
St.meld. nr. 23

(2004–2005)

Om bruk av karantene for politisk leiing i

departementa ved overgang til stilling utanfor

staten

Tilråding frå Moderniseringsdepartementet av 18. mars 2005,

godkjend i statsråd same dagen.

(Regjeringa Bondevik II)

1 Innleiing

1.1 Bakgrunn

Arbeids- og administrasjonsdepartementet la den
24. november 2000 fram St.meld. nr. 11 (2000–
2001) Om forholdet mellom embetsverket, depar-
tementenes politiske ledelse og andre samfunns-
aktører. Stortingsmeldinga blei fremja etter at
Stortinget i 1995 og 1997 hadde bedt regjeringa om
å sørgje for klårare retningslinjer for forholdet mel-
lom politikk, administrasjon og andre samfunns-
aktørar.

To konkrete hendingar låg bak Stortingets ved-
tak. I 1995 vende partisekretæren i det dåverande
regjeringspartiet seg skriftleg til ein statssekretær
ved Statsministerens kontor og bad om materiale
til bruk i valkampen. Statssekretæren sende brevet
frå partiet vidare til departementa med oppmoding
om å svare direkte til partisekretæren. Saka blei
teken opp i Stortinget, og det blei bl.a. vedteke å be
regjeringa om å sørgje for at det aktuelle regelver-
ket blei gjennomgått med sikte på å etablere ein
praksis som sikrar ei uavhengig forvaltning og ei
klår grensedraging mellom forvaltning og partipo-
litisk verksemd. Den andre hendinga gjaldt ein
embetsmann i eit av departementa som i 1997
gjekk over til ei politisk stilling og deretter direkte
tilbake til si embetsstilling.

Stortinget har behandla spørsmålet to gonger,

og begge gongene har ein i hovudsak sett på for-
holdet mellom embets- og tenestemenn på den
eine sida og den politiske leiinga i departementa,
samt andre samfunnsaktørar, på den andre sida.
Det har ikkje vore føreslått å regulere situasjonar
som kan oppstå mellom den politiske leiinga og
andre samfunnsaktørar, f.eks. dersom ein frå den
politiske leiinga i departementa går over til næ-
ringslivet eller til ein interesseorganisasjon. Denne
problemstillinga blei omtalt i St.meld. nr. 11 (2000–
2001) s. 8, der det heiter:

«Den foreslåtte ordningen vil i utgangspunket
ikke gjelde hele statsforvaltningen, men for de-
partementenes politiske ledelse. For å ivareta
tilsvarende hensyn ved avgang fra disse politis-
ke stillingene vises det til taushetsplikten og til
den enkeltes ansvar for å ... unngå situasjoner
der det kan reises spørsmål ved deres integri-
tet.»

Trekk ved samfunnsutviklinga har aktualisert
problemstillinga. I den grad det øvste embetssjik-
tet i departementa har innsikt i planar, strategiske
val mv., vil dette normalt gjelde i minst like stor
grad for den politiske leiinga. Politisk leiing er de-
partementas ansikt utetter, har vanlegvis eit svært
stort kontaktnett i arbeids- og næringsliv og inter-
esseorganisasjonar og har ei omfattande innsikt i
politiske mål og strategiar.

St.meld. nr.11 (2000–2001) slo likevel uttryk-

2 St.meld. nr. 23	 2004–2005

Om bruk av karantene for politisk leiing i departementa ved overgang til stilling utanfor staten

keleg fast at ordninga ikkje vil gjelde for den poli-
tiske leiinga i departementa, og Regjeringa finn det
derfor rett å informere Stortinget om at Regjeringa
no vurderer spørsmålet på ein annan måte.

1.2	 Nærmare om oppfølginga av St.meld.
nr. 11 (2000–2001)

Med utgangspunkt i St.meld. nr.11 (2000–2001)
sette Moderniseringsdepartementet 4. januar 2005
i verk retningslinjer for karantene ved overgang
frå politisk stilling til departementsstilling. Det vik-
tigaste punktet i retningslinjene er at statsrådar,
statssekretærar og politiske rådgivarar ikkje kan ta
til eller gå inn att i stilling som departementsråd,
ekspedisjonssjef eller informasjonssjef i same de-
partement eller eit anna departement før det har
gått høvesvis seks eller tre månader etter at ein har
gått av som politikar. Retningslinjene følgjer som
vedlegg til denne meldinga, jf. vedlegg 1.

Med verknad frå 15. februar 2005 har regje-
ringa vedteke retningslinjer for karantene og saks-
forbod for embets- og tenestemenn ved overgang
til ny stilling, jf. vedlegg 2 til denne meldinga. Med
desse retningslinjene ønskjer regjeringa å etablere
eit regelverk som skal sikre staten sine interesser
samtidig som ein ønskjer å oppretthalde tilliten
ålmenta har til offentleg forvaltning og offentlege
embets- og tenestemenn. Retningslinjene skal
medverke til å unngå at ein ny arbeidsgivar får
tilgang til strategisk og sensitiv informasjon, avver-
je risiko for at ei verksemd gjennom rekruttering
får ein urettmessig konkurransefordel, og til at ein
unngår mistanke om at ei stilling kan vere gjen-
gjeld for tidlegare tenester. Statsforvaltninga må
vere nøytral og uavhengig i forhold til eksterne
aktørar og handle sakleg, objektivt og upartisk og i
samsvar med gjeldande lovar og reglar. For at tilli-
ten skal haldast ved lag, er det likevel ikkje nok å
opptre korrekt. Det må også finnast reglar og ruti-
nar som viser at ein i praksis opptrer korrekt, og at
dette er tydeleg å sjå for alle. Regjeringa vil likevel
understreke at ein bør vere tilbakehalden med å
gjere bruk av eit så vidtgåande verkemiddel, og ein
føreset at dette blir nytta i eit svært avgrensa om-
fang.

Ved innføring av retningslinjer for karantene
ved overgang frå politisk stilling til departements-
stilling, samt innføring av retningslinjer om karan-
tene og saksforbod for embets- og tenestemenn
ved overgang til ny stilling, har regjeringa følgt opp
hovudlinjene i Stortingets behandling av St.meld.
nr. 11 (2000–2001). Då familie-, kultur- og admini-
strasjonskomiteen behandla St.meld. nr. 11 (2000–
2001), blei det likevel i Inst. S. nr. 175 (2000–2001)

lagt til grunn at saksforbod er eit verkemiddel som
inneber eit sterkt inngrep i karrieren til kvar ein-
skild. Komiteen bad regjeringa komme tilbake
med forslag til lovheimel for eit saksforbod.

I retningslinjer for karantene og saksforbod er
det lagt opp til ein maksimal karanteneperiode på
inntil 6 månader, mens ein opnar for eit saksforbod
på inntil eitt år, anten i staden for eller i kombina-
sjon med karantene. Regjeringa ser på saksforbod,
slik ein føreset at det blir praktisert, som eit mind-
re inngripande verkemiddel enn karantene, og
meiner derfor at det må vere tilstrekkeleg å heimle
eit saksforbod i arbeidsavtalen på lik linje med
karantene.

2 Nærmare grunnar for å la
føresegner om karantene mv. også
gjelde for politikarar

Det er ei rekkje grunnar for å innføre karante-
nereglar for politikarar i departementa på same vis
som for embets- og tenestemenn i statsforvaltnin-
ga.

Noreg er eit land der dei same aktørane ofte
går att i viktige posisjonar i samfunnet. Å innføre
eit karanteneregelverk ved overgang frå ei politisk
stilling i departementa til andre samfunnsaktørar
vil gi eit positivt signal og vere med på å styrke
ålmenta si tillit til forvaltninga og det politiske sy-
stemet. Reglar om karantene og saksforbod løyser
ikkje alle utfordringar knytte til forholda mellom
embetsverk, politikarar og andre samfunnsaktø-
rar, men det er eit viktig bidrag til ryddigare for-
hold. Problema med overgang til ny stilling hos
andre samfunnsaktørar blir mindre når det går
lengre tid frå ein går av til ein går inn i ny jobb, og
informasjonen ein kan ta med seg vil vere mindre
relevant.

Regjeringa har allereie vedteke at karantene-
reglar skal gjelde for embets- og tenestemenn i
statsforvaltninga. Det skal derfor svært tungtve-
gande grunnar til dersom slike regler berre skal
gjelde for embets- og tenestemenn og ikkje for
politiske stillingar. Regjeringa meiner det ikkje
finst nok tungtvegande grunnar for eit slikt stand-
punkt.

Det kan hevdast at det er forskjellar mellom
embets- og tenestemenn og politikarar som kan
grunngi avvikande måtar å regulere overgang til
andre stillingar. Ei politisk stilling er mellombels
av natur, og ein politikar kan til vanleg ikkje førebu
seg til jobbskifte på førehand. Desse skilnadene er
likevel ikkje så store at dei tilseier ulike ordningar
for embets- og tenestemenn og den politiske leiin-

3 2004–2005	 St.meld. nr. 23

Om bruk av karantene for politisk leiing i departementa ved overgang til stilling utanfor staten

ga i denne samanhengen. Politikarane kan også i
noen tilfeller få større tilgang på sensitiv informa-
sjon enn embetsverket, og karantenereglar kan
derfor vere særleg aktuelt for denne gruppa.

Det har den siste tida vore stadig meir merk-
semd om regulering av overgangar frå offentleg til
privat verksemd (post-employment regulations)
både nasjonalt og internasjonalt. Særleg Europarå-
det og OECD har, i sine tilrådingar vedrørande
etikkforvaltning, rådd til at desse overgangane blir
regulerte. Eit karanteneregelverk for politikarar vil
redusere faren for mistenkeleggjering ved over-
gangar frå ei politisk stilling til ei stilling for eksem-
pel i næringslivet. Det kan innvendast at det kan bli
vanskeleg å rekruttere til politiske stillingar når
det er fare for at ein kan få karantene m.v. ved
avgang. Regjeringa er likevel av den oppfatning at
det også kan verke positivt for rekrutteringa at det
finst reglar for ei uavhengig vurdering ved slike
situasjonar, slik at ein unngår urettmessig misten-
keliggjering.

Det blei tidlegare vurdert, blant anna i St.meld.
nr. 11 (2000–2001), at teieplikta og ansvaret kvar
einskild har for å unngå situasjonar der det kan
reisast spørsmål ved deira integritet, vil vere til-
strekkeleg for å vareta tilsvarande omsyn ved av-
gang frå politiske stillingar. Regjeringa meiner at
dette ikkje er tilstrekkeleg, og at det derfor er nød-
vendig med karantenereglar også for politikarar.

Regjeringa har på bakgrunn av dette vurdert
spørsmålet på nytt og går inn for at det blir innført
karantenereglar også ved overgang frå politisk stil-
ling i departementa til andre samfunnsaktørar.

Til no har det vore mest merksemd retta mot
embets- og tenestemenn og politikarar som går
over til stillingar i næringsliv og hjå andre sam-
funnsaktørar. Det er og viktig å sjå på korleis ein
rekrutterer medarbeidarar inn i politiske stillingar.
Det kan bli oppfatta som eit problem dersom ein
person som vert utnemnd eller tilsett i politisk stil-
ling har permisjon frå ei stilling i til dømes ein
næringslivs- eller arbeidstakarorganisasjon. Då ein
tek sikte på å synleggjere at både forvaltninga og
politikarane er ubundne og sjølvstendige, og at det
ikkje skal hefte noko ved habiliteten til sentrale
personar i forvaltninga, vil det derfor vere viktig å
ha gode rutiner i samband med rekruttering til
slike sentrale stillingar.

Det synest klårt at dette problemet ikkje kan
løysast ved karantene, då ein her skal rekruttere
inn i ei stilling. Etter Moderniseringsdepartemen-
tet si meining må ein på den eine sida vurdere om
permisjon frå til dømes ein næringslivs- eller ar-
beidstakarorganisasjon kan sjåast som eit problem
i høve til det å vere ubunden og sjølvstendig i den

politiske stillingen. På den andre sida må ein ikkje
gjere det for vanskelig å ta inn personar med erfa-
ring frå arbeids- og næringsliv i slike viktige stil-
lingar. Som statsråd kjem og det tilleggsmomentet
inn at statsråden ikkje berre skal styre sitt eige
departement, men han/ho er og del av eit kollegi-
um og skal vere med å treffe avgjer i alle stats-
rådsaker.

Moderniseringsdepartementet vil difor ikkje
foreslå at ein set eit forbod mot at statsrådar, stats-
sekretærar og politiske rådgivarar får permisjon
frå til dømes nærings- eller arbeidslivsorganisasjo-
nar eller verksemder, men at ein gjer ei nøye vur-
dering av eventuelle habilitetsproblem i samband
med stillinga, og at det vert gjort kjend at ved-
komande har permisjon frå ein slik organisasjon.

3	 Retningslinjer for politisk leiing i
departementa

3.1 Hovudlinjene

Regjeringa ser det som viktig at dei retningslinjer
for karantene mv. som blir gjorde gjeldande for
embets- og tenestemenn, i størst mogleg grad blir
lagde til grunn også ved overgang frå politiske
stillingar i departementa til stillingar utanfor stats-
forvaltninga.

Hovudlinjene i retningslinjer for embets- og te-
nestemenn er følgjande:

Karantene skal berre nyttast i spesielle tilfelle
der ein må ta vare på staten sine interesser, og der
det er viktig å oppretthalde ålmenta si tillit til sty-
resmaktene. Ein skal kunne få karantene i inntil 6
månader etter at ein har gått av. Dette inneber at
arbeidstakaren må vente i seks månader med å ta
til i eit eventuelt nytt arbeidsforhold. Likeins er det
høve til å gi saksforbod i inntil eitt år etter avgang.
Ein kan gi saksforbod i staden for eller i tillegg til
karantene, likevel ikkje meir enn eitt år til saman.
Med saksforbod meiner ein eit forbod mot at ar-
beidstakaren involverer seg i saker eller saksfelt
der tidlegare arbeidsgivar er delaktig i saken eller
saksfeltet. Saksforbod skal berre gjerast gjeldande
for saker og på saksfelt den tidlegare tilsette var
personleg og vesentleg involvert i.

Det vil gjelde ei informasjonsplikt som inneber
ei plikt til ubeden å gi nødvendige opplysningar til
arbeidsgivar om det nye arbeidsforholdet, om
ikkje det er klårt at reglane om karantene eller
saksforbod ikkje kan brukast.

Det skal ytast full lønnskompensasjon i karan-
tenetida. Dette inneber godtgjersle som svarer til
den løna vedkommande hadde før avgang pluss

4 St.meld. nr. 23	 2004–2005

Om bruk av karantene for politisk leiing i departementa ved overgang til stilling utanfor staten

feriepengar. Ein vil ikkje ha krav på godtgjersle
ved saksforbod. I tillegg må pensjon og gruppelivs-
forsikring sikrast for karanteneperioden. I første
omgang foreslår departementet at arbeidsgivaren
betaler inn ordinær pensjonspremie. Når vedkom-
mande embets- eller tenestemann når pensjonsal-
der, blir det utbetalt ein pensjon av statskassen for
den perioden det er gitt karantene. Departementet
tar sikte på å gjere ei lovendring i pensjonsloven
som vil innebere at karantenetid blir gjort pen-
sjonsgivande.

3.2 Behov for særlege reglar for politikarar

3.2.1	 Avgjerdsrett – uavhengig utval

Ein foreslår ein annan avgjerdsrett ved vurdering av
karantene og saksforbod for politikarane enn for
embetsverket. Det er viktig å sikre integritet og
nøytralitet ved avgjerder om karantene og saksfor-
bod. Dette gjeld i særleg grad ved eit regjeringsskif-
te med ny politisk leiing. Regjeringa foreslår derfor
at det blir oppretta eit uavhengig utval som kjem
saman ved behov, og som skal avgjere alle saker
som oppstår i samband ved overgang frå ei politisk
stilling i departementa til andre samfunnsaktørar.

Det er viktig at eit slikt organ er samansett av
personar med høg integritet og truverde utetter,
og kan for eksempel leiast av ein person med dom-
markompetanse. I tillegg vil det vere ein fordel
med medlemmer med kjennskap til offentleg og
privat sektor. Ein foreslår at organet blir oppretta
av Kongen.

Sakene bør førebuast av eit sekretariat innan
embetsverket og vere tilknytt Moderniseringsde-
partementet.

Heimel for å påleggje karantene kan takast inn
i tilsetjingsbrev for politiske rådgivarar på same
måte som for embetsverket, mens den for stats-
rådar og statssekretærar blir teken inn i den kon-
gelege resolusjonen ved utnemning.

3.2.2	 Hovudpunkt i retningslinjer for utvalets
arbeid

Det uavhengige utvalet bør opprettes ved kgl. res.
og skal fatte avgjerder i alle saker om overgang frå
politiske stillingar i departementa til andre sam-
funnsaktørar (utanfor statsforvaltninga). Retnings-
linjene for politikarane vil, på same måte som for
embets- og tenestemenn, gjelde overgang til både
private verksemder, uavhengige organisasjonar og
verksemder som heilt eller delvis er eigde av sta-
ten slik som statsføretak, særlovselskap og stat-
lege aksjeselskap.

I retningslinjene for embetsverket heiter det i
pkt. 1:

«Arbeidsgiver kan i særlige tilfeller bestemme
at en embets- eller tjenestemann i inntil 6 måne-
der etter fratreden, ikke kan ta stillinger i an-
nen virksomhet som naturlig vil medføre for-
retningsmessig kontakt med det ansvarsområ-
det arbeidstakaren hadde før fratreden (karan-
tene).

Arbeidstakeren kan også ilegges inntil 6
måneder karantene etter fratreden dersom det
foreligger særegne forhold i tilknytning til ved-
kommendes tidligere arbeidsoppgaver som
har gitt eller kan gi virksomheten særlige for-
deler, eller kan være egnet til å svekke tilliten
til forvaltningen generelt.»

Ein strekar under at avgrensinga til «særlige
tilfeller» og «særegne forhold» inneber at det må
vere eit heilt konkret samband mellom teneste-
mannens tidlegare arbeidsoppgåver og den nye
arbeidsplassen og eventuelt dei nye arbeidsopp-
gåvene, noko som tilseier at karantene berre skal
nyttast i unntakstilfelle og etter ei streng vurdering
av kor nødvendig dette er.

Retningslinjene set også opp eksempel på tilfel-
le der karantene eller saksforbod bør vurderast.
Desse eksempla kan i det alt vesentlege overføras
til politikarane:
–	 arbeidstakaren har arbeidt med politikk- eller

regelutforming og har spesiell kunnskap som
det vil vere av verdi for den aktuelle arbeids-
givaren å få kjennskap til på eit tidleg eller
førebuande stadium (intern informasjon)

–	 arbeidstakaren har gjennom arbeidet sitt hatt
kontinuerleg eller gjenteken kontakt med den
nye arbeidsgivaren

–	 arbeidstakaren har gjennom arbeidet hatt til-
gang til sensitiv informasjon om konkurrenta-
ne til den nye arbeidsgivaren (forretningsløyn-
dommar)

–	 arbeidstakaren har i løpet av det siste året hatt
arbeid der det er gitt råd eller teke avgjerder til
eksklusiv fordel for den nye arbeidsgivaren,
slik at tilbodet om jobb kan tolkast som på-
skjønning

–	 den nye arbeidsgivaren står i eit bestemt for-
hold til tidlegare arbeidsgivar: som forhand-
lingsmotpart, blir direkte regulert av, eller mot-
tek subsidiar, lån, garantiar eller annan finansi-
ell assistanse frå

3.2.3	 Fristar

I retningslinjene om karantene mv. for embets- og
tenestemenn i staten er det slått fast at arbeids-

5 2004–2005	 St.meld. nr. 23

Om bruk av karantene for politisk leiing i departementa ved overgang til stilling utanfor staten

givaren har ein frist på ei veke til å treffe avgjerd
om å gi karantene og/eller saksforbod, rekna frå
det tidspunkt arbeidstakaren har gitt nødvendige
opplysningar om det nye arbeidsforholdet. Ar-
beidstakaren har deretter ein frist på ei veke til å
uttale seg, rekna frå når vedkommande blir orien-
tert om avgjerda frå arbeidsgivar. Arbeidsgivaren
må, etter at arbeidstakaren har uttalt seg, gjere ei
ny vurdering av saka innan ei veke.

Desse fristane er for knappe i saker om karan-
tene og/eller saksforbod for politikarar som skal
behandlast av eit uavhengig utval. Sekretariatet må
ha tilstrekkeleg tid for å førebu saka, og utvalet
skal ha tid til å behandle saka og treffe ei avgjerd.
Samtidig kan ikkje fristen vere for lang, fordi det
også for denne gruppa kan vere viktig å få gitt
tilbakemeldingar til den nye arbeidsgivaren så fort
som mogleg. Det kan derfor vere grunn til å setje
fristen for ei avgjerd frå utvalet til to veker, rekna
frå det tidspunkt sekretariatet har motteke nødven-
dige opplysningar om det nye arbeidsforholdet.

3.2.4 Førehandsvurdering

Det vil lett kunne oppstå eit behov for ei førehands-
vurdering i forhold til spørsmål om karantene og/
eller saksforbod for medlemmer av politisk leiing.
For ein tenestemann/embetsmann der avgjerda
skal takast av arbeidsgivar, vil ein kunne ta opp
saka på førehand med arbeidsgivaren. For politi-
karane vil det ikkje vere mogleg på same vis å ha
ein samtale på førehand med den instansen som
skal ta avgjerda om karantene, nemleg det uavhen-
gige utvalet. Dei må derfor få eit høve til å ta saka
opp før tilbod om jobb ligg føre, og be om ei føre-
handsvurdering frå sekretariatet. Denne vurderin-
ga vil måtte givast på bakgrunn av dei opplysninga-
ne som ligg føre på dette tidspunktet, og ei slik
vurdering vil ikkje kunne binde det uavhengige
organet. Ho vil likevel kunne gi vedkommande ein
pekepinn om korleis sekretariatet ser på den kon-
krete situasjonen.

3.2.5 Godtgjersle i karanteneperioden

Regjeringa ønskjer at godtgjersle i karanteneperio-
den skal reknast ut på same måte for politikarar
som for embets- og tenestemenn i staten. Det er i
retningslinjene for embets- og tenestemenn fast-
sett at arbeidstakaren skal få ei godtgjersle ut ka-
rantenetida tilsvarande den lønn vedkommande
hadde ved avgang og feriepengar. I tillegg blir det
oppretthalde ei tilknyting til Statens Pensjonskas-
se (SPK) når det gjeld pensjon og gruppelivsforsik-
ring.

For politisk leiing gjeld ei generell ordning
med etterlønn ved avgang frå politisk stilling. Reg-
lane for etterlønn blir vedtekne av Stortinget. Re-
gelverket er i dag slik at det kan ytast inntil tre
månader etterlønn dersom ein ikkje har anna inn-
tekt.

Det er viktig at ein skil mellom etterlønnstilfel-
la og karantenetilfella. Likevel vel regjeringa å leg-
gje opp til at utbetaling av godtgjersle for karante-
ne for politisk leiing følgjer regelverket for etter-
lønn. Dette fordi det vil vere lettare å administrere
éi ordning for utbetaling av lønn/godtgjersle etter
avgang frå politisk stilling. Dette føreset i så fall at
etterlønnsregelverket blir endra slik at ein for ka-
rantenetilfella vil ha høve til å utbetale etterlønn i
seks månader frå avgang.

Politikarane vil i karanteneperioden få godt-
gjersle i form av etterlønn tilsvarande den lønna
vedkommande hadde ved avgang samt feriepen-
gar. Tilknyting til Pensjonsordninga for statsrådar
eller Statens Pensjonskasse når det gjeld statssek-
retærar og politiske rådgivarar, vil sikrast på same
måte som for etterlønn. På same måte vil gruppe-
livsforsikring gjelde i perioden.

Anna inntekt i karanteneperioden vil komme til
fråtrekk i godtgjersla etter dei same retningslinje-
ne som for etterlønn.

3.2.6 Iverksetjing

Dei som står i ei politisk stilling i departementa i
dag, er ikkje underlagt ein klausul om karantene
ved overgang til stilling utanfor statsforvaltninga.
For statsrådar og statssekretærar må eit slikt at-
terhald takast inn i den konglege resolusjonen. For
dei politiske rådgivarane må det takast inn i ar-
beidsavtalen. Såframt Stortinget gjev sitt samtyk-
ke, legger Moderniseringsdepartementet til grunn
at dei som sit i ei politisk stilling i departementa i
dag, aksepterer karantenevilkåra.

4	 Økonomiske og administrative
konsekvensar

Regjeringas forslag til karantene for politisk leiing
i departementa vil ha små økonomiske konsekven-
sar. For det første vil godtgjersle i karantenetida
innebere ei ekstra utgift for staten. Dernest vil sek-
retariatsfunksjonen, oppretting av eit uavhengig
utval og saksbehandling i samband med dette føre
med seg økonomiske og administrative konse-
kvensar. Ein meiner at utgiftene ikkje vil overstige
1–2 millionar kroner i året.

6 St.meld. nr. 23 2004–2005

Om bruk av karantene for politisk leiing i departementa ved overgang til stilling utanfor staten

Moderniseringsdepartementet

t i l r å r :

Tilråding frå Moderniseringsdepartementet av
18. mars 2005 om bruk av karantene for politisk
leiing i departementa ved overgang til stilling utan-
for staten blir sendt Stortinget.

7 2004–2005 St.meld. nr. 23

Om bruk av karantene for politisk leiing i departementa ved overgang til stilling utanfor staten

Vedlegg 1

Retningslinjer for bruk av karantene ved overgang fra

politisk stilling til departementsstilling

§ 1. Kriterier for bruk av karantene

En statsråd, statssekretær eller politisk rådgiver
kan ikke gjeninntre i stilling som departements-
råd, ekspedisjonssjef eller informasjonssjef i sam-
me departement som vedkommende innehar den
politiske stillingen, før det har gått seks måneder
etter fratreden som politiker.

Tilsvarende gjelder gjeninntreden i stilling som
departementsråd, ekspedisjonssjef eller informa-
sjonssjef i et annet departement før det har gått tre
måneder etter fratreden som politiker.

Dersom en statsråd, statssekretær eller poli-
tisk rådgiver søker og får en av de nevnte stillinge-
ne i eget eller annet departement, gjelder de sam-
me karantenebestemmelsene som for dem som
vender tilbake.

Også for politikere som gjeninntrer eller tiltrer
andre stillingskategorier i et departement, kan det
besluttes at vedkommende ikke skal ha oppgaver
som kommer i et direkte rådgivningsforhold til
politisk ledelse i en periode på inntil seks måneder.

Innenfor karanteneperioden gjelder reglene
også i de tilfeller der vedkommende ikke har di-
rekte overgang til den aktuelle stilling.

§ 2. Forankring

Karantenetiden fastsettes i den kongelige resolu-
sjonen der vedkommende statsråd/statssekretær
utnevnes, i tilsettingsbrevet for vedkommende po-

litiske rådgiver, eller ved tilsetting/utnevning til ny
departementstilling. Beslutning iht. § 1 fjerde ledd
kan treffes av departementsråden i det enkelte de-
partement.

§ 3 Opphevelse av karantenetiden

Departementet kan begrense eller oppheve karan-
tenetiden når særlig tungtveiende hensyn tilsier
det.

Beslutning om begrensning/opphevelse fattes
av statsråden i fagdepartementet.

Beslutningen skal være skriftlig og begrunnet.

§4. Administrasjon av regelverket

Det enkelte departement er ansvarlig for forvalt-
ning av regelverket innenfor sitt forvaltningsom-
råde.

Den som underlegges karantene skal stå til
rådighet for departementet, og utføre de arbeids-
oppgaver som departementet til enhver tid påleg-
ger vedkommende. De alternative arbeidsoppga-
vene må ikke vedrøre saker som vedkommende
hadde til behandling i sin politiske stilling, og de
må ikke innebære direkte rådgivningsforhold til
ny politisk ledelse. Utplassering i underliggende
etater kan vurderes.

Den som underlegges karantene oppebærer
stillingens lønn i karanteneperioden.

8 St.meld. nr. 23 2004–2005

Om bruk av karantene for politisk leiing i departementa ved overgang til stilling utanfor staten

Vedlegg 2

Retningslinjer for karantene og saksforbud for embets- og
tjenestemenn ved overgang til ny stilling

1 Innledende merknader:

Som et utgangspunkt må det understrekes at det
er viktig med utveksling av personell mellom of-
fentlig og privat sektor og at det ikke bygges unød-
vendige barrierer. Det forutsettes at det vil være
svært få situasjoner der det vil være aktuelt å be-
nytte virkemidler som karantene eller saksforbud
ved overgang til ny stilling utenfor staten. Ikke
desto mindre vil det være svært viktig å benytte
slike vilkår i de tilfellene der det er særlige grun-
ner som gjør det nødvendig.

Ved overgang fra statlig til private virksomhe-
ter er det viktig å opprettholde allmennhetens tillit
til den offentlige forvaltning og til de offentlige
embets- og tjenestemenn. Integritet og upartiskhet
er grunnleggende forutsetninger for offentlig virk-
somhet. Embetsverket må være nøytralt og uav-
hengig i forhold til eksterne aktører. Forvaltnin-
gen skal handle saklig, objektivt, upartisk og i sam-
svar med fastsatte regler, men for at tilliten skal
opprettholdes er det like viktig at forvaltningen blir
oppfattet slik av omgivelsene.

Retningslinjene om karantene og saksforbud
skal bidra til å avverge risiko for at en bestemt
virksomhet gjennom en ansettelse får urettmessi-
ge konkurransefortrinn. Retningslinjene skal også
hindre mistanke om at en stilling kan være beløn-
ning for tidligere tjenester.

Retningslinjene om karantene og saksforbud
kommer i tillegg til en rekke andre regler som skal
ivareta forvaltningens integritet og upartiskhet,
som forvaltningslovens habilitetsregler, regler om
arbeidstakers lojalitetsplikt, forvaltningens almin-
nelige saklighetskrav (herunder myndighetsmis-
brukslæren), taushetspliktbestemmelser og ar-
beidsgivers styringsrett. I tillegg kommer etiske
retningslinjer for statstjenesten som vil tre i kraft i
løpet av våren 2005.

Forvaltningslovens habilitetsregler forutsetter
imidlertid at interessekonflikten er tilstede alle-
rede når avgjørelsen treffes i forvaltningen. Ved
overgang til ny stilling vil en eventuell interesse-
konflikt typisk foreligge på et fremtidig tidspunkt,

hvor ikke forvaltningslovens habilitetsregler len-
ger vil få anvendelse.

Lojalitetsplikten kan legge begrensninger på
adgangen til å nyttiggjøre seg kunnskap som er
opparbeidet hos tidligere arbeidsgiver, men det er
uklart hvor langt lojalitetsplikten rekker. Taushets-
pliktbestemmelsen i forvaltningslovens § 13 be-
skytter personlige forhold og forretningshemme-
ligheter, men opplysninger om interne forhold i
statsforvaltningen anses sjelden som taushetsbe-
lagte forretningshemmeligheter.

Arbeidsgivers styringsrett innebærer at ar-
beidsgiver kan omplassere en arbeidstaker i oppsi-
gelsestiden. Dette er et lite inngripende virkemid-
del og bør vurderes først, men er imidlertid ikke
tilstrekkelig i alle situasjoner.

Utover den taushetsplikt som følger av forvalt-
ningsloven, vil arbeidsgiver i kraft av styringsret-
ten også kunne pålegge en arbeidstaker en relativt
omfattende taushetsplikt ved skifte av stilling. En
instruks som pålegger embets- og tjenestemenn
taushetsplikt om strategisk viktig informasjon, vil
også gjelde etter fratreden.

Når det gjelder nåværende ansattes kontakt
med tidligere kolleger, er det viktig med bevisst-
gjøring om hvordan de skal forholde seg når tidli-
gere ansatte tar kontakt. Det vises her til etiske
retningslinjer for statsforvaltningen.

1.

Arbeidsgiver kan i særlige tilfeller bestemme at en
embets- eller tjenestemann i inntil 6 måneder etter
fratreden, ikke kan ta stillinger i annen virksomhet
som naturlig vil medføre forretningsmessig kon-
takt med det ansvarsområdet arbeidstakeren had-
de før fratreden (karantene).

Arbeidstakeren kan også ilegges inntil 6 måne-
der karantene etter fratreden dersom det forelig-
ger særegne forhold i tilknytning til vedkommendes
tidligere arbeidsoppgaver som har gitt eller kan gi
virksomheten særlige fordeler, eller kan være eg-
net til å svekke tilliten til forvaltningen generelt.

9 2004–2005	 St.meld. nr. 23

Om bruk av karantene for politisk leiing i departementa ved overgang til stilling utanfor staten

Kommentarer:

Karantene innebærer at den tidligere statsansatte
må vente med å tiltre sin nye stilling, og at vedkom-
mende ikke kan ha kontakt med sin nye virksom-
het og/eller de ansatte der.

Visse overganger fra statlig til annen type virk-
somhet kan gi ny arbeidsgiver tilgang på sensitiv
og/eller strategisk viktig informasjon. Det er øns-
kelig å unngå at slik informasjon blir kjent utad ved
at den brukes til fordel for ny arbeidsgiver, noe
som kan føre til konkurransevridning.

Retningslinjene vil gjelde ved overgang fra sta-
ten, dvs. fra forvaltningsorganer og forvaltningsbe-
drifter som anses som en del av staten som juridisk
person. Overgang til «annen virksomhet» vil si
overgang til både private virksomheter, uavhengi-
ge organisasjoner og virksomheter som helt eller
delvis er eid av staten slik som statsforetak, særlov-
selskaper og statlige aksjeselskaper.

Den enkelte arbeidsgiver kan gi utfyllende ret-
ningslinjer om karantene dersom virksomheten
har spesielle behov.

Avgrensingen til «særlige tilfeller» og «særegne
forhold» innebærer at det må være en helt konkret
forbindelse mellom tjenestemannens tidligere ar-
beidsoppgaver og den nye arbeidsplassen og evt.
de nye arbeidsoppgavene, hvilket tilsier at karante-
ne kun skal brukes i unntakstilfeller og etter en
streng nødvendighetsvurdering.

Karantene kan være aktuelt når ny arbeidsgi-
ver er, eller har vært i, et samhandlingsforhold til
tidligere arbeidsgiver og/eller for å hindre at den
nye arbeidsgiveren får en særfordel i en konkur-
ransesituasjon. Karantene kan også være aktuelt
der arbeidstakeren har kunnskap om fortrolig be-
driftsinformasjon om konkurrenter til den nye ar-
beidsgiveren.

Karantene skal bare brukes dersom taushets-
plikt ikke anses tilstrekkelig og fordi overgangen
vil kunne vekke mistanke om uberettiget bruk av
slik informasjon hos konkurrentene, og dersom
det vil kunne oppstå situasjoner der arbeidstake-
ren vanskelig kan unngå rolleblanding. Det må
også legges vekt på hvorvidt overgangen vil kunne
svekke tilliten til forvaltningen generelt.

Ikke enhver fordel den nye virksomheten har
hatt av avgjørelser som arbeidstakeren har tatt,
eller tilrettelagt grunnlaget for, vil være grunnlag
for å ilegge karantene. Det vises til at det må fore-
ligge «særegne forhold» i tilknytning til embets- el-
ler tjenestemannens tidligere arbeidsoppgaver
som har gitt eller kan gi virksomheten «særlige
fordeler». Forbindelsen må ha vært av et visst om-
fang og må ha medført klare fordeler. Det må også

legges vekt på om interessekonflikten fremstår
som uheldig utad.

Bruk av karantene eller saksforbud (jf. nr. 2)
skal forhindre mistanke om at en arbeidstakers
råd og avgjørelser kan ha vært påvirket av for-
ventingene om fremtidig ansettelse hos et bestemt
firma eller organisasjon, eller mistanke om at en
stilling kan være belønning for tidligere tjenester.

Bruk av karantene innebærer ikke i seg selv at
man finner det aktuelle ansettelsesforholdet upas-
sende, men det indikerer at en overgang uten vil-
kår fra det offentlige tjenestestedet til ny arbeidsgi-
ver kan være svært uheldig eller anses kritikkver-
dig.

Nedenfor gis det eksempler på situasjoner der
det vil være naturlig å vurdere hvorvidt det er be-
hov for å benytte karantene eller saksforbud. Ek-
semplene gir kun en anvisning på situasjoner som
bør vurderes, og det må selvfølgelig foretas en
konkret og streng vurdering mht. nødvendigheten
av å ilegge karantene og/eller saksforbud i det
enkelte tilfellet.

Det vises til avtalelovens prinsipper om for-
holdsmessighet mellom beskyttelsesinteresser og
restriksjoner. Beslutning om karantene eller saks-
forbud som går lenger enn påkrevet vil, etter avta-
lelovens § 38 kunne settes til side som ugyldige og
følgelig ikke være bindende for arbeidstaker.

Eksempler på tilfeller der karantene eller saks-
forbud bør vurderes:
–	 arbeidstakeren gjennom sitt arbeid har hatt

kontinuerlig eller gjentatt kontakt med den nye
arbeidsgiveren

–	 arbeidstakeren gjennom sitt arbeid har hatt til-
gang til sensitiv informasjon om konkurrente-
ne til den nye arbeidsgiveren (forretningshem-
meligheter)

–	 arbeidstakeren i løpet av det siste året har hatt
arbeid hvor det er gitt råd eller tatt avgjørelser
til fordel for den nye arbeidsgiveren, slik at
tilbudet om jobb kan tolkes som belønning

–	 den nye arbeidsgiveren står i et bestemt for-
hold til tidligere arbeidsgiver: som forhand-
lingsmotpart, blir direkte regulert av, eller mot-
tar subsidier, lån, garantier eller annen finansi-
ell assistanse

–	 arbeidstakeren har arbeidet med politikk- eller
regelutforming og har spesiell kunnskap som
vil være av verdi for den aktuelle arbeidsgive-
ren å få kjennskap til på et tidlig eller forbere-
dende stadium (intern informasjon).

Eksemplene ovenfor er ikke uttømmende.

10 St.meld. nr. 23 2004–2005

Om bruk av karantene for politisk leiing i departementa ved overgang til stilling utanfor staten

2.

En embets- eller tjenestemann kan i stedet for ka-
rantene ilegges saksforbud dersom dette i tilstrek-
kelig grad ivaretar de hensyn man vil beskytte, jf.
nr. 1. Der hvor det er særlig behov, kan saksforbud
ilegges i tillegg til karantene. Saksforbud kan ikke
ilegges for mer enn 12 måneder regnet fra fratre-
den. Saksforbud og karantene skal ikke kunne
ilegges for mer enn ett år til sammen.

Med saksforbud menes et forbud mot at ar-
beidstakeren involverer seg i saker eller saksfelter
der tidligere arbeidsgiver er delaktig i saken eller
saksfeltet.

Kommentarer:

Også saksforbud er et sterkt inngrep. Saksforbud
er det eneste virkemiddel ved siden av karantene
som kan sikre beskyttelse for statens strategiske
interesser utover det en eventuell omplassering i
oppsigelsestiden kan gjøre. Saksforbud kan benyt-
tes som et alternativ til karantene, men bare der-
som det er hensiktsmessig og tilstrekkelig, og der-
som det er mulig å gjennomføre i praksis. Det kan
ikke besluttes saksforbud dersom dette vil inne-
bære at arbeidstakeren blir utestengt fra arbeids-
oppgaver som er en sentral eller vesentlig del av
den nye stillingen. I slike tilfeller vil det måtte ileg-
ges karantene.

Saksforbud kan ilegges i stedet for, eller i til-
legg til karantene. Ved vurderingen av om saksfor-
bud skal ilegges, vil de hensyn som er nevnt i
merknadene til nr. 1, gjelde tilsvarende.

Det skal gjelde en like høy terskel for å ilegge
saksforbud som for å ilegge karantene.

Der man finner at det ikke er nødvendig med
karantene, vil saksforbud kunne ilegges for inntil
ett år regnet fra fratreden. Dersom man finner det
nødvendig å ilegge karantene, vil man i tillegg kun-
ne ilegge saksforbud utover karantenetiden der-
som man finner det nødvendig for å ivareta hen-
synene bak bestemmelsene. Karantene og saksfor-
bud kan til sammen ikke ilegges for mer enn 12
måneder fra fratreden.

Saksforbud skal bare gjøres gjeldende for sa-
ker og på saksfelter den tidligere ansatte var per-
sonlig og vesentlig involvert i. Vedkommende må
ha vært en nøkkelperson med full innsikt i statens
interne forhold og strategiske tenkning rundt sa-
ken eller saksområdet, for eksempel ved omstil-
linger, utvikling av ny politikk, nye styrings- og
reguleringsregimer m.m.

3.

I en periode på ett år etter fratreden kan karantene
og saksforbud etter nr. 1 og 2 ovenfor også ilegges
i de tilfeller der arbeidstakeren ikke har direkte
overgang til den aktuelle stilling.

Kommentarer:

Arbeidsgiver har i en periode på ett år etter fratre-
den anledning til å ilegge karantene og saksforbud
etter nr. 1 og 2. Dette betyr at det ved enhver ny
stilling som tiltres i løpet av det første året etter
fratreden, vil kunne bli aktuelt å benytte karantene
og/eller saksforbud. Perioden med karantene og/
eller saksforbud må imidlertid ikke gjelde utover
ett år etter fratreden. Dette innebærer videre at
arbeidstakeren i en periode på ett år etter fratre-
den har plikt til å innformere sin tidligere arbeids-
giver om tilbud om ny stilling, se nærmere pkt. 5.

4.

Dersom det besluttes å ilegges karantene, skal ar-
beidstakeren motta en godtgjørelse ut karanteneti-
den tilsvarende den nettolønn vedkommende had-
de ved fratreden pluss feriepenger. Arbeidsgiver
dekker pensjonskostnadene i karantenetiden, sva-
rende til ordinært medlemskap i Statens Pensjons-
kasse.

I tillegg vil vedkommende være omfattet av
gruppelivsforsikring i Pensjonskassen.

Kommentarer:

Arbeidsgiver som ilegger karantene, skal betale
arbeidstakeren kompensasjon tilsvarende lønn for
hele den ilagte karanteneperioden. Kompensasjo-
nen skal svare til den lønn vedkommende hadde
ved fratreden tillagt feriepenger for perioden. Ar-
beidsforholdet vil ikke bestå i karantenetiden, og
arbeidstakeren vil ikke ha krav på godtgjørelse for
ytelser utover lønn og feriepenger. Som vist til i
retningslinjene vil arbeidsgiver utbetale nettolønn
til den enkelte, samt innbetale arbeidsiverandel til
dekning av pensjonskostnadene i karanteneperio-
den. Den enkelte vil da kunne motta pensjon av
statskassen ved pensjonering. Når det gjelder for-
sikring, vil vedkommende være omfattet av grup-
pelivsforsikring i Statens Pensjonskasse. Arbeids-
giver vil ha ansvar for å underrette Pensjonskassen
når det blir fattet en avgjørelse om karantene, slik
at disse spørsmål blir tatt hånd om i hvert enkelt
tilfelle.

Andre arbeidsinntekter i perioden vil komme

11 2004–2005 St.meld. nr. 23

Om bruk av karantene for politisk leiing i departementa ved overgang til stilling utanfor staten

til fradrag i godtgjørelsen. Ut fra administrative
hensyn ses det likevel bort fra inntekter opp til kr.
5000 (regnet samlet for karanteneperioden).

5.

Senest ved aksept av ny stilling plikter arbeidsta-
ker uoppfordret å gi arbeidsgiver nødvendige opp-
lysninger om det nye arbeidsforholdet. Slik infor-
masjonsplikt gjelder ikke dersom det er åpenbart
at reglene om karantene eller saksforbud ikke
kommer til anvendelse.

Informasjonsplikten gjelder i en periode på ett
år etter fratreden og gjelder også der embets- eller
tjenestemannen ikke har direkte overgang til den
aktuelle stilling.

Kommentarer:

Ethvert jobbtilbud bør varsles nåværende arbeids-
giver dersom arbeidstakeren er i et løpende for-
handlingsforhold med den arbeidsgiver som frem-
setter tilbudet, selv om ikke arbeidstakeren tar
imot tilbudet. Det vil uansett følge av lojalitetsplik-
ten i arbeidsforhold at arbeidstaker bør varsle om
jobbtilbud som vil kunne svekke hans habilitet.
Dette vil for eksempel være tilfellet dersom ar-
beidstakeren sitter i kontraktsforhandlinger med
en potensielt ny arbeidsgiver, eller for øvrig får et
jobbtilbud som oppfattes som utilbørlig dersom
arbeidstaker ikke informerer om det.

Ellers ved andre tilbud om ny stilling vil ar-
beidstakeren måtte informere arbeidsgiver senest
når han takker ja til den nye stillingen.

6.

Karantene og saksforbud kan bare ilegges dersom
dette fremgår av arbeidskontrakten.

I arbeidskontrakten skal det avtales en konven-
sjonalbot dersom arbeidstakeren bryter informa-
sjonsplikten eller vilkår for karantene og/eller
saksforbud.

Konvensjonalbot er en på forhånd avtalt bot.

Kommentarer:

Ileggelse av karantene og saksforbud må hjemles i
arbeidsavtale, og vil derfor i utgangspunktet ikke
være lovlige virkemidler for arbeidstakere som
allerede er ansatt uten slike vilkår i sine arbeids-
kontrakter. For at disse retningslinjene skal gjelde
dem som allerede er ansatt, vil arbeidskontraktene

måtte reforhandles. Det forutsettes at arbeidsgiver
tar et ansvar for å gjennomføre reforhandling av
avtaler.

Av arbeidsavtalen skal det gå klart frem at det
skal være adgang til å ilegge karantene og saksfor-
bud samt rammene for disse virkemidlene, og det
skal vises til de til enhver tid gjeldende retningslin-
jer om karantene og saksforbud i staten. Disse bør
forevises arbeidstaker før arbeidsavtalen under-
skrives.

Disse vilkårene innarbeides i de nye arbeids-
kontraktene. Det vil bli foretatt endringer i stan-
dard arbeidsavtale for staten og mal for lederlønn-
skontrakter i henhold til disse retningslinjene. Den
enkelte arbeidsgiver vil ha et særskilt ansvar for å
følge opp dette både i nye arbeidskontrakter, men
også ved reforhandling av gjeldende kontrakter
der dette er gjennomførbart.

Med konvensjonalbot menes at arbeidstakeren
plikter å betale en på forhånd avtalt bot. For øvrig
vil arbeidsgiver kunne kreve erstatning etter al-
minnelige erstatningsregler.

7.

Arbeidsgiver har en frist på 1 uke til å treffe beslut-
ning om å ilegge karantene og/eller saksforbud,
regnet fra det tidspunkt arbeidstaker har gitt nød-
vendige opplysninger om arbeidsforholdet, jf. pkt.
5 om informasjonsplikten til arbeidstaker. Arbeids-
taker har en frist på 1 uke til å uttale seg, regnet fra
han blir orientert om beslutningen fra arbeidsgi-
ver. Arbeidstakeren kan be om et møte med ar-
beidsgiver om saken og kan i dette møtet ta med
seg en tillitsvalgt eller annen rådgiver/fullmektig.
Arbeidsgiver må etter uttalelsen fra arbeidstaker
foreta en ny vurdering av saken innen en uke.

Kommentarer:

Arbeidsgivers beslutning om å ilegge karantene
og/eller saksforbud vil ikke være enkeltvedtak et-
ter forvaltningsloven. Siden både karantene og
saksforbud er inngripende virkemidler, bør ar-
beidstakeren ha anledning til å uttale seg etter
beslutning er tatt med en frist på en uke. Dette
medfører at arbeidsgiver må foreta en ny vurde-
ring av saken innen en uke regnet fra arbeidsta-
kers uttalelse. Den enkelte arbeidsgiver vil for øv-
rig ha anledning til å avtale ytterligere rettigheter i
forbindelse med saksbehandling og klage i ar-
beidsavtalen.

Grafisk produksjon: GCS allkopi – Oslo. Mars 2005

