:18), og Stortingets granskningskommisjon for bankkrisen (se Dok. nr.17, 1997-98). I 2000-2001 leder han Stortingets granskningskommisjon for Gardermoen.

UTREDNINGER FRA NORSK KULTURRÅD

Norsk kulturråd utgir utredninger i to skriftserier:

Rapporter: Her utgis hovedsaklig sluttrapporter fra utrednings- eller evalueringsprosjekter av et visst omfang, og som har potensielt bred interesse for norsk kulturliv.

Notater: Her utgis arbeider av mindre omfang eller av mer foreløpig karakter.

Utgivelser merket med * er ikke er ikke lenger å få tak i per juni 2000.

Rapportserien

- Rapport nr. 19:** Jorid Vaagland, Halvor Fauske, Hilde Lidén, Roel Puijk og Hanne Riese: *Kulturpolitikken og de unge*, 2000, 344 sider
- Rapport nr. 18:** Ellen K. Aslaksen og Christian Lund (red): *Grenseløs utkant? Norsk kulturliv mellom sentrum og periferi*, 2000, 129 sider
- Rapport nr. 17:** Sigrid Røyseng: *Operadebatten. Kampen om kulturpolitisk legitimitet*, 2000, 147 sider
- Rapport nr. 16:** Ellen K. Aslaksen: *Teater ut til bygd og by? Scenekunstformidling på 90-tallet – to forsøksprosjekt og to tenkemåter*, 2000, 106 sider.
- Rapport nr. 15:** Tom Eldegard: *Kunstnere og trygd. Om konsekvenser av kunstnerens arbeids- og lønnsvilkår for de pensjons- og trygdeytelser de oppnår*, 1999, 84 sider.
- Rapport nr. 14:** Jørgen Langdalen, Christian Lund og Per Mangset (red.): *Institusjon eller prosjekt – organisering av kunstnerisk virksomhet*. Rapport fra kulturrådets årskonferanse 1998, 1999, 128 sider.
- Rapport nr. 13 *:** Anne-Britt Gran: *uLike barn leker best. En evaluering av prosjektet «Teater for alle»*, 1999, 111 sider.
- Rapport nr. 12:** Svein Bjørkås: *Det muliges kunst. Arbeidsvilkår blant utøvende frilanskunstnere*, 1998, 148 sider.

- Rapport nr. 11:** Per Mangset: *Kunstnerne i sentrum*. Om sentraliseringsprosesser og desentraliseringspolitikk innen kunstfeltet, 1998, 280 sider.
- Rapport nr. 10:** Knut Løyland: *Produksjon av nynorsk litteratur*. En vurdering av noen statlige virkemidler, 1997, 75 sider.
- Rapport nr. 9:** Per Mangset: *Kulturskiller i kultursamarbeid*. Om norsk kultursamarbeid med utlandet, 1997, 362 sider.
- Rapport nr. 8:** Ellen Aslaksen: *Ung og lovende*. 90-tallets unge kunstnere – erfaringer og arbeidsvilkår, 1997, 167 sider.
- Rapport nr. 7:** Odd Skaarberg: *Evaluering av prosjektet «Aktiv musikk for alle»*, 1996, 109 sider.
- Rapport nr. 6 *:** Georg Arnestad & Per Mangset (red.): *Kulturfeltet i storbyene*. Rapport fra en konferanse i Trondheim 19.-20. juni 1995, 1996, 111 sider.
- Rapport nr. 5:** Einar Harboe, Advokatfirmaet Bugge, Arentz-Hansen & Rasmussen: *Kunstneres skatte- og trygdeforhold*, 1996, 90 sider.
- Rapport nr. 4:** *Improvisasjon sett i system - om etablering av Norsk jazzforum*. Utgreiing frå ei arbeidsgruppe oppnemnd av Norsk kulturråd, 1995, 62 sider.
- Rapport nr. 3:** Lidvin M. Osland og Per Mangset: *Norwegian Cultural Policy. Characteristics and Trends*, 1995, 21 sider.
- Rapport nr. 2:** Gunnar Danbolt og Åse Enerstvedt: *Når voksenkultur og barns kultur møte*. En evalueringsrapport om de kulturformidlingsprosjekter for barn som Barnas Hus, Bergen, har satt i gang, 1995, 134 sider.
- Rapport nr. 1 *:** Mie Berg Simonsen: *Evaluering av Landsdelsmusikerordningen i Nord-Norge*, 1995, 90 sider.

Notatserien

- Arbeidsnotat nr. 38:** Lars Marius Ulfrstad: *Evaluering av Kritikerakademiet*, 2000, 61 sider.
- Arbeidsnotat nr. 37:** Odd Are Berkaak: *Evaluering av Norsk Kassettavgiftsfonds internasjonale lanseringsstipend for musikere/aspiranter 1998 - 1998*, 2000, 84
- Arbeidsnotat nr. 36:** Ellen Os: *Klangfugl – kulturformidling med de minste*. Rapport fra et forprosjekt i regi av Norsk kulturråd, 2000.

- Arbeidsnotat nr. 35:** Kristin Ellefsen, Christian Lund, Ane Aamodt (red.): *Rom for kunst*. Rapport fra dagsseminar i regi Norsk kulturråd, 2000.
- Arbeidsnotat nr. 34:** Svein Bjørkås: *Danse med ulver*. En analyse av virksomheten ved Nye Carte Blanche Danseteater AS 1996-1999. 1999, 29 sider.
- Arbeidsnotat nr. 33:** Jørgen Langdalen og Per Mangset (red.): *Kultursektor i endring*. Rapport fra et forskningsseminar om kommunal kultursektor, 1999, 66 sider.
- Arbeidsnotat nr. 32:** Halvor Fauske og Roel Pujik: *Ungdommens kultur mønstring og andre kulturtiltak for barn og unge – et kommuneperspektiv*, 1999, 95 sider.
- Arbeidsnotat nr. 31:** Anne Wiland: *Skjønnheten og utstyret. Produsjonsnettverk for elektronisk basert billedkunst*. Innstilling fra arbeidsgruppe oppnevnt av Norsk kulturråd 1997, 1999, 54 sider.
- Arbeidsnotat nr. 30:** Anton Fjeldstad: *Norsk kulturråds innkjøpsordning for ny norsk faglitteratur for barn og ungdom 1996-1998 – ei evaluering*, 1999, 45 sider.
- Arbeidsnotat nr. 29 *:** Dag Grønnestad: *Distribusjon og markedsføring av norske fonogrammer i de smale genrene*, 1999, 79 sider.
- Arbeidsnotat nr. 28:** Anton Fjelstad: *På ramnevengar til utlandet? MUNIN og faglitteraturen 1996-1998*, 1998, 36 sider
- Arbeidsnotat nr. 27:** Halvard Vike og Erik Henningsen: *Evaluering av «Nasjonalt nettverk for dokumentasjon av barns kultur»*, 1998, 31 sider.
- Arbeidsnotat nr. 26 *:** Jorid Vaagland: *Norsk kulturråds innkjøpsordning for samtidskunst og kunsthåndverk*, 1998, 68 sider.
- Arbeidsnotat nr. 25:** Nils Asle Bergsgard, Erik Henningsen og Joar Sannes: *En evaluering av prøveprosjektet «Alternativ musikkundervisning» ved Dissimilis Kultur- og Kompetansesenter*, 1998, 60 sider.
- Arbeidsnotat nr. 24 *:** Hilde Rudlang: *Barn og unges boklesing – en kunnskapsoversikt*, 1998, 44 sider.
- Arbeidsnotat nr. 23:** Einar Økland: *Lynnesvågar – ein tøddel kystkultur*, 1998, 14 sider.
- Arbeidsnotat nr. 22:** Sigurd Allern, Nils Asle Bergsgard og Brynjulv Eika: *Evaluering av tidsskriftet Kulturnytt*, 1997, 48 sider.

- Arbeidsnotat nr. 21 *:** Arnfinn Åslund: *Bjørnstjerne Bjørnson og norsk kulturpolitikk*, 1997, 15 sider.
- Arbeidsnotat nr. 20 *:** Øivind Danielsen: *Kommunale og fylkeskommunale utgifter til kulturformål 1991-95*, 1997, 48 sider.
- Arbeidsnotat nr. 19:** Ellen Aslaksen: *Flerkulturelle tiltak i kultursektoren*, 1997, 46 sider.
- Arbeidsnotat nr. 18:** Mie Berg Simonsen: *Musikkdilla*. Evaluering av et samarbeidsprosjekt mellom Norsk kulturråd, NRK og Rikskonsertene, 1997, 36 sider.
- Arbeidsnotat nr. 17 *:** Aslaksen, Bjørkås, Mangset, Rønning: *Om St meld nr 47 (1996-97) «Kunstnarane»*, 1997, 30 sider.
- Arbeidsnotat nr. 16 *:** Erling E. Guldbrandsen: *Evaluering av Oslo Sinfonietta*, 1997, 89 sider.
- Arbeidsnotat nr. 15:** Georg Arnestad og Ove Osland: *Fritidskulturlivet i Norge – ein forstudie*, 1997, 63 sider.
- Arbeidsnotat nr. 14:** Nils Asle Bergsgard: *Kunstskoleforsøket for barn og unge, 1994-96. En oppsummering av erfaringer*, 1997, 30 sider.
- Arbeidsnotat nr. 13:** Ellen K. Aslaksen: *Evaluering av Kulturdepartementets utstillingstipend for billedkunstnere, kunsthåndverkere og frie fotografer, og Norsk kulturråds debutant- og utyrstøtte*, 1997, 43 sider.
- Arbeidsnotat nr. 12 *:** Jon Bing: *Rettslige aspekter ved elektronisk formidling av materiale fra arkiv, museum, bibliotek, universitet og visse andre institusjoner*, 1996, 24 sider.
- Arbeidsnotat nr. 11 *:** Georg Arnestad og Lidvin M. Osland: *Norsk kulturråd og det frivillige kulturlivet*, 1996, 10 sider.
- Arbeidsnotat nr. 10:** Ellen Aslaksen, Svein Bjørkås og Per Mangset: *Kunstnerkår og kunstner politikk. Tre prosjektbeskrivelser*, 1996, 43 sider.
- Arbeidsnotat nr. 9 *:** Viggo Vestel: *Evaluering av «Oslo Groove Company»*, 1996, 38 sider.
- Arbeidsnotat nr. 8 *:** Jon Bing: *Gjenbruk av Norsk rikskringkastings arkivmateriale*, 1996, 11 sider.
- Arbeidsnotat nr. 7 *:** Arvid O. Vollsnes: *Fonogramproduksjon og -distribusjon i Norge*, 1996, 54 sider.
- Arbeidsnotat nr. 6 *:** Geir O. Rønning: *Evaluering av opplæringsprogrammet KULTUR OG REISELIV*, 1995, 37 sider.

- Arbeidsnotat nr. 5 *:** Knut-Arne Futsæther: *Kartlegging av programinnholdet i P4*, 1995, 21 sider.
- Arbeidsnotat nr. 4 *:** Knut-Arne Futsæther: *Kartlegging av programinnholdet i nærradioer*, 1995, 78 sider.
- Arbeidsnotat nr. 3 *:** Geir H. Moshuus: *Kulturentreprenører i det flerkulturelle Norge. En evaluering av Internasjonalt Kultursenter og Museum*, 1995, 47 sider.
- Arbeidsnotat nr. 2 *:** Geir R. Johansen: *Evaluering av BIT 20 Ensemble*, 1995, 34 sider.
- Arbeidsnotat nr. 1 *:** Geir O.Rønning (red.): *Evaluering av prosjekter i Norsk kulturråd*, 1995, 27 sider.