

Revisjonsrapport

HABILITET FOR POLITIKERE SOM OGSÅ ER ANSATTE I KOMMUNEN

Søndre Land kommune

Innlandet Revisjon IKS

FORORD

Denne rapporten er et resultat av en undersøkelse av næringsrådgiveren sin rolle og habilitet i kommunestyret sin sak 28/2019. Vi beskriver også forvaltningslovens og kommunelovens regler om habilitet, spesielt relatert til tilfeller der politikere også er kommunalt ansatte.

Prosjektarbeidet er utført i september 2019. Prosjektansvarlig har vært Birgitte Ulimoen Bue og Reidun Grefsrud har vært oppdragsansvarlig revisor.

Utkast til rapport er sendt rådmannen, ordfører og næringsrådgiver til uttalelse. Svaret er vedlagt rapporten.

Lillehammer, september 2019

Reidun Grefsrud
Oppdragsansvarlig

Birgitte Ulimoen Bue
Prosjektansvarlig

INNHOILDSFORTEGNELSE

FORORD	2
INNHOILDSFORTEGNELSE	3
SAMMENDRAG	4
1. INNLEDNING	5
1.1 KONTROLLUTVALGETS BESTILLING	5
1.2 FORMÅL OG PROBLEMSTILLINGER	5
1.3 METODE.....	6
1.4 KILDER FOR REVISJONSKRITERIER.....	6
2. REGLER OM HABILITET FOR POLITIKERE SOM ER ANSATTE I KOMMUNEN	7
2.1 GENERELLE HABILITETSREGLER I FORVALTNINGSLOVEN.	7
2.2 KOMMUNELOVENS REGLER OM HABILITET	9
2.3 SØNDRE LAND KOMMUNES REGLEMENT OG ETISKE RETNINGSLINJER.....	12
3 VURDERING AV NÆRINGSRÅDGIVEREN SIN HABILITET I SAK 28/19	13
3.1 UTLEDEDE REVISJONSKRITERIER	13
3.2 INFORMASJON OM SAKEN	13
3.3 REVISJONENS VURDERINGER	17
4 OPPSUMMERING OG KONKLUSJONER	20
4.1 HABILITETSREGLER FOR FOLKEVALGTE SOM OGSÅ ER ANSATTE I KOMMUNEN.....	20
4.2 NÆRINGSRÅDGIVERS ROLLE OG HABILITET I SAK.....	21
REFERANSER	22
VEDLEGG 1 KOMMUNENS UTTALELSE	23

SAMMENDRAG

Denne rapporten omhandler en politiker i kommunestyret som også er ansatt som næringsgiver i Søndre Land kommune. Formålet med undersøkelsen er å bidra til at kommunestyret og kommunens øvrige innbyggere har størst mulig tillit til kommunens saksbehandling, herunder etterlevelsen av regelverket om habilitet. Formålet er også å bidra med informasjon som kan benyttes i folkevalgtopplæringen i ny valgperiode.

Denne rapporten deles inn i to, den første delen er en beskrivelse av regelverket og den andre delen er en kartlegging/vurdering av næringsrådgiveren sin rolle.

Revisjonen har utarbeidet problemstillinger som denne rapporten baserer seg på:

- Hvilke regler om habilitet gjelder for politikere som også er ansatte i kommunen?
- Foreligger det omstendigheter i forbindelse med næringsrådgiveren sin befatning med saken om utbygging av klinikk-området i Hov, som var egnet til å svekke tilliten til hans upartiskhet som politiker i kommunestyret sin sak 28/19?

Vi har vist til reglene i forvaltningsloven om inhabilitet og reglene i kommuneloven, vi har i tillegg vist til Søndre Land kommunes reglement og etiske retningslinjer.

Etter kommuneloven § 40 nr. 3 bokstav b følger det at en kommunalt ansatt blir inhabil i folkevalgt organ hvis han har medvirket ved tilretteleggelsen av grunnlaget for en avgjørelse, eller ved tidligere avgjørelse i samme sak. Revisjonen konkluderer med at vi mener det ikke forelå slike omstendigheter i forbindelse med kommunestyresak 28/19 som var egnet til å svekke tilliten til Fløttum sin upartiskhet som politiker. Vi har også vurdert habiliteten etter forvaltningsloven regler.

Revisjonen ser at rollen som kommunestyrepolitiker og næringsrådgiver vil kunne være utfordrende, og at det er viktig med åpenhet om hvilke saker han har bidratt i. Det at han som kommunestyremedlem også er med å overprøve sin nærmeste overordnende (rådmannen) sin saksforberedelse, er et forhold som vil kunne være egnet til å svekke han tillitt som politiker, og som man derfor må vurdere konkret fra sak til sak.

Revisjonen mener at denne saken er et eksempel på habilitetsproblematikk og etiske dilemmaer som også kan gjelde andre politikere fra tid til annen og som kan være vanskelig for den enkelte politiker å vurdere. For å sikre best mulig tillit til kommunen mener revisjonen derfor at det er viktig med god bevissthet rundt slike spørsmål i forbindelse med saksbehandlingen, i folkevalgtopplæringen og når politikere skal velges til ulike verv.

1. INNLEDNING

1.1 KONTROLLUTVALGETS BESTILLING

Bakgrunnen for kontrollutvalgets bestilling er en henvendelse til kontrollutvalget fra Høyres kommunestyregruppe. De stiller spørsmål ved Fløttum sin habilitet som politiker, da han også er næringsrådgiver i kommunen, dette gjelder særlig kommunestyresak 28/19. Den konkrete saken gjaldt kommunestyret sin behandling av en sak om utbygging av klinikk-området i Hov. I kontrollutvalgets møte den 20. august 2019 var rådmann og ordfører tilstede. Rådmannen ga en redegjørelse av næringsrådgiveren befatning med den den omtalte saken.

Kontrollutvalget vedtok i sak 34/2019 i sitt møte den 20. august 2019 å be Innlandet Revisjon IKS om å:

«a) Kartlegge næringsrådgivers deltakelse i saksforberedelse knyttet til k.sak 28/19 og vurdere om kommunelovens og forvaltningslovens krav til habilitet i saksbehandlingen er fulgt.

b) Beskrive sentrale krav og forventninger til ansatte og politikere knyttet til habilitetsvurderinger og utfordringer/problemstillinger i tilfeller der man er ansatt i sentral funksjon i administrasjonen samtidig som man er kommunestyrerepresentant.»

1.2 FORMÅL OG PROBLEMSTILLINGER

Saken gjelder en politiker i kommunestyret som også er ansatt som næringsgiver i Søndre Land kommune. Formålet med undersøkelsen er ifølge kontrollutvalget å bidra til at kommunestyret og kommunens øvrige innbyggere har størst mulig tillit til kommunens saksbehandling, herunder etterlevelsen av regelverket om habilitet. Formålet er også å bidra med informasjon som kan benyttes i folkevalgtopplæringen i ny valgperiode.

Denne rapporten deles inn i to, den første delen er en beskrivelse av regelverket og den andre delen er en kartlegging/vurdering av næringsrådgiveren sin rolle.

Problemstillinger

- Hvilke regler om habilitet gjelder for politikere som også er ansatte i kommunen?
- Foreligger det omstendigheter i forbindelse med næringsrådgiveren sin befatning med saken om utbygging av klinikk-området i Hov, som var egnet til å svekke tilliten til hans upartiskhet som politiker i kommunestyret sin sak 28/19?

1.3 METODE

Vi sendte brev til rådmannen og ordfører den 5. september 2019 om oppstart av undersøkelse. Vi ba om å få oversendt grunnlagsmaterialet til rådmannen som han brukte for sin gjennomgang av saken i kontrollutvalgets møte den 20. august. Revisjonen fikk oversendt notatet som rådmannen har skrevet.

Vi har også sett på saksdokumenter fra kommunestyret og gjennomført en telefonsamtale med næringsrådgiveren.

Prosjektet er en begrenset undersøkelse der vi kun har sett på en spesiell sak, men vi har likevel lagt standard for forvaltningsrevisjon (RSK 001) til grunn. Denne standarden er gjeldende som god kommunal revisjonsskikk fastsatt av Norges kommunerevisorforening. Innlandet Revisjon IKS har et internt kvalitetssikringssystem som er i samsvar med RSK 001.

Datas relevans er knyttet til om kartellingen representerer den virkelige situasjonen. Vi mener data som er samlet inn i denne undersøkelsen er egnet til å svare på problemstillingen. Det er likevel viktig å være oppmerksom på at de opplysninger som framkommer i rapporten nødvendigvis er et utvalg av fakta. I denne undersøkelsen bygger vi våre vurderinger på opplysninger som vi har fått fra rådmannen og Fløttum.

Med pålitelighet menes at data skal være mest mulig presise og nøyaktige. Dette er ivaretatt ved innhenting av uttalelse fra ordfører, rådmannen og næringsrådgiver på utkast til rapport.

1.4 KILDER FOR REVISJONSKRITERIER

Revisjonskriteriene for problemstilling 2 er utledet fra kommuneloven, forvaltningsloven, kommunens reglement for kommunestyre og etiske retningslinjer. Regelverket er beskrevet i kapittel 2.

2. REGLER OM HABILITET FOR POLITIKERE SOM ER ANSATTE I KOMMUNEN

Kapittelet tar utgangspunktet i problemstillingen som revisjonen har utarbeidet:

- *Hvilke regler om habilitet gjelder for politikere som også er ansatte i kommunen?*

2.1 GENERELLE HABILITETSREGLER I FORVALTNINGSLOVEN.

Både kommuneloven og forvaltningsloven inneholder regler om inhabilitet. Formålet med reglene er å sikre en mest mulig objektiv saksbehandling. Dersom man er inhabil i en sak har man både rett og plikt til å fratre ved behandlingen av saken. Inhabilitet kan skyldes at man selv eller noen man har en relasjon til, har fordeler eller ulemper av sakens utfall. Inhabilitet kan også skyldes at saken kan ha betydning for nær familie eller venner, eller en bedrift man har nær tilknytning til.

Forvaltningsloven regulerer habilitetsforholdene for offentlige tjenestemenn. Habilitetsreglene i forvaltningsloven er gitt i lovens kapittel II. Kommuneloven § 40 nr. 3 bestemmer at reglene i forvaltningsloven kapittel II, også gjelder for de folkevalgte. Det fremgår av forvaltningslovens § 6 at habilitetsreglene gjelder for «offentlige tjenestemenn». Etter § 10 gjelder inhabilitetsreglene også for «enhver annen som utfører tjeneste eller arbeid for et forvaltningsorgan». Dette betyr at folkevalgte representanter i kommunale kollegiale organer er omfattet av reglene. Folkevalgte deltar i avgjørelsen av mange saker, både av generell politisk karakter og i enkeltsaker. Inhabilitetsreglene og hensynene bak dem kan derfor ha like stor betydning for folkevalgte som for tjenestemenn.

De generelle reglene om hvilke forhold som gjør en tjenestemann eller folkevalgt inhabil, er gitt i forvaltningslovens § 6. Denne bestemmelsen sonderer mellom absolutte og relative inhabilitetsgrunner.

2.1.1 ABSOLUTE INHABILITETSGRUNNER

De absolutte inhabilitetsgrunnene er opplistet i § 6 første ledd:

«En offentlig tjenestemann er ugild til å tilrettelegge grunnlaget for en avgjørelse eller til å treffe avgjørelse i en forvaltningssak

- a) når han selv er part i saken;*
- b) når han er i slekt eller svogerskap med en part i opp- eller nedstigende linje eller i sidelinje så nær som søsken;*
- c) når han er eller har vært gift med eller er forlovet med eller er fosterfar, fostermor eller fosterbarn til en part;*
- d) når han er verge eller fullmektig for en part i saken eller har vært verge eller fullmektig for en part etter at saken begynte;*
- e) når han leder eller har ledende stilling i, eller er medlem av styret eller bedriftsforsamling for*
 - 1. et samvirkeforetak, eller en forening, sparebank eller stiftelse som er part i saken, eller*

2. *et selskap som er part i saken. Dette gjelder likevel ikke for person som utfører tjeneste eller arbeid for et selskap som er fullt ut offentlig eid og dette selskapet, alene eller sammen med andre tilsvarende selskaper eller det offentlige, fullt ut eier selskapet som er part i saken.»*

Hvis det foreligger et slikt tilknytningsforhold som er listet opp i bestemmelsen, er den offentlige tjenestemannen eller den folkevalgte automatisk inhabil til å tilrettelegge grunnlaget for en avgjørelse eller å treffe avgjørelse i saken. Om den folkevalgte selv er part i saken vil han selvsagt ikke kunne tilrettelegge eller delta i avgjørelsen av saken. Ved vurderingen av om noen er å anse som part i en sak må avgjøres etter definisjonen av partsbegrepet i forvaltningsloven § 2 første ledd bokstav e, det vil si at avgjørelsen retter seg mot eller saken ellers «direkte gjelder» vedkommende.

2.1.2 RELATIVE INHABILITETSGRUNNER

Det avgjørende for om en tjenestemann er inhabil etter de relative inhabilitetsgrunnene følger av forvaltningsloven § 6 annet ledd:

«Likeså er han ugild når andre særegne forhold foreligger som er egnet til å svekke tilliten til hans upartiskhet; 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. Det skal også legges vekt på om ugildhetsinnsigelse er reist av en part.»

Denne bestemmelsen åpner for en bred, skjønnsmessig vurdering av om tjenestemannen har en slik tilknytning til saken eller noen av partene at det grunn til å tro at tillitten til at saken vil bli behandlet upartisk er svekket.

Det er et krav om at forholdet som foreligger er særegent. Dette betyr at det må foreligge en spesiell form for tilknytning til saken eller noen av partene i saken, eller at tjenestemannen har en særlig interesse i sakens utfall.

Det kan ellers være et særegent forhold som kan føre til inhabilitet at tjenestemannen eller en folkevalgt har et nært vennskap eller sterkt motsetningsforhold til part i en forvaltningssak. Men det at man kjenner hverandre, eller er kollegaer, vil ikke i seg selv være tilstrekkelig til å konstatere inhabilitet.¹ Det er ikke mulig å gi en uttømmende beskrivelse av hva slags tilknytning til saken eller partene som vil bli regnet som særegent.

Folkevalgte har en meget vid anledning til å uttrykke politiske standpunkter, for eksempel i media, uten å bli inhabil til å behandle saker om dette temaet.

Det som er viktig å merke seg med bestemmelsen habilitet, er at det er et spørsmål om de ytre forhold, og en vurdering av om disse generelt og objektivt sett er egnet til å svekke tilliten, uavhengig av hvor stor tillit man måtte ha til den aktuelle tjenstemanns personlige integritet. Det at noen anses som inhabil, innebærer ikke noen form for mistillit til vedkommende personlig.

¹ Veileder: Habilitet i kommuner og fylkeskommuner s. 11, utgitt av KRD

Det følger av forvaltningsloven § 8 annet ledd at i kollegiale organer, er det organet selv som avgjør om det enkelte medlemmet er habilt eller inhabilt. Medlemmer av kollegiale organer har plikt til å vurdere sin egen habilitet og skal i god tid før møtet melde fra om forhold som har betydning for egen habilitet, jf. forvaltningsloven § 8 tredje ledd.

2.1.3 AVGJØRELSE OM HABILITET

Det følger av forvaltningsloven § 8 annet ledd at i kollegiale organer, er det organet selv som avgjør om det enkelte medlemmet er habilt eller inhabilt. Medlemmer av kollegiale organer har plikt til å vurdere sin egen habilitet og skal i god tid før møtet melde fra om forhold som har betydning for egen habilitet, jf. forvaltningsloven § 8 tredje ledd. Dette er nødvendig for at det skal være tid til å innkalle varamedlem som stedfortreder, jf. § 8 tredje ledd. Vara bør «innkalles til å møte og delta ved avgjørelsen dersom det kan gjøres uten vesentlig tidsspille eller kostnad».

2.2 KOMMUNELOVENS REGLER OM HABILITET

I kommuneloven § 40 nr. 3 er det gitt særregler om inhabilitet som gjelder i tillegg til forvaltningslovens regler om habilitet:

«a. Inhabilitet inntreffer ikke ved valg til offentlige tillitsverv eller ved fastsetting av godtgjøring o.l. for slike verv.

b. Kommunalt og fylkeskommunalt ansatte som i denne egenskap har medvirket ved tilretteleggelsen av grunnlaget for en avgjørelse, eller ved tidligere avgjørelse i samme sak, skal alltid anses som inhabile når saken behandles i folkevalgt organ. Ved behandling av årsbudsjett, økonomiplan, kommuneplan, regional planstrategi og regional plan gjelder ikke første punktum.

c. Ved behandling av klager etter forvaltningsloven § 28 andre ledd er ansatte eller folkevalgte som var med på å treffe det påklagede vedtak, eller som medvirket ved tilretteleggelsen av grunnlaget for dette, inhabile ved klageinstansens behandling av saken og ved tilretteleggelsen av saken for klageinstansen.

Er en overordnet ansatt inhabil i en sak, kan direkte underordnet ansatt ikke delta ved klageinstansens behandling av saken, eller ved tilretteleggelsen av saken for klageinstansen.»

Det vil si at etter kommuneloven § 40 nr. 3 bokstav b så blir en som er kommunalt ansatt inhabil i folkevalgt organ hvis han har medvirket ved tilretteleggelsen av grunnlaget for en avgjørelse, eller ved tidligere avgjørelse i samme sak. Bestemmelsen tar ifølge forarbeidene² sikte på å forhindre «at saksbehandlere i kommune eller fylkeskommune også er medlemmer av de folkevalgte organer», idet man legger til grunn «at det er klart uheldig om den som medvirker ved saksforberedelse, tidligere avgjørelser, og kanskje også utformingen av saksfremlegget til det folkevalgte organ i vedkommende sak, i neste omgang skal delta ved selve avgjørelsen som medlem av vedkommende folkevalgte organ».

² NOU 1990: 13 s. 382

I Overå og Bernt, Kommuneloven med kommentarer³ står det at begrunnelsen for denne bestemmelsen er at man skal hindre at tilsatte i kommuner gjennom behandlingen i politiske organer skal kunne overprøve sin egen, eventuelt overordnende sin saksforberedelse (og vedtak). Formuleringen «har medvirket ved tilretteleggelsen av grunnlaget for en avgjørelse» korresponderer med innledningsordene i forvaltningsloven § 6, og må omfatte enhver deltakelse i saksbehandlingsprosessen som innebærer innsamling av informasjon vedrørende saksforhold eller vurdering av dette. De skriver videre at det må også gjelde når vedkommende saksbehandler har spilt en relativ beskjeden rolle ved saksforberedelsen, som medlem av et team eller på rent forberedende trinn i saksbehandlingen. Rent kontormessig medvirkning medfører derimot ikke i seg selv inhabilitet. Den tidligere befatningen må knytte seg til «samme sak». Her vil det kunne oppstå avgrensningsspørsmål. Det som vil være avgjørende vil være om det foreligger en klar og påviselig sammenheng i saksforholdet.

Veileder om habilitet i kommuner og fylkeskommuner

Kommunal- og regionaldepartementet kom i 2011 med en veileder om habilitet i kommuner og fylkeskommuner⁴. I denne står det om Inhabilitet på grunn av tidligere befatning med saken i egenskap av ansatt i kapittel 4.1

«Kommunalt folkevalgte kan bli involvert i én og samme sak flere ganger, gjennom utøvelse av forskjellige funksjoner i kommunen. Det er uheldig om en folkevalgt deltar i behandlingen av en sak som hun eller han tidligere har vært med på å forberede, enten som ansatt i kommuneadministrasjonen eller som folkevalgt medlem i et underliggende folkevalgt organ. Dette er bakgrunnen for at det i kommuneloven §§ 40 nr. 3 bokstavene b og c er gitt strengere inhabilitetsregler, enn de alminnelige inhabilitetsreglene som følger av forvaltningsloven.»

I kapittel 4.3.11 står det:

«Begrunnelsen for denne strenge inhabilitetsreglen er at det kan svekke tilliten til kommunens behandling av saker dersom en ansatt gjennom behandlingen i folkevalgte, politiske organer skal kunne overprøve sin egen, og eventuelt overordnetes, tilretteleggelse av saken i egenskap av administrativt ansatt.»

Det er videre presisert at regelen bare kommer til anvendelse når man tidligere har hatt befatning som ansatt i kommunen. Det at en folkevalgt også tidligere har vært i befatning med saken i egenskap av folkevalgt, gjennom forberedende behandling i et underliggende folkevalgt organ, medfører ikke inhabilitet. Det står videre:

«Generelt skal det relativt lite til før en saksbehandler som har vært involvert i saken, kan sies å ha «medvirket» ved tilretteleggelsen av saken. Hvis den ansatte har deltatt i saksbehandlingsprosessen, for eksempel med innsamling av informasjon om den aktuelle saken eller med vurderinger, vil det bli regnet som medvirkning.»

³ Overå og Bernt, Kommuneloven med kommentarer (6. utg. 2014) s. 387

⁴ Kommunal- og regionaldepartementet veileder habilitet i kommuner og fylkeskommuner, H-2266

Det står at grensen for medvirkning ikke kan fastsettes generelt, men må avgjøres konkret i hver enkelt sak. Vedkommende må ha vært med på en innholdsmessig eller faglig tilrettelegging av en viss reell betydning i den administrative behandlingen.

Ved behandling av årsbudsjett, økonomiplan, kommuneplan, regional planstrategi og regionalplan gjelder ikke regelen om automatisk inhabilitet for kommunalt og fylkeskommunalt ansatte, jf. § 40 nr. 3 bokstav b annet punktum. Dette er saker av overordnet og generell karakter der den enkelte ansattes bidrag normalt vil være lite sett i lys av sakens totale omfang.

Ny kommunelov

Det er vedtatt ny kommunelov, kapitlene 1 til 13, 17 til 24, 26, 27, 30 og 31 trer i kraft fra og med det konstituerende møtet i det enkelte kommunestyret/fylkestinget ved oppstart av valgperioden 2019-2023. Ovennevnte kapitler vil derfor tre i kraft på ulike tidspunkt avhengig av når det enkelte konstituerende møte gjennomføres. Dette må uansett gjennomføres innen utgangen av oktober 2019., jf. departementets veileder.⁵

I ny kommunelov er det gitt bestemmelser om inhabilitet for ansatte i § 13-10, og reglene om inhabilitet for folkevalgte er skilt ut i egen bestemmelse i § 11-10. Bestemmelsen lyder som følger:

«Bestemmelsene om inhabilitet i forvaltningsloven kapittel II gjelder ved behandlingen av saker i folkevalgte organer, med de særreglene som følger av denne paragrafen.

En folkevalgt som har vært med på å forberede eller treffe vedtak i en sak som ansatt i kommunen eller fylkeskommunen, er inhabil til senere å behandle den samme saken i et folkevalgt organ i henholdsvis kommunen eller fylkeskommunen. Første punktum gjelder ikke når årsbudsjett, økonomiplan, kommuneplan, regional planstrategi og regional plan behandles i et folkevalgt organ.

Når en klage skal behandles etter forvaltningsloven § 28 andre ledd, er en folkevalgt som har vært med på å forberede eller treffe vedtaket, inhabil til å delta i klageinstansens behandling av vedtaket, eller i forberedelsen av saken for klageinstansen.

En folkevalgt er ikke inhabil når det skal velges personer til offentlige tillitsverv, eller når det skal fastsettes godtgjøring o.l. for slike verv.»

Det følger av forarbeidene til den nye kommuneloven NOU 2016:4 side 188 at begrunnelsen for bestemmelsen (nåværende bestemmelse i § 40. nr. 3 bokstav b) er at det er viktig med et skille mellom folkevalgte og administrasjon i kommunene. Ansatte skal gjennom behandling i folkevalgte organer ikke kunne overprøve egen og eventuelt overordnetes saksforberedelse. Hvis tilliten til kommunens behandling av saker opprettholdes, så er det viktig at det ikke skjer rolleblandinger mellom ansatte og folkevalgte.

⁵ Jf. Veileder H-2451 fra Kommunal- og moderniseringsdepartementet 28.6.19

Det følger av forarbeidene til den ny kommuneloven Prop. 46L (2017-2018) s. 379:

«I bestemmelsen er det for øvrig foretatt noen justeringer for å forenkle den språklige forståelsen av bestemmelsen. Disse er ikke ment å innebære noen innholdsmessige endringer. Begrepet medvirkning er byttet ut flere steder med har vært med på eller delta. Den nye formuleringen er ment å være tydelig på at det skal være snakk om en viss medvirkning for at bestemmelsen skal slå inn, selv om det ikke skal så veldig mye til. Ren kontorhjelp med saksbehandlingen vil ikke innebære en medvirkning som medfører inhabilitet etter denne bestemmelsen.»

2.3 SØNDRE LAND KOMMUNES REGLEMENT OG ETISKE RETNINGSLINJER

Søndre Land kommune har reglement for kommunestyret som er gjeldende fra 1. juli 2017. Her er det i punkt 11 bestemmelser om habilitet:

«Medlemmer plikter i god tid før møtet å gi beskjed dersom det kan reises tvil om medlemmets habilitet i forhold til saker som er ført opp på saklisten. Dette for at varamedlem om nødvendig kan innkalles. Når det gjelder forhold som kan utløse tvil om habilitet, vises det til forvaltningslovens § 6, samt kommunelovens § 40 nr. 3.

Når kommunestyret behandler en sak hvor det er fremsatt spørsmål om habilitet, sørger møteleder for å avklare habilitetsspørsmålet før behandling av saken. Vedkommende medlem som har reist spørsmål om sin habilitet, gjør nærmere rede for hvilke forhold som utløser habilitetsspørsmålet. I samsvar med forvaltningslovens § 8, er det kommunestyret selv som avgjør om vedkommende er å betrakte som habil eller ikke. Vedkommende fratrer behandlingen av habilitetsspørsmålet. Den som i så fall som etter kommunelovens § 40, jfr. Forvaltningslovens kap. II, blir erklært inhabil i en sak, tar ikke del i behandlingen av vedkommende sak. Varamedlem kan i så fall tiltre behandlingen av saken.»

Etiske retningslinjer for ansatte og folkevalgte i Søndre Land kommune er vedtatt 20. juni 2011. I denne er det beskrevet at:

«Retningslinjene skal gi et klart bilde av våre sentrale verdier og de etiske forventninger vi har til oss selv som ansatte, politikere, og til våre samarbeidspartnere.»

Videre er det i retningslinjene et punkt om tillit der det står blant annet dette:

«Kommunens ansatte og folkevalgte skal i alle sammenhenger opptre slik at tilliten til oss og vår forpliktelse til rettferdig likebehandling bevares. Ansatte og folkevalgte i Søndre Land kommune skal skille sine private interesser fra arbeidet de gjør. Ingen skal behøve å tvile på at vi har fokus på å utføre våre oppgaver på best mulige måte.»

3 VURDERING AV NÆRINGSRÅDGIVEREN SIN HABILITET I SAK 28/19

Kapittelet tar utgangspunktet i problemstillingen som revisjonen har utarbeidet:

- Foreligger det omstendigheter i forbindelse med næringsrådgiveren sin befatning med saken om utbygging av klinikk-området i Hov, som var egnet til å svekke tilliten til hans upartiskhet som politiker i kommunestyret sin sak 28/19?

3.1 UTLEDEDE REVISJONSKRITERIER

Med utgangspunkt i beskrivelsen av det aktuelle regelverket fra forrige kapittel har vi utledet disse revisjonskriteriene for problemstillingen i dette kapittelet:

- En kommunalt ansatt er inhabil når saken behandles i folkevalgt organ hvis han/hun har medvirket i saksbehandlingen.
- Medlemmer av kollegiale organer skal melde fra i god tid før møtet om forhold som har betydning for egen habilitet.
- Inhabilitet hos et medlem i kollegialt organ skal avgjøres av organet selv og protokolleres.

Revisjonskriteriene er utledet med utgangspunkt i gammel kommunelov som var gjeldende i 2019.

3.2 INFORMASJON OM SAKEN

Revisjonen har sett på dokumenter fra kommunestyret og vi har fått rådmannen sin redegjørelse av hvilken befatning Fløttum hadde med den aktuelle saken som saksbehandler. Vi har også hatt en samtale med Fløttum. I kommunestyret sin sak 28/19 var Fløttum med på behandlingen som folkevalgt og han tok ikke opp spørsmålet om sin egen habilitet i møtet. Revisjonen presiserer at denne saken handler om Fløttum var inhabil som folkevalgt i kommunestyret sin sak 28/19.

3.2.1 KOMMUNESTYRET SAK 28/19

Sak 28/19 i kommunestyret handlet om kjøp av tomter til barnehage. Kommunen skulle kjøpe tomter av Hov utvikling. Til saksfremlegget, hvor Henrik Hvattum står som saksbehandler, foreligger det fire vedlegg: kjøp av tomt til barnehage, kjøp av aktivitetsbygget, kjøp av stabburet og kostnadsfordeling på infrastruktur. Rådmannen inngikk intensjonsavtale med Hov utvikling (HUT), som er grunneier, om lokalisering av ny barnehage innenfor det 33 daa store arealet.

Saken har en lang forhistorie, og revisjonen gjengir bare hovedlinjene i saken. HUT kjøpte i 2015 eiendommene knyttet til den tidligere Statens klinikk for narkomane, det er derfor det kalles klinikk-området. Ifølge rådmannen har det vært jevnlig dialog mellom HUT og Søndre Land kommune etter dette. Denne dialogen har i all hovedsak vært på ordfører- og rådmannsnivå. Fra kommunens side har utgangspunktet for dialogen i all hovedsak vært å påvirke til at eiendommens ble brukt og utviklet i tråd med kommunens interesser. Dette ikke minst fordi eiendommen har en så sentral plassering i Hov.

I saksfremlegget skriver rådmannen at han fikk i oppdrag å utrede muligheten for å etablere ny barnehage på tidligere klinikkområdet i kommunestyret sitt møte den 12. februar 2018. Søndre Land kommune inngikk samarbeid med HUT og satte ned en arbeidsgruppe for gjennomføringen av rådmannens oppdrag. Det ble gjennomført et parallelloppdrag hvor 3 arkitektfirmaer så på helhet i tomteutnyttelse i sammenheng med Hov sentrum for øvrig. Det ble satt ned en jury som bedømte parallelloppdragene. «Vinneren» av parallellkonkurransen fikk muligheten til å bli med videre i å utarbeide en masterplan for området. Masterplanen som så ble utarbeidet, var grunnlag for reguleringsplanen.

Videre står det i saksfremlegget at HUT skal bygge boliger i området. For Søndre Land er det viktig å foreta seg noe for at det ikke blir ytterligere befolkningsnedgang. I masterplanen er det lagt opp til lavblokker og rekkehus. I følge rådmannen vil en full utbygging av klinikkområdet kunne innebære ca. 80 boenheter og dette vil bidra til betydelige inntekter for kommunen. De nye boligene, hvis det blir full utbygging, vil innebære en tilknytningsavgift på 6 mill. kr, som engangsinntekt for kommunen.

I saksfremlegget har rådmannen skrevet en vurdering om kommunen burde inngå avtalene med HUT. Han skriver at tett samarbeid mellom det offentlige og næringsaktører med vilje og evne til å bidra, er en faktor som trekkes fram som kritisk viktig for tettsteder og lokalsamfunn som har lyktes med å få til positiv utvikling. Derfor skriver rådmannen glad for at de i dette tilfellet har fått en slik medspiller i HUT. Det står at Søndre Land kommune – i likhet med andre kommuner – må være villig til å bruke ressurser på å utløse betydelige private investeringer. Potensialet for avkastning for kommunens del, er imidlertid stort. Rent økonomisk handler det om skatteinntekter, rammetilskudd, kommunale eiendomsavgifter m.m.

Rådmannen anbefaler i saksfremlegget at kommunestyret vedtar å gjennomføre prosjektene og inngå de fire fremforhandlede avtalene med HUT.

3.2.2 INFORMASJON FRA RÅDMANNEN OM NÆRINGSRÅDGIVEREN SIN ROLLE

Revisjonen viser til at rådmannen har informert om at saken med Hov utvikling har pågått i mange år, og vi går ikke inn på alle detaljer. Dette kapitlet bygger på notatet fra rådmannen som var grunnlaget for hans presentasjon for kontrollutvalget.

Som en del av arbeidet med kommunereformen, bevilget daværende fylkesmann Kristin Hille Valla midler til såkalte piloter i de ulike regionene i Oppland. For Gjøvikregionens del ble det bevilget midler til en pilot med utgangspunkt i Connected Living. Connected Living handler om å etablere nye boformer der det legges til rette for at folk kan bo lengst mulig i egne hjem, og der kontakt mellom generasjonene står sentralt.

I følge rådmannen ble det i 2017 klart at Hov barnehage burde avvikles innen få år. Det var også ønskelig med nye lokaler for Søndre Land Frivilligsentral siden aktiviteten ved frivilligsentralen hadde vokst ut av de eksisterende lokalene.

Med utgangspunkt i vurderingen av Hov barnehages tilstand, frivilligsentralens behov og case-

arbeidet i Connected Living, ble det derfor mulig etablering av ny barnehage og frivilligsentral på Klinikkområdet gjort til tema i dialogen mellom Søndre Land kommune og Hov Utvikling AS.

I denne perioden deltok i all hovedsak fra kommunens side samfunnsplanlegger Line Bøe og kommunalsjefene Pål Rønningen og Knut Åge Berge sammen med ordfører og rådmann fra Søndre Land kommune i dialogen med Hov Utvikling AS. Tidligere rådmann Nils Hesthagen ble engasjert som prosjektleder med utgangspunkt i sin rolle i Connected Living og kjennskapet til Søndre Land kommune. Etter hvert ble også avdelingsleder for bygg og vedlikehold Tore Venås og ingeniør Henrik Hvattum ved bygg og vedlikehold involvert.

Mulig bruk av kommunale tilvisningsavtaler som utgangspunkt for finansiering i Husbanken av boliger på Klinikkområdet, ble et tema på førjulsvinteren 2017. I den forbindelse ble det interessant å sjekke med Ringsaker kommune, som har erfaring med tilvisningsavtaler, og med Husbanken. Næringsrådgiver fikk i oppgave av rådmannen å ta den jobben. I følge rådmannen besto jobben kun i å framskaffe reglene og hvordan dette ble praktisert i Ringsaker. Han deltok ikke i vurderingen av relevansen for prosjektet på klinikkområdet. Det ble raskt konstatert tilvisningsavtaler ikke var et alternativ for klinikkområdet, og det har senere ikke vært noe tema.

12. februar 2018 fattet kommunestyret ved om å utrede muligheten for ny barnehage på klinikkområdet med målsetning om at den står ferdig høsten 2019.

Etter råd fra KS, ble det i mars 2018 tatt opp til vurdering om såkalte «innovative anskaffelser» kunne være relevant for det videre utviklingsarbeidet ved klinikkområdet. Det viste seg at reglene for innovative anskaffelser ikke kunne brukes fullt ut, men en valgte likevel ta med seg noen ideer fra opplegget for gjennomføring av innovative anskaffelser. En av disse ideene var å gjennomføre en såkalt dialogkonferanse. Dette er en konferanse der – i dette tilfellet – arkitekter, entreprenører, planleggere o.l. inviteres til en konferanse for å drøfte ideer prosess og konkret utforming. For å skape interesse for konferansen, ble det besluttet å lage en film for å presentere klinikkområdet og mulighetene der.

Det ble besluttet av rådmannen at man kunne forespørre Bjørn Stuedal om han kunne lage filmen. Siden næringsrådgiver hadde jevnlig kontakt med Bjørn Stuedal om diverse kommunikasjonsoppdrag m.m., ble han bedt om å forespørre om det var mulig å få laget en slik film. I følge rådmannen hadde Roger Fløttum ingen rolle i tilknytning til filmen utover dette, bortsett fra at Fløttum, og noen øvrige kommunalt ansatte ble tatt inn som statister.

Fra og med dialogkonferansen, var ikke Nils Hesthagen vært engasjert i prosessen med klinikkområdet, ifølge rådmannen. Det var ingeniør Henrik Hvattum som hadde ansvaret i kommunen, i tillegg til at en ekstern konsulent ble leid inn noen timer. I tillegg var det flere andre som var involvert, ikke minst i plansaken. Rådmannen mener næringsrådgiver ikke har vært involvert i saken.

Videre ble det etter at saken hadde vært oppe i formannskapet den 5. juni 2019 besluttet at Hov Utvikling AS og kommunen i fellesskap skulle få laget et par saker om planene for området som bl.a. kunne legges ut på kommunens hjemmeside. Ifølge rådmannen ønsket kommunen å få Bjørn Stuedal

til å bistå. Næringsrådgiver ble bedt av rådmannen om å sette opp et møte med Bjørn Stuedal, Eldar Sofienlund (fra Hov Utvikling) og rådmannen.

Rådmannen har oppsummert at næringsrådgivers engasjement i saken, som kommunalt ansatt har bestått i følgende:

- Avklaring av Husbankens regler for kommunale tilvisningsavtaler – og praktiseringen av disse – med Husbanken og Ringsaker kommune
- Forespørsel til Bjørn Stuedal om utarbeidelse av presentasjonsfilm for området i forkant av parallelloppdrag
- Avtale om tidspunkt for møte mellom rådmannen, Bjørn Stuedal, og Eldar Sofienlund for presentasjon av planene for området

Rådmannen mener derfor at næringsrådgiver kun har hatt det som kan betegnes som «rent kontormessig medvirkning» i arbeidet med kommunens engasjement i tilknytning til utbyggingen på Klinik-området. Han har ikke deltatt i saksbehandlingen, og har ikke hatt noen form for påvirkning på det grunnlaget og de anbefalinger som er forelagt kommunestyret til behandling.

3.2.3 INFORMASJON FRA NÆRINGSRÅDGIVEREN

Fløttum ble informert om revisjonens undersøkelse av rådmannen. Revisjonen informerte han om vårt oppdrag på vegne kontrollutvalget.

Fløttum har vært ansatt som næringsrådgiver siden 1. februar 2017, stillingen lå da inn under arealforvaltning. Fra 1 januar 2019, ble stillingen plassert direkte inn under rådmannen.

Fløttum har vært folkevalgt og sittet i Søndre Land kommunestyre fra 2015, og er også valgt inn i kommunestyret i kommende periode. Før han ble næringsrådgiver satt han i komiteen for lokalsamfunn. Han trakk seg fra seg komiteen da han ble næringsrådgiver, siden det er den komiteen som jobber tettest på næringsutvikling.

Når det gjelder kommunestyret sin sak 28/19 (klinikk- området) fikk Fløttum en forespørsel fra rådmannen (i desember 2017/ januar 2018) om å sjekke med Ringsaker kommune om regelverket for tildelingsavtaler med Husbanken. Fløttum hadde kontakt med rådmannen i Ringsaker om hvordan de hadde gjort det det. Hensikten med å se på regelverket til Husbanken var for å se på finansiering til utbygging på klinik-området. Prosessen videre med Husbanken var ikke aktuelt for Søndre Land kommune, og det ble derfor ikke gjort noe mer med kontakten mot Ringsaker kommune.

Videre hjalp Fløttum rådmannen med å finne fotograf, klipper og skuespillere til en liten film som kommunen ville lage i forbindelse med utbyggingen av klinik-området. Kommunen og Hov Utvikling skulle i samarbeid invitere til et parallelloppdrag. Fløttum har erfaring fra reklamebransjen med bl.a. reklamefilm. Han fikk derfor ansvar for å finne fotograf, klipper, og skuespillere. Tanken Bak AS ved Bjørn Stuedal lagde filmen, dette var en film som viste overblikk av området. Dette ble brukt som en teaser til oppdraget og for å sette navn på funksjoner og tilbud i nærområdet.

I desember 2018, så hadde en felles evalueringsgruppe bestemt seg for hvilket prosjekt de hadde valgt og hvilket arkitektfirma som skulle ta prosjektet videre. Da kom det informasjon om hvilke alternativer de hadde valgt, og næringsrådgiver ble invitert til en tidlig presentasjon av prosjekter. Det var RAM arkitekter som hadde blitt valgt. Fløttum var med på informasjonsmøtet.

3.3 REVISJONENS VURDERINGER

Revisjonens oppdrag har vært å kartlegge næringsrådgiveren sin rolle i tilknytning til kommunestyret sin sak 28/19.

Vi har vurdert om næringsrådgivers befatning med den konkrete saken som ansatt, var egnet til å svekke tilliten til hans upartiskhet som politiker da saken ble behandlet i kommunestyret.

Det er klart at Fløttum sin befatning med saken ikke omfattes av reglene om absolutt inhabilitet i forvaltningsloven § 6 første ledd.

Det at Fløttum som folkevalgt også er ansatt i kommunen, gjør at han risikerer å få en sak til behandling i et folkevalgt organ som han tidligere har behandlet som ansatt. Dette vil kunne være å anse som et særegent forhold etter forvaltningsloven § 6 annet ledd, men revisjonen viser til at det finnes en strengere særregel i kommuneloven § 40 nr. 3 om habilitet for folkevalgte med tidligere befatning med saken som ansatt.

En folkevalgt som tidligere har medvirket i avgjørelse av en sak i egenskap av å være ansatt, blir automatisk inhabil når saken behandles i et folkevalgt organ og det samme gjelder hvis den folkevalgte som ansatt har medvirket til forberedelse av saken. Dette er strengere enn reglene om habilitet i forvaltningsloven.

Fløttum fikk i oppdrag av rådmannen å se på reglene for Husbanken sine tilvisningsavtaler og fikk i oppdrag å ta kontakt med Ringsaker kommune som var kjent med disse reglene. Prosessen videre med Husbanken var ikke aktuell for Søndre Land kommune, og det ble derfor ikke gjort noe mer med kontakten mot Ringsaker kommune. Jobben som Fløttum gjorde var tidlig i prosessen, og det førte ikke videre. Revisjonen mener at dette var en så avledet del av prosessen at man ikke si at han har medvirket ved tilretteleggelsen av grunnlaget for avgjørelsen. Man kan si at Fløttum sin undersøkelse av Husbankens sitt regelverk var i en innledende fase og at saken deretter har endret seg såpass at det ikke er naturlig å kalle det samme sak⁶. Revisjonen viser til kommunestyret sin sak 28/19 som handler om inngåelse av avtaler for kjøpe av tomter.

Videre så fikk Fløttum som oppgave å skaffe fotograf osv. til en film som kommunen skulle lage. Denne skulle brukes for å skape interesse for en invitasjon til en arkitektkonkurranse. Flere i kommunen var med som statister, deriblant Fløttum. Ifølge rådmannen og Fløttum selv, hadde han ikke noen tilknytning til filmen bortsett fra dette. Det at kommunen skulle lage en film til arkitektkonkurransen kan man ikke si at er en medvirkning til tilretteleggelsen av grunnlaget for avgjørelsen. Selve avgjørelsen for kommunen var om de skulle inngå avtalene med Hov utvikling for å bygge ut området.

⁶ Kyrre Grimstad og Siri Halvorsen. Forvaltningsloven i kommunene. 1. utgave, 2011, side 223

Revisjonen mener at Fløttum sitt bidrag til filmen var å ta kontakt med Tanken Bak AS ved Bjørn Stuedal. I følge rådmannen var det Fløttum som fikk jobben med å ta kontakten med reklameselskapet siden han hadde kjennskap til bransjen. Selv den som har medvirket til tilretteleggelsen av en sak vil være inhabil. Dey er lagt til grunn i teorien at kontorteknisk bistand eller praktisk bistand ikke vil føre til inhabiliteten. Fløttum sin kontakt med filmselskapet mener revisjonen at må være en så avledet del i saksbehandlingen, som handler om kjøp av tomter, at man ikke si at Fløttum var inhabil som folkevalgt på grunn av sitt bidrag.

Videre er det et spørsmål om man som folkevalgt kan bli inhabil hvis man må overprøve sin overordnede sin saksforberedelse. Revisjonen bemerker at dette ikke står konkret i bestemmelsen i kommuneloven, men det nevnes i Overå og Bernt, Kommuneloven med kommentarer⁷. Det samme står i utredningen til ny kommunelov NOU 2016:4 s. 188. Der står det at begrunnelsen for denne bestemmelsen er at man skal hindre at tilsatte i kommuner gjennom behandlingen i politiske organer skal kunne overprøve sin egen, eventuelt overordnede sin saksforberedelse (og vedtak). Revisjonen har ikke vurdert dette forholdet i denne konkrete saken, men viser til at folkevalgte bør være åpne om sine roller og at man ikke bør være forsiktig med å ta opp habilitetsspørsmål i de folkevalgte organer. Hvis tilliten til kommunens behandling av saker skal opprettholdes, så er det viktig at det ikke skjer rolleblandinger mellom ansatte og folkevalgte.

Selv om man ikke har hatt tidligere befatning med saken som ansatt, må man også vurdere habilitet etter forvaltningsloven § 6 annet ledd. Etter denne bestemmelsen er en politiker inhabil til å tilrettelegge grunnlaget for en avgjørelse eller til å treffe avgjørelse i en forvaltningssak dersom «*andre særegne forhold foreligger som er egnet til å svekke tilliten til hans upartiskhet*». Bestemmelsen åpner for en bred, skjønnsmessig vurdering av vedkommende politikers tilknytning til saken eller dens parter, der det blant annet skal legges vekt på om avgjørelsen kan innebære en «*særlig fordel, tap eller ulempe*» for politikeren selv eller noen vedkommende har «*nær personlig tilknytning til*».

Det kan vanskelig sies at kommunestyret sitt vedtak i sak 28/19 innebærer noen særlig fordel, tap eller ulempe for Fløttum eller noen han har tilknytning til. Imidlertid er dette, som det fremgår av lovens ordlyd, bare ment å være et moment i en totalvurdering av om politikeren/tjenestemannen fremstår som upartisk.

Det at Fløttum har bidratt til saken på den måten han har gjort vil kunne anses som et særegent forhold. Vi viser til det som er skrevet ovenfor om hvilke bidrag Fløttum hadde til den aktuelle. Det er vanskelig å se at han skulle ha en spesiell interesse i utfallet av saken eller at han blir spesielt berørt av saken på annen måte. Revisjonen mener at med særegne forhold ligger at avgjørelsen må kunne innebære fordeler eller ulemper som utelukkende eller i særlig sterk grad gjør seg gjeldende for vedkommende politiker, og at Fløttum ikke har en slik tilknytning til denne saken.

Formålet med habilitetsreglene er å sikre korrekte avgjørelser, opprettholde tilliten til dem som fatter avgjørelsene, samt beskytte beslutningstakerne mot at det såes tvil om deres troverdighet. At saker behandles på en objektiv måte, er avgjørende for at allmennheten skal ha tillit til at det skjer

⁷ Overå og Bernt, Kommuneloven med kommentarer (6. utg. 2014) s. 387

en forsvarlig saksbehandling i forvaltningen. Det at man som politiker kan måtte overprøve sin overordnede sin saksforberedelse vil kunne være å anse som et forhold som vil kunne svekke tillitten til hans upartiskhet som politiker.

Konsekvenser av inhabilitet

Det følger av forvaltningsloven § 8 annet ledd at i kollegiale organer, er det organet selv som avgjør om det enkelte medlemmet er habilt eller inhabilt. Medlemmer av kollegiale organer har plikt til å vurdere sin egen habilitet og skal i god tid før møtet melde fra om forhold som har betydning for egen habilitet, jf. forvaltningsloven § 8 tredje ledd. Hvis det er slik at andre kommunestyremedlemmer stiller spørsmål ved andre politikeres habilitet er dette et spørsmål som bør bli tatt opp i møtet. Revisjonen mener derfor at henvendelsen til kontrollutvalget fra Høyre sine kommunestyrerepresentanter kunne ha blitt tatt opp og behandlet i kommunestyret.

4 OPPSUMMERING OG KONKLUSJONER

4.1 HABILITETSREGLER FOR FOLKEVALGTE SOM OGSÅ ER ANSATTE I KOMMUNEN

Revisjonen mener at denne saken er et eksempel på habilitetsproblematikk og etiske dilemmaer som også kan gjelde andre politikere fra tid til annen og som kan være vanskelig for den enkelte politiker å vurdere. For å sikre best mulig tillit til kommunen mener revisjonen derfor at det er viktig med god bevissthet rundt slike spørsmål i forbindelse med saksbehandlingen, i folkevalgtopplæringen og når politikere skal velges til ulike verv.

I følge de etiske retningslinjer for ansatte og folkevalgte i Søndre Land kommune skal de folkevalgte i alle sammenhenger opptre slik at tilliten til dem og deres forpliktelse til rettfærdig likebehandling bevares. Revisjonen mener at ut ifra retningslinjene kan si at det stilles strenge krav til opptreden og handlemåte slik at ingen skal kunne trekke i tvil den enkeltes rettskaffenhet og integritet.

Revisjonen viser til reglene i forvaltningsloven § 6 første ledd som er en absolutt regel for når slektskap eller tilknytning som part, gjør tjenestemannen automatisk inhabil. Dersom tjenestemannen oppfyller noen av vilkårene i bokstav a-e, vil tjenestemannen være automatisk inhabil, uten at det er behov for å foreta noen skjønnsmessige vurderinger av om tjenestemannen vil kunne opptre uhildet i saken. Videre er et i forvaltningsloven § 6 annet ledd er det gitt en mer skjønnsmessig bestemmelse hvor man må vurdere om det er andre omstendigheter som er egnet til å svekke tilliten til tjenestemannens upartiskhet. Vurderingen er om det foreligger særegne forhold som kan være egnet til å svekke tillitten til en politiker, og om avgjørelsen i saken kan innebære særlig fordel, tap eller ulempe for ham selv eller noen som han har nær personlig tilknytning til.

Videre er det særregler om habilitet i kommuneloven § 40 nr. 3 bokstav b, der står det at en som er kommunalt ansatt blir inhabil i folkevalgt organ hvis han har medvirket ved tilretteleggelsen av grunnlaget for en avgjørelse, eller ved tidligere avgjørelse i samme sak.

Revisjonen mener også at det er et spørsmål om man som folkevalgt kan bli inhabil hvis man må overprøve sin overordnede sin saksforberedelse. Revisjonen bemerker at dette ikke står konkret i bestemmelsen i kommuneloven, men det nevnes i Overå og Bernt, Kommuneloven med kommentarer⁸. Folkevalgte bør være åpne om sine roller og at man ikke bør være forsiktig med å ta opp habilitetsspørsmål i de folkevalgte organer. Hvis tilliten til kommunens behandling av saker skal opprettholdes, så er det viktig med åpenhet.

Revisjonen gjør oppmerksom på at bestemmelsen om habilitet, er et spørsmål om de ytre forhold, og en vurdering av om disse generelt og objektivt sett er egnet til å svekke tilliten, uavhengig av hvor stor tillit man måtte ha til den aktuelle politikers personlige integritet. Det at noen anses som inhabil, innebærer ikke noen form for mistillit til vedkommende personlig.

⁸ Overå og Bernt, Kommuneloven med kommentarer (6. utg. 2014) s. 387

Hvis det er tvil om habiliteten til en folkevalgt skal medlemmet gi beskjed i god tid før møtet. Revisjonen bemerker at det er viktig at de folkevalgte tar opp spørsmålene om sin egen habilitet i møtet også i de sakene som det ikke er helt klart at man er inhabil. På denne måten bidrar man til at det blir åpenhet om disse vurderingene. I kollegiale organer skal et spørsmål om et medlems habilitet avgjøres av organet uten at vedkommende medlem deltar. Kommunestyret skal altså ta stilling til et medlems habilitet ved vanlig flertallsbehandling.

4.2 NÆRINGSRÅDGIVERS ROLLE OG HABILITET I SAK

Problemstillingen var om det var omstendigheter i forbindelse med næringsrådgiveren sin befatning med saken om utbygging av klinikk-området i Hov, som var egnet til å svekke tilliten til hans upartiskhet som politiker i kommunestyret sin sak 28/19.

Revisjonen konkluderer med at vi mener det ikke forelå omstendigheter i forbindelse med kommunestyresak 28/19 som var egnet til å svekke tilliten til hans upartiskhet som politiker.

Revisjonen ser at rollen som kommunestyrepolitiker og næringsrådgiver vil kunne være utfordrende, og at det er viktig med åpenhet om hvilke saker han har bidratt i. Det at han som kommunestyremedlem også er med å overprøve sin nærmeste overordnende (rådmannen) sin saksforberedelse, er et forhold som vil kunne være egent til å svekke han tillitt som politiker, og som man derfor må vurdere konkret fra sak til sak.

REFERANSER

Kommunal- og regionaldepartementet 2011 veileder: Habilitet i kommuner og fylkeskommuner.

Kyrre Grimstad og Siri Halvorsen. Forvaltningsloven i kommunene. 1. utgave, 2011.

Overå og Bernt, Kommuneloven med kommentarer 6. utgave, 2014.

Kommunale dokumenter:

«Reglement for kommunestyret» som er vedtatt av kommunestyret den 16.06.2017.

«Etsiske retningslinjer for ansatte og folkevalgte i Søndre Land kommune» som er vedtatt av kommunestyret den 20. juni 2011.

Protokoller og saksfremlegg fra kommunestyret

Andre dokumenter

Lov om kommuner og fylkeskommuner (kommuneloven). LOV-1992-09-25-107.

Lov om behandlingsmåten i forvaltningssaker (forvaltningsloven) Lov-1967-02-10.

www.rechtsdata.no/Norsk-Lovkommentar.

VEDLEGG 1 KOMMUNENS UTTALELSE


~~~~~  
SØNDRE LAND KOMMUNE

Dato..... 23.09.2019  
Vår Ref..... AS-10319/19  
Arkiv..... 042  
Saksnr..... 19/1407  
Deres Ref..... 2019-792/RG/BUB

Innlandet Revisjon IKS  
Postboks 988

2626 LILLEHAMMER

Utsatt offentlighet OfI §5

### SVAR - RAPPORTUTKAST HØRING - HABILITET FOR POLITIKERE SOM OGSÅ ER ANSATTE

Jeg viser til mottatt rapportutkast.

Rådmannen er tilfreds med at revisjonen har gått så grundig inn i saken, og har ingen merknader, verken til framstilling av fakta eller de vurderinger og konklusjoner som framkommer.

Med vennlig hilsen  
Søndre Land kommune

Arne Skogsbakken  
rådmann

*Etter våre rutiner er dette dokumentet godkjent og sendt uten underskrift*

Vedlegg:

Kopi:


Hovsbakken 1, 2860 Hov Telefon: 61 12 64 00  
E-post: [mailto:epost@sondre-land.kommune.no](mailto:mailto:epost@sondre-land.kommune.no)  
[www.sondre-land.kommune.no](http://www.sondre-land.kommune.no)  
Bankgiro: 2075 08 01995 Org. nr.: 961 381 630