

FARUM-KOMMISSIONEN · Bind 11

Rejser og repræsentation mv.

Bind 11 • Rejser og repræsentation m.v.

Publikationen kan bestilles
via Justitsministeriets hjemmeside (www.jm.dk)
eller hos
Rosendahls - Schultz Grafisk Distribution
Herstedvang 10
2620 Albertslund
Telefon: 43 22 73 00
Fax: 43 63 19 69
distribution@rosendahls-schultzgrafisk.dk

ISBN: 978-87-92904-00-3

ISBN: 978-87-92904-01-0 (e-udgave)

Tryk: Rosendahls - Schultz Grafisk A/S

BIND 11

Kapitel 15 Pensionistrejser

Kapitel 16 Bertelsmann og Cities of Tomorrow

Kapitel 17 Udgifter til rejser og repræsentation

Kapitel 18 Dispositioner til gavn for partier og personer

Indholdsfortegnelse

15.	Pensionistrejser	7
15.1.	Den retlige ramme	7
15.1.1.	Kommunalfuldmagten	7
15.1.2.	Lov om social service § 79, tidligere § 65	7
15.1.3.	Skattemæssige forhold	9
15.2.	Farum Kommunes pensionistrejser	9
15.2.1.	Den politiske beslutning	9
15.2.2.	Kommunens aftale med Bjarne Jensen Consult v/Bjarne Jensen	10
15.2.3.	Aftalen med Alletiders Rejser	11
15.2.4.	Spørgsmålet om beskatning	13
15.2.5.	Aflønning af ”Farum-værter”	16
15.2.6.	Farum Kommunes udgifter	17
15.2.7.	Forklaringer	18
15.3.	Sammenfatning og vurdering	29
16.	Bertelsmann og Cities of Tomorrow	31
16.1.	Indledning	31

16.2.	Medieomtale	32
16.3.	Nomineringen til Carl Bertelsmann prisen 1993	40
16.3.1.	Kriterier for pristildelingen	40
16.3.2.	Den nordiske indstilling til nominering	41
16.3.3.	Præstation og demokrati i lokalstyret	46
16.3.4.	Bertelsmann interne evaluering	48
16.3.5.	Bertelsmanns beretning vedrørende pristildelingen i 1993	49
16.4.	Cities of Tomorrow	55
16.5.	Efterforløbet	56
16.6.	Sammenfatning og vurdering	58
17.	Rejser og repræsentation	61
17.1.	Indledning	61
17.2.	Medieomtale	62
17.3.	Den retlige ramme	67
17.4.	Rejse- og repræsentationsudgifter 1990-1997	70
17.4.1.	”Bilagsfesten” i 1990	70
17.4.1.1.	Kommunernes Revision inddrages	71
17.4.1.2.	Borgmesterens redegørelse af 27. februar 1990	74
17.4.1.3.	Oppositionens krav om bilagsgennemgang	77
17.4.1.4.	Behandling af nye regler og bilagsgennemgang	80
17.4.1.5.	Oppositionens redegørelse om bilagsgennemgang	80
17.4.1.6.	Nye retningslinjer i 1990	84
17.4.2.	Bilagsgennemgang 1990-1997 i øvrigt	84
17.4.3.	Forklaringer	87
17.4.3.1.	Byrådsmedlemmer	87
17.4.3.2.	Revisorer	92
17.5.	Kommunens undersøgelse af evt. erstatningskrav 1998-2002	94

17.5.1.	Kommunens behandling af tilbagebetalings- og erstatningskrav	94
17.5.1.1.	Igangsatte undersøgelser	94
17.5.1.2.	Administrativ opfølgning	97
17.5.1.3.	Byrådets politik for sagsbehandlingen	98
17.5.1.4.	Byrådets opfølgning og status	101
17.5.1.5.	Høringsprocedure	105
17.5.1.6.	Udsættelse af domstolsbehandling	105
17.5.2.	Tilsynsrådet	107
17.5.3.	Forklaringer	118
17.6.	Generelt	121
17.6.1.	Summariske konklusioner 1998-2001	121
17.6.1.1.	Delrapport 1998	121
17.6.1.2.	Delrapport 1999	122
17.6.1.3.	Delrapport 2000-2001	124
17.6.2.	Budget og regnskab mv.	126
17.6.3.	Udgifter og opdeling af funktionsområder	127
17.6.4.	Anvisningsregler og forretningsgange	129
17.6.5.	Revision	135
17.6.5.1.	KR's revisionsrapport om repræsentation 1999-2001	135
17.6.5.2.	Revisionskritiske bemærkninger 1998-2001	140
17.6.5.3.	HLB's rapport	141
17.6.6.	Forklaringer	142
17.6.6.1.	Byrådsmedlemmer	142
17.6.6.2.	Embedsmænd	146
17.7.	Repræsentation 1998-2002	156
17.7.1.	Restaurationsbesøg	156
17.7.1.1.	1998	156
17.7.1.2.	1999	160
17.7.1.3.	2000-2001	168
17.7.2.	Bertelsmann konferencen i 2001	178
17.7.3.	Repræsentationsudgifter i øvrigt	180
17.7.3.1.	Indkøb af vin hos vinhandler	180

17.7.3.2.	Receptioner og personalearrangementer	182
17.7.3.3.	Mødeforplejning (byrådsgrupper)	183
17.7.3.4.	Tilskud og gaver mv.	186
17.7.3.5.	Andre udgifter	189
17.7.4.	Repræsentationsudgifter udskilt fra byggeregnskaber	192
17.7.5.	2002	193
17.7.6.	Bilagsgennemgang 1998-2002 i øvrigt	197
17.7.7.	Forklaringer	199
17.8.	Rejser 1998-2002	206
17.8.1.	Generelt	206
17.8.2.	Rejser vedr. Bertelsmann/Cities of Tomorrow 1997-2001	206
17.8.2.1.	1999	207
17.8.2.2.	2000-2001	214
17.8.3.	Litauen rejser 1999-2001	214
17.8.4.	Udvalgs- og studierejser	225
17.8.4.1.	1999	226
17.8.4.2.	2000-2001	228
17.8.5.	Andre rejser	230
17.8.5.1.	1998	230
17.8.5.2.	1999	240
17.8.5.3.	2000-2001	256
17.8.5.3.1.	Skolerejser	256
17.8.5.3.2.	Gran Canaria rejser	257
17.8.5.3.3.	Øvrige rejser	258
17.8.5.3.4.	Øvrige rejser - utilstrækkeligt oplyst	268
17.8.5.4.	Private rejser	271
17.8.6.	Forklaringer	273
17.8.6.1.	Bertelsmann/Cities of Tomorrow	273
17.8.6.2.	Litauen-rejser	280
17.8.6.3.	Udvalgsrejser	285
17.8.6.4.	Rejser sammen med erhvervsfolk	287
17.8.6.4.1.	Farum Erhvervsforening	287

17.8.6.4.2.	Farum & Erhverv	291
17.8.6.4.3.	Erhvervssamarbejde i øvrigt	294
17.8.6.5.	Andre rejser	295
17.9.	Anlagte og hævede retssager	299
17.9.1.	Oversigt over anlagte, men senere hævede erstatningssager	299
17.9.1.1.	Repræsentation	300
17.9.1.2.	Rejser	301
17.9.2.	Beslutning om at hæve anlagte erstatningssager	303
17.10.	Domme og praksis i lyset heraf	312
17.10.1.	Farum Venstreforening	312
17.10.2.	Sport & Event International v/Bjarne Jensen	315
17.10.3.	Straffesagens forhold 6-7 og erstatningskrav	322
17.10.4.	Indenrigs- og Sundhedsministeriets udtalelse af 2. juni 2007	334
17.10.5.	Samråd i Folketingets Kommunalvalg - Uafhængigt tilsyn	337
17.11.	Efterforløbet i øvrigt	339
17.11.1.	Anvisning og attestation	339
17.11.2.	Retningslinjer for repræsentation mv.	343
17.11.3.	Revisionens opfølgning	346
17.12.	Borgmesterbil	347
17.12.1.	Anskaffelse og afhændelse	348
17.12.2.	Tilsynsrådets sag	350
17.12.3.	Forklaringer	355
17.13.	Forklaringer	357
17.14.	Sammenfatning og vurdering	357
17.14.1.	Det kommunale formål og økonomisk forsvarlighed	357
17.14.2.	Bevilling og regnskab	361
17.14.3.	Særligt om borgmesterbil	364
18.	Dispositioner til gavn for partier og personer	365

18.1.	Indledning	365
18.2.	Den retlige ramme	365
18.3.	Oplysninger fra vælgerforeningerne/kandidatlisterne	366
18.4.	Forklaringer	374
18.5.	Sammenfatning og vurdering	383

Kapitel 15

15. Pensionistrejser

15.1. Den retlige ramme

15.1.1. Kommunalfuldmagten

Kommunalfuldmagten betegner bl.a. det forhold, at en kommune uden egentlig lovhjemmel kan foretage visse dispositioner af økonomisk karakter¹.

Det fremgår af Indenrigsministeriets praksis, at der med hjemmel i kommunalfuldmagten lovligt kan foretages dispositioner, der er begrundet i hensyn til sundhedsfremmende foranstaltninger. Der kan således foretages tildeling af ydelser til grupper af personer, forudsat at afgrænsningen af de ydelsesberettigede personer sker efter saglige kriterier i forhold til formålet med pågældende disposition.

Det fremgår ligeledes af Indenrigsministeriets praksis, at kommuner i tilknytning til de opgaver på ældreområdet, som kommunen er tildelt efter skreven lovgivning, har adgang til at realisere ældrepolitik på grundlag af den ulovbestemte kommunalfuldmagt.

15.1.2. Lov om social service § 79, tidligere § 65

Ifølge lov om social service § 79, tidligere § 65, kan kommunen iværksætte eller give tilskud til generelle tilbud med aktiverende og forebyggende sigte.

Af den dagældende vejledning nr. 59 af 6. marts 1998 fremgår bl.a.:

”120. Kommunalbestyrelsen kan efter § 65 iværksætte eller yde støtte til generelle tilbud med aktiverende og forebyggende sigte. ...

¹ Se fx Garde og Revsbech, Kommunalret, s. 11.

De generelle aktiverende tilbud bør bidrage til at forebygge forringelse og sikre vedligeholdelse af helbredstilstanden.

Aktivitetens betydning for funktionsevnen har i de senere år været genstand for en omfattende forskning. Denne viser, at aktive ældre har en bedre fysik, og at livskvalitet, livslængde og kondition hører sammen.

...

Målgruppe

121. Kommunalbestyrelsen har med bestemmelsen en hjemmel til at kunne iværksætte eller yde tilskud til generelle tilbud med aktiverende og forebyggende sigte. Det er kommunalbestyrelsen, der - afhængigt af kommunale forhold - træffer beslutning om målgruppen for tilbudene. Tilbudene kan fx omfatte en bestemt aldersgruppe.

Indhold

122. Tilbudene omfatter aktivitetsprægede tilbud. Formålet med tilbudene er at øge og bevare brugernes muligheder for at klare sig selv.

Kommunalbestyrelsen afgør ud fra lokale forhold, om, og i hvilket omfang, den vil udnytte muligheden for at iværksætte tilbud, der generelt stilles til rådighed for bestemte persongrupper.

Tilbudene kan derfor variere fra kommune til kommune.

Som eksempler på generelle aktiverende og forebyggende tilbud kan nævnes aktiviteter i form af klubarbejde, undervisning, foredrag, studiekredsarbejde, gymnastik og anden form for motion.

Det skal nævnes, at når der efter anden lovgivning om fx undervisning ydes tilskud til pensionister, kan der ikke efter servicelovens § 65 ydes tilskud til pensionister til samme form for undervisning. Her gælder den almindelige regel, at når et område er dækket af en speciallovgivning, skal denne anvendes.

...

Undgå omklamring

125. Det er erfaringsmæssigt mest befordrende for initiativer fra og virkelyst hos de ældre, hvis de selv står for og styrer egne aktiviteter.

Det kan virke passiviserende på de ældre, hvis alle initiativer og beslutninger udgår fra kommunens ansatte. Kommunen bør derfor være opmærksom på at undgå at »omklamre« de ældres aktiviteter.

Kommunalbestyrelsen kan tilskynde ældre-, pensionist- og idrætsforeninger m.fl. til at påtage sig de aktiverende opgaver. Der henvises til bind 2, kapitel 3, om frivilligt arbejde blandt ældre.

...

135. Kommunen kan ... træffe beslutning om at fastsætte betalingen til et lavere beløb end de faktiske udgifter eller helt undlade at opkræve betaling.

En sådan beslutning skal i givet fald omfatte alle modtagere af det pågældende tilbud.”

15.1.3. Skattemæssige forhold

Ydelser efter lov om social service § 79, tidligere § 65, medregnes ikke til den skattepligtige indkomst, jf. ligningslovens § 7, nr. 9, tidligere § 7, litra j.

15.2. Farum Kommunes pensionistrejser

15.2.1. Den politiske beslutning

Den 1. august 1999 præsenterede Peter Brixtofte i Berlingske Tidende et forslag om at sende alle pensionister i kommunen sydpå i 14 dage - på kommunens regning. Peter Brixtofte udtalte til avisen: ”De skal sendes derned i vinterperioden, og de skal også tilbydes massage og andre behandlinger. Opholdet vil gøre, at de bliver mindre syge, at de bliver gladere, og at de får et bedre netværk.”¹ Ideen fik den følgende dag udførlig omtale i de fleste landsdækkende aviser.²

Sagen blev behandlet på et ekstraordinært møde i socialudvalget i Farum Kommune den 3. august 1999³ og på et byrådsmøde senere samme dag, hvor et flertal besluttede at undersøge ”mulighederne for at tilbyde Farums alderspensionister et helbredsforebyggende kurophold på 14 dage i sydens sol i vinterperioden”. Det blev besluttet at afsætte 7,5 mio. kr. til formålet i budgettet for 2000⁴. Af budgetbemærkningerne fremgår, at

”rejserne har et aktiverende og forebyggende sigte og tilrettelægges efter regler i Lov om Social Service pgf. 65. I 1999 er der 1800 borgere over 67 år. Det anslås

¹ ”Kommune vil betale ældres charterferie” (Berlingske Tidende 1. august 1999, 1. sektion, side 1).

² ”Grisefest” (B.T. 2. august 1999, 1. sektion, side 16); ”Ned i solen - far betaler” (Ekstra Bladet 2. august 1999, 1. sektion, side 4); ”Kommune vil sende ældre på ferie” (Jyllands-Posten 2. august 1999, 1. sektion, side 2); ”Farum vil give gratis pensionistrejser” (Politiken 2. august 1999, 1. sektion, side 3).

³ 476-1,f7,b34

⁴ 337-1,f2,b134

at ca. 1500 borgere vil gøre brug af ordningen. Udgiften omfatter tillige rejsen for hjælpere, hvor borgere er afhængige af hjælp til personlig pleje.”¹.

Ældrerådet i Farum Kommune blev orienteret om beslutningen og takkede ved brev af 17. august 1999 for borgmesterens og byrådets initiativ, som ældrerådet glædede sig til at være med til at drøfte de nærmere rammer for. Ældrerådet så tilbuddet om kurophold som et led i en forebyggelsespolitik for de ældre, der dels kunne være med til at højne livskvaliteten og dels kunne spare samfundet for store helbreds- og plejeomkostninger.²

Farum Kommune nedsatte et rejseudvalg, der med deltagelse af Peter Brixtofte, Marianne Helslev, Jørgen Larsen, Leif Frimand Jensen, Bjarne Jensen, Søren Hjorth, Karen Schur og Lone Puge holdt møde den 25. august 1999.³ Det blev besluttet at iværksætte en spørgeskemaundersøgelse i samarbejde med Ældresagen rettet mod alle borgere over 67 år i kommunen. Spørgeskemaerne blev udsendt den 15. september 1999 med spørgsmål om blandt andet de adspurgtes interesse i at deltage i de påtænkte rejser.⁴ Kommunen udarbejdede herefter ”Tilbudsbetingelser - oplæg” til gennemførelse af pensionistrejser, der blev udsendt til fem større rejsebureauer, herunder Alletiders Rejser.⁵

15.2.2. Kommunens aftale med Bjarne Jensen Consult v/Bjarne Jensen⁶

Den 1. oktober 1999 indgik Farum Kommune en aftale med Bjarne Jensen Consult v/ Bjarne Jensen om konsulentarbejde i forbindelse med kommunens pensionistrejser. Bjarne Jensen, der også drev virksomheden Sport & Event, skulle efter aftalen have en generel rådgivende funktion over for Farum Kommune med hensyn til afviklingen af pensionistrejserne. Han skulle også etablere og bemande et service- og informationskontor med henblik på at yde service til kommunens pensionister vedrørende pensionistrejserne. Endvidere havde Bjarne Jensen det overordnede ansvar for kvalitetssikring af pensionistrejserne, og han skulle holde opsyn med pensionistrejsernes form, indhold og afvikling. Desuden skulle han foretage research på nye velfærdsrejsemål. For disse ydelser modtog Bjarne Jensen af Farum Kommune pr.

¹ 203-11, f4,b37

² 225-51,b60f

³ 225-51,b73

⁴ 225-51,b67

⁵ 340-5,f1,b143ff

⁶ Aftalen er nærmere omtalt i bind 5, kapitel 7, afsnit 7.6.10.

måned 42.000 kr. eksklusiv moms.¹ Herudover modtog Bjarne Jensen en såkaldt agentprovision på 8 % af prisen på pensionistrejserne. Om denne provision skrev Bjarne Jensen den 14. marts 2001 til direktionen i Alletiders Rejser:

”Da der tilsyneladende hersker lidt tvivl og lidt forvirring i AR omkring dele af vores aftale, så skal jeg her kort redegøre for status og historik på vores 8 % aftale.

Efter at undertegnede havde accepteret pris, services og vilkår m.h.t. Jeres tilbud på pensionistrejserne, så aftalte vi, at samtlige regninger skulle pålægges en ekstra afgift/provision på 8 %. Midlerne bruges til etablering til en speciel fond og indbetales på en speciel konto i regi af Sport & Event efter aftale med opdragsgiver på projektet.”

Under den senere straffesag forklarede Bjarne Jensen:

”Han har indgået aftalen om de 8 % direkte med Brixtofte. Hverken Frimand Jensen eller Poul Erik Madsen har deltaget i disse drøftelser, men han har fortalt Alletiders Rejser om de 8 %, enten til Poul Erik Madsen eller Lindhardt. At han fra Farum Kommune fik både et konsulenthonorar og en provision var udtryk for, at han udover at give Farum Kommune adgang til sin knowhow lagde en stor del af sin arbejdskraft til gavn for Farum Kommune. At han ikke fik de 8 % udbetalt direkte fra kommunen, men fra Alletiders Rejser, som kunne lægge det på prisen til Farum Kommune, skyldes, at denne provision var koblet direkte til den samlede omsætning, hvorfor det var lettere at lade Alletiders Rejser beregne beløbet.

15.2.3. Aftalen med Alletiders Rejser

Ved telefax af 4. oktober 1999 indbød Farum Kommune Alletiders Rejser til nærmere forhandlinger om indgåelse af en aftale på grundlag af et af selskabet afgivet tilbud. På rejseudvalgets møde den samme dag blev udvalget orienteret om, at der ville blive afviklet en prøverejse til Gran Canaria med Alletiders Rejser for udvalgets medlemmer fra den 27. til den 30. oktober 1999.²

Efter hjemkomst fra prøverejsen takkede borgmester Peter Brixtofte ved brev af 3. november 1999 koncerndirektør Poul Erik Madsen, Alletiders Rejser, for en velgennemført besigtigelsesrejse:

¹ 340-5, f2, b1-3

² 544-71,b74

”På vegne af hele Farum delegationen fremsender jeg herved en stor tak for en meget veltilrettelagt og meget fint gennemført besigtigelsesrejse til Gran Canaria.

Det var for os alle en stor glæde at møde ikke kun dine professionelle destinationschefer Dorte, Hanne samt Birgitte, men også Elke Gade fra Virum kontoret. Vi har fået et ”Alletiders” indtryk af disse medarbejdere.

Under Jørgen Lindhardts ledelse føler vi os ganske sikre på, at vi i de næste 3 år vil få et godt og frugtbart samarbejde til gavn for vore pensionister.

For at vise vor seriøsitet har vi, under vort ophold besluttet at invitere dine 3 destinationsmedarbejdere til Farum, således forstået, at I klarer flytransporten og vi står for deres ophold og fortæring. Jeg kunne forestille mig, at de rejste ligesom vi gjorde, det vil sige en onsdag og retur lørdag. Formålet med denne rejse ville bl.a. være at give dem ”The grande Tour of Farum”, så de får et førstehåndskendskab til hvor vores pensionister kommer fra.

Jeg glæder mig til snarest at møde dig og Jørgen Lindhardt igen, og vil foreslå, at det bliver tirsdag den 9. november kl. 11.00 med efterfølgende frokost.

... ”¹

Ved brev af samme dato indkaldte Peter Brixtofte rejseudvalget til møde på Bregnerød Kro den 9. november 1999 kl. 13.00.²

Aftale mellem Farum Kommune og Alletiders Rejser blev herefter indgået ved Peter Brixtoftes og Poul Erik Madsens underskrifter på et pristilbud fremsat af Alletiders Rejser. På dokumentet er med håndskrift tilføjet: ”Til nedenstående priser tillægges den aftalte agent provision til Sport & Event.” og ”Aftalen gælder for 3 år 2000, 2001 og 2002. En forlængelse heraf aftales senest 1/7 2001.”³ Med ikrafttræden 1. januar 2000 blev der endvidere mellem Alletiders Rejser og Farum Boldklub A/S indgået en treårig reklameaftale hvorved Alletiders Rejser påtog sig et produktsponsorat til boldklubben på 500.000 kr. årligt.⁴ Om sponsoraftalen henvises til bind 7, kapitel 11, afsnit 11.3.2.2, og om ”sponsor-sagen”, der vedrørte et pristillæg på 500 kr. pr. rejse henvises til bind 16, kapitel 28, afsnit 28.1.2. Dommene i ”sponsorsagen” er medtaget i beretningens bilag 8.01-8.03.

Den første rejse med deltagelse af 48 pensionister fandt sted med afgang den 19. januar 2000. Yderligere 903 personer deltog i pensionistrejser med Alletiders Rejser i 2000 og 579 deltog i

¹ 544-71,b93

² 544-71,b95

³ 340-5,f1,b134

⁴ 340-5,f1,b56ff

”I anledning af Socialministeriets forespørgsel skal Farum Byråd oplyse følgende:

a) *Karakteren af kommunens tilbud:* Der er tale om sædvanlige tilbud, som efter aftalerettens almindelige regler er bindende for kommunen ved accept fra tilbudsmotager med forbehold af de rammer, som hotel- og lejlighedskapaciteten på Gran Canaria afsætter. Byrådet har rettet en generel henvendelse til alle kommunens borgere over 67 år. Tilbuddet er således ikke forbundet med nogen visitation eller anden form for konkret behovsvurdering. Med tilbudsskrivelsen følger tilmeldingsblanket samt en nærmere beskrivelse af tilbuddet. Disse dokumenter vedlægges til ministeriets orientering.

b) *Baggrunden for kommunens tilbud:* Byrådet besluttede den 3. august 1999 at iværksætte en undersøgelse om mulighederne for at tilbyde Farums alderspensionister et helbredsforebyggende kurophold på 14 dage i sydens sol i vinterperioden.

Byrådet besluttede at afsætte økonomiske midler til at gennemføre rejserne.

Svarene på en i efteråret 1999 foretagen spørgeskemaundersøgelse blandt kommunens alderspensionister viste, at ca. tre fjerdedele udtrykte ønske om en vinterrejse til sydens sol. Herefter blev de første 500 pensionister tilbudt rejse i januar-marts 2000.

c) *Tilbudets konkrete indhold:* Det retter sig til pensionister i kommunen på 67 år og derover. I tilbudet indgår bustransport på afrejsedagen fra Farum Rådhus til Københavns Lufthavn i Kastrup og tilbage på hjemkomstdagen, transport med fly til og fra Gran Canaria, 14 dages ophold i vedkommende hotel eller lejlighed, velkomst- og afskedsmiddag, en halv dags kurbad på et af kommunen udvalgt kurbadsted samt syge- og bagageforsikring. Under opholdet tilbydes deltagerne gymnastik, og udflugter gratis. Der tilbydes forskellige foredrag med tilknytning til Spanien: om Spaniens historie, befolkningens levevis, om madtraditioner, forevisning i hvordan man laver nationalretter, dans, foredrag af sundhedsoplysende karakter samt sang- og musikaftener mv. På opholdsstederne er der adgang til Internettet, så deltagerne kan følge med i dansk presse. Foruden denne lange række af tilbud om gratis aktiviteter tilbydes supplerende arrangementer af mere underholdende karakter, mod betaling.

d) *Deltagernes indflydelse og medvirken:* Rejsemålet er som nævnt fastsat på grundlag af en spørgeskemaundersøgelse. Der har været nedsat en arbejdsgruppe med 6 repræsentanter blandt byens ældreborgere, som har medvirket til at anbefale aktiviteter og udforme programmet, ligesom formanden for Ældrerådet har besigtiget og godkendt lokaliteterne inden de første rejser. Der kan vælges mellem 10 afrejsetidspunkter og 2 rejsemål (Puerto Rico og Maspalomas) på Gran Canaria. Modtagerne kan angive 3 prioriterede ønsker. Deltagerne vælger selv, hvilke tilbud de vil benytte sig af under opholdet. De opfordres til at bidrage aktivt til underholdningen i form af foredrag, musikudøvelse og lign. Inden hver afrejse arrangerer kommunen et informationsmøde, og efter hjemkomsten arrangeres en sammenkomst for deltagerne. Kommunen lægger megen vægt på at lytte til deltagerne bedømmelse af rejsearrangementet i dets helhed, således at eventuelle mangler kan blive rettet inden afviklingen af efterårsrejserne 2000.

e) Udgifter: Bortset fra velkomst- og afskedsmiddagen dækker deltagerne egne kostudgifter. Der kan tilmeldes en gæst (ægtefælle eller samlever) mod egenbetaling på 3985,- kr. Al transport betales af kommunen bortset fra deltagerens individuelle transportbehov under opholdet på Gran Canaria.

Kommunens velfærds-pensionistrejser har hjemmel i Servicelovens § 65. Det er et generelt tilbud med aktiverende, forebyggende og netværksskabende sigte. Nogle af aktiviteterne under opholdet på Gran Canaria er i øvrigt udtrykkelig omtalt i bemærkningerne til forslaget til lov om social service. Da bemærkningerne imidlertid alene skal forstås som en eksemplifikation, har Byrådet ikke ment sig afskåret fra at tilbyde andre foranstaltninger end dem, der er omtalt i disse.

Byrådet har som påbudt i loven fastsat retningslinjer for, hvilke persongrupper der kan deltage. Den fastsatte betaling har hjemmel i § 1 i Socialministeriets bekendtgørelse nr. 26 af 14. januar 1998.”

Ved brev af 23. juni 2000 til Told- og Skattestyrelsen udtalte Socialministeriet herefter bl.a.:¹

”På det foreliggende grundlag finder Socialministeriet, at flere af de aktiviteter, som Farum Kommune tilbyder pensionisterne under opholdet i Spanien, umiddelbart er omfattet af servicelovens § 65, hvorimod det er mere usikkert om den udgift, der er forbundet med transporten til og ophold i Spanien, falder inden for de formål, der har været tænkt med § 65. Samlet set vurderes Farum Kommunes fortolkning af § 65 således ikke at være klart i strid med formålet med loven.”

Ligningsrådet traf afgørelse i sagen den 15. august 2000 og udtalte bl.a.:²

”Efter ligningslovens § 7, litra j er ydelser efter bl.a. lov om social service og lov om aktiv socialpolitik skattefri for modtageren, når ydelserne går til dækning af nærmere bestemte udgifter for modtageren.

Socialministeriet har i forbindelse med spørgsmålets vurdering udtalt, at udgifterne er afholdt med hjemmel i § 65 i lov om social service.

Det er Ligningsrådets opfattelse, at sådan som rejserne og de ydelser, der er givet pensionisterne i Farum Kommune, er beskrevet i Socialministeriets udtalelse, er de skattefri for modtagerne med hjemmel i ligningslovens § 7, litra j.”

Af en orientering til skatteministeren om Ligningsrådets behandling af sagen fremgår blandt andet:³

¹ 232-18,b32f

² 232-18,b3

³ 171-8,b2

”Flere medlemmer fandt ikke resultatet særlig rimeligt. Men der var enighed om, at som § 7, litra j er formuleret, er det Socialministeriets opgave at sige fra over for anvendelse af midler efter servicelovens § 65. Rådet har selvfølgelig ikke en selvstændig prøvelsesret over for anvendelse af sociale ydelser.”

15.2.5. Aflønning af ”Farum-værter”

Økonomiudvalget i Farum besluttede den 8. februar 2000, at der skulle ske aflønning af byrådsmedlemmer, som havde et indtægtstab i forbindelse med deltagelse i pensionistrejserne som ”Farum-værter”.¹ Spørgsmålet blev herefter behandlet i et notat af 22. februar 2000 fra forvaltningen, hvori det hed:²

”Forslag til aflønning af byrådsmedlemmer, som deltager som værter/hjælpere på kurrejser med pensionister.

Byrådsmedlemmer, som har et indtægtstab i forbindelse med at deltage som værter/hjælpere på kurrejser med pensionister ansættes som honorarlønnede konsulenter.

Aflønningen foreslås fastsat efter følgende regler:

Lønnen sættes til et beløb, der svarer til den gældende aflønning indenfor den sociale overenskomst som socialformidler/afdelingsleder på løntrin 45.

Lønnen foreslås således beregnet ud fra en løn, der p.t. udgør 25.770 kr./mdr. uden pension og inkl. feriegodtgørelse.

Der sker aflønning for den periode af tiden som udsendt vært/hjælper, hvor det enkelte byrådsmedlem har indtægt fra anden side. Der vil således kunne blive tale om en delafønning for den udsendte periode, hvis byrådsmedlemmet har delvis indtægt.

Oplysning om tabt arbejdsfortjeneste kræver i første omgang ikke skriftlig dokumentation, men afgives på tro og love.

Nærværende ordning er tiltrådt af økonomiudvalget og er gældende indtil videre.”

Notatet bar følgende påtegning af 13. marts 2000 fra Kommunernes Revisionsafdeling:

”Ifølge aftale med E. Geert Pedersen kan vi oplyse, at vi ikke finder, at foranstående forslag om aflønning af byrådsmedlemmer, der deltager som værter/hjælpere på kurrejser med pensionister, er i strid med gældende lovgivning.

¹ 336-2,f2,b33

² 586-18,f1,b214

Helsingør, den 13. marts 2000
Kommunernes Revisionsafdeling

Ulrik Klausen / Robert Knudsen”

På økonomiudvalgets møde den 11. april 2000 blev notatet taget til efterretning.¹

15.2.6. Farum Kommunes udgifter

I marts 2001 opsagde Alletiders Rejser aftalen med Farum Kommune om udførelse af pensionistrejserne.² Rejserne blev herefter udført af henholdsvis det af Poul Erik Madsen nystiftede ABC Rejser og Star Tours. Den 15. april 2002 anbefalede Farum Ældreråd i en pressemeddelelse, at pensionistrejserne blev sat i bero. På byrådsmøde den 11. juni 2002 besluttede et flertal at aflyse pensionistrejserne til udlandet med øjeblikkelig virkning, og socialudvalget blev pålagt at undersøge, om forudbetalte beløb til rejser og indkvartering kunne kræves tilbagebetalt.³

Det fremgår af Farum Kommunes budgetter og regnskaber i perioden fra 2000 til 2002, at pensionistrejserne fra begyndelsen var præget af budgetoverskridelser.

I Farum Kommunes budget for 2000 blev der som nævnt ovenfor afsat 7,5 mio. kr. til pensionistrejserne⁴. Af Farum Kommunes regnskab for 2000 fremgår det, at der var et merforbrug på 3.831.000 kr. i forhold til det budgetterede beløb. I noterne er anført: ”Udgifterne til velfærdsrejser har i det første år været større end det budgetterede pga. engangsudgifter til etableringen af rejsemål. Prisen pr. rejse blev desuden højere end forudsat.”⁵ Af budgettet for 2001 fremgår, at der også dette år blev afsat 7,5 mio. kr. til pensionistrejserne⁶. Af kommunens regnskab for 2001 fremgår, at der var et merforbrug i forhold til budgettet på 12 mio. kr.⁷ Der ses ikke at have foreligget bevilling til merforbruget.

¹ 336-2,f2,b73

² 340-5,f1,b173

³ 337,4,f4,b36

⁴ 203-11,f4,b37

⁵ 203-11,f6,b124

⁶ 203-12,f2,b146

⁷ 203-12,f3,b5

I Farum Kommunes budget 2002 blev der afsat 12 mio. kr. til pensionistrejserne¹. Det fremgår af regnskabet 2002, at der var en mindreudgift til pensionistrejserne, idet der blev afholdt udgifter for i alt 11.814.000 kr.² Denne mindreudgift må dog ses i sammenhæng med, at pensionistrejserne ophørte midt i 2002.

15.2.7. Forklaringer

Byrådsmedlem Flemming Oppfeldt (V) har forklaret:³

”Vidnet blev ringet op af Peter Brixtofte i slutningen af juli 1999. Han havde fået en genial idé om pensionistrejser. Vidnet sagde til Peter Brixtofte, at det var en rigtig dårlig beslutning, og hertil svarede Peter Brixtofte, at vidnet var den eneste i byrådet, som var imod. Vidnet sagde til Venstregruppen, at det var ”knald i låget”, når der var flere og flere rige pensionister i kommunen, og så skulle man hellere bruge pengene på skattelettelser. Vidnet ville dog stemme for, forudsat det var en forsøgsordning, og der kom en opfølgning derefter. Vidnet prøvede politisk at skaffe flertal imod forsøgsordningen, men det fik han ikke, alle var begejstrede for ordningen.”

Peter Brixtofte har forklaret:⁴

”Foreholdt vidnet Flemming Oppfeldts forklaring⁵ om pensionistrejserne forklarede vidnet, at det er muligt, at beskrivelsen er korrekt. Det var jo diskuteret indbyrdes, inden det kom i byrådet, og der var mange uformelle samtaler i byrådet, som ikke stod i byrådsreferater. Vidnet husker ikke lige telefonsamtalen med Flemming Oppfeldt, men formentlig har vidnet ringet rundt til hele byrådet. Pensionistrejserne var vidnets idé - og det ville han gerne tage æren for - og det var det bedste, vidnet nogen sinde havde været med til. I lørdags var vidnet til en tidligere økonomidirektørs 90 år fødselsdag i Farum Park. Hver tredje gæst var en ven, som fødselaren havde mødt på velfærdsrejser. Der er stadig et godt netværk imellem pensionisterne. Man bliver ikke nødvendigvis senil, bare fordi man bliver ældre, og et frivilligt netværk kan give en utrolig aflastning af det offentlige system, f.eks. ved at de ældre spørger hinanden i stedet for at spørge kommunen. Det var ikke sådan, at de fattige pensionister skulle rejse først og de rige senere. Det skulle være sådan, at alle pensionisterne kunne rejse og bo samme sted og derved opbygge et netværk, og det netværk betød meget for de ældre efterfølgende. Der blev skabt venskaber igennem rejserne, og vidnet havde viet 4 par efter rejser. Vidnet kunne godt se budgetoverskridelser på rejserne, og det kunne diskuteres, men han ville gøre det igen i morgen. Der blev lavet en tilfredsheds-

¹ 203-13,f2,b119

² 203-13,f4,b112

³ 316-217

⁴ 316-250

⁵ 316-217, navnlig b13

undersøgelse, som var utrolig positiv. En pensionist havde en krykke med derned, og da han skulle hjem igen, kunne han ikke finde den, for han havde slet ikke brugt den dernede.

Foreholdt uddrag af referat af byrådsmøde den 3. august 1999¹ og adspurgt, hvad indholdet af byrådets beslutning var, og om det blot var en undersøgelse af mulighederne, eller om det var en egentlig beslutning om at tilbyde velfærdsrejser, samt om hvor tallet 7,5 mio. kr. kommer fra, forklarede vidnet, at i budgettet blev der afsat 7,5 mio. kr. - hvilket reelt var et skud i tågen, for de havde intet at sammenligne med - og efterfølgende skulle budgettet vedtages. Adspurgt om der var en indstilling om, hvor mange pensionister der skulle med på velfærdsrejserne etc., forklarede vidnet, at det var meningen, at alle skulle af sted, og detaljerne blev undersøgt efterfølgende, herunder om fysisk handikappede skulle på højskole, men alle pensionister ville helst sydpå, og der blev strikket et koncept sammen.

...

Adspurgt til effekten af initiativet med at tilbyde velfærdsrejser og om der nogensinde blev foretaget målinger heraf, forklarede vidnet, at der blev lavet den tilfredshedsundersøgelse, vidnet tidligere har omtalt. Udgiften svarede til prisen for 15 plejehjemspladser, men der var ikke tale om en direkte besparelse. Efter loven kunne alle ældre over hele landet søge plejehjemsplads i Farum, og det blev udnyttet, da de havde - og fortsat har - Danmarks flotteste plejehjem. Derfor var det vanskeligt at sammenholde effekten direkte. Adspurgt om der blev lavet en statistik med en begrundelse, f.eks. om at de ældre blev mindre syge etc., forklarede vidnet, at de fleste eksperter oplyser, at sydens varme giver et bedre helbred, og rejserne gav et netværk. Det behøver man ikke at lave en undersøgelse på. De lavede tilfredshedsundersøgelsen for god ordens skyld.

...

Adspurgt om vidnet havde været Farum-vært på pensionistrejserne, forklarede vidnet, at han ikke havde været med på rejser med status som Farum-vært, men han havde været med til at besigtige destinationerne, og han var med som Farum-vært på den første jomfrurejse. Hele byrådet blev spurgt, hvornår de kunne rejse, og der var temmelig mange, der sagde ja. Der blev fyldt op på rejserne med embedsmændene, hvis byrådsmedlemmer ikke havde mulighed for at rejse. Det var svært at sige hvilke embedsmænd, der var egnede, og hvem der skulle med fra hvilke afdelinger, men der blev lagt vægt på, at de der skulle med, havde nogle kvalifikationer så som at være menneskevarme og at kunne tale med folk. Rejserne var gratis for alle pensionister. Der var selvfølgelig nogle, der ikke havde så mange penge, og dem hjalp man en lille smule. Det var departementschefen i Skatteministeriet, der vejledte vidnet om, efter hvilken paragraf i ligningsvejledningen det kunne undgås, at pensionisterne skulle betale skat af rejserne.”

¹ 337-1,f2,b134

Byrådsmedlem Morten Pflug (V) har forklaret:¹

”Vedrørende beslutningen om at etablere ordningen med pensionistrejser (velfærdsrejser), forklarede vidnet, at borgmesteren fik en god idé, og han lancerede ideen i det offentlige rum, inden politikerne blev informeret. Ideen var god, og alle i Venstre havde sympati for ideen. Der blev afsat en beløbsramme på 7-8 mio. kr. Det var spændende at prøve af, og der blev skabt nye netværk. Udfordringen var, hvordan man visiterede de ældre, og man kikkede på den sociale servicelov og fandt ud af, at rejserne skulle tilbydes bredt. Adspurgt om budgetoverskridelserne forklarede vidnet, at han ikke var bekendt med udviklingen af budgetoverskridelserne på pensionistrejserne. Vidnet blev, da han fandt ud af det, noget overrasket, for selv hvis man sendte så mange mennesker af sted til en pris på 4-5 tusind kroner pr. person, blev det ikke til 25 mio. kr., og det var tankevækkende. Udgiften til pensionistrejser var noget af det første man skar væk i 2002.”

Byrådsmedlem Helene Lund (F) har forklaret,²

”at SF ikke stemte for forslaget. Vidnet husker diskussionen, og SF spurgte forvaltningen, om der var 7,5 mio. kr. til rådighed for dette formål. Det var der. Vidnet og SF stillede skriftlige spørgsmål og forslag i byrådet, om at kommunen skulle få en dialog med ældrerådet, om hvad pengene kunne bruges til, for SF mente ikke, at pengene nødvendigvis skulle bruges til rejser; de kunne bruges på andre måder, f.eks. til højskoleophold. Dagsordenen var efter informationsniveauet meget typisk på det tidspunkt. Det giver en form for déjà-vu at se det i dag, men de måtte jo agere på sagsfremstillinger som det foreholdte. I dag får de sagsfremstillinger svarende til dem, de bad om dengang. Adspurgt om budgetoverskridelserne på velfærdsrejserne forklarede vidnet, at hun rejste spørgsmålet over for borgmesteren, og hun spurgte om, hvor mange penge der gik til for at finde nye rejsemål, og hun bad om at få den del af regnskabet skilt ud, med de fik aldrig mellemregningerne.

Adspurgt om deltagelse som vært på rejserne forklarede vidnet, at det efter hendes opfattelse var en form for begunstiggelse. Der var et eller to byrådsmedlemmer fra SF med som værter. Eric Christensen var med som vært én gang. Siden kom kun det politiske flertal med. Ingen andre fra SF deltog. Det var ikke udtryk for en protest, at vidnet ikke var med på velfærdsrejser, men hun havde for travlt til selv at kunne rejse.

Adspurgt af advokat Holm-Nielsen om der blev brugt mange penge på at opsøge nye rejsemål og om, hvornår vidnet rettede henvendelse til borgmesteren om, at hun ønskede udgifterne splittet op, forklarede vidnet, at det må have været i juni 2001, da de behandlede regnskabet for 2000. Vidnet hørte ude i byen, at nu var den og den på rejse, og der blev rejst en del, fordi de skulle finde ud af hvilke rejsemål, man skulle rejse til. Vidnet fik ikke svar på, hvor mange udgifter der var til

¹ 316-229

² 316-245

det, eller oplysninger om mellemregningerne på overskridelsen, eller hvad pengene var blevet brugt til.”

Erik Scharbau Hjorth-Madsen, der var ældrerådsformand i Farum Kommune fra 1. januar 1998 til medio 2004, har forklaret:¹

”I august 1999 var ældrerådet ikke repræsenteret angående velfærdsrejserne. Vidnet fandt først ud af planerne, da han læste om velfærdsrejser i Berlingske Tidende. Jørgen Larsen ringede dog kort forinden for at informere vidnet som repræsentant for ældrerådet om velfærdsrejserne, og i byrådets beslutningsprotokol stod der, at ældrerådet skulle repræsenteres og derfor blev vidnet medlem af rejseudvalget.

... han husker, at han ikke var med til det første møde, men han blev inviteret til det næste møde, hvor der blev nedsat et udvalg, hvor blandt andet Lone Puge var med. ...

Ældrerådet tog udgangspunkt i servicelovens § 65 som Jørgen Larsen nævnte som hjemmel for rejserne, og som omtaler tilbud med aktiverende og forebyggende sigte. Der blev i ældrerådet lavet ”brainstorming” om mulige aktiviteter. I forbindelse med besigtigelsesrejserne havde ældrerådet lavet forarbejdet om mulige aktiviteter på rejsemålene og var her på linje med Lone Puge og Jørgen Larsen. Beslutningen om, hvad der skulle realiseres, var Peter Brixtoftes. Ældrerådet fik ikke deres intentioner realiseret om fx helsebesøg og kulturelle aktiviteter, men selve det at skabe et netværk mellem de ældre lykkedes, og mange af dem, der mødtes dengang, ser hinanden endnu.

Adspurgt om forskellen på traditionelle gruppecharterrejser og velfærdsrejserne bemærkede vidnet, at han foretrak at kalde rejserne for pensionistrejser. Vidnet har ikke selv meget kendskab til traditionelle charterrejser, men på nogle af de første rejser var der tilbud om morgengymnastik, og på en senere tur til Tyrkiet besøgte de nogle af de landsbyer, hvor mange af tyrkerne, som boede i Farum, kom fra. Der var en del pensionister, der kom ud at rejse, som ellers ikke ville være kommet ud at rejse. I ældrerådet pegede man på, at små grupper af pensionister skulle rejse sammen, for at der kunne opstå nye netværk, og man mente her, at man burde finde et rejsebureau - for eksempel 65-rejser - som var eksperter på rejser til ældre. Vidnet var ikke med i beslutningen om udvælgelsen af rejsebureau og således ej heller valget af rejsebureauet Alletiders Rejser.

Foreholdt telefax af 20. oktober 1999 fra Søren Hjorth² forklarede vidnet, at han var med [på prøverejsten ultimo oktober 1999], men han er usikker på, om Marianne Helslev-Rasmussen var med på rejsen, da hun havde sygdom i familien. Bjarne Jensen var med. Jørgen Lindhardt var med i stedet for Poul Erik Madsen, ydermere deltog 2 personer fra rejsebureauet og ca. 8 personer fra Farum Kommune. Adspurgt om hvorfor der var så mange fra Farum Kommune med på rejsen,

¹ 316-146

² 544-71,b66-68

forklarede vidnet, at han ikke ved hvorfor, men at han som den eneste pensionist og repræsentant for målgruppen var lidt ”ensom”. De boede på et 4-5 stjernet hotel og altså ikke på de hoteller, hvor pensionisterne eventuelt skulle bo. En del af selskabet besigtigede mulige hoteller i to byer, hvor pensionister eventuelt skulle bo. Vidnet husker, at Søren Hjort, Jørgen Larsen og Lone Puge sammen med vidnet var aktive med hensyn til dette. Det var uklart, hvad Karen Schurs opgave var på rejsen. Formålet med pensionistrejserne var at aktivere pensionisterne og forebygge i stedet for at helbrede samt rekreation og afslapning. Også det sidste lagde Peter Brixtofte vægt på. Der blev lavet en råskitse over rejsernes indhold.

Baggrunden for, at der var Farum-værter fra Farum Kommune med på rejserne, kender vidnet ikke til, men det var enten byrådsmedlemmer eller embedsmænd, der var med, og blandt andet var Hüseyin Tas med som Farum-vært i Tyrkiet. Den første uge rejste de rundt, og den anden uge var de ved stranden. Han fungerede som en slags guide på turene til landsbyerne og fortalte blandt andet om sin baggrund i Tyrkiet.”

Søren Hjort, der var turistchef i Farum Kommune og fungerede som rejsekoordinator, har forklaret:¹

”Ideen til velfærdsrejser opstod, efter hvad vidnet har hørt, under et møde, hvor Peter Brixtofte, Karen Schur og direktøren for Jysk Rengøring, Thor Pedersen, deltog. Vidnet blev herefter bedt om at se på, hvordan det praktisk var muligt at gennemføre velfærdsrejser. Han var således med relativt tidligt i forløbet. Der blev nedsat en arbejds- og styregruppe bestående af bl.a. vidnet, socialudvalgsformanden, Peter Brixtofte og Erik Hjort Madsen. Gran Canaria blev udvalgt som rejsemål, da der kun er 5 timers flyvetur, hvilket de fleste kan klare, og med nærmest garanti for sol.

Adspurgt om indhold med hensyn til aktiviteter og velfærdsfremme for pensionisterne forklarede vidnet, at alle pensionister over 67 år skulle have et reelt tilbud, og at der derfor måtte laves særlige tilbud til de pensionister, der af forskellige grunde ikke kunne komme til Gran Canaria. Der blev afholdt informationsmøde for skabe et netværk for pensionisterne. Der var opfølgingsmøde efter rejsen (”billedbyttemøde”) for at samle op på netværksgrupperne, og det lykkedes også rigtig godt, eftersom mange af pensionerne stadig mødes. Helbredsmæssigt var der morgengymnastik, og sol er også godt for helbredet, hvis man for eksempel har gigt. Principperne var de samme i Tyrkiet. Der besøgte man også nogle landsbyer for at skabe bedre integration i Farum, og det skabte bedre forståelse for de borgere af tyrkisk herkomst, der boede i Farum.

Vidnet foretog en brugerundersøgelse, hvor der bl.a. blev spurgt, ”har du fået nye venner efter rejsen”, hvilket 80 % svarede ja til. Formålet med aktivering blev opnået. Studerende fra Social- og Sundhedshøjskolen skrev rapporter og nåede frem til det samme. Der må foreligge noget materiale derfra. Der var pensionister, som aldrig tidligere havde haft et pas, der kom på rejse til Gran Canaria.

¹ 316-204

Foreholdt Farum Kommunes budget 2000 vedrørende velfærdsrejser,¹ forklarede vidnet, at han ikke havde været involveret i budgetlægningen. Da man havde taget beslutning om at gennemføre rejserne, havde vidnet skrevet udbudsmaterialet, der blev sendt ud i begrænset udbud. Spørgsmålet var, hvem der kunne løfte denne opgave på så kort tid. Materialet blev sendt ud til de største rejsebureauer. Der var to rejsearrangører, der umiddelbart kunne løfte opgaven ud fra de kriterier, kommunen havde sat. Det var Spies Rejser og Alletiders Rejser. Der var dog tvivl om Spies's hotelkapacitet. Alletiders Rejser havde ledige flysæder og hotelkapacitet på det niveau, som kommunen forlangte.

Foreholdt Farum Kommunes regnskab 2000 vedrørende velfærdsrejser² hvorefter forbruget i 2000 var ca. 12 mio. kr. mod budgetteret 7,5 mio. kr., forklarede vidnet, at han var ikke budgetansvarlig. Vidnet og Bjarne Jensen advarede mod, at opstarten skulle være januar. Det var med kort varsel, og der var risiko for fejlinvesteringer. Det kunne fx være udgifter til opsætning af computer på destinationerne, og derfor ville de vente til efteråret for at gennemgå budgettet og forberede sig bedre. Det var et samlet byråd, der sagde ja til at tage af sted i januar måned. Vidnet var mange gange ude at rejse for at tjekke hoteller og ændre hoteller i perioden, og det gav meromkostninger.

...

Foreholdt Farum Kommunes regnskab 2001 vedrørende velfærdsrejser³ hvorefter forbruget i 2001 var ca. 19,5 mio. kr. mod budgetteret 7,5 mio. kr., forklarede vidnet, at han som netop forklaret ikke var budgetansvarlig, men at merforbruget på 12 mio. kr. for år 2000 måske bl.a. kan henføres til, at der var et ønske om en ny destination, som skulle være Israel. Der var imidlertid meget uro i Israel, og derfor var han meget imod den nye destination, men han ved, at der var store udgifter til besigtigelsen i Israel. Vidnet overtalte Peter Brixtofte til at flytte rejserne til Tyrkiet, men dette gav også yderlige omkostninger, for turene hertil var dobbelt så dyre som dem til Gran Canaria. Der var det samme antal personer af sted i 2001 som i 2000, men turene til Tyrkiet kostede cirka 8.000 kr. pr. person, mens turene til Gran Canaria kunne gøres for cirka 4.500 kr. pr. person. Grundpakken indeholdt priser på flybillet og hotelophold, som var en basispakke, og hertil kom så eventuelle ekstraydelser. Vidnet fremlagde tallene for administrerende direktør Jørgen Larsen, der så stod for budgettet. Det samlede budget havde vidnet således intet med at gøre.

...

Adspurgt af advokat Valentiner-Branth om, hvorvidt der var pres på budgettet på grund af rejser til de dårligere fungerende ældre, der skulle have mere hjælp, og hvorvidt disse rejser var dyrere, forklarede vidnet, at der var to "pakker" målrettet denne gruppe, hvor den ene var for bevægelsehæmmede, der rejste til Gran Canaria, fordi der her var hoteller bygget specielt til handicappede. Disse rejser kostede cirka 11.000 kr. pr. person. Den anden mulighed var en uges rejse i Danmark, hvilket var cirka en tredjedel dyrere for én uge, end det normalt kostede at sende personer to uger til Gran Canaria.

¹ 203-11,f4,b37

² 203-11,f5,b3

³ 203-12,f3,b5

Alle pensionister over 67 år fik et reelt tilbud om en rejse. Skattemyndighederne havde oplyst, at det skulle være et reelt tilbud til alle, hvis modtagerne ikke skulle beskattes, og derfor var det vigtigt, at alle byens pensionister fik mulighed for at komme på en rejse. På de danske ture var der hjælpere med, og deres lønninger og overarbejdsbetalinger var med i det foreviste budget. Vidnet havde ingen viden om, om budgettet kunne holde, men ud fra rejsens pris og antal pensionister kunne det nok have ladet sig gøre, men der kom uforudsete udgifter efterfølgende. Adspurg om der var en klar aftale med Jørgen Larsen, og om han stod for budgettet, forklarede vidnet, at der måske ikke var en klar aftale om, hvem der formelt stod som budgetansvarlig. Efter styk-prisen blev leveret til Jørgen Larsen, har vidnet ingen sikker viden om, hvordan det videre foregik.

Foreholdt telefax af 20. oktober 1999 fra vidnet¹ forklarede vidnet, at det var en skrivefejl, at der står "Israel". Baggrunden for at sende 8 mennesker af sted på rejsen var, at man så med forskellige øjne og havde forskellige ønsker og bedømmelser. Peter Brixtoftes aktivitet på rejsen var ikke stor, men vidnet mener, at han var med på nogle af hotelbesøgene. Han mener ikke, at Marianne Helslev-Rasmussen var med på turen. Leif Frimand Jensen deltog aktivt og var med på nogle af hotelbesøgene, men ikke så mange som resten af gruppen. Jørgen Larsen var med på de fleste af hotelbesøgene. Ældrechefen Lone Puge deltog aktivt sammen med Erik Hjorth Madsen. Ældrekonsulenten Karen Schur fra Jysk Rengøring var ikke særlig aktiv på turen. Elin Møller havde et enormt kendskab til de ældre i byen, og det var hendes opgave at tale med borgere, der måske ville have problemer med at magte turene til syden, for at finde de rette ture, typisk i Danmark.

En Farum-vært var den, der mødte borgerne på informationsmødet. Det kunne være nogle af politikerne eller et andet kendt ansigt, f. eks. en embedsmand, som fungerede som bindeleddet til borgerne på rejsen. Farum-værten mødte borgerne i Kastrup og fulgte dem hele vejen ned på destinationen og hjem igen, en slags social funktion. Udvælgelsen til Farum-vært skete primært mellem medlemmer af byrådet og derudover fra en blandet skare af ledende embedsmænd. Jørgen Larsen, Elin Møller og andre inden for ældreområdet har været med på rejser. Der var mange, der troede, at de skulle på ferie, men det var et 24 timers hårdt arbejde.

... Om pladserne til "Farum-værter" blev fordelt efter først til mølle princippet, husker han ikke. Rejsetilbuddene blev også forelagt andre, og hvis man ønskede en ledsager med på turen, kunne man for egen regning købe en ekstra plads. I starten var der meget "run på", men efterfølgende fandt de, der var Farum-værter, ud af, at det var meget hårdt arbejde. Om der var nogen, der blev favoriseret, kan vidnet ikke forholde sig til, og det er ikke en diskussion han ønsker at gå ind i. Nogen gange blev der trukket lod, og andre gange blev det lagt op til borgmesteren, der så traf afgørelsen."²

"Foreholdt sit notat af 19. april 2002³ forklarede vidnet, at på tidligere rejser var rejsen for ledsagere ikke til fuld pris, bl.a. fordi det var billigere pr. person at bo på et dobbeltværelse end et enkelt værelse. Ledsageren kunne selv købe en til-

¹ 544-71,b66-68

² 316-147

³ 803-1,f2,b30-31

lægsrejse, og der blev sat en pris. Vidnet foreslog, at lægge et dækningsbidrag ind for administrationen. Ad ”Andre forhold.” forklarede vidnet, at der tidligere var nedsat en styregruppe, der havde fundet, at det var en god ide at rejse til Tyrkiet, og vidnet skulle ikke vurdere, hvorvidt det økonomisk set var hensigtsmæssigt eller ej.

Ad passagen ”Der har tidligere været en praksis...”, forklarede vidnet, at tidligere havde embedsmænd været med som værter på rejser, men efter at de havde kørt rejserne i 3 år, var det ikke nødvendigt længere. Andre embedsmænd fra kommunen har i perioder været på rejse til Tyrkiet for at se, hvordan rejsen skulle tilrettelægges. Det skulle stoppes for at overholde budgettet. Forespurgt om baggrunden for at også værternes ægtefæller modtog diæter, forklarede vidnet, at det tidligere var blevet besluttet af byrådet. Beskeden herom fik vidnet nok fra Jørgen Larsen eller fra den daværende socialudvalgsformand. I praksis fungerede værternes ægtefæller også som værter.”

Elin Møller, der var ældrekonsulent i Farum Kommune fra august 1999, har forklaret:¹

”Lone Puge og ældrerådet var med i forberedelsen af velfærdsrejserne. Vidnet var i sin egenskab af sekretær for ældrerådet med til nogle møder. Hun har ikke deltaget på besigtigelsesrejsen. Hun var med til at lave indholdet af konceptet, særligt omkring de aktiverende og forebyggende tilbud, fx gymnastik og edb etc. Pensionisterne kunne lave gymnastik hver dag, og pc’erne var opsat fra starten. Vidnet var med på den første rejse i februar og en i slutningen af marts 2000. Vidnet har været med på mange rejser. Det var vidnet, der formidlede kontakten blandt pensionisterne, så der ikke var nogen pensionister, der sad alene. Missionen lykkedes. Foruden de ”rige” rejsende var der mange pensionister, der havde rejst før, eller som ikke ellers turde rejse, som kom med på velfærdsrejserne. Deltagerne fik kontakt med andre pensionister og dannede nye venskaber. Der blev formidlet kontakter, så ingen skulle være udenfor, og mange bliver ved med at mødes. Det er vidnets opfattelse, at nye netværk er sygdomsforebyggende. De lokale læger følte også, at der var færre lægebesøg. Der blev ikke lavet egentlig opfølgning på rejserne, men deltagerne udfyldte efter rejserne nogle skemaer. Det er nok rigtigt, at Søren Hjort lavede spørgeskemaer. Vidnet besøgte før rejserne de pensionister, der havde skavanker - så som en kørestolsbruger, der ønskede at rejse sammen med sin mand - og overtalte dem til at deltage i Danmarksrejserne i stedet.

Adspurgt om hvor mange rejser vidnet har været med på, forklarede vidnet, at det er nok mere end fem rejser. ... Som Farum-vært gik opgaven ud på, at man så efter, om alle var mødt, kørte med dem i lufthavnen, fik tjekket dem ind, og sat dem på flyet, tjekket om alles bagage var kommet frem, og så var hun den sidste, der forlod lufthavnen. På destinationen sørgede hun for, at de syge kom på hospitalet, og at pensionisterne deltog til de forskellige arrangementer. Specielt det at sikre, at ”alle var med”, var nok den vigtigste opgave. Som Farum-vært holdt man sammen på pensionisterne på stedet, specielt ved festlige lejligheder. På et tidspunkt var vidnet 5 uger i træk på en destination for at hjælpe de ”dårligste” pensi-

¹ 316-148

onister. Det var de politiske værter, der tog ansvaret, men man kunne godt mærke, at der var forskel på politikerne. Nogle tog mere ansvar end andre.

...

Adspurgt af kommissionen om der var en manual eller en skriftlig vejledning til Farum-værterne om deres opgaver, forklarede vidnet, at det var der. Værterne havde 8.000 -10.000 kr. som dispositionsbeløb, der kunne bruges, hvis der opstod et problem, fx hvis nogen havde udgifter til læge eller taxa.”

Poul Erik Sørup Madsen, der var direktør i Alletiders Rejser, har forklaret:¹

”Da byrådets beslutning i august 1999 om velfærdsrejser blev kendt, kontaktede de kommunen ved Søren Hjort. De ville gerne give tilbud. Søren Hjort sagde, at de måtte afvente en udbudsrunde, som kom hurtigt efter. Alletiders Rejser fremsendte et tilbud til kommunen, og en måned senere vandt de udbudsrunden. Alletiders Rejser havde en masse tomme pladser på flyene og ledig kapacitet på destinationerne, fordi de var et nystartet selskab. Farum Kommune var med velfærdsrejserne en stor kunde, og derfor kunne de få rabat. Farum Kommune sendte mellem 1.100-1.500 pensionister af sted pr. år. Hver rejse havde ifølge det oprindelige tilbud en grundpris på 4.995 kr. pr. pensionist. Senere var vidnet til møde i Farum Kommune. Her forlangte kommunen ekstra ydelser, blandt andet bustransport, fælles indtjekning, initialer på nakkestøtten i flyene, en pose hvor der stod Farum Kommune på, og hvor der lå aviser, blade og chokolade etc., og de ville også have velkomstmøder på destinationen og ture til bl.a. helsebade. Det lå ”lige til højrebænet” for Alletiders Rejser at tilbyde de ting, for de lavede charterrejser og havde kapaciteten. Vidnet var ikke med i arbejdsgruppen om den nærmere udformning.

...

Der var forskel på traditionelle charterrejser og velfærdsrejser. Velfærdsrejser var langt mere komplicerede. Farum Kommune stillede fx mange flere specielle krav til aktiviteter. Alletiders Rejser havde egne rejseledere, men kommunen ønskede deres egne Farum-værter, der kunne træffe dispositioner på egen hånd på destinationerne. Værterne var med som kommunens gæster og fungerede som en slags ordreadgivere over for Alletiders Rejser rejseledere. Det viste sig, at det var nødvendigt at have en Farum-vært med på destinationerne til at opfylde pensionisternes specielle krav ud over det, der var rejseledernes opgave. Værterne kendte forholdene i Farum, og pensionisterne søgte mod en de kendte. Der var af Søren Hjort udarbejdet en flot beskrivelse af Farum-hjælpernes opgaver. En del af aktiviteterne bestod i undervisning i spansk og madlavning på spansk, og der var også gymnastik arrangeret af Farum Kommune med to unge mennesker, der skulle undervise pensionister på hotellet. Derudover var der udflugtsprogrammer.

¹ 316-150

Bjarne Jensen, BJ Consult, har forklaret:¹

”... Der blev så holdt 2-3 møder på Regattapavillonen, hvor Peter Brixtofte fortalte om sine tanker om velfærdsrejser. Vidnet og Peter Brixtofte havde først været uenige om opgavens omfang og indhold. Peter Brixtofte og vidnet har nok begge store egoer. Vidnet udfærdigede kontrakten med konsulentaftalen, som de tilbagedaterede til det tidspunkt, hvor arbejdet var blevet påbegyndt. Som man kan se på den foreviste kontrakt, er datoen skrevet med håndskrift. På underskriftstidspunktet var opgaven allerede skredet i forhold til det forudsatte. Opgaven gik således oprindeligt ud på at tilrettelægge et standardiseret rejseprogram - enkelt og simpelt. Vidnet havde beregnet et tidsforbrug svarende til den oprindeligt aftalte arbejdsopgave, og fastlagde beløbet ud fra sin normale timesats. Timesatsen udgør i dag 2.500 kr. + moms og udgjorde i 1999 vel 1.500-2.000 kr.

De fandt relativt hurtigt ud af, at rekreative aktiviteter ikke var nok for pensionisterne, og derfor udviklede man to koncepter. Et koncept med standardiserede rejser, hvor det rekreative og helsebringende var det centrale, det blev rejser til Gran Canaria og senere Lanzarote, og et andet koncept indeholdende mere kultur, det blev rejser til Tyrkiet. Der blev efter nogen tid rejst spørgsmål om, hvorvidt man havde ”sovet i timen”, og om ikke alle pensionister i kommunen burde tilbydes velfærdsrejser, også dem der var for svage til udlandsrejser, førtidspensionister og handicappede. Hvis ikke alle pensionister fik tilbudt velfærdsrejser, kunne det diskuteres, om de øvrige blev skattepligtige af rejserne som en gave. På daværende tidspunkt ville Socialdemokratiet også gerne sætte en kæp i hjulet. Derfor skulle alle pensionister have tilbuddet. Det indebar mere konsulentarbejde, og konsulentopgaven blev en helt anden. En opgave svarende til at sende så mange mennesker af sted ville typisk være en opgave for 10-15 ansatte i et rejsebureau. Vidnet havde kun sig selv.

De 42.000 kr. pr. måned efter konsulentaftalen kunne derfor slet ikke dække den arbejdsindsats, som vidnet skulle levere for at få tingene til at køre. I konsekvens heraf blev der senere indgået aftale om en provision på 8 %. Foreholdt notat af 14. marts 2001 fra vidnet til Alletiders Rejser² forklarede vidnet, at han indgik aftalen med Poul Erik Madsen fra Alletiders Rejser og Peter Brixtofte. Vidnet husker ikke, hvornår aftalen blev indgået, men det var tidligt i forløbet. Han brugte så meget tid på Farum Kommune, at det gik ud over hans andre faste kunder. Vidnet blev derfor nødt til at hyre eksterne konsulenter, og det blev derved dyrere. Servicekontoret i Farum Hovedgade blev pensionisternes foretrukne kaffestue. Vidnet blev af andre af sine storkunder ”truet” med, at de ville finde andre arrangører, hvis vidnet ikke reducerede sit tidsforbrug på Farum.

Farum Kommune ønskede den politiske gevinst ved en hurtig projektstart, så man fremskyndede projektet på trods af vidnets anbefalinger, og det betød, at forarbejdet ikke var godt nok. Vidnet fortalte Peter Brixtofte, at konsulentaftalen var underfinansieret. Vidnet forlangte 9 % i provision, men resultatet blev en aftale på 8 %. Rejsebranchens provisions niveau lå på 6-11 %. Det lå i aftalen, at den kunne

¹ 316-151

² 349-12,f1,b2

genforhandles. Pengene fra provisionen blev sat ind på en særlig konto, så udviklingen let kunne følges. Vidnet ansatte ekstra konsulenter, bl.a. Michael Hansen på servicekontoret og Ole Holmvad på rejsemålene. Vidnet afholdt disse konsulentudgifter inden for sin provision. Der var mange problemer, og det hele eksploderede med et brag på Gran Canaria, da det viste sig, at Alletiders Rejser ikke kunne klare opgaven. Vidnet måtte derfor selv ansætte rejseledere og afholde udgiften hertil af sin provision.

I konsulentkontrakten stod der, at vidnets opgave var at skaffe den rigtige rejse til den rigtige pris, ikke den til den billigste pris. Der var afsat 8 mio. kr. til projektet. Det tal stammer formentlig fra, at vidnet i de første møder med Brixtofte havde skønnet udgiften til 7-8 mio. kr. Da det viste sig, at velfærdsrejserne også skulle indeholde sprogundervisning, kulturforståelse etc., gjorde vidnet og Søren Hjort Peter Brixtofte og en arbejdsgruppe opmærksom på, at beløbsrammen ikke holdt. Udgiften ville nok ende på 10-12 mio. kr. De fik det svar, at så måtte kommunen søge efterbevilling, når de så, hvad den samlede pris endte på. Budgetlægning blev vanskeliggjort af, at man ikke vidste, hvor mange pensionister der ville tage i mod tilbuddet, og der blev også lavet en ledsagerordning. Peter Brixtofte og Leif Frimand Jensen deltog ikke i alle arbejdsgruppens møder. En repræsentant fra ældrerådet deltog.

...

Det var vidnet, der indgik aftalen med Star Tours. Der var ikke et forudgående udbud på opgaven. Der var flere årsager til, at de skiftede leverandør, blandt andet at samarbejdet med Alletiders Rejser var slidt ned. Alletiders Rejser manglede evnen til at løfte opgaven, der var skandalen på Gran Canaria, og personalet var meget ungt. Charterbranchens interne service og struktur er baseret på et meget ungt personale, og der er ikke megen prestige og sjov forbundet med at tage sig af ”nogen med rollator”. I Star Tours samarbejdsaftalen blev det meste af destinationspersonalet direkte aflønnet af Sport & Event International. Der var ingen provisionsaftale med Star Tours. Star Tours havde tidligere afskaffet deres agentsystem med provision, og derfor fik vidnet en aftale med Peter Brixtofte om genforhandling af aftalen. Konsulentaftalen skulle ændres, og omkostningerne i aftalen skulle tilpasses de reelle omkostninger. Så sprang det hele i luften i Farum Kommune, og aftalen blev aldrig implementeret. Star Tours havde rejserne til Lanza rote.

Poul Erik Madsen havde ABC-rejser, som fik rejserne til Tyrkiet. Farum Kommune havde stærke bånd til Tyrkiet. Der var klare politiske motiver for at vælge Tyrkiet som rejsemål. Konstruktionen var den, at ABC rejser og et tyrkisk bureau løste opgaven, men det var bestemt ikke med vidnets billigelse. Han havde brugt tid på at undersøge Italien som rejsemål for velfærdsrejser. Rom var et attraktivt og kulturelt rejsemål, som man kunne flyve meget billigt til. Da han kom hjem fra forberedelser på denne destination, fik han at vide, at man havde lagt sig fast på rejser til Tyrkiet. Arrangement blev tilbudt kommunen med en salgspris 2.500-3.000 kr. dyrere, end hvad det burde koste. Vidnet havde reageret ved at ryste på hovedet. Han skældte Leif Frimand Jensen og Peter Brixtofte ud over, at de havde glemt at fortælle ham, at de var i færd med at lave en anden aftale med rejser til

Tyrkiet, og at den aftale, de havde indgået, var alt for dyr. Vidnet kontaktede Poul Erik Madsen og krævede et afslag på 3.000 kr. pr. rejse, og det fik han.

Roller som Farum-vært betød, at der blev knyttet bånd mellem borger og embedsværket, og det var da også formålet med at have Farum-værter at styrke kontakten og dermed lette hverdagen for parterne. Værternes opgave var primært af social karakter, men det kan også være ”hårdt arbejde” at dyrke socialt samvær i 16 timer i døgnet i 14 dage. Kvaliteten af værternes indsats var varierende. Nogen værter så nok en mulighed for ekstra ferie, mens andre værter udførte et stort stykke arbejde.

... I afviklingsperioden skulle der findes alternative rejsemål. Kemal Yamanlar og Jørgen Lindhardt kan have været på en ekspeditionsrejse til Gran Canaria for at finde alternativer, og de fandt faktisk et godt sted med god beliggenhed, et kompleks ved navn Los Tunos, men hotellet var i dårlig i stand. Standarden på hotellet skulle opgraderes, og de indgik en kontakt med Alletiders Rejser, som dog ikke levede op til aftalen. I en periode var der voldsom rejseaktivitet til Gran Canaria. Det er alt sammen 100 % kommunalrelateret. ... Han husker rejsen med erhvervsfolkene¹ tydeligt, og at der var flere formål med rejsen. Der var kaos på destinationen i Los Tunos, og nogle af pensionisterne ville hjem før tid. Per Edrén var Farum-vært, og Peter Brixtofte rejste bl.a. derned for at være vært ved nogle sociale middage og for at trøste og forklare dem, at tingene ville komme i orden. Det var et politisk hundeslagsmål mellem Per Edrén og Peter Brixtofte, fordi Per Edrén selv ville tage æren. Peter Brixtofte havde inviteret nogle erhvervsspidser fra Farum med derned til møder, der handlede om køb og salg af noget jord i kommunen samt opførelse af nogle ejendomme. Formålet var endvidere at skaffe sponsorkontrakter til Farum Boldklub A/S.”

15.3. Sammenfatning og vurdering

Socialministeriets udtalelse af 23. juni 2000 må, som det også skete ved Ligningsrådets afgørelse af 15. august 2000, forstås således, at ministeriet fandt Farum Kommunes pensionistrejser hjemlet ved den dagældende lov om social service § 65. For så vidt angår spørgsmålet om de såkaldte ”Farum-værter” deltagelse i rejserne på kommunens regning og med diæter fra kommunen finder kommissionen henset til målgruppen af ældre og til dels svagelige borgere ikke grundlag for at tilsidesætte en vurdering, hvorefter værternes deltagelse var om ikke nødvendig så i hvert fald hensigtsmæssig. Kommunal afholdelse af udgifter i forbindelse med, at ægtefæller til ”Farum-værter” deltog i rejserne, må for at kunne accepteres selvsagt forudsætte, at de pågældende har fungeret som værter på lige fod og ikke har været ”overtallige”.

¹ Til Gran Canaria 6. til 15. november 2000 (188-4,f1,b231)

For så vidt angår besigtigelsesrejser til eventuelle nye rejsemål henvises til kapitel 17, Udgifter til rejser og repræsentation.

Ved vedtagelsen af budgetterne for 2000-2002 blev der skabt bevillingsmæssigt grundlag for gennemførelse af pensionistrejser, men budgetterne blev kraftigt overskredet i både 2000 og 2001. Spørgsmålet om tillægsbevilling blev i strid med kommunestyrelseslovens § 40 ikke forelagt for byrådet.

Forløbet giver ikke i øvrigt kommissionen anledning til bemærkninger.

Kapitel 16

16. Bertelsmann og Cities of Tomorrow

16.1. Indledning

Den tyske Carl Bertelsmann Fond, hvis midler stammer fra den internationale mediekoncern Bertelsmann, foretager årligt prisuddelinger inden for udvalgte emner. I 1993 uddeltes en pris for "Democracy and Efficiency" i det kommunale styre.

I juni 1993 blev Farum Kommune sammen med 9 andre kommuner i OECD-landene nomineret til prisen efter en udvælgelsesproces. De øvrige kommuner var Phoenix (USA), Duisburg (Tyskland), Christchurch (New Zealand), Quebec (Canada), Tilburg (Holland), Braintree (England), Delft (Holland), Hämeenlinna (Finland) og Neuchâtel (Schweiz).

Prisen blev delt mellem Phoenix og Christchurch, der havde opnået samme pointtal. Alle nominerede kommuner besluttede efter prisuddelingen på initiativ af Bertelsmann Fonden at deltage i et internationalt erfarings- og udviklingssamarbejde - "International Network for Better Local Government, Cities of Tomorrow". Bertelsmann Fonden støttede dette samarbejde økonomisk. Repræsentanter for Farum Kommune deltog i netværkets arrangementer i de forskellige byer. Farum Kommune var vært i henholdsvis 1997 og 2001.

Nomineringen til Carl Bertelsmanns pris og deltagelsen i samarbejdet "Cities of Tomorrow" var en international anerkendelse af, at Farum Kommune havde gjort noget særligt og var en foregangskommune. Det må antages, at deltagelsen i Bertelsmann samarbejdet generelt har givet kommunen og kommunens borgmester goodwill. I almindelig omtale var Farum Kommune herefter "en af verdens 10 bedste kommuner".

Efter Farum-sagens opkomst besluttede Bertelsmann Fonden med virkning fra 15. maj 2002 at ekskludere Farum Kommune fra netværket "Cities of Tomorrow".

I tiden efter Farum-sagens opkomst omfatter kritikken en undren over på hvilket grundlag, Farum Kommune var blevet nomineret som en af verdens ti bedste kommuner, når man siden kunne forbinde Farum med en kommunal skandale.¹

Også før Farum-sagens opkomst var der af nogle rejst kritik af det faktiske grundlag for nomineringen set i forhold til de opstillede kriterier, men der var i almindelighed ikke blevet stillet spørgsmål herom.

Grundlaget for nomineringen omtales i det følgende.

Udgifter til deltagelse i Cities of Tomorrow omtales i kapitel 17 om rejser og repræsentation. Her er også medtaget forklaringer om det kommunale formål med deltagelse i dette samarbejde.

16.2. Medicomtale

I medierne gav nomineringen af Farum Kommune til Bertelsmann-prisen og den senere deltagelse i Cities of Tomorrow grundlag for megen positiv omtale både i de lokale og i de landsdækkende medier. Der var dog også kritik.

Ekstra Bladet skrev den 5. september 1993 under overskriften ”Brixtofte malker Farum kommune”.²

”Har brugt halv million for at vinde tysk pris. Borgmesteren i Farum Kommune, Peter Brixtofte, har tappet kommune-kassen for mere end en halv million kroner. Pengene er brugt til at lancere Brixtofte som en fremragende borgmester i en yderst velfungerende kommune.

Formålet er at hjemføre en tysk pris på 1,1 million.

¹ Det blev herunder som økonomisk forudsætning for Furesøaftalen lagt til grund, at der var sket ”historisk spektakulære dispositioner i Farum Kommune”, hvor formuestillingen var belastet af bygnings- og ejendomsdispositioner, finansielle arrangementer og låneoptagelse til dækning af underskud på det skattefinansierede område, jf. bind 15, kapitel 24.3.8.

² 257-4,b60. Af Henrik Øster Jørgensen. Se opfølgning med Peter Brixtoftes svar nedenfor den 12. september 1993.

- På mandag tager Brixtofte til Tyskland for, formentlig, at modtage prisen. Han har 6 byrødder og flere embedsmænd med sig, siger Lisbeth Jacobsen. Hun er byrådsmedlem for Borgerlisten i Farum Kommune.

PRÆSTATION OG DEMOKRATI Den tyske Bertelsmann-gruppe, der er verdens største forlags-virksomhed, uddeler på onsdag prisen. Prisen uddeles til en vesteuropæisk borgmester for 'præstation og demokrati'. Farums Peter Brixtofte har gjort et så stort stykke forarbejde, at Lisbeth Jacobsen regner ham for favorit.

- Han har brugt 400.000 kr. til stande og andet PR-materiale, og så er der rejse og ophold i Tyskland for omkring ti mennesker. Derudover ryddede Brixtofte kommunens informations-konto for 100.000 kr. Det har kostet Farums borgere langt over en halv million, siger Lisbeth Jacobsen.”

”Der var madpakker til alle, da 42 Farum-borgere¹ i går morges i bus satte kursen mod Gütersloh ved Münster i Tyskland. Her offentliggøres det i morgen, om Farum Kommune kåres til »Verdens bedste kommune« af den tyske Bertelsmann Fond og dermed vinder 1,2 mill. kr. Bertelsmann Fonden er en del af verdens næststørste mediekoncern, der blandt andet driver Tv-stationen RTL og ugemagasinet »Stern«. Fonden har tidligere uddelt en pris til Sverige for »Verdens bedste indvandrerpolitik«. De øvrige nominerede kommuner er Christchurch (New Zealand), Quebec (Canada), Phoenix (USA), Delft (Holland), Neuchâtel (Schweiz), Braintree (England), Duisburg (Tyskland) og Tilburg (Holland).

Farum Kommune har i forvejen fået diplom, fordi den sammen med de ni øvrige kommuner er kommet med i opløbet om prisen. »Vi er godt tilfredse med at være blevet udpeget blandt de ti bedste,« siger borgmester Peter Brixtofte (V), der ikke tør håbe på, at kommunen vinder prisen.”

”Der var et diplom, men ikke 300.000 D-mark (ca. 1,2 mill. kr.), til Farums borgmester, Peter Brixtofte (V), da prisen til »verdens bedste kommune« i går blev uddelt i kongrescentret i den tyske by Glüttersloh ved Münster. Syv andre kommuner måtte også nøjes med diplomer, mens to ikke-europæiske kommuner vandt den tyske »Carl Bertelsmanns pris«. De to kommuner, der blev kåret som verdens bedste, når det gælder demokrati og effektivitet i forvaltningen, er Christchurch i New Zealand og Phoenix i Arizona i USA. De øvrige syv kommuner blev ikke rangordnet. »Jeg er selvfølgelig stolt af, at vi har fået dette diplom,« siger Farums borgmester gennem otte år, Peter Brixtofte, der indrømmer, at han fik tårer i øjnene, da han med diplommet i hånden blev hyldet af de 700 mennesker i den fyldte konferencesal.

»Det er dejligt at få så stor en anerkendelse af det, man har kæmpet for, og diplommet vil ansøre os til at forsøge at gøre det endnu bedre,« siger Peter Brixtofte, der med sig i Tyskland har over 40 af sine bysbørn. Flere af dem havde i dagens anledning små Dannebrogflag med, og i bussen på vej hjem til hotellet klappede de ad borgmesteren, mens de sang: »og det var Farum, og det var Farum«. Pri-

¹ Det hedder under billedtekst: ”I går morges satte 42 Farum-borgere kursen mod Gütersloh i Tyskland. Udover borgmester Peter Brixtofte, byrådsmedlemmer og en række kommunalfolk er der ti Farum-borgere med i bussen. De har vundet turen gennem Farum Avis.”

serne og diplomerne uddeles af den tyske »Bertelsmann Fond«, dannet af den tyske rigmand Reinhard Mohn, hvis concern blandt andet ejer ugebladet Stern, avisen Die Zeit og tv-stationen RTL. Hvert år uddeler fonden 300.000 D-mark til »enestående ideer, der former og videreudvikler demokratiske samfund.«¹

B.T. skrev samme dag under overskriften »Farum delte tredjepladsen«:¹

»Peter Brixtofte & Co. i Farum er dygtige, men alligevel måtte de se sig slået på målstregen i konkurrencen om at drive verdens bedste kommune. Den aktive Venstre-borgmester og de øvrige byrødder måtte »nøjes« med en delt tredjeplads sammen med otte andre kommuner. De to bedste blev Christchurch på New Zealand og Phoenix i Arizona i USA. De deler en pris på ca. 1,2 million kr., mens Farum og de øvrige indstillede må »tage til takke« med et diplom og æren.

Ti i alt

Udvælgelsen af de ti kommuner er foretaget af Carl Bertelsmann-Stiftelsen, der ejes af Europas største mediekoncern, der bl.a. ejer Der Stern, Die Zeit og RTL TV.

Diplomuddelingen foregik ved et internationalt symposium i Gütersloh ved Bielefeld i Tyskland. »Det var nok den største aften i min tid i Farum Kommune,« sagde Peter Brixtofte. »Det er et flot skulderklap til alle i Farum Kommune, at vi har fået et internationalt diplom for demokrati og effektivitet.« Peter Brixtofte var inviteret til at tale om »effektivitet og demokrati i det lokale selvstyre«.

Skatten ned

I sin tale gjorde borgmesteren rede for, hvordan kunststykket at sætte skatten ned i Farum igennem ti år - samtidig med at serviceniveauet er steget - er lykkedes. Skatten i Farum er sat ned fra 21,3 pct. i 1984 til 17,5 i 1994. Det svarer til 15.000 kr. pr. familie, eller 20 pct. af kommunens indtægter. Brixtofte meddelte sine borgmesterkolleger, at han agter at fortsætte skattenedsættelsen i de kommende år - uden at det går ud over servicen.²

Ekstra Bladets artikel fra 5. september blev fulgt op den 12. september 1993 under overskriften: »Jeg brugte kun 135.000 kr.«:²

»Farums borgmester, Peter Brixtofte, har sendt Ekstra Bladet en opgørelse over udgifterne i forbindelse Carl Bertelsmann Prisen, som kommunen altså ikke fik. Rejseudgifterne løb op i 65.200 kr., 55.000 kr. gik til konsulentarbejde og rapporter, og informationskontoen slugte 14.800 kr.

Brixtoftes opgørelse er et svar til kommunalbestyrelsesmedlem Lisbet Jacobsen, som mente, at borgmesterens pris-ræs kom til at koste skatteyderne en halv mill. kr.»

¹ 257-4,b64. Af Flemming Hansen og Anders-Bo Larsen.

² 257-4,b65

I Weekendavisens artikel den 15. oktober 1993 under overskriften ”Peter den Gode, den Onde og den Grusomme” blev nomineringen nævnt under omtale af borgmesterens kontakt til medierne:¹

”Et andet eksempel er historien om Farum som verdens tredjebedste kommune. I realiteten tabte Farum kampen om at blive udpeget som verdens bedste kommune af den tyske Bertelmans fond. Fonden gav førstepladsen og andenpladsen til to kommuner mens resten af de ti kommuner, der deltog i opløbet, ikke blev placeret.

Ren komik.

At Farum i det hele taget kunne blive nomineret af en dansk universitetslektor må tilskrives Brixtoftes PR-egenskaber. I forhold til fondens kriterier er valget af Farum ren komik. Blandt andet kræver fonden, at kommunes folkevalgte ikke udsætter administrationen for detaljeret politisk overvågning og at beslutningerne uddelegeres. I Farum har Brixtofte sine fingre nede i al ting. Han tilsidesætter beslutninger truffet af forvaltningen og selv beslutninger truffet af hans egne udvalgsformænd. Han har ved flere lejligheder brugt en undtagelsesparagraf i forvaltningsloven til at ændre allerede truffne beslutninger. Om stort og småt. ...”

Jyllands-Posten bragte den 13. november 1994 artiklen ”Mirakel-mageren” med underrubriken ”Farum Kommune var for to år siden finalist i kampen om at blive verdens bedste kommune. Borgmester Peter Brixtofte har triumferet ved tre valg i træk, fordi han hvert år sænker skatten. Et kig bag tallene viser, at den er helt gal i Farum”. Det hedder bl.a.:²

”Statsautoriseret revisor Jens Thomsen, der som partner i KPMG C. Jespersen og leder af firmaets afdeling for offentlig revision, har stået for analysen, mener, at Peter Brixtofte gjorde det rigtige, da han i 1986 første gang satte skatten ned. Og det gik godt helt frem til 1990.

Så hoppede kæden af.

”Skulle den fornuftige økonomiske strategi være fulgt, burde skatten siden 1990 være sat op i stedet for ned”, siger Jens Thomsen.

Hans konklusion støttes af flere førende eksperter i offentlig forvaltning.

...

¹ 257-4,b68. Af Arne Notkin.

² 302-14,b24-26. Af Lars From og Mikkil Thastum. Journalisterne skrev samme dag artikler under overskrifterne ”Farum lever på lån” Se i øvrigt bind 2, kapitel 3.

”Problemet er, at den gæld, der skal betales af de kommende generationer, er skjult for borgerne, siger professor Poul Erik Mouritzen, Odense Universitet.

Med andre ord: Tingene hænger ikke længere sammen.

...

Det var professor i statskundskab Poul Erik Mouritzen, institut for Erhvervsret og politologi ved Odense Universitet, der for to år siden pegede på Farum som kandidat til posten som verdens bedste kommune.

I dag har han et andet billede af den københavnske forstadskommune.

„Med de informationer, vi havde dengang, har jeg ikke fortrudt, at vi pegede på Farum”, siger han.

”Men med det, jeg ved i dag, er jeg sikker på, at jeg i dag ikke ville være med til at indstille Farum Kommune til, en konkurrence om verdens bedste kommune”, siger Poul Erik Mouritzen.”

På baggrund af regnskabsanalysen fra KPMG C. Jespersen har Poul Erik Mouritzen beregnet, at Farums nettogæld siden 1990 er steget med rundt regnet 7000 kr. for hver af kommunens indbyggere.

Af dem er cirka 5000 kr., gået til investeringer - som kan være fornuftige, men af Mouritzen betegnes som meget risikable. Professoren sammenligner investeringerne med Spies-koncernens indkøb af Airbusfly - en investering, der i dag har tvunget rejsegiganten i knæ.

De sidste godt 2000 kr. er spist op af underskud på den almindelige drift.

Dermed har Farum Kommune siden 1990 haft driftsunderskud på mere end 30 millioner kroner - hvoraf hovedparten stammer fra sidste år alene. Budgettet viste otte mio. kr. i overskud på driften. Resultatet blev et minus på 16 mio. kr.

...

Peter Brixtofte afviser kritikken kategorisk. Han er demokratisk valgt, og hvert fjerde år står det en hver frit for at vippe ham - hvis de kan.

Revisionsrapporten kalder han ”rent sludder” og ”gak-gak”.

”Sådan kan man ikke gøre det op”, siger han.

”Rapporten har jo slet ikke medregnet vore bygninger, kloakker og lignende. Hvis man vil sammenligne os med et firma, skal man også regne det med. Jeg kan ikke acceptere de konklusioner, der drages på baggrund af rapporten.”

I en artikel i Frederiksborg Amts avis den 17. november 1994, ”Tummelumsen blander sig i Farums økonomi”, med underrubrikken ”Ekspert: Kun de glade 60’ere kan redde kommunens pengekasse” er Poul Erik Mouritzen citeret således:¹

”- Farum Kommune er mere nuanceret end blot »ven eller fjende med Brixtofte«. Kommunen har vitterlig gennemført helt unikke ting, og Venstre i Farum har været dygtige til at synliggøre deres politik. Det viser sig jo ved, at vælgerne alligevel stemmer på Brixtofte, fordi han har fået kommunen frem på landkortet - og ikke kun fordi skatteprocenten skal falde, mener professor i statskundskab ved Odense Universitet, Poul Erik Mouritzen.”

Om nomineringen til Bertelsmann-prisen hedder det:

”Den indstilling må jeg til gengæld trække tilbage efter gennemsyn af den omtalte revisionsrapport, for det viser sig, at kommunen har gældsats sig i høj grad. Kommunen kan kun overleve, hvis vi i fremtiden får en højkonjunktur svarende til den, vi havde i 60’erne, og det er galt, siger Poul Erik Mouritzen.

- Det er også galt, at kommunen ikke har fortalt borgerne, at det er millionlånene, der har finansieret de lavere skatter, fastslår Poul Erik Mouritzen.”

Berlingske Tidende omtalte den 27. august 1997 i artiklen ”Nyt selskab skal stå for bygninger” et møde i Farum i 1997 i netværkssamarbejdet Cities of Tomorrow. Det hedder bl.a.:²

”I konferencen i Farum deltager 150 lokalpolitikere, embedsmænd og forskere fra 11 udenlandske kommuner, der i 1993 sammen med Farum konkurrerede om titlen »Verdens bedste kommune«. Nu udveksler de ideer, erfaringer og forskningsresultater med støtte fra den hovedrige tyske Bertelsmann Fonden. Indenrigsminister Birte Weiss (S) åbner konferencen på mandag.”

Jyllands-Posten skrev den 14. juli 1998 under overskriften ”Grænseløst ambitiøs” bl.a.:³

”Peter Brixtoftes strategi har medført drøje hug gennem årene, men den er også blevet belønnet rundhåndet: I 1993 var Farum kommune blandt de ti kommuner i verden, der blev nomineret til den eftertragtede Bertelsmann-pris under temaet demokrati og effektivitet i lokalt selvstyre.”

Jyllands-Posten skrev den 12. marts 2002 under overskriften ”Netværk: Farum på vej ud af det gode selskab” med underrubrikken ”Krisen i Farum risikerer at koste kommunens med-

¹ 302-14,b17-18 Af Henrik Nilsson.

² 257-8,b20. Af Sejr Clausen.

³ 257-9,b56-57. Af Mette Bock.

lemskab i det internationale netværk Cities of Tomorrow. Her tvivler man på, om Farum stadig kan regnes med som en af verdens bedste kommuner.”:¹

”Nyheden om Farums økonomiske nedtur er nået til udlandet. Det kan få konsekvenser for Farums plads blandt verdens bedste lokale styrer. Farum har siden 1995 været medlem af det internationale netværk Cities of Tomorrow i selskab med storbyer som Phoenix i USA og Quebec City i Canada. Men nu er den tyske fond Bertelsmann Stiftung, der står bag netværket, kommet i tvivl om, hvorvidt Farum er berettiget til at være med. ”Vi har sendt et brev til Farums borgmester Peter Brixtofte og bedt ham forklare, hvad der foregår. Der er nu gået mere end en uge, og vi venter stadig på at få et svar,” siger Birgit Stach, der er koordinator på Bertelsmann Stiftung, som beskæftiger 300 mennesker og forvalter milliarder af D-mark på vegne af medie-giganten Bertelsmann Media Worldwide.

”Vi har intet hørt om sagen fra Farum selv, men vi har selvfølgelig læst aviser. Vi venter med spænding på en udtalelse fra kommunen, så vi kan informere de 14 øvrige medlemmer af projektet,” siger Birgit Stach i telefonen fra Tyskland.

Passivt medlem

Ifølge Birgit Stach anses Farum nu kun for at være passivt medlem. Umiddelbart efter, at skandalerne begyndte at rulle, meddelte Farum Kommune nemlig Bertelsmann Stiftung, at de ikke kunne deltage i netværkets kommende projekt. I torsdags var Farum så på dagsordenen ved et møde i Bertelsmann Stiftung. ”Hvis beskyldninger mod Farum viser sig at holde stik, tvivler jeg på, at kommunen kommer til at deltage i de fremtidige projekter,” siger Birgit Stach.

Service og demokrati

Sidst Farum deltog i netværkets projekter var i november, hvor kommunen var vært for konferencen - Farum møder hele verden - med deltagelse af repræsentanter fra 15 byer. Ifølge Birgit Stach har kommunen gennem årene flere gange bidraget positivt til Cities of Tomorrow, hvis overordnede mål er at hjælpe lokale administrationer med at servicere deres borgere på en mere effektiv og demokratisk vis. ...”

The Wall Street Journal Europe skrev den 19. marts 2002: ”King Breaker: Is Something Rotten In New Welfare State Of This Danish Mayor? Fraud Investigators Now Comb Peter Brixtofte’s Idyllic Farum.”²

Peter Brixtofte skriver i sin bog ”Med Hjertet” (2002) side 123f om nomineringen:

”Indledningen til dette forløb kom lige efter at jeg var udnævnt til skatteminister i slutningen af 1992. Poul Erik Mouritzen, en meget dygtig professor, havde skre-

¹ 257-13,f3,b162. Af Henrik Levysohn.

² 629-1,f3,b1-3. Af Paulo Prada. Medtaget i beretningens bilag 3. Bertelsmann fonden nævnte denne avis i forbindelse med eksklusionen, jf. afsnit 16.5.

vet til os for at sige, at vi var i den nordiske slutspurt om at blive udråbt som en af kandidaterne til at blive verdens bedste kommune.

Det var den tyske Carl Bertelsmann fond, der er ejer af en af verdens største mediekoncerner, der i 1993 ville kåre den bedste kommune i verden. Der var nedsat forskellige regionale ekspertkomiteer, og vi ville efterfølgende blive gransket igennem af eksperter fra Fonden.

Det gjorde de grundigt, og det endte med, at det blev Farum og Hammlina fra Finland, der ville være de to nordiske kandidater til titlen. De andre var Phoenix fra Arizona, Christchurch fra New Zealand, Quebec fra Canada, Neu chatel fra Schweiz, Braintree fra England, Duisburg fra Tyskland og to byer fra Holland.

De ti byer skulle samles til møde i Gütersloh (ved Bielefeldt), hvor en række eksperter skulle tage stilling til, hvem der af de ti skulle være nr. 1.

Vor daværende meget dygtige kommunaldirektør cand. polit. og cand. polyt. John Frederiksen, aktiv socialdemokrat men altid loyal, kom fra en stilling som kontorchef i Finansministeriet. Han mente, at vi skulle tage af sted i et fly. Det var mest passende.

Jeg fik den tanke, at det var byen som helhed, der skulle modtage prisen. Derfor lejede vi en bus og tog 50 personer af sted. Gruppen bestod af repræsentanter for de ansatte, for foreningslivet, for erhvervslivet, for borgerne og de politiske partier. Vi havde de dygtige cand. polit. Palle Mikkelsen og Jens Erik Steenstrup med som konsulenter. Det blev en festlig tur frem og tilbage, også selvom vi helt ufortjent ikke fik førstepladsen. Den gik til deling mellem Phoenix og Quebec.”

Peter Brixtofte skriver videre side 246 om konferencerne i Farum mv.:¹

”I to tilfælde i 1997 og i 2001 har Farum været vært ved de to største konferencer, og i begge tilfælde har der været tale om en stor succes. Det hører med til historien, at Farum i begge tilfælde har fået refunderet udgifterne fra Tyskland - Bertelsmann-fonden.”

Tôrûn Ellingsgaard & Jaku-Lina Elbøl Nielsen har i bogen ”Brixtofte - Spillet om magten” (2002) omtalt Bertelsmann-forløbet side 118-119, 134, 148-149², 242 og 249.

¹ Samme sted omtales andre byrådsmedlemmer som rejselystne både vedrørende Bertelsmann-samarbejdet og pensionistrejser. Det henvises om Bertelsmann-samarbejdet i øvrigt til bogens side 148, 175, 239 og 242.

² Om konferencen i Farum i august 1997 hedder det bl.a.: ”Farum Kommune var den første kommune, der var vært for en konference for netværket.”

16.3. Nomineringen til Carl Bertelsmann prisen 1993

16.3.1. Kriterier for pristildelingen

Prisen for "Democracy and Efficiency" i det kommunale styre blev uddelt efter en analyse, der omfattede følgende overordnede temaer med uddybning i form af teser og kommentarer:¹

1. Performance under democratic control
2. Citizen and customer orientation
3. Cooperation between government decision makers and administration
4. Decentral management
5. Controlling and reporting
6. Employee potentials
7. Innovative and evolutionary capabilities of administration

I professor Harald Baldersheims oversættelse drejede analysen sig om at fastlægge fremragende kommunale præstationer i et borgerperspektiv ud fra følgende hovedkriterier:²

1. Offentlighed under demokratisk kontrol
2. Tilgængelighed og brugerorientering
3. Klarhed i samspillet politiker/administration
4. Ledelse, decentralisering og delegering
5. Kontrol og rapportering
6. Personaleforvaltning
7. Fornyelsespolitik

I Jens Erik Steenstrups og Palle Mikkelsens oversættelse var kriterierne og teserne:³

"Præstation og demokrati

Tese: "En kommunes image karakteriseres ligeligt af demokrati og præstation."

...

Borger- og kundeorientering

Tese: "Lokale myndigheder betragter sig selv som servicevirksomheder der til stadighed indretter deres ydelser i forhold til borgernes behov. I denne proces er fællesskabets interesser og en retfærdig hensyntagen til individuelle interesser af overordnet betydning."

...

Samarbejde mellem politikere og administration

Tese: "De folkevalgte fastsætter målene, dvs. træffer beslutninger om servicemål og finansielle mål, og kontrollerer administrationen. Administrationens opgave er

¹ Jf. Bertelsmanns beretning omtalt i afsnit 16.3.5.

² Efter professor Harald Baldersheims oversættelse i notat af 24. januar 2006, jf. afsnit 16.3.2

³ Se afsnit 16.3.3.

at understøtte de folkevalgte i, at målene nås. Bortset herfra, når administrationen de definerede mål af egen kraft og uden detaljeret politisk overvågning.”

...

Decentraliseret styreform

Tese: “Grundlaget for den ny ansvarsfordeling mellem politikerne og administrationen så vel som mellem de forskellige administrative niveauer er den stadige anvendelse af delegationsprincippet samt kontrol med, ved hjælp af et effektivt rapporteringssystem, at målene nås.”

...

Kontrol og rapportering

Tese: “Decentralisering og delegation af ansvar kræver effektiv planlægning, koordination og kontrolværktøjer.”

...

Kommunens ansatte

Tese: ‘Kommunens ansatte er den mest afgørende ressource, de folkevalgte arbejder med. Hvis de ansattes potentiale skal udnyttes fuldt ud, må ledelsen konstant have opmærksomheden henledt på den menneskelige faktor og dennes udvikling.’”

...

Administrationens evne til fornyelse og udvikling

Tese: ”Moderne kontrolmidler skal have til hensigt at sætte administrationen og dens medarbejdere i stand til at nå deres mål ved hjælp af selvmotivering.””

16.3.2. Den nordiske indstilling til nominering

I Danmark blev professor Poul Erik Mouritzen, Institut for Statskundskab, Syddansk Universitet, anmodet om at give sin indstilling til hvilke danske kommuner, der evt. burde nomineres.

Professor Poul Erik Mouritzen har den 28. februar 2006 besvaret kommissionens skriftlige spørgsmål efter § 9, stk. 2, i lov om undersøgelseskommissioner:¹

Spørgsmål 1

”Efter det for kommissionen oplyste, har Farum Kommune siden første halvdel af 1990’erne sammen med oprindeligt 9 andre kommuner fra USA, Canada, New Zealand og Europa deltaget i et internationalt erfarings- og udviklingssamarbejde - “International Network for Better Local Government, Cities of Tomorrow” - på initiativ af den tyske internationale mediekoncern Bertelsmann. De 10 kommuner

¹ 587-2,b1-2 og 499-2,b1-2

blev udvalgt af Bertelsmann efter forudgående analyser. Farum Kommune blev valgt efter indstilling fra Dem. De havde indstillet 3 danske kommuner.

- Hvilken opgave fik De stillet af Bertelsmann Fonden?
- Der anmodes om kopi af den indstilling De afgav til Bertelsmann Fonden for så vidt angår Farum Kommune. Såfremt De ikke længere er i besiddelse af denne indstilling anmodes om en kort redegørelse for indstillingens indhold.
- Hvilke kilder og data byggede Deres indstilling på?"

Svar:

"Spørgsmålet bygger på den præmis, at Farum Kommune blev valgt efter indstilling fra undertegnede. Denne præmis er delvis forkert. Jeg var medlem af et nordisk udvalg, som blev etableret af professor Harald Baldersheim, Universitetet i Bergen, som af Bertelsmann Fonden var blevet bedt om at indstille en eller flere kommuner fra de nordiske lande. Medlemmerne af dette udvalg var foruden Baldersheim og undertegnede, professor Lawrence Rose, Oslo Universitet, professor Lars Strømberg, Gøteborg Universitet og professor Krister Ståhlberg, Åbo Akademi. Vi fik til opgave at udvælge tre kommuner i hvert land, som vi mente kunne komme i betragtning (jf. vedlagte kopi af fax af 23-11-92 fra Baldersheim).

Med henblik på at udvælge tre kommuner tog jeg indledningsvis kontakt til en række personer og institutioner, som jeg mente var velorienterede om kommunale forhold. Jeg husker ganske enkelt ikke hvem, men formentlig har der været tale om en eller flere af de kommunale chefforeninger, Den Kommunale Højskole, udvalgte kommunaldirektører og (med sikkerhed) Kommunernes Landsforening samt et antal kolleger på danske universiteter. På baggrund af disse sonderinger endte jeg med tre kommuner, Blåbjerg, Skive og Farum. Efter ønske fra professor Baldersheim blev der dernæst lavet en profil af de tre kommuner, i hvilken forbindelse jeg bad konsulentafdelingen i Kommunernes Landsforening om at give et bidrag. Profilen for de tre kommuner er vedlagt til orientering med KL's bidrag på forreste side (Farumversionen i engelsk oversættelse).

På tilsvarende vis kom der profiler fra de andre nordiske lande, som dannede baggrund for det nordiske udvalgs indstilling af to kommuner fra norden. Beslutningen herom blev truffet på et møde, som blev afholdt i Københavns Lufthavn den 1. december 1992, hvori også deltog Dr. Helga Pröhl fra Bertelsmann Stiftung. Der foreligger mig bekendt ikke en skriftlig indstilling fra dette møde, idet der var tale om en mundtlig forhandling som muligvis, muligvis ikke, er blevet ført til referat. Efter dette møde har jeg ikke haft mere med sagen at gøre.

Da en stor del af proceduren var ukendt for mig, har jeg bedt professor Harald Baldersheim, nu Oslos Universitet, om at redegøre for processen. Hans notat herom er vedlagt dette brev."

Spørgsmål 2

"Det fremgår af vedlagte brev til Dem fra borgmester Peter Brixtofte, dateret 23. december 1994, at De blev spurgt om et eventuelt samarbejde med Dem/Odense Universitet om såvel forberedelsen som afviklingen af Bertelsmann-konferencen/Cities of Tomorrow i Farum i 1997.

- Blev der gennemført et sådant samarbejde eller et samarbejde i øvrigt med Farum Kommune om kommunens deltagelse i Bertelsmann-samarbejdet? I givet fald anmodes om en kort redegørelse for indholdet af dette samarbejde.”

Svar:

”Jeg er ret sikker på, at jeg aldrig svarede på Peter Brixtoftes brev af 23.12.1994, idet vi ikke ønskede at deltage i forberedelsen af det omtalte arrangement. Baggrunden for denne beslutning skal søges i, at jeg på dette tidspunkt var nået til den konklusion, som det fremgår af en række avisartikler i Frederiksborg Amtsavis og Jyllands-Posten fra november/december 1994, at Farum Kommune kort sagt var på vej mod afgrunden.”¹

Det nævnte notat af 24. januar 2006 fra professor Harald Baldersheim, Institut for statsvitenskap, Universitetet i Oslo har følgende indhold:²

”Redegjørelse for arbeid for Bertelsmann Stiftung i forbindelse med utpeking av kandidater for pris for fremragende kommuner 1993.

Følgende oversikt er utarbeidet på anmodning av professor Poul Erik Mouritzen.

Bertelsmann Stiftung, Gütersloh, er en allmenntilgitt stiftelse som hvert år deler ut priser til institusjoner og enkeltpersoner for fremragende innsats for samfunnsnyttige formål. Prisen for 1993 skulle gå til en eller flere kommuner som utmerket seg med fremragende prestasjoner i et borgerperspektiv. En gruppe forskere fra forskjellige europeiske land ble forespurt om å gi stiftelsen råd med hensyn til valg kriterier og fremgangsmåter for å identifisere aktuelle kommuner for dette formål. Undertegnede ble våren 1992 anmodet av stiftelsen direktør, A. Mohn, om å delta i ekspertkommisjonen. Jeg var på dette tidspunktet knyttet til Norsk senter for forskning i ledelse, organisasjon og styring ved Universitetet i Bergen. Etter at forskergruppen hadde gitt sine råd, ble et tysk konsulentfirma gitt oppgaven med å nærmere analysere aktuelle kandidater fra et titalls land innen OECD-området.

Følgende hovedkriterier ble utviklet og lagt til grunn for å utpeke fremragende kommunale prestasjoner i et borgerperspektiv:

- offentlighet under demokratisk kontroll
- tilgjengelighet og brukerorientering
- klarhet i samspillet politikk/administrasjon
- ledelse, desentralisering og delegering
- kontroll og rapportering
- personalforvaltning
- fornyelsespolitikk

Undertegnede ble i tillegg bedt om å bistå med en foreløpig identifisering av aktuelle kommuner i Norden. I samråd med stiftelsen vendte jeg meg til kolleger i de

¹ Jf. de i afsnit 16.2. refererede artikler i Jyllands Posten 13. november 1994 og Frederiksborg Amts Avis den 17. november 2004.

² 499-2,b45-46

nordiske land for å få bistand til denne oppgaven, som jo krevde relativt detaljert kjennskap til kommunesektoren i de ulike land. Følgende deltok: Professor Krister Ståhlberg, Åbo Akademi, professor Lars Strömberg, Göteborgs universitet, professor Lawrence Rose, Universitetet i Oslo, og professor Poul Erik Mouritzen, Odense Universitet, samt undertegnede.

Vår fremgangsmåte for å identifisere aktuelle kommuner omfattet tre typer av opplysninger. Vi la først til grunn kommunaløkonomisk statistikk, der vi la vekt på å identifisere kommuner som så ut til å holde et høyt aktivitets-/servicenivå i forhold til skattenivået (en indikator som kan betraktes som et grovt effektivitetsmål). Her var det altså kun allment tilgjengelig offentlig statistikk som ble benyttet. Deretter ble resultater fra en enquete til nordiske kommunedirektører gjennomgått, der kommunenes innsats mht. reorganisering og modernisering ble vurdert, slik innsatsen ble rapport av direktørene. Til slutt tok vi kontakt med et utvalg av personer med sentrale posisjoner i kommunesektoren i hvert enkelt land og ba disse om utpeke noen kommuner i eget land som de mente utmerket seg mht. modernisering og organisering i et borgerperspektiv.

På bakgrunn av disse opplysningene sammenlagt foreslo den nordiske gruppen i desember 1992 to aktuelle kandidater fra Norden, kommunene Hämenelinna og Farum. Informasjonene fra Norge og Sverige var så pass sprikende at det ikke var kandidater som pekte seg ut i disse landene. Den videre detaljerte informasjonsinnhenting og -analyse i de to foreslåtte kommunene ble gjennomført av det nevnte tyske konsulentfirma. Resultatene for de 10 topp-kandidatene ble publisert av stiftelsen i forbindelse med prisutdelingen våren 1993 og er tilgjengelig fra Bertelsmann Stiftung.”

Om den forventede arbeidsinnsats og fremgangsmåte anfører Harald Baldersheim i brev af 22. november 1992 (faxet 23. november 1992) til de fire andre nordiske representanter, herunder Poul Erik Mouritzen¹:

”...

Etter en samtale med Dr. Helga Pröhl fra Carl Bertelsmann Stiftung på torsdag satser vi på å avholde det avtalte møtet i “Den nordiske kommisjon” den 1. desember kl. 18 på Kastrup. ...

Dr. Pröhl gjorde det også klart at den innsatsen de venter av oss, i hovedsak vil være å finne fram til forslag på tre aktuelle pris-kandidater fra våre respektive land. Hver av oss har altså med navnet på tre kommuner til møtet 1. des. Møtet forventes å gå med til en diskusjon om og utvelgelse av tre nordiske kandidater blant de forslagene vi har med oss. De venter ikke at vi skal legge mer arbeid i dette enn det vi synes er passende i forhold til et honorar på 1500 DM.

Det legges ikke opp til noen standardisert søkeprosedyre for de forskjellige land i denne første fasen. Men de nominerte kandidatene vil bli fulgt opp mer systema-

¹ 499-2,b3-4

tisk av Bertelsmann. Hvordan, vet de ikke i detalj ennå men de vil trolig til dels benytte konsulenter.

For min del har jeg startet søke-proseduren vi avtalte i Oslo ved at jeg har fått en gruppe innsiktsfulle kommunefolk (deriblant representanter for Kommunenes Sentralforbund) til å foreslå noen kommuner. Jeg ga dem til utfylling det lille skjemaet som jeg legger ved her. Jeg vil også henvende meg (uformelt) til kontakter i Kommunaldepartementet. Larrys del vil være å seks i den nordiske database. I tillegg får vi bruke vårt eget skjønn.

...”

I professor Poul Erik Mouritzens profil vedrørende Farum Kommune hedder det:¹

“The Carl Bertelsmann Prize - Farum Municipality

What first and foremost characterizes Farum Municipality is a tax reduction over 9 years from 21.3 % to 17.7% that is a reduction of 3.6% equivalent to a reduction of tax revenue of 70 million Danish kroner.

The central idea of the increase in efficiency which has taken place in the administration of Farum Municipality, is that it has primarily been carried out internally through rationalizations of administrative functions, by cutting away specific functions, and by implementing untraditional methods within the technical sector. The service to citizens has not been subject to any resource reduction, on the contrary as service has been increased in a number of areas.

Tax reductions have also been followed up by a continuous service development. This service development is reflected in the establishment of a Town Hall Shop and a Citizen Shop respectively at the new town hall. Nothing has been spared to make it easy for the citizens both physically and information-wise to find their way around. Moreover a deliberate in service training effort has been made in order to influence the attitudes of all employees toward bringing “the customer” into focus.

Furthermore a number of precise goal formulations have been introduced into the administration. By way of example may be mentioned that a board with the general objectives (10 commandments) of service production is placed outside the City Council meeting hall.

At the concrete level the precise goal formulations have been followed up by periodic measurements of goal related activities.

The municipality has also introduced a very extensive form of decentralization with great autonomy for municipal institutions. In the field of education the self-governing administration is furthermore followed up by a free choice of institution.

¹ 499-2,b7ff

As a supplement to the market mechanism which is in force in the field of education contracting out is also applied, and fees and user charges have been introduced in relation to the field of activity of a number of voluntary organizations.

The human resources have been in focus in connection with the improved efficiency project. A job security agreement has been made so that throughout the progress there has never been any question of laying off personnel. Add to this the above mentioned approach to culture and attitude development.”

De ledsagende talmæssige oplysninger fra Indenrigsministeriet og Danmarks Statistik omfattede udviklingen i de overordnede nøgletal 1987-1992.¹

Som anført indstillede de nordiske repræsentanter Farum Kommune og den finske kommune Hämeenlinna til nominering.

16.3.3. Præstation og demokrati i lokalstyret

I forbindelse med nomineringen udarbejdedes af Jens Erik Steenstrup og Palle Mikkelsen, Institut for offentlig økonomi rapporten ”Carl Bertelsmann Prisen 1993, Præstation og demokrati i lokalstyret, Farum Kommune”. Det hedder i indledningen bl.a.:²

”Denne rapport indeholder en kort beskrivelse af den kommunale struktur i Danmark, som forhåbentlig vil gøre det lettere at vurdere de resultater, som Farum Kommune har opnået i løbet af de sidste ti år. Endvidere indeholder rapporten en beskrivelse af disse resultater med direkte reference til de syv teser, som oplægget til Carl Bertelsmann Prisen opstiller.”

Herefter følger side 2-3 et resumé:

”De resultater, som Farum Kommune har opnået i løbet af de sidste ti år, er ganske slående, også i en international sammenhæng. Evnen og viljen til at gennemføre forandringer har på én gang ført til en betydelig nedsættelse af skattebyrden og til en forbedring af det almindelige serviceniveau for lidt over 17.000 borgere.

De vigtigste resultater kan sammenfattes således:

- * Den kommunale skatteprocent er blevet sænket hvert år i løbet af ni år fra et niveau på 21,3 procent i 1984 til 17,7 procent i 1993.

¹ Ifølge Poul Erik Mouritzens svar indsamlet efter bistand fra KL. Oplysningerne er medtaget i beretningens bilag 3 under 499-2,b9-18.

² 310-17,b1-25. Rapporten er medtaget i beretningens bilag 3.

- * I den samme periode er grundskyldspromillen blevet sænket fra 19,0 promille i 1984 til 6,9 promille i 1993.
- * Kommunens samlede skatteprovenu er blevet reduceret med 20 procent med det resultat, at gennemsnitsfamilien har fået 14.000 kroner mere i disponibel indkomst hvert år.
- * Antallet af administrative medarbejdere på Rådhuset er blevet reduceret med 35 procent, og reduktionen fortsætter.
- * En meget aktiv erhvervs- og beskæftigelsespolitik har bidraget betydeligt til at holde arbejdsløsheden på så lavt et niveau som 5 procent, medens landsgennemsnittet er 11 procent.
- * Kommunens udgifter er blevet væsentligt reduceret ved privatisering og rationalisering.
- * Der er pladsgaranti for alle børn i kommunale pasningsordninger. For at kunne yde denne garanti har det været nødvendigt at udvide kapaciteten.
- * Antallet af børn anbragt uden for hjemmet er blevet reduceret som følge af lokale forebyggende foranstaltninger.
- * Antallet af trafikuheld er blevet reduceret, bl.a. fordi der er gennemført betydelige investeringer i trafikdæmpende foranstaltninger.
- * Sports- og fritidsfaciliteter er blevet væsentligt forøgede. For eksempel er der for nylig opført en ny tennishal, en badmintonhal, en squash-hal, et kampsportscenter, ny fodboldbaner, et nyt kulturcenter og ny klubhuse for spejdere.
- * For at sikre ældre medborgeres muligheder for at blive længst muligt i eget hjem er der blevet opført et betydeligt antal ældreegnede boliger, og der er blevet etableret døgnpleje for ældre i eget hjem.
- * Ved en aktiv jordforsyningspolitik har Kommunen skaffet private investorer til 600 nye boliger, dvs. en forøgelse af boligmassen på 10 procent, hvilket også har forbedret beskæftigelsessituationen.
- * Kommunen har indledt betydelige investeringer med det formål at forbedre spildevandsrensningen og at renovere det eksisterende kloaknet. Udgifterne til disse formål er integreret i langtidsbudgettet.
- * Hele denne udvikling er gennemført samtidig med, at Kommunens økonomiske status er blevet væsentligt forbedret. For eksempel er den langfristede gæld blevet reduceret i perioden 1984 til 1993, og størrelsen af kommunens kassebeholdning har gennem hele perioden været tilfredsstillende.”

Herefter følger side 10-25 en gennemgang i forholdt til de syv teser, som oplægget til Carl Bertelsmann Prisen opstiller.

16.3.4. Bertelsmann interne evaluering

Farum kommissionen anmodede ved brev af 13. marts 2005 Bertelsmann Fonden om at besvare følgende nærmere motiverede spørgsmål og modtog svar i et brev af 30. marts 2006:¹

“Request 1:

The commission requests information regarding

- the evaluation of the municipality of Farum published in connection with the Carl Bertelsmann Award 1993
- the analysis of the municipality of Farum made by a German consultancy firm as mentioned by professor Harald Baldersheim and including extensive “further detailed gathering and processing of information”
- any later evaluations of the municipality of Farum published by the Bertelsmann Stiftung or entitites related to this in connection with “International Network for Better Local Government, Cities of Tomorrow””

Svar:

“

Indeed, the city of Farum was nominated for the Carl Bertelsmann Prize in 1993 and later on became member of the International Network for Better Local Government “Cities of Tomorrow” which was coordinated by the Bertelsmann Stiftung. After the publication of the press article in the Wall Street Journal Europe in March 2002 and a short discussion on this case we decided to exclude the city of Farum from the international network Cities of Tomorrow.”

We would like to answer to your first request as follows:

1. Please find the evaluation of the Carl Bertelsmann Prize of 1993 attached. Since we usually don't forward information of the decision making process of the Carl Bertelsmann Prize we would hereby like to ask you to keep this evaluation in confidence.
2. The analysis of the municipality was made by two consultants:
 - a. Mr. Winfried Heinrich, consultancy firm Mummert + Partner ...
 - b. Mr. Dr. Roland Dumont du Voitel, Amontis Consulting AG. ...
3. We have attached the letter in which the city of Farum has been excluded from the International Network for Better Local Government “Cities of To-

¹ 617-1 og 629-1,f1

morrow”, signed by Prof. Dr. Marga Pröhl. Furthermore we enclose the article of the Wall Street Journal Europe¹ and the statement of former Mayor of Farum, Peter Brixtofte.²

4. ...”

Bertelsmann Fonden lod således tyske konsulenter evaluere de nominerede kommuner. Bertelsmann Fondens ”Advisory Board” fungerede som jury og fulgte resultatet af evalueringen.

Udvælgelsen blandt de nominerede kommuner skete ud fra de i afsnit 16.3.1. nævnte kriterier, der også fremgår af de interne evalueringsskemaer. Efter Bertelsmann Fondens ønske, og da det savner relevans for denne undersøgelse, redegøres ikke for de nominerede kommuners scoringer i den interne evaluering.³

16.3.5. Bertelsmanns beretning vedrørende pristildelingen i 1993

Bertelsmann Fondens offentliggjorde beretning for ”Carl Bertelsmann Prize 1993, Democracy and Efficiency in Local Government”. I bind 1 ”Documentation of the International Research” er der på side 11-21 en opregning af de 7 tildelingskriterier med tilhørende teser samt kommentarer, et metodeafsnit og et afsnit om resultatet af undersøgelsen.

Det hedder i beretningen om Farum Kommune side 33-40:⁴

”Denmark: Farum

1. Structure of Local Government in Denmark

...

2. Local Government Reforms in Denmark

...

3. Description of Farum

Farum is a suburb in the desirable north of Copenhagen. Travelling on the light-rail line which ends in Farum or on the motorway which leads through Farum, it takes about 20 minutes to reach the city centre.

¹ Nævnt i afsnit 16.2.

² Gengivet i afsnit 16.5.

³ 629-1,f2

⁴ 629-1,f6,b12f

Farum has a population of about 17,000 with a surface area of 23 square kilometers. Three village cores situated in a hilly countryside by a large lake have formed a settlement consisting of single-family houses and two to three-storey residential buildings, which more and more assumes the appearance of a small provincial town. The buildings are grouped round a centre close to the light-rail terminus where - close to each other - there are a one-storey shopping centre developed as a pedestrian precinct, the town hall and a cultural centre.

A special feature of the settlement structure of Farum is the social focus provided by four parallel rows of terrace-shaped blocks of flats which stretch for several kilometers and include 1,700 flats housing about 5,000 people. They were built in the 1970s as a model for modern community housing with rather generous flat ground plans (up to 130 square meters, partly two-storey flats). The large proportion of publicly funded housing in this development led to a disproportionately high influx of underprivileged families and refugees resulting in social problems.

The existence of this housing development helps explain why the proportion of foreigners in Farum, at 10 per cent, is considerably higher than the national average.

Apart from these specific social problems Farum has a favorable population structure, because the average income-the basis for taxation - is relatively high. This is why under the revenue sharing scheme among local governments in Denmark, Farum has developed from a recipient to a donor municipality.

4. Local Government Reform in Farum

The starting point for administrative reform in Farum was the promise of local politicians to lower local taxes and at the same time maintain or even raise the existing standard of services.

The politicians did indeed keep their promise. In the period from 1984 to 1993, local income tax rates were lowered from 21.3 per cent to 17.7 per cent and the property tax from 19 per mile to 6.9 per mile.

At the same time long-term debts were reduced from Dkr 171 million to Dkr 96 million, while benefits and services offered in important areas were improved.

This result was promoted by the fact that, being a suburb of Copenhagen situated in a beautiful countryside with good transport connections, Farum had favorable conditions for growth and was attractive for people in higher income brackets.

This attraction was also actively increased by the local policy of tax reduction. The result was that from 1988 to 1992 the income tax base in Farum rose from Dkr 90,000 to Dkr 112,000 per capita, compared with an average national increase from Dkr 68,000 to Dkr 79,000.

In addition to an improvement in local taxable capacity, which from 1985 to 1992 resulted in a rise of local tax revenues from Dkr 274 million to Dkr 377 million, a

number of measures were taken to increase the effectiveness and efficiency of the use of funds.

Globally, this is reflected in the reduction of the number of jobs over the same period from 1,082 to 1,053 jobs which in turn is the result of a reduction of jobs in the technical area from 67 to 23, in the educational and cultural area from 364 to 329, in central administration from 202 to 147, while for social services about 100 additional jobs were created (an increase from 450 to 552).

This success story is based on the following developments:

Better Services at a Lower Tax Burden

The ruling town hall coalition of Liberals and Conservatives has very forcefully promoted its political programmed »Low local taxes while improving the offer of local services« and has highlighted this specifically in its overall programmed »Farum until the year 2000« as well as in a report which was published halfway through their term of office and circulated to all households.

The dissemination and credibility of the policy of using tax money where it is of the greatest benefits for the citizens, are very much furthered by the fact that the mayor has a high personal profile in the municipality and takes people-orientation seriously even if only small things are concerned. In a small municipality like Farum citizen participation and involvement can still be achieved to a great extent through personal contacts with the decision-makers. This is corroborated by the additional eight seats which the mayor's party won at the last local elections.

The fact that the directly affected groups of users of local facilities are usually involved in the decisions on the use of the budgets of these facilities through their representatives - e.g. parents' councils for day-care facilities or schools, senior citizens' councils for facilities for the aged, managing committees of clubs for sports facilities - has also increased the influence of citizens on the use of local money.

Citizen and Customer Orientation

In order to facilitate access to the local services offered Farum has set up a town hall reception point in the entrance area of the newly built town hall where about 60 per cent of the citizens' concerns can be handled. More complex matters, e.g. old-age pensions, are handled in rooms at the back of the building which are clearly marked and hence can easily be found.

In recent years Farum has created facilities for different client groups that can be considered exemplary.

The »family house« was set up to avoid the high cost of bringing up children in an institution and at the same time solve educational problems in a more family-friendly way. The underlying philosophy is that usually the parents' behavior is the cause of their children's committal to an institution. This is why difficult children and their parents are given daily care in this facility for about six months

and during this period the parents are even paid maintenance. The intensive support of the parents' behavior has resulted in reducing the number of necessary committals to an institution as well as lowering the associated costs.

The »production house« has the function of integrating into the work process unemployed persons who cannot be placed due to cultural or linguistic handicaps. Language courses and courses preparing people for work using in-house production facilities in collaboration with cooperative businesses have eventually resulted in an integration rate of 85 per cent of the persons involved in the scheme.

In order to prepare itself for the increasing number of senior citizens Farum has in recent years provided a wide range of accommodation suitable for elderly people. This range includes appropriate flats within new housing developments as well as senior citizens' homes providing a varied supply of integrated external services.

Delegation of Responsibility

Facilities in Farum have largely been granted budgetary freedom. The determination of the budget estimates is usually output-oriented. The facilities may transfer budget funds not spent to the following year and shift them among the various types of expenditure. They are not permitted, however, to employ additional staff or pay higher remunerations.

Certain functions in Farum have been fully transferred to private operators. This includes the extension and operation of the local sewage treatment plant.

Staff Potentials

The reduction of the central administrative organization and the extensive delegation of decision-making to local facilities has resulted in a generally flat hierarchy in Farum.

Manpower reduction was accompanied by individual job guarantees for the existing staff. All remaining staff in central administration were given special training.

5. Contact

...

Herefter følger en tabel: »Structural Data: Farum»¹

¹ 629-1,f6,b17

Structural Data: Farum

IIIIII D/KI

	1980	1985	1990	1992	plan 1997
Population	16,547	16,528	16,758	17,075	17,754
Surface area (km ²)	22.23	23.23	23.23	23.23	23.23
Overall budget	303.00	452.00	543.00	565.00	641.00
Administrative budget receipts	273.00	451.00	515.00	545.00	641.00
Local authority taxes	160.00	274.00	359.00	377.00	442.00
Fees and earmarked levies	31.00	50.00	85.00	100.00	120.00
Shares of government taxes and general allocations	22.00	26.00	16.00	0.00	14.00
Earmarked government or public body allocations	37.00	76.00	50.00	49.00	48.00
Management of local-authority-owned assets or companies	0.00	0.00	0.00	0.00	0.00
Other	23.00	25.00	5.00	19.00	17.00
Administrative budget outlays	273.00	451.00	515.00	545.00	641.00
By type of expenditure:					
Personnel expenditure	130.00	193.00	245.00	253.00	277.00
Outlays for operations and administration	109.00	183.00	246.00	260.00	295.00
Allocations and subsidies to third parties	0.00	0.00	0.00	0.00	0.00
Accrued assets	17.00	29.00	-4.00	18.00	29.00
Other	17.00	46.00	28.00	14.00	40.00
By areas of use:	246.00	363.00	472.00	481.00	541.00
General administration	37.00	54.00	68.00	61.00	65.00
Public security and order	31.00	65.00	97.00	94.00	109.00
Schools, educational institutions	51.00	74.00	90.00	91.00	103.00
Academic, research, culture	22.00	26.00	35.00	38.00	39.00
Social security (institutions, care, individual support)	81.00	112.00	140.00	161.00	179.00
Health	5.00	8.00	11.00	10.00	12.00
Sport and recreational institutions	0.00	0.00	0.00	0.00	0.00
Construction, housing, transport	19.00	24.00	31.00	26.00	34.00
Asset budget expenditures:	47.00	30.00	24.00	38.00	29.00
Purchase of capital assets					
Construction	34.00	15.00	18.00	38.00	18.00
Repayment of loans	13.00	15.00	6.00	0.00	11.00
Other expenditures					

Structural Data: Farum

million Dkr

	1980	1985	1990	1992	plan 1997
Asset budget receipts:	47.00	30.00	24.00	38.00	29.00
Transfer from administrative budget	-17.00	-17.00	4.00	-18.00	-29.00
Returns from loans, investments, sales of fixed assets	28.00	1.00	28.00	19.00	0.00
Third-party transfer for investments					
Borrowing	2.00	0.00	0.00	1.00	0.00
Other receipts					
Inflow from depreciation and reserves for investment					
Total debts	164.00	143.00	105.00	104.00	83.00
Net new borrowing					
Population	16,547	16,528	16,758	17,075	17,754
Of which foreigners	471	824	1,285	1,453	
Population 0-5 years	1,527	1,136	1,184	1,569	1,528
Population 6-18 years	4,167	3,912	3,292	3,049	3,026
Population 19-25 years	1,493	1,596	1,690	1,597	1,318
Population 26-64 years	8,568	8,931	9,353	9,696	9,832
Population 65- ... years	792	953	1,239	1,364	2,050
Population outflow	1,579	1,764	1,520	1,497	
Population inflow	1,589	2,115		1,621	

	Provision of services		
	public only	private only	in private/public competition
Public security and order	x		
Schools, educational institutions*			x
Academic, research*			x
Cultural*			x
Social security, care	x		
Health*			x
Construction, housing		x	
Transport			x

* mostly public, but some private supply

16.4. Cities of Tomorrow

Som beskrevet indledningsvis støttede Bertelsmann Fonden efterfølgende et netværk mellem de ti nominerede kommuner benævnt "International Network for Better Local Government, Cities of Tomorrow". Bertelsmann Fonden støttede herunder samarbejdet økonomisk. Repræsentanter for Farum Kommune deltog i netværkets arrangementer i de forskellige byer. Farum Kommune var vært i henholdsvis 1997 og 2001.

For så vidt angår refusion af udgifter anmodede kommissionen ved brevet af 13. marts 2005 ligeledes Bertelsmann Fonden om at besvare følgende spørgsmål om økonomi og modtog svar i et brev af 30. marts 2006:¹

"Request 2:

The commission requests information regarding which amounts have been transferred/paid from the Bertelsmann Stiftung to the municipality of Farum during the period January 1st 1990-august 6th 2003, and so far as possible information regarding the precise amount, specific date and purpose as well as other relevant details which might be available."

Svar:

"Regarding your second request we were informed by our controlling department that for the period of the cooperation with the city of Farum the Bertelsmann Stiftung spent the total amount of 60.274,68 €. Most of the amount was spent to a big international conference on public sector modernization, which took place in Farum in 2001. Any money transfer of the Bertelsmann Stiftung to project partners is strictly connected to project expenditures and has to be proofed by invoices.

The Carl Bertelsmann Prize in which the city of Farum participated took place in 1993, the city of Farum was excluded from the network "Cities of Tomorrow" in 2002. In the meantime the colleagues who were in charge of the project "Cities of Tomorrow" left the Bertelsmann Stiftung. Therefore it is not easy to reconstruct all details regarding the case of Farum. We kindly ask you for your understanding. Nevertheless we try our best to contribute to your very important work with the attached information.

..."

Bertelsmann Fonden har således i alt afholdt 60.274,68 € eller ca. 450.000 d.kr. som refusion på dokumenterede udgifter betalt af Farum Kommune, heraf størstedelen på den internationale "Conference on public sector modernization" i Farum i 2001.

¹ 617-1 og 629-1

Det fremgår af kommunens bilag vedrørende sidstnævnte konference, at Bertelsmann budget for hele konferencen lød på 250.000 DM eller ca. 900.000 kr.¹

Der henvises herom og om øvrige udgifter ved deltagelse i Cities of Tomorrow til kapitel 17.8.2.

16.5. Efterforløbet

I lyset af Farum-sagens opkomst i foråret 2002 og omtalen heraf, bl.a. i den ovenfor omtalte artikel i marts 2002 i The Wall Street Journal Europe og Peter Brixtoftes fratreden som borgmester den 13. maj 2002 besluttede Bertelsmann Fonden med virkning fra 15. maj 2002 at ekskludere Farum Kommune fra Cities of Tomorrow.

Bertelsmann Fonden svar af 30. marts 2006 til kommissionen var vedlagt kopi af udateret brev fra borgmester Peter Brixtofte til de øvrige deltagere i Cities of Tomorrow. Det hedder i brevet:²

”Dear fellow networkers,

Farum is a committed member of the Cities of Tomorrow network. Such is our commitment to the network that I feel obliged to inform you of last month’s tumultuous development in Farum.

Spurred by a series of critical articles published by a Danish newspaper, my political opponents in the Town Council have initiated allegations of economic mismanagement of municipal funds against me.

Being subject to such allegations from the media and the political opposition is always a messy affair - above all, it is time-consuming and puts a temporary halt to any new development plans for our community.

Therefore, to put an end to allegations of economic mismanagement, we have welcomed an independent committee to carry out an impartial investigation of Farum Municipality’s economy. In addition to the work of the committee, we have entered into dialogue with the Ministry of Interior to correct any temporary imbalances of our finances.

¹ 584-4,f14,b7

² 629-1,f4. Udateret.

Even though this has been a difficult time for me and my good colleagues in the administration and the Town Council, I feel confident that we will resolve the crisis.

I will not allow last month's development of events to undermine the social and political unity of our small community. Despite allegations, Farum Municipality still has the highest level of service with respect to the municipal tax level in Denmark.

Lastly, I would like to express my heartfelt thanks and gratitude to all of you who have sent us encouraging letters. I am forever grateful for your support and I look forward to continue our good collaboration in the future."

Bertelsmann Fonden skrev den 15. maj 2002 til borgmester Lars Carpens:¹

"Dear Mayor Carpens,

I am writing to you about Peter Brixtofte's resignation as the Mayor of Farum. We have tried to follow the whole process but it is difficult for us as we are not able to read the Danish press. Nevertheless, we had information from Danish and Scandinavian contacts during recent weeks. We also had several inquiries from Danish and German Journalists as well as from the Wall Street Journal. Until the beginning of May, we have told journalists about our former good co-operation and that we were waiting for the Interior Ministry's report of the inquiry. This report has obviously been published recently and on Monday, May 13 has caused Peter to resign. As there are further charges held against Peter by the public prosecutor, we would like to ask you for an official statement about the resignation and about the charges brought against Peter in English. We need this statement for future inquiries from journalists but above all for informing the members of the Cities of Tomorrow network.

On the basis of the charges brought against Peter Brixtofte, we will officially exclude Farum from the International Network for Better Local Government „Cities of Tomorrow" as of May 15th.

Please delete all texts about the Cities of Tomorrow from the Farum website (www.farum.dk) by the end of May 2002.

We are sorry that our good co-operation with the City of Farum has to be terminated under these circumstances."²

Borgmester Lars Carpens svarede den 27. juli 2002 bl.a.:³

¹ 629-1,f5. Peter Brixtofte fratrædte som borgmester den 13. maj 2002.

² Underskrevet af Prof. Dr. Marga Pöhl, Vice President.

³ 951-17,b15

”I am very sorry to learn that you have decided to exclude Farum from the Cities of Tomorrow network on the basis of the case against former Mayor Peter Brixtofte and his subsequent resignation. We have taken note of your decision even though this sadly means that we are no longer a member of your well esteemed network.

Our cooperation with the Bertelsmann Foundation has been of great importance to us over the years. Since we became a member in 1995, the Cities of Tomorrow network has been an international recognition of Farum’s municipal reforms. Path-breaking reforms in social policy and integration of immigrants have lead the way for other municipalities in Denmark, a successful employment policy that has resulted in the lowest rates of unemployment in Denmark, reforms of the municipal administration and outsourcing strategies have considerably reduced costs and improved services to the citizens. These reforms have been, and still are, unique. The recent development of events in Farum which led to Peter Brixtofte’s resignation as Mayor in May cannot dismiss or undermine the relevance of his past achievements.”

16.6. Sammenfatning og vurdering

Kommissionen har undersøgt grundlaget for, at Farum Kommune i 1993 blev nomineret som en af verdens ti bedste kommuner sammenholdt navnlig med, at Farum siden blev forbundet med en kommunal skandale.

Carl Bertelsmann prisen uddeles som anerkendelse for innovative og eksemplariske løsninger på centrale samfundsmæssige og politiske problemer.

Farum Kommune blev nomineret til Carl Bertelsmann prisen i 1993, der det år blev givet for fremragende kommunale præstationer i et borgerperspektiv.

Det skriftlige materiale modtaget fra professor Poul Erik Mouritzen er ikke omfattende. Den faktiske arbejdsindsats efter tidsforbrug kendes ikke, men Bertelsmann Fondens forventninger kunne ifølge professor Harald Baldersheims brev af 22. november 1993 sættes i relation til et honorar på 1.500 DM¹. Den samlede indstilling fra de nordiske repræsentanter af Farum Kommune og en finsk kommune fandt sted allerede på et møde den 1. december 1993.

¹ ”De venter ikke at vi skal legge mer arbeid i dette enn det vi synes er passende i forhold til et honorar på 1500 DM.”

Efter anmodning fra Farum Kommune udarbejdede Jens Erik Steenstrup og Palle Mikkelsen, Institut for Offentlig Økonomi, til brug i forbindelse med nomineringen til Bertelsmann prisen en rapport, der understøttede kommunen i den videre evaluering.

Dette arbejde dannede herefter sammen med den nordiske indstilling grundlag for en vurdering foretaget af de udenlandske sagkyndige.

Kommissionen lægger herefter til grund, at Farum Kommune alt overvejende blev nomineret på grundlag af nøgletal og politisk/økonomiske statements fra henholdsvis en kommunalt kyndig dansk professor efter en forholdsvis summarisk proces og en rapport udarbejdet af kommunalt kyndige antaget af kommunen selv.

Uanset om nomineringen af Farum Kommune i 1993 kan karakteriseres som sket efter en større eller mindre grad af videnskabelig undersøgelse kan det efter kommissionens opfattelse lægges til grund, at de konklusioner, som Poul Erik Mouritzen samt Jens Erik Steenstrup og Palle Mikkelsen nåede frem til, svarede meget vel til den almindelige opfattelse i samtiden af udviklingen i Farum Kommune.

Det er muligt at nogle kritikpunkter i slutningen af undersøgelsesperioden også gjorde sig gældende allerede ved undersøgelsesperiodens start, herunder vedrørende beslutningsprocesser, men i hvert fald for økonomiens vedkommende var det en ganske anden kommune end ved undersøgelsesperiodens slutning, jf. herunder Jens Erik Steenstrup og Palle Mikkelsens bemærkninger fra 1993¹:

”Hele denne udvikling er gennemført samtidig med, at Kommunens økonomiske status er blevet væsentligt forbedret. For eksempel er den langfristede gæld blevet reduceret i perioden 1984 til 1993, og størrelsen af kommunens kassebeholdning har gennem hele perioden været tilfredsstillende.”

Poul Erik Mouritzen har i sit svar på kommissionens spørgsmål fundet at kunne drage en skillelinje allerede i slutningen af 1994, hvor han efter medieomtale var nået til den konklusion ”at Farum Kommune kort sagt var på vej mod afgrunden”.

¹ 310-17,b5

Nomineringen af Farum Kommune til prisen i 1993 som en af verdens ti bedste kommuner og den senere deltagelse i Cities of Tomorrow har utvivlsomt givet både kommunen og borgmesteren en betydelig goodwill. Dette faktum må indgå i den afvejning, der efterfølgende foretages af, hvorvidt byrådsmedlemmer, embedsmænd, tilsynsmyndigheder og vælgere burde have forholdt sig mere kritisk og have handlet anderledes i tiden før Farum-sagens opkomst.

Kapitel 17

17. Rejser og repræsentation

17.1. Indledning

I dette kapitel om kommunens afholdelse af udgifter til rejser og repræsentation omtales navnlig de undersøgelser, der gennemførtes fra 2002 til 2005 af mulighederne for at rejse tilbagebetalings- og erstatningskrav.

Tilsynet spillede her en aktiv rolle med henblik på at sikre dels, at forholdene blev undersøgt, dels at krav blev rejst ved domstolene inden, der indtrådte forældelse.

Kommunen anmodede Kommunernes Revision (KR) om at foretage revision af området for 1999-2001, hvilket resulterede i en rapport i oktober 2002. Kommunen iværksatte endvidere en uvildig advokat- og revisorundersøgelse af en række forhold i kommunen, der bl.a. resulterede i delrapporter i 2004-2005 om rejser- og repræsentation i perioden 1998-2001. Kommunen iværksatte selv undersøgelse af udgifter i denne periode, der ikke var omfattet af disse rapporter, navnlig udgiftsbilag under 5.000 kr. samt visse udgifter i 2002.

På grundlag af disse undersøgelser, tilvejebringelse af yderligere materiale og høringssvar, inddragelse af kommunens opkrævningsadvokat, forelæggelse og drøftelse med tilsynet samt politisk behandling rejstes en række krav ved domstolene, fortrinsvis mod tidligere borgmester Peter Brixtofte og tidligere ordførende direktør Leif Frimand Jensen.

De pågældende blev ved Østre Landsrets dom af 6. oktober 2009 dømt til at betale erstatning til kommunen med henholdsvis 1.872.186 kr. og 1.001.936 kr. Efter afgivelse af insolvenserklæring i fogedretten besluttede Furesø Kommune i december 2010 af procesøkonomiske grunde ikke at forfølge de øvrige civilt anlagte erstatningssager mod de pågældende og andre sagsøgte.

I to tilfælde tabte kommunen ved dom erstatningssager, nemlig i sager anlagt mod Farum Venstreforening og en privat rejsearrangør.

Det skal understreges, at kommissionen som led i sin opgave med at fastlægge det faktiske forløb beskriver kommunens standpunkt, som det afslutningsvis er kommet til udtryk i en række stævninger over for hvilke, der i (foreløbige) svarskrifter er påstået frifindelse.

Da kommissionen ikke skal foretage retlige vurderinger med henblik på at undersøge, om nogen kan drages til ansvar, tilkommer det derfor heller ikke kommissionen at foretage gisninger om, hvorledes en dom ville være faldet ud, herunder baseret på forskelle og ligheder med afgjorte erstatningskrav. Navnlig usikkerhed om resultatet af en faktisk bevisførelse med parts- og vidneafhøringer vil udgøre en procesrisiko i enhver retssag. Det er derimod væsentlig at beskrive forholdene generelt, herunder med henblik på at identificere evt. systemfejl.¹

Med henblik på at beskrive hele undersøgelsesperioden har kommissionen undersøgt forløbet omkring den såkaldte ”bilagsfest” i 1990 og de beslutninger, det gav anledning til vedrørende repræsentation. Herudover er foretaget en summarisk gennemgang af forhold i perioden 1990-1998 og enkelte forhold herefter, der ikke ses omtalt i de undersøgelser, kommunen iværksatte.

Kommissionen har endvidere haft adgang til det materiale, der indgik i straffesagen mod Peter Brixtofte og Leif Frimand Jensen, primært vedrørende 2001.

17.2. Medieomtale

I mediernes kritik har der været fokus på størrelsen og arten af de afholdte udgifter til rejser og repræsentation. Navnlig i tiden efter Farum-sagens opkomst var der megen medieomtale af disse udgifter, men allerede i 1990 blev der rejst kritik, herunder i udførlig medieomtale af den såkaldte ”bilagsfest” vedrørende byrådets gennemgang af repræsentationsbilag.² I en sag fra Indenrigsministeriet er som presseklip fundet artikel den 28. februar 1990 i Frederiksborg

¹ Se om kommissionens opgave også indledningen til afsnit 17.5.

² Kritik af repræsentationsudgifterne blev rejst af Ekstra Bladet i artikel af Christian Harbou den 14. februar 1990 ”Brixtofte smider om sig med dyre fester” og 15. februar 1990 ”Farum aflyser frådsetur”. Forløbet er omtalt af Tórun Ellingsgaard og Jaku-Lina Elbøl Nielsen, ”Brixtofte, Spillet om magten” (2002), side 76f.

Amts Avis ”Brixtofte skærer i repræsentationen” med underrubrik ”Indrømmer at en del af kritikken er berettiget”.¹

”I kølvandet på den seneste tids avisskriverier og kritik fra oppositionen af Farum byråds og Peter Brixtoftes forbrug af penge, finder den omstridte borgmester nu sparekniven frem og indrømmer samtidigt, at noget af kritikken er berettiget.

Peter Brixtofte offentliggjorde i går på et pressemøde et forslag til besparelse på repræsentationskontoen i Farum Kommune, som ligeledes fremover skal have indført en kritisk revision af regnskaberne.

Baggrunden for kritikken er bl.a. at repræsentationskontoen i 1988 sneg sig helt op på lige ved 830.000 kroner, og det var mere end en fordobling i forhold til budgettet.

For at undgå fremtidige budgetoverskridelser på rejse- og repræsentationskontoen vil Peter Brixtofte nu bl.a. fremsætte forslag om, at der foruden faste diæter, indføres regler om, at hvert byrådsmedlem kun må deltage i ét kursus pr. regnskabsår. Brixtofte oplyste endvidere, at Venstre som en yderligere spareforanstaltning vil stille forslag om, at nedsætte antallet af byrådsmedlemmer fra 21 til 15.

På pressemødet blev det samtidigt oplyst, at Venstres lokale vælgerforening har ekskluderet byrådsmedlem Lisbet Jacobsen på grund af manglende tillid til hendes person og loyalitet. Lisbet Jacobsen oplyser, at hun vil fortsætte som løsgænger i byrådet.”²

Bladet bragte samme dag på lokalsiderne en artikel, ”Repræsentationskonto skal barberes hårdt ned”. Det hedder bl.a.:³

”Mange tror, at politikerne altid sidder og mæsker sig på borgernes regning, og det gør vi da også engang i mellem. Jeg er selv tilhænger af, at udgifterne indskrænkes, og der skal ikke være frit slag ad libitum. Der har været en del at kritisere over forholdene i Farum, men det vil vi nu lave om på, sagde Peter Brixtofte i går på et pressemøde, da han fremlagde et nyt forslag til fordeling og retningslinjer for udgifter til møder, rejser og repræsentation. Udover forslaget vil Peter Brixtofte ligeledes indføre kritisk revision af kommunens regnskaber.”

I ministeriets presseklip er endvidere fundet artikel af 28. februar 1990 i Ekstra Bladet ”Hvidvasker sig med fidus-tal” med underrubrik ”Borgmester Peter Brixtofte formåede at klemme sig uden om det ømme punkt - repræsentationskontoen”. I artiklen hedder det bl.a.:⁴

¹ 179-3,b3. Af Kim Kastrup. Presseklippene var vedlagt mavebælte til indenrigsminister Thor Pedersen (V) af 5. marts 1990 vedrørende Folketingsspørgsmål i sagen om ”mærkede breve”, jf. bind 3, kapitel 4.5.5.

² Se herom bind 3, kapitel 4.5.5.

³ 179-3,b4. Af ”kk”.

⁴ 179-3,b7-9.

”Mødet var indkaldt, understregede Brixtofte, for at komme de ‘vilde historier om mit forbrug til livs’.

- Jeg går skam ind for kritik. Men det er et hårdt og rimelig dårligt lønnet job at være professionel politiker. Derfor skal der også være plads til, at vi tager os en god middag i ny og næ efter en lang dag med mange møder. Men der har været for dyre regninger, ganske enkelt, og det problem må vi til livs.

Derefter gik borgmesteren over til at gennemgå sin opgørelse. En opgørelse det tilsyneladende påviste, at han personligt var en af de helt billige, mens to af hans politiske modstandere, kommunisten Bent Jensen, og den konservative P. E. Gustafsson, lå helt i top.”

Tôrûn Ellingsgaard & Jaku-Lina Elbøl Nielsen har i bogen ”Brixtofte - Spillet om magten” (2002) side 76-77 og side 83-84 beskrevet forløbet ud fra presseomtalen. Det hedder side 84:¹

”... Trods ihærdige forsøg på at lukke sagen om den overophedede repræsentationskonto, lykkedes det ikke helt for Peter Brixtofte. Hans forsøg på at tørre overskridelsen af på sine politiske modstandere gjorde, at oppositionen - anført af Socialdemokratiets Hans Carl Nielsen og SF’s Helene Lund - bad om aktindsigt i de mange bilag og kvitteringer, der var skyld i, at repræsentationskontoen var svulmet op. I løbet af foråret gennemgik de hver eneste regning og endte med at beskyldte Peter Brixtofte for at have forfalsket en af regningerne.

De mente at vide, at en vis person, som stod anført på en regning for et arrangement med bespisning, slet ikke havde deltaget i det på gældende arrangement. Det var en alvorlig sag for Brixtofte at blive beskyldt for at have forfalsket bilag, men han kunne bevise, at de havde taget fejl. Hans Carl Nielsen og Helene Lund havde ganske enkelt læst forkert på kvitteringen, og Peter krævede omgående, at de trak deres beskyldning tilbage - ellers ville han anklage dem for injurier. Brixtoftes modbevis i sagen fik dem til at trække beskyldningen om det forfalskede bilag tilbage, og derefter droppede Peter Brixtofte retssagen mod dem.”

Kommissionen har undersøgt dette forløb, jf. afsnit 17.4.1.²

Farum Kommune har i forløbet navnlig henvist til stor besøgsaktivitet i kommunen og kommunens internationale engagement, herunder i Bertelsmann-samarbejdet Cities of Tomorrow, hvilket der har været politisk enighed om, og som efter kommunens opfattelse gør en sammenligning med andre kommuner vanskelig/uden relevans.

¹ 65-3,fl,78-79 og 86

² Kommissionen har herved været opmærksom på, at en af bevæggrundene til at udstrække undersøgelsesperioden helt tilbage til 1. januar 1990 kan have været et ønske om medinddragelse af ”bilagsfesten” set i forhold til den videre udvikling vedrørende rejser og repræsentation.

Også disse rejser og besøg gav anledning til megen medieomtale. Erhvervs Posten - Euro Computer skrev i august 2000 "Farum-modellen trækker" med underrubrik "Farum Kommune oplever et sandt besøgs-boom og stigende interesse fra hele verden for den såkaldte Farum-model":¹

"Indenfor det seneste år har 15.000 gæster fra nær og fjern ønsket at se og høre nærmere om, hvordan Farum samarbejder med private virksomheder om at få udført kommunalt ansvarlige opgaver.

Ud af de 15.000 gæster kom alene 5.000 fra Japan, mens hovedvægten på de resterende ligger på Sverige og Norge. Men der var også gæster fra bl.a. Rusland og Baltikum, Holland og Tyskland, USA og Kina. Så man kan vist roligt sige, at Farum nu er kommet på verdenskortet. Et forsigtigt gæt fra Farum lyder på, at man i løbet af de næste 10 til 15 år i de skandinaviske lande vil opleve hovedparten af kommunerne mere eller mindre som Farum har udliciteret en række opgaver til private virksomheder.

..."

Dagbladet B.T., der rejste Farum-sagen i medierne med omtale af repræsentationsudgifter, bragte den 27. juni 2002 en sammenligning af Farum Kommunes udgifter til rejser og repræsentation med landets øvrige kommuner efter indhentning af officielle regnskabstal for alle landets kommuner for året 2000. Sammenligningen viste, at Farum Kommune med et forbrug på 4,1 mio. kr. og et indbyggertal på 18.746 havde et forbrug svarende til 219 kr. pr. indbygger, hvilket lå langt over alle andre kommuner. De næstfølgende ti kommuner havde udgifter fra 67 til 56 kr. pr. indbygger.²

På baggrund af de nævnte regnskabs- og indbyggertal for 2000 kan til sammenligning af Farum Kommunes repræsentationsudgifter opstilles en tabel over kommuner i 2000 med mellem 15.000 og 19.999 indbyggere, samt en tabel med sammenligning af nabokommunernes repræsentationsudgifter.

¹ 358-11,b12. Af Palle Aarøe. Herefter omtales i artiklen "sale-and-lease-back", herunder kassebeholdning på 1,1 mia. kr., svar indenfor 48 timer på erhvervslivets henvendelser og 48 timers jobgaranti.

² 148-3,b1-16. www.bt.dk. I oversigten i B.T. er landets kommuner efter repræsentationsudgifter pr. indbygger i 2000 inddelt i fire grupper: Under 10 kr., 10 - 24 kr., 25-34 kr. og over 35 kr. For hver kommune er indbyggertallet angivet. I 2001 steg Farum Kommunes officielle repræsentationsudgifter til knap 8,1 mio. kr. Med samme opgørelsesmåde og indbyggertal på 18.867 pr. 1. januar 2002 svarer det til 429 kr. pr. indbygger.

Repræsentationsudgifter i år 2000			
i kommuner med mellem 15.000 og 19.999 indbyggere			
Kommune	Indbyggertal	Udgift total kr.	Forbrug pr. indbygger kr.
Farum	18746	4.100.000	219
Varde	19977	889.000	45
Fredensborg-Humblebæk	19461	693.719	36
Dronninglund	15160	456.563	30
Ribe	18112	514.900	28
Lemvig	18823	501.286	27
Helsingø	18689	447.500	24
Middelfart	19705	457.044	23
Frederikssund	17859	414.112	23
Vojens	16778	372.800	22
Nakskov	15486	334.000	22
Rønne	15018	290.000	19
Grindsted	17386	320.000	18
Nyborg	18765	314.811	17
Juelsminde	15084	237.044	16
Vejen	16557	194.800	12
Struer	19233	219.808	11
Grenå	18914	184.022	9
Værløse	17924	153.019	9
Hedensted	16159	110.000	7
Solrød	19998	43.117	2

Kilde: (BT 27/6-2002) 148-3

Repræsentationsudgifter i år 2000			
Farum og nabokommuner			
Kommune	Indbyggertal	Udgift total kr.	Forbrug pr. indbygger kr.
Farum	18746	4.100.000	219
Allerød	22943	347.456	15
Stenløse	12951	148.624	11
Birkerød	21186	183.921	9
Værløse	17924	153.019	9
Søllerød	31362	115.000	4

Særligt om efterforløbet skrev Farum Avis den 5. august 2003 ”Skarp kritik af byrådet i fortløbig rapport” med underrubrik ”De uvildige undersøgere kritiserer byrådet for først nu at sætte en undersøgelse i værk om de ulovligt afholdte udgifter. Ligeledes kritiseres det, at byrådet har godkendt regnskaberne uden at tage stilling til de voldsomme overskridelser af bevillingerne”.¹

¹ 254-80,f4,b227-230. Af René Espersen.

17.3. Den retlige ramme

Under emnet i dette kapitel falder spørgsmål om den retlige ramme dels for en kommunes afholdelse af udgifter til rejser- og repræsentation, dels for byrådets pligt til at undersøge og gennemføre tilbagebetalings- og erstatningskrav for udgifter, der måtte være afholdt i strid med gældende ret.

En kommune kan således efter kommunalfuldmagten afholde udgifter til rejser- og repræsentation til lovlige kommunale formål og i øvrigt efter styrelseslovens bestemmelser om bevilning og regnskabsaflæggelse. I forbindelse med regnskabsaflæggelse gælder bl.a., at der ved attestation og anvisning af bilag for repræsentationsudgifter skal påføres formål og deltagere, jf. nærmere nedenfor.

Der kan således ikke afholdes udgifter til kommunen uvedkommende formål, herunder til udgifter, der må anses for private, ligesom kommunen har pligt til at handle økonomisk forsvarligt.

I den uvildige undersøgelse, jf. afsnit 17.5.1.1., er det vedrørende repræsentation beskrevet således:¹

”Det er ... almindelig antaget, at en kommune er berettiget til i passende omfang og under overholdelse af de regler og retningslinier der konkret er vedtaget i kommunen at anvende kommunens midler til repræsentation. Dette må betyde, at en kommune er berettiget til at anvende midler på repræsentation, hvis (a) der foreligger et kommunalt formål og hvis (b) repræsentationen i øvrigt sker på økonomisk forsvarlig vis.

I det omfang et bilag angiver repræsentationens formål og omfang, herunder navngiver de enkelte deltagere, må der som udgangspunkt opstilles en forordningsregel om, at der er tale om en legitim kommunal udgift.”

Efter økonomiudvalgets protokol for møde den 29. november 2005 (pkt. 246) blev der af den uvildige undersøgelse og kommunen anvendt følgende overordnede kategorier:²

”Restaurationsudgifter, der har givet anledning til at betvivle et kommunalt formål, og hvor Farum Kommune vil kunne rejse krav om tilbagebetaling af hele udgiften hos den, der har afholdt udgiften.

¹ 188-4,f1,b127

² 586-31,f1,b2-3

Restaurationsregninger med et eksternt formål, dvs. med deltagelse af personer udenfor Farum Kommune, der nok har haft et kommunalt formål, men hvor udgiftsniveauet forekommer økonomisk uforsvarligt, kuvertpriser på over 1000,- kr. og hvor Farum Kommune efter omstændighederne vil kunne rejse erstatningskrav.

Restaurationsregninger med internt formål, dvs. med deltagelse af udelukkende eller primært byrådsmedlemmer og ansatte i kommunen, der nok har haft et kommunalt formål, men hvor udgiftsniveauet forekommer økonomisk uforsvarligt, kuvertpriser på over 500,- kr., og hvor Farum Kommune efter omstændighederne vil kunne rejse erstatningskrav.

Kuvertpriserne på 1000,- og 500,- kr. er fastsat efter et skøn fra den uvildige undersøgelse, da der ikke tidligere i Farum Kommune er givet retningslinier for udgiftsniveau ved afholdelse af de her omhandlede kategorier af restaurationsbesøg.”

Under kommunens gennemgang af sagerne er efter konstatering af et kommunalt formål anvendt formuleringer som¹

”rejsens udgiftsniveau ... har været på et økonomisk rimeligt og forsvarligt niveau.”

Tilsynsrådet afgav den 11. august 2003 en omfattende vejledende udtalelse om mulige tilbagebetalings- og erstatningskrav og om byrådets pligt til at undersøge og gennemføre sådanne krav. Det hedder herunder:²

”2. Retlig vurdering

Kommunalbestyrelsen er i sin administration af kommunens økonomi underlagt grundsætningen om økonomisk forsvarlighed.

De beslutninger, som kommunalbestyrelsen træffer, omsættes til dispositioner over kommunens ressourcer. Det forudsætter en forstandig og ansvarsbevist forretningsførelse, så kommunens ressourcer ikke udsættes for unødige tab. Kommunalbestyrelsen skal derfor administrere forretningsmæssigt forsvarligt efter almindelig skik.

Såfremt en kommunalbestyrelse lader et krav forælde, uden at kravet er rejst eller det nærmere er undersøgt, hvorvidt kravet kunne være gjort gældende, handler kommunalbestyrelsen økonomisk uforsvarligt.

¹ 256-74,f1,b18

² 254-80,f3,b22-36. Hele udtalelsen er medtaget i beretningens bilag 3.

Tilsidesættes pligten til at handle økonomisk forsvarligt, vil de medlemmer, der har medvirket dertil, kunne pådrage sig et personligt erstatningsansvar, jf. styrelseslovens § 61, stk. 3.

Der henvises til Garde og Revsbech, Kommunalret, 2002, side 31f., Preisler og le Maire, Lov om kommunernes styrelse med kommentarer, 2000, side 230 og Har-der, Kommunalt selvstyre og statsligt tilsyn, 1994, side 182.

Bekendtgørelse nr. 629 af 29. juni 2001 af lov om kommunernes styrelse indehol-der følgende:

“§ 61, stk. 2. Undlader kommunalbestyrelsen at udføre en foranstaltning, som den efter lovgivningen har pligt til at udføre, kan tilsynsmyndigheden pålægge de medlemmer af kommunalbestyrelsen, som er ansvarlige for undladelsen, tvangs-bøder.

Stk. 3. Tilsynsmyndigheden kan anlægge erstatningssag mod et kommunal-bestyrelsesmedlem, som er ansvarlig for, at kommunen er påført et tab.

...

Stk. 5. Et medlem kan ikke unddrage sig ansvar ved at undlade at stemme.

...

Stk. 7. Tilsynsrådenes afgørelser efter stk. 1 kan af kommunalbestyrelsen ankes til indenrigsministeren. Tilsynsrådenes afgørelser efter stk. 2, 3 og 4 kan af de på-gældende medlemmer af kommunalbestyrelsen ankes til indenrigsministeren.

§ 63. Kommunalbestyrelsen og tilsynsrådet skal tilvejebringe og meddele ved-kommende minister de oplysninger, som denne måtte forlange om forhold hen-holdsvis i kommunen og inden for tilsynsrådets virkeområde.”

Af Betænkning nr. 1395, Statens tilsyn med kommunerne, 2000, side 110 fremgår følgende om styrelseslovens § 63:

“Bestemmelsen indebærer, at kommunalbestyrelsen efter anmodning - ud over at videregive alle oplysninger, den i forvejen er i besiddelse af - er forpligtet til at tilvejebringe, indsamle og bearbejde oplysninger. Ordet “oplysninger” antages endvidere, at omfatte en udtalelse fra kommunen om dens vurdering af sagen. Forpligtelsen til at afgive oplysninger er ubetinget - kun begrænset af, at anmod-ningen selvsagt skal være saglig.”

...

Af forarbejderne til partistøtteloven, FT 1986-87 (1. saml.), fremgår følgende:

“Med lovforslaget gives der amtskommuner og kommuner en lovbestemt ret og pligt til i nærmere bestemt omfang at yde tilskud til politiske partier og andre poli-tiske aktiviteter. Herudover opretholdes den hidtil gældende retstilstand, hvorefter

¹ Herefter citeres styrelseslovens § 11, stk. 1, og § 31, stk. 1 og 2, samt forvaltningslovens § 3, stk. 1.

det ikke kan anses for en lovlig kommunal opgave at yde støtte til politiske aktiviteter.”

Med støtte i forarbejderne til partistøtteleven antages det generelt i den kommunalretlige litteratur, at det ikke er lovligt for en kommune at yde direkte eller indirekte støtte til politiske partier, medmindre støtten er lovhjemlet.

Der henvises til bl.a. Garde og Revsbech, Kommunalret, 2002, side 18 og Erik Harder, Dansk Kommunalforvaltning III Kommunalt selvstyre og statsligt tilsyn, 1994.”

Om de retlige spørgsmål henvises i øvrigt navnlig til de nedenfor i afsnit 17.10.3. medtagne uddrag af domsbegrundelsen i Østre Landsrets dom af 6. oktober 2009. Som det fremgår af dommen var en kuvertpris på 1.000 kroner ikke en absolut grænse for repræsentationsudgifter, idet der både kunne være situationer, hvor en kuvertpris på 1.000 kr. er for høj, f.eks. ved interne arrangementer, og særlige situationer hvor man kan acceptere en højere kuvertpris.

17.4. Rejse- og repræsentationsudgifter 1990-1997

Kommissionens gennemgang af rejse- og repræsentationsudgifter er sket med hovedvægt på perioden 1998-2001. For undersøgelse af denne periode er der allerede anvendt betydelige ressourcer af henholdsvis kommunen og af kommunen antagen bistand, tilsynsmyndigheder og i den strafferetlige forfølgning, jf. afsnit 17.1. Ud fra en overvejelse om væsentlighed har kommissionen som udgangspunkt alene foretaget en summarisk gennemgang af det bilagsmateriale, der ligger bag regnskabsposterne vedrørende konti for rejser og repræsentation i perioden 1990-1997, jf. afsnit 17.4.2. Kommissionen har koncentreret sig om forløbet omkring den såkaldte ”bilagsfest” i 1990 og de beslutninger, den gav anledning til vedrørende regelsæt for møder, rejser og repræsentation, jf. afsnit 17.4.1.

17.4.1. ”Bilagsfesten” i 1990

Som refereret i afsnit 17.2. omtalte medierne i begyndelsen af 1990 kommunens udgifter til repræsentation.¹

¹ Udgifterne er afholdt i 1988, dvs. før undersøgelsesperioden, hvorfor den faktiske udgiftsafholdelse kun inddrages summarisk, jf. kommissoriets punkt 1.3.

17.4.1.1. Kommunernes Revision inddrages

Det fremgår af Kommunernes Revisions interne arbejdsrapporter, at KR i begyndelsen af 1990 blev kontaktet af Peter Brixtofte, og at der blev afholdt et møde hjemme hos Peter Brixtofte privat, hvor man bl.a. drøftede repræsentationsbilag og taxaregninger.

Den 21. februar 1990 noterede revisor Henrik Nevado (HN) følgende i arbejdsrapporterne:¹

”Henvendelse fra Borgmesteren

Peter Brixtofte ringede og bad om et møde.

Baggrunden er, at han overvejer at afholde pressemøde og her offentliggøre alle repræsentations- og taxa-bilag. Årsagen hertil er den hetz som Ekstra-Bladet har kørt imod ham i de seneste dage.

Økonomichefen har fundet alle bilagene frem, og de ligger nu hos PB. Han vil gerne gennemgå disse med os forinden offentliggørelse.

PB oplyste samtidig, at E.B. har to journalister fuldtids på ham, hvorfor han ønsker yderste diskretion samt at mødet holdes hjemme hos ham privat.

Jeg har ønsket at drøfte sagen med POES ...²

POES kontaktede straks Gamborg³ og forelagde sagen.

Gamborg har hertil udtalt:

- at møde, der ønskes afholdt af en Borgmester, kommer vi til.
- at Borgmesteren kan bestemme stedet (POES var betænkelig ved at holde mødet privat)
- at der ikke må ændres på bilagene nu - de manglende oplysninger om deltagere og anledning bør ikke påføres efterfølgende. Man må henholde sig til, at oplysningerne vil kunne fremskaffes andetsteds (eks. kalender/lommebog). Man må leve med en eventuel kritik, hvis de gamle bilag ikke er gode nok.

Det forekommer i øvrigt andre steder, at man ikke ønsker, at rep. bilag med oplysninger cirkulerer i huset, hvorfor oplysningerne er låst nede, men er tilgængelige ved henvendelse til rette sted (f.eks. kom. dir.)

I øvrigt er reglerne de samme, som gælder for private virksomheder.

¹ 292-2,b1-2

² POES (=Poul Erik Sørensen) var chef for KR's Helsingør-kontor og dermed for revisionen vedrørende Farum Kommune.

³ Knud E. Gamborg var på daværende tidspunkt direktør for KR.

... det blev aftalt, at POES og jeg kommer til møde hos ham på Fredtoftevej 4 i morgen kl. 10.00.

PB ønsker at tale om

- repræsentation
- taxaregninger
- nærmere baggrund for kloakfonden og vores bemærkning.”

Det hedder videre om det afholdte møde:¹

”Møde hos Borgmester Peter Brixtofte, privat torsdag den 22. februar 1990 kl 10-12.

Deltagere: Borgmesteren
Kommunaldirektør Bente Abildstrøm
Økonomichef Hans Jørgen Brink
Planlægnings- og informationschef Niels Erik Olsen

Fra KR: POES og HN

Baggrund: Ønske fra borgmesteren med baggrund i den verserende presse-kampagne, bl.a. om repræsentationsudgifter.

Borgmesteren indledte med, at han var glad for, at vi kunne komme med så kort varsel.

Han havde i forvejen gennemgået alle repræsentationsbilagene (incl. fortæring ved møder) og havde herved konstateret, at nogle andre medlemmer af byrådet havde nogle store forbrug, som han ikke havde del i.

Bl.a. var der en regning vedr. socialudvalget for en tur til møde i Ålborg, hvor 7 deltagere ikke havde holdt sig tilbage. Han havde beregnet, at de i gennemsnit den ene dag havde fået mellem 20 og 25 genstande hver - på kommunens regning.

Samtidig havde Brixtofte, med baggrund i sin lommebog, påført sine egne bilag oplysninger om formål og deltagere. Han havde taget til efterretning, hvad jeg havde sagt til ham i går i telefonen, men syntes, at oplysningerne skulle på bilagene. Han ville ikke lægge skjul på, at oplysningerne først var påført nu, hvor sagen er rejst, ud fra de oplysninger han havde i sin kalender. Der var dog 3 møder, som han ikke ...²

I øvrigt tog han vores idé til sig om, at man i de tilfælde hvor man ikke ønsker, at oplysninger om formål og deltagere skulle cirkulere ved bilagene, ville kunne etablere en ordning, hvor oplysningerne kunne fås hos enten økonomichefen eller kommunaldirektøren.

¹ 292-2,b3-4

² Ufuldstændig fotokopi af KR's arbejds papirer.

Vi gav i øvrigt bgm. en kopi af den side i ligningsvejledningen, der beskriver kravene vedr. rep.udg. i private virksomheder, som er lig de, som gælder i kommunen.¹

Ekstra-Bladet har skriftligt fremsat anmodning om at se samtlige repræsentationsbilag for 1988 for 1989 med henvisning til Lov om offentlighed i forvaltningen.

Bgm. har talt med Indenrigsministeren herom. Thor Petersen har, efter at have konfereret med Justitsministeriet meddelt Brixtofte, at det er hans opfattelse, at et sådant ønske for at skulle efterkommes skal være konkret. Det vil sige, at anmodningen skal præcisere hvilke eksakte møder, der er tale om. Rep. kontoen under et er ikke en sag.²

Brixtofte, der ønsker at gøre det så besværligt for EB som muligt, vil henholde sig hertil, og ikke fremlægge alle bilagene. (han har formodentlig skiftet mening i går aftes, hvor hele Venstres byrådsgruppe har været samlet til møde om sagen. I går, da jeg talte med ham ville han fremlægge bilagene.). Det blev herefter diskuteret, om journalisterne i givet fald kunne kræve fotokopier af bilagene. Det var Bente Abildstrøms opfattelse (hun er cand. jur.) at det kunne de formodentlig, (de skal betale herfor).

Brixtofte har tilsyneladende besluttet sig for, at medtage alle bilagene til byrådsmødet på onsdag.

Her vil han lukke dørene, og derefter fremlægge bilag og sine statistikker på hvad de forskellige medlemmer har fortæret (og drukket).

Herefter vil han kræve enten fuldstændig opbakning på, at disse oplysninger ikke fremlægges/eller lækkes til pressen. Alternativt vil alt blive fremlagt. "vil de have krig på disse bilag, kan de godt få det"

Herefter talte vi om taxa-bilag. De enkelte taxabonner forelå ikke, alene en opgørelse over forbrug hvor bgm's forbrug lå i størrelsesordenen 15-20.000 kr. pr. år. Bgm. fortalte, at han kun kørte i kommunens tjeneste på disse bonner, men at han måtte erkende, at det ikke i alle tilfælde fremgik heraf, hvorfor, hvortil, kørslen var. Han mente at måtte have et vis råderum. I øvrigt var det jo stadig meget billige, end hvis han som visse andre borgmestre skulle have tjenestebil.³

Til slut talte vi om Kloakfonden ..."

¹ Ligningsvejledning 1988, Statsskattedirektoratet, side 748:"Dokumentation. Det må normalt kræves, at et bilag for repræsentationsudgifter er dateret og angiver udstederen samt (når dette er sædvanligt) tillige modtageren, at det af bilaget fremgår, hvilke ydelser det vedrører, og endelig, at det (når dette er sædvanligt) er forsynet med kvitteringspåtegning (kasseapparatstempling). Specielt med hensyn til restaurationsbilag som dokumentation for repræsentationsudgifter bør yderligere fordres, at det på bilaget er noteret, hvem der har deltaget i sammenkomsten og årsagen til denne." (128-8,b3).

² Se om dette emne bind 12, kapitel 20.

³ Se afsnit 17.12. om den såkaldte "borgmesterbil".

17.4.1.2. Borgmesterens redegørelse af 27. februar 1990

Efter avisomtalen udsendte Peter Brixtofte den 27. februar 1990 en redegørelse om byrådets udgifter til møder mv. ledsaget af en række bilag. Det fremgår af redegørelsen bl.a.:¹

”Redegørelse for byrådets udgifter til møder m.v.

På baggrund af den seneste tids debat og avisskriveri om byrådets - og mit - forbrug af penge til møder o. lign. ønsker jeg at give følgende redegørelse for sagen:

1. Retningslinier for byrådets møder, rejser, repræsentation og uddannelse

Økonomiudvalget 4. februar 1986 - indskrænkning.

Straks efter min tiltrædelse som borgmester i 1986 forelagde jeg et forslag om ændrede retningslinier for byrådets møder, rejser, repræsentation og uddannelse for økonomiudvalget. Forslaget indebar følgende indskrænkninger i forhold til tidligere praksis:

- udvalgene kunne anvende 75 kr. til spising pr. møde pr. deltager
- økonomiudvalgets tilladelse skulle indhentes når udvalgskonferencer, studierejser o. lign. foregik uden for kommunen med overnatning
- hvert byrådsmedlem kunne deltage i 1 kursus pr. regnskabsår. Nyvalgte byrådsmedlemmer kunne dog deltage i 2 kurser i 1986.

Økonomiudvalget tiltrådte dette forslag på sit møde den 4. februar 1986 med den ændring, at der åbnedes mulighed for at søge økonomiudvalget tilladelse til at deltage i flere end et (to) kurser og at alle byrådsmedlemmer frit kunne deltage i Kommuneforeningens årsmøde (uden betalt middag). Eric Christensen og Bent Jensen fandt ikke, at der burde fastsættes begrænsninger m.h.t. deltagelse i landsforeningens delegeretmøder i Aalborg. (Økonomiudvalget vedtog at dets medlemmer eller stedfortrædere for disse kunne deltage i delegeretmødet).

Økonomiudvalget 2. december 1986 - udvidelse.

På økonomiudvalgets møde den 2. december 1986 ønskede P. E. Gustafsson drøftet, om Farum Kommune fortsat skulle anvende de hidtidige regler om rejsegodtgørelse eller Kommunernes Landsforening (KL)'s vejledende retningslinier.

Økonomiudvalget vedtog:

- at anvende KL'S retningslinier, der er dyrere for kommunen
- at ophæve begrænsningerne m.h.t. godtgørelse af individuel transport (bil-kørsel)
- at ophæve begrænsningerne m.h.t. folkevalgtes deltagelse i kurser

¹ 853-4,b99-140

Der vedlægges til orientering kopi af regler gældende indtil 2. december 1986 (bilag 1) og efter denne dato (bilag 2).

Byrådsmøde 9. december 1987 - tillægsbevilling - forvaltningen anmodes om at udarbejde forslag til nye retningslinier.

På byrådsmødet den 9. december 1987 søgte forvaltningen om en tillægsbevilling på 150.000 kr. til byrådets møder, rejser og repræsentation. Dette blev godkendt, idet byrådet samtidig anmodede forvaltningen om at udarbejde forslag til nye regler om møder, rejser og repræsentation.

Økonomiudvalg 12. januar 1988 - forslag om indskrænkning, afvist

Forvaltningen udarbejdede et forslag til økonomiudvalgsmødet den 12. januar 1988. Forslaget (der vedlægges som bilag 3) indebar bl.a., at udgifter til fortæring som udgangspunkt ikke betaltes af kommunen efter regning, men med faste beløb. Økonomiudvalget ønskede ikke at tage stilling til forslaget på daværende tidspunkt.

Økonomiudvalget 31. maj 1988 - forslag om indskrænkning, delvis afvist

I maj måned 1988 kunne det konstateres, at der formentlig ville blive behov for en tillægsbevilling på ca. 200.000 kr. til byrådets møder, rejser og repræsentation. Forvaltningen forelagde derfor atter et forslag til ændrede regler om rejsediæter (bilag 4) på økonomiudvalgsmødet den 31. maj 1988 og borgmesteren foreslog, at forslag fra de stående udvalg om deltagelse i studieture/besigtigelsesture for fremtiden skulle godkendes af økonomiudvalget, idet sådanne forslag altid skulle ledsages af budget for de respektive ture.

Økonomiudvalget afviste forslaget om ændrede diætregler, men vedtog, at et udvalg, der ønsker at arrangere studieture m.v. udarbejder budget, som forelægges for økonomiudvalget. Budgetter på under 5.000 kr. skal dog ikke forelægges. Der aflægges efterfølgende regnskab for økonomiudvalget.

Borgmesterens ønske om et fast beløb i diæt pr. rejsedeltager i stedet for godtgørelse efter regning skyldtes nogle særdeles store regninger fra visse arrangementer. Medens diættaksten pr. dag udgjorde ca. 220 kr. var der f. eks i 1987 en regning fra KL'S delegeremøde i Aalborg hvor en enkelt middag kostede 730 kr. pr. deltager. Dertil kommer bl.a. værtshus- og natklubregninger fra samme aften.

Der er i dag endnu flere argumenter for at gennemføre borgmesterens forslag efter det er konstateret, at en studietur til Brussel for 5 socialudvalgsmedlemmer og en embedsmand i alt kar kostet 75.000 kr. (6 deltagere i 6 dage) og at en tur til Holland har kostet 62.000 kr. (8 deltagere i 4 dage).

2. Hvor mange penge brugte byrådet så i 1988 ?

...¹

3. Forespørgsel fra Eric Christensen - og svar

...²

4. Hvad var skyld i dette merforbrug i forhold til budgettet ?

Hovedårsagerne til merforbruget vedrørende møder, rejser og repræsentation i 1988 er følgende:

a. Personalefødselsdage, jubilæer m.v.

...

b. Interne møder

...

c. Externe møder samt transportudgifter

...

5. Borgmesterens forbrug i 1988

...³

6. Byrådets rejseudgifter m.m. for årene 1986-1989, fordelt på byrådsmedlemmer

Da der har været rejst spørgsmål om borgmesterens personlige forbrug på rejse og repræsentationskontoen, er det nærliggende også at se på de øvrige byrådsmedlemmers del af disse udgifter. Der er derfor udarbejdet en oversigt over hele byrådets rejseudgifter m.m. for årene 1986-1989 fordelt på de enkelte byrådsmedlemmer. Oversigten vedlægges som bilag 9.⁴

Herudover deltager byrådsmedlemmerne i byrådets og udvalgenes bespisninger m.v. Disse tal er ikke medregnet.

7. Rådhusindvielsen

...

8. Forslag til fremtidige regler

¹ Regnskabet for 1988 viste et forbrug på 829.704 kr., heraf et merforbrug på 134.704 kr. efter budget og to til-lægsbevillinger.

² Om årsager til merforbrug.

³ Det hedder bl.a.: "For så vidt angår repræsentation kan det nævnes, at Kommunernes Revisionsafdeling ikke har haft nogen bemærkninger til forbruget, som i øvrigt ligger ca. 5.000 kr. under budgettet. Der har været be-spisning på restauranter 35 gange med i alt 176 deltagere hvilket giver en gennemsnitspris pr. deltager på 240 kr."

⁴ Bilaget indeholder en oversigt over forbrug pr. byrådsmedlem med bagvedliggende specifikation. Oversigten blev optrykt i Ekstra Bladet den 28. februar 1990.

Med henblik på, at der ikke skal forekomme budgetoverskridelser for fremtiden forelægges vedlagte "Forslag til fordeling og retningslinier for udgifter til møder, rejser og repræsentation (bilag 10).¹ Forslaget vil blive fremsat på økonomiudvalgsrådet den 26. marts 1990.

Endvidere vil borgmesteren foreslå byrådet, at Kommunernes Revisionsafdeling med virkning fra og med regnskabsåret 1990 foretager en forvaltningsrevision (kritisk revision) af hele regnskabet i stedet for den nuværende - for en kommune normale - finansielle revision, jfr. skrivelse fra Kommunernes Revisionsafdeling af 22.11.1988 (bilag 11)."

17.4.1.3. Oppositionens krav om bilagsgennemgang

I et fælles brev af 1. marts 1990 til borgmesteren underskrevet af Hans Carl Nielsen og Hele-
ne Lund på vegne af den socialdemokratiske byrådsgruppe og SF's byrådsgruppe hedder det:²

"Den 27. februar 1990 kl. 11.00 holdt du et indbudt pressemøde, hvor du fremlagde en såkaldt redegørelse for byrådets udgifter til møder m.v.

Som bilag 9 til redegørelsen har du offentliggjort en oversigt over byrådsmedlemmernes rejseudgifter i perioden 1986-1989. Med angivelse af datoer, formål, omkostninger, mødediæter og samlede udgifter er hvert enkelt byrådsmedlems personlige forhold detaljeret oplyst for offentligheden.

Vi har intet imod, at offentligheden får kendskab til disse ting. Tværtimod ønsker vi i modsætning til dig, at offentligheden får fuldt kendskab til forholdene og ikke kun til det, du personligt udvælger til offentliggørelse.

Vi har til gengæld noget imod, at du offentliggør disse personlige oplysninger, uden at de berørte byrådsmedlemmer har haft mulighed for at se materialet igennem og rette fejl i de oplysninger, du har hæftet på os. Allerede flere dage før pressemødet har du endda givet folkebladet oplysningerne med henblik på offentliggørelse samme dag som pressemødet fandt sted.

Du har altså helt bevidst holdt oplysningerne tilbage for os, hvorved du har forhindret os i at rette fejl i dem. For dig var det åbenbart afgørende, at pressen fik oplysningerne først, så vi var forhindret i at kommentere din såkaldte redegørelse på grundlag af en gennemlæsning af den.

I folkebladet er du citeret for at sige bl.a. følgende: "Derfor lægger jeg alle bilag på bordet, ikke bare for Ekstrabladet, men for den samlede presse."

Vi har nu ved gennemlæsning af din såkaldte redegørelse konstateret, at dette langt fra er rigtigt. Du har ikke lagt alle bilag på bordet. Du har heller ikke lagt al-

¹ Se afsnit 17.4.1.4.

² 853-4,b2-3

le oplysninger på bordet. Derimod har du lavet en hit-liste over navngivne byrådsmedlemmer, som du har givet til pressen, førend vi selv har fået den. Du har samtidig forsøgt at give pressen og offentligheden det indtryk, at du selv har haft et meget beskedent forbrug i forhold til navngivne byrådsmedlemmer.

Du har bestemt, hvilket materiale fra kontoen "møder, rejser og repræsentation", der skulle tages frem og præsenteres for offentligheden. Du har endda også blandet en anden konto ind i din opgørelse for at stille dig selv i et bedre lys. Du har endvidere blandet rene uddannelsesudgifter og rejseudgifter til møder sammen med "kniv- og gaffeludgifter".

Vi finder din fremgangsmåde stærkt kritisabel og uacceptabel. Vi vil ikke finde os i, at du misbruger din stilling som øverste chef for den kommunale forvaltning til at udvælge netop det bilagsmateriale, der passer til dit personlige, politiske formål, og holder resten tilbage for os og for offentligheden.

Efter dette skridt fra din side forlanger vi at få adgang til samtlige bilag indenfor hovedkontoen "møder, rejser og repræsentation", så vi kan foretage vores egen gennemgang og vurdering af bilagsmateriale. I første omgang vil vi lade os nøje med bilagsmateriale for de seneste to år - 1988 og 1989. Men vi forbeholder os ret til en tilsvarende gennemgang af årene 1986 og 1987.

Vi forbeholder os ligeledes ret til at lade gennemgangen af bilagsmateriale være åben for pressen, så offentligheden kan få indblik i den fulde sandhed og ikke kun den del, du har udvalgt til dit personlige formål.

Da du har aflyst en byrådskonference i weekenden 17.-18. marts 1990, ønsker vi at bruge denne lørdag-søndag, som vi alligevel har reserveret til byrådsarbejde, til en første gennemgang af bilagsmateriale.

Vi beder dig om snarest og i god tid inden den 17.-18. marts at bekræfte overfor os, hvor på rådhuset materialet vil være fremlagt til vores gennemgang."

Peter Brixtofte svarede den 9. marts 1990, idet han ønskede oplyst med hvilken hjemmel, der ønskedes gennemgang af bilagene.¹ Den 10. marts 1990 svarede Hans Carl Nielsen og Helene Lund, at de som byrådsmedlemmer havde krav på at se bilagene straks, og de forlangte omgående svar.² Peter Brixtofte svarede den 10. marts 1990 med særlig henvisning til pressens adgang.³ Hans Carl Nielsen og Helene Lund fastholdt deres anmodning i brev af 11. marts

¹ 853-4,b5

² 853-4,b6-7. Det hedder i brevet bl.a.: "Som byrådsmedlemmer kan vi naturligvis benytte offentlighedsloven ligesom alle andre borgere. Men vi har derudover en videregående ret til indsigt, som omfatter alt eksisterende sagsmateriale. Retten hænger sammen med det principielle medansvar for den kommunale forvaltning. Byrådsmedlemmer har ret til at sætte sig ind i alt materiale, som ligger på en sag, herunder også udgiftsbilag. Borgmesteren har som øverste daglige leder af administrationen ansvaret for, at byrådets medlemmer får den sagsindsigt, vi har ret til." Se bind 3, kapitel 4 om byrådsmedlemmernes beføjelser.

³ 853-4,b8. Det hedder i brevet bl.a.: "Der er forskel på indholdet af den sagsindsigt, I har krav på som byrådsmedlemmer, og den sagsindsigt, I har ret til i følge loven om offentlighed i forvaltningen. Da I i Jeres brev for-

1990.¹ Den 12. marts 1990 indbød Peter Brixtofte det samlede byråd til en gennemgang af bilagene den 4. april 1990 i forbindelse med byrådsmødet. Han anførte, at pressen ikke kunne deltage i gennemgangen af bilagene, da der kunne være oplysninger af privat karakter, jf. offentlighedslovens § 12, stk. 1, nr. 1. Dernæst bad Peter Brixtofte om en fortegnelse over hvilke begivenheder, man ønskede bilag fra.² Brevet var vedlagt en festlig invitation, hvilket formentlig har været årsagen til, at byrådsmødet efterfølgende blev omtalt som ”bilagsfesten”:³

Efter yderligere korrespondance accepterede Hans Carl Nielsen og Helene Lund at deltage i mødet den 4. april 1990 under forudsætning af, at de i borgmesterens redegørelse af 27. februar 1990 under punkt 3 nævnte områders bilag blev fremlagt og med mulighed for uddybning, og at punktet som sidste punkt på dagsordenen blev behandlet for lukkede døre.⁴

beholder Jer ret til at gennemse bilagene sammen med pressen, er det derfor af afgørende betydning at få at vide, med hvilken hjemmel I ønsker sagsindsigt. Der er nemlig forskel på om I kommer alene, eller sammen med Ekstrabladet. Derfor skal I besvare det spørgsmål, inden vi kan gå videre.”

¹ 853-4,b9-10

² 853-4,b11-14. Det hedder herom: ”Af praktiske årsager (vi skal finde bilagene frem, de ligger udelukkende arkiveret i datoorden blandt alle andre bilag - herunder bilag i sociale- og skattesager, d.v.s. ikke samlet efter kontoplanen) ønsker vi fortegnelsen over jeres ønsker inden den 27. marts d.å.”

³ 853-4,b14

⁴ 853-4,b18-20

17.4.1.4. Behandling af nye regler og bilagsgennemgang

Økonomiudvalget behandlede den 26. marts 1990 (pkt. 51) forslag til nye regler for udgifter til rejser og repræsentation, jf. bilag 10 til borgmesterens redegørelse.¹ Det hedder i sagsfremstillingen:²

”Med henblik på, at der ikke skal forekomme budgetoverskridelser for fremtiden, fremlægger borgmesteren vedlagte forslag til fordeling og retningslinier for udgifter til møder, rejser og repræsentation.”

Økonomiudvalgets flertal anbefalede borgmesterens forslag. Hans Carl Nielsen fandt ikke sagen tilstrækkeligt oplyst og ønskede sagen indbragt for byrådet.

I byrådsmødet den 4. april 1990 (pkt. 69) godkendte et flertal forslaget.³

Byrådet behandlede herefter som sidste punkt på lukket dagsorden (pkt. 85) en første gennemgang af bilagene.⁴ Gennemgangen blev genoptaget på byrådsmødet den 9. maj 1990 (pkt. 103).⁵ I dette møde besluttede et flertal at anse sagen som afsluttet.⁶

17.4.1.5. Oppositionens redegørelse om bilagsgennemgang

Den 8. maj 1990 sendte Lis Jakobsen (A), Eric Christensen (F) og Hans Carl Nielsen (A) et brev vedlagt notat til borgmesteren om deres gennemgang af bilagsmaterialet efter byrådsmødet den 4. april 1990. Der blev givet udtryk for stærk forundring over, at der fortsat manglede oplysninger og specifikationer på repræsentationsbilag.⁷

Den 28. maj 1990 sendte Helene Lund (F) og Hans Carl Nielsen (A) på vegne af de to partiers byrådsgrupper breve til Kommunernes Revision, til pressen, til Peter Brixtofte og til byrådet

¹ 853-4,b136-138. Mødebilag 10 er medtaget i beretningens bilag 3.

² 305-1,f1,b71-72

³ 249-1,b331-32. Et mindretal (A og Lisbeth Jacobsen UP)) ønskede sagen udskudt til efter bilagsgennemgang på sidste dagsordenpunkt.

⁴ 853-41,f6,b821. Det hedder i sagsfremstillingen: ”I henhold til skrivelse af 14.3.90 fra borgmesteren til Helene Lund og Hans Carl Nielsen fremlægges alle de bilag, der har dannet grundlag for borgmesterens redegørelse af 27.2.90 for byrådets udgifter til mødet m.v. Herunder vil der bl.a. blive fremlagt regninger for alle bespisninger, som borgmesteren har stået for. - Der er ikke blevet fremsat specielle ønsker herudover.”

⁵ 853-41,f6,b775

⁶ Imod stemte 4 (F's byrådsgruppe, Hans Carl Nielsen (A) og Lis Jakobsen (A)), mens 2 undlod at stemme (Peter Madsen (A) og Lisbeth Jacobsen (UP)).

⁷ 853-4,b21-22

vedlagt en redegørelse for oppositionens gennemgang af bilag for repræsentationskontoen for 1988.¹

I meddelelsen til pressen hedder det:²

”SF’s og Socialdemokratiets byrådsgrupper har dags dato afgivet vedlagte “Redegørelse for gennemgang af bilag på Farum Kommunes repræsentationskonto for 1988” til Farum Byråd og borgmester Peter Brixtofte.

Ved gennemgang af bilag fra Farum Kommunes repræsentationskonto for 1988 har vi bl.a. konstateret,

- at bilagsmaterialet i stort omfang er behæftet med alvorlige mangler
- at der mangler dokumentation for anvendelsen af langt over halvdelen af indkøbene af vin og spiritus til gaveformål
- at Peter Brixtofte ikke havde lagt alle bilag frem i sin redegørelse af 27.2.1990 til pressen
- at det billede, borgmesteren tegnede af sig selv som en småforbruger i forhold til resten af byrådet, er forkert

Vi anbefaler

- Farum Byråd, Kommunernes Revisionsafdeling og borgmester Peter Brixtofte at overveje en kritisk revision af repræsentationskontoen for såvel 1988 som 1989
- borgmester Peter Brixtofte at redegøre for, hvordan mangler i bilagsmateriale og dokumentationsmateriale undgås i fremtiden.”

Selve redegørelsen på 15 sider munder ud i følgende:³

”ANBEFALINGER

Det har ikke været vores ærinde med vores bilagsgennemgang at søge dokumentation for, at borgmester Peter Brixtofte har haft et for stort forbrug på repræsentationskontoen. Det har heller ikke været vores ærinde at søge dokumentation for, at borgmesteren har haft et uberettiget forbrug.

Med de konstateringer, vi har kunnet gøre på baggrund af vores gennemgang af et antal bilag fra 1988, agter vi ikke at søge adgang til yderligere bilag fra 1988.

De alvorlige mangler, bilagsmaterialet i stort omfang er behæftet med, og manglen på dokumentation for anvendelsen af langt over halvdelen af indkøbene af vin

¹ 853-4,b24-41

² 853-4,b25

³ 853-4,b27-41

og spiritus til gaveformål, anser vi det ikke for vores opgave at søge berigtiget. Behovet for berigtigelse ligger helt hos borgmester Peter Brixtofte.

Ud over byrådet og pressen vil vores redegørelse blive tilsendt kommunernes Revisionsafdeling til orientering. Hvorvidt nogen af parterne vil foretage sig noget i anledning af redegørelsen, er helt op til dem selv.

Vi er således helt opmærksomme på, at Kommunernes Revisionsafdeling alene er ansvarlig for en finansiel revision af Farum kommunes regnskaber for 1988 og tilsvarende for 1989. Det er således først fra og med regnskabsåret 1990, at der vil blive foretaget en kritisk revision af kommunens regnskab.

Vi vil imidlertid anbefale parterne, herunder også borgmester Peter Brixtofte, at overveje, om der ikke burde foretages en kritisk revision af Farum kommunes repræsentationskonto for 1988 og 1989.

Vi vil endvidere anbefale borgmesteren snarest at fremlægge en redegørelse for, hvilke skridt der er taget for at mangler i bilagsmateriale og dokumentationsmateriale undgås i fremtiden, eller - hvis sådanne skridt ikke allerede er taget - hvilke borgmesteren agter at tage.”

Den 29. maj 1990 svarede Peter Brixtofte på redegørelsen med følgende brev til byrådet:¹

”Jeg har i dag modtaget vedlagte “redegørelse for gennemgang af bilag på Farum Kommunes repræsentationskonto for 1988” fra Helene Lund og Hans Carl Nielsen.

Redegørelsen giver mig anledning til følgende bemærkninger:

- 1) Bilagsmaterialet til repræsentationskontoen har i 1988 haft præcis samme form og specificationsgrad som i alle foregående år. Materialet har aldrig givet hverken Byrådet eller Revisionen anledning til bemærkninger.
- 2) Specielt mht restaurationsregninger har jeg selv for en sikkerheds skyld spurgt Kommunernes Revisionsafdeling, hvilken specificationsgrad der kræves. Revisionen har over for mig oplyst, at det normalt bør fremgå af vedkommende regnskabsbilag, hvem deltagerne i et restaurationsbesøg har været, men at det er tilstrækkeligt, hvis de samme oplysninger fremgår af min kalender. Af denne årsag har jeg opbevaret min kalender.
- 3) Angående et besøg på Regattapavillonen i Bagsværd den 25.11.1988 skriver Helene Lund og Hans Carl Nielsen: “På bilagsblanketten er deltagerne anført som PEG + Marg. V.A. Af regningen fremgår det, at der har været 4 deltagere. Tilfældigvis ved vi, at M.V.A. ikke deltog i denne spisning, og at de to andre deltagere foruden Venstreborgmesteren Peter Brixtofte og den konservative Viceborgmester var formanden for Venstres vælgerfore-

¹ 853-4,b42-44

ning i Farum, Gerd Jochimsen, og den daværende formand for den konservative vælgerforening. Vi konstaterer, at Kommunen har betalt for en privat sammenkomst, hvis formål er så hemmeligt, at deltager-navnene skal skjules”.

Dette er i Ekstra Bladet dd blevet til bl.a. følgende: “Oppositionen i Farum: Brixtofte forfalsker bilagene ... Som et af flere tilfælde, hvor oppositionen har fundet tydelige spor efter kemisk rens, nævner Hans Carl Nielsen og Helene Lund ... Med ansvaret solidt placeret på borgmester Brixtofte selv er der altså tale om ren og skær fusk med udgiftsbilag”.

Jeg vedlægger det pågældende regnskabsbilag med to underbilag. Enhver kan uden videre se, at der står: “Borgmesterfrokost (PEG m.fl. 4 delt.)”. Påstandene om, at jeg ved at bruge Margrethe Vitting Andersens navn skulle have forsøgt at skjule noget som helst, endsiige have gjort mig skyldig i bilags forfalskning, er altså helt og aldeles ved siden af.

Jeg må derfor forlange, at Helene Lund og Hans Carl Nielsen inden 24 timer dementerer deres påstande angående dette regnskabsbilag offentligt.”

Den 30. maj 1990 skrev Helene Lund og Hans Carl Nielsen:¹

”Vi konstaterer, at borgmester Peter Brixtofte har tilsendt os en kopi af et bilag vedr. frokost på Regattapavillonen den 25.11.88, hvor der på udgiftsbilaget står “PEG m.fl. 4 delt”.

Vi konstaterer, at de øvrige deltageres navne skal skjules. Vi konstaterer også, at oplysningen om deltagere bærer klart præg af at være påført senere.

I betragtning af at borgmesteren tilsyneladende bekræfter hele vores fremstilling med undtagelse af oplysningen om Marg.V.A., trækker vi gerne dette ene punkt tilbage, da det ikke spiller nogen rolle for redegørelsen.”

Frederiksborg Amts Avis skrev herefter den 31. maj 1990 på lederplads ”En slem fuser” og i en artikel, ”Brixtofte fik sit dementi”.² Den 1. juni 1990 reagerede Helene Lund og Hans Carl Nielsen med et læserbrev med titlen ”En slem leder”.³

¹ 853-4,b65

² 853-4,b157-159

³ 853-4,b153. Avisen tog således udgangspunkt i borgmesterens kritik af den omtalte restaurationsudgift den 25. november 1998 og ikke i den i øvrigt rejste kritik, hvilket der reageredes på i læserbrevet.

17.4.1.6. Nye retningslinjer i 1990

I byrådsmødet den 19. december 1990 (pkt. 213) behandlede ”Møder, rejser og repræsentation” med følgende sagsfremstilling:¹

”Byrådet vedtog på sit møde den 4. april 1990 et forslag fra borgmesteren om fordeling og retningslinier for udgifter til møder, rejser og repræsentation i 1990.

Regner Møller (V) stiller forslag om, at tilsvarende retningslinier også finder anvendelse i 1991.

Der vedlægges et udkast til retningslinier for 1991 idet bemærkes, at der er foretaget følgende ændringer i forhold til det forslag der blev vedtaget af byrådet i april:

- gaver til ansatte i institutioner m.v. afholdes over konto 06 (tidligere afholdtes udgifterne over institutionens driftsregnskab)
- dagpengetakster er rettet i overensstemmelse med gældende regler
- priserne i bilag 1 er reguleret til 91-priser
- personalerelaterede udgifter er i 1993 og 1994 reguleret i overensstemmelse med forslaget til personalenormering i rådhusreform 2.”

Forslaget blev godkendt for 1991-1994.

17.4.2. Bilagsgennemgang 1990-1997 i øvrigt

I dette afsnit og afsnit 17.7.6. foretages en summarisk gennemgang af kommissionens undersøgelsesmateriale omfattende ca. 7.000 restaurationsbilag i årene 1994 til 2001.²

Især for de første år synes det tilvejebragte materiale ikke fuldstændigt, og i øvrigt er nogle af bilagene helt eller delvis ulæselige. Kommissionen har derfor opgivet at lægge bilagene i en database med henblik på nærmere bearbejdning og systematisering. Gennemgangen nedenfor tjener til at give et så vidt muligt repræsentativt billede af forløbet, men også med omtale af fakturaer, som er usædvanlige (udgiftsniveau, formål, hyppighed).

Generelt giver gennemgangen af bilag fra 1994 til 1997 et billede, hvor en meget stor del af bilagene vedrører restaurationsbesøg, og hvor deltagerne og formålet ikke er påført fakturaen

¹ 249-1,b9

² For årene 1998 til 2001 henvises til den nærmere gennemgang nedenfor vedrørende den uvildige undersøgelse af bilag med udgifter over 5.000 kr., og kommunens og tilsynsrådets gennemgang også omfattende bilag under 5.000 kr., samt den minutløse gennemgang og bevisførelse vedrørende forhold omfattet af straffesagen.

eller ”forklædet”. I nogle tilfælde er anført f.eks. ”PBX + gæst(er)”. Efter de påførte deltagere og evt. formålsangivelse vedrører en stor del af bilagene angiveligt interne formål, herunder direktionmøder. En del møder vedrører møder mellem borgmester Peter Brixtofte og byrådsmedlemmer fra andre partier eller Venstre-møder.

En hel del af fakturaerne vedrører indkøb, ofte beskedne beløb hos lokale handlende i Farum, f.eks. fiskehandler, slagter, ostehandler, bager mv. Formålet med indkøbet er på disse fakturaer ikke anført. Flere fakturaer vedrører møder på restaurant for det lokale radionævn.

1994

For året 1994 omfatter undersøgelsesmaterialet et antal kopier af fakturaer/”forklæder” til kontering for primært 2. halvår. En stor del af disse fakturaer vedrører bestillinger til rådhusets kantine og i forbindelse hermed leverancer fra cateringfirmaer i Farum dels til en række interne møder, dels til møder med besøgende, til byrådsmøder samt i enkelte tilfælde bestillinger til gruppemøder i Venstre og Socialdemokratiet. Møderne blev typisk holdt i mødelokaler på rådhuset, i byrådssalen, på kommunaldirektørens eller på borgmesterens kontor.¹ Udgiftsniveauet har gennemgående været behersket i 1994. Det er karakteristisk, at der i 1994 er en del fakturaer vedrørende restaurationsbesøg, hvor der i overensstemmelse med kommunens regler og ligningsvejledningen både er anført deltagere og formål, herunder en del fakturaer hvor borgmester Peter Brixtofte selv har attesteret fakturaen.² I 1994 kan for en stor del af fakturaerne desuden findes det ”forklæde”, som kommunen har anvendt i forbindelse med konteringen af udgiften i bogholderiet.

1995

For året 1995 omfatter undersøgelsesmaterialet en del kopier af fakturaer og ”forklæder” til kontering. En betydelig del vedrører bestillinger til rådhusets kantine³ møder på rådhuset. Også i 1995 har borgmesteren selv attesteret en række fakturaer vedrørende restaurationsbe-

¹ F.eks. 544-54, b295-382

² F.eks. 544-54, b255, 256-57 og 267

³ I 1995 drevet af Jydsk Rengørings Service (JRS).

søg og påført formål og deltagere.¹ Der er dog også i 1995 eksempler på restaurationsregninger uden angivelse af deltagere og formål.² Udgifterne var generelt på et behersket niveau, og kommunen benyttede i et vist omfang egne lokaliteter, f.eks. svømmehallens ”MINITERA”, hvor der bl.a. blev afviklet en heldags byrådskonference til en samlet udgift på 3.875 kr.³ Materialet rummer også udgifter med relation til borgmesterens virke i Folketinget, navnlig taxa-udgifter for borgmesterens kørsel mellem Folketinget og Farum Rådhus.⁴ Der er endvidere eksempler på fakturaer, som vedrører Venstre-møder.⁵ Også i 1995 kan for en stor del af fakturaerne desuden findes det ”forklæde”, som kommunen har anvendt i forbindelse med konteringen af udgiften i bogholderiet.

1996

For året 1996 omfatter undersøgelsesmaterialet mange fakturakopier, hvoraf en del er attestet af borgmester Peter Brixtofte eller af Leif Frimand Jensen, og hvor deltagere og formål er anført.⁶ Der er dog også en del fakturaer uden angivelse af formål og deltagere og uden attestation. En del fakturaer fra restauranter vedrører bespisning i forbindelse med interne møder.⁷ Der er også fakturaer, hvor det kan være vanskeligt at fastslå formålet.⁸ Nogle fakturaer vedrører Venstre-møder⁹, herunder besøg i Farum Kommune af tidligere minister Anders Fogh Rasmussen den 24. oktober 1996¹⁰.

¹ F.eks. 544-54,b49 og 43

² F.eks. 544-54,b46

³ 544-54,b13

⁴ 544-54,b50-51. Se også 544-54, b57-58 om køb af blomster til folketingsmedlem.

⁵ F.eks. 544-55,b328 og 261-62

⁶ F.eks. 544-54, b3-6, 544-55,b187

⁷ F.eks. 544.55, b184, b217 og 228

⁸ F.eks. 544-55,b7-8 og 323

⁹ F.eks. 544-55,b232-133

¹⁰ 544-56,b102-103 Forklæde med kontering af to bilag fra Bregnerød Kro omfattende henholdsvis nota på 9.405 kr. med tekst ”1 dagsarrangement” og med påtegninger ”Repræsentation i.f.m. tidl. min. Anders Fogh Rasms. besøg i Farum. Lf” og ”P. Brixtofte 17 x Dagsarr.” samt nota på 176 kr. med tekst ”1 vand, 2 køkken” og med påtegning ”Lf. (Anders Fogh Rasmussen + P. Brixtofte)” og ”Venstre Farum”.

1997

For året 1997 omfatter undersøgelsesmaterialet en lang række fakturaer, hvoraf en del er atteret og påført formål og deltagere. En stor del af disse fakturaer vedrører interne møder afholdt på Bregnerød Kro. Flere af disse møder har haft høje kuvertpriser.¹ En af fakturaerne fra Bregnerød kro er påtegnet ”byfest” og ”prøvespisning + møde”, og prisen for 17 kuverter er opgjort til 16.694 kr.² Til illustration af hyppigheden af besøg på Bregnerød kro med deltagelse af borgmesteren kan nævnes, at der kan optælles mindst 15 besøg på kroen i perioden fra slutningen af juli 1997 til slutningen af september 1997, og at kuvertprisen for disse besøg i gennemsnit har været op mod 1000 kr. Efter påtegningerne har møderne overvejende haft intern karakter.³ Der er fundet fakturaer for vinindkøb i perioden februar - november 1997 fra fire leverandører omfattede køb for godt 200.000 kr. Antallet af indkøbte flasker kan ikke opgøres præcist, men omfatter mere end 2.200 flasker. Det giver en gennemsnitspris på ca. 90 kr., men dækker over vine i prisklasser fra 60 kr. til stykpriser på mellem 250 og 630 kr.⁴

17.4.3. Forklaringer

17.4.3.1. Byrådsmedlemmer

Vidnet Regner Møller (V) har forklaret:⁵

”Foreholdt uddrag af referat af byrådsmøde den 19. december 1990⁶ forklarede vidnet, at baggrunden for, at han stillede det forslag, var, at der var voldsomme angreb på Peter Brixtofte vedrørende hans repræsentationsudgifter. Det første halve år sad byrådet og så på bilag. Vidnet havde erfaring med den slags fra sit arbejde som administrationschef i Forsvarets Bygningstjeneste, og for at lukke sagen en gang for alle stillede han forslag om retningslinjer for, hvordan repræsentation skulle køres, og heri indgik også et tillæg baseret på de retningslinjer, som vidnet selv havde lavet til brug for Forsvarets Bygningstjeneste. Han gik også i pressen og udtalte sig på Peter Brixtoftes vegne. Der var ikke hermed overhovedet tilsigtet nogen begrænsning med hensyn til repræsentationsudgifter, hensigten var at der skulle være en kendt ramme. Adspurgt hvad den beløbsmæssige begræns-

¹ F.eks. 544-64,b265 (nota på 3.684 kr. påtegnet ”Møde i forbindelse med vejsyn”, 6 deltagere), b271 (nota på 4.000 kr. påtegnet ”Farum Kommune”, 4 deltagere og ”PLAN?”), b 289 (2.814 kr. påtegnet ”Kordinationsmøde -heldags”, 3 deltagere, ”Farum Kommune, Brixtofte”) og b321 (nota på 8.596 kr. påtegnet ”Farum Kommune”, 7 deltagere og ”Skoleplan 98/99”).

² 544-64,b347

³ 544-64,b317-363

⁴ Se 544-64,b34,70,119,129,130,156,158 og 161. Blandt de indkøbte vine var bl.a. 2. og 3. Cru vine fra Brane Cantenac og Cantenac Brown samt Langoe Barton og Leoville Poyferre eller Las Cases. En faktura af 26. september 1997 på tre flasker vin til i alt 1.885 kr. er påtegnet ”Fejring af udfaldet af retssagen” (544-64,b156). Se i øvrigt afsnit 17.7.3.1.

⁵ 316-208,b5

⁶ 249-1,b9

ning skulle være, forklarede vidnet, at han husker, at han på sit eget område fik et beløb på 60.000 kr. i repræsentation, og det holdt man sig indenfor. Andre udvalg som socialudvalget havde lidt mere. Det afgørende var, at man vidste, hvad man havde.”

Vidnet Bo Finsen (F) har om forløbet sidst i undersøgelsesperioden forklaret:¹

”... at hvis man ønsker at forstå, hvorfor de trods overskridelserne ikke gjorde mere, så skal man gå tilbage til ”bilags-balladen” i 1990, hvor SF og Socialdemokraterne bad om samtlige bilag for repræsentationsudgifter og derefter blev kørt på ”røv og albuer” af Peter Brixtofte i pressen. Det havde de ikke lyst til at opleve en gang til.”

Vidnet Lis Jakobsen (A) har forklaret:²

”Foreholdt brev af 8. maj 1990 fra vidnerne Lis Jakobsen, Eric Christensen samt Hans Carl Nielsen til borgmester Peter Brixtofte med bilag og forespurgt hvad baggrunden var for, at Socialdemokratiet og Socialistisk Folkeparti (SF) interesserede sig så meget for bilagene,³ forklarede vidnet, at fordi Peter Brixtofte havde lagt noget frem i pressen om, at bl.a. Socialdemokratiet og SF var skyldige i en hel masse merforbrug, ønskede Socialdemokratiet og SF, der var rasende over at blive hængt ud i pressen, at få lejlighed til at tilbagevise Peter Brixtoftes kritik.”

Vidnet Flemming Oppfeldt (V) har forklaret:⁴

”Foreholdt brev med bilag af 8. maj 1990 fra vidnerne Lis Jakobsen, Eric Christensen samt Hans Carl Nielsen til borgmester Peter Brixtofte⁵ samt uddrag af referat af byrådsmøde den 9. maj 1990⁶ om ”bilagsfesten” forklarede vidnet, at baggrunden for sagen var kommunevalget i november 1989, hvor Venstre gik fra 5 til 13 mandater. Konservative gik fra 6 til 2 mandater. Socialdemokratiet og SF blev halveret. Det var et problem, men på det politiske plan vandt Venstre, og de benyttede de 13 mandater til en konstitueringsaftale med Konservative. De andre blev rigtig godt behandlet. Der måtte komme en reaktion fra oppositionen på tabet af mandater, og vidnet mener, at oppositionen valgte denne sag som en reaktion på valgnerlaget. Peter Brixtoftes reaktion var at give dem kamp til stregen og kæmpe hele vejen igennem. Normalt ville det ikke have været en sag, det var værd at diskutere. Peter Brixtofte ville vise styrke og lære oppositionen ikke at gøre sådan, når de var blevet godt behandlet. Det billede, der dengang tegnede sig for vidnet efter ”bilagsfesten”, var, at Peter Brixtofte var meget påpasselig vedrørende omkostningerne, og der blev fastsat rejseregler. Det var også fint for vidnet,

¹ 316-211,b7

² 316-216,b10

³ 853-4,b21-22

⁴ 316-217,b14-15

⁵ 853-4,b21-22

⁶ 853-41,f6,b775

at de lærte ikke at gøre sig sårbare på repræsentationskontiene og fik en ABC. I 2002 kunne vidnet se tilbage, at det åbenbart var gået galt med lærdommen fra dengang. Vidnet troede, at Peter Brixtofte havde lært ikke at bringe sig i den situation igen. Det kan man miste vælgere på.”

Vidnet Hans Carl Nielsen (A) har forklaret:¹

”Foreholdt brev af 28. maj 1990 fra S og SF’s byrådsgrupper med bilag til Kommunernes Revisionsafdeling² og adspurgt om der blev foretaget kritiske analyser i årene derefter, forklarede vidnet, at Peter Brixtofte indkaldte til byrådsmøde, hvor ”bilagsfesten” var på dagsordenen. Peter Brixtofte gjorde tykt nar af vidnet og socialdemokraterne. Det var vidnet, der konciperede udkastet til rapporten sammen med Lis Jakobsen, som syntes, at det første udkast var for skrap. Hun spurgte også en anden, der syntes, at vidnet skulle nedtone rapporten. Vidnet og socialdemokraterne fandt sig virkelig i ussel behandling for at få lov til at gennemgå bilagene. Vidnet fik at vide af sit eget bagland, at de var for emsige og gik for langt. Det er svært at vide, hvornår man er for emsig, men vidnet syntes ikke, han var det. Adspurgt om Kommunens Revision fulgte op på det, forklarede vidnet, at han havde sendt rapporten til Kommunernes Revision, og at han gik ud fra, at Kommunernes Revision fremover fulgte op på problemet. Vidnet fralægger sig ethvert ansvar for det efterfølgende forløb i forhold til attestering af bilag vedrørende repræsentationsudgifter mv.

Foreholdt brev af 16. maj 1990 fra Lis Jakobsen til vidnet³ forklarede vidnet, at Peter Madsen var ansat i Farum Kommune dengang. Med hensyn til udtrykket ”men jeg tvivler stadig på SF og Peter Madsen”, forklarede vidnet, at det betød, at de nok ikke ville acceptere, at vidnet var så skarp i sin kritik.”

Vidnet Sven Krarup Nielsen (C) har forklaret:⁴

”Forespurgt vedrørende niveauet for udgifter til rejser og repræsentation mv. samt bevillingsoverskridelser i forbindelse hermed forklarede vidnet, at han, mens han sad i byrådet, aldrig har været på udlandsrejser betalt af kommunen, kun indlandsrejser i forbindelse med seminarer og KL’s årsmøde og lignende. Vedrørende ”bilagsfesten” forklarede vidnet, at oppositionen ikke fulgte op på det. Han husker, at der blev brugt frygtelig mange resurser på noget, der ikke kom noget ud af. Han brugte ikke selv meget tid på det.”

¹ 316-221,b14

² 853-4,b24-41

³ 853-4,b215

⁴ 316-223,b6

Vidnet Bent Jensen (V) har forklaret:¹

”Bilagsfesten i 1990-1991 var en latterlig sag. Den var meget personrelateret. At man gad. Den var for tidskrævende, og der var for mange politisk trakasserier i forhold til, hvad der var i sagen.

Da han kom tilbage til byrådet i 1998, var der sket meget. Efter 1998 var nogle blevet rigtig gode venner med Peter Brixtofte, eksempelvis Hans Carl Nielsen, der tidligere havde vendt bilag, men nu næsten sad på skødet af borgmesteren. Andre kunne ikke lide borgmesteren, f.eks. Helene Lund.”

Vidnet Hüseyin Tas (V) har forklaret:²

”Forespurgt til vidnets involvering i ”bilagsfesten” forklarede vidnet, at han i 1990 blev valgt ind for Venstre, efter han var blevet uvenner med Socialdemokraterne på grund af forskellige holdninger til indvandrerspørgsmål. Der kom ikke andet ud af ”bilagsfesten”, end at man brugte næsten 24 timer på at finde bilag. Der var ikke noget alvorligt at komme efter. Alle udvalg havde i tiden efter deres egen repræsentationskonto. Det gjaldt også for vidnets udvalg 1998-2001.”

Vidnet Peter Madsen (S) har forklaret:³

”Foreholdt brev af 1. marts 1990 fra Helene Lund og Hans Carl Nielsen til Farum Kommune⁴ og brev af 16. maj 1990 fra Lis Jakobsen til Hans Carl Nielsen⁵ (vedrørende den såkaldte ”Bilagsfest”) og forespurgt om hvad der menes med, at vidnets stillingtagen var ukendt, forklarede vidnet, at han ikke kan vide, hvad Lis Jakobsen har ment dengang, men han var ikke imod, at de så bilagene, tværtimod. Lis Jakobsen blev sidenhen sur og gik ud af byrådet, og derfor kom vidnet ind som suppleant. Ad ”hvad har PM været med til” forklarede vidnet, at det ved han ikke noget om, hvad der menes med, men vidnet har ikke været med til noget. Sådan er det politiske spil. Initialerne PM kunne også være en anden person.

Foreholdt at repræsentationsudgifter steg støt efterfølgende (fra ”bilagsfesten” i 1990 og frem) og adspurgt om hvorvidt der kom nogen reaktion herpå set i lyset af kritikken på daværende tidspunkt, forklarede vidnet, at hvis man kendte det politiske spil, ville man vide, hvorfor det gik sådan. Adspurgt om hvorfor der ikke var nogen fra oppositionen, der hæftede sig ved stigningen i repræsentationsudgifterne, forklarede vidnet, at det ved han ikke, men byrådsmindretallet kan ikke bestemme over flertallet. Hvis man ville gøre mere, måtte man bruge lovgivnin-

¹ 316-224,b3-4

² 316-226,b6

³ 316-234,b5-6

⁴ 853-4,b2-3

⁵ 853-4,b215

gen og tilsynsrådet. Adspurgt af advokat Valentiner-Branth bekræftede vidnet, at revisionen blev anmodet om at være opmærksom på repræsentationsudgifterne.”

Vidnet Peter Brixtofte (V) har forklaret:¹

”Vidnet havde ikke meget med regnskabsaflæggelsen at gøre, det stod KR for. Den eneste instruks, vidnet har givet vedrørende revisionsprocessen, var efter bilagssagen fra 1990, hvor han instruerede om, at hvis revisionen manglede oplysninger om repræsentation og rejser, så kunne revisionen komme tilbage til vidnet og spørge, hvad de manglede af oplysninger, så vidnet kunne tjekke sin kalender, inden han smed den ud. Efter sagen i 1990 ville vidnet ikke selv underskrive bilag om repræsentation og rejser. Han vidste, det var et sårbart område. Vidnet har en gang årligt haft en middag med KR, hvor man drøftede generelle ting. Samarbejdet med KR var godt...

Adspurgt nærmere af advokat Paludan-Møller om instruksen til KR i 1990, om at udgifter til rejser og repræsentation skulle udtages til særlig opmærksomhed, forklarede vidnet, at det var et meget sårbart område. Ved kommunevalget i 1989 fik Venstre 53 % af stemmerne, og det var et kanonvalg for Venstre og vidnet. Ekstra Bladet² kørte en hævnlysten kampagne og forfulgte kommunen i en hel måned. Det gik på repræsentationsregninger og blev kaldt bilagsfesten. Vidnet inviterede byrådsmedlemmerne til at se alt materiale igennem. Som vidnet husker det, endte det med et eneste bilag, der endda beroede på en fejllæsning, idet det ikke vedrørte et medlem af byrådet. Derfor truede vidnet Ekstra Bladet med en injuriersag, der herefter trak beskyldningen tilbage. For fremtiden ville vidnet altid have en embedsmand til at stå for at skrive på bilagene. Vidnet havde også et møde med Kristian Sørensen fra KR. Vidnet ville have, at KR skulle kikke særligt på repræsentationsregningerne og stille evt. spørgsmål, så vidnet kunne tjekke sin kalender, inden han smed den ud, efter revisionen var færdig. Instruksen blev lavet i 1990 og blev fulgt i praksis i alle årene. Vidnet gav også instruksen videre til 4-5 embedsmænd, der skulle gennemgå bilagene, og det skete i alle årene. Adspurgt om vidnet så fik løbende tilbagemeldinger og spørgsmål om disse udgifter, forklarede vidnet, at det kun skete en enkelt gang, hvor Leif Frimand Jensen havde sagt til vidnet, om vidnet var klar over, at regningen fra Restaurant Sepp på to flasker vin lå på en pris af 8.000-9.000 kr. Det var den eneste tilbagemelding, vidnet havde fået. Vidnet havde ellers aldrig fået noget af vide og gik derfor ud fra, at alt var i orden. KR lavede en undersøgelsesrapport af området for 2000.³”

¹ 316-255,b5 og 6-7

² Efter gennemlæsning ønsker vidnet, at ”Ekstra Bladet” ændres til ”en række oppositionspolitikere”.

³ Efter gennemlæsning ønsker vidnet, at ”Det var den eneste tilbagemelding vidnet havde fået. Vidnet havde ellers aldrig fået noget af vide og gik derfor ud fra, at alt var i orden. KR lavede en undersøgelsesrapport af området for 2000.” ændres til: ”Vidnet sagde, at de måtte være tossede, og at der aldrig var bestilt vin i nærheden af den pris, og at regningen skulle returneres. Vidnet fik senere gentagne gange at vide, at det var sket, og så til sin store overraskelse nogle regninger på forsiden af B.T., han aldrig har hørt om, og hvordan de er opfundet, er et mysterium, som bagmandspolitiet skulle have undersøgt som en del af deres forpligtigelser til at lave en objektiv efterforskning. KR havde udarbejdet en grundig rapport for 1999, der viste det normale niveau, formål, og formulering og fandt ikke, er der var noget som helst ulovligt. Dette udsagn er bekræftet mange gange - også for de foregående år og de efterfølgende i landsretten af KR’s ansvarlige revisorer.”

Peter Brixtofte har som tiltalt i straffesagen forklaret:¹

”... Afhørt af forsvareren bemærker han, at efter at Venstre i 1989-90 for første gang havde fået absolut flertal i Farum Byråd, attesterede han i begyndelsen alting selv, men han var et sjuskehoved og havde meget travlt, og der opstod fejl, hvilket medførte avishetz ligesom senere i år 2002. Dengang endte det med, at oppositionen gav ham en skriftlig undskyldning for de urimelige angreb. Siden da har tiltalte ikke ønsket at attestere regninger selv, men har altid haft embedsmænd til at attestere samtlige regninger bl.a. med det formål at kontrollere, om kommunen fik, hvad man betalte for. Derhos har tiltalte haft en aftale med Kommunernes Revision om forlods kontrol af samtlige regnskabsbilag, hvor tiltalte selv har medvirket eller været til stede, hvilket har muliggjort, at han f. eks. ved hjælp af sin kalender kunne give revisionen de nødvendige oplysninger.”

17.4.3.2. Revisorer

Vidnet Henrik Nevado har forklaret:²

”I februar 1990 ringede borgmesteren Peter Brixtofte til vidnet for at få et møde hjemme hos borgmesteren selv. Han husker det, fordi det er den eneste gang, han har været til møde hjemme hos en borgmester privat. Det var usædvanligt, at en borgmester ringede til en revisor. Vidnet ville først cleare aftalen med sin daværende chef Poul Erik Sørensen. Poul Erik Sørensen ville heller ikke tage stilling til det. Derefter ringede Poul Erik Sørensen til den administrerende direktør Knud Gamborg, der sagde ok. Formålet med mødet var at tale om repræsentationsbilag, fordi der havde været meget presseomtale af disse. Revisionen kendte ikke på forhånd sagen så godt, og Peter Brixtofte havde ikke været borgmester så længe på det tidspunkt. Peter Brixtofte ville høre om reglerne for repræsentation. Vidnet husker ikke borgmesterens forklaring på, hvorfor mødet skulle foregå hjemme hos ham.

Foreholdt referat af 21. februar 1990³ forklarede vidnet om 3. pind i Gamborgs beslutning, ”- at der ikke må ændres på bilagene nu”, at han ikke nu kan huske begrundelsen for denne bemærkning. Ad sidste afsnit, ”Samtidig havde Brixtofte med baggrund i sin lommebog, påført sine egne bilag...” forklarede vidnet, at han ikke reagerede herpå, men blot konstaterede at det var i modstrid med, hvad Knud E. Gamborg havde sagt.⁴

¹ Beretningens bilag 9.1, side 297.

² 316-38,b4

³ 292-2,b1-6

⁴ Efter gennemlæsning ønsker vidnet tilføjet: ”Peter Brixtofte ringede og bad om et møde. Direktør Knud Erik Gamborg sagde, at det var i orden. Vi accepterede over for Peter Brixtofte, at vi ville komme til mødet dagen efter. Vidnet er ret sikker på, at der ikke samtidig med accepten er sagt til Peter Brixtofte, at han ikke måtte rette i bilagene. Det har man først kunnet sige til ham på mødet, og da var det for sent, således at man på mødet kun har kunnet tage det til efterretning.”

Vidnet flyttede til Århus i 1991, så han har ikke deltaget i mere med Farum Kommune end revisionen af regnskabet for 1990. Han husker ikke konkret, om revisionen efter mødet var særlig opmærksom på repræsentationsbilagene, men er sikker på, at det må have været et område, der fik særlig opmærksomhed i forbindelse med revision af regnskabet for 1990, som han var med til afslutte. Han er sikker på, at han ville have husket det, hvis der var opdaget noget specielt i den forbindelse.”

Vidnet Poul Erik Sørensen har forklaret:¹

”Foreholdt referat af 21. februar 1990² forklarede vidnet, at notatet viser, hvordan tingene er kørt helt ”efter bogen”. Han bekræftede, at det er ham, der er benævnt POES. Vidnet husker ikke i dag selve kontrakten og forelæggelsen for Knud E. Gamborg. Vidnet kan godt huske, at han var betænkelig ved at holde et privat møde. Han mener generelt, at man ikke skal holde mange private møder hos kunder, men det havde ikke noget at gøre med, at det specielt var i Farum, det er generelt. Vidnet husker ikke konkret Knud E. Gamborgs ordrer eller baggrunden herfor, han må holde sig til, hvad der står i referatet. Vidnet husker ikke det eksakte møde med Peter Brixtofte. Vidnet husker heller ikke, om Peter Brixtofte efterfølgende trods kontraordre havde skrevet på bilagene ud fra sine navne i sin lommebog, og kan derfor heller ikke huske sin eventuelle reaktion herpå. Vidnet forklarede, at der efter mødet naturligvis var fokus på repræsentationsbilagene i Kommunernes Revision ved revision i Farum Kommune. Det havde han talt med sine kollegaer om. Vidnet mener ikke, at den særlige interesse efterfølgende omkring bilagene bragte noget frem.

I 1993 stod der i regnskabsbemærkningerne noget om repræsentation og udsving, og vidnet var tilfreds hermed.

Vidnet vil tro, som helt naturligt, at han har sagt til borgmesteren og til ledelsen, at de skulle sørge for at skrive de nøjagtige forretningsgange ned, men han husker ikke, om der blev skrevet noget.”

Vidnet Knud E. Gamborg har forklaret, at han ikke husker at have fået forelagt referatet af 21. februar 1990, men det ville være normal procedure, at problemer i en sag blev forelagt direktionen.³

Der henvises i øvrigt til bind 14, kapitel 23.5.2.7.2., om disse og andre revisorers forklaring vedrørende rejser og repræsentation.

¹ 316-41,b5

² 292-2,b1-6

³ 316-42,b3

17.5. Kommunens undersøgelse af evt. erstatningskrav 1998-2002

Kommissionen bemærker, at der i de følgende afsnit under omtale af Farum Kommunes undersøgelse af evt. erstatningskrav nævnes personer, hvis individuelle forhold ikke er omfattet af kommissionens undersøgelse. Det gælder navnlig personer omtalt i delrapporter fra den uvildige advokat- og revisorundersøgelse. Kommissionen har i sine overvejelser om hensynet til undersøgelsen efter kommissoriet¹ i forhold til personhensyn lagt til grund, at der ikke i Farum Kommunes endelige afgørelse er fundet grundlag for at rejse og gennemføre erstatningskrav i videre omfang end refereret, jf. herunder afsnit 17.9.-17.10. Kommissionen beskriver det faktiske forløb. Kommissionen har ikke til opgave at foretage ansvarsvurderinger, herunder erstatningsretligt.

17.5.1. Kommunens behandling af tilbagebetalings- og erstatningskrav

17.5.1.1. Igangsatte undersøgelser

Efter Farum-sagens opkomst besluttede økonomiudvalget på sit møde den 14. februar 2002, at der skulle foretages en uvildig juridisk og økonomisk analyse af en række forhold. På byrådsmøde den 7. marts 2002 blev kommissoriet for en advokat- og revisorundersøgelse vedtaget.² Advokatfirmaet Rønne & Lundgreen og Revisionsfirmaet S. A. Christensen & W. Kjærulff Statsautoriseret Revisionsaktieselskab blev antaget til at udføre opgaven, jf. omtalen i bind 15, kapitel 25.4.1.2.

Der blev om rejser og repræsentation afgivet:³

- Delrapport af 16. juli 2003 om kommissoriepunkt 1 og 2 for året 1998
- Delrapport af 7. november om kommissoriepunkt 1 og 2 for året 1999
- Delrapport af 3. maj 2004 om kommissoriepunkt 1 og 2 for årene 2000-2001

¹ Jf. navnlig kommissoriets angivelse af kritisable forhold ”kommunens afholdelse af udgifter i forbindelse med restaurationsbesøg m.v.” og afgrænsningen af punktet ”dispositioner foretaget af Farum Kommune, som har været til gavn for bestemte ... personer ...”

² 337-4,f3,b156 og 336-4,f3,b122

³ 188. Undersøgelsens officielle navn er ”Uvildig undersøgelse af en række konkrete forhold i Farum Kommune”.

For så vidt angår årene 1998 og 1999 lød kommissoriet således vedrørende repræsentationsudgifter (kommissoriepunkt 1):¹

“Faktisk forbrug i forhold til budget opdelt på Borgmesterens repræsentation, byrådssekretariatets repræsentation, de stående udvalgs repræsentation og eventuelt andre.

Har bilagene indeholdt oplysninger om: Vært, deltagere og formål.
Har et eventuelt overforbrug i forhold til de vedtagne budgetter været behandlet i økonomiudvalget.

Der skal specielt fokuseres på afholdte udgifter, hvor kommunen kan gøre tilbagebetalingskrav gældende.

Det præciseres, at undersøgelsen skal tage udgangspunkt i samtlige kommunens repræsentationskonti. Bilag skal gennemgås stikprøvevis ud fra et væsentlighedskriterium. Der skal derudover foretages en stikprøvevis gennemgang af øvrige konti med henblik på, at konstatere om eventuelle repræsentationsudgifter er fejlkonteret.”

og for så vidt angår rejseudgifter (kommissoriepunkt 2):

“Faktisk forbrug i forhold til budget.

Har rejsebilag indeholdt oplysninger om formål og deltagere.

Vurdering af hvorvidt de anvendte procedurer for rejsernes afholdelse og gennemførelse er i overensstemmelse med kommunens generelle praksis på området og i øvrigt gældende regler.

Har der været budgetmæssigt grundlag for de enkelte udenlandsrejser og velfærdsrejser.

Der skal særligt ses på, hvorvidt rejserne har haft kommunalt formål og i hvilket omfang, der kan gøres tilbagebetalingskrav gældende.

Det præciseres, at undersøgelsen skal tage udgangspunkt i samtlige kommunens rejsekonti. Bilag skal gennemgås stikprøvevis ud fra et væsentlighedskriterium. Der skal derudover foretages en stikprøvevis gennemgang af Farum Kommunes øvrige konti med henblik på, at konstatere om rejseudgifter er fejlkonteret.”

Efter aftale med revisionsfirmaet blev kommissoriet yderligere præciseret, herunder således at delrapporten ikke omfattede eventuelle repræsentations- og rejseudgifter, der måtte være konteret på byggeregnskaber, jf. afsnit 17.7.4.

¹ 188-1,f1,b4 og 188-2,f1,b4

Efter at delrapporter for 1998 og 1999 var udarbejdet og vurderet, vedtog byrådet den 11. november 2003 at ændre kommissoriet således for årene 2000 og 2001:¹

”1 og 2: Afholdte repræsentations- og rejseudgifter i årene 2000 og 2001

Der skal foretages en gennemgang af udgiftsposteringer med tilhørende bilag med henblik på at vurdere Farum Kommunes mulighed for at gøre tilbagebetalings- eller erstatningskrav gældende for udgiftens afholdelse.

For udgifterne ønskes vurderet, om udgiftsafholdelsen har været kommunalt relevant, eller om udgiftsafholdelsen har haft karakter af en privat udgift. I det omfang udgiftsarten har haft en kommunal relevans, ønskes vurderet, hvorvidt udgiftsniveauet har været økonomisk forsvarligt.

Vurderingerne ønskes foretaget, både for så vidt angår den konkrete udgiftsafholdelse, samt for så vidt angår det samlede udgiftsniveau i perioden 2000 og 2001.

Rejser foretaget inden for Danmarks grænser skal ikke gøres til genstand for undersøgelse,

Velfærdsrejser - både indenlands- og udenlandsrejser - skal ikke gøres til genstand for undersøgelse.

Besvarelsen skal foretages på grundlag af bilag udvalgt efter følgende kriterier:

- Alle debetposter over kr. 5.000 ekskl. moms på rejse- og repræsentationskonti.
- Tilfældigt udvalgte 2 % af alle øvrige posteringer på rejse- og repræsentationskonti.
- De største kreditposteringer på rejse- og repræsentationskonti.

Besvarelsen skal foretages på grundlag af de således fremfundne bilag, tillige med andet bogføringsmateriale og anden dokumentation fremfundet af Farum Kommunes forvaltning efter anmodning fra den uvildige undersøger.

Det præciseres, at der ikke ønskes en detailregistrering af samtlige udgiftsposteringer og bilag, ligesom der ikke ønskes en analyse af, hvorvidt udgiftsbilagene har opfyldt de formalitetskrav, der må stilles til bilagenes oplysninger om deltagere, formål mv. Der ønskes ikke en detailvurdering af budget og bevillingsoverskridelser, ud over hvad der kan læses af Farum Kommunes årsregnskaber.

¹ 181-1,f2,b2. Ændringen skete med henblik på at begrænse opgaven i forhold til det oprindelige kommissorium. Det hedder i protokollen (punkt 304): ”rejser og repræsentation for år 2000 og 2001 koncentrerer om mulighederne for tilbagebetaling og at den revisionsmæssige, meget arbejdskrævende, indsats nedtones, samt at de meget veldokumenterede velfærdsrejser, som er gennemført med deltagelse af pensionister ikke længere omfattes af den Uvildige Undersøgelse, men behandles i forvaltningen.” (336-5,f6,b82)

Den uvildige undersøger skal dog kunne inddrage sådanne forhold, i det omfang den uvildige undersøger finder det hensigtsmæssigt eller nødvendigt for at foretage en vurdering af tilbagebetalings- og erstatningskrav.
...

Som beskrevet i afsnit 17.6.5.1. anmodede kommunen endvidere Kommunernes Revision om at undersøge og vurdere, hvorvidt der var givet ”bevilling til samtlige afholdte udgifter på Farum Kommunes repræsentationskonti i årene 1999, 2000 og 2001”, og ”hvorvidt de enkelte udgifter er afholdt i overensstemmelse med gældende regler.” Kommunernes Revision afgav rapport herom den 26. september 2002.

17.5.1.2. Administrativ opfølgning

Efter anbefalingerne i delrapporterne og yderligere undersøgelse tog administrationen i samråd med kommunens advokat i første omgang stilling til, om der var grundlag for at rejse krav mod enkeltpersoner og firmaer om tilbagebetaling og erstatning. I disse overvejelser indgik foruden spørgsmål om bevis for det faktiske forløb også spørgsmål om, hvorvidt kommunens evt. krav ikke kunne gennemføres på grund af modtagerens gode tro med hensyn til berettigelsen af, at kommunen afholdt udgiften, eller passivitet og forældelse, samt om procesøkonomi og betalingsevne.

I forvaltningen blev opgaven løst af en nyoprettet juridisk enhed i samråd med KL konsulenter. Advokatfirmaet August Jørgensen ved advokat Lars Marcus Pedersen bistod kommunen med gennemførelse af de civile erstatningskrav.

17.5.1.3. Byrådets politik for sagsbehandlingen

Som beskrevet i bind 4, kapitel 5.3.1.87., tiltrådte et byrådsflertal i møde den 28. juli 2003 (pkt.192) udkast til svar til tilsynsrådet om delegation til borgmesteren og forvaltningen af kommunens opfølgning på krav om tilbagebetaling og erstatning vedrørende rejser og repræsentation. Bent Jensen stemte imod og ønskede evt. erstatningskrav forelagt økonomiudvalg og byråd, inden de blev rejst. Det hedder videre, at en oversigt over sager, der forliges eller stævnes, løbende vil ligge til gennemsyn på borgmesterens forkontor.¹

¹ 337-5,f3,b6

Tilsynsrådet udtalte sig den 11. august 2003 om den foretagne delegation, jf. bind 4, kapitel 5.3.2.8.¹

Tilsynsrådet foreslog afholdt et møde. Farum Byråd skrev herom i brev af 10. september 2003 bl.a.:²

”Proceduren tilrettelægges således, at Byrådet orienteres på de ordinære møder om de sager forvaltningen efter samråd med KL konsulenter og advokat agter at forfølge med egentlige krav, inden der sendes krav ud.”

Bent Jensen klagede i øvrigt den 12. september 2004 til tilsynsrådet over manglende byrådsbeslutning vedrørende Wien-rejse, jf. afsnit 17.8.5.2.³ Tilsynsrådet svarede den 6. oktober 2004 bl.a.:⁴

”For så vidt angår spørgsmålet om den politiske behandling af kommunens krav mod Dem skal Tilsynet henvise til, at Tilsynsrådet for Frederiksborg Amt tidligere har udtalt sig om Farum Kommunes praktiske administration af sager om rejser og repræsentation. Det fremgår således af Tilsynsrådets brev af 11. august 2003, at det er Tilsynsrådets opfattelse, at hvis den af Farum Byråd besluttede delegation administreres således, at sagerne løbende lægges til byrådets gennemsyn, inden der træffes afgørelse, kan Farum Byråd delegere sin kompetence.

Tilsynsrådet for Frederiksborg Amt lagde i den forbindelse til grund, at det ville være muligt for medlemmer af Farum Byråd at gennemgå oversigten over sager, der forliges eller stævnes. Hvis et medlem af Farum Byråd således ikke har foretaget sig noget, herunder anmodet om at sagen optages som et punkt på dagsordenen til et byrådsmøde, efter at have gennemgået listerne, må det lægges til grund, at det pågældende medlem har stemt for, at kravet rejses eller har stemt for, at kravet ikke rejses.

Tilsynet finder ikke grundlag for at indlede en nærmere undersøgelse af, om den nævnte procedure administreres i overensstemmelse med § 11, stk. 1, i lov om kommunernes styrelse, hvorefter ethvert medlem af kommunalbestyrelsen har ret til at få en sag på dagsordenen for et møde i kommunalbestyrelsen.”

Byrådets flertal vedtog den 13. april 2004 (pkt. 57) ”Politik for behandling af sager om erstatning og/eller tilbagebetaling vedrørende rejser og repræsentation” som refereret

¹ 254-80,f4,169

² 255-16,b68

³ 256-74,f4,b53. I brevet henvistes til byrådsmøder den 15. juni og 7. september 2004.

⁴ 256-74,f4,b50

nedenfor. Et mindretal på 3 fra CD¹ stemte imod, ”idet man finder at der tillægges forvaltningen kompetence der tilkommer Byrådet”.²

Den vedtagne politik var følgende:³

”Politik for behandling af sager om erstatning og/eller tilbagebetaling vedrørende rejser og repræsentation.

Kommunen har på baggrund af forskellige undersøgelser m.v. der giver grundlag for mulige sager om erstatning eller tilbagebetaling af beløb, som kommunen har afholdt, men som ikke har haft et kommunalt formål udarbejdet følgende politik.

Kommunens forvaltning undersøger i form af *høring og vurdering af jura og beviser*, om der er grundlag for at rejse krav om erstatning og tilbagebetaling.

Kommunens forvaltning overvejer om særlige forhold kan begrunde, at *forfølgelse* af krav konkret *undlades*.

Kommunens forvaltning overvejer, om der i øvrigt kan være *særlige forhold*, som skal tages i betragtning.

Økonomiudvalget beslutter på baggrund af forvaltningens indstilling, om kommunen i et krævebrev fremsætter de krav om erstatning og tilbagebetaling, som kommunen har over for de personer eller virksomheder m.v., der uberettiget har modtaget penge eller ydelser betalt af kommunen.

Sagerne fremmes om nødvendigt af forvaltningen *uanset om forudgående forelæggelse* for ØU [rettet fra: Byrådet] er sket, for eksempel under hensyntagen til risiko for forældelse, for at sikre passende høringsfrister eller at varetage god forvaltningsskik i øvrigt.

Kommunens forvaltning *forfølger* i givet fald kravene via inkasso eller ved domstolene. Byrådet *orienteres* hvert halve år om kommende, verserende og henlagte sager.

Oversigt over hvilke persongrupper kommunens krav som hovedregel skal rettes mod fremgår af vedlagte organisationsdiagrammer.

Forvaltningen vurderer om retningslinjerne i ovenstående politik tillige skal anvendes i sager af tilsvarende art.”

¹ Hüseyin Tas, Marianne Helslev og Bent Jensen, der nu alle repræsenterede CD, jf. protokol fra byrådsmøde den 9. marts 2004 (pkt. 37).

² 441-5,f2,b11

³ 256-74,f4,b66

Herefter følger afsnit om ”Sagsfremstilling”, ”Sagernes start” og ”Gennemgang af de indledende sagsgange”. Det hedder herefter:

”Ansvarsplacering og evt. udtagelse af stævning

Forvaltningen undersøger både før og efter høring af de berørte, hvem eventuelle krav om mulig erstatning eller tilbagebetaling kan rettes imod.

Undersøgelserne foretages i et samarbejde mellem forvaltningen og kommunens rådgivere.

Som udgangspunkt vil undersøgelserne blive udført under hensyn til, om der foreligger et ansvarsgrundlag, som kan medføre at krav, også ved domstolene, vil kunne rettes mod vedkommende. Undersøgelserne vil altid omfatte spørgsmål om formålet og kvaliteten af dokumentationen, samt den retlige baggrund. Der henvises til ovennævnte skemaer.

I sager hvor flere personer har været involveret, er der behov for særlige overvejelser over, hvilken bedømmelse der kan anlægges overfor forskellige typer af personer eller persongrupper.

Ansvar for kommunens samlede udgifter

Politikere.

For så vidt angår ansvar for det fulde omfang af en disposition er det først relevant at sondre mellem politikerne og de ansatte i Farum Kommune. Det må lægges til grund, at den eller de politikere, som har stået i spidsen for en disposition kan drages til ansvar for det fulde omfang af denne, hvorimod politikere der kun har medvirket eller deltaget, som hovedregel kun vil kunne blive draget til ansvar for egne dispositioner. Byrådsmedlemmerne står ikke i afhængighedsforhold eller i et over-underordningsforhold til borgmesteren, og ansvarsfraskrivelse under henvisning til ordrer eller lignende kommer derfor ikke i betragtning.

Ansatte.

Med hensyn til de ansatte må der for så vidt angår ansvaret for det fulde omfang af en disposition sondres mellem ansatte på højere og på lavere niveau. Det må tilsvarende undersøges hvilken ansat der, enten alene eller sammen med kommunens politiske ledelse i den pågældende sag, der som embedsmand stod i spidsen for dispositionen og hvilke ansatte, der i den pågældende sag indtog en mere underordnet rolle. Der er formodning for, at alene kommunens øverste embedsmænd på direktorniveau vil kunne holdes ansvarlig på basis af overordnede embedsmænds pligt til at sige fra over for medvirken til klart ulovlige dispositioner.

Ansvar for egne udgifter

Politikere

Vil som udgangspunkt altid blive mødt med krav om tilbagebetaling af de udgifter, som kommunen beviseligt har afholdt i forbindelse med den pågældendes del-

tagelse i rejsen eller aktiviteten. Byrådsmedlemmerne står ikke i afhængighedsforhold eller i et over-underordningsforhold til borgmesteren, og ansvarsfraskrivelse under henvisning til ordrer eller lignende kommer derfor ikke i betragtning.

Ansatte

Der er formodning for, at kommunens øverste embedsmænd på direktørniveau vil kunne holdes ansvarlig på basis af overordnede embedsmænds pligt til at sige fra over for medvirken til klart ulovlige dispositioner.

For så vidt angår andre embedsmænd vil disse efter en konkret vurdering under hensyntagen til over-underordningsforhold eventuelt også kunne blive mødt med krav om tilbagebetaling af for udgifter i forbindelse med den pågældendes egen deltagelse.

Der henvises til organisationsdiagram fra 1999 og 2000 til illustration af hvem der i perioden kunne karakteriseres som embedsmænd på direktørniveau.”

17.5.1.4. Byrådets opfølgning og status

Som led i byrådets opfølgning blev der halvårsvis forelagt byrådet statusrapporter. Der foreligger herom byrådsprotokoller om ”halvårlig status på uvildig undersøgelse” den 15. juni 2004 (pkt. 99)¹, den 7. december 2004 (pkt. 194)², den 14. juni 2005 (pkt. 91)³ og den 6. december 2005 (pkt. 160).⁴

Byrådet fik herunder en kort beskrivelse af hver sag uddybet i et vedlagt skema samt oversigt over modtagne høringsvar, udsendte opkrævningsbreve og udtagne stævninger. Det oplystes i det sidstnævnte møde, at der pr. 22. november 2005 var udtaget stævninger for et samlet beløb på 4.713.747,90 kr., og at der pr. samme dato var sket frivilligt indbetaling på i alt 54.862,38 kr.

Kommissionen har på grundlag af disse sagsfremstillinger og supplerende oplysninger fra kommunen opstillet følgende oversigt over status frem til 2010, jf. herefter afsnit 17.9:

¹ 441-8,f2,b7

² 441-17,f2,b9

³ 517-9,b10

⁴ 517-17,b6

Sag	Resultat
Australien 1998	Konstateret at rejsen havde et lovligt kommunalt formål, sagen er ikke forfulgt.
Direktionens julefrokost 1998	Konstateret et ikke lovligt kommunalt formål, sag er rejst mod øverste beslutningstager.
Israel 1998	Konstateret at rejsen havde et lovligt kommunalt formål, sagen er ikke forfulgt.
Lithauen 1998	Konstateret at rejsen havde et lovligt kommunalt formål, sagen er ikke forfulgt.
Nice 1998	Konstateret at rejsen havde et lovligt kommunalt formål, sagen er ikke forfulgt.
Venstre i Farum 1998	Konstateret et ikke lovligt kommunalt formål, indstillet til Økonomiudvalget at sagen forfølges.
Vin- kredit og rest.regninger 1998	Sagerne er ikke forfulgt efter rådgivning fra advokat.
Milano jan. 1999	Sagen er henlagt grundet umulig ansvarsplacering
Milano feb. 1999	Konstateret ikke lovligt kommunalt formål, sag er rejst mod 4 personer.
Wien marts 1999	Umuligt at fastslå en personkreds og formål, hvorfor sagen er henlagt.
Barcelona maj 1999	Umuligt at fastslå personkreds samt formål, sagen er henlagt.
Barcelona okt. 1999	Konstateret at rejsen havde et kommunalt formål, Økonomiudvalget besluttet ikke at forfølge sagen.
Gran Canaria Okt. 1999	Konstateret at rejsen havde et kommunalt formål, sagen henlagt.
Wien okt. 1999	Udtaget stævning mod 5 personer. Af civilretten i Hillerød udsat p.b.a. verserende straffesag.
Israel 12/11 - 16/11 1999	Udtaget stævning mod en person. Af civilretten i Hillerød udsat p.b.a. verserende straffesag.
Israel 18/11 - 22/11 1999	Konstateret at rejsen havde et kommunalt formål, sagen henlagt.
Byrådsgruppemøder 1999	Sagerne udsat på baggrund af sagen mod Venstre i Farum.
Leipzig 1999	Konstateret at rejsen havde et kommunalt formål, sagen henlagt.
Lithauen 1999	Konstateret at rejsen havde et kommunalt formål, sagen henlagt.
Phoenix 1999	Konstateret ikke lovligt kommunalt formål, sag er rejst mod 5 personer.
Quebec 1999	Udtaget stævning mod 2 personer.
Restauration 1999	Konstateret både lovlige og ulovlige kommunale udgifter, sag er indtil videre rejst mod 1 person.
Vin- kredit og rest.regninger 1999	Sagerne er ikke forfulgt efter rådgivning fra advokat.
Gran Canaria jan. 2000	Ikke muligt at placere ansvar eller persongruppe grundet ubrugeligt materiale, sagen henlagt.
Malaga feb. 2000	Udtaget stævning mod 1 person.
Barcelona mar. 2000	Udtaget stævning mod 2 personer.
Gran Canaria apr. 2000	Konstateret at rejsen havde et kommunalt formål relateret til velfærdsrejse, sagen henlagt.
Tyrkiet apr. 2000	Konstateret at rejsen havde et kommunalt formål, sagen henlagt.
Paris maj 2000	Udtaget stævning mod 1 person.
Amsterdam jun. 2000	Udtaget stævning mod 1 person.
Lithauen jul. 2000	Konstateret at rejsen havde et kommunalt formål. Sagen henlagt.
Berlin aug. 2000	Konstateret at rejsen havde et kommunalt formål. Sagen henlagt.
Gran Canaria aug. - sep. 2000	Konstateret at rejsen havde et kommunalt formål relateret til velfærdsrejse, sagen henlagt.

Sag	Resultat
Gran Canaria sep. 2000	Konstateret at rejsen havde et kommunalt formål relateret til velfærdsrejse, sagen henlagt.
Israel sep. 2000	Forventes behandlet i foråret 2005.
Tilburg sep. 2000	Konstateret at rejsen havde et kommunalt formål. Sagen henlagt.
Lanzarote okt. 2000	Konstateret at rejsen havde et kommunalt formål. Sagen henlagt.
London okt. 2000	Udtaget stævning mod 1 person.
Bangkok nov. 2000	Henlagt på grund af sparsomme oplysninger.
Gran Canaria nov. 2000	Konstateret at rejsen havde et kommunalt formål relateret til velfærdsrejse, sagen henlagt.
Tagrep. Gran Canaria nov. 2000	Forelægges Økonomiudvalget på indeværende møde.
Gran Canaria okt. - nov. 2000	Konstateret at rejsen havde et kommunalt formål relateret til velfærdsrejse, sagen henlagt.
Restauration 2000	Udtaget stævning mod 2 personer.
Hamburg jan. 2001	Konstateret at rejsen havde et kommunalt formål. Sagen henlagt.
Gran Canaria 11. feb. 2001	Konstateret at rejsen havde et kommunalt formål relateret til velfærdsrejse, sagen henlagt.
Gran Canaria 18. feb. 2001	Konstateret at rejsen havde et kommunalt formål relateret til velfærdsrejse, sagen henlagt.
Mallorca feb. 2001	Henlagt på grund af sparsomme oplysninger.
Paris/Barcelona/Malaga feb. 2001	Udtaget stævning mod 2 personer.
Gran Canaria 7. mar. 2001	Konstateret at rejsen havde et kommunalt formål relateret til velfærdsrejse, sagen henlagt.
Israel mar. 2001	Udtaget stævning mod 1 person.
La Manga mar. 2001	Udtaget stævning mod 2 personer.
Irland maj 2001	Konstateret at rejsen havde et kommunalt formål. Sagen henlagt.
Tel Aviv maj 2001	Henlagt på grund af sparsomme oplysninger.
Cesma jul. 2001	Konstateret at rejsen havde et kommunalt formål. Sagen henlagt.
London jul. 2001	Forventes behandlet i sommeren/efteråret 2005.
Barcelona/Bilbao aug. 2001	Konstateret at rejsen havde et kommunalt formål. Sagen henlagt.
Tyrkiet aug. 2001	Konstateret at rejsen havde et kommunalt formål. Sagen henlagt.
Rom sep. 2001	Henlagt på grund af sparsomme oplysninger.
Lithauen og Letland apr.-maj 2001	Konstateret at rejsen havde et kommunalt formål, sagen henlagt.
Lithauen 2001	Udtaget stævning mod 2 personer i 6 af rejserne. 2 af rejserne henlagt på grund af sparsomme oplysninger.
Peter Brixtofte privatforbrug 2001	Forelægges Økonomiudvalget på indeværende møde.
Restaurant 2001	Udtaget stævning mod 2 personer.
Restauration 2001 for byrådsmedl.	Under behandling.
Peter Brixtofte privatforbrug 2002	Forelægges Økonomiudvalget på indeværende møde.
Bespisning politiske grp. 2000 og 2001	Udtaget stævning mod 1 person.
Byggeregnskaber 2000 og 2001	Udtaget stævning mod 1 person.

17.5.1.5. Høringsprocedure

Den uvildige undersøgelse søgte ved henvendelse til de implicerede at få oplysninger til brug for undersøgelsen. Som led i opfølgningen på den uvildige undersøgelse udsendte kommunen efterfølgende en række høringsbreve vedrørende mulige krav, jf. ovenfor.

Som advokat for Peter Brixtofte rettede advokat René Offersen ved brev af 28. juli 2003 henvendelse til byrådet og tilsynsrådet om partshøring vedrørende delrapporten for 1998. Det hedder i brevet bl.a.:¹

”Det skal bemærkes, at min klient endnu ikke har udtalt sig i sagen, men selvom han ikke har ønsket at udtale sig til advokatfirmaet Rønne & Lundgren, gælder der et krav om kontradiktion. I forbindelse med ovennævnte breve har min klient endvidere overfor Farum Kommune tilkendegivet, at han ønsker at blive partshørt af kommunen.

Min klient kender ikke indholdet af rapporten fra advokatfirmaet Rønne & Lundgren men kan ikke genkende forholdene som beskrevet i dagspressen. Det skal bemærkes, at der i 1998 alene er afholdt udgifter i kommunalt øjemed, at alle udgifter var godkendte, og at byrådet har været bekendt med afholdelsen heraf.”

Kommunen og tilsynsrådet var enig i, at der skulle ske høring, dog ikke som partshøring efter forvaltningsloven. Denne og senere delrapporter blev sendt til Peter Brixtoftes advokat, Leif Frimand Jensen og Jørgen Larsen m.fl.² Andre blev hørt konkret på grundlag af dele af rapportererne. Der blev afgivet en række høringssvar som refereret i det følgende.

17.5.1.6. Udsættelse af domstolsbehandling

Civilretten i Hillerød afsagde den 17. juni 2004 mod kommunens protest kendelse om udsættelse af de da anlagte erstatningssager med henvisning til, ”at der under straffesagen må antages at fremkomme oplysninger, der kan belyse de faktiske forhold, der danner baggrund for de rejste civile krav, således at der kan spares bevisførelse” og ”væsentlige procesøkonomiske hensyn og af hensyn til en samlet fremme af disse sager, og de sager, der forventes anlagt senere”.³

¹ 254-80,f3,b176

² 254-80,f3,b179 og 183

³ 586-35,b6. Jf. retsplejelovens § 345.

I det efterfølgende byrådsmøde, den 29. juni 2004 (pkt. 114) besluttede et flertal ikke at kære kendelsen. Det hedder i sagsfremstillingen bl.a.:¹

”...

Tidsperspektiv

Såfremt opkrævningssagerne skal afvente en endelig dom i straffesagen skal der herved stipuleres de tidsmæssige aspekter ved straffesagens behandling.

Forvaltningen har forhørt sig hos Rigspolitiet om de tidsmæssige perspektiver i straffesagen. ...

Vælger man at anke byretsdommen til Landsretten vil et realistisk bud på en afsagt Landsretsdom være engang i 2007.²

Kommunen er herefter i en situation hvor man risikerer en tidshorisont på op til 4 år før domsforhandlingerne i de civile erstatningssager kan begynde.

Kommunen har pt. anlagt følgende sager som er berørt af kendelsen:

Erstatning for restaurantbesøg i 1999
Erstatning for deltagelse i rejse til Milano 1999
Erstatning for deltagelse i rejse til Phoenix 1999
Erstatning for direktionens julefrokost 1998

Peter Brixtofte har ikke villet indvilge i at indgå en aftale med kommunen om suspension af forældelse. Dette indebærer at kommunen ... vil være nødsaget til at rejse sager ved udtagelse af stævning løbende for at afbryde eventuel forældelse i disse sager. Herefter vil sagerne blive “parkeret” i retten i Hillerød til afventning af en endelig dom i straffesagen. Kommunen opnår således ikke mulighed for at få rettens rettesnor for sagernes afgørelse, forinden nye sager evt. anlægges.

Økonomisk kan dette betyde at kommunen når denne har anlagt en sag som man efterfølgende vælger at hæve på baggrund af en afsagt dom, vil miste den betalte retsafgift ligesom, at kommunen risikerer at skulle betale for modpartens evt. sagsomkostninger. Hertil kommer de udgifter som kommunen i mellemtiden har til sin egen advokat for udarbejdelse af stævning mm.

Da der er tale om sager med et specielt indhold som langt hen ad vejen ikke har nogle domstolsmæssige fortilfælde er det vanskeligt at forudsige et muligt juridisk resultat fra domstolen. Kommunen er således alt andet lige ringe stillet ved ikke at få nogle afgjorte sager der har samme indhold for en vurdering af hvorvidt nye sager bør anlægges.

¹ 586-35,b3

² Der blev afsagt dom i byretten den 10. april 2007 og i ankesagen den 6. oktober 2009.

Såfremt kendelsen kæres til Landsretten og Byrettens kendelse stadfæstes af Landsretten vil der være behov for at foretage nogle vurderinger om procesøkonomi i at føre sagerne. Som ovenfor anført, skyldes dette, at det kan vise sig at være u hensigtsmæssigt at skulle anlægge en del sager uden at have en domstolspraksis på hvorvidt sådanne sager kan vindes af kommunen.

Forvaltningen er i færd med at opsummere de hidtidige procesøkonomiske erfaringer og en sag herom vil senere blive forelagt økonomiudvalget.
...”

17.5.2. Tilsynsrådet

Tilsynsrådet og senere Statsamtet København, Tilsynet, oprettede et omfattende sagskompleks vedrørende udgifter til rejser og repræsentation og fik herunder foruden delrapporter og udgiftsbilag bl.a. indblik i indstillinger fra kommunens advokat samt mange avisudklip med udsagn om rejser- og repræsentation.¹ Kommissionen har gennemgået dette sagskompleks.

Som nærmere omtalt i bind 15, kapitel 25.4.1.2., var tilsynsrådet meget opmærksom på, at evt. erstatningskrav blev rejst og den uvildige advokat- og revisorundersøgelses betydning herfor.

Tilsynsrådet udtalte den 1. oktober 2002 bl.a.:²

”...

Generelt om den uvildige undersøgelses konklusioner

Som tidligere meddelt har Farum Byråd og tilsynsrådet et fælles mål med den uvildige undersøgelse. Den uvildige undersøgelses konklusioner skal give Farum Byråd det nødvendige grundlag for, at byrådet umiddelbart kan rejse krav overfor de personer, foreninger og selskaber, der uberettiget har modtaget midler fra Farum Kommune, uberettiget har anvendt Farum Kommunes midler eller uberettiget er blevet begunstiget af Farum Kommunes midler.

For at konklusionerne kan anvendes umiddelbart af byrådet til at rejse krav, er det derfor nødvendigt, at undersøgelsen bliver grundig og intensiv, samt at konklusionerne på hvert delområde bliver klare og entydige.

Som påpeget allerede i tilsynsrådets brev af 13. februar 2002 til Farum Byråd skal undersøgelserne derudover - i det omfang det er muligt - tilvejebringe oplysninger

¹ 254-80 m.fl.

² 256-3,f4,b25

om, i hvilket omfang nogen har pådraget sig ansvar, der giver pligt til at rejse krav overfor vedkommende om tilbagebetaling, erstatning eller straf.

Som tidligere meddelt har byrådet pligt til at søge Kommunens forfaldne tilgodehavender indbetalt til Kommunen, samt sikre at eventuelle uberettiget anvendte midler om muligt søges tilbage.

Tilsynsrådet skal påse, at byrådet gør det fornødne for at sikre Kommunen mod tab, jfr. § 61, stk. 3, i Den kommunale styrelseslov.

...”

Tilsynsrådet anmodede den 19. marts 2003 byrådet om at udtale sig om kommunens rejse- og repræsentationsudgifter i perioden 1. januar 1998 til og med 1. juni 2002. I byrådets svar af 12. juni 2003 refereres kommissoriet for den uvildige undersøgelse. Det hedder herefter bl.a.:¹

”Som det fremgår af kommissoriet, foretages undersøgelsen som en stikprøvevis gennemgang af bilag ud fra et væsentlighedskriterium. Statsaut. revisor Torben Laurentz Wiberg har udarbejdet notat af 9. april 2003 vedrørende stikprøveudvælgelse til kommissoriepunkt 1 og 2. Kopi af notatet blev udleveret til Tilsynsrådets sekretariat på mødet på Farum Rådhus den 11. april 2003. Af notatet fremgår følgende:

“Ud fra kommissoriepunkternes ønske om stikprøveudvælgelse baseret på et væsentlighedskriterium samt behovet for dannelse af et statistisk dækkende materiale - materialets hyppige fejl og mangler taget i betragtning - har vi fastlagt følgende stikprøveudvælgelseskriterier:

- Alle debetposter over kr. 5.000 er udvalgt til kontrol
- Tilfældigt udvalgte 2 % af alle øvrige poster er medtaget
- De største kreditposter er udvalgt til kontrol af årsag og formål med omposteringerne (de omposterede debetposter indgår i ovenstående udvælgelse)

Udvælgelseskriterierne er fastlagt ud fra en faglig vurdering af forholdet mellem antal bilag og den beløbsmæssige dækning af de samlede udgifter, med ønsket om udvælgelse af færrest mulige kontrollerede bilag med størst mulig beløbsmæssig dækning, samt en repræsentativ udvælgelse til brug for generelle konklusioner i undersøgelsen. Herved kan opnås en hensigtsmæssig relation mellem ressourceforbrug ved undersøgelsens udførelse og konklusionerne.”

Torben Wiberg oplyste på mødet den 11. april 2003, at man ved at vælge en kr. 5.000-grænse opnår en beløbsmæssig dækning på omkring 70-80 % af samtlige poster, som han fandt revisorfagligt forsvarlig og hensigtsmæssig ud fra en ressourcebetragtning.

¹ 254-80,f1,b233

Af bilaget til notatet fremgår, at man for 1998 ved stikprøveudvælgelsen udtager 9,5% eller 263 posteringer af i alt 2.772 posteringer, og at man herved opnår en beløbsmæssig dækning på 71,9% eller kr. 2.752.686,05 af i alt 3.829.123,74.

På mødet oplyste Torben Wiberg, at en postering over kr. 5.000,- ofte dækker over flere underbilag (feks. 2-3 underbilag), der hver især kan være på over eller under kr. 5.000,-. Underbilag på over kr. 5.000,- vil i alle tilfælde indgå i undersøgelsen. Underbilag på under kr. 5.000,- vil under visse omstændigheder indgå i undersøgelsen.

...

For så vidt angår posteringer under kr. 5.000,-, har Farum Byråd ud fra en resourcebetragtning besluttet, at kommunen selv foranlediger fremskaffet de oplysninger, som Tilsynsrådet har anmodet om.

Farum Kommune har fra den uvildige revisor modtaget lister over relevante konti og posteringer for årene 1998-2001.

For årene 1998-2001 er der godt 10.000 posteringer under kr. 5.000,-, og antallet af underbilag er adskillige gange større. På mødet den 11. april 2003 anslog Torben Wiberg, at en gennemgang af disse bilag i den uvildige undersøgelses regi ville andrage 4-7 mandeår. Ved dette skøn var der ikke taget højde for fremskaffelse og kopiering af bilag.

Liste for 1998 over posteringer under kr. 5.000,- på konti for repræsentation, møder og rejser vedlægges som bilag 1 (39 sider). Bilagene er fremfundet, og kopier vedlægges som bilag 2 (bunken er 25 cm høj). Arbejdet alene i forbindelse hermed har andraget omkring 260 timer.

Det bemærkes, at ikke alle bilag, der fremgår af listerne modtaget fra den uvildige revisor, og som vedrører posteringer under kr. 5.000,-, er eller vil blive fremfundet.

...

Særligt om rejseudgifter

Indledningsvis kan det oplyses, at økonomiudvalget den 6. april 1999 har vedtaget regler for tjenesterejser/studierejser. Beslutningen vedlægges som bilag a. Det tilføjes, at Farum Byråd ikke i praksis har anvendt de vedtagne regler.

Videre bemærker Farum Byråd vedrørende rejseudgifter, at der ikke i kommunens journalsager og arkiver forefindes budgetter og endelige rejseregnskaber over de enkelte rejser med angivelse af formål, rejseplan, deltagere, bevilling mv.

Farum Byråd anser det ikke for praktisk muligt at lade en fuldstændig samling af dokumenter fremstille efterfølgende på baggrund af de ressourcer og oplysninger, man råder over i kommunen, hvilket hovedsageligt skyldes personaleudskiftninger.

...

Særligt om repræsentationsudgifter

Kommunernes Revision afgav den 26. september 2002 en rapport med titlen "Undersøgelse af udgifter afholdt på Farum Kommunes repræsentationskonti". Det bemærkes, at undersøgelsen alene omfattede årene 1999, 2000 og 2001 samt udgiftsbilag over kr. 5.000 eksklusive moms og et antal udtagne bilag under denne beløbsgrænse. På side 2 i rapporten er formålet med undersøgelsen angivet således:¹

...

Resultatet af undersøgelsen har givet anledning til, at man i forvaltningen arbejder med at identificere udgiftsbilag, der eventuelt kan danne grundlag for krav om tilbagebetaling.

Farum Kommune afventer den uvildige undersøgelses delrapport om rejser og repræsentationsudgifter, hvori Rønne & Lundgren og revisionsfirmaet S. A. Christensen og W. Kjærulff, som en del heraf, vil fremkomme med en opdeling og eksemplifikation af tilfælde, hvor der efter den uvildige undersøgelses opfattelse på juridisk forsvarligt grundlag, vil kunne rejses tilbagesøgningskrav eller rejses erstatningssager mod relevante persongrupper, herunder selskaber, foreninger m.v.

Farum Kommune afventer endvidere med henvisning til møde afholdt den 26. maj 2003 med Tilsynsrådets sekretariat en vejledende udtalelse, om i hvilke tilfælde Tilsynsrådet mener på forsvarligt juridisk vis at kunne rejse tilbagesøgningskrav eller rejse erstatningssager. ..."

Brevet blev fulgt op af brev af 24. juni 2003 vedrørende posteringer under 5.000 kr., hvor det afslutningsvis hedder:²

"Farum Byråd har ..., med henvisning til møde afholdt den 26. maj 2003 med Tilsynsrådets sekretariat, efter oplysning fra forvaltningen [forstået], at en vejledende udtalelse ville fremkomme om, i hvilke tilfælde Tilsynsrådet mener på forsvarligt juridisk vis at kunne rejse tilbagesøgningskrav eller rejse erstatningssager. Farum Byråd har fået oplyst, at forvaltningen på mødet har forstået, at en sådan vejledende udtalelse vil blive afstemt med Kammeradvokaten, ligesom den vejledende udtalelse tillige vil omfatte en juridisk redegørelse for hovedtilfældene af forældelse.

...

Farum Kommune forventer således at modtage klare angivelser for, under hvilke betingelser og mod hvilke persongrupper krav om tilbagebetaling vil kunne gennemføres for forskellige typer af udgifter, herunder kravene til bevis og dokumentation for at gennemføre krav samt forældelses- og passivitetsspørgsmål.

Udskrift af Byrådets beslutningsprotokol vedlægges."

¹ 254-80,f1,b408-439

² 256-7,f2,b3

Tilsynsrådet svarede i brev af 17. og 30. juni 2003, at tilsynsrådet ikke havde kompetence til at udtale sig om privatretlige emner. Det hedder i udtalelsen af 17. juni 2003 bl.a.:¹

”Tilsynsrådet skal indledningsvis bemærke, at Tilsynsrådet ikke har kompetence til at udtale sig om privatretlige emner, herunder spørgsmål af obligationsretlig eller erstatningsretlig karakter. Tilsynsrådet har endvidere ikke kompetence til at udtale sig om spørgsmål om forældelse. Der afgives derfor ikke vejledende udtalelser på disse områder. Som nævnt på mødet den 26. maj 2003 afgiver Tilsynsrådet ingen vejledende udtalelse i forhold til Farum Byråds mulige erstatningskrav. Det er ligeledes en vildfarelse, at Kammeradvokaten afgiver et responsum om spørgsmålet. Farum Byråd bør her anvende sædvanlig advokatbistand.

1. Tilsynsrådet skal dog gøre opmærksom på, at udgangspunktet i dansk ret er 5-årig forældelse efter 1908-loven. Krav stiftet i 1998 forældes derfor i 2003. Farum Byråds passivitet kan derfor føre til, at flere krav forældes i løbet af 2003. På samme måde fører Byrådets beslutning om først at tage stilling til materialet den 18. september 2003 til, at krav vedrørende en del af 1998 kan være forældet.

Tilsynsrådet skal især henlede byrådsmedlemmernes opmærksomhed på udgifter, der er afholdt i 2. halvår af 1998.

Tilsynsrådet skal særligt henlede opmærksomheden på, at såfremt medlemmerne af Farum Byråds eventuelle passivitet medfører, at kravene bliver forældede, er det Tilsynsrådets opfattelse, at Farum Byråd derved handler økonomisk uforsvarligt, og dermed kan pådrage sig erstatningsansvar, jf. styrelseslovens § 61, stk. 3.

2. Tilsynsrådet skal for god ordens skyld henlede byrådsmedlemmernes opmærksomhed på, at der ved opgørelsen af mulige erstatningskrav bør sondres mellem udgifter til kommunale formål og udgifter uden kommunal interesse.

Tilsynsrådet skal henlede byrådsmedlemmernes opmærksomhed på, at bl.a. følgende forbrug af privat karakter muligvis kan indgå i materialet: afholdelse af bryllup eller familiefester i øvrigt, besøg på diskoteker og barer, herunder stripteasebarer, indkøb til privat forbrug eventuelt i form af toldfri indkøb og private ferierejser og private middage og andre private udgifter.

Herudover skal Tilsynsrådet henlede byrådsmedlemmernes opmærksomhed på, at en kommune ikke uden lovhjemmel kan yde støtte til et politisk parti. Byrådsmedlemmerne bør derfor være opmærksomme på udgifter, der er afholdt i forbindelse med arrangementer eller møder, der vedrører politiske partier fx i form af en byrådsgruppe, en lokal partiforening eller dennes bestyrelse.

Tilsynsrådet skal i den anledning henlede opmærksomhed på vedlagte artikel fra BT den 12. juni 2003. Det fremgår af denne artikel, at Farum Kommune har betalt udgifter til et bryllup med efterfølgende fest i forbindelse med en rejse til Israel i oktober 1998. Det fremgår endvidere af artiklen, at tidligere ordførende direktør i

¹ 179-158,f2,b713-720

Farum Kommune Leif Frimand Jensen i september 1998 skulle have brugt 29.000 kr. på striptease-baren Wonder Bar.

Angående gennemgangen af bilagene er det Tilsynsrådets opfattelse, at tilfældigt udvalgte 2 % af alle øvrige posteringer under 5.000 kr. ikke kan anvendes til en fyldestgørende opgørelse af erstatningskrav.

3. Med Farum Byråds brev af 12. juni 2003 har Tilsynsrådet modtaget bilag for rejseudgifter for året 1998 og repræsentationsudgifter for året 1998. ...

4. Det er Tilsynsrådets opfattelse, at fremsendelsen af bilagsmateriale uden at materialet er bearbejdet i nogen form, således at Farum Byråd ikke har taget stilling til materialet, ikke opfylder en kommunalbestyrelses forpligtelser efter styrelseslovens § 63...”

Herefter fulgte en fastsat svarfrist til den 29. juli 2003 og bemærkninger om tvangsbøder. Det hedder videre:

”Farum Byråds besvarelse skal således indeholde en opgørelse af tilbagebetalingskrav, oplysninger om hvem kravene rettes mod og hvilke bilag kravene omhandler. Endvidere skal besvarelsen indeholde genparter af de opkrævninger Farum Byråd måtte sende ud, samt en redegørelse for, hvad Farum Byråd agter at foretage sig, såfremt indbetaling afvises. Tilsynsrådet skal endvidere anmode om at modtage oplysninger om byrådsmedlemmernes stemmeafgivning.

Tilsynsrådet skal anmode om, at Farum Byråds udtalelse til Tilsynsrådet afgives at Farum Byråd i et møde.

Sagens akter, herunder udskrift af beslutningsprotokoller vedrørende sagens og dette brevs behandling, bedes vedlagt Farum Byråds udtalelse til Tilsynsrådet.

Tilsynsrådet skal understrege, at hvis Farum Kommune lider noget tab som følge af Farum Byråds generelle passivitet, vil Tilsynsrådet forbeholde sig ret til at anlægge sag mod de ansvarlige byrådsmedlemmer med påstand om erstatning, jf. styrelseslovens § 61, stk. 3.

...”

Efter tilsynsrådets telefonnotat af 17. juli 2003 rettedes henvendelse til Steen Gensmann, idet man vedrørende delrapportens gennemgang af bilag over 5.000 kr. for at undgå eventuelle misforståelser henledte kommunens opmærksomhed på¹

”at der er væsentlig flere regninger end de 37, som er gennemgået af den uvildige undersøgelse. De øvrige regninger kan således være med til at dokumentere det systematiske forbrug, som Farum Kommune har haft på diverse restauranter. Det

¹ 254-80,f1,b3

er derfor Tilsynsrådets vurdering, at det ikke kan udelukkes, at der kan rejses krav mod nogle af de involverede vedrørende restaurationsregningerne.”

Steen Gensmann svarede efter notatet, at man var opmærksom på dette spørgsmål og oplyste, at rapporten var blevet til i et tæt samarbejde med undersøgerne, ”men at arbejdet jo generelt har været besværliggjort af de manglende bilag.”

Tilsynsrådet afgav den 11. august 2003 en omfattende udtalelse om mulige erstatningskrav og om behandlingen heraf.¹

Tilsynsrådet afgav endvidere den 2. september 2003 en udtalelse om byrådsmedlemmernes habilitet ved behandling af sager vedrørende krav om tilbagebetaling og erstatning, herunder navnlig betydningen af pågældendes medlemskab af ”en politisk forening”, som kravet rettes mod.²

Byrådet svarede den 10. september 2003 bl.a., at arbejdet ville blive tilrettelagt således, at forvaltningen parallelt med anbefalingerne fra den uvildige undersøgelse ville gå videre med de konkrete tilfælde under 5.000 kr., som forvaltningen selv fandt. Efter høring af de berørte ville forvaltningen i samråd med KL-konsulenterne og en advokat vurdere de enkelte sager med henblik på at afgøre, om kommunen bevismæssigt og procesøkonomisk skulle fremsætte krav.³

Byrådet skrev videre den 10. oktober 2003 om opfølgning på handlingsplan:⁴

”...

Farum Byråd har, som det vil være Tilsynsrådet bekendt, på forskellig vis, dels i kommunens forvaltning og ved hjælp af konsulenter, dels ved hjælp af uvildige revisorer og advokater, foranstaltet den igangværende gennemgang af de af kommunen gennem årene afholdte udgifter til blandt andet rejser og repræsentation, med henblik på at undersøge mulighederne for tilbagebetaling.

Arbejdet er også tilrettelagt i dialog med og efter krav fra Tilsynsrådet, således som det blandt andet er kommet til udtryk i Tilsynsrådets forskellige skrivelser.

¹ 254-80,f3,b22-36. Brevet er delvis citeret i afsnit 17.3. vedrørende den retlige ramme og er medtaget i beretningens bilag 3.

² 255-33,b8

³ 254-80,f3,b39

⁴ 254-80,f4,b39

Der henvises især til Tilsynsrådets skrivelser af 18. marts 2003 og 11. august 2003 j. nr. ...

Farum Byråd har opfattet Tilsynsrådets skrivelser således, at det er Tilsynsrådets opfattelse, at Byrådet handler økonomisk uforsvarligt, såfremt det lader krav forælde, uden at det er rejst eller nærmere undersøgt, hvorvidt kravet kunne være gjort gældende. Der har således ikke hidtil kunnet eller skullet ske en afvejning af forholdet imellem omkostningerne til afdækning af sagerne og de mulige krav, overfor de sandsynlige indtægter ved inddrivelsen. Det er endvidere Byrådets forståelse, at Tilsynsrådet vil være indstillet på at benytte sine beføjelser og holde byrådsmedlemmerne ansvarlige såfremt sagerne ikke fremmes i fornødent omfang.

For nærværende undersøger kommunen de mulige krav for sidste kvartal 1998, for hvilke Tilsynsrådet særligt har fremhævet Byrådets handlepligt, og hvor Tilsynsrådet har været i besiddelse af det samme bilagsmateriale som kommunen.

Farum Byråd har forstået på Tilsynsrådets henvendelse af 11. august 2003 samt øvrig korrespondance, at man har stillet som et krav at forfølge repræsentation for politiske foreninger, da der her er tale om ulovlig partistøtte. Kommunen har på den baggrund sendt krav og efterfølgende stævning til Venstre i Farum. For en god ordens skyld bemærkes, at kommunens advokat har oplyst, at der ikke er procesøkonomisk dækning for en sådan retssag.

Farum Byråd lægger umiddelbart til grund, at arbejdet med at forfølge også mindre krav skal fortsætte, fordi det er Tilsynsrådets opfattelse, at Byrådet er forpligtet til at forfølge disse, også i tilfælde hvor det ikke i den enkelte sag vurderes økonomisk tilrådeligt. Forvaltningen i Farum Kommune rådfører sig løbende med advokat om muligheden for at føre sager, ud fra en betragtning om hvorvidt der er en rimelig udsigt til at vinde en sag der anlægges ved domstolene.

Farum Byråd skal på den baggrund anmode om Tilsynsrådets eventuelle bemærkninger til Byrådets ovenfor beskrevne forståelse af Tilsynsrådets opfattelse.”

Tilsynsrådet svarede den 14. oktober 2003:¹

” ...

Det er fortsat Tilsynsrådets opfattelse, som gengivet af Farum Byråd, at Byrådet handler økonomisk uforsvarligt, hvis Farum Kommune ikke undersøger og opgør potentielle krav, samt undlader at rejse berettigede krav inden de forældes.

Tilsynsrådet er imidlertid ikke af den opfattelse, at Farum Byråd i tilfælde, hvor procesøkonomiske overvejelser taler imod det, skal forfølge berettigede krav ved domstolene.

Det har Tilsynsrådet heller ikke tidligere givet udtryk for.”

¹ 254-80,f4,b42

Tilsynsrådet redegjorde i et brev af 11. november 2003 til Kammeradvokaten for rejser og repræsentation i 1998. Der var tale om et oplæg til et møde. Det hedder afslutningsvis: ¹

”...

Tilsynsrådet skal anmode Kammeradvokaten om at foretage en vurdering af, om hvorvidt kommunens advokats vurdering af sagerne og rådgivning af kommunen, giver Tilsynsrådet anledning til at rejse erstatningssager mod medlemmer af Farum Byråd.

På mødet den 25. november 2003 vil repræsentanter fra Tilsynsrådets sekretariat således nærmere kunne redegøre for de eventuelle tvivlsspørgsmål, som Kammeradvokaten måtte have i sagen.

...”

Efter et referat af møde afholdt den 25. november 2003 kan det lægges til grund, at tilsynets repræsentanter modtog rådgivning af generel art om de mulige civilretlige krav.²

Repræsentanter for tilsynet afholdt derefter den 26. november 2003 møde med kommunen repræsenteret af konsulenter fra KL. Det hedder i referatet fra dette møde:³

”HGS oplyste, at Tilsynsrådets sekretariat har haft møde med Kammeradvokaten med hensyn til rejser og repræsentation for året 1998. Det er blevet vurderet, om Farum Kommune har handlet økonomisk uforsvarligt, samt om den rådgivning, som Farum Kommune har modtaget har været forsvarlig.

UU for 1999 indgik også i Tilsynsrådets sekretariats drøftelser med Kammeradvokaten herunder bevisbyrden.”

I tilsynsrådets brev af 3. december 2003 om rejser og repræsentation i 1999 hedder det afslutningsvis efter bl.a. anmodning om, at konkrete rejser i 1999, som ikke er omfattet af den uvildige undersøgelse, indgår i kommunens overvejelser, og at nogle vedlagte udgiftsbilag under 5.000 kr. forudsættes at indgå i disse overvejelser:⁴

”...

¹ 254-80,f3,b132-138

² 254-80,f3,b49. I referatet omtales et tidligere møde den 4. juni 2003.

³ 254-80,f3,b104. HGS = Henrik Græsdal, UU = den uvildige undersøgelse.

⁴ 254-80,f3,b59

10. Afslutningsvis skal Tilsynsrådet pege på, at Tilsynsrådet ikke har givet Farum Byråd pålæg om at enkelte krav skal rejses, eller der skal udtages stævning mod bestemte personer eller foreninger m.v.

Tilsynsrådet har i sine breve alene peget på forhold, som Tilsynsrådet finder, Farum Byråd bør undersøge nærmere, og hvor der efter Tilsynsrådets opfattelse kan være tvivl om, hvorvidt der er tale om en for Farum Kommune relevant kommunal udgift.

Tilsynsrådet vil imidlertid som tidligere nævnt kunne gøre Farum Byråd erstatningsansvarlig for ikke at have handlet økonomisk forsvarligt, hvis Farum Kommune lider et tab som følge af Farum Byråds handlinger.
...”

Tilsynsrådet skrev den 2. juli 2004 efter modtagelsen af den uvildige undersøgelse af kommunens rejser og repræsentation i 2000-2001:¹

”...

Repræsentanter fra Tilsynet har den 27. maj 2004 afholdt et møde med en repræsentant fra Farum Kommune, hvor blandt andet delrapporten for 2000 og 2001 kort blev drøftet.

Tilsynet skal i den anledning bemærke, at Tilsynet forudsætter, at Tilsynet fortsat modtager kopi af Farum Kommunes breve i forbindelse med opkrævning af udgifter til rejser og repræsentation for årene 2000 og 2001.

Tilsynet forudsætter således, at Tilsynet fortsat hver måned modtager kopi af Farum Kommunes korrespondance i sagerne vedrørende rejser og repræsentation.

Tilsynet skal i øvrigt bemærke, at Tilsynet, som oplyst under mødet den 27. maj 2004, har foretaget en gennemgang af de repræsentationsbilag, som Farum Kommune har sendt til Tilsynet.

Tilsynet har sorteret disse repræsentationsbilag i forskellige kategorier, som er følgende:

1. Rent private udgifter
2. Ekstravagante udgifter - dvs. hvor beløbet pr. kuvert overstiger kr. 1.000
3. Interne mødeudgifter m.v.
4. Udgifter vedrørende politiske partier

Det skal bemærkes, at Tilsynet har gennemgået såvel bilag over kr. 5.000 som bilag under kr. 5.000. Det er Tilsynets vurdering, at der også i bilagene under kr. 5.000, er afholdt udgifter, som er Farum Kommune uvedkommende.

¹ 586-31,b93. Referat fra mødet 27. maj 2004 findes på 256-74,f4,b111. Mødet vedrørte hovedsageligt spørgsmål om rejser og repræsentation.

Til hjælp for Farum Byråds videre arbejde med at indkræve eventuelle ulovligt afholdte udgifter vedlægger Tilsynet kopi af de bilag, som Tilsynet ved en gennemgang af sagsmaterialet har ment kunne give anledning til en nærmere undersøgelse. Det skal bemærkes, at der er vedlagt kopi af bilag såvel over som under kr. 5.000.

Tilsynet er opmærksom på, at der ved forfølgning af krav på under kr. 5.000 nødvendigvis må foretages en procesøkonomisk vurdering. I denne vurdering vil, som tidligere anført over for kommunen, kunne indgå, om der er grundlag for at akkumulere krav mod enkeltpersoner.

Tilsynet skal herudover særligt henlede Farum Byråds opmærksomhed på spørgsmålet om forældelse. Det er således af afgørende betydning for Tilsynet, at Farum Byråd fortsætter arbejdet med opkrævning og inddrivelse af krav i forbindelse med Farum Kommunes rejser og repræsentation og ikke lader krav forælde uden at have foretaget en undersøgelse af det potentielle krav. ...”

Kommissionen har orienteret sig i tilsynsrådets sag vedrørende den i brevet nævnte gennemgang af repræsentationsbilag under 5.000 kr. i 1998-2001.¹

I Statsamtet Københavns sager findes et notat af 16. december 2004 ”vedrørende byrådsmedlemmers tilsyn med økonomi” set på baggrund af konklusionerne i den uvildige undersøgelse om rejser og repræsentation for året 1999. I notatet indstilledes det, at der ikke foretoges videre - efter den allerede skete påtalebegæring mod medlemmer af byrådet vedrørende 2001 og efter ophævelse af kravet i styrelseslovens § 61 c, stk. 2, om tilsynsmyndighedens påtalebegæring. Indstillingen blev tiltrådt. Det hedder bl.a.:²

”For så vidt angår det erstatningsretlige er det Tilsynets opfattelse, at det i første omgang er op til Farum Kommune at vurdere, om man vil anlægge erstatningssager mod nuværende og tidligere medlemmer af Farum Byråd.

Det skal i den forbindelse bemærkes, at Farum Kommune overfor Tilsynet har oplyst, at Peter Brixtofte er blevet stævnet på baggrund af oplysningerne i den uvildige undersøgelse samt kommunens oplysninger fremkommet ved partshøringen af Peter Brixtofte. Det må endvidere være op til Farum Byråd at vurdere, om der skal rejses eventuelle erstatningssager mod nuværende eller tidligere ansatte i Farum Kommune.

Der henvises til brev af 27. januar 2004 fra advokat Lars Marcus Pedersen, hvori han på vegne af Farum Kommune har udtaget stævning mod Peter Brixtofte vedrørende restaurationsbesøg i 1999. Påstanden vedrører et beløb på i alt 540.455,55 kr.

¹ 255-18, herunder 255-18,f6,b4-12

² 256-52,b1

Det skal endvidere bemærkes, at Farum Kommune telefonisk har oplyst, at der ikke er udtaget stævning mod andre end Peter Brixtofte vedrørende repræsentationsudgifter. Farum Kommune har ikke siden meddelt, at man har udtaget stævning mod andre end Peter Brixtofte for repræsentationsudgifter for året 1999.

For så vidt angår erstatningsspørgsmålet skal det endvidere bemærkes, at Kammeradvokaten har vurderet, at det kan være forsvarligt, at Farum Byråd har valgt at lade en række beløb forælde, da der ikke er procesøkonomi i at forsøge at inddrive de pågældende beløb. Dette drejer sig specifikt om beløb afholdt i forbindelse med politiske møder, herunder byrådsgruppemøder. Der henvises til e-post fra Kammeradvokaten af 9. juli 2004.”

17.5.3. Forklaringer

Vidnet Steen Gensmann har forklaret:¹

”Vidnet forklarede om sit kendskab til status for de økonomiske mellemværender i anledning af udgifter til rejser og repræsentation som beskrevet i den uvildige undersøgelse, at der i august 2003 i Farum Kommune blev oprettet en særlig afdeling, ”Den særlige enhed”, som skulle tage sig af kommunens mulige erstatningskrav. Jurist Anna Benggaard, nu Gantriis, blev ansat til at varetage denne opgave i et tæt samarbejde med kommunaldirektør Karsten Ole Knudsen og organisationsdirektør Mona Egebjerg. Der blev lagt vægt på, at opgaven med at gennemgå og tage stilling til mulige erstatningssager over for de personer, der er nævnt i rapporten, blev varetaget af personer, der ikke selv på nogen måde havde været involveret i forløbet, så der ikke kunne opstå spørgsmål om falske lodder i vægtskålen.

Da hverken Anna Benggaard, Karsten Ole Knudsen eller Mona Egebjerg havde detaljeret viden om hændelsesforløbet blev andre spurgt om faktuelle ting. Vidnet læste rapporten fra den uvildige undersøgelse og bistod med faglig interesse. Anna Benggaard var meget grundig og berørt af situationen både over for kollegaer og politikere. Hun var udsat for verbale og skriftlige beskyldninger. Det var øretævernes holdeplads. Hun klagede sin nød til Erik Geert Petersen og til vidnet. I et vist omfang bistod Kommunernes Landsorganisation med konsulenter bl.a. Vibeke Vinten, Birthe Dam Hansen og Inge Fløe Buhl. Kommunaldirektøren forelagde et antal sager til politisk behandling. Nogle sager blev frivilligt afgjort med tilbagebetaling. Det var dog et forsvindende lille beløb i forhold til de mulige erstatningskrav. Resten af erstatningskravene blev beskåret. Der blev således truffet en politisk beslutning om, at man ved fremsættelse af erstatningskrav over for embedsmænd ville holde sig på direktionsplan og i et vist omfang chefer, men ikke længere ned i organisationen. Derefter blev sagerne gjort klar og overdraget til advokat Lars Marcus Pedersen fra advokatfirmaet August Jørgensen i Hillerød, der vurderede sagerne med en advokats øjne. Han udtog herefter stævning i en lang række sager. Disse sager afventer endelig dom i straffesagerne, herunder endelig dom i sagerne mod de tiltalte byrådsmedlemmer. Enkelte af sagerne er dog afgjort, og én spektakulær sag er tabt, nemlig sagen mod Venstres Vælgerfore-

¹ 316-152,b2-4

ning. Vidnet ved ikke, hvor mange personer der er blevet stævnet. Der vil ikke blive rejst flere sager. Anna Bengaard gik på barsel i august 2004 og blev afløst af Trine Jordan og siden Marianne Helms, der begge er jurister. Alle sagerne var færdigbehandlet i sommeren 2006.”

Vidnet Karsten Ole Knudsen har forklaret:¹

”Foreholdt udateret notat fremlagt i økonomiudvalget den 30. marts 2004² forklarede vidnet, at han selv har skrevet notatet, og at han står ved dets konklusioner. Det var efter vidnets opfattelse ikke nødvendigt for tilsynsrådet at sætte så massivt ind. Det er nok muligt, at f.eks. et krav om tilbagebetaling på 5.000 kr., fordi en person havde været med på for mange rejser, kunne risikere at blive forældet, hvis man ikke var hurtige nok, men det er ikke i overensstemmelse med vidnets opfattelse af, hvad genopretning går ud på, at prioritere sådanne opgaver. Retsgrundlaget virkede uigennemtænkt og ureflekteret. Vidnet har ikke noget godt at sige om tilsynsrådets indsats i 2003.

...

Adspurgt om de anbefalinger med hensyn til tilbagebetalingskrav i sagerne vedrørende afholdelse af udgifter til repræsentation og rejser, som var fremsat i den uvildige undersøgelse, forklarede vidnet, at de fulgte anbefalingerne. I de første sager var der usikkerhed om, hvordan sagerne skulle føres, men i efteråret 2003 vedtog økonomiudvalget en politik om, hvordan sagerne skulle behandles. Først så den juridiske enhed - primært Anna Bengaard - på materialet. Hun havde herefter en dialog med KL om, hvorvidt udgifterne havde haft et kommunalt formål. De hørte de folk, der var med på rejser, om f.eks. de overhovedet havde været med, og hvad de havde lavet på rejsen. Hvis den endelige vurdering var, at formålet ikke var kommunalt eller ikke helt kommunalt, og det ikke var et lille beløb, blev sagen sendt til advokat August Jørgensen i Hillerød, som så skulle vurdere, om det var muligt at opkræve pengene. Juristernes bedømmelse havde en afgørende betydning for om sagen var tilstrækkeligt belyst, og om der var grundlag for at rejse erstatningskrav eller ej.

Foreholdt brev af 30. oktober 2003 fra Farum Kommune³ forklarede vidnet, at han ikke husker, om Nice-sagen var en af de første sager, eller om den kom op i byrådet. Der blev sikret en sagsgang, hvorefter alle sager blev forelagt økonomiudvalget med et dagsordenspunkt og en redegørelse. Hvad der endeligt skulle ske i sagerne, var således ikke en embedsmandsafgørelse. Kommunen ville have afviklet sagerne og fulgte processen konsekvent. Sagerne fyldte utrolig meget i byrådet og tog tid.”

¹ 316-172,b4 og 9

² Omtalt i bind 15, kapitel 25, (184-87,f2,b56-62).

³ 256-7,f1,b111-112,b115-116, samt b117-118

Vidnet Mona Egebjerg har forklaret:¹

”Adspurgt til processen med fremsættelse af tilbagebetalingskrav vedrørende rejse- og repræsentationsudgifter over for en række kommunalbestyrelsesmedlemmer forklarede vidnet, at den opgave også hørte under økonomi- og juraafdelingen, og det var en meget ubehagelig opgave. Mange af de personer, der blev krævet betaling fra, sad fortsat i byrådet. Foreholdt breve af 30. oktober 2003 til en række kommunalbestyrelsesmedlemmer², ”Farum Kommune skal i den forbindelse oplyse, at man tillige har rettet henvendelse...”, forklarede vidnet, at hun ikke husker Nice-rejsen i oktober 1998. De skrev ud til alle, der havde deltaget i rejser arrangeret af kommunen, om de kunne bidrage med yderlige oplysninger. Forespurgt om hvilke oplysninger, der gjorde, at Farum Kommune ikke foretog sig yderligere i forhold til Bent Jensen, der ikke svarede på kommunens forespørgsel, forklarede vidnet, at hun ikke husker det præcist, for der var så mange sager. Selvom Bent Jensen ikke svarede, har oplysninger fra andre måske ført til, at man med god vilje kunne sige, at rejsen havde et kommunalt formål, f.eks. fordi man havde besøgt en borgmester eller set på stole til Farum Park. Byrådet havde vedtaget kriterier, og byrådet havde herunder besluttet, at hvis der f.eks. var købt toldfri varer på kommunens regning, var der ingen diskussion om, at beløbet skulle kræves tilbagebetalt. Hvis de fandt, at der var en sag, som de ikke selv kunne løse, blev den sendt videre til advokat August Jørgensen i Hillerød. ...

... Vidnet er ikke jurist, men de arbejdede efter, at der skulle skrives til folk inden 5 år. Der var juristerne, der gennemgik sagerne sammen med Karsten Ole Knudsen, og vidnet underskrev.”

Vidnet Lars Carpens (V) har forklaret:³

”Foreholdt rapport udarbejdet af Kommunernes Revision vedrørende udgifter afholdt på Farum Kommunes repræsentationskonti⁴ og opfølgningen på den uvildige undersøgelse forklarede vidnet, at der blev rejst nogle krav, men bortset fra nogen, der indbetalte frivilligt, mener han ikke, at der var nogen efterbetalinger. Kommunen fik stort set ikke medhold i sagerne. Efter hans vurdering stod kommunen også bevismæssigt håbløst, men det havde været politisk selvmord at være imod at rejse kravene. Indtil 1997 har vidnet ikke deltaget i møder, hvor der blev serveret andet end ”rødvin og snacks” eller på det niveau betalt af kommunen.”

Vidnet Hüseyin Tas (V) har under afhøring om rejser bemærket:⁵

”Vidnet vil i øvrigt gerne sætte spørgsmålstegn ved, hvor ”uvildig” undersøgelsen var, som blev foretaget i Farum Kommune af revisorer og advokater, efter Peter Brixtofte var stoppet som borgmester. Han mener kun, der blev stillet spørgsmål

¹ 316-200,b5

² 256-7,f1,b111, 4. afsnit

³ 316-237,b14

⁴ 420-15,f4,b156-187

⁵ 316-226,b6-7

ved de rejser, hvor ingen af de, der havde været imod Peter Brixtofte, havde deltaget. Det var oppositionen, der bestemte, hvad der skulle undersøges i den ”uvildige” undersøgelse. Den eneste fra oppositionen, der blev kritiseret i undersøgelsen, var Hans Carl Nielsen, og det er efter vidnets opfattelse kun fordi, han var Peter Brixtofte-støtte.”

17.6. Generelt

17.6.1. Summariske konklusioner 1998-2001

Nedenfor refereres den uvildige undersøgelses hovedkonklusioner i delrapporterne for 1998 - 2001. Endvidere gives en oversigt over rapporternes indhold. I den efterfølgende gennemgang i afsnit 17.7. - 17.8. citeres uddrag af rapporterne.

17.6.1.1. Delrapport 1998

Delrapporten vedrørende rejser og repræsentation i 1998 indeholder følgende:¹

”SUMMARISK KONKLUSION

Det modtagne dokumentationsmateriale er generelt utilstrækkeligt.

En betydelig mængde af de modtagne bilag opfylder ikke de krav der stilles efter Farum Kommunes interne regler eller almindelig god forvaltningsskik.

Farum Kommunes forretningsgange for godkendelse, afholdelse og dokumentation med hensyn til rejse- og repræsentationsudgifter har været utilstrækkelige og mangelfulde.

Den uvildige undersøgelse dokumenterer markante budgetoverskridelser, der ikke i tilstrækkeligt omfang har affødt en adækvat reaktion fra Farum Kommunes side.

Delrapporten vedrører 1998 og det forhold at undersøgelsen først foretages nu sammenholdt med det utilstrækkelige dokumentationsmateriale gør det vanskeligt at placere et ansvar for de overtrædelser af god forvaltningsskik som har fundet sted. De konstaterede overtrædelser af god forvaltningsskik accelererer som det bl.a. vil fremgå af bilag 2 i de følgende år og summen af konstaterede overtrædelser må forventes at give anledning til krav i hvert fald mod fhv. Borgmester Peter Brixtofte. Om sådanne krav kan udstrækkes til også at omfatte direktion og Byrådsmedlemmer må en detaljeret undersøgelse af de følgende års bilagsmateriale vise.

¹ 188-1,f1,b10

Gennemførelse af tilbagebetalingskrav eller erstatningskrav på grundlag af begivenheder, der fandt sted for ca. 5 år siden må i sagens natur være begrænset til ganske klare tilfælde og sager, hvor et dækkende bevismateriale kan produceres.

Når henses til den utilstrækkelige dokumentation og den tid der er forløbet vil denne delrapport således kun i begrænset omfang kunne danne grundlag for erstatningskrav eller tilbagebetalingskrav.”

Undersøgelsen omfatter nærmere gennemgang af mulige tilbagebetalingskrav- og erstatningskrav med følgende gruppering:¹

- Indkøb af vin
- Farum & Erhverv
- Rejser til Belgien og Frankrig
- Restaurationsudgifter
- Udgifter afholdt med kommunale kreditkort
- Gruppemøder
- Indkøb af bog
- Indkøb af jakkesæt
- Rejse til Manchester
- Rejse til Australien
- Rejse til Israel

Nedenfor omtales flere af disse forhold.²

17.6.1.2. Delrapport 1999

Delrapporten vedrørende rejser og repræsentation i 1999 indeholder følgende:³

”SUMMARISK KONKLUSION

Den uvildige undersøgelse dokumenterer markante budgetoverskridelser, der ikke i tilstrækkeligt omfang har affødt en adækvat reaktion fra Farum Kommunes side.

Der har ikke fra byrådets, økonomiudvalgets eller fra fagudvalgenes side været ført et tilstrækkeligt tilsyn med borgmesterens og administrationens forbrug af omkostninger til rejse og repræsentation.

Den uvildige undersøgelse dokumenterer betydelige rejse- og repræsentationsudgifter, der ikke ses at stå i passende forhold til Farum Kommunes størrelse og økonomi.

¹ 188-1,f1,b33-70

² Punktet ”Indkøb af bog” er omtalt i bind 12, kapitel 20.2.3.2.1.

³ 188-2,f1,b10

Farum Kommunes forretningsgange for godkendelse, afholdelse og dokumentation af rejse- og repræsentationsudgifter har været utilstrækkelige og mangelfulde. De få dokumenterbare forretningsgange er kun i begrænset omfang blevet overholdt.

En betydelig mængde af de modtagne bilag opfylder ikke de krav, der stilles efter Farum Kommunes interne regler eller almindelig god forvaltningsskik.

Udgifter er i påfaldende stort omfang bogført uden udgiftsbilag, som er blevet opbevaret særskilt i Borgmestersekretariatet, hvorfra de senere er bortkommet.

Et stort antal rejse- og repræsentationsomkostninger har været midlertidigt bogført på mellemregningskonti eller byggekonti og først omkonteret med op til flere års forsinkelse.

Et antal bilag er blevet anonymiseret, således at det ikke lader sig gøre at konstatere, hvad udgifterne konkret er anvendt til.

Udgiftsbilag er i betydeligt omfang blevet attesteret af borgmesterens chauffør og/eller sekretær, uden at fyldestgørende oplysninger foreligger vedrørende formål eller deltagere.

Kommunen har i betydeligt omfang foretaget udlæg for rejser for udenforstående deltagere, uden at det har kunnet konstateres, at udlagte beløb er søgt inddrevet.

De konstaterede overtrædelser af interne og eksterne regler samt de konstaterede bevillingsoverskridelser har ikke givet anledning til bemærkninger fra den eksterne revisions side i de til kommunen afgivne revisionsberetninger for 1999.

Et betydeligt antal af de modtagne rejse- og restaurationsbilag savner dokumentation for et relevant kommunalt formål. Et stort antal bilag har overvejende karakter af private omkostninger - fortrinsvis rejser til udlandet for at se fodboldkampe, som ikke desto mindre er afholdt som kommunal udgift. Et antal af disse er søgt kamufleret som rejser med kommunalt formål.

Enkeltstående udgiftsbilag giver kun i begrænset omfang anledning til påtale. Når udgiftsbilaget imidlertid ses i sammenhæng med øvrige udgiftsbilag, må både det samlede antal og summen af disse set i forhold til de formodede formål med udgifternes afholdelse give anledning til kritik.

Det er konstateret, at rejse- og repræsentationsudgifter i vidt omfang er blevet fejlkonterede. Det kan ikke på det foreliggende grundlag konstateres, om de stedfundne fejlkonteringer skyldes fejl begrundet i de utilstrækkelige forretningsgange, eller om der bevidst er sket fejlkonteringer for at sløre budgetoverskridelser eller udgifter afholdt uden kommunalt formål.

Den uvildige undersøgelse synes således at vise, at Farum Kommune ved afholdelse af udgifter til rejser og repræsentation i vidt omfang har handlet i strid med god forvaltningsskik. Det overordnede ansvar herfor påhviler Borgmester, øko-

nomiudvalg og Byråd. Dette ansvar accentueres af de overtrædelser af god forvaltningskik, der er konstateret i Delrapport vedrørende 1998, og må ses i sammenhæng med de i 2000 og 2001 accelererende rejse- og repræsentationsudgifter.

Udover konstateringen af et overordnet ansvarsgrundlag, jf. pkt. 4.1, har den uvildige undersøgelse været koncentreret om gennemgang af de stikprøvevis udtagne bilag og en bedømmelse af, om der på baggrund deraf kan rejses krav.

Det modtagne dokumentationsmateriale er på væsentlige områder utilstrækkeligt til at tjene som grundlag for en fyldestgørende bedømmelse eller som grundlag for tilbagebetalings- eller erstatningskrav.

Vi har i en række tilfælde fundet anledning til at anbefale Farum Kommune at rejse krav, primært for afholdte rejse- og restaurationsudgifter.”

Undersøgelsen omfatter nærmere gennemgang af mulige tilbagebetalingskrav- og erstatningskrav med følgende gruppering:¹

- Udgifter til udenlandsrejser foretaget i 1999.
- Vurdering af de af Farum Kommune i 1999 ydede tilskud til forskellige formål og aktiviteter.
- Vurdering af Farum Kommunes udgifter til tings- og pengegaver ydet i 1999.
- Udgifter til indkøb af vin.
- Farum Kommunes udgifter i 1999 til jubilæer, receptioner og andre arrangementer.
- Farum Kommunes udgifter til restaurationsbesøg i 1999.
- Øvrige udgifter, der ikke lader sig indplacere i de foranstående grupperinger.”

17.6.1.3. Delrapport 2000-2001

Delrapporten vedrørende rejser og repræsentation i 2000-2001 indeholder følgende:²

”SUMMARISK KONKLUSION

Den uvildige undersøgelse dokumenterer markante budgetoverskridelser, der ikke i tilstrækkeligt omfang har affødt en adækvat reaktion fra Farum Kommunes side.

Den uvildige undersøgelse dokumenterer betydelige rejse- og repræsentationsudgifter, der ikke ses at stå i passende forhold til Farum Kommunes størrelse og økonomi.

¹ 188-2,f1,b37-38

² 188-2,f1,b10

Der har ikke fra Byrådets, Økonomiudvalgets eller fra Fagudvalgenes side været ført et tilstrækkeligt tilsyn med borgmesterens og administrationens forbrug af omkostninger til rejse og repræsentation.

Farum Kommunes forretningsgange for godkendelse, afholdelse og dokumentation af rejse- og repræsentationsudgifter har været utilstrækkelige og mangelfulde. Dokumenterbare forretningsgange er kun i begrænset omfang blevet overholdt.

En betydelig mængde af de modtagne bilag opfylder ikke de krav, der stilles efter Farum Kommunes interne regler eller almindelig god forvaltningsskik.

Udgifter er i påfaldende stort omfang bogført uden udgiftsbilag, som er blevet opbevaret særskilt i Borgmestersekretariatet, hvorfra de senere er bortkommet.

Et stort antal rejse- og repræsentationsomkostninger har været midlertidigt bogført på mellemregningskonti eller byggekonti og først omkonteret med op til flere års forsinkelse.

Et antal bilag er blevet anonymiseret, således at det kun i begrænset omfang lader sig gøre at konstatere, på hvem og til hvad udgifterne konkret er anvendt. En af Bagmandspolitiet vedrørende 2001 foretaget undersøgelse af disse bilag indikerer, at anonymisering af bilagene er sket med henblik på at dække over forbrug uden relevant kommunalt formål samt økonomisk uforsvarligt stort forbrug.

Udgiftsbilag er i betydeligt omfang blevet attesteret og anvist til betaling, uden at fyldestgørende oplysninger foreligger vedrørende formål eller deltagere.

De manglende interne regler og kontrolprocedurer samt de konstaterede bevilgningsoverskridelser ses ikke at have givet anledning til bemærkninger fra den eksterne revisions side i de til kommunen afgivne revisionsberetninger. Der henvises til den af S.A. Christensen & W. Kjærulff den 1. april 2001 afgivne delrapport til besvarelse af kommissoriets pkt. 10 om Kommunernes Revision.

Et betydeligt antal af de modtagne rejse- og restaurationsbilag savner dokumentation for et relevant kommunalt formål. Et stort antal bilag har overvejende karakter af private omkostninger, som ikke desto mindre er afholdt som kommunal udgift. Et antal af disse er søgt kamufleret som udgifter med kommunalt formål.

Et antal udgiftsbilag bærer formålspåtegninger, der ikke ses at stemme overens med de faktiske forhold.

Mange enkeltstående udgiftsbilag giver kun i begrænset omfang anledning til påtale. Når udgiftsbilaget imidlertid ses i sammenhæng med øvrige udgiftsbilag, må både det samlede antal og summen af disse set i forhold til de formodede formål med udgifternes afholdelse give anledning til kritik.

Det er konstateret, at rejse- og repræsentationsudgifter i vidt omfang er blevet fejlkonterede. Det kan ikke på det foreliggende grundlag konstateres, om de stedfundne fejlkonteringer skyldes fejl begrundet i de utilstrækkelige forretnings-

gange, eller om der bevidst er sket fejlkonteringer for at sløre budgetoverskridelser eller udgifter afholdt uden kommunalt formål.

Den uvildige undersøgelse synes således at vise, at Farum Kommune ved afholdelse af udgifter til rejser og repræsentation i vidt omfang har handlet i strid med god forvaltningsskik. Det overordnede ansvar herfor påhviler Borgmester, Økonomiudvalg og Byråd. Dette ansvar accentueres af de overtrædelser af god forvaltningsskik, der er konstateret i Delrapporterne vedrørende 1998 og 1999.

Udover konstateringen af et overordnet ansvarsgrundlag, jf. pkt. 4.1, har den uvildige undersøgelse været koncentreret om gennemgang af de stikprøvevis udtagne bilag og en bedømmelse af, om der på baggrund deraf kan rejses krav.

Det modtagne dokumentationsmateriale er på væsentlige områder utilstrækkeligt til at tjene som grundlag for en fyldestgørende bedømmelse eller som grundlag for tilbagebetalings- eller erstatningskrav.

Rønne & Lundgren har dog i en lang række tilfælde fundet anledning til at anbefale Farum Kommune at rejse krav, primært for afholdte rejse- og restaurationsudgifter.”

Undersøgelsen omfatter nærmere gennemgang af mulige tilbagebetalingskrav- og erstatningskrav med følgende gruppering:¹

- Restaurationsudgifter
- Indkøb af vin hos vinhandler
- Receptioner og personalearrangementer
- Mødeforplejning
- Tilskud og gaver
- Farum Boldklub A/S, Ajax Farum Håndbold A/S og Værløse-Farum BBK
- Bertelsmann Cities of Tomorrow, herunder Farum Kommunes værtskab 2001
- Studierejser
- Rejser til Litauen
- Skolerejser og dertil relaterede udgifter
- Øvrige rejser
- Diverse udgifter

17.6.2. Budget og regnskab mv.

Der henvises til gennemgang foretaget af den uvildige undersøgelse (afsnit 17.6.3), Kommunernes Revision (afsnit 17.6.5.1.) og HLB (afsnit 17.6.5.3.).

¹ 188-4,f1,b10

17.6.3. Udgifter og opdeling af funktionsområder

I følge den uvildige undersøgelse udgør samlede forbrugte (Real) og budgetterede beløb til rejser og repræsentation i årene 1998-2001 følgende:¹

(tkr.)	<u>Real</u>	<u>Budg</u>	<u>Budgetoverskridelse</u>
1998	3.350	1.794	1.556
1999	4.979	2.557	2.422
2000	5.688	2.703	2.985
2001	9.267	3.294	5.973
Total	23.284	10.348	12.936

Det hedder videre:

”Set over årene er der således tale om betydelige og gentagne overskridelser af de budgetlagte beløb. Disse overskridelser lader sig kun i begrænset omfang årsagsforklare, da budgetgrundlaget ikke indeholder de nødvendige detaljerede oplysninger.

I nedenstående opstilling angives afholdte og budgetterede udgifter fordelt på hovedområder...

¹ 188-4,f1,b13. Det svarer i procent til overskridelser på 87 %, 95 %, 110 % og 181 % eller for perioden 125 % (188-4,f1,b13).

	1998		1999		2000		2001		I alt	
	Real	Budg	Real	Budg	Real	Budg	Real	Budg	Real	Budg
Borgmesteren	71	61	28	65	80	66	40	69	219	261
Byrådssekretariatet	353	44	915	220	698	200	938	55	2,904	519
Internationalt samarbejde	391	300	372	300	762	300	3,024	308	4,549	1,208
Stående udvalg under økonomiudvalget	434	394	532	415	723	346	1,055	-	2,744	1,155
Tjenesterejser og mødevirksomhed	52	-	126	-	-	-	243	-	421	-
Budgetkonto 00	-	-	-	-	-	-	-	625	-	625
Ikke specificeret tillægsbevilling	-	-	-	-	-	-	-	942	-	942
Afrunding	-	-	-	-	-	-	-	1	-	1
I alt	1,301	799	1,973	1,000	2,263	912	5,300	2,000	10,837	4,711
Repræsentation i øvrigt	1,184	464	1,846	778	1,837	909	2,377	1,200	7,244	3,351
Personale, økonomisk sekretariat mv.	419	310	804	552	688	548	656	-	2,567	1,410
Økonomiudvalget i alt	2,904	1,573	4,623	2,330	4,788	2,369	8,333	3,200	20,648	9,472
Idræts- og Fritidsudvalget	70	5	25	24	-	-	72	5	167	34
Socialudvalget	1	-	-	-	3	10	2	-	6	10
Kulturudvalget	66	31	63	31	42	10	123	89	294	161
Erhvervs- og arbejdsmarkedsudvalget	88	30	-	-	423	32	188	-	699	62
Skole- og Fritidshjemsudvalget	221	155	259	164	311	172	346	-	1,137	491
Ejendoms- og Forsyningsudvalget	-	-	-	-	2	-	29	-	31	-
Beredskabskommissionen	-	-	9	8	13	4	5	-	27	12
Integrationsudvalget	-	-	-	-	106	106	169	-	275	106
Total	3,350	1,794	4,979	2,557	5,688	2,703	9,267	3,294	23,284	10,348

Som det fremgår af opstillingen udgør de samlede afholdte udgifter i byrådsperioden 1998 - 2001 t.kr. 23.284 mod budgetteret t.kr. 10.348. Det skal præciseres, at de anførte budgetterede beløb inkluderer tillægsbevillinger meddelt i årets løb. For denne periode er der således realiseret en budgetoverskridelse på t.kr. 12.936, hvoraf alene t.kr. 11.176 hidrører fra konti under Økonomiudvalget.

Omtrent 50 % af budgetoverskridelsen for de fire år realiseres i regnskabsåret 2001.

Som det fremgår af budgetkolonnen for 2001 har Farum Kommune for dette år valgt en mere summarisk fordeling af beløb på underliggende budgetposter end i de tre foregående år.

Det er Borgmesteren og de stående udvalg, der har det umiddelbare ansvar for at forbrug udover det budgetterede ikke finder sted. Den ringere detaljeringsgrad i budgettet for 2001 vanskeliggør denne lovpligtige proces.

Under hensyntagen til den ringere detaljeringsgrad i budgettet for 2001, kan de væsentligste budgetoverskridelser under Økonomiudvalget for hele perioden specificeres som følger:

Overskridelse på t.kr. 3.893 vedrørende Repræsentation i øvrigt, herunder gaver, receptioner og tilskud til personalearrangementer.

Overskridelse på t.kr. 3.649 vedrørende Internationalt samarbejde.

Overskridelse på t.kr. 2.440 vedrørende Byrådssekretariatet.

Overskridelse på t.kr. 1.589 vedrørende Stående udvalg under Økonomiudvalget.

Som det fremgår af tabellen, er de beløb, der er budgetteret og afholdt over Borgmesterens rejse- og repræsentationskonti ikke store, hvorimod de allerede nævnte områder står for de væsentlige overskridelser. Det kan imidlertid konstateres, at Borgmesteren i vidt omfang har stået som rekvirent af eller har deltaget i forbrug afholdt af øvrige områder.”

17.6.4. Anvisningsregler og forretningsgange

I den uvildige undersøgelses delrapport for bl.a. 1999 omtales forretningsgange og betydningen af overholdelse af formalia. Overholdelse af formalia i forbindelse med afholdelse og godkendelse af udgifter samt kontering, registrering og opbevaring af bilag er således af betydning for opfyldelse af byrådets og borgmesterens ledelses- og tilsynsforpligtelser. En manglende overholdelse af formalia reducerer muligheden for at afsløre bevidste eller ubevidste fejl. Overordnet gælder det, at repræsentations- og rejseudgifter - ligesom alle andre udgifter - kun lovligt kan afholdes, såfremt der foreligger en bevilling. Bevillingsmyndigheden er hos byrådet. Byrådet har endvidere det overordnede ansvar for, at der udarbejdes forretningsgange, der sikrer, at udgifter godkendes, afholdes, konteres og dokumenteres i overensstemmelse med god forvaltningsskik (9.1 - 9.2).¹

I delrapporten for 1999 beskrives

- de almindelige regler for attestation og anvisning (9.3)
- beskrivelse i kommunens personalehåndbog (9.4)²
- ligningsvejledningens krav til dokumentation, der gælder for private virksomheder, men som ifølge delrapporten ”som udtryk for god regnskabsskik” må kunne anvendes analogt på kommuner (9.5)³

¹ 188-2,f1,b31 og 33

² “Ethvert regnskabsbilag skal forsynes med attestation af de(n) person(er), til hvem det overdrages at indestå for regnskabsbilagernes rigtighed. Ved at forsyne et regnskabsbilag med attestation påtager vedkommende sig ansvaret for, at - Kommunen har modtaget eller leveret den ydelse, som bilaget omtaler, - kvalitet og pris er kontrolleret, - regninger er i overensstemmelse med det underliggende kontraktforhold, hvis et sådant foreligger - regningen er eftertalt og efterregnet, - regning er konteret i overensstemmelse med dens indhold samt i det regnskabsår, i hvilket ydelsen er præsteret.”

³ Det hedder i den dagældende ligningsvejledning: “Det må normalt kræves, at et bilag for repræsentationsudgifter er dateret og angiver udstederen samt (når dette er sædvanligt) tillige modtageren. Det skal endvidere normalt fremgå af bilaget, hvilke ydelser det vedrører, og bilaget skal herudover (når dette er sædvanligt) være

- kasse- og regnskabsregulativets afsnit 2.4 om integreret anvisningsret (9.6)¹
- de af økonomiudvalget den 6. april 1999 vedtagne regler for tjenesterejser/-studierejser (9.7)
- personaleretningslinjer fra 1994 om bl.a. ”Rejsegodtgørelse” (9.8)²

Om de nævnte regler for tjenesterejser/studierejser hedder det i økonomiudvalgets protokol fra møde den 6. april 1999 (pkt. 43):³

”Borgmesteren foreslår, at der for tjenesterejser/studierejser fremover gælder følgende regler, bl.a. med baggrund i, at der fremkommet nye regler pr 1.4.1999:

Stående udvalgs rejser:

Besluttes af det enkelte udvalg, inden for udvalgets budget.

Øvrige rejser - politikere:

Besluttes af borgmesteren under ansvar overfor økonomiudvalget.

Beslutningen sker indenfor økonomiudvalgets budget (uddannelse, konferencer, Internationalt samarbejde samt rejser dækket af Bertelsmann i forbindelse med netværksmøder i Cities of tomorrow.)

Tjenesterejser, medarbejdere:

Besluttes af den pågældende chef inden for de budgetmæssige rammer for uddannelse m.m.

For alle tre kategorier er gældende, at der i forbindelse med tjenesterejserne skal foreligge et program, en rejseplan og en omkostningsberegning.”

forsynet med kvitteringspåtegning (kasseapparat afstempling). Når restaurationsbilag bruges som dokumentation for repræsentationsudgifter bør yderligere kræves, at det på bilaget er noteret, hvem der har deltaget i sammenkomsten og årsagen til denne.” Ligningsvejledningen har været stort set uændret i undersøgelsesperioden.

¹ I delrapporten citeres regulativet (af 13. december 1994, gældende fra 1. januar 1995) afsnit 2.4. Anvisning: ”Borgmesteren, der har den øverste daglige ledelse af kommunens administration, har bemyndiget økonomidirektøren til at godkende, hvilke af kommunens ansatte, der kan foretage integreret anvisning af udgifter og indtægter indenfor nærmere angivne områder. De personer, som er bemyndiget til at foretage integreret anvisning, kan udpege en eller flere personer til at anvise enkeltbilag...”. Det hedder herefter i delrapporten: ”Det fremgår endvidere, at personer med integreret anvisningsret fastlægger retningslinier for anvisningsmetoder inden for eget ansvarsområde, således at der ikke er tvivl om, hvilke områder, art og beløb, der anvises ved påtegning af enkelt bilag, ligesom anvisningsretten skal begrænses mest muligt.” I regulativets afsnit 1.3 om rammebilag hedder det: ”Inden for regulativets rammer udarbejdes der hensigtsmæssige og betryggende rammebilag for en række områder. Rammebilagene skal opfattes som økonomiudvalgets mindstekrav til kontrolforanstaltninger m.v. for de inden for hver enkelt fagforvaltning udarbejdede forretningsgangsbeskrivelser. Egentlige bilag til kasse- og regnskabsregulativet skal godkendes af økonomiudvalget, hvorimod forretningsbeskrivelser skal udarbejdes og vedligeholdes af de enkelte forvaltningsområder og afleveres til revisionen. De ansvarlige for de pågældende forvaltninger skal påse, at de fastsatte forretningsgange og kontrolforanstaltninger overholdes og vedligeholdes.” Se i øvrigt afsnit 17.11.1. om nye anvisningsregler.

² Retningslinierne indeholder bestemmelser om udgifter til forætning, overnatning, diæter og godtgørelse ved rejser i udlandet.

³ 336-1,f1,b75 (og f2,b96). Feltet i protokollen under ”Beslutning” er ikke udfyldt, men forslaget blev angiveligt tilrådt.

I delrapporten for 1999 hedder det herefter: ¹

”9.9. På foranledning af spørgsmål såvel fra Tilsynsrådet som fra den uvildige undersøgelse nedsatte Farum Kommune i 2002 en arbejdsgruppe, der skulle give en generel beskrivelse af forretningsgange vedrørende rejser. Af disse forretningsgange om rejser, der er udarbejdet af Søren Hjort den 1. august 2002, fremgår:

“Forretningsgange vedr. rejser.

1.1: Generelle forhold

I Farum Kommune har der været en betydelig rejseaktivitet. Årsagerne hertil skyldes bl.a. Kommunens deltagelse i det internationale netværk Cities of Tomorrow/Bertelsmann, Velfærdsrejserne samt et generelt politisk ønske om en international orientering og dermed indhentning af inspiration og erfaringer fra udenlandske kommuner. Der er således gennem de sidste 6 - 8 år oparbejdet en kutyme, at de enkelte fagudvalg årligt foretog én studierejse. I samme forbindelse skal også påpeges, at udvalgsstrukturen i Farum Kommune, med flere udvalg end tilsvarende kommuner indebar, at de enkelte byrådsmedlemmer havde langt større mødeaktivitet end i andre kommuner. Studierejserne blev derfor også opfattet som kompensation herfor. Der har også været en kutyme med, at ægtefæller/samlever kunne deltage mod egenbetaling. Denne kutyme skal også ses i lyset af den store mødeaktivitet.

Så vidt undersøgelsen kan fastslå, foreligger der ingen særlig Byrådsbeslutning vedr. rejsebestemmelser/betingelser for politikere og embedsmænd. I praksis vil det sige, at det var op til den enkelte ansvarlige selv, at fastsætte rammerne for rejsen, dvs. valg af transportmiddel, hotel standard, rejseperiode mv.

Desuagtet den store rejseaktivitet foreligger der ikke en Byrådsbeslutning om oprettelse af et centralt rejsebestillingskontor. Det har derfor ikke været muligt fra et centralt sted at indhente de forespurgte oplysninger, men været nødvendigt at spørge de enkelte fagudvalgs forvaltninger. Det skal dog bemærkes, at Farum Service Center (herefter benævnt FSC) gennem en årrække i praksis foretog reservationer mv. for nogle af udvalgenes rejser.

Gennem årene blev der oparbejdet en kutyme, at alle rejser blev forelagt som orientering for Kommunens øverste politiske og administrative ledelse.

Ingen embedsmænd kunne foretage rejser uden disse var “clearet” med deres øverste foresatte.

1.2: Fagudvalgsrejser

Det var det enkelte fagudvalg som suverænt selv bestemte rejsemål, metode og indhold af turene. På turene deltog politikere fra udvalget, udvalgte embedsmænd og i særlig tilfælde inviteret gæster med relation til det faglige indhold. Antal dage

¹ 188-2,f1,b33

og valg af ugedage var afhængig af modtagerstedets muligheder samt politikernes mulighed for arbejdsfrihed.

I forbindelse med Kommunens udliciteringspolitik og dermed samarbejde med private virksomheder, har disse i flere tilfælde fremkommet med forslag til besigtigelsesmål, hvor firmaerne kunne fremvise resultater af praktisk erfaringer, således at disse erfaringer kunne indgå i de samlede overvejelser. Farum Kommune har altid selv afholdt egne rejseudgifter i forbindelse med sådanne rejser.

Som hovedregel rejste gruppen samlet ud/hjem, men i særlige tilfælde har enkelte politikere/embedsmænd rejst på andre tidspunkter, grundet manglende mulighed for fritagelse fra arbejde eller presserende opgaver, som nødvendiggjorde en udsettelse af afrejsedatoen.

Som hovedregel er udbetalt diæter jf Statens takstregulativ. I forbindelse med studiebesøg har det været kutyme, at Farum Kommune var vært enten ved en frokost og/eller en middag, hvortil har været inviteret repræsentanter fra kommune, besøgssteder, organisationer som studierejsen besøgte.

1.3: Rejser i forbindelse med Cities of Tomorrow/Bertelsmann

I forbindelse med udnævnelsen til én af verdens ti bedste kommuner besluttede de ti kommuner i samarbejde med Bertelsmann Stiftung at danne et internationalt netværk, som blev benævnt Cities of Tomorrow.

Under årene har dette netværk arbejdet med mange temaer fordelt i forskellige arbejdsgrupper. Farum Kommune har været meget aktiv i dette netværk, hvilket har medført en betydelig rejseaktivitet for såvel politikere som embedsmænd indenfor de relevante fagudvalg og forvaltninger.

Netværket aftalte, at der hver 4. år skulle afholdes et symposium, hvor arbejdsgrupperne skulle forelægge resultaterne af deres arbejde. Undervejs er der afholdt en del arbejdsgruppe- delresultatmøder. Disse møder er afholdt i de deltagende kommuner, som kommer fra; Canada, New Zealand, USA, England, Tyskland, Finland, Holland, Svejts, og Tyskland. Senere kom også kommuner fra Japan, Sverige og Island med i netværket.

Fra Bertelsmann Stiftung modtog de enkelte kommuner et økonomisk tilskud til delvis dækning af omkostningerne i forbindelse med rejseaktiviteterne og andre forbundne udgifter. Det var op til de enkelte kommuner selv at vurdere antallet af kommunalt udpeget embedsmænd og politikere som skulle deltage i netværksarbejdet og de enkelte arbejdsgrupper. Møderne blev som hovedregel afholdt indenfor normal arbejdsuge, hvilket indebar at [det] pga. SAS billetregler kun var muligt at benytte de dyre "business Class" flybilletter. I forbindelse med afholdelse af de 2 symposier i Farum, har Farum Kommune tillige afholdt nogle rejseudgifter i forbindelse med forhandlinger om økonomisk tilskud til afholdelsen af disse symposier.

1.4: Rejser i forbindelse med venskabsbysamarbejde

I perioden 1998 til og med 2001 har der været foretaget en del rejser i forbindelse med udvikling af venskabsbysamarbejde. Rejsemål har været Israel og Litauen. I forbindelse med Israel har der også været afholdt en række rejser i forbindelse med etableringen af Farum Skulpturpark. Hvor alle rejser til Litauen har været afholdt på den internationale konto er nogle af disse rejserne til Israel været afholdt over Skulpturpark budgettet andre har være afholdt over den internationale konto.

1.5: Anden rejseaktivitet

Farum Kommune har deltaget i en række møder og symposier afholdt af relevante forsamlings såsom KL. m.fl. Hovedparten af disse rejser har været i Danmark

Farum Kommune har været en eftertragtet foredragsholder for andre kommuner især i Skandinavien. For de rejser som er foretaget af Farum Service Center er rejseudgiften i første omgang afholdt over FSC budget, for så efterfølgende at blive faktureret opdragsholderen samt tillæg for honorar. Faktura for såvel rejseomkostningerne som honorar er fremsendt af FSC og alle indtægter bogført over FSC indtægtsbudget. Om denne politik også er gennemført af andre afdelinger har umiddelbart ikke været mulig at konstatere.”

I delrapporten for 1999 hedder det herefter (pkt. 9.10 – 9.11):

”9.10 Generelt må det konstateres, at kravene til god forvaltningsskik for så vidt angår afholdelse og godkendelse af udgifter, kontering og registrering og opbevaring af bilag m.v. i væsentligt omfang ikke er opfyldt:

9.10.1 Der forelå i 1999 ikke skriftlige oplysninger om hvilke personer, Borgmesteren og/eller Økonomidirektøren havde godkendt til at foretage anvisning af udgifter og indtægter indenfor nærmere angivne områder. Dette forhold vanskeliggør muligheden for efterfølgende at gøre ansvar gældende over for de af Farum Kommunes medarbejdere, der måtte have godkendt/attesteret kritisable udgifter til betaling.

9.10.2 Der var ikke skriftligt formuleret tilstrækkelige forretningsgange, hvilket væsentligt reducerer muligheden for at sikre sig mod bevidste eller ubevidste fejl i forvaltningen.

9.10.3 Utilstrækkelige forretningsgange har muliggjort, at repræsentations- og rejseudgifter i væsentligt omfang har kunnet afholdes ud over de meddelte bevilinger jf. pkt. 8 ovenfor.

9.10.4 Opbevaring/arkivering af bilag har været uhensigtsmæssig, og det har derfor ikke været muligt i alle tilfælde at fremfinde bilag til dokumentation af Farum Kommunes udgifter.

9.10.5 Et betydeligt antal bilag vedrørende repræsentation opfylder ikke kravene om oplysning om vært, formål og deltagere. Om disse bilag gælder, at der savnes

dokumentation for, at udgifterne dækker over en relevant kommunal interesse og ikke blot har tjent private formål.

9.10.6 De i pkt. 9.7 og 9.8 skitserede regler er kun i begrænset omfang blevet overholdt.

9.10.7 Manglende eller utilstrækkelige forretningsgange og manglende eller utilstrækkeligt tilsyn må betragtes som medvirkende årsager til de i pkt. 2 og pkt.6 omtalte fejlkontering. Fejlkonteringer er sket i et svært forklarligt og uacceptabelt omfang.

9.11 Den manglende etablering af forsvarlige forretningsgange må anses for stridende mod god forvaltningsskik. Ansvar herfor påhviler jf. pkt. 7 ovenfor Borgmesteren, Økonomiudvalget og Byrådet.

De ikke velfungerende procedurer, den utilstrækkelige kontrol og den deraf følgende utilfredsstillende dokumentation for afholdte udgifter ses ikke omtalt af den eksterne revision i de officielle revisionsberetninger for 1998 og 1999. Dette forhold ses imidlertid ikke at kunne fritage Borgmesteren, økonomiudvalget og Byrådet for ansvar. Selve den omstændighed at regnskaberne år for år viste markante budgetoverskridelser vedrørende rejser og repræsentation burde begrunde, at Farum Kommunes overordnede ledelse foretog relevante tiltag for at sikre mod gentagelser.”

Den uvildige undersøgelses delrapport for 2000-2001 indeholder i punkt 8.1-8.2 og 8.4 en beskrivelse, der i det væsentligste svarer til beskrivelsen i delrapporten for 1999 punkt 9.1-9.2 og 9.10-9.11 første afsnit.¹

Om anvisningsregler i 2000 hedder det i mail af 28. juni 2000 fra Martin Vith, Økonomisk Politisk Sekretariat ”Til Rådhus, Produktionshus”:²

”Vedrørende: Anvisningsregler med vedhæftet fil.

Kære alle, Der er kommet nye retningslinier for anvisning af ind- og udbetalinger, der er vedhæftet denne mail!”

Det vedhæftede er udskrevet med dato 24. maj 2002 og med håndskrift rettet til ”juni 2000”:

¹ 188-4,f1,b24. Af det ændrede kommissorium for 2000-2001 fremgår, at: ”...der ikke ønskes en analyse af, hvorvidt udgiftsbilagene har opfyldt de formalitetskrav, der må stilles til bilagenes oplysninger om deltagere og formål m.v.” Og ”Den uvildige undersøger skal dog kunne inddrage sådanne forhold i det omfang, den uvildige undersøger finder det hensigtsmæssigt eller nødvendigt for at foretage en vurdering af tilbagebetalings- og erstatningskrav.”

² 336-4,f11,b20

”Anvisningsregler i Farum Kommune

Ifølge Farum Kommunes “Kasse- og Regnskabsregulativ” skal økonomidirektøren godkende, hvilke personer, der kan foretage integreret anvisning af udgifter og indtægter indenfor nærmere angivne områder. Der har i praksis vist sig et behov for en opstramning af de daglige rutiner vedrørende anvisning.

Opstramningen består i, at alle, der ønsker integreret anvisningsret, skal udfylde vedlagte skema. Tidligere rettigheder bortfalder, hvis man ikke får udfyldt skemaet. Samtidig skal den, der ønsker integreret anvisningsret oplyse, hvem der skal tildeles almindelig anvisningsret.

Det er afgørende at skelne mellem integreret anvisning og anvisning af enkelt bilag:

Med integreret anvisningsret kan man anvise bilag indenfor hele sit område. Den integrerede anvisningsret gives typisk til områdechefer og direktører. Generelt følger den integrerede anvisningsret de forskellige budgetansvarlige, som det fremgår af budgetter og regnskaber. Med den integrerede anvisningsret følger også det endelige ansvar for de udgifter og indtægter, der anvises.

Almindelige anvisningsrettigheder kan gives af de personer, der er bemyndiget til at foretage integreret anvisning. Med almindelig anvisningsret er det tilladt at anvise enkelt bilag. Det skal understreges, at den almindelige anvisningsret ikke kan tildeles uden økonomidirektørens godkendelse. Dette er en opstramning i forhold til tidligere.

Integreret anvisningsret og almindelig anvisningsret opnås ved udfyldelse af vedlagte skema. Skemaet skal sendes til økonomisk Politisk Sekretariat inden den 1. august 2000 eller ved ændringer.

For en god ordens skyld skal det understreges, at det naturligvis ikke er tilladt for samme person at attestere og anvise et bilag.”

Om efterforløbet henvises til afsnit 17.11.

17.6.5. Revision

17.6.5.1. KR's revisionsrapport om repræsentation 1999-2001

Kommunernes Revision (KR) afgav den 26. september 2002 en revisionsrapport: ”Undersøgelse af udgifter afholdt på Farum Kommunes repræsentationskonti”. Det hedder om formålet:¹

¹ 256-7,f1,b181-206. Underskrevet af Kenneth S. Andersen og Ole Nielsen. Rapporten blev afgivet efter tilbud af 24. juni 2002.

”Undersøgelsens formål er følgende:

Det undersøges og vurderes, hvorvidt der har været bevilling til samtlige afholdte udgifter på Farum Kommunes repræsentationskonti i årene 1999, 2000 og 2001.

Det undersøges og vurderes, hvorvidt de enkelte udgifter er afholdt i overensstemmelse med gældende regler.

Gennemgangen vil omfatte alle repræsentationskonti, hvor der i perioden er afholdt udgifter.

Formålet med vores undersøgelse har ikke været at afdække, hvorvidt der er begået strafbare forhold.”

Rapporten indeholder følgende sammenfatning:

”5 Sammenfatning

5.1 Undersøgelsens datagrundlag

Det er vores opfattelse, at der er en række usikkerhedsmomenter i forbindelse med den foretagne undersøgelse.

Der er hovedsageligt tale om følgende:

- På grund af manglende uddatamateriale i form af bruttoregnskabsrapporter, kontoplener eller lignende for regnskabsårene 1999 og 2000 kan der være konti med repræsentationsudgifter, som ikke er indgået i vores gennemgang.
- Vi har i forbindelse med vores revision af årsregnskabet for 2001 konstateret væsentlig usikkerhed vedrørende
 - afstemning af balancens statuskonti
 - manglende bogføring af mange og væsentlige åbentstående poster på likvid konti
 - væsentlige uafklarede bogføringer på fejlkonti.

Det kan derfor ikke udelukkes, at der er afholdt udgifter vedrørende repræsentation på disse konti. Såfremt dette er tilfældet, har disse udgifter ikke været omfattet af vores gennemgang.

- Vi har vedrørende regnskabsår 2000 og 2001 foretaget vores gennemgang på baggrund af bilagskopier. Det originale bilagsmateriale er i politiets varetægt. Vi har således i stor udstrækning måtte forholde os til kopier af originalbilag med den iboende usikkerhed det medfører (f.eks. ufuldstændig kopi eller tvivl om håndskrevne oplysninger og påtegninger).

5.2 Bevilling

Undersøgelsens formål var at vurdere, hvorvidt der har været bevilling til samtlige afholdte udgifter på Farum Kommunes repræsentationskonti i årene 1999, 2000 og 2001.

Jævnfør afsnit 4.1 er det vores opfattelse, at styrelseslovens § 40 ikke har været overholdt, da der ikke har været bevillingsmæssig dækning for de afholdte udgifter.

Vi har senest i revisionsberetning nr. 122 af 20. september 2002 vedrørende revisionen af Farum Kommunes regnskab for året 2001 afgivet revisions-bemærkning vedrørende den generelt manglende overholdelse af styrelseslovens § 40.

5.3 Afholdte udgifter vedrørende repræsentation

Undersøgelsens formål var at vurdere, hvorvidt de enkelte udgifter er afholdt i overensstemmelse med gældende regler.

Det fremgår af bilag 2, at vi i alt har gennemgået 757 posteringer over 5.000 kr. excl. moms, hvoraf 600 posteringer har givet anledning til bemærkninger, kommentarer m.v.

På trods af de usikkerhedsmomenter der har været i forbindelse med gennemgang af bilagene, er det sammenfattende vores opfattelse, at bilagene i langt overvejende grad ikke lever op til de gældende retningslinier på området, eller hvad man i øvrigt som minimum må kræve af oplysninger på bilag vedrørende repræsentationsudgifter.

Vi har f.eks. konstateret, at en relativ stor del af de gennemgåede bilag mangler oplysninger om formål/anledning samt deltagere.

Vi har i forbindelse med vores undersøgelse afdækket flere forhold, der efter vores opfattelse vil kræve nærmere afklaring, før der kan tages endelig stilling til, hvorvidt de pågældende udgifter er afholdt i overensstemmelse med gældende regler, herunder i overensstemmelse med de af byrådet og økonomiudvalget fastlagte retningslinier.

Der er endvidere bogført udgifter, hvor det ikke har været muligt for os at få forelagt relevant dokumentation i form af bilag, underbilag med videre.

I afsnit 4.2 har vi på flere områder beskrevet de enkelte forhold og er fremkommet med anbefalinger m.v., som byrådet bør forholde sig til.

Det er vores opfattelse at byrådet især bør forholde sig til, hvorvidt der skal foretages yderligere undersøgelser med henblik på

- endelig afklaring af udbetalinger, hvor vi udtrykker tvivl om, hvorvidt kommunen burde have afholdt denne udgift, da den vedrører en anden part end kommunen, eller der umiddelbart ikke er belæg for udgiftens afholdelse (afsnit 4.2.1 og 4.2.2)

- endelig afklaring af udbetalinger, hvor vi udtrykker tvivl om lovligheden af de afholdte udgifter (afsnit 4.2.3 og 4.2.4)
- endelig afklaring af, hvorvidt acontoudbetalinger er afregnet (afsnit 4.2.6)
- fremskaffelse af manglende bilag/underbilag/dokumentation (afsnit 4.2.9, 4.2.10 og 4.2.15)
- afklaring vedrørende bilag der mangler fornøden oplysning om formål/anledning samt deltagerkreds (afsnit 4.2.11).

Det er endvidere vores opfattelse, at byrådet bør sikre, at

- der udarbejdes politikker/retningslinier for kommunens anvendelse af udgifter til repræsentation (afsnit 4.2.16)
- der udarbejdes et regelsæt for tildeling og anvendelse af betalingskort til brug for rejser, repræsentation m.v. (afsnit 4.2.16)
- der snarest tages initiativ til at gennemgå og ajourføre oversigter over, hvem der er bemyndiget til at foretage anvisning af enkelt bilag (afsnit 4.2.17).”

Bilag 1 til rapporten var følgende:

BEVILLINGSOVERHOLDELSE						
	Regnskab	Oprindeligt bevilling	Tillægs-bevillinger	Korrigeret bevilling	Bevillings-afvigelse	Relativ bevillings-afvigelse
Bilag 1						
Repræsentationsudgifter 2001						
Bevillings- og budgetoverholdelse - 1.000 kr.						
Konto 06						
8.05 - Administrationsudgifter i øvrigt	56.938	31.822	13.894	45.716	-11.222	-24,5
8.06 - Kommissioner, råd og nævn	448	239	0	239	-209	-87,4
8.07 - Valg - udgifter	576	321	0	321	-255	-79,4
I alt	57.962	32.382	13.894	46.276	-11.686	-25,3
BUDGETOVERHOLDELSE						
	Regnskab	Oprindeligt budget	Tillægs-budget	Korrigeret budget	Budget-afvigelse	Relativ budget-afvigelse
Kommunalbestyrelsesmedlemmer						
Møder, rejser og repræsentation	5.698	1.058	942	2.000	-3.698	
Repræsentationsudgifter i øvrigt	2.377	828	372	1.200	-1.177	
Sekretariat og forvaltninger						
Møder, rejser og repræsentation	207	0	0	0	-207	
Byrådssekretariatet og politisk økonomisk sekretariat						
Møder, rejser og repræsentation	165	0	0	0	-165	
Drift, anlæg, plan, miljø og jura						
Møder, rejser og repræsentation	95	0	0	0	-95	
Produktionshuset						
Møder, rejser og repræsentation	7	0	0	0	-7	
Administrationen						
Møder, rejser og repræsentation	8	0	0	0	-8	
Skat, erhvervsligning						
Møder, rejser og repræsentation	30	0	0	0	-30	
Inkasso						
Møder, rejser og repræsentation	5	0	0	0	-5	
I alt	8.592	1.886	1.314	3.200	-5.392	-168,5

Bilag 2 til rapporten var følgende:

Bilag 2											
Kategorisering											
År	Antal posterings	Kategori 1	Kategori 2	Kategori 3	Kategori 4	Kategori 5	Kategori 6	Kategori 7	Kategori 8	Kategori 9	Kategori 10
1999	226	65	11	6	24	7	53	2	60	69	1
2000	264	36	19	12	4	24	47	14	112	118	9
2001	267	56	13	12	15	40	35	13	79	84	14
I alt	757	157	43	30	43	71	135	29	251	271	24
Kategori 1	Bilag uden revisionsmæssige bemærkninger										
Kategori 2	Bilag er ikke dokumenteret i overensstemmelse med kommunens kasse- og regnskabsregulativ herunder fornøden dokumentation for udgiftens afholdelse										
Kategori 3	Der er forhold, der ikke umiddelbart kan afklares eller der er anledning til tvivl, herunder - at det fremgår af bilaget, at det vedrører en anden part end kommunen eller - at der ikke umiddelbart er belæg for, at kommunen skal afholde denne udgift										
Kategori 4	Bilaget har ikke kunnet findes eller fremskaffes										
Kategori 5	Andre forhold										
Kategori 6	Der mangler underbilag, som er blevet opbevaret decentralt										
Kategori 7	Bilaget er anvist, men - der er usikkerhed om formel bemyndigelse eller - den anvisningsbemyndigede har anvist udgifter til sig selv eller - der er foretaget udbetaling til en anvisningsberettiget, og anvisning er foretaget af en underordnet										
Kategori 8	Bilaget mangler fyldestgørende oplysninger om deltagerkreds										
Kategori 9	Bilaget mangler fyldestgørende oplysninger om formål/anledning										
Kategori 10	Bilaget er ikke anvist, eller det kan ikke ses, at bilaget er korrekt anvist som følge af dårlig kopiering										
Note	En postering kan godt opfylde flere kategorier samtidig										

Bilag 3 til rapporten var følgende:

Bilag 3			
Betaling for politiske møder			
Tekst anført på bilagene	Beløb	Regnskabsår	Bilagsnummer
Venstre gruppe møde	11.016,00	1999	30572
V/K møde	12.705,00	1999	39941
Pol. udv. møde Venstre	16.086,00	1999	47645
Møde Venstre	19.534,00	1999	56821
Møde Venstre, Konservativ, Dansk Folkeparti	9.640,00	2000	703903
Venstre gruppe + V-formand	14.993,00	2001	737190
Venstre møde	12.240,00	2001	737511
Møde Venstre	23.929,00	2001	740234
Venstre byråd + bestyrelse	15.400,00	2001	742594
Venstre, byrådsgruppe	9.503,00	2001	753222
I alt	145.046,00		

Øvrige bilag var bilag 4 "A-contoudbetalinger der ikke umiddelbart ses at være afregnet", bilag 5 "Berigtigelser overfor købsmomsordningen" og bilag 6 "Bilag hvor den anvisningsbemyndigede har anvist udgifter til sig selv".¹

17.6.5.2. Revisionskritiske bemærkninger 1998-2001

Den uvildige undersøgelse indeholder foruden "juridiske vurderinger" en række "revisionskritiske bemærkninger."

Foruden bemærkninger om bevillingsoverskridelser hedder det således i delrapporten for 1999 vedrørende rejser:²

"I henhold til Farum Kommunes procedurer (interne regler) for tjeneste-/studierejser skal der foreligge et program, en rejseplan og en omkostningsberegning for de enkelte rejser. For ingen af de gennemgåede rejser har de interne regler været overholdt til fulde, idet der dog for enkelte rejser har foreligget et program eller en rejseplan.

Endvidere har vi konstateret, at formålet med de enkelte rejser og deltagerne heri ikke har været beskrevet fyldestgørende i alle tilfælde.

For ingen af de gennemgåede rejser foreligger der en dokumenteret omkostningsberegning for forventede udgifter til den påtænkte rejse.

Endvidere har vi konstateret, at procedurer for registrering og rapportering af rejseudgifter har været tilrettelagt på en sådan vis, at efterfølgende kontrol i et væsentligt omfang vanskeliggøres.

Det har ikke været muligt at opgøre de samlede afholdte rejseudgifter for de enkelte rejser. Farum Kommune har i et kritisabelt omfang udlagt endog store beløb for udenforstående. På det foreliggende grundlag må det konstateres, at Farum Kommune ikke i fuldt omfang har krævet afholdte udlæg indbetalt.

Det er vor opfattelse, at procedurer og kontroller for udarbejdelse, tilpasning og overholdelse af bevillingsrammer har været utilstrækkelige i perioden. Især følgende forhold har forøget risikoen for afholdelse af rejseudgifter uden bevillingsmæssig dækning eller uden et relevant kommunalt formål.

- Udpræget dispositionsfrihed og fleksibilitet inden for de enkelte udvalgs overordnede bevillingsrammer uden særskilte bevillingsrammer for rejser.

¹ 256-7,f1,b210-212

² 188-2,f1,b89. Delrapport for 1999, afsnit 10.2.6.

- Manglende udarbejdelse af omkostningsberegning (budget), program, rejseplan, deltagere og formål for påtænkte rejser,
- U hensigtsmæssige procedurer for registrering og rapportering af samtlige afholdte udgifter (dokumenteret ved godkendte fakturaer og andre grundbilag) for de enkelte gennemførte rejser.
- Utilstrækkelig budgetopfølgingsprocedurer for de enkelte rejser, herunder opgørelse af merforbrug og i forlængelse heraf vurdering af de generelle bevillingsrammers tilstrækkelighed for den resterende regnskabsperiode under hensyntagen til planlagte aktiviteter.

Vor gennemgang af bilag for de enkelte rejser har givet anledning til følgende yderligere bemærkninger:

- Afholdte rejseudgifter er i mange tilfælde ikke dokumenteret i fornødent omfang ved fakturaer eller andre grundbilag. Bilag, der har været arkiveret adskilt fra kommunens interne udgiftsbilag, er bortkommet.
- Registrering af rejseudgifter på balancekonti, hvor afstemningsrutiner ikke har været tilstrækkelige til at sikre registrering af rejseudgifter i de korrekte regnskabsperioder.
- Manglende opkrævning af udlæg for eksterne personers deltagelse i rejser
- Bilag savner i mange tilfælde attestation, anvisning og maskinstempling for registrering.
- Rejseafregninger indeholder ikke fyldestgørende dokumentation for udbetalte rejseforskud, afholdte udgifter og tilbagebetaling af overskydende beløb til Farum Kommune.
- I mange tilfælde har udbetaling af rejsediæter ikke været dokumenteret på en sådan vis, at det umiddelbart har kunnet konstateres, om udbetaling har været foretaget i overensstemmelse med Farum Kommunes retningslinier herfor.”

17.6.5.3. HLB's rapport

I HLB's rapport om den kommunale revision udtrykkes kritik af den udførte regnskabsrevision, idet KR ikke findes i tilstrækkeligt omfang at have omtalt budgetafvigelse på repræsentationskonti i de løbende revisionsberetninger, jf. beretningens bilag 4 og omtalen i bind 14, kapitel 23, herunder med KR's bemærkninger til denne kritik.¹

I HLB's rapport er vist en opstilling over udgifter til møder, rejser og repræsentation i alt for perioden 2002 - 1990, sammenholdt med de korrigerede budgetter.²

¹ Se navnlig bind 14, kapitel 23.5.2.5.2 og forklaringer 23.5.2.7.2.

² Se beretningens bilag 4.1. side 42-43 (afsnit 3.4.14. Politiske konti.). Denne opgørelse kan sammenholdes med opgørelsen i afsnit 17.6.2. baseret på Farum Kommunes budget og regnskaber 1990-2003.

Møder, rejser og repræsentation i alt (t.DKK)

År	Korr. budget	Forbrug	Forskel absolut	Forskel %
2002	2.160	3.283	-1.123	-52%
2001	3.674	8.914	-5.240	-143%
2000	2.427	5.323	-2.896	-119%
1999	2.428	4.727	-2.299	-95%
1998	1.767	3.296	-1.529	-87%
1997	1.617	3.203	-1.586	-98%
1996	2.199	2.621	-422	-19%
1995	1.321	1.505	-184	-14%
1994	670	1.436	-766	-114%
1993	666	1.158	-492	-74%
1992	1.076	1.323	-247	-23%
1991	1.098	1.095	3	0%
1990	999	958	41	4%

17.6.6. Forklaringer

Foruden kommissionens afhøringer henvises til de meget omfattende afhøringer om repræsentation foretaget i straffesagen, jf. beretningens bilag 9.1.-9.2.

17.6.6.1. Byrådsmedlemmer

En række byrådsmedlemmer er spurgt om byrådets generelle holdning til niveauet for udgifter til rejser og repræsentation mv. samt bevillingsoverskridelser i forbindelse hermed, jf. den i afsnit 17.6.5.3. refererede oversigt fra HLB's rapport.

Mange vidner husker ikke diskussion i byrådet mv. om udgifterne - bortset fra den såkaldte bilagsfest i 1990, jf. afsnit 17.4.1.¹

¹ Se herunder de protokollerede forklaringer afgivet af Ruth Bek, Leif Jørgensen, Regner Møller, Lisbeth Mohr, tidligere Jacobsen, Ketty Træholt, Mogens Hovgaard Nielsen, Sven Krarup Nielsen og Lars Gram, jf. beretningens bilag 2.1.

Vidnet Bo Finsen (F) har forklaret bl.a.:¹

”at holdningen i byrådet i Farum var, at man efterfølgende kunne godkende et overforbrug af de lovbestemte udgiftsposter over regnskabet, f.eks. i Socialudvalget, men også mere generelt. Sådan var praksis. Hvis de fik en forklaring, og den var i orden, blev regnskabet godkendt. Repræsentationsudgifter var ikke lovbestemt, men der fremkom mange forslag om, at dette udgiftsområde skulle reguleres. Vidnet ved notorisk, at de omkring 1998-1999 besluttede noget omkring rejseregler. Vidnet var initiativtager til ændring af rejsereglerne. ...”

Vidnet Lene Herdel (F) - der kom i byrådet fra 1998 - har forklaret bl.a., at hun var ”chokeret over, hvor meget der blev rejst på kommunens regning. Bevillingsoverskridelserne var ikke godkendt af byrådet.”²

Vidnet Lis Jakobsen (A) har forklaret:³

”Adspurgt til byrådets generelle holdning til niveauet for udgifter til rejser og repræsentation mv. samt bevillingsoverskridelser i forbindelse hermed forklarede vidnet, at hun nogle gange stemte imod tillægsbevillinger, og hun var i hvert fald ikke selv med til noget, som kunne give dårlig samvittighed. I forhold til de store overskridelser, som viste sig ved regnskabet, kunne hun kun stemme imod, at der blev bevilget ekstra midler.

...

Foreholdt afsnit 3.4.14. fra HLB's rapport ... forklarede vidnet, at hun husker, at der var overskridelser i budgettet. Vidnet stemte imod, fordi udgifterne eskalerede voldsomt. Adspurgt om niveauet forklarede vidnet, at det ved hun ikke noget om. Vidnet var kun med i forbindelse med de fagudvalg, hun repræsenterede. Vidnet hæftede sig m.h.t. udviklingen af udgiften til rejser/fortæring ved, at det blev mere og mere kendt, at folk spiste ude i byen på kommunens regning, men det eneste man kunne gøre var at stemme imod. Der var jo et massivt flertal bag borgmesteren.

... [forklaring om bilagsfesten, jf. afsnit 17.4.3.1.]

Adspurgt til hvorfor oppositionen ikke i de efterfølgende år med store merforbrug på rejser og repræsentation kom med kritik, forklarede vidnet, at vidnet stemte imod de af merforbruget følgende tillægsbevillinger, men vidnet og den øvrige opposition følte, at de havde fået tæsk nok i aviserne, så de orkede ikke at følge den intense kritik fra bilagsfesten op, og Peter Brixtofte blev jo i medierne fremstillet som vidunderbarn og kommunen som en af verdens bedste. Socialdemokraterne kom til at fremstå som smålige. ...”

¹ 316-211,b5

² 316-212,b6

³ 316-216,b9-10

Vidnet Flemming Birger Oppfeldt (V) har forklaret:¹

”Foreholdt afsnit 3.4.14. fra HLB’s rapport ... forklarede vidnet, at det blev diskuteret i byråds- og økonomiudvalgsmøder hvert eneste år og også offentligt. SF rejste spørgsmålet nogle gange på byrådsmøderne. Adspurgt hvad baggrunden var for at alle årene fra 1992 havde store overskridelser på de korrigerede budgetter, forklarede vidnet, at det ikke var det, han brugte mest tid på, men vidnet mener, at det var et styringsproblem, som forvaltningen skulle tage sig af. I erhvervs- og beskæftigelsesudvalget og skole- og fritidsudvalget havde han styr på det. Vidnet var bevidst om, at repræsentationsudgifterne var store i kommunen på det tidspunkt. Mange besøgte Farum Kommune for at se ”miraklet”, både fra udlandet og ministre som Pia Gjellerup og Karen Jespersen. De havde været der alle sammen, og det kostede noget. Vidnet havde i byrådet forsvaret, at repræsentationsudgifterne steg, når så mange besøgte kommunen.² Man må antage, at Bertelsmannprojektet også kostede. Repræsentationsudgifterne blev drøftet i byrådet, og måske har underbevillingen været et forsøg på at holde udgifterne i ave. Adspurgt af advokat Valentiner-Branth hvad drøftelsen var vedrørende udgiftsbeløbet på 5,3 mio. kr. i 2001, mener vidnet, at repræsentationsudgifterne blev drøftet i byrådet hvert år, men han husker det ikke præcist. Beløbet på de 8 mio. kr. er vidnet forundret over. Han har ikke set tallene før. Hvis de havde tallene samlet dengang, ville det nok have givet anledning til at sige, at her er der noget, vi ikke er særligt gode til at styre.”

Vidnet Erik Fuchs (V) har forklaret:³

”Foreholdt afsnit 3.4.14. fra HLB’s rapport ... at der i 1994 blev brugt 1,4 mio. kr., og overskridelsen steg fra 1996 og frem til 2002, forklarede vidnet, at han godt vidste, at der blev brugt mange penge i kommunen, specielt til Bertelsmannsamarbejdet, men han gik ikke ind i tallene. Farum kommune blev mere og mere udadvendt og udnævnt som en af verdens 10 bedste kommuner...”

Vidnet Per Edrén (C) har forklaret,⁴

”at han ikke har siddet og sammenholdt de enkelte budgetter år for år, og derfor har han ikke været specielt opmærksom herpå. Budgetter er godkendt, nogle gange af et enstemmigt byråd. Aktivitetsniveauet i Farum var stigende, og derfor gav det højere repræsentationsudgifter. Der kom mange og besøgte kommunen. Det kunne være en ambassadør eller en repræsentant fra Indenrigsministeriet, der ville besøge Produktionshuset etc. Alle ville se, hvordan man gjorde i Farum, og hvorfor integrationen gik så godt. Der var delegationer fra hele verden, der besøgte kommunen, og det medførte en del flere udgifter.⁵ Daværende forvaltningschef

¹ 316-217,b13-16

² Efter gennemlæsning har vidnet ønsket tilføjet: ”De besøg, vidnet kender til, var alle saglige.”

³ 316-218,b9-10 og 11

⁴ 316-228,b14-17

⁵ Vidnet fremlagde materialet ”Farum-modellen som begrep og til inspirasjon”, der er udgivet i Norge (946-1,f11).

Lars Bjerregaard Jensen havde foredragsturneer i Norge og Sverige, og i den forbindelse lavede han i 2001 en samarbejdsaftale med Arthur Andersen i Norge med henblik på at ”sælge” Farum-modellen gennem en ”royalty-aftale”. Der kom ingen indtægter fra salg af modellen, for inden de kom i gang, kom Farum-sagen op. Der var regelmæssigt besøg af den japanske og kinesiske ambassadør, som besøgte Produktionshuset og Plejehjemmet etc.

Borgmesteren havde en repræsentationskonto, og de enkelte udvalg havde hver en repræsentationskonto. Vidnet ved ikke, om HLB rapporternes tal er rigtige. Repræsentationsudgifter blev ikke altid bogført på repræsentationskontoen. Om repræsentationsudgifterne fra byggeregnskaberne blev tilbageført, har han svært ved at forholde sig til. 2001 regnskabet har sin egen historie. Det blev lavet hurtigt, fordi Indenrigsministeriet forlangte at få regnskabet. Bilagene var blevet væk, og en pensioneret kommunaldirektør fra Allerød Kommune blev antaget til at hjælpe. Det var en stor opgave at lave regnskabet for 2001.”

Vidnet Morten Pflug (V) har forklaret,¹

”at han fik indsigt i 1998-tallene i regnskabet for 1999. Det var ikke ekstravagant. Regnskabet for 1999 kom først til politikernes kendskab i januar 2001. I 1999-2001 gik det hele i selvsving. Der var et kæmpe aktivitetsniveau, og der skete meget i kommunen. Forbruget på ca. 5 mio. kr. i henholdsvis 1999 og 2000 blev ikke diskuteret. Det burde det måske. Det har også noget med adfærd at gøre. Forbruget for året 2001 var fuldstændig uacceptabelt.”

Vidnet Helene Lund (F) har om udviklingen i forbruget forklaret,²

”at det blev drøftet i byrådet. Bo Finsen rejste spørgsmålet, og han mente, at en stor del af overskridelserne var rejseaktivitet i idræts- og fritidsudvalget, navnlig Australsk fodboldrejsen fik ham op af stolen. Vidnet husker ikke, at forskellen på det bevilligede og det faktiske forbrug i praksis blev rejst som et spørgsmål i forbindelse med regnskabsafleggelsen dengang, men vil tro at det blev rejst senere. Men de kunne jo ikke få oplysningerne om det, og det stod ingen steder, så det hele var uigennemskueligt.”

Der henvises i øvrigt til forklaringer i straffesagen, herunder Peter Brixtoftes forklaringer, jf. beretningens bilag 9.

¹ 316-229,b13-14

² 316-245,b16-18

17.6.6.2. Embedsmænd

Vidnet Birgit Pedersen har forklaret bl.a.:¹

”Vidnet arbejdede generelt med budgetlægning, -opfølgning og regnskab til midt i 1990’erne, hvor borgmesterkontoret og Leif Frimand Jensen overtog budgetlægning og -opfølgning. Forud herfor havde det ligget i økonomi-forvaltningen. Vidnet mener først, at det var fra midt i 1990’erne, der kom store problemer med overholdelse af budgettet på mødekontoen, særligt efter kommunen indledte det internationale samarbejde i Berthelsmann Fonden. Vidnet har selv haft at gøre med attestation og anvisning.

Foreholdt det af Farum-kommissionens sekretariat udarbejdede notat om udvikling i repræsentation i Farum Kommune fra 1990-2000² ... forklarede vidnet, at hun havde hæftet sig ved udviklingen i udgifterne til repræsentation mv. Det var store absolutte tal, og der var store afvigelser. Især den sidste tid talte hun og Carsten Lehrmann herom, og de var enige om, at der var et stort forbrug, men borgmesteren ønskede det sådan. Hun kan ikke forklare, hvorfor der i året 1993 blev givet en negativ tillægsbevilling. Måske var det blandt andet en praksisændring i afholdelse af reception for de ansatte, der medførte det større forbrug. Som nævnt kostede de internationale netværk en del på repræsentationskontoen og så byggerierne fra 1998 og frem. Vidnet har set revisionsberetningerne fra Kommunernes Revision fra den tid og frem, og de var meget beskedne på dette område. Vidnet havde ikke drøftet udviklingen med revisionen, når de var på besøg. Vidnet har ikke siddet med kontrol af enkelte bilag. Borgmesteren havde anvisningsret og kunne uddelegere denne. Der forelå et kasse- og regnskabsregulativ, og der var skriftlige anvisningsregler. Reglerne om uddelegering af anvisningsretten blev fulgt frem til i hvert fald midten af 1990’erne. Herefter blev disse ikke fulgt formelt korrekt frem til borgmesterens afgang. Indtil der blev slækket på reglerne om uddelegering af anvisningsretten, kom der ansøgninger, når der var nye anvisningsberettigede, til økonomiforvaltningen, hvor økonomidirektøren skulle give lov.

Adspurgt om udtrykket ”integreret anvisning” forklarede vidnet, at ideen var, at man skulle udarbejde en daglig rapport om udgifterne på eksempelvis mødekonti i stedet for at dokumentere de enkelte bilag, således at man dagligt kunne se, hvad der var blevet brugt. Vidnet mener aldrig, dette reelt blev sat i værk. Vidnet har kun kendskab til, at der er anvist til betaling til kommunale formål. Det er korrekt, at der findes bilag i kommunen, der kun er anvist, ikke attesteret. Hun mener egentlig, at det er i orden, da den, der anviser, i alle tilfælde skal indestå både for attestation og anvisning.

Foreholdt ”forklædet” til Leif Frimand Jensens krav om refusion af udgifter til Wonder Bar,³ forklarede vidnet, at det var Kirsten Feder, der anviste bilaget. Vidnet har set bilaget. Når en direktør har fået udleveret et Mastercard, må man som

¹ 316-30,b10-12

² Jf. afsnit 17.6.1. (71-1)

³ 188-1,f3,b72-75

udgangspunkt gå ud fra, at når kortet blev brugt, var det til kommunale formål. Det er korrekt, at Kirsten Feder nok burde have spurgt Leif Frimand Jensen nærmere ud om udgiften. Vidnet er enig i, at systemet med attestations og anvisning nok ikke har fungeret i dette tilfælde. Vidnet ved, at Leif Frimand Jensen har indbetalt pengene til kommunen den 30. december 2002.

Foreholdt ”forklædet” til ompostering af bilag dateret den 26. marts 2001 af restaurationsregninger til en mellemregningskonto vedrørende Farum Arena¹ forklarede vidnet, at det var Hans Jørgen Brink, der havde anvist bilaget. Hun forklarede, at det var Peter Brixtoftes tanke/idé, at når man byggede, skulle kommunen sidestilles med en privat virksomhed, hvor alle udgifter incl. eksempelvis møder gik over byggeregnskabet og ikke belastede kommunens repræsentationskonto. Det er Hans Jørgen Brink, der har forklaret hende om borgmester Peter Brixtoftes idé desangående. Normalt ville hun selv sætte det på repræsentationskontoen. Hans Jørgen Brink havde ansvaret for repræsentationskontoen. Det var Hans Jørgen Brink, der omposterede det foreholdte efter et år til halvandet. Vidnet vidste godt, at Hans Jørgen Brink lavede disse omposteringer. ...

Vidnet har bestemt ikke kendt til nogen regel om, at de politiske partier kunne spise for kommunens regning. Hun vil ikke helt udelukke, at der har været en sådan regel, men hun har i så fald ikke haft kendskab til den.

...

Foreholdt S. A. Christensens & W. Kjærulffs delrapport fra 1998 (indkøb af vin)² forklarede vidnet, at hun ikke havde indsigt i, hvor meget vin der blev indkøbt. Det var Peter Brixtoftes chauffører, Mogens Laursen og Ole Franck, der stod for indkøb af vin til kommunen, og hun kan bekræfte³, at der ikke blev ført en vinliste.

Foreholdt økonomidirektøren Hans Jørgen Brinks udarbejdelse af bilag og bilagskontrol i forbindelse med rejse til Quebec⁴ forklarede vidnet, at det normalt var Hans Jørgen Brink, der udarbejdede rejseregnskaber og førte bilagskontrol, måske har Klaus Elbæk også tidligere gjort det. Vidnet ved ikke, om det er normalt, at en økonomidirektør udarbejder rejseregnskaber, da hun kun har erfaring fra Farum Kommune. Vidnet kender ikke til eventuelle aftaler med hverken Istanbul Rejser eller andre rejseselskaber. Hun mener ikke, at Istanbul Rejser blev brugt i andre sammenhænge.

Vidnet Joan Behrens har forklaret:⁵

”Foreholdt udviklingen i repræsentation i Farum Kommune fra 1990-2000⁶ forklarede vidnet, at hun havde påtalt det, men det var ikke hendes afdeling, der kun-

¹ 188-4,f16,b70-81

² 188-1,f1,b33-34

³ Efter gennemlæsning ønsker vidnet at ændre ”kan bekræfte” til ”har ikke kendskab til”.

⁴ 544-77,b14-15

⁵ 316-31,b7-8

⁶ Jf. afsnit 17.6.1. (71-1).

ne gøre noget ved det. Hun havde gjort opmærksom på, at tallene var meget høje. Hans Carl Nielsen var utilfreds med, at der blev brugt så meget på området repræsentation. Vidnet havde forstået, at den politiske opfattelse generelt var, at når borgerne havde det godt, måtte man også godt bruge mange penge på den konto. Man burde have forhøjet bevillingerne ved tillægsbevilling for disse to konti. Der var jævnligt drøftelser i chefgruppen bestående af hende, Leif Frimand Jensen, Jørgen Larsen, Niels Erik Olsen, Mogens Norup Thomsen og Lars Bjerregaard Jensen omkring disse konti og størrelsen af forbrugte midler. Opfattelsen her var, at når det nu var den bedste kommune i verden, måtte man også godt foretage udenlandsrejser mv. Hvis hun foreslog forhøjelse eller sagde noget omkring bevillingerne, faldt det ikke i ”god jord” Der blev snakket meget omkring rejserne, og der blev ikke søgt tillægsbevillinger til disse. Muligvis var baggrunden for de for lave budgetter, at man ikke udadtil ville vise, hvor meget man egentlig satte af til repræsentation. Vidnet kender godt Kommunernes Landsforenings nøgletal. Hun mener bestemt, det faktiske forbrug i Farum Kommune lå over disse for de to nævnte konti. Hun husker ikke, at Kommunernes Revision har givet nogle bemærkninger til regnskabet om hverken størrelse eller overskridelse af de to konti. Der var en kultur i kommunen, også blandt embedsmænd, hvor møder tit foregik på en restaurant. Hun var eksempelvis selv en til to gange om året til møder med BG-bank, hvor hun altid var inviteret ud at spise. Hun havde også en gang om året et møde med revisionen, der foregik ude i byen. Den årlige byfest var dyr. Hvis der eksempelvis skulle være noget israelsk inspireret til festen, blev der arrangeret en rejse til Israel, for at man kunne få inspiration hertil. Vidnet har aldrig været med på rejser for kommunen.

Alle bilag skulle attesteres og anvises. Det skulle checkes i hendes afdeling, og var det ikke i orden, var det ikke muligt at udbetale beløbet. Hendes afdeling skulle, når der var anvist og attesteret, kun regne efter og ellers betale. Bilagene fik forklæde på. Hvis de fik bilag uden kontonummer på, sendte hun det tilbage. Herudover var der ikke yderligere kontrol i hendes afdeling. Selv om der var attesteret og anvist, bad hun om, at det blev skrevet på, hvem der havde deltaget, hvis der var tale om store beløb. Hun indførte dette af hensyn til revisionen. Det var dog ingen formaliseret regel - dem var der ingen af på området overhovedet. Hvert område havde deres eget budget.”

Vidnet Søren Hjorth har forklaret,¹

”at han var rejsekoordinator for Farum Kommune. Alle kommunens rejser blev bestilt via vidnets kontor. Når rejserne blev bestilt, sørgede han for billetterne, forsikringer og efterhånden også for udbetaling af diæter. Afregning for kommunalpolitikernes rejser blev sendt op til de respektive udvalg. Han tog ikke stilling til, om der var tale om en kommunal udgift. Han havde ikke opgaver mht. forbrug på kreditkort, men tog sig kun af kontakten til rejsebureauer med videre. Han så regningerne på det, der var bestilt fra rejsebureauerne. På en typisk 60-70 timers arbejdsuge udgjorde rejsearrangementer måske blot 2 % af hans arbejdsindsats. Før vidnet blev rejsekoordinator og fik indgået samarbejdsaftale, bestilte man rej-

¹ 316-147,b5

ser fra mange forskellige rejsebureauer. Der skete således en væsentlig effektivisering med vidnets virke.”

Vidnet Søren Hjort har yderligere forklaret:¹

”Foreholdt den uvildige undersøgelses redegørelse vedrørende rejser til Belgien og Frankrig² ”ad Toulouse” forklarede vidnet, at det var ham, der havde bestilt flybilletterne. Når det gjaldt betaling af billetter til borgmesteren og byrådet, stod Lis Johannesen for det som leder af sekretariatet.”

Vidnet Hans Jørgen Brink har forklaret:³

”Foreholdt det af Farum-kommissionens sekretariat udarbejdede notat om udviklingen i repræsentationen Farum Kommune fra 1990-2000⁴ forklarede vidnet, at disse konti efter Peter Brixtoftes ønske var vidnets ansvar. Administrativt fulgte de bevægelserne på kontiene, så godt de kunne. Det var svært, fordi Peter Brixtofte ikke overholdt budgetterne. Han ”rendte bare rundt i byen og købte ind”. Der burde have været søgt - men blev ikke givet – tillægsbevilling. Det kan godt være, at økonomisk forvaltning har foreslået Peter Brixtofte, at der blev søgt tillægsbevilling, hvis forvaltningen var klar over, at der var budgetoverskridelse. I så fald har borgmesteren sagt nej. Særligt for udgifter vedrørende Bertelsmann Fonden overholdtes budgettet ikke. Budgettallene på mødeudgifter måtte ikke være højere, uanset hvad det faktiske forbrug var, bestemte Peter Brixtofte. Kommunernes Revision var klar over overskridelserne. Der blev skrevet lidt herom i regnskabsbemærkninger. Kommunernes Revision har selv været med til at bruge nogle af pengene.

Der blev lavet regler i Farum Kommune i 1991 og 1992 om attestation og anvisning. De blev glemt efterhånden, også af revisionen. I 2000 eller 2001 sagde Kommunernes Revision, at de ikke kunne finde reglerne. Vidnet havde reglerne siddende i en mappe, og i foråret 2002 renskrev han reglerne og fik dem vedtaget på ny med enkelte smårettelser.

Den, der havde bestilt en vare, skulle kontrollere, at den korrekte vare blev leveret, og skrive i feltet ”efterregning” på bilaget. Regningen skulle attesteres af den, der havde bedt om, at varen blev bestilt. Fra start var det borgmesteren, der så skulle anvise. Da han ikke ville anvise alt mere, blev det lagt ud til de enkelte forvaltningschefer. Til sidst flød det meget, hvem der kunne anvise.

Vedrørende repræsentationsbilag var der regler for, at når der blev holdt et møde med efterfølgende middag, skulle anledning og deltagelse skrives på, med mindre det var oplysninger, der ikke måtte komme frem.

¹ 316-204,b3-9

² 188-1,f1,b40-46

³ 316-32,b9-12

⁴ Jf. afsnit 17.6.1. (71-1).

... Det var almindeligt, når regninger kom til kommunen, at der, før de blev betalt, blev skrevet navn og formål på.

Foreholdt restaurationsregninger¹ forklarede vidnet, at det er hans "krusedulle" i rubrikken "anvist". Baggrunden for restaurationsregningerne var en række møder, som borgmesteren Peter Brixtofte fandt ud af skulle konteres under Farum Arena i stedet for den generelle mødekonto, hvor de oprindeligt var konteret. Det var FIH, Leif Frimand Jensen, Peter Brixtofte og to personer derudover, der deltog. Ad bilag fra Restaurant Sepp af 11. december 2000 forklarede vidnet, at det var den påtegning, der var på, da bilaget oprindeligt blev betalt. Vidnet forklarede, at "MOL" som Peter Brixtoftes privatchauffør ikke kunne attestere, hvorfor han afleverede bilagene til Leif Frimand Jensen, som så attesterede. Vidnet kan ikke sige hvilken påtegning, der er skrevet først. Påtegningen "EM" mener vidnet, måske kunne vedrøre EM i badminton i 2002. Regningen var oprindeligt sat på byrådets mødekonto med påtegningen "byrådet planlægning". Det var et bilag, som Leif Frimand Jensen havde påtegnet. Leif Frimand Jensen gennemgik flere bilag. Det kunne godt være, at han rettede nogle af dem. Det skete jævnlige. Vidnet ved ikke, om det var sædvanligt. Det var Leif Frimand Jensen, der gav vidnet besked på at underskrive omposteringsbilagene. Konteringspraksis i kommunen betød, at repræsentationsudgifter blev sat på byggemellemregningskonti, som først blev opgjort måske et eller flere år senere.

Foreholdt Leif Frimand Jensens krav om refusion af udgifter til Wonder Bar² forklarede vidnet, at hver eneste gang der blev brugt MasterCard, blev det straks afregnet på mellemregningskontoen, til man fandt ud af, hvad pengene var blevet brugt til, så de kunne konteres korrekt. Dengang blev regninger sendt direkte til Kirsten Feder, som attesterede regningerne.

Vidnet bekræftede, at når Leif Frimand Jensen havde brugt MasterCard, skulle der bare betales. Der blev ikke i administrationen ført kontrol med, om der var et kommunalt formål. De, der havde brugt pengene, skulle bare skrive på bilaget. Det var kun cheferne, der havde kort. Økonomiforvaltningen tog det for givet, at der var et kommunalt formål.

Der var ikke i kommunen en nedskrevet regel om, at de politiske grupper kunne spise på kommunens regning, men bespising på kommunens regning blev foretaget i alle politiske grupper bortset fra én gruppe, der ikke ville. Venstregruppen, Konservative og ind imellem Socialdemokraterne brugte det. Det var generelt accepteret. Vidnet mener, at i nogle kommuner betaler man regninger for de politiske partier og i andre kommuner ikke.

Vidnet kendte ikke noget til kommunens aftaler med Sport & Event. Det var borgmesteren, der kørte det. Muligvis var Leif Frimand Jensen med til at indgå aftalerne. Alle udgifter vedrørende Bertelsmann Fonden blev betalt via Sport & Event. Vidnet ved ikke så meget om det, men han mener, at det først blev betalt via mellemregningskontoen og herefter fordelt.

¹ 188-4,f16,b70-81

² 188-1,f3,b72-75

Foreholdt ”originalbilagene” vedrørende Bertelsmann/Sport & Event fakturaerne¹ forklarede vidnet, at det ser ud som om, man samlede en masse udgifter på mellemregningskontoen og derefter omkonterede. Vidnet forklarede, at det ikke sædvanligvis var ham, der anviste, når det var noget med Bertelsmann Fonden. Vidnet har enten af Leif Frimand Jensen konkret fået at vide, at han skulle anvise bilaget, eller også har han anvist, fordi det var normal praksis, når det vedrørte Bertelsmann Fonden, at det var i orden uden at stille spørgsmål. Påtegningen ”MEL” betyder Michael Elbæk. Regningen fik de fra Sport & Event. Der var ingen bilag hertil. Normalt ville der til en sådan regning være bilag med bemærkninger til.

Foreholdt udarbejdelse af bilag og bilagskontrol i forbindelse med rejse til Quebec² forklarede vidnet, at han blev bedt om at lave rejseregnskaberne.

Farum Kommune brugte en overgang fast Istanbul rejser, fordi Hüseyin Tas på en eller anden måde var tilknyttet dette rejsebureau som ejer eller direktør, og han var medlem af byrådet.”³

Vidnet Palle Mikkelsen har forklaret:⁴

”Vedrørende budgetlægning og -opfølgning for konti for møder, rejser og repræsentation forklarede vidnet, at det kun var Peter Brixtoftes sekretariat, der havde med det at gøre. Der var en politik i kommunen om, at Farum Kommune altid skulle betale for det, man deltog i. Dette kom af en forsigtighed overfor, at man ikke ville kunne klandres for, at kommunalt ansatte eller politikere modtog noget fra nogen. De udgifter, der så var, skulle fordeles på de respektive budgetansvarliges konti. Eksempelvis ville et møde om børneinstitutionernes fremtid ved budgetårets afslutning blive flyttet over til eksempelvis socialudvalgets konto. Denne omfordeling skete i Peter Brixtoftes sekretariat. De budgetansvarlige havde ikke mulighed for at protestere herimod - møderne var jo afholdt. Det var Peter Brixtoftes idé, at proceduren skulle være sådan.

Foreholdt det af Farum-kommissionens sekretariat udarbejdede notat om udvikling i repræsentationsudgifter i Farum Kommune i perioden 1990-2000⁵ forklarede vidnet, at han ikke har undret sig i 1998 eller frem til midten af 1999. Han havde ikke set tallene bortset selvfølgelig fra de tal, der fremgik af bruttoregnskabsrapporterne. Det er utvivlsomt, at niveauet for de to konti var meget højt. Det skyldtes blandt andet samarbejdet i Bertelsmann Fonden. Hvert år blev der afholdt store konferencer med forskellige temaer. Også Farum Kommune var et år vært ved en sådan stor videnskabelig konference. Der skulle laves et oplæg til konfe-

¹ 188-4,f32,b108-112

² 544-77,b14-15

³ Hüseyin Tas har herom forklaret: "Vidnet var involveret i rejsen til Tyrkiet/Ankara. Han havde ikke personligt økonomiske interesser i gennemførelse af rejsen. Han havde ikke rejsebureau dengang, kun gode kontakter i Tyrkiet. Tværtimod mistede han indtægt ved at bruge tid på rejsen." (316-226,b5). Se i øvrigt beretningens bilag 1.1.1.3.

⁴ 316-33,b9

⁵ Jf. afsnit 17.6.1. (71-1).

rencen, det år om integrationspolitikken. Der var omkring 200 deltagere til en konference. Kommunen havde mange udgifter hertil.¹

Foreholdt Leif Frimand Jensens krav om refusion af udgifter til Wonder Bar² forklarede vidnet, at han er enig i, at en sådan regning ikke skulle have været betalt. Sådanne regninger ville normalt kun være i hænderne på Peter Brixtofte, Leif Frimand Jensen og måske Peter Brixtoftes sekretariat. Han kan se, at det var Kirsten Feder, der i dette tilfælde udbetalte pengene. Der var ikke opbygget et system, som kunne opfange den slags. Når Peter Brixtofte var ude og brugte penge, var der heller ikke et ”filter”, der kunne sortere bilag fra, der eventuelt ikke måtte have haft noget kommunalt formål. Vidnet vurderer, at regler eller systemer herom heller ikke ville have haft nogen virkning, for det var Peter Brixtoftes og Leif Frimand Jensens suveræne gebet.

Om omposteringer forklarede vidnet, at det godt kan være, der er blevet flyttet beløb fra repræsentationskontoen til en byggekonto for Farum Arena. Dette ville være i overensstemmelse med kommunes førte linje om, at regningerne skulle belaste det, de reelt vedrørte.

Vidnet har aldrig hørt om en regel om, at de politiske partier i byrådet kunne spise på kommunens regning. Han aner ikke, om der fandtes en sådan regel. Vidnet har ikke selv deltaget i møder, der foregik på restaurationer. Kommunen var generelt meget large med, hvad byrådsmedlemmer kunne deltage i, spise og så videre for kommunens regning.

...”

Vidnet Martin Vith har forklaret:³

”Foreholdt det af Farum-kommissionens sekretariat udarbejdede notat om udvikling i repræsentationskontiene i Farum Kommune fra 1990-2000⁴ forklarede vidnet, at en overskridelse af budgettet som i 2000 måtte økonomichefen bare ikke lade ske. Man kunne ikke bruge penge, som ikke var bevilliget. Vidnet snakkede jævnligt med borgmesteren herom, og borgmesteren sagde, at de selvfølgelig skulle lave en budgetregulering, så forholdet blev lovliggjort, men der skete bare ikke noget. Til sidst, omkring december måned 2000, kunne vidnet godt se, at der aldrig ville komme en budgetregulering, og det kunne han ikke leve med. Overskridelsen på disse to nævnte konti var noget, borgmesteren satte i gang. Hvis det var borgmesteren, der bestemte, var der ikke noget at gøre. Det var forkert, men der var en hel kultur for, at hvis borgmesteren ville noget, blev det sådan. Vidnet husker ikke, at Kommunernes Revision har nævnt problemstillingen, eller at han har talt med Kommunerne Revision om andet end overordnede ting. Der var mø-

¹ Efter gennemlæsning har vidnet ønsket tilføjet: ”Vidnet vil gerne pege på det svar, som Indenrigs- og Sundhedsministeren gav Folketinget den 7. maj og 27. juni 2003 vedrørende den praktiske anvendelse af tillægsbevillinger i det offentlige. Ministerens svar dækker vidnets og Farum Kommunes praksis på området.” Se beretningens bilag 10, afsnit 2.17.2.18. - 2.17.2.19. og 2.17.2.45. - 2.17.2.48.

² 188-1,f3,b72-75

³ 316-34,b9-10

⁴ Jf. afsnit 17.6.1. (71-1)

der med deltagelse af Kommunernes Revision, borgmesteren og vidnet, men der blev ikke talt om disse to konti.

Vidnet er ikke bekendt med, at der skulle have været en regel om, at de politiske grupper kunne spise på kommunens regning, eller om det var noget, der blev brugt. Han ved dog, at der omkring budgetforhandlingerne var situationer, hvor man spiste middag efter møderne. Det var måske ikke alle grupper, der deltog, men det var almindeligt accepteret.

Vidnet er bekendt med, at borgmester Peter Brixtofte for kommunens regning foretog rejser for at se fodbold. I efteråret 1999 var Peter Brixtofte for eksempel på en rejse til Israel for at se en landskamp, men vidnet havde ikke noget med rejsen at gøre. Vidnet var klar over, at det ikke var noget, han skulle blande sig i. Det var den ordførende direktør, der stod for rejser. Vidnet mener ikke, der i hans tid som økonomidirektør blev foretaget sådanne rejser.

Vidnet var bekendt med, at der blev indkøbt vin til rådhuset, men vidnet kendte ikke til mængde og omfang af indkøbet. Vidnet var klar over, at der blev købt og drukket meget vin for kommunens regning, men beslutning om indkøb og godkendelse heraf lå i byrådssekretariatet, ikke i økonomiforvaltningen. Det var dog en medarbejder i økonomiforvaltningen, der sørgede for papirarbejdet, det vil sige konterede det indkøbte, gav det et ”forklæde” og sendte det til godkendelse hos Leif Frimand Jensen. Vidnet ved ikke, om der blev ført et beholdningsregnskab.”

Vidnet Carsten Lehrmann har forklaret:¹

”Omkring kontiene for rejser, repræsentation og gaver mv. forklarede vidnet, at han ikke har været med til at budgetlægning for disse konti, som primært er sket som rene fremskrivninger. Han har delvis været med til regnskabsaflæggelse omkring disse konti.

Foreholdt det af Farum-kommissionens sekretariat udarbejdede notat om udviklingen i repræsentation i Farum Kommune fra 1990-2000² forklarede vidnet, at budgettet i hvert fald blev hævet fra 2001 til 2002. Budgettet i 2001 har vidnet ikke lagt. Den 31. maj 2001 var der et forbrug på omkring 1 mio. kr. Det var på det tidspunkt, man lavede budgettet for 2002. Vidnet medgiver, at et budget på 1,4 millioner kr. i forhold til forbruget i maj 2001 måske var lidt lavt. Han fik dog genereret en tillægsbevilling på 1 million kr. for 2001. I 2002 budgetterede man endvidere samlet for de to konti nærmest med en fordobling af budgettet med cirka 1,5 mio. kr. Kommunernes Revisionen bemærkede ikke noget til repræsentationsudgifterne, hverken størrelsen eller andet, så vidt vidnet husker.

Vidnet kender ikke til nogen regel om, at de politiske grupper kunne bespises på kommunens regning. Måske hver anden gang efter byrådsmøderne fik de efter mødet buffet fra kantinen for kommunens regning. Vidnet har ikke kendskab til, om gruppemøderne blev afholdt på restaurant. ...”

¹ 316-35,b7-8

² Jf. afsnit 17.6.1.(71-1)

Vidnet John Olsen har forklaret:¹

”Vidnet har ikke haft noget med budgetlægning for konto 6 at gøre før juli 2002, herunder kontiene for rejser, repræsentation og gaver.

Foreholdt det af Farum-kommissionens sekretariat udarbejdede notat om udvikling i repræsentationskontiene i Farum Kommune fra 1990-2000² forklarede vidnet, at der i 2001 var ”nogen” i økonomiafdelingen, der nok fulgte udviklingen på dette område. Det var nok primært Hans Jørgen Brink. Vidnet havde da interesse i udviklingen, men det var ikke hans ansvarsområde. Vidnet kan ikke huske, hvorfor der i 2002 var en negativ tillægsbevilling på konto 50. Vedrørende den oplyste indtægt på 399.000 kr. på konto 50 for såvel 2001 som 2002 forklarede vidnet, at det nok har været et tilskud, som han husker, kommunen modtog fra Bertelsmann Fonden. Han ved ikke, hvorfor det er nævnt i begge årene.

Vidnet har ikke set et officielt dokument om, hvem der måtte eller kunne attestere eller anvise. For konto 50 og 51 var det primært Hans Jørgen Brink, der kørte dette fra sit eget kontor. Det var ikke noget, der indgik i økonomiafdelingen som sådan.”

Vidnet Jørgen Larsen har videre forklaret:³

”Anmodet om at redegøre for Farum Kommunes generelle politik vedrørende gennemførelse af tjenesterejser, herunder krav til beslutningsgrundlag, budgettering, økonomistyring og afrapportering af resultater forklarede vidnet, at beslutningsgrundlaget, før man tog på en tjenesterejse, enten kunne være skriftligt eller mundtligt. Der var en forståelse i kommunen om, at det var borgmesteren, der var involveret i udlandsrejserne, og det var ham, der besluttede de ting. Graden af formålsbeskrivelse omkring rejserne varierede og var afhængig af, hvilken periode der er tale om. I Bertelsmann Fonds perioden fik kommunen tilskud fra fonden til nogle af rejserne, der var en generel beskrivelse angående de konkrete programmer, og der blev ikke lavet selvstændige formålsbeskrivelser. Med hensyn til budgetterne for rejserne foregik det i de første år på den måde, at budgettet lå i fagudvalgene, og det var så udvalgsformanden, der typisk lavede et budget. Senere blev rejsebudgetterne samlet i en central pulje, og derfor mistede man overblikket. Vidnet ved ikke, om der blev lavet budget, når det var borgmesteren, der rejste. Hvis der ikke lå noget budget for en rejse, skete der alene opfølgning. Der var en årlig opfølgning af repræsentation og rejseudgifter for at se, hvad der havde været af forbrug i det forløbne år.

Kommunale kreditkort blev udleveret af Hans Jørgen Brink, og det var ham der godkendte brugen af dem. Antallet af direktører og chefer, der fik kreditkort, blev øget over tiden, men vidnet ved ikke, hvor mange der fik kreditkort. Der var uskrevne retningslinier om, at kreditkortene skulle bruges til kommunens formål,

¹ 316-36,b5-6

² Jf. afsnit 17.6.1.(71-1)

³ 316-179,b9-12

og det var en selvfølge, at man ikke brugte kortet privat. Adspurgt om der var praksis for, at der måtte foretages små indkøb til private formål, forklarede vidnet, at der var ingen praksis herom. Man måtte godt købe chokolade/vin til 50-100 kr. til sekretæren i sin afdeling, men det var også grænsen. Adspurgt om kontrollen med benyttelsen af kreditkortene forklarede vidnet, at man aflagde regnskab hver gang, man havde brugt kreditkortet, og i sidste ende kontrollerede regnskabsafdelingen. Vidnet har været involveret i kontrol inden for sit eget område, men ikke på andres områder. Vidnet kender ikke til, at misbrug i form af privat forbrug på kommunens regning er sket, og han tror ikke på de historier, han har læst i avisen.”

Vidnet Jørgen Larsen har videre forklaret:¹

”Foreholdt vidnet Joan Behrens forklaring² (vedrørende repræsentation) 4. afsnit ad passagen ”Der var jævnligt drøftelser i chefgruppen”, og ”at når det nu var den bedste kommune i verden”, forklarede vidnet, at han er enig i, at opfattelsen i kommunen var som beskrevet, og at han også er enig i, at de to konti burde have været reguleret og budgettallene forhøjet, da posterne var underbudgetterede. Vidnet gjorde ikke noget specielt i den anledning, for nøgletallene betød meget for borgmesteren. Der var en ambition om, at tallene skulle være pæne og ikke være højere end i andre kommuner. Vidnet kan bekræfte, at udgifterne var større end budgetteret, men der var måske tale om en form for udgiftsstyring. Det var borgmesteren, der lagde de pågældende tal ind i budgettet til sidst i processen. Adspurgt om problemet blev rejst over for den politiske ledelse, forklarede vidnet, at økonomichefen og vel også andre fortalte borgmesteren om overskridelser. Vidnet husker ikke, om han selv har overværet, at det blev sagt til borgmesteren, eller hvad borgmesterens reaktion var, men det var et samtaleemne i alle årene. Leif Frimand Jensen var budgetansvarlig for repræsentationsudgifterne i en del år efter opdeling af konto 6 i en personaleled og en repræsentationsdel.”

Vidnet Leif Frimand Jensen har forklaret:³

”... 1997 var det sidste år, hvor han var ansvarlig for konto 6. Der var generelt et stort repræsentationsforbrug i Farum Kommune, og det har stort set alle politikere deltaget i. Aktiviteterne i Farum steg. Mange gæster fra udland og indland fik mad og drikke på kommunens regning. Efter vidnets opfattelse var det almindeligt kendt og anerkendt af byrådets politikere. Adspurgt om hvorfor det ikke blev bevilliget i budgettet, forklarede vidnet, at bevillingen kom i forbindelse med regnskabs afslutning, når kontoen blev gjort op, og der blev så givet tillægsbevilling. Nogle gange skrev man begrundelse for overskridelsen, fx at der havde været af-

¹ 316-179,b9-12

² 316-31, navnlig b7-8

³ 316-242,b18-22. Vedrørende afhøringsstemaet rejser og repræsentation har kommissionen under henvisning til kommissoriets punkt 1.5. om afgrænsningen til straffesagerne og til det af advokat Kornerup Jensen i kommissionens møde den 21. oktober 2009 udleverede materiale vedrørende verserende erstatningssager besluttet ikke at stille vidnet spørgsmål om konkrete fakturaer vedrørende rejser og repræsentation.

holdt byfest. Der blev brugt rigtig mange penge på dette område, ikke blot en hel del af Peter Brixtofte selv, men også af ham sammen med hans kollegaer i byrådet. Udgifterne steg år efter år. Revisionen godkendte regnskaberne. Regnskaberne blev indsendt til godkendelse i tilsynsrådet og Indenrigsministeriet. Vidnets opfattelse var, at når de godkendte regnskaberne, godkendte de hermed også repræsentationsudgifterne.”

Vidnet Christian Trønning har forklaret:¹

”Adspurgt om, hvorvidt tilsynsrådet interesserede sig for de forskellige typer udgifter i regnskabet, herunder til rejser og repræsentation, forklarede vidnet, at der ikke er legale regler om repræsentation. Det er således ikke ulovligt i kommunerne at afholde forskellige høje repræsentationsudgifter, dog nok bortset fra de ekstremt høje vinregninger. Kommunalbestyrelsen kan lovligt afholde møder på restaurant. Tilsynsrådet går ikke ind og ser på de forskellige typer udgifter og kigger ikke på restaurationsregninger generelt.”

17.7. Repræsentation 1998-2002

17.7.1. Restaurationsbesøg

17.7.1.1. 1998

Det hedder i den uvildige undersøgelses delrapport for 1998 bl.a.:²

”...

Det kan være meget vanskeligt ud fra de håndskrevne notater på regningerne entydigt at identificere formålet med det afholdte restaurationsbesøg. Vi har dog ud fra en umiddelbar vurdering af de anførte notater opdelt de afholdte udgifter i følgende kategorier

¹ 316-156,b10

² 188-1,f1,b46

42.526,00	Bespisning med repræsentative formål med, for kommunen, eksterne deltagere/gæster
112.644,00	Bespisning ved interne møder i kommunen
90.157,00	Bespisning uden angivelse af kommunalt formål med angivelse af vært
23.427,00	Bespisning uden angivelse af kommunalt formål og vært
14.404,00	Bespisning af deltagere fra politiske partier i Farum Kommune
750,00	Gaver
8.004,00	Ej læsbar tekst
291.912,00	Total

Disse udgifter er bogført på følgende områder:

(kr.) Regnskabslinie	Budget	Realiseret	Heraf udvalgte bilag
Byrådssekretariatets repræsentation	44.000	353.314	71.289
Stående udvalg	394.000	434.336	21.114
Øk.udvalget, øvrig repræsentation	123.000	376.831	199.509

Der er for regnskabsåret som helhed sket budgetoverskridelser for de regnskabslinier, hvor udgifter til restaurationsbesøg er bogført. Af ovenstående skema kan ses budgetbeløb i forhold til regnskabsliniernes realiserede beløb samt restaurationsudgifternes andel af årets samlede udgifter.

Det skal bemærkes, at der herudover er bogført yderligere udgifter til restaurationsbesøg, hvor originalbilagene er bortkommet og vi kun derfor ikke kan vurdere udgifterne nærmere. Disse udgifter formodes at overstige t.kr 700. Endvidere er der bogført en lang række restaurationsudgifter betalt via kreditkort, hvor originalbilagene ligeledes er bortkommet. ...

Den samlede udgift i 1998 for de gennemgåede bilag er fordelt på 37 bespisninger. Udgiften pr. deltager varierede fra kr. 130,- til kr. 1.503,- pr. bespisning. Den gennemsnitlige udgift pr. deltager var i 1998 kr. 694,-. Af de 37 bespisninger havde 10 bespisninger en gennemsnitlig deltagerudgift på over kr. 1.000,-.

Den samlede udgift er faktureret på i alt 13 samlebilag. En del udgifter er derfor udgiftsført på baggrund af puljeafregninger fra de respektive restauranter.”

Det hedder i den juridiske vurdering bl.a.:

”En vurdering af muligheden for at rejse krav i forbindelse med restaurationsregninger alene baseret på kopier af de enkelte regninger er næsten umulig.

Vurderingen bliver ikke nemmere af, at de enkelte bilag kun i begrænset omfang indeholder oplysninger om det konkrete formål med afholdelsen af udgiften samt om deltagerkredsen.

I det omfang Farum Kommune ikke efterfølgende kan fremskaffe disse basale oplysninger, vil det være praktisk umuligt at vurdere endsige at rejse et krav.

Ved vurderingen af om der kan rejses krav, er den første overvejelse der skal gøres, hvorvidt der er tale om en privat eller en kommunal udgift.

...

Som anført er udgangspunktet, at hvis et restaurationsbesøg har haft et kommunalt formål, er der ikke grundlag for at rejse et erstatningskrav. Dette udgangspunkt gælder dog ikke uden undtagelser. Der må være en grænse for, hvor store beløb der kan anvendes på restaurationsbesøg til opnåelse af et kommunalt formål. Uden en øvre grænse ville der i bogstaveligste forstand være tale om et tag-selv-bord.

Der findes ikke officielle retningslinier for, hvor store udgifter der må afholdes på restaurationsbesøg i kommunal interesse. Farum Kommune havde heller ikke selv udstedt et regelsæt herom.

I mangel af andre holdepunkter må den øvre grænse søges i det generelle krav til økonomisk forsvarlig administration. Der må ikke afholdes ubegrundede og urimeligt store omkostninger til repræsentation. For offentlige myndigheder gælder i modsætning til private virksomheder, at offentlige myndigheders drift er finansieret af skatteborgerne. Det manglende bidrag til fastlæggelsen af den øvre grænse gør, at vurderingen heraf vil falde forskelligt ud, alt efter hvem der foretager vurderingen. Fraværet af retningslinier gør også, at der må være et ikke ubetydeligt skønsmæssigt spillerum for den, der afholder en kommunal udgift.

Det er fra nogle sider anført, at den øvre grænse for restaurationsbesøg går ved en kuvertpris på kr. 1.000. Så enkelt er det imidlertid ikke. Der kan nemt tænkes tilfælde, hvor en kuvertpris på kr. 1.000 er alt for høj, og at den øvre grænse i sådanne tilfælde må være lavere. Ligesom der er tilfælde, hvor en kuvertpris på mere end kr. 1.000 kan forsvares, eksempelvis i forbindelse med bespisningen af vigtige forretningsforbindelser eller samhandelspartnere for kommunen.

Den øvre grænse må fastsættes konkret ud fra arten af det kommunale formål, deltagerne, hyppigheden af restaurationsbesøg osv.

...”

Herefter følger bemærkninger om krav mod ansatte og om bevisbyrden. Det hedder afslutningsvis:

”Det er vor anbefaling, at Farum Kommune iværksætter en adhæsionsproces i forbindelse med straffesagen. Kun med de efterforskningsmuligheder der tilkommer politiet, vil der være en mulighed for at løfte bevisbyrden for et misbrug.”

Der er endvidere på kommunens sag bl.a. fundet høringssvar fra Jørgen Larsen af 15. september 2003 vedrørende et restaurationsbilag og faktura fra Eurocard. I svaret hedder det:¹

”Det er oplyst i delrapporten fra advokatfirmaet Rønne og Lundgren og revisionsfirmaet S.A. Christensen & W. Kjærulff, at originalbilagene er bortkommet og at forklædet anvendt til bogføringen ikke er blevet attesteret.

Vedrørende forespørgsel på de ovennævnte bilag, skal jeg indledningsvis oplyse, at jeg som vanligt har afleveret originalbilagene og foretaget afregning. En for mig almindelig og rutinemæssig praksis gennem årene.

Da disse bilag således ikke er vedlagt skal jeg afgive oplysninger med forbehold, og efter min bedste erindring.
...”

Herefter følger oplysninger om mødeformål mv.

Der ligger videre høringssvar fra Leif Frimand Jensen af 17. september 2003:²

”Jeg skal indledningsvis gøre opmærksom på, at alle udgifter jeg har afholdt henholdsvis via kommunens kreditkort eller via kontante udlæg er afholdt efter instruks og har dækket hvad jeg klart har opfattet som kommunale formål.

Vedrørende afholdte udgifter via kreditkort findes der til alle posteringer underbilag, idet normal praksis har været at alle bilag blev afleveret til Kirsten Feder i økonomisk forvaltning og blev afstemt af hende i forbindelse med betaling af de fremsendte opgørelser fra kreditkortselskabet. De forskudsbeløb der måtte være udbetalt i.f.m tjenesterejser er ligeledes afregnet, idet praksis på dette område var, at jeg afleverede samtlige bilag i sekretariatet der foretog den efterfølgende afstemning.

Underbilagene fra henholdsvis kreditkort og kontantafregning må findes i kommunens arkiver.

Vedr. de konkret fremsendte bilag og forespørgelser i skrivelserne har jeg følgende bemærkninger/kommentarer:
...”

Herefter følger oplysninger om mødeformål mv. Det hedder afslutningsvis:

”Som det fremgår, er alle beløb afholdt efter instruks, om beløbene er ekstravagante tilkommer ikke mig at svare på, det må man rette henvendelse til rekvirenten om.

¹ 254-80,f3,b266

² 254-80,f3,b261

Jeg må således på det bestemteste afvise at være kommunen noget beløb skyldig.”

Der er endvidere fundet brev af 22. september 2003 fra advokat René Offersen:¹

”Farum Kommune har anmodet om Peter Brixtoftes bemærkninger vedrørende konkrete aktiviteter under rejser og repræsentation i 1998:

Der er i det hele tale om omkostninger afholdt i henhold til bevillinger givet af Farum Kommunes byråd i 1998 og som Byrådet har godkendt ved aflæggelsen af regnskabet for 1998, der er revideret og godkendt af revisionen, 1998 regnskabet blev sendt til Tilsynsrådet.

Min klient havde som borgmester i Farum Kommune et meget højt aktivitetsniveau i kommunens interesse. Min klient husker ikke detaljer omkring repræsentation foregået for mere end 5 år siden.

...”

Der blev i øvrigt vedrørende 1998 modtaget hørings svar fra flere politikere og embedsmænd.²

17.7.1.2. 1999

I delrapporten for 1999 omtales bruttoudgifter til restaurationsbesøg for 1.400.608 kr. Det bemærkes:

”

- Heraf er 64.606 kr. efterfølgende omposteret til byggeregnskabet for Farum Park.
- Det er alene udgifter konteret på repræsentationskonti, der indgår i beløbet. Der er på andre konti end repræsentationskonti konstateret udgifter til restaurationsbesøg i 1999
- Kommunes egen gennemgang af bilag under kr. 5.000 må forventes at identificere en række udgifter til restaurationsbesøg
- Udgifter til restaurationsbesøg på udlandsrejser er ikke medtaget”

Det hedder herefter:³

”Restaurationsudgifterne omfattet af vort revisionsgrundlag fordeler sig på følgende leverandører:

¹ 254-80,f3,b244

² 254-80,f3,b196-212

³ 188-2,f1,b142

Beløb i kr.	Restauration	Antal bilag	
499.866	Bregnerød Kro	63 bilag	35,7 %
320.226	Brdr. Ox	38 bilag	22,9 %
267.556	Regatta pavillonen	23 bilag	19,1 %
114.074	Kolle Kolle	6 bilag	8,1 %
79.355	Furesø Bad	7 bilag	5,7 %
34.333	Tante Maren	3 bilag	2,4 %
85.198	Øvrige restaurationer	12 bilag	6,1 %
1.400.608	Total	152 bilag	100 %

...

De restaurationsudgifter på i alt brutto kr. 1.400.608 som indgår i revisionsgrundlaget, er bogført på følgende regnskabskonti:

Konto.	Kontonavn	Budget	Over- skridelse	Realiseret	Heraf ud- valgte bilag
64115	Byrådets mødevirksomhed	kr. 220.000	694.000	914.000	630.991
64117	Stående udvalg mødevirksomhed	kr. 415.000	117.000	532.000	114.974
64121	Gaver til borgere, firmaer mfl.	kr. 136.000	574.000	710.000	7.403
64122	Receptioner m.v. for ansatte	kr. 153.000	212.000	365.000	64.606
64123	Tilskud personalearrangementer	kr. 363.000	- 217.000	146.000	16.899
64125	Øvrig repræsentation	kr. 126.000	483.000	609.000	497.644
64251	Skolebestyrelser, mødeudgifter	kr. 23.000	- 6.000	17.000	6.657
65104	Byråds- og økon. politisk sekr.	kr. 43.000	127.000	170.000	34.831
65105	Socialekr., familie-/ældreomr.	kr. 40.000	18.000	58.000	26.603
		<u>kr. 1.519.000</u>	<u>2.002.000</u>	<u>3.521.000</u>	<u>1.400.608</u>

Som det fremgår, er der sket væsentlige budgetoverskridelser på 7 ud af disse 9 regnskabskonti. ...

Som anført ovenfor har vi kunnet konstatere, at der også på konti - der ikke er repræsentationskonti og derfor ikke indgår i revisionsgrundlaget for vor undersøgelse - er fundet udgifter til restaurationsbesøg.

...

De gennemgåede udgiftsbilag indeholder kun i begrænset omfang oplysninger om, hvem der har deltaget ved arrangementet og hvilke kommunale formål, der er varetaget ved udgiftsafholdelsen. Et markant stort antal bilag er ikke påført oplysning om deltagere eller formål. Derudover er det vanskeligt ud fra de kortfattede håndskrevne notater på regningerne entydigt at identificere formålet med det afholdte restaurationsbesøg. Vi har dog ud fra en umiddelbar vurdering af bilagenes oplysninger, påtegninger m.m., samt øvrige oplysninger vi er i besiddelse af, for-

søgt at kategorisere de enkelte bilag, ud fra hvilket formål der har været. Det skal understreges, at indplaceringen af bilagene i et vist omfang er baseret på et meget løst grundlag, og opgørelsen skal derfor tages med forbehold.

Formålsbeskrivelse	Antal bilag	Beløb
Eksternt formål	39	331.187
Internt formål	44	288.259
Politiske partier	6	81.879
Julefrokoster og personalearrangementer	6	99.323
Formål kan ikke udfindes	57	599.960
Total	152	1.400.608

I kategorien “eksternt formål” er inddraget alle bilag, hvor det fremgår, at der har været én eller flere eksterne deltagere. ... eller på anden måde fremgår, at der har været tale om et eksternt formål.

Modsat indgår i kategorien “internt formål” udgifter, hvor alle de anførte deltagere enten har været ansatte i forvaltningen eller Byrådspolitikere, eller hvor en påtegning på bilaget indikerer, at der har været tale om et udelukkende internt formål.

I det omfang at bilagene angiver deltagerne, er dette typisk sket ved anførsel af initialer. Rubriceringen i skemaet ovenfor er således behæftet med usikkerhed.

Det skal bemærkes, at Farum Kommune for en stor del af de posterede udgiftsbilag ikke har kunnet fremfinde det underliggende bilag fra restaurationen. Disse bilag er sammen med øvrige udgiftsbilag, hvor formålet ikke har kunnet identificeres, inddraget i kategorien “formål kan ikke udfindes”. Det skal bemærkes, at Farum Kommunes interne udgiftsbilag, der har dannet grundlag for bogføringen, kun helt undtagelsesvist indeholder oplysninger om deltagere og formål

Ud af de 152 gennemgåede bilag har det kun for 110 bilag været muligt at foretage en vurdering af deltagerantallet. Ved opgørelsen af deltagerantallet er henset dels til det antal deltagere, der har været påført udgiftsbilaget, dels en umiddelbar vurdering af antallet af bestilte “hovedretter”. Opgørelsen af deltagerantallet har i sagens natur ikke kunnet foretages for de udgiftsposteringer, hvor det underliggende grundbilag fra restaurationen ikke har været muligt at fremskaffe, og hvor Farum Kommunes interne udgiftsbilag ikke specificerer deltagerantallet.

Det bemærkes, at 61 af de underliggende bilag fra restaurationserne alene angiver, at der har været tale om et antal “dagsarrangementer”, uden at det i øvrigt specificeres, hvad disse dagsarrangementer består af. Det er således ikke muligt, at se hvad og hvor meget der er spist og drukket. Dette gør sig i særdeleshed gældende for restaurationen Bregnerød Kro. Ud af de 63 bilag fra Bregnerød Kro, der indgår i vort revisionsgrundlag, indeholder de 53 af bilagene alene teksten “dagsarran-

gementer”. Vi har i vor opgørelse taget antallet af “dagsarrangementer” som udtryk for antallet af deltagere. Dette må imidlertid antages, at være behæftet med en væsentlig usikkerhed.

...

... udgør den gennemsnitlige deltagerpris på de udgiftsbilag, hvor deltagerantallet har kunnet udfindes, kr. 857. Deltagerpriserne varierer mellem kr. 76 og kr. 2.655.

Ud af de 110 tilfælde, hvor vi har kunnet anslå deltagerantallet, havde de 40 en gennemsnitlig deltagerpris på mere end kr. 1.000.”

Herefter følger bemærkninger om den tidsmæssige fordeling af restaurationsbesøgene, hyppigste deltagere mv.

Det hedder i den juridiske vurdering bl.a.:

”Der foreligger kun få oplysninger om de enkelte restaurationsbesøg udover de fremfundne udgiftsbilag. Det har ligget uden for denne undersøgelses rammer at foretage interviews af de enkelte deltagere for hvert enkelt restaurationsbesøg. Hertil kommer, at tidligere Borgmester Peter Brixtofte og ordførende direktør Leif Frimand tidligere har afvist at medvirke til oplysningen af denne undersøgelse.

En vurdering af muligheden for at rejse krav i forbindelse med restaurationsudgifter alene baseret på kopier af de enkelte regninger er vanskelig.

Vurderingen bliver ikke nemmere af, at de enkelte bilag kun i begrænset omfang indeholder specifikke oplysninger om formålet med afholdelsen af udgiften samt om deltagerkredsen, jf. pkt. 10.7.3.2 nedenfor om anvendelsen af betegnelsen “dagsarrangement”.

Ved vurderingen af, om der kan rejses et krav, er den første overvejelse, der skal gøres, hvorvidt der er tale om en privat eller en kommunal udgift. ...”

Herefter følger bemærkninger om bevisusikkerhed og om ansvarsgrundlag i lighed med delrapporten for 1998 samt særskilte bemærkninger om:

”Dagsarrangement”¹

...

Ved anvendelsen af betegnelsen “dagsarrangement” vil en naturlig sproglig forståelse lede tankerne hen på et møde, der foregår om dagen med servering af kaf-

¹ Om begrebet ”dagsarrangementer” henvises til straffesagen, jf. beretningens bilag 9.

fe, vand, sandwich m.m. Som den efterfølgende bilagsgennemgang vil vise, er dette ikke tilfældet.

En kommune kan efter vor opfattelse ikke fremføre en saglig begrundelse for ikke at opfylde ... minimumskrav til formalia, ...

...

Byrådsgruppemøder

...

Julefrokost

...

Udgiften til direktionens julefrokost (i 1998) er bogført på Byrådssekretariatets repræsentationskonto.

Medlemmer af direktionen er kommunalt ansatte og vil derfor som udgangspunkt være underlagt den samme praksis som øvrige kommunalt ansatte, dvs, at der ydes et tilskud pr. person på kr. 50. Dette indebærer dog ikke, at der ikke konkret kan træffes en beslutning om at fravige denne regel, for så vidt angår direktionen. Vi har ingen oplysninger om hvem, der på kommunens vegne sanktionerede kommunens afholdelse af udgifter til direktionens julearrangement, der langt oversteg, hvad der var sædvane. ...

...

Internt formål

Ved gennemgangen af de bilag der er omfattet af vort revisionsgrundlag, har vi identificeret 44 tilfælde, hvor påtegningerne på restaurationsbilaget indikerer, at der udelukkende har været interne deltagere, det vil sige Byrådsmedlemmer og ansatte i forvaltningen. Den samlede udgift for disse 44 restaurationsbesøg andrager kr. 288.259. Den gennemsnitlige kuvertpris på de bilag, hvor deltagerantallet har kunnet skønnes, udgør kr. 824. I 11 tilfælde har kuvertprisen oversteget kr. 1.000.

Det skal understreges, at disse beløb ikke omfatter udgiftsposteringer under kr. 5.000, restaurationsudgifter der er konteret på andre konti end repræsentationskonti samt ikke mindst den andel af de ikke kategoriserbare udgifter på i alt kr. 599.960, som måtte vedrøre interne formål.

Det kan diskuteres om et restaurationsbesøg udelukkende med deltagelse af Byrådsmedlemmer og/eller kommunalt ansatte overhovedet er en kommunal relevant repræsentationsomkostning.

Det må accepteres, at bespisning på restaurationer finder sted i forbindelse med afholdelse af større enkeltstående aften- og weekendarrangementer.

Det må ligeledes accepteres, at bespisning finder sted som led i almindelig personalepleje ved aftenmøder som - eventuelt grundet deltagelse af Byrådspolitikere - ikke har kunnet finde sted i løbet af dagen.

Men som udgangspunkt må det være undtagelsen, at interne møder finder sted på restauranter. Relevante kommunale møder med interne deltagere må finde sted på Rådhuset i arbejdstiden.

Det må antages, at det kun helt undtagelsesvist kan accepteres, at kun interne deltagere spiser frokost på kommunens regning. Farum Kommune havde i 1999 ingen betalt frokostordning for ansatte i forvaltningen. Dette indebærer ikke, at det kategorisk kan afvises, at udgifter til frokostbespisning uden eksterne deltagere kan have et kommunalt formål. Dette må imidlertid forudsætte, at der som udgangspunkt er to eller flere deltagere i arrangementet, og at der har været tale om en egentlig arbejdsfrokost. Arten og prisniveauet for frokosten kan spille ind i vurderingen, idet en frokost med indtagelse af øl, vin og spiritus i mere end helt begrænset omfang taler imod et kommunalt formål. Når frokostbespisning sker på kommunens regning, må det kræves, at kuvertpriserne reflekterer, at der kun er tale om interne deltagere og således ikke overstiger kr. 200 - 300. Ud af de bilag, hvor deltagerantallet har kunnet skønnes, er der kun ét tilfælde, hvor deltagerprisen er mindre end kr. 300.

Kun et fåtal af de gennemgåede bilag indikerer - alene baseret på de påtegninger der er sket på bilagene - at der har været tale om en acceptabel kommunal relevant udgiftsafholdelse.

Således må det være acceptabelt, at Byrådet og ansatte i forvaltningen i forbindelse med den årlige budgetkonference spiser middag på kommunens regning. Det kan dog diskuteres, om det er økonomisk forsvarligt, at afholde en udgift på knap kr. 50.000 i forbindelse med afholdelse af Byrådets budgetkonference i 1999 ... Det skal præciseres, at der i denne udgift er indeholdt leje af mødelokale.

Det må endvidere være acceptabelt, at stående udvalg inden for deres bevilling afholder rimelige udgifter til bespisning.

Derimod er det vanskeligt at forestille sig hvilken begrundelse, der kan fremsættes for at berettige, at interne planlægningsmøder m.v. afholdes på restauranter med stor hyppighed og med endog meget høje kuvertpriser. Som eksempel skal fremhæves bilag ..., hvoraf fremgår, at Peter Brixtofte, Jørgen Larsen og Leif Frimand den 22. september 1999 afholdte et planlægningsmøde på Bregnerød Kro og dér indtog "3 dagsarrangementer" af kr. 940 til en samlet pris på kr. 2.820. Dette sættes i relief af, at de selv samme personer angiveligt med deltagelse af Peter Brixtoftes daværende sekretær dagen efter, den 23. september 1999, ligeledes på Bregnerød Kro afholder et nyt planlægningsmøde, hvor der indtages "4 dagsarrangementer" af kr. 1.110 til en samlet pris på kr. 4.440. Den deltagende sekretær havde i øvrigt samme dag kvitteret for udgifter til et planlægningsmøde på Brdr. Ox, hvor der blev indtaget "3 arrangementer" af kr. 879 til en samlet pris på kr. 2.637.

På samme vis er det vanskeligt at forestille sig med hvilken berettigelse, at såkaldte "direktionsmøder" afholdes på restaurationer til kuvertpriser på kr. 1.200 (bilag ...) og kr. 2.116 (bilag...).

Med udgangspunkt i, at bespisning af kun interne deltagere hører til undtagelsen, og kun skal accepteres, når der har været en saglig begrundelse for udgiftens afholdelse, herunder en saglig begrundelse for, at et eventuelt møde ikke kunne holdes på Rådhuset inden for normal arbejdstid, skal vi anbefale Farum Kommune at rejse tilbagebetalingskrav for de udgifter, for hvilke der ikke kan fremføres en saglig begrundelse.

Et eventuelt krav må efter vor opfattelse rettes mod den der har været ansvarlig for udgiftens afholdelse. Det er vor opfattelse, at det i mangel af andre indikationer kan lægges til grund, at det er den højest rangerende deltager, der har sanktioneret udgiftsafholdelsen.

...

Eksterne formål

Det er utvivlsomt en relevant kommunal udgift, at beværte eksterne gæster til kommunen på restauration m.v. Det kan altid diskuteres, om ethvert eksternt besøg skal give anledning til bespisning uden for Rådhuset. På samme måde kan det diskuteres, om en given kuvertpris har været forsvarligt afpasset.

Et moment i vurderingen vil være antallet af restaurationsbesøg med eksterne gæster samt kommunens samlede udgifter til restaurationsbesøg.

I revisionsgrundlaget har vi fundet 39 udgiftsposteringer, der må henføres til eksterne formål. Den samlede udgift har udgjort kr. 331.187. Den gennemsnitlige kuvertpris på de bilag, hvor deltagerantallet har kunnet skønnes, udgør kr. 965. I 17 tilfælde har kuvertprisen oversteget kr. 1.000.

På en række af de gennemgåede bilag er det eksterne formål endog meget uklart formuleret på bilaget. Vi har lagt til grund, at alle de anførte formål har været kommunale. Det kan imidlertid ikke afvises, at en afhøring af deltagerne i de enkelte restaurationsbesøg vil kunne afdække, at der har været tale om helt eller delvist private formål.

Mens det må antages, at en kuvertpris på mere end kr. 1.000 ikke kan kritiseres, når der er tale om besøg fra det engelske parlament (bilag ...), kan det derimod spørges - og formentlig bevares benægtende - om det er udtryk for økonomisk forsvarlighed at afholde en kuvertpris på kr. 1.669 til frokostbespisning af Peter Brixtofte, 3 ansatte i forvaltningen og Bjarne Jensen fra Sport & Event (bilag...) eller en kuvertpris på kr. 2.046 på bespisning af "PBX frokost + gæster" (bilag...).

...

I Farum Kommune har der ikke eksisteret retningslinier for, i hvilke tilfælde og med hvilke beløb, der måtte spises på restaurationer. Dette indebærer, at der næppe i dag vil kunne rejses krav mod den ansvarlige for den konkrete udgiftsafhol-

delse, med mindre at kuvertprisen har været usædvanlig høj, og der ikke foreligger en rimelig begrundelse herfor.

Vi vurderer, at kuvertpriser på mere end kr. 1.000 er usædvanligt høje og må kræve, at der foreligger særlige omstændigheder, der berettiger en så høj pris. Vi har vurderet, at i hvert fald de nedenfor specificerede bilag ikke umiddelbart imødekommer kravet om en særlig begrundelse for en kuvertpris på mere end kr. 1.000.

...

Overordnet ansvar

I de foranstående punkter har vi søgt at anskue de afholdte udgifter til restaurationsbesøg enkeltvist. Dette har i et antal tilfælde ført til, at vi anbefaler Farum Kommune at rejse krav.

Restaurationsudgifter kan også anskues ud fra et mere overordnet synspunkt, der ikke er bundet til den enkelte udgiftsafholdelse. Svagheden ved at betragte enkeltudgifter er, at der hermed ikke tages højde for antallet og hyppigheden af restaurationsbesøg, der efter vor opfattelse har stor betydning for vurderingen af, om der kan rejses et krav. Hvor en given udgift isoleret set ikke ville give anledning til at rejse krav, hvis den havde været én ud af relativt få restaurationsudgifter i et givent år, bliver resultatet et andet, hvis udgiften er én ud af et usædvanligt stort antal og betydeligt beløbsmæssigt forbrug.

Som det er beskrevet ovenfor, er der utvivlsomt i de gennemgåede bilag udgifter, som er kommunalt relevante. Men når antallet af restaurationsbesøg samt den samlede udgift tages i betragtning, efterlader det indtrykket af et forbrug, der tangerer misbrug af offentlige midler.

Alene de bilag der indgår i vor stikprøve beløber sig til et forbrug på mere end kr. 1,4 mio. fordelt på minimum 152 tilfælde. Hertil kommer restaurationsbesøg, hvor udgiftsposteringen har været under kr. 5.000, restaurationsudgifter konteret på andre konti m.m. Inddragelse af disse udgifter vil efter vort skøn andrage op mod kr. 0,5 mio., muligvis mere.

Nok var Farum Kommune en driftig kommune med et højt aktivitetsniveau. Men det anførte forbrug forekommer uforsvarligt højt og stridende mod de grundsætninger om økonomisk forsvarlighed, der gælder for administrationen af en kommunes drift.

De ualmindeligt mange restaurationsbesøg på dyre restauranter med endog meget høje kuvertpriser forekommer kommunalt ubegrundet.

Der er da heller ikke af Farum Byråd givet bevilling til et sådant forbrug. For regnskabsåret 1999 må der konstateres markante bevillingsoverskridelser på stort set samtlige Farum Kommunes repræsentationskonti. Som det er vist i skemaet ... er restaurationsudgifterne den væsentligste årsag til bevillingsoverskridelserne.

Der ligger med andre ord ikke en Byrådsbeslutning til grund for det realiserede forbrug.

Derimod kan det kritiseres, at kommunens administrative ledelse, stående udvalg, økonomiudvalg og Byrådet ikke løbende har fulgt kommunens økonomi tilstrækkeligt nøje til at konstatere de markante bevillingsoverskridelser og tage de fornødne forholdsregler herimod.

Det kan ligeledes kritiseres, at Farum Kommunes årsregnskaber - uanset bevillingsoverskridelserne på kommunens repræsentationskonti - er godkendt, øjensynligt uden at der har været diskussion herom, og i hvert fald uden at der er taget de fornødne forholdsregler mod det stigende forbrug.

Denne kritik sættes i relief af den fortsat markante stigning i repræsentationsudgifter, der konstateres i årene 2000 og 2001,...

Det er vor opfattelse, at i hvert fald økonomiudvalgets medlemmer og formentlig også det samlede Byråd har tilsidesat sine forpligtelser efter Styrelseslovens § 2 og § 18, stk. 2, og Farum Kommunes Styrelsesvedtægts § 12, og dermed kan ifalde et ansvar for det tab, som Farum Kommune har lidt.”

Herefter følger overvejelser om individuelt erstatningsansvar for borgmesteren og embedsmænd.

I kommunens materiale findes bl.a. Leif Frimand Jensens hørings svar af 14. november 2004 vedrørende en konkret restaurationsregning. I svaret belyses mødets formål med tilføjelse:¹

”Hvad der har været spist og drukket den pågældende dag, har jeg ikke haft indflydelse på, idet det som det må være det politiske niveau bekendt i Farum, var borgmesteren der bestemte dette.”

Der blev ved civilretten rejst krav mod Peter Brixtofte vedrørende direktionens julefrokost den 17. december 1998 og vedrørende repræsentationsudgifter i 1999, jf. afsnit 17.9

17.7.1.3. 2000-2001

I delrapporten for 2000-2001 omtales bruttoudgifter til restaurationsbesøg for 3.611.157 kr. Det bemærkes

”

- Udgifter til restaurationsbesøg på udlandsrejser er ikke medtaget

¹ 586-37,b26

- Udgifter til personalearrangementer omtales særskilt
- Det er alene udgifter konteret på repræsentationskonti, der indgår i beløbet. Der er på andre konti end repræsentationskonti konstateret udgifter til restaurationsbesøg i 2000-2001
- Kommunes egen gennemgang af bilag under 5.000 kr. er ikke medtaget
- I SØKs materiale indgår en større mængde restaurationsbilag for 2001 ”mere end kr. 900.000”, som ikke er medtaget.”

Det hedder herefter:¹

”Den samlede udgift fordeler sig på 224 posteringer. Nogle af disse udgiftsposteringer er ”samleposteringer” af flere restaurationsbilag. I alt indgår 465 enkeltudgifter til restaurationer i vort undersøgelsesgrundlag.

...

Som for øvrige bogføringsbilag, vi som led i denne undersøgelse har modtaget fra Farum Kommune, har vi måttet konstatere, at et væsentligt antal af bogføringsposteringerne alene er sket på grundlag af Farum Kommunes interne bogføringsbilag, der henviser til, at originalbilag har været opbevaret andre steder i kommunen.

...

Optimalt burde forklædet til et restaurationsbilag indeholde en begrundet oplysning om det kommunale formål og navne og tilhørsforhold, for så vidt angår deltagerne. Kravene til påtegningens detaljeringsgrad må forøges med udgiftens størrelse.

De gennemgåede udgiftsbilag indeholder kun i begrænset omfang fyldestgørende oplysninger om, hvem der har deltaget ved arrangementet, og hvilke kommunale formål der er varetaget ved udgiftsafholdelsen. Et stort antal bilag er slet ikke påført oplysning om deltagere eller formål. I det omfang der er en påtegning på bilagene, er dette typisk i form af kortfattede håndskrevne notater, der ikke entydigt identificerer formålet og deltagerne.”

Herefter gennemgås udgiftsfordelingen på restaurationer og deltagere samt prisniveauet.

De generelle bemærkninger i den juridiske vurdering er stort set en gentagelse af bemærkningerne fra delrapporterne vedrørende 1998 og 1999.

Herefter følger ansvarsvurderinger vedrørende borgmesteren, ledende embedsmænd og andre deltagere og bemærkninger om bevisbyrden. Overvejelserne fra delberetning 1999 om betyde-

¹ 188-4,f1,b32

ningen af ”dagarrangementer” på restaurationsbilagene gentages i det væsentlige. Det samme gælder bemærkninger om byrådsgruppemøder, interne og eksterne formål.

I delrapporten gennemgås bilag vedrørende byrådsgruppemøder med påtegninger:

”møde venstre - konservative - dansk folkeparti”.
”møde VKO”.
”VK-møde”.
”S-V-K møde”.
”VKO møde + planlægning”.
”V-K gruppemøde”.
”VKS møde”.
”Politisk budgetmøde”.
”budgetmøde, forlig m.m. DP + 8”.
”VKO - Brixtofte - Edrén -[NN]n - Mogens H. - Leif Frimand - Steen - KP + 1”.
”PBX venstregruppe + V formand”.
”møde Venstre”.
”VKO møde”.
”PBX Venstre Byråd + Bestyrelse”.
”budgetmøde”.
”POL. møde budget 2002”.

Det hedder om ”budget 2002” i Leif Frimand Jensens notat af 12. august 2002:

”I alle årene har der i forbindelse med budgettet for næste år været afholdt politiske møder for at opnå budgetforlig”. ...”Deltagere i disse møder er de respektive byrådsgrupper og betegnelsen politisk møde budget 2002 dækker disse aktiviteter og er entydigt for alle i administrationen og byrådet”.

Det hedder videre i delrapporten:

”Farum Boldklub A/S

En række udgiftsbilag bærer en formålspåtegning, der kan indikere, at formålet snarere har været at varetage Farum Boldklub A/S’ interesser end Farum Kommunes interesser.

Peter Brixtofte var bestyrelsesformand for Farum Boldklub A/S fra selskabets stiftelse i september 1999 til 28. februar 2002. Peter Brixtofte var derudover bestyrelsesmedlem i Farum Boldklub Holding A/S i samme periode. Leif Frimand var i en kort periode i efteråret 2000 anmeldt som direktør i begge selskaber.

At Peter Brixtofte er formand for bestyrelsen i boldklubben, samtidig med at han er borgmester, berettiger i sagens natur ikke til, at Farum Kommune skal afholde udgifter til møder, Peter Brixtofte afholder i Farum Boldklub A/S’ interesse. Udgifter til restaurationsbesøg, hvor Peter Brixtofte har deltaget som formand for bestyrelsen i Farum Boldklub A/S, er Farum Kommune uvedkommende og må be-

tragtes som en privat udgift. I så fald vil der kunne rejses et krav på betaling af det fulde beløb.

Med den involvering Farum Kommune havde i idrætslivet i almindelighed og i Farum Boldklub A/S i særdeleshed, er det på alene et skriftligt grundlag umuligt at drage en klar skillelinie for, hvornår et møde har været afholdt til varetagelse af Farum Kommunes interesser, og hvornår mødet har varetaget boldklubbens interesser. Denne adskillelse kan efter vor opfattelse kun foretages efter en høring af de deltagende parter.

...”

Herefter omtales bilag med påtegninger:

- ”Farum Kommune v/Peter Brixtofte” og påtegningen ”møde vedr. Ajax”.
- ”Skanska og Ajax”
- ”basketmøde”.
- ”spille udv. møde”.
- ”økonomimøde, Carsten Petersen, Bjørn Strange, PBX”.
- ”PBX bestyrelsesmøde”.
- ”LEF møde boldklub”. ...

Der omtales en række bilag med kommunalt formål, men hvor ”prisniveauet udtrykt i kuvertpriser eller vinpriser efter vor vurdering har overskredet grænsen for økonomisk forsvarlighed så væsentligt, at vi finder, at der er anledning til at anbefale Farum Kommune at rejse krav”, ligesom der rejses spørgsmål om berettigelsen af henføringen af visse bilag til byggerierne af Farum Park, Farum Arena samt salget af Farum Kaserne, herunder efter ompostering fra repræsentationskonti til mellemregningskonti efter regnskabsårets udløb. Det bemærkes, at ompostering er der ”i sig selv ikke noget odiøst i, såfremt den nye påtegning er udtryk for en præcisering eller rettelse af fejl.”

Det hedder herefter:

”Overordnet ansvar

10.3.6.1. I de foranstående punkter har vi søgt at bedømme de afholdte udgifter til restaurationsbesøg enkeltvist. Dette har i et stort antal tilfælde ført til, at vi anbefaler Farum Kommune at rejse krav.

10.3.6.2. Restaurationsudgifter kan også anskues ud fra et mere overordnet synspunkt, der ikke er bundet til den enkelte udgiftsafholdelse. Svagheden ved at betragte enkeltudgifter er, at der hermed ikke i fornødent omfang tages højde for antallet og hyppigheden af restaurationsbesøg, der efter vor opfattelse har stor betydning for vurderingen af, om der kan rejses et krav. Hvor en given udgift isoleret set ikke ville give anledning til at rejse krav, hvis den havde været én ud af re-

lativt få restaurationsudgifter i et givent år, bliver resultatet et andet, hvis udgiften er én ud af et usædvanligt stort antal og et betydeligt beløbsmæssigt forbrug, jf. pkt. 9.2 ovenfor.

Farum Kommune har i årene 2000 og 2001 haft udgifter til et usædvanligt stort antal restaurationsbesøg, der samlet set repræsenterer et betydeligt beløbsmæssigt forbrug.

Som det er beskrevet ovenfor, er der utvivlsomt i de gennemgåede bilag udgifter, som er kommunalt relevante. Men når antallet af restaurationsbesøg samt den samlede udgift tages i betragtning, efterlader det indtrykket af et forbrug, der udgør misbrug af offentlige midler.¹

Alene de bilag der indgår i vor stikprøve beløber sig til et forbrug på mere end kr. 3,6 mio. fordelt på mere end 450 tilfælde. Hertil kommer restaurationsbesøg, hvor udgiften har været under kr. 5.000, restaurationsudgifter konteret på andre konti m.m. Den reelle udgift til restaurationsbesøg må således være væsentligt større.

Som tidligere anført dokumenterer de bilag, der indgår i den verserende straffesag, yderligere ca. 80 tilfælde med en samlet udgift på mere end kr. 900.000. Den reelle udgift til restaurationsbesøg udgør således som minimum kr. 4,5 mio.

Nok var Farum Kommune en driftig kommune med et højt aktivitetsniveau. Men det anførte forbrug forekommer uforsvarligt højt og stridende mod de grundsætninger om økonomisk forsvarlighed, der gælder for administrationen af en kommunes drift.

De ualmindelig mange restaurationsbesøg med meget høje kuvertpriser, primært foranlediget af vinindkøb til eksorbitant høje priser, er kommunalt ubegrundede.

10.3.6.3. Der er da heller ikke af Farum Byråd givet bevilling til et sådant forbrug. For regnskabsårene 2000 og 2001 kan der konstateres markante bevillingsoverskridelser på stort set samtlige Farum Kommunes repræsentationskonti.

Der ligger med andre ord ikke en Byrådsbeslutning til grund for det realiserede forbrug.

Det må give anledning til kritik, at kommunens administrative ledelse, stående udvalg, Økonomiudvalget og Byrådet ikke løbende har fulgt kommunens økonomi tilstrækkeligt nøje til at gribe ind overfor de markante bevillingsoverskridelser.

Dette gælder i særdeleshed, da den voldsomt store mødeaktivitet på restauranter næppe kan have været ukendt for byrådsmedlemmerne og kommunens admini-

¹ Bemærkningerne om det overordnede ansvar indeholder således en skærpelse af bemærkningerne fra delrapporten for 1999: ”Som det er beskrevet ovenfor, er der utvivlsomt i de gennemgåede bilag udgifter, som er kommunalt relevante. Men når antallet af restaurationsbesøg samt den samlede udgift tages i betragtning, efterlader det indtrykket af et forbrug, der tangerer misbrug af offentlige midler.”

strative ledelse. Dette fremgår da også forudsætningsvist af Leif Frimands notat af 12. august 2002 til Farum Kommune, hvori han om det store forbrug anfører, at:

”Jeg har på anden måde gjort opmærksom på forbruget, idet jeg overfor

- viceborgmesteren Per Edrén (C)
- gruppeformand Helene Lund (SF)
- tidligere gruppeformand Hans Carl Nielsen (A)
- gruppeformand Poul Winckler (A)
- gruppeformand Mogens Hovgaard (V)
- byrådsmedlem Henrik Jerger (V)
- byrådsmedlem Ketty Træholt (V)
- byrådsmedlem Erik Christensen (SF)
- byrådsmedlem Bent Jensen (V)

har tilkendegivet på deres forespørgsler, at der var tale om et meget stort og dyrt vinforbrug i forbindelse med repræsentative opgaver samt ved interne møder, som de i øvrig i en række tilfælde selv har deltaget i.

Jeg har ligeledes overfor borgmesteren i enerum givet udtryk for min bekymring, dels over hans helbred, og dels over det store budgetforbrug til udgifter til vin.

Mine bekymringer har jeg naturligvis også delt med mine nærmeste og mangeårige kollegaer Lars Bjerregaard og Jørgen Larsen, der delte disse.

Vi var enige om, at det var politisk kendt, og som sådan må det være et politisk spørgsmål, der måtte afklares mellem politikerne, ikke et administrativt spørgsmål”.

Dette udsagn har ikke kunnet af- eller bekræftes inden for rammerne af denne undersøgelse.¹

Det må ligeledes kritiseres, at Farum Kommunes årsregnskaber - uanset bevilgningsoverskridelserne på kommunens repræsentationskonti - er godkendt, øjensynligt uden at der har været diskussion herom, og i hvert fald uden at der er taget de fornødne forholdsregler mod det stigende forbrug.

Det er vor opfattelse, at i hvert fald Økonomiudvalgets medlemmer og formentlig også det samlede Byråd har tilsidesat sine forpligtelser efter Styrelseslovens § 2 og § 18, stk. 2, og Farum Kommunes Styrelsesvedtægts § 12, og dermed kan ifalde et ansvar for det tab, som Farum Kommune har lidt.

10.3.6.4. I revisionsfirmaet S.A. Christensen & W. Kjærulff's delrapport til besvarelse af kommissoriepunkt 10 om Kommunernes Revision er det blandt andet konkluderet, at Kommunernes Revisions rapportering til byrådet, for så vidt angår rejser og repræsentation for regnskabsårene 1999 og 2000, ikke levede op til god revisorskik. Det konkluderes ligeledes, at Kommunernes Revision i løbende og

¹ Kommissionen har afhørt herom, jf. afsnit 17.7.7.

afsluttende revisionsberetninger for 1999 og 2000 har konstateret, at forretningsgange vurderes som værende hensigtsmæssige og betryggende i kontrolmæssig henseende, uanset at det efterfølgende har kunnet konstateres, at fornødne skriftlige forretningsgange enten ikke eksisterede eller ikke blev fulgt.¹

Den manglende rapportering til byrådet må efter vor opfattelse indgå i bedømmelsen af byrådets varetagelse af sin kontrol og tilsynspligt.
...”

Herefter følger ansvarsvurderinger vedrørende borgmesteren og ledende embedsmænd.

Økonomiudvalget behandlede den 30. november 2004 (pkt. 336) restaurationsudgifter for 2000. Det hedder i sagsfremstillingen bl.a.:²

”...

Den uvildige undersøgelse har alene gennemgået restaurationsregninger, der er konteret på Farum Kommunes repræsentationskonti og kun udgifter på 5000,- kr. og derover.

...

Derudover har forvaltningen medtaget udgiftsbilag fra Tilsynet, som de har ment krævede en nærmere undersøgelse.

Forvaltningen har ligeledes medtaget udgiftsbilag som umiddelbart forekommer økonomisk uforsvarlige.”

I et tillæg til sagsfremstilling hedder det:³

”Ved høringsfristens udløb den 29. november 2004 har forvaltningen alene modtaget svar fra Leif Frimand Jensen.⁴

Høringskrivelsen til Leif Frimand Jensen omhandlede 20 udgiftsbilag, samme 20 bilag er på anbefaling af den uvildige undersøgelse ligeledes sendt i høring hos Peter Brixtofte, da begges initialer figurerer på bilagene, og de derfor begge ifølge undersøgelsen, eventuelt vil kunne drages til ansvar for de omhandlede udgifter.

¹ Se beretningens bind 14, kapitel 23.

² 586-31,b32

³ 586-31,b38

⁴ 586-31,b85. Det hedder i høringssvaret bl.a., ”at jeg som deltagende embedsmand ikke har haft indflydelse på dette idet det som tidligere oplyst var borgmesteren der suverænt bestemte hvad der blev serveret af mad og drikkevarer. Og som også tidligere nævnt det må være almindeligt kendt af de politikere der deltog i byrådsarbejdet i den pågældende periode at det foregik på den måde også når de selv var deltagere i de pågældende møder med spisning.”

Leif Frimand Jensen har i sit brev til forvaltningen og med udgangspunkt i egne kalendernotater, følgende bemærkninger til de omhandlede udgiftsbilag:

2 erindres ikke, 3 mener han har haft kommunalt formål, og for så vidt angår de resterende 15, henviser han til, at han deltog som embedsmand og dermed var uden indflydelse på udgiftsniveaet.

Det var tidligere borgmester Peter Brixtofte der suverænt bestemte hvad der blev serveret af mad og drikkevarer.

Forvaltningen har på baggrund af ovenstående og efter yderligere gennemgang af de omhandlede bilag, valgt at godtage et enkelt udgiftsbilag som have været med kommunalt formål.

Med udgangspunkt i den uvildige undersøgelses bemærkninger og anbefalinger om at høre begge grundet muligt fælles ansvar, og da forvaltningen ikke finder, at Leif Frimands kommentarer på tilstrækkelig vis har dokumenteret at ansvaret alene kan pålægges tidligere borgmester Peter Brixtofte, har forvaltningen ikke grundlag for at fravige den uvildiges anbefalinger, hvorfor forvaltningens indstilling som skrevet i sagsfremstillingen fastholdes.”

Økonomiudvalget tiltrådte herefter indstilling om, at der rejstes krav mod begge.

Ved brev af 27. juli 2005 hørte kommunen henholdsvis Peter Brixtofte og Leif Frimand Jensen over 33 udgiftsbilag vedrørende rejse - og repræsentationsudgifter 2001. Det hedder i brevene bl.a.:¹

”Farum Kommune fremsendte den 14. maj 2004 den uvildige advokat og revisorundersøgelse, delrapport for 2000 -2001, omhandlende afholdte rejse og repræsentationsudgifter, til dig.

Denne henvendelse vedrører udgifter afholdt i 2001 inden for de kategorier der er nævnt i delrapportens punkt 10.0 - Udgifter til restaurationsbesøg:

Delrapporten for 2000-2001 har behandlet udgiftsbilag på over kr. 5.000,- og derudover har forvaltningen behandlet og medtaget udgiftsbilag under kr. 5.000,- i det omfang det er fundet nødvendigt med en nærmere undersøgelse af disse.

Derudover har forvaltningen modtaget yderligere bilag fra Tilsynet som Tilsynet har ønsket behandlet i forbindelse med denne henvendelse.

...”

¹ 586-31,b34 og b36

Herefter fulgte en nærmere beskrivelse af anvendte kriterier for eksterne og interne formål. Som bilag var til Peter Brixtofte vedlagt 553 bilag med bilagsoversigt og til Leif Frimand Jensen 33 bilag med bilagsoversigt.¹

Leif Frimand Jensen svarede i et brev af 28. august 2005 vedlagt bemærkninger til de enkelte bilag.² Peter Brixtofte afgav ikke høringsvar.

Økonomiudvalget behandlede herefter den 27. september 2005 (pkt. 210) restaurationsudgifter for 2001, der ikke var omfattet af straffesagen. Efter indledende bemærkninger svarende til de refererede i protokollen fra mødet den 30. november 2004 hedder det:³

”...

Leif Frimand Jensen anfører i sit svar, at det ved arrangementer med deltagelse af politikere var sædvanlig praksis, at politikerne forestod bestilling af mad og drikke. Det er imidlertid opkrævningsadvokatens vurdering, at tilstedeværelsen af eventuelle politikere ikke fritager Leif Frimand Jensen for som øverste embedsmand i kommunen at have et selvstændigt erstatningsansvar.

Opkrævningsadvokaten oplyser, at der for restaurationsregninger for årene 1999 og 2000 er udtaget stævning mod Peter Brixtofte på 1.426.895,55 kr. og mod Leif Frimand Jensen på 218.771,00 kr. Advokaten oplyser endvidere, at han finder kravene for 2001 veldokumenterede og saglige.

På den baggrund anbefaler advokaten, at der rejses krav mod Peter Brixtofte om tilbagebetaling af 528.690,88 kr. Dette betyder et samlet krav mod ham for så vidt angår restaurationsregninger på 1.955.586,43 kr.

Advokaten anbefaler endvidere, at der rejses krav mod Leif Frimand Jensen om tilbagebetaling af 248.947,- kr. Dette betyder et samlet krav mod ham for så vidt angår restaurationsregninger på 467.718,- kr.

Indeværende sag om restaurationsregninger 2001 kan kumuleres i sagen om restaurationsregninger 1999 og 2000, idet sagerne vedrører samme faktum.”

Økonomiudvalget tiltrådte indstilling om, at der rejses krav i overensstemmelse hermed.

¹ 586-31,b55-58 og 60-65

² 586-31,b40-54

³ 586-31,b2

I forvaltningens notat af 23. november 2005 til kommunaldirektøren vedrørende restaurationsregninger for årene 2000-2001 hedder det:¹

”...

Forvaltningen har i løbet af det sidste år gennemgået og behandlet samtlige restaurationsbilag som UU har anbefalet nærmere undersøgt. Sideløbende med dette arbejde har bilag, modtaget fra Tilsynet, været inddraget i processen.

Ved behandlingen af de enkelte bilag har kriterier opstillet af den uvildige undersøgelse dannet grundlag for forvaltningens vurdering.

- Ikke kommunalt formål/rent privat/m.m.
- Kommunalt formål, med henholdsvis interne/eksterne mødedeltagere i hvilken forbindelse den uvildige undersøgelse vurderede at kuvertpriser på ca. kr. 500/1000 kunne være acceptable.

De nævnte kuvertpriser har forvaltningen ligeledes benyttet ved behandlingen af de af Tilsynet fremsendte udgiftsbilag.

Ikke alle disse bilag er efterfølgende medtaget i det videre forløb, idet de f.eks. har kunnet indeholdes i et acceptabelt kommunalt formål, allerede er behandlet af den uvildige undersøgelse eller er medtaget i den verserende straffesag.

Der er i restaurationssagen udtaget stævning mod tidligere borgmester Peter Brixtofte på ca. 2 millioner kr. og mod den tidligere ordførende direktør Leif Frimand Jensen på knapt 500.000 kr. for årene 1999-2001. Tilbage reterer følgende bilag vedrørende udgifter til restauration som efter forvaltningens vurdering kan kræves tilbagebetalt:²

...

På baggrund forvaltningens erfaring i disse sager samt oplysninger fra kommunens opkrævningsadvokat, er der ikke procesøkonomi i at forfølge en opkrævnings sag retsligt, såfremt sagens genstand er mindre en ca. 45.000 kr.

Indeværende sager kan ikke kumuleres ind i allerede anlagte sager vedrørende restaurationsudgifter, og skal derfor behandles som fire nye selvstændige sager.

Henset til de relativt små beløb og procesøkonomiske hensyn indstilles det, at arbejdet omkring førnævnte restaurationsregninger ikke forfølges yderligere og henlægges administrativt. Forvaltningens opfølgende arbejde omkring restaurationsudgifter for perioden 1999-2001 anses herefter for afsluttet.”

¹ 586-31,b6

² Tre byrådsmedlemmer (V) med beløb på henholdsvis 9.580 kr., 3.410 kr. og 2.594 kr. samt en embedsmand med 2.594 kr.

Kommunaldirektør Karsten Ole Knudsen noterede samme dato ”ok”.

Hermed var den administrative behandling i kommunen angiveligt afsluttet.

Der blev således ved civilretten rejst krav mod Peter Brixtofte og Leif Frimand Jensen vedrørende repræsentationsudgifter i 1999-2001 og i straffesagen vedrørende repræsentationsudgifter i 2001 omfattet af straffesagen, jf. afsnit 17.9. Om betydningen af betegnelsen ”dagsarrangementer” og om ansvar for embedsmand mv. henvises til straffesagen.¹

Nedenfor omtales repræsentationsudgifter i øvrigt som er indgået i den uvildige undersøgelsesrapporter eller i øvrigt er inddraget af tilsynet og kommunen.

17.7.2. Bertelsmann konferencen i 2001

Om Bertelsmann/Cities of Tomorrow henvises generelt til kapitel 16 og beskrivelsen nedenfor i afsnit 17.8.2.

Det hedder i delrapporten for 2000-2001 om Farum Kommunes værtskab for den årlige Bertelsmann konference i 2001 i perioden 4. - 7. november 2001:²

”Grundlag

Når henses til de betydelige omkostninger, der har været forbundet med Bertelsmann konferencen i Farum, havde det været nærliggende, at disse udgifter var blevet konteret på en separat konto, således at udgiftsafholdelsen i forbindelse med dette arrangement umiddelbart kunne konstateres og efterprøves. Det er ikke tilfældet.”

Efter beskrivelse af vanskeligheder med udskillelse af bilag hedder det:

”... det er vores opfattelse, at Farum Kommunes samlede udgifter vedrørende Bertelsmann arrangementet har andraget ca. kr. 1.350.000. Dette beløb fremkommer efter, at Farum Kommune fra Bertelsmann Fonden har modtaget kr. 400.000. Vedrørende dette tilskud fra Bertelsmann Fonden henvises til skrivelse af 5. oktober 2001 fra Marga Pröhl til Peter Brixtofte og Farum Kommunes svarskrivelse af 9. oktober 2001. Det fremgår heraf, at der fra Bertelsmann Fondens side har været

¹ Beretningens bilag 9.

² 188-4,f1,b147

kritik af Farum Kommunes budget for arrangementet. Der henvises samtidig til den Bertelsmann konference, som Farum Kommune afholdt i 1997. Herom siges:¹

"A repetition of the financial disaster of the conference in Farum in 1997 would call for an explanation to the Bertelsmann Foundation's board and probably the end of the project".

Juridisk bedømmelse

Når henses til den betydelige udgiftsafholdelse forbundet med Bertelsmann konferencen i Farum, havde det været nærliggende, at budgettet herfor var blevet fremlagt for og godkendt af økonomiudvalg og byråd i forbindelse med vedtagelse af en tillægsbevilling. Dette synes ikke at være sket. De enkelte medlemmer af økonomiudvalget og byrådet kan imidlertid ikke have været ubekendt arrangementets afholdelse og niveauet for dette, og må således antages stiltiende at have accepteret dette.

Jf. pkt. 16.2 må Farum Kommunes deltagelse i Bertelsmann arrangementet antages at opfylde et relevant kommunalt formål. Uanset at der er anvendt meget betydelige udgifter på de enkelte Bertelsmann arrangementer og på Bertelsmann konferencen i Farum, har Rønne & Lundgren ikke et tilstrækkeligt grundlag for at kunne karakterisere udgiftsafholdelsen som økonomisk uforsvarlig.

De samlede omkostninger ved Bertelsmann konferencen i Farum i 2001 (ekskl. tilskud fra Bertelsmann Fonden) ligger nogenlunde på niveau med udgifterne til den Bertelsmann konference, som Farum Kommune i 1997 var vært for. Tilskudet fra Bertelsmann Fonden var imidlertid omkring kr. 400.000 højere i 1997.

Vi har foretaget en gennemgang af de enkelte udgifter vedrørende Bertelsmann arrangementet i Farum. De giver ikke i sig selv anledning til særlige bemærkninger, bortset fra følgende:

Forholdet til Farum Park

Når nettoomkostningen for Farum Kommune for konferencen i 2001 i forhold til konferencen i 1997 var vokset med ca. kr. 400.000, skyldes det som nævnt ovenfor, at tilskud fra Bertelsmann Fonden var begrænset til kr. 400.000. Jf. ovenfor er det oplyst, at Bertelsmann Fonden ikke kunne godkende de budgetterede omkostninger til hotel, forplejning m.v., som hvilede på et tilbud fra Farum Park. Bertelsmann Fonden skønnede, at der ikke forelå et konkurrencedygtigt tilbud vedrørende denne omkostningsart. Den del af Farum Kommunes administrative personale, der forestod den praktiske tilrettelæggelse og gennemførelse af arrangementet, fik imidlertid fra kommunens ledelse (Peter Brixtofte og Leif Frimand) besked om, at der ikke skulle optages drøftelse med Farum Park om en reduktion af tilbudsbeløbet, således som man normalt ville gøre det med en anden uafhængig leverandør af ydelser til kommunen. Tværtimod, meddelte Farum Kommune Bertelsmann Fonden, at den yderligere nødvendige finansiering ville blive stillet til

¹ Se i øvrigt omtalen i kapitel 16.

rådighed fra Farum Kommunes side, således at tilbuddet fra Farum Park kunne fastholdes på det anførte niveau.

Selvom det på grund af manglende dokumentation er vanskeligt at anslå det økonomiske tab, som denne beslutning har resulteret i, må det formentlig lægges til grund, at aftalen med Farum Park ikke er indgået på sædvanlig armslængde vilkår, men bærer præg af, at Farum Kommunes ønske om at stille Farum Park (som blev drevet af Farum Boldklub A/S) bedre end andre leverandører til kommunen. ...”

Herefter omtales forholdet til firmaet Sport & Event Incoming:¹

”... Det er på det foreliggende grundlag vanskeligt at se nogen loyal forretningsmæssig baggrund for et arrangement, hvorefter ydelser fra underleverandører, som ikke i enkeltheder var kommunen bekendt blev faktureret til Sport & Event Incoming, hvorefter Sport & Event Incoming efter forgodtbefindende fremsendte reelt indholdsløse og ukontrollerbare fakturaer til kommunen for ydelser på beløb, som åbenbart var eller blev forhåndsgodkendt af Leif Frimand, uden at kommunens administration kunne udføre den faktura-kontrol, som attestation og anvisning af betaling efter kommunens retningslinier skulle være udtryk for.

Det må antages at fremgangsmåden indeholdt en betydelig risiko for, at kommunen blev faktureret for beløb, som ikke havde en reel baggrund i de underliggende retsforhold.”

Ved Lyngby rets dom af 28. oktober 2008 blev firmaet frifundet for kommunens påståede erstatningskrav, jf. afsnit 17.10.2.

17.7.3. Repræsentationsudgifter i øvrigt

17.7.3.1. Indkøb af vin hos vinhandler

Under dette punkt i delrapporterne behandles alene udgifter til indkøb af vin foretaget hos vinhandlere efter gennemgangen af bilag over 5.000 kr. Formålsangivelserne er gaver, møder mv.

Det hedder under den juridiske vurdering i delrapporten for 1998 bl.a.:²

”...

¹ 188-4,f1,b149

² 188-1,f1,b36

Det samlede indkøb i 1998 på 2.254 flasker til i alt kr. 236.641 må nok anses at være højt for en kommune af Farums størrelse. Men forbrugsomfanget i sig selv giver efter vor vurdering ikke grundlag til overvejelser om erstatningskrav.

...

For så vidt angår mødeaktivitet, vil det være en relevant kommunal udgift i et vist omfang at servere vin ved interne såvel som eksterne møder. Dette gælder ikke uden undtagelser. Henset til det generelle princip om økonomisk forsvarlighed vil det kunne give anledning til at rejse krav, såfremt der har været tale om urimeligt store udgifter til vin. ...”

Efter delrapporten for 1999 er der ved gennemgangen konstateret indkøb for i alt 371.222 kr. Efter den juridiske vurdering er der ikke grundlag for at rejse erstatningskrav. Det hedder bl.a.:¹

”Vurderingen af eksistensen af eventuelle erstatningskrav umuliggøres i vidt omfang af, at der ikke i Farum Kommune er ført et lagerregnskab over kommunens vinindkøb ved angivelse af forbrug og formål. Helt umulig bliver en sådan vurdering, når end ikke de underliggende bilag kan fremfindes, og det derfor ikke kan konstateres, hvad der er indkøbt.”

Efter delrapporten for 2000-2001² blev der i 2000 indkøbt 2.341 flasker vin for i alt 281.065 kr. og i 2001 er indkøbt 3.782 flasker for i alt 748.700 kr. eller samlet 1.029.765 kr. Efter kommunens oplysning blev der senere krediteret udgifter for 57.530 kr., således at den samlede udgift har været 972.235 kr. Af de i alt indkøbte 6.123 flasker kostede 3.700 flasker under 100 kr. og 5.098 flasker under 200 kr. Af de resterende 1.025 flasker til priser over 200 kr. kostede 53 flasker over 1.000 kr.³

Der gøres særligt bemærkninger om køb af 1.065 flasker vin i 2001 leveret til restaurant Sepp. Af disse blev 544 flasker leveret frem til marts 2001 for i alt 115.456 kr. i to forskellige årgange til priser pr. flaske på henholdsvis 189 kr. og 229 kr. I resten af 2001 blev leveret 521 flasker for i alt 254.552 kr. i forskellige årgange til en gennemsnitlig flaskepris på 489 kr.⁴

Det hedder i den juridiske vurdering om de angivne formål, hvorefter vinen er⁵

¹ 188-2,f1,b117

² 188-4,f1,b96-101

³ Efter sammentælling fra tabel med højere specifikationsgrad (188-4,f1,b97)

⁴ 188-4,f1,b100

⁵ 188-4,f1,b99

”indkøbt primært til gaveformål, mødeformål og til et enkelt personalearrangement. Alle de nævnte formål kan ud fra en objektiv betragtning kvalificeres som relevante kommunale formål. Dette generelle udgangspunkt må dog fraviges, såfremt den konkret afholdte udgift står i åbenbart misforhold til det anførte formål.”

Der findes ikke tilstrækkeligt grundlag for at gøre erstatningsansvar gældende. Det hedder om leverancerne til restaurant Sepp:¹

”Uden oplysninger om hvordan den indkøbte vin er forbrugt, vil disse påfaldende fakta ikke i sig selv være fornødent grundlag for at rejse et erstatningskrav. ...

Indhentede parts- og vidneforklaringer vil kunne ændre på denne konklusion.”

Om dette emne henvises til straffesagen, herunder om ordningen med proppenge til restauranten.

17.7.3.2. Receptioner og personalearrangementer

Delrapporterne indeholder under dette punkt bilag med beløb over 5.000 kr., som kommunen har afholdt til bespisning og underholdning ved receptioner, mødevirksomhed samt andre arrangementer:²

”Udgifter til især mødevirksomhed vil i overvejende grad ikke overstige beløb på kr. 5.000. Dette indebærer, at denne undersøgelse primært omfatter samlebilag, hvor en flerhed af udgifter er konteret samlet.”

Der fandtes efter delrapporterne for 1999 og 2000-2001 ikke anledning til fremsættelse af erstatningskrav.

Udgifterne var i 1999 på 655.683 kr.³

I 2000 var udgiften på 337.132 kr. og i 2001 på 431.424 kr. eller i alt for de to år 768.556 kr. Det hedder herom i den juridiske vurdering i delrapporten 2000-2001:⁴

¹ 188-4,f1,b100

² 188-2,f1,b122

³ 188-2,f1,b122

⁴ 188-4,f1,b104

”Vor gennemgang af de udvalgte bilag har ikke givet anledning til overvejelser om erstatningskrav.

Det bemærkes dog, at der for en række af udgiftsbilagene mangler underliggende bilag, der dokumenterer, hvad udgiften er anvendt til. ...

Endelig skal det som anført ovenfor understreges, at det på grund af manglende bilag/rekvisitioner ikke har været muligt at vurdere udgifter for kr. 336.731 ud af det samlede udgifter i denne kategori på kr. 768.558.”

17.7.3.3. Mødeforplejning (byrådsgrupper)

Under dette emne behandles udgifter til forplejning på gruppemøder afholdt på rådhuset eller andetsteds.

Bemærkningerne i delrapporten for 1998¹ går igen i senere beretninger, jr. nedenfor.

Efter kommunens sag skete der høring om et muligt solidarisk ansvar for restaurationsudgifter afholdt i forbindelse med byrådsgruppemøder i 1999 i Venstres byrådsgruppe for 13 udgiftsbilag på i alt 108.726,00 kr.², for SF's byrådsgruppe for 3 udgiftsbilag på i alt 15.447 kr.³ og for Konservatives byrådsgruppe for 3 udgiftsbilag på i alt 45.961,00 kr.⁴ Byrådsgrupperne omfattede henholdsvis 12, 3 og 1 medlem.

Ifølge brev af 25. februar 2004 til de pågældende havde byrådet den 17. februar 2004 tiltrådt økonomiudvalgets beslutning om, at⁵

”kommunen af procesøkonomiske årsager ikke rejser tilbagebetalingskrav individuelt imod Byrådsmedlemmerne for de tre første kvartaler af 1999.

Der vil således for nærværende ikke blive rejst tilbagebetalingskrav for arrangementer, der har fundet sted i de første 3 kvartaler af 1999.”

Det hedder i delrapporten for 2000-2001 bl.a.:⁶

¹ 188-1,f1,b55

² 586-36,b17-18f

³ 586-36,b63-64f

⁴ 586-36,b67-68f

⁵ 586-36,b2. Flere af de hørte byrådsmedlemmer afgav høringssvar. Høringssvarene ligger ikke på sagen.

⁶ 188-4,f1,b105

”Det er utvivlsomt en relevant kommunal udgift, at afholde rimelige omkostninger til kaffe, vand og bespisning ved såvel interne som eksterne møder med et kommunalt formål.

...

Vor bilagsgennemgang har vist, at Farum Kommune i et antal tilfælde har betalt for mødeforplejning i forbindelse med partiets byrådsgruppemøder. Det drejer sig om følgende:

Parti	Bilagsnr.	Bemærkninger	Leverandører	Beløb
Socialdemokratiet	1074 K	”Soc.dem Gruppemøde” 6. marts 2000	JRS	kr. 277,50
	1217 B	”Soc. Gruppemøde” 4. september 2000	Cederstrøm	kr. 420,00
	1372 V	”Socialdemokratiet” møde 4. december 2000	JRS	kr. 832,50
Venstre	1076 D	”4x venstremøde onsdag morgen” 15. marts 2000	JRS	kr. 620,00
	1330 B	”Byrådssalen, venstre, byråd + venstre gruppe” 9. oktober 2000	Cederstrøm	kr. 3.100,00
	1367 N	”Venstre morgenmøde” 29. november 2000	JRS	kr. 165,00
Socialistisk Folkeparti	1074 Z	”SF-gruppemøde” 13. marts 2000	JRS	kr. 821,00
	1074 AJ	”SF-møde” 29. februar 2000	JRS	kr. 82,00
VKS	1074 X	”VKS møde den 13. marts 2000”	JRS	kr. 185,00

...

En kommune kan ikke uden særlig hjemmel yde støtte til et politisk parti. Et politisk partis egne aktiviteter er - uanset at partiet er repræsenteret i kommunens byråd - ikke et kommunalt anliggende. De udgifter en byrådsgruppe måtte have i forbindelse med sin mødeaktivitet er derfor kommunen uvedkommende.

Det samme udgangspunkt må gælde, når to eller flere byrådsgrupper holder møde med henblik på forligsforhandlinger, strategilægning, kommunalpolitiske drøftelser m.v. Modsat vil der som udgangspunkt være tale om en kommunal udgift, når mødeaktiviteten foregår i et relevant kommunalt forum, eksempelvis byråd, fagudvalg, formandsmøder o. lign.

Tages udgangspunktet bogstaveligt, vil de af Farum Kommune afholdte udgifter til Venstres, Socialdemokratiets og Socialistisk Folkepartis byrådsgruppemøder være ulovlige. Det er imidlertid vor opfattelse, at der, uanset det principielle udgangspunkt, må eksistere en bagatelgrænse, således at en kommune moderat kan

beværte byrådsgrupper, der afholder mødevirksomhed på Rådhuset med kaffe, brød og drikkevarer.

Ud fra en konkret vurdering er det vor opfattelse, at kun den ved **bilag 1330 B** dokumenterede udgift på kr. 3.100 for køb af buffet til 20 personer hos et eksternt cateringfirma angiveligt til brug for Venstres gruppemøde overstiger den anførte bagatelgrænse. Det skal præciseres, at påtegningen på **bilag 1330 B** angiver, at der er tale om levering af en buffet til ”Byrådssalen, venstre byråd + venstre gruppe”. Hvis dette dækker over, at der er leveret forplejning til hele byrådet, er der ikke grundlag for at rejse krav.

Vi har noteret os, at det daværende Tilsynsråd for Frederiksborg Amt har erklæret sig uenig i, at der må gælde en bagatelgrænse, og at det således er Tilsynsrådets opfattelse, at der må rejses tilbagebetalingskrav i hvert enkelt tilfælde.

Erstatningskrav må i mangel af andre oplysninger efter vor opfattelse rettes mod den respektive byrådsgruppe repræsenteret ved gruppens daværende medlemmer, idet det vurderes, at disse medlemmer burde have været vidende om, at kommunen ikke kunne afholde sådanne udgifter.”

Byrådet traf den 7. oktober 2003 (pkt. 252) beslutning om retningslinjer ”for service til byrådsgrupperne” efter følgende sagsfremstilling:¹

”Byrådsgrupper, som mødes på Rådhuset med henblik på forberedelse af byrådsarbejdet kan få stillet et mødelokale til rådighed.

Såfremt kommunen leverer et simpelt traktament, kan dette ske i form af kaffe, te, vand og eventuelt brød i et antal højst svarende til gruppens medlemmer.

Henvendelse om mødelokale og traktament skal ske til forvaltningen.

Tilsynsrådet og Indenrigs- og Sundhedsministeriet er orienteret om udformningen af retningslinierne.”

På samme møde (pkt. 256) tiltrådte byrådet et forslag fra Helene Lund om bl.a. ”at genindføre den tidligere praksis med at byrådet efter byrådsmødet spiser sammen en gang i kvartalet”.²

¹ 902-3,f2,b593. Smh KR’s revisionsrapport omtalt i afsnit 17.6.5.1., herunder rapportens bilag 3 om betaling for politiske møder.

² 902-3,f2,b600. Forslaget blev fremsat i forlængelse af forslag til at ”forbedre informationsniveauet for ikke-økonomiudvalgsmedlemmer såvel som den generelle dialog i byrådet...”, jf. bind 3, kapitel 4.4.3.5.

17.7.3.4. Tilskud og gaver mv.

Under dette emne behandles kommunale tilskud på mere end 5.000 kr. til forskellige formål og aktiviteter.

Det hedder i delrapporten for 1999:¹

”De givne tilskud fordeler sig således:	
Tilskud til idrætsklubber og andre foreninger	kr. 42.375
Tilskud/sponsorater til private initiativer og arrangementer	kr. 31.575
Støtte til Det Tyrkiske Samfund	kr. 25.000
Landsindsamling til fordel for Kosovo	kr. 100.000
I alt	kr. 198.950”

Det hedder i den juridiske vurdering bl.a.:²

”En kommune kan yde tilskud til private, såfremt det har hjemmel i lov eller ligner inden for rammerne af Kommunalfuldmagten.

Inden for Kommunalfuldmagten har en kommune adgang til at gennemføre foranstaltninger eller give tilskud til aktiviteter, der kommer en bred kreds af kommunens indbyggere til gode.

Et kerneområde for en kommunes varetagelse af opgaver indenfor kommunalfuldmagtsreglerne er kommunens tilbud af idræts-, kultur- og fritidsaktiviteter til borgerne.

...

Bortset fra tilskuddene til Den Tyrkiske Ambassade og Dansk Flygtningehjælp er langt hovedparten af de gennemgåede tilskud ydet til forenings- og idrætsaktiviteter. Uanset at det for nogle af udgifterne nok kunne anføres, at udgiftsafholdelsen er i periferien af Kommunalfuldmagten, finder vi ikke anledning til at kritisere udgiftsafholdelsen. Der skal henses til, at der i Kommunalfuldmagten overlades et vist skøn til kommunerne, ligesom vi har taget i betragtning, at der er tale om relativt beskedne beløb.

Det har ikke for alle tilskuddene kunnet oplyses, hvem der har truffet beslutning om de enkelte tilskud. Tilskuddene ses ikke behandlet i hverken økonomiudvalg eller Byråd. Der har efter det oplyste ikke været formuleret skriftlige retningslinier for, i hvilket omfang Farum Kommune kunne og skulle yde tilskud til idræts-, kultur- og fritidsaktiviteter.

¹ 188-2,f1,b93

² 188-2,f1,b100-103

Det generelle udgangspunkt er, at kommuner kun kan yde støtte til aktiviteter af almen interesse for kommunens indbyggere. Dog antages det, at kommuner i et vist omfang kan yde støtte til alment velgørende landsforeninger og til humanitære formål uden for landets grænser. For sidstnævnte gælder dog som forudsætning, at støtten ydes uden nogen form for udenrigspolitisk meningstilkendegivelse.

Farum Kommunes tilskud til Dansk Flygtningehjælp findes at være omfattet af denne modifikation til Kommunalfuldmagten.

...

Vi har ikke kunnet få oplysninger om baggrunden og formålet med støtten på kr. 25.000 til Den Tyrkiske Ambassade i København. Angiveligt er der tale om et beløb ydet i forbindelse med en indsamling. Tilknytningen til Farum Kommune er uoplyst.

... Vi har ... ikke kunnet konstatere, hvorvidt udgiften har været afholdt i overensstemmelse med kommunalfuldmagten...”

Der blev endvidere i 1999 vedrørende bilag over 5.000 kr. givet ting- og pengegaver (bortset fra vin) for i alt 148.863 kr. Det hedder i den juridiske vurdering bl.a.:¹

”At yde gaver til borgere og kommunalt ansatte ved givne lejligheder er en relevant kommunal udgift. Dette forudsætter i sagens natur, at der ikke er tale om en privat relation, hvor det ikke er kommunen, der er den egentlige gavegiver, men hvor kommunen blot afholder udgiften til gaver. Vor gennemgang af de udvalgte bilag har ikke givet anledning til mistanke herom.

De konstaterede gaver til kommunalt ansatte er i al væsentlighed givet i overensstemmelse med Farum Kommunes retningslinier og giver ikke anledning til bemærkninger.

...”

Herefter følger bemærkninger særskilt om indkøb af to bronzeskulpturer til en værdi af 7.000 kr. - angiveligt gave fra byrådet til borgmesterens 50 års fødselsdag - og køb af maleri i forbindelse med indvielsen af Farum Park. Disse dispositioner giver ikke undersøgerne anledning til kritik.

Delrapporten for 2000-2001 omhandler tilskud og gaver for i alt 563.110 kr., der fordeler sig således:²

¹ 188-2,f1,b108-109

² 188-4,f1,b108

Formål	2000	2001	Beløb
Gaveartikler	137.191	204.434	341.625
Lejlighedsgaver/ pengegaver	21.000	6.400	27.400
Lejlighedsgaver/ blomster	8.259	57.038	65.297
Lejlighedsgaver/ andet	47.087	8.700	55.787
Øvrige tilskud, private	53.000	20.000	73.000
I alt	266.537	296.572	563.109

Kommunens gavepolitik efter personalehåndbogen fra 1994 beskrives.

Undersøgerne påpeger ”den markante forskel, der er i budgetterede beløb til gaveformål, og det aktuelt realiserede beløb”:¹

”... I budgetterne for 2000 og 2001 har Farum Byråd bevilget i alt kr. 283.000 på konto 64121 ”Gaver til borgere, firmaer m.fl.” Ydelse af gaver kan derudover i visse situationer finde sin hjemmel i bevillinger på almene repræsentationskonti. Men heroverfor står et samlet forbrug til gaver alene dokumenteret ved bilag i vor stikprøve på kr. 737.075 til vingaver² ... og kr. 563.110 som behandles i dette afsnit, i alt kr. 1.300.185.”

Gennemgang af de udfundne bilag gav ikke anledning til overvejelser om erstatningskrav. Det hedder om to tilskud på 5.000 kr. og 10.000 kr. til hjælpearbejde i Israel bl.a.:³

”Det generelle udgangspunkt er, at kommuner kun kan yde støtte til aktiviteter af almen interesse for kommunens indbyggere. Dog antages det, at kommuner i et vist omfang kan yde støtte til alment velgørende landsforeninger og til humanitære formål udenfor landets grænser. For sidstnævnte gælder dog som forudsætning, at støtten ydes uden nogen form for udenrigspolitisk meningstilkendegivelse.”

I delrapporten for 2000-2001 er der udtaget diverse bilag med særlig relation til Farum Boldklub A/S, Ajax-Farum Håndbold A/S og Værløse-Farum BBK A/S. Det overvejes i relation til fakturaer i 2000 fra Farum Boldklub A/S konteret som repræsentation i Farum Kommune, om der er tale om støtte til boldklubben:⁴

¹ 188-4,f1,b109

² 188-2,f1,b98. Opgjort under delpunkt om indkøb hos vinhandlere, jf. afsnit 17.7.3.1.

³ 188-2,f1,b103

⁴ 188-4,f1,b121

”Farum Kommune modtog i år 2000 et antal fakturaer fra Farum Boldklub A/S vedrørende lokaleleje og forplejning. Disse fakturaer er konteret som repræsentation i Farum Kommune.

...

En ikke uvæsentlig del af de møder, der har været afholdt i Farum Park kunne efter de i bilagene indeholdte sporadiske formålsangivelser lige så godt have været afholdt på Rådhuset. Når henses til den støtte Farum Kommune i øvrigt har ydet til Farum Boldklub A/S er det nærliggende at antage, at placering af arrangementer i Farum Park i et vist omfang har haft karakter af støtte til Farum Boldklub A/S. På det foreliggende utilstrækkelige grundlag er det imidlertid ikke vores opfattelse, at Farum Kommune vil være i stand til at løfte bevisbyrden for at placering af arrangementer i Farum Park var en indirekte ulovlig støtte til Farum Boldklub A/S eller at faktureringen fra Farum Boldklub A/S til Farum Kommune ikke er sket på markedsvilkår.

Uanset at det modtagne bilagsmateriale ikke fuldt ud dokumenterer et relevant kommunalt formål med de stedfundne arrangementer og uanset om disse - isoleret eller samlet - kan betragtes som økonomisk forsvarlige, kan man vanskelig forestille sig, at der alene som følge heraf kan rejses krav mod betalingsmodtager (Farum Boldklub A/S). Dette må kræve bevis for, at betalingsmodtager havde kendskab til - eller burde have kendskab til - det manglende kommunale formål og/eller overforbruget.

I det omfang der ikke foreligger tilstrækkelig dokumentation for relevant kommunalt formål, herunder forbrugets forsvarlighed, vil dette kunne give anledning til erstatningskrav fra Farum Kommune mod dem der har deltaget i arrangementet. Der vil således kunne gøres krav gældende mod den der har stået for arrangementet og også mod øvrige deltagere, såfremt disse vidste eller burde vide, at der var tale om et manglende kommunalt formål eller et overforbrug.

Ovennævnte forudsætter at deltagerne i de konkrete arrangementer kan identificeres, hvilket kun i yderst begrænset omfang er muligt i de ... omtalte bilag.

Kun i et meget begrænset omfang opfylder de... omtalte bilag de dokumentationskrav der kan stilles til repræsentationsbilag. Bilagene burde således ikke på det foreliggende grundlag have været attesteret eller anvist til betaling. Ansvar for at dette er sket påhviler i den sidste ende byrådet, der har en pligt til at vedtage forretningsgange, der sikrer en tilstrækkelig dokumentation og en pligt til løbende at kontrollere den forsvarlige anvendelse af kommunens midler, ...”

17.7.3.5. Andre udgifter

Delberetningerne omtaler endelig en række udgiftsposteringer, der enten ikke hører hjemme i de ovenfor gennemgåede udgiftstyper, eller hvor det ikke har været muligt at identificere, hvad udgiften vedrører.

Delrapporten for 1999 omtaler følgende poster:¹

1. Udgifter der ikke hører hjemme i de ovenfor behandlede udgiftstyper	kr. 107.753
2. Udgiftsposteringer uden bilag eller anden dokumentation	kr. 384.529
3. Udgiftsposteringer alene dokumenteret ved udgiftsbilag, hvoraf det ikke kan udledes hvad udgiften vedrører	kr. 118.703
4. Omposteringer, uden dokumentation for udgifter	<u>kr. 177.819</u>
I alt	<u>kr. 788.804</u>

Det hedder i de revisionskritiske bemærkninger:

”Som det fremgår af ovenstående specifikation udgør summen af gruppe 2, 3 og 4 i alt kr. 681.051. Det er kendetegnende for disse grupper, at

- der ingen dokumentation er for den afholdte udgift (kr. 384.529),
- der alene foreligger en ufuldstændig dokumentation i form af et internt udgiftsbilag uden grundbilag og yderligere beskrivelse af arten af eller formålet med den afholdte udgift (kr. 118.703).
- omposteringer i form af interne konteringsbilag uden dokumentation for opgørelse af de omplacerede beløb alternativt entydig henvisning til, hvor et sådant dokumentationsmateriale forefindes (kr. 177.819).

Under hensyntagen til omfanget anses forholdene for kritisable. Det er administrationens ansvar at sikre en forsvarlig registrering og kontrol med kommunens udgifter og forsvarlig opbevaring af bilagsmaterialet.

Blandt omposteringerne er 3 udgiftsbeløb (bilag ...) for i alt kr. 77.251, som ifølge konteringsteksten vedrører udgifter, som burde have været udgiftsført i 1998. Beløbene har været midlertidig registreret i balancen på ... “Mellemregning (LEF + IRP)” og er først blevet udgiftsført i 1999.

Det er vor opfattelse, at der bør foretages periodisk afstemning af mellemregningskonti, herunder især i forbindelse med regnskabsudarbejdelsen, således at der skabes forøget sikkerhed for, at afholdte udgifter registreres i de korrekte regnskabsperioder.”

Under den juridiske vurdering hedder det, at den store forekomst af manglende bilag og manglende oplysninger i øvrigt umuliggør en egentlig vurdering af de afholdte udgifter, herunder muligheden for at rejse krav i relation til udgiftsafholdelsen.

¹ 188-2,f1,b191

I delrapporten for 2000-2001 gennemgås ligeledes afslutningsvis diverse konti:¹

”... inddraget i vores stikprøve for at fange alle repræsentationsudgifter. Ulempen er imidlertid, at også andet end repræsentationsudgifter bliver udtaget i vor stikprøve.”

Udgifterne fordeler sig således:²

	Formål	Udgift i 2000	Udgift i 2001	Brutto i alt
1.	Indlandsrejser/ophold	120.995	19.400	140.395
2.	Transport/kørselsgodtgørelse	74.669	45.337	120.006
3.	Kursusafgift/konferencegebyr	80.612	71.424	152.036
4.	Eksterne arrangementer	98.911	200.168	299.079
5.	Telefon	-	17.435	17.435
6.	Tryksager/foto	5.000	107.430	112.430
7.	Porto	29.022	140	29.162
8.	Konsulentbistand	-	42.725	42.725
9.	IT/hjemmeside	-	139.750	139.750
10.	Diverse indkøb	24.490	38.732	63.222
11.	Udlæg/refusioner uden dokumentation	19.837	147.615	167.452
12.	Andre udgifter	46.062	56.671	102.733
13.	Ukendt formål	5.286	82.301	87.587
14.	Manglende bilag	375.871	144.852	520.723
	Total	880.755	1.113.980	1.994.735

Under gruppe 2, transport/kørselsgodtgørelse, omtales bl.a. udgift til leje af privatfly:³

”... Formålet med flytransporten er ikke anført på fakturaen eller udgiftsbilaget, men af Peter Brixtoftes kalender for søndag den 14. maj 2000 fremgår, at Peter Brixtofte, i forbindelse med fodboldkampen FC Midtjylland - Farum Boldklub, skulle holde et mundtligt indlæg i FC Midtjyllands Erhvervsklub om Farum Boldklub/Stadionplaner m.m. Forinden skulle Peter Brixtofte spise frokost med tidligere folketingsmedlem (V), nu Minister for Videnskab, Teknologi og Udvikling, Helge Sander.

¹ 188-4,f1,b244

² 188-4,f1,b244

³ 188-4,f1,b245

Af indføjelser i Peter Brixtoftes dagbog fremgår det, at ”Poul Staal er booket¹ - vil måske flyve fra Allerød, hvis vejret er ok. Følgende har sagt ja tak til at tage med: [AA og BB]², Sten Skakon³ og Bjørn Strange.”

På det foreliggende skriftlige grundlag kan det betvivles, om udgiften har haft et kommunalt formål. Temaet for det mundtlige indlæg Peter Brixtofte skulle give for FC Midtjyllands Erhvervsklub fremstår snarere som havende baggrund i Peter Brixtoftes position som bestyrelsesformand for Farum Boldklub A/S.
...”

Under gruppe 11, udlæg/refusioner uden dokumentation, omtales bl.a.:⁴

”at det var praksis, at Peter Brixtoftes skiftende chauffører altid skulle have en kontantbeholdning på ca. kr. 10.000 til dækning af diverse udgifter. ...

Der er således dokumentation for udlæg/refusioner på i alt kr. 97.830,45 til Peter Brixtoftes skiftende chauffører og Peter Brixtofte selv. Kun i et tilfælde foreligger der dokumentation i form af underliggende udgiftsbilag for, hvad beløbene er anvendt til.

...

En praksis, hvor borgmesterens chauffør får udbetalt kontante a conto beløb til dækning af borgmesterens ”løbende småudgifter” under kørsel m.m. uden foreliggende dokumentation for beløbenes anvendelse er ikke i overensstemmelse med god forvaltningsskik. Således som ordningen er refereret til os, er der ingen mulighed for efterfølgende kontrol af det kommunale formål med afholdelsen af ikke uvæsentlige beløb.

I det ene tilfælde hvor der foreligger dokumentation for beløbenes anvendelse, er der i hvert fald grund til at stille spørgsmålstegn ved det kommunale formål forbundet med indkøb af golfudstyr. ...”

17.7.4. Repræsentationsudgifter udskilt fra byggeregnskaber

Som omtalt i bind 7, kapitel 10.5.4.3. nedsatte byrådet et udvalg til gennemgang af bygge- regnskaber for uvedkommende poster. Udvalget udskilte herunder 1.035.800,35 kr. fra bygge- regnskaberne som vedrørende repræsentation.⁵

¹ Flyets udlejer. Nævnt i Peter Brixtoftes bog Med Hjertet, side 300, under omtale af boldklubben.

² Henholdsvis Peter Brixtoftes datter og ægtefælle til byrådsmedlem Marianne Helslev

³ Nævnt i Peter Brixtoftes bog Med Hjertet, side 170, under omtale af boldklubben og Farum & Erhverv.

⁴ 188-4,f1,b245

⁵ 256-69,f2,b48-51. Fra opgørelse af 24. juli 2003 ”Udgifter flyttet fra diverse byggekonti til ”Økonomisk Afdeling” konto: ...”

Det kommunale formål og økonomisk forsvarlighed blev angiveligt vurderet efter de anlagte kriterier for øvrige restaurationsbilag.

Civilretligt krav blev herefter rejst over for Peter Brixtofte ved stævning på 360.029 kr., jf. afsnit 17.9.

17.7.5. 2002

Den uvildige undersøgelse omfatter ikke 2002. Forvaltningen har behandlet udgifter vedrørende Peter Brixtoftes forbrug i perioden 1. januar til 13. maj 2002. Det hedder herom i økonomiudvalgets protokol for møde den 29. november 2005 (pkt. 246):¹

”Forvaltningen har undersøgt bilag vedrørende udgifter til restauration og indkøb med borgmesterchaufførens kontantbeholdning på 10.000 kr. som beskrevet nedenfor i afsnit 1 samt udgifter vedrørende mobiltelefon og træk på kreditkort, som beskrevet i afsnit 2.

...

1. Udgifter vedrørende restauration og indkøb med kontantbeholdning:²

...

Kommunens opkrævningsadvokat har oplyst, at der samlet for perioden den 1. januar - 13. maj 2002 for så vidt angår restaurationsregninger og indkøb til privat forbrug kan rejses krav mod Peter Brixtofte om tilbagebetaling af 43.696,75 kr.

Opkrævningsadvokaten anbefaler, at kravet kumuleres ind i den eksisterende sag om restaurationsregninger for 1999, 2000 og 2001.

[2.] Udgifter vedrørende mobiltelefon og kreditkort 1. halvår 2002

På baggrund af de fremsendte bilag oplyser kommunens opkrævningsadvokat følgende:

“Som udgangspunkt er det acceptabelt, at en borgmester har stillet en mobiltelefon til rådighed, således at kommunen betaler samtale- og abonnementsafgiften. Dog gælder dette alene så længe borgmesteren rent faktisk fungerer som sådan. Af det fremsendte materiale fremgår det, at der er afholdt samtaleudgifter for 1.556,19 kr. i perioden 7. - 14. februar 2002, i hvilket tidsrum Peter Brixtofte havde sygeorlov fra sit hverv som borgmester.

¹ 586-38,b2

² Jf. forrige afsnit om borgmesterchaufførens kontantbeholdning.

Det har derfor formodningen mod sig, at disse udgifter har haft nogen sammenhæng med borgmesterhvervet al den stund at Peter Brixtofte ikke fungerede som sådan på det pågældende tidspunkt. Det er derfor min opfattelse, at disse udgifter kan kræves tilbagebetalt.

For så vidt angår udgifter på Eurocard (...) finder jeg, at der kan rejses krav for udgifter afholdt i de perioder, hvor Peter Brixtofte var henholdsvis sygemeldt og fratrædt.”

Det drejer sig om et træk på Mastercard den 13. februar til Ultramar Express S.A. Lanzarote på 15.885,15 kr. Betalingen er sket umiddelbart før Peter Brixtoftes hjemrejse fra Lanzarote den 14. februar, hvor han efter det oplyste opholdt sig under sin sygeorlov fra borgmesterembedet. Det drejer sig endvidere om diverse restaurationsregninger på i alt 7.566,75 kr.

Advokaten oplyser videre: “Dette medfører, at der i alt kan rejses krav for 25.008,09 kr. ...”

Økonomiudvalget tiltrådte indstillingen om at forfølge kravene.

Kravet under punkt 1 blev således lagt sammen med allerede rejste krav vedrørende repræsentation og der blev udtaget ny stævning for udgifterne under punkt 2, jf. afsnit 17.9.

I Statsamtet København, Tilsynets, udtalelse af 6. juni 2006 findes bl.a. følgende sagsfremstilling:¹

”Denne sag er rejst af Tilsynsrådet for Frederiksborg Amt ved brev af 6. september 2002, hvori Tilsynsrådet udbad sig en udtalelse om Peter Brixtoftes indkøb på kommunens regning fra den 20. marts 2002, hvor byrådet traf beslutning om suspension af ham til hans fratræden som borgmester.

...

Ved gennemgangen af bilag havde forvaltningen lagt til grund, at Peter Brixtofte fungerede som borgmester i to perioder af 2002, nemlig fra 1. januar til 7. februar og fra 15. februar til 13. maj.

Forvaltningen fandt ikke, at der var grundlag for at anlægge en mere restriktiv vurdering af borgmesterens forbrug i perioden efter byrådets beslutning om suspension den 20. marts 2002. Der henvises til den kommunale styrelseslovs § 66, stk. 3. 2. pkt., hvorefter en kommunalbestyrelses beslutning om suspension først træder i kraft, når den er stadfæstet af indenrigsministeren. Der sås heller ikke på andet grundlag, f.eks. andre retsregler eller byrådsbeslutninger, at være grundlag for at anlægge en sådan mere restriktiv vurdering.

¹ 586-38,b6

For så vidt angår sygeorlovsperioden havde forvaltningen lagt til grund, at det drejede sig om perioden 8. til og med 14. februar 2002. Om vurderingen af borgmesterens eventuelle forbrug i denne periode henvistes til Tilsynets brev af 29. januar 2004, hvor Tilsynet på kommunens forespørgsel vejledende havde udtalt, at en sygemeldt borgmester ikke handler i egenskab af formand for kommunalbestyrelsen, men som privat person, hvorfor udgifter afholdt i sygeperioden som hovedregel må betragtes som værende af privat karakter og derfor kommunen uvedkommende. Det blev dog bemærket, at en eventuel afholdt udgift måtte vurderes konkret.

Forvaltningen havde gennemgået det foreliggende bilagsmateriale, der havde givet anledning til en række bemærkninger, som byrådet havde taget til efterretning.

For så vidt angik de bilag, der blev fremsendt til kommunen af Tilsynsrådet den 12. september 2003, og som var udtaget af FIH-byggeregnskaberne¹, oplyste Farum Kommune, at et beløb på ca. 6.000 kr. vedrørende et Venstre-gruppemøde den 24. januar 2002 ikke sås at have et kommunalt formål, hvorfor fakturaen ville blive fremsendt til Peter Brixtofte med henblik på at opnå en udtalelse om formålet med aktiviteten. Vedrørende de øvrige 13 fakturaer på i alt 28.846,00 kr. havde kommunen fundet, at det ikke kunne udelukkes, at kuvertpriserne lå inden for rammerne af kr. 500 for interne møder og kr. 1000 for møder med ekstern deltagelse. Det var imidlertid ikke muligt på det foreliggende grundlag i tilstrækkeligt omfang at fastslå formål og deltagerantal/navne og dermed foretage en nærmere vurdering af, hvorvidt der var tale om berettigede kommunale udgifter. Omstændighederne omkring fakturaerne ville blive søgt afklaret nærmere i kommunen, hvorefter der ville blive taget stilling til, hvorvidt der var grundlag for at rejse krav. Såfremt der ikke fremkom nye oplysninger, var det forvaltningens opfattelse, at spørgsmålet ikke skulle forfølges yderligere.

For så vidt angik de bilag, der var vedlagt Farum Kommunes brev af 10. oktober 2002 til Tilsynet, oplyste kommunen, at disse bilag vedrørte perioden fra 20. marts til og med 13. maj 2002. Bilagene vedrørte bespisning mv. i perioden 3. april til og med 8. maj 2002. I brevet af 10. oktober 2002 var anført, at perioden fra og med den 14. maj 2002 bilagsmæssigt var gennemgået uden at der var blevet fundet yderligere relevante bilag. I alt 4 regninger fra hhv. Bregnerød kro og Big Due ville blive fremsendt til Peter Brixtofte til udtalelse. Herudover ville bilag vedrørende to kontante udbetalinger til Peter Brixtoftes chauffør på hhv. 4.719,50 kr. og 6.260,25 kr., som udgjorde en del af en kontant beholdning på 10.000 kr., hvoraf chaufføren løbende afholdt mindre udgifter, blive fremsendt til udtalelse hos Peter Brixtofte. Kommunen ville herefter tage stilling til, hvorvidt der var grundlag for at rejse krav.

For så vidt angik bilag til Farum Kommunes breve af 8. november 2002 og 2. december 2002 oplyste kommunen, at disse vedrørte mobiltelefon og kreditkort i perioden fra og med den 20. marts 2002. Der ville blive taget stilling til, hvorvidt der var grundlag for tilbagebetalings- eller erstatningskrav mod Peter Brixtofte vedrørende hans brug af mobiltelefon og kreditkort i 2002. Forvaltningen ville foranle-

¹ Jf. forrige afsnit.

dige indledt en sag om tilbagesøgning for træk på Mastercard den 13. februar 2002 vedrørende betaling af kr. 15.885,15 til selskabet Ultramar Express S.A. Lanzarote den 14. februar 2002.

For så vidt angik bilag til Farum Kommunes brev af 10. april 2003 til Tilsynet, oplyste kommunen, at det drejede sig om bilag for bespisning mv. i perioden fra 1. januar til og med 19. marts 2002.

Kommunen oplyste, at der så vidt sås, ikke havde fundet forbrug sted i perioden 8. til 14. februar 2002, hvor Peter Brixtofte var sygemeldt.

Forvaltningen ville ikke foretage sig yderligere i relation til regning af 24. februar 2002 på 2.642,00 fra Brdr. Ox, idet formål og deltagerantal/navne fremgik af bilaget, og da kuvertprisen var mindre end 500 kr.

Kontant udbetaling af 4. marts 2002 på 6.346,25 kr. til Peter Brixtoftes chauffør vedrørte den ovenfor omtalte kontante beholdning og omfattede et stort antal boner fra dagligvarebutikker, der umiddelbart for en dels vedkommende fremtrådte som privat forbrug. Bilaget ville blive fremsendt til Peter Brixtofte til udtalelse.

Forvaltningen ville foranledige de resterende bilag undersøgt nærmere, og herefter fremsendt til Peter Brixtofte til udtalelse om formål og deltagerantal. Der ville herefter blive taget stilling til, om der er grundlag for at rejse krav.

Ved brev af 8. maj 2006 meddelte Farum kommune Tilsynet, at man nu havde færdiggjort opkrævningsarbejdet i sagen. Kommunen oplyste, at økonomiudvalget den 29. november 2005 havde tiltrådt en anbefaling fra kommunen opkrævningsadvokat om at fremsende brev til Peter Brixtofte med krav om tilbagebetaling af i alt 67.148,65 kr. for udgifter afholdt af Farum Kommune til Peter Brixtoftes private forbrug i perioden 1. januar til og med 13. maj 2002. Forvaltningen havde den 20. december 2005 fremsendt kopi af krævebrev af 2. december 2005 til Peter Brixtofte til Tilsynet til orientering. Kommunen oplyste, at Farum Kommune den 9. januar 2006 havde udtaget stævning mod Peter Brixtofte ved civilretten i Hillerød. Rettens behandling af sagen var i lighed med tilsvarende sager udsat på resultatet af den verserende straffesag mod Peter Brixtofte ved kriminalretten i Hillerød.

Tilsynets udtalelse

Efter almindelige kommunalretlige grundsætninger påhviler der en kommunalbestyrelse en generel forpligtelse til at handle økonomisk forsvarligt.

Det følger af denne grundsætning, at kommunalbestyrelsen er forpligtet til at sørge for, at der ikke påføres kommunen tab, som kunne være undgået. En kommunalbestyrelse har derfor pligt til at begrænse et tab, f.eks. ved at søge et beløb, der er udbetalt med urette, tilbagebetalt. Undladelse heraf vil efter omstændighederne kunne anses for økonomisk uforsvarlig.

Ved afvejningen af, om der skal ske tilbagebetaling, kan bl.a. indgå, om modtageren af beløbet må antages at have været i god tro, om tilbagesøgningskravet eventuelt er forældet, og om der er udsigt til at vinde en eventuel retssag. Der henvises til betænkning 1425/2002 om indsigt i den kommunale administration, s. 103 herom.

Tilsynet finder ikke grundlag for at udtale, at Farum Byråd ved sin behandling af eventuelle krav mod fhv. borgmester Peter Brixtofte vedrørende udgifter, der er afholdt i perioden 1. januar 2002 til og med 13. maj 2002, har handlet i strid med den nævnte grundsætning.

Tilsynet har ved sin vurdering af sagen lagt vægt på, at Farum kommune har foretaget en gennemgang og vurdering af relevante bilag for den pågældende periode med henblik på en stillingtagen til, hvorvidt udgiften skulle afholdes af Farum Kommune eller Peter Brixtofte, samt at kommunen, i det omfang man har fundet grundlag for at antage, at der ikke var tale om en kommunal udgift, har taget skridt til at søge beløbet indkasseret.

Tilsynet har videre lagt vægt på, at sagen har været forelagt kommunens advokat, og at kommunen har fulgt dennes anbefaling vedrørende inkassationen.

Tilsynet foretager herefter ikke videre i sagen. ...”

17.7.6. Bilagsgennemgang 1998-2002 i øvrigt

Kommunernes Revision og den uvildige undersøgelse har som beskrevet ovenfor gennemgået en række udgiftsposter på typisk over 5000 kr.¹ Tilsynsrådet har herudover inddraget nogle udgiftsposter under 5.000 kr.

Kommissionen har også i øvrigt, men mere summarisk, gennemgået et meget stort antal bilag både vedrørende poster over og under den valgte beløbsgrænse. Et forsøg på at opbygge en database er som nævnt i afsnit 17.4.2. opgivet. I kommissionens gennemgang har navnlig indgået bilag offentliggjorte i 2002 på kommunens hjemmeside.²

¹ KR har for 1999-2001 gennemgået 757 posteringer over 5.000 kr. ekskl. moms, jf. afsnit 17.6.5.1. Den uvildige undersøgelse har for 1998-1999 gennemgået udgiftsposter stikprøvevis efter et væsentlighedskriterium og for 2000-2001 alle debetposter over 5.000 kr. ekskl. moms og tilfældigt udvalgte 2 % af alle øvrige posteringer, jf. afsnit 17.5.1.1

² Dette materiale omfatter 5.819 bilag i form af restaurationsbilag mv. fra 1999 og frem (544-96 til 544-102).

I den uvildige undersøgelse er der anført 44 tilfælde af udgiftsbilag på over 5.000 kr. med internt formål i 1999.¹ En summarisk opgørelse af de bilag, som kommissionen har haft til rådighed, viser, at der er langt over 100 bilag fra 1999 både over og under 5.000 kr., som efter de påførte deltagere og evt. formålsangivelse vedrører interne formål. Som illustration kan det nævnes, at der i materialet fra 1999 er registreret ca. 35 besøg på restaurant ”Tante Maren” i perioden fra februar til oktober 1999, og mere end halvdelen af disse besøg har haft intern karakter.² I samme periode var der omkring 35 besøg på ”Brdr. Ox”, hvoraf i hvert fald 2/3 havde intern karakter. På ”Bregnerød Kro” var der mere end 70 besøg i perioden, hvoraf omkring halvdelen havde intern karakter.³ På Regatta Pavillonen var der ligeledes et antal besøg. Blandt disse udgiftsbilag bemærkes et arrangement på Regatta Pavillonen den 19. januar 1999 med borgmesteren og tre ledende embedsmænd påført som deltagere og formålsangivelse ”Kalender” på 4.055,- kr., herunder 5 flasker vin á 410 kr.⁴ Udgiften til et arrangement samme sted den 16. december 1999 med borgmesteren og to ledende embedsmænd påført som deltagere og uden angivelse af formål var på 3.265 kr., herunder 2 flasker vin til henholdsvis 700 kr. og 1.460 kr.⁵

På en lang række bilag mangler angivelse af deltagere og/eller formål med restaurationsbesøget. I materialet findes en række bon’er/fakturaer for mindre indkøb hos handlende i Farum (fiskehandler, ostehandler, bager og slagter), hvor der mangler angivelse af formål. F.eks. er der i perioden 8. november - 30. december 1999 indkøbt for omkring 2.000 kr. fisk (fortrinsvis laks og rejer) fordelt på 6 indkøb.⁶ I samme periode var der indkøb hos ”Osteboden” for op imod 1.000 kr. fordelt på 5 indkøb.⁷ Der var ligeledes indkøb hos bager i samme periode for omkring 400 kr. fordelt på 10 indkøb.⁸ Da der mangler formål og deltagere på disse fakturaer/bon’er er det ikke muligt fastslå om indkøbene har haft et kommunalt formål, herunder mødebespisning.

¹ Den uvildige undersøgelse og kommunen anvendte bl.a. følgende overordnede kategori, jf. afsnit 17.3.: ”Restaurationsregninger med internt formål, dvs. med deltagelse af udelukkende eller primært byrådsmedlemmer og ansatte i kommunen, der nok har haft et kommunalt formål, men hvor udgiftsniveauet forekommer økonomisk uforsvarligt, kuvertpriser på over 500,- kr., ...”

² 544-98, f283-310 og f388-392

³ 544-98, f346-386, f424-452, f472-73, f480, f494

⁴ 544-98, f859

⁵ 544-98, f889

⁶ 544-98, f879-884

⁷ 544-98, f747-751

⁸ 544-98, f752-761

I 2000 var billedet det samme som i 1999 med mange interne møder på restaurant og mange fakturaer uden angivelse af formål og/eller deltagere.¹ Det gælder også 2001, idet der nu optræder mange fakturaer fra ”Sepp”, den nyåbnede restaurant i forbindelse med Farum Park.²

17.7.7. Forklaringer

Foruden kommissionens afhøringer henvises til de meget omfattende afhøringer om repræsentation foretaget i straffesagen, jf. beretningens bilag 9.1.-9.2.

Bespisning af byrådsgrupper

Vidnet Mogens Hovgaard Nielsen (V) har forklaret:³

”I slutningen af vidnets periode blev der 3-4 gange om året holdt møder med Venstres gruppe og Venstres bestyrelse. I slutningen af møderne blev de bispist i kantinen under borgmesterens repræsentationskonto. Ifølge borgmesteren havde de andre grupper og vælgerforeningsbestyrelser adgang til tilsvarende bispisning. Vidnet gik ud fra, at det var rigtigt og diskuterede ikke berettigelsen.”

Vidnet Henrik Jerger (V) har forklaret,⁴

”at der ofte skete det, at de i venstregruppen blev ringet op med kort varsel af Peter Brixtoftes sekretær og f.eks. fik at vide, at et planlagt møde foregik på Bdr. Ox, Farum Park eller et andet sted ude i byen. På de møder, som vidnet havde deltaget i, blev der talt politik. Det var ikke bare en sammenkomst. Der var i forvejen bestilt mad, vin og vand. De mødtes som regel ved 18-19 tiden og kom ofte direkte fra arbejde. Adspurgt hvem der betalte regningen, forklarede vidnet, at han opfattede det som en praksis, at kommunen betalte. Adspurgt om andre politiske grupper fulgte denne praksis, forklarede vidnet, at han havde hørt Peter Brixtofte sige, at de andre politiske grupper også var velkomne til at spise for kommunens regning. Det var ikke forbeholdt Venstres gruppe. Han har dog ikke hørt Peter Brixtofte sige det direkte til andre politikere, f.eks. til Helene Lund. Adspurgt af advokat Valentiner-Branth om en del af de møder også kunne være udvalgsformandsmøder med deltagelse af administrationen, f.eks. Jørgen Larsen, og foreholdt Flemming Oppfeldts forklaring om sådanne morgenmøder med kaffe, forklarede vidnet, at det kunne det også være. De lokale restauranter blev benyttet en del. Alle møder, vidnet har deltaget i, har haft en dagsorden. Embedsværket deltog i møderne, hvis det var nødvendigt, bl.a. Jørgen Larsen, Leif Frimand Jensen og

¹ 544-97 og 544-98

² 544-97

³ 316-220,b7

⁴ 316-235,b9-10

Steen Gensmann. Udvalgsformandsmøder havde selvfølgelig en kommunal interesse.”

Vidnet Lasse Zetterström (A) har forklaret:¹

”Vidnet ved kun, hvad socialdemokraterne fik. De fik smørrebrød til gruppe-møder, hvor bestyrelsen kunne deltage. Som partiforening var man ikke inviteret til spising. Man betalte altid selv for egne arrangementer.”

Vidnet Helene Lund (F) har forklaret:²

”... SF har 2-3 gange på kommunens regning spist pizzaer i forbindelse med budgetgennemgang. De spurgte borgmesteren først og fik lov til det. SF har betalt 3 regninger for pizzaer tilbage til kommunen, som ikke vedrørte byrådsmøder, for den slags måtte man ikke.”

Vidnet Leif Frimand Jensen har forklaret:³

”Adspurgt om vidnet var bekendt med, at byrådsmedlemmer efter fællesmøder med partiforeningen kunne tage ud og spise på kommunens regning, forklarede vidnet, at den mulighed havde alle partigrupper. Formanden og næstformanden fra vælgerforeningen og Per Edrén var med som en del af VK-gruppen. Regningerne fra VK-gruppen kom op til kommunen, og der blev de så betalt. SF og Socialdemokratiet brugte det ikke meget at gå i byen for at spise, men ellers kunne de bestille smørrebrød til møderne, og i partirummet stod der vin, øl og vand. De kunne selv bestemme niveauet. Venstre gik selvfølgelig ikke på borgmesterkontoret for at spørge om lov, hvis de skulle i byen og spise. SF spurgte borgmesteren nogle enkelte gange og fik lov.”

Udvalgs julefrokost 1998

Om socialudvalgets julefrokost på Divan 2 den 24. november 1998⁴ er forklaret:

Vidnet Hans Carl Nielsen (A) har forklaret,⁵

”at han havde deltaget i julefrokosten, der blev afholdt efter mødet, og det var helt efter bogen. Der var ikke vedtaget en begrænsning om, at byrådsmedlemmer kun måtte spise for 50 kr. pr. person. De afsatte 50 kr. var udtryk for, at man afsatte et beløb som støtte til personalets julefrokost, og derudover måtte personalet selv

¹ 316-244,b5

² 316-245,b16-18

³ 316-242,b18

⁴ 255-18,f6,b12

⁵ 316-221,b15-17

spæde til. Hvis nøglemedarbejdere blev inviteret med til politikernes julefrokost, var de uskyldige i den sammenhæng. Det var helt sædvanlig praksis.”

Vidnet Bent Jensen (V) har forklaret,¹

”at han ikke husker konkret, at have deltaget i en julefrokost i 1998. Han husker, at han har været i Tivoli med socialudvalgsmedlemmerne og de ledende medarbejdere i socialforvaltningen. Det var kutyme for alle fagudvalgene, at de ledende medarbejdere holdt julefrokost med deres fagudvalg. Han synes, at 700 kr. pr. person for en julefrokost ikke lyder usædvanligt.”

Vidnet Henrik Jerger (V) har forklaret:²

”Der var tradition for, at socialudvalget sammen med ledelsen i socialforvaltningen havde en årlig julefrokost. Vidnet havde ikke været med til at træffe beslutning om, hvor det skulle holdes, men vidnet antager, at det var socialudvalgsformanden og socialdirektøren, der havde planlagt det og taget beslutningen. Kommunen betalte regningen. Vidnet har også andre år været med udvalget til julefrokost, f.eks. en gang i Birkerød. Adspurgt om andre udvalg havde samme tradition, forklarede vidnet, at det var lidt forskelligt, hvordan man gjorde, men grundlæggende gjorde man noget tilsvarende i de andre udvalg, f.eks. sådan, at man tog ud og spiste efter årets sidste møde. Efter vidnets opfattelse tjente det klart et kommunalt formål. På møderne talte man sammen om forskellige ting, og det gav primært en god kontakt til forvaltningen og direktionen. Vidnet har ikke kendskab til en regel om tilskud på 50 kr. gældende for ansatte.

Adspurgt af advokat Kønig om der var retningslinier for restaurationsregninger, herunder for niveauet, forklarede vidnet, at der var ikke faste retningslinier, men der var et krav om, at det skulle foregå på et rimeligt niveau.”

Vinkøb

Vidnet Flemming Birger Oppfeldt (V) har forklaret:³

”at han var ejer af Alverdens Vine, og var medejer af Niche Vine. Adspurgt om baggrunden for, at kommunen købte vin fra vidnets butik, forklarede han, at det ved han ikke. Han købte virksomheden i 1995 og blev klar over, at Farum Kommune stod på kundelisten. Vidnet fortalte derfor Peter Brixtofte, at han var blevet ejer af Alverdens Vine, og at kommunen stod på kundelisten. Punktet kom op på et byrådsmøde som sidste punkt⁴. Vidnet var inhabil og forlod mødet. Vidnet modtog et brev fra Leif Frimand Jensen om, at byrådsudvalget havde besluttet, at

¹ 316-224,b7-8

² 316-235,b9-10

³ 316-217,b13-16

⁴ Vidnet henviser til økonomiudvalgsmøder den 7. november 1995 og 9. april 1996 (222-34,b5-8).

de fremover ville bruge flere leverandører. Efter det tidspunkt blev virksomhedens salg af vine til kommunen kraftigt sat ned. Alverdens Vine leverede herefter billige vine i niveauet 57 kr. + moms. Før han blev medejer, var virksomheden stort set eneleverandør til Farum Kommune.”

Vidnet Hans Carl Nielsen (A) har forklaret¹

”Foreholdt uddrag af referat af økonomiudvalgsmøde den 7. november 1995² forklarede vidnet, at vinudvalget var en spøg. Peter Brixtofte og vidnet var interesseret i vin. De var trætte af at få kedelig vin, ikke billig vin, men kedelig vin. Flemming Oppfeldt deltog ikke i behandlingen. Vidnet var selv god til at finde interessante og spændende vine, som ikke var dyre.”

Vinforbrug mv.

Herunder Leif Frimand Jensens notat af 12. august 2002, jf. afsnit 17.7.1.3.

Vidnet Poul Winckler (A) har forklaret:³

”Foreholdt Leif Frimand Jensens notat af 12. august 2002 forklarede vidnet, at Leif Frimand Jensen må have hukommelsestab i den sammenhæng. Vidnet har ikke fået sådanne oplysninger fra Leif Frimand Jensen. Hvis Leif Frimand Jensen havde fortalt vidnet, at der var købt dyre vine og havde villet stå ved det, ville vidnet have grebet det og brugt det politisk. Det var jo et godt politisk budskab i en valgkamp.

Adspurgt ad ”har tilkendegivet på deres forespørgsel...” forklarede vidnet, at alle vidste, at der blev drukket rødvin i Farum. Vidnet har selv deltaget til budgetmøder på Bregnerød Kro, hvor der blev serveret et stykke mad og rødvin efter mødet. Priserne på vin blev først et aktuelt tema i februar 2002.

Adspurgt af advokat Valentiner-Branth bemærkede vidnet, at han har haft to kammeratlige samtaler med Peter Brixtofte om hans alkoholforbrug, men Peter Brixtofte mente ikke det var et problem. Foreholdt faktura fra Bregnerød Kro af 10. maj 1998⁴ forklarede vidnet, at påtegningen ”9 personer og SVK-budgetforlig” må være helt forkert. Vidnet havde været med til budgetforhandlingerne i september/oktober, men regningen er fra april/maj. Vidnet har ikke deltaget i det møde, der fremgår af regningen. Beløbet på 18.000 kr. havde vidnet ingen fantasi til at forestille sig, at der blev brugt på rødvin. Vidnet har drukket et glas vin i forbindelse med møder, hvis han havde lyst, men aldrig på det niveau. Han har i øvrigt ikke blandet sig i regningerne.

¹ 316-221,b15-17. Vidnet fremlagde mail af 19. april 2004 fra vidnet til undersøgerne (907-3).

² 222-34,b5-8

³ 316-231,b10-11

⁴ 188-1,f4,b19

Foreholdt læserbrev i Frederiksborg Amts Avis den 16. juni 2003¹ forklarede vidnet, at der havde været en intern diskussion i byrådet om, hvem der skulle tilbagebetale restaurationsregninger. Der var diskussion mellem Socialdemokratiet og Venstre. Vidnet syntes, det var mærkværdigt, at han skulle hænges ud i et læserbrev, da han ikke skyldte nogen noget og har rent mel i posen. Vidnet blev vred over lang tid efter sin byrådsperiode at blive hængt ud, som om han havde snydt og bedraget. Vidnet ville gerne ud af Farum-sagen. Han var ikke stolt over alt, hvad byrådet havde lavet, men han var stolt over det arbejde, byrådet havde udført på en række områder. Han havde heller ikke deltaget i rejserne. På en masse bilag stod ”PW”, og det reagerede han på. Det viste sig, da bilagene blev gennemgået af Rønne & Lundgren, at det var en anden med initialerne ”PW”, der havde deltaget.”

Vidnet Sabine Kirchmeier-Andersen (A) har forklaret:²

”Foreholdt, at Leif Frimand Jensen i sin forklaring til kommissionen har nævnt, at han over for personer i byrådet har nævnt, at der blev drukket meget vin, herunder dyr vin i kommunen, forklarede vidnet, at det har han ikke nævnt over for hende.”

Vidnet Helene Lund (F) har forespurgt³

”om Leif Frimand Jensen over for vidnet har oplyst, at der var ”et meget stort og dyrt vinforbrug” forklaret ..., at det havde han ikke, men hun har talt med Leif Frimand Jensen om vinforbruget. Det var helt utænkeligt, at han skulle have sagt til vidnet, at der blev drukket vin, hvor en flaske kostede langt over 1.000 kr., og hun så ikke havde talt med sin gruppe om det. Vidnet anede det ikke. Vidnet har selv deltaget i møder, hvor man drak rødvin, og f.eks. ved budgetforlig fejrede man det med et glas vin, og det var hyggeligt og gav i hvert fald i starten ingen problemer. Med tiden skiftede det, og hun syntes, det blev for meget. Der blev drukket mere og mere vin, og der blev efterhånden drukket vin ved næsten hvert møde i økonomiudvalget. Vidnet holdt bare selv op med at drikke med. Hun syntes det var upassende og sagde noget i retning af: ”hov hov klap lige hesten. Vi skulle jo gerne have styr på, hvad vi vedtager”. Hun sagde aldrig direkte fra over for det. Adspurgt yderligere om vidnet havde drøftet vinenes priser med Leif Frimand Jensen, og om de havde drøftet borgmesterens vinforbrug, forklarede vidnet, at hun ikke havde drøftet vinenes priser med Leif Frimand Jensen, men hun havde flere gange drøftet omfanget af borgmesterens vinforbrug, både med Leif Frimand Jensen og med Venstres gruppeformand Mogens Hougaard og før ham Arne Blom. Adspurgt af advokat Valentiner-Branth om hvor meget vin der blev drukket på økonomiudvalgsmøder, forklarede vidnet, at der altid stod et par flasker på bordet, og det var til ca. 7 personer, hvorfra kunne fraregnes vidnet og Sabine Kirchmeier-Andersen. Det var det almindelige forbrug. De spiste kun middag sammen med byrådet en gang i kvartalet, hvor de fik serveret vin og øl.”

¹ 255-18,f5,b371

² 316-243,b15

³ 316-245,b16-18

Vidnet Leif Frimand Jensen har forklaret:¹

”Foreholdt den uvildige undersøgelse² om restaurationsudgifter forklarede vidnet, at han kan vedstå sit notat af 12. august 2002, hvorefter han gjorde opmærksom på det store forbrug. Hen ad vejen er han af politikerne blevet spurgt om, hvor meget vin, der blev drukket. Han svarede, at der var et stort forbrug, og det var meget dyrt. Alle de nævnte personer har selv deltaget, og de vidste, at det var dyr vin og har selv bedt om den. De spurgte ikke om, hvad der var husets vin. Vidnet har også været på tjenesterejser med mange af de nævnte, hvor de selv valgte dyr vin på restauranter. Det var kutyme, at når man repræsenterede Farum Kommune, så købte man dyr vin og mad. Det var joken i kommunen, at politikere ikke så på hvilken vin, de kunne lide, men på vinpriserne, og så bestilte de den dyreste vin. De følte sig berettiget til god betaling i naturalier for deres virke. Ved arrangementer satte vidnet sig som regel ved samme bord som SF og Socialdemokraterne, ikke Venstre og Konservative, og her har han hørt politikere sige, at de ville have den samme vin, som den der blev serveret ved borgmesterens bord. På rejser i Europa havde politikerne boner med hjem på, hvad de havde brugt for.

Om de personer, vidnet har nævnt i sit notat, forklarede vidnet, at Per Edrén har spurgt om vinforbruget. Han drak selv dyr vin. Helene Lund spurgte til borgmesterens vinforbrug. Vidnet ”plaprede” ikke ud om det, men svarede at Peter Brixtofte havde et stort forbrug af dyr vin. Vidnet sås privat med Hans Carl Nielsen og ved derfor, at de har talt meget meget om det. Poul Winckler havde selv arbejdet i en fagforening og havde studset lidt over kutymen, som vidnet ganske åbent havde forklaret ham om. Mogens Hovgaard havde deltaget i en lang række bespisninger. Han var også reserveofficer, og ham har vidnet talt meget med. Henrik Jerger talte med vidnet i Canada om de dyre vine, efter at Henrik Jerger om en vin havde sagt, ”hov, hvad er det for én”, hvortil vidnet sagde, det måtte han da vide. Også Ketty Træholt og Erik Christensen har vidnet talt med om vin. Bent Jensen var selv meget med til ”festen”.

Vidnet har aldrig selv bestilt dyre vine eller store middage som repræsentant for kommunen og har ikke selv drukket med. Vidnet fandt meget hurtigt ud af, at når han skulle ud på ”de bonede gulve”, gik det ikke at gå hjem ”skidefuld” hver dag, og han besluttede sig derfor hurtigt for, at det ville han ikke. Det kunne han heller ikke tåle helbredsmæssigt. Han udviklede en teknik med at sidde med det samme glas vin næsten en hel aften. Vidnet mener, at alle byrådsmedlemmerne med sikkerhed har været klar over, at der var et kolossalt stort vinforbrug. Det var også almindelig kendt i Farum. Lars Wismann havde lavet en valgplakat, hvor der stod, at der blev drukket vin for 4 mio. kr. eller deromkring. I byrådets spørgetid spurgte Lars Wismann om mange ting, og han sluttede altid med at sige ”skål”. Byrådsmedlemmerne kunne have bedt om at få repræsentationskontoen behandlet på et byrådsmøde. Vidnet er dømt for mandatsvig vedrørende vinforbruget, men byrådet kan ikke fedte det af på hverken vidnet eller på Peter Brixtofte.

¹ 316-242,b18

² 188-4,f1,b92-93

Adspurgt af advokat Valentiner-Branth om vidnet talte med Poul Winckler om Peter Brixtoftes alkoholforbrugs virkning på Peter Brixtoftes helbred, forklarede vidnet, at det var vidnets indtryk, at Peter Brixtofte trods sit store vinforbrug har været i stand til fuldt ud at varetage langt, langt de fleste opgaver som borgmester. Vidnet var bekymret for Peter Brixtoftes helbred og ved fra smalltalk, at det var Poul Winckler også. Vidnet var vidende om, at Peter Brixtofte nogle gange blev kaldt ud til møde hos Claus Hjort Frederiksen, der spurgte Peter Brixtofte, om han ikke drak for meget. Bagefter havde Peter Brixtofte så spurgt vidnet, om vidnet også syntes, at han drak for meget, og det svarede vidnet ”ja” til, og så talte de ikke mere om det. Vidnet har også drøftet Peter Brixtoftes vinforbrug med Jørgen Larsen og Lars Bjerregaard Jensen, men det var ikke noget, de blandede sig i, da de var enige om, at det vidste man godt på det politiske niveau.

Adspurgt videre af advokat Valentiner-Branth om vidnet havde krævet tillægsbevillinger omkring vinforbruget, forklarede vidnet, at administrationen ikke som sådan kunne blande sig. Vidnet havde bl.a. sagt til Henrik Jerger, at det ikke var embedsmændene, der skulle stoppe vinforbruget. Vidnet var godt klar over, at når man så regnskabet, så var der et stort repræsentationsforbrug. Med hensyn til tillægsbevillinger forklarede vidnet, at sådan gjorde man ikke i Farum. Man samlede op ved regnskabsårets afslutning. Budgetopfølgningsskemaer kom kvartalsvis fra Peter Brixtofte og økonomidirektøren, og man havde et månedligt budgetmøde. På skemaet kunne man se den procentuelle udvikling i forbruget inden for budgetterne. Det må også heraf have fremgået, at repræsentationskontoen var overskredet i forhold til det forventede.”

Restaurationsregninger i øvrigt

Vidnet Peter Madsen (A) har¹

”foreholdt ... regning af 9. juni 1998² fra Kroghs Fiskerestaurant på 1.703 kr., heraf vin 1.285 kr. og hvor det af regningen fremgår med håndskrift, at den vedrører ”Middag Peter M. + Peter B. Emne Udlicitering.” ... forklaret, at han har været på Kroghs fiskerestaurant én gang. Det var dengang han i april 2000 blev udnævnt til kvalitetsdirektør, og han var sammen med Peter Brixtofte og hele direktionen. Han har ikke været der alene sammen med Peter Brixtofte. Vidnet drikker aldrig vin, kun fadøl. Der var sjusk i den kommunale administration, og når de skulle udbetale penge til repræsentationsregninger, var der ikke altid skrevet deltagernavne på bilaget, og så røg der måske navne på efterfølgende. Det er også muligt, at hans navn er fejllæst af det håndskrevne.”

¹ 316-234,b5-7

² 255-18,f6,b15-16

17.8. Rejser 1998-2002

17.8.1. Generelt

Den uvildige undersøgelses delrapporter indeholder generelle bemærkninger om grundlaget for beskrivelsen af de undersøgte udlandsrejser:¹

”Beskrivelsen er baseret på modtagne bilag og dertil knyttede forklaringer. Som det vil fremgå, er bilagsmaterialet og de supplerende forklaringer i vidt omfang utilstrækkelige til fuldt ud at dokumentere rejsernes formål og de udgifter, som Farum Kommune har afholdt i forbindelse med rejserne.

Det må konstateres, at de af Farum Kommune opstillede retningslinier for foretagelse af rejser kun i begrænset omfang har været overholdt. Der hersker derfor usikkerhed omkring visse rejseres kommunale formål.

Der foreligger fakturaer, hvor det ikke har kunnet konstateres, om og på hvilken konto i Farum Kommune, udgifterne er konteret. Vi har lagt til grund, at fakturaer stilet til Farum Kommune også er betalt af Farum Kommune.”

Rejser vedrørende Cities of Tomorrow og Litauen rejser er udskilt som særskilte grupper i delberetningerne for 1999 og 2000-2001. Også udvalgs- og studierejser er udskilt som gruppe.

17.8.2. Rejser vedr. Bertelsmann/Cities of Tomorrow 1997-2001

Der henvises om Bertelsmann og Cities of Tomorrow til kapitel 16, herunder om refusion af udgifter.²

Det hedder i delberetningen for 2000-2001:³

”Bertelsmann Fonden i Tyskland har oplyst, at Fonden som udgangspunkt afholdt én årlig konference med deltagere fra alle samarbejdende kommuner - hvortil kom et antal arbejdsgruppemøder.

¹ 188-2,f2,b39. Her delrapporten for 1999. Der findes i det væsentlige tilsvarende bemærkninger i delrapporterne for 1998 og 2000-2001.

² Jf. kapitel 16.4. hvorefter Bertelsmann Fonden oplyser at have afholdt i alt 60.274,68 € eller ca. 450.000 d.kr. som refusion på dokumenterede udgifter betalt af Farum Kommune, heraf størstedelen på den internationale ”Conference on public sector modernization” i Farum i 2001. Om kommunens regnskabstal henvises til beskrivelsen i det følgende.

³ 188-4,f1,b133

Bertelsmann Fonden har oplyst, at hver medlemskommune fik tildelt et rådighedsbeløb til rejser m.v. Udover dette rådighedsbeløb betalte Fonden tilskud til flybilletter til et begrænset antal deltagere i forbindelse med de årlige konferencer samt tilskud til arrangørens omkostninger til hotel, forplejning m.v.

16.2 Overordnet vurdering af Bertelsmann Fond rejserne

Farum Kommunes deltagelse i samarbejdet vedrørende ”Cities of Tomorrow” (Bertelsmann Fonden) opfylder som udgangspunkt et relevant kommunalt formål.

Den kommunale relevans af et projekt betyder imidlertid ikke, at Farum Kommune kan undlade løbende at vurdere om de enkelte udgifter, der afholdes i relation til projektet, konkret er rimelige og nødvendige, om udgifterne til samarbejdet ligger inden for budget og om de afholdte udgifter er korrekt bevilget.

Den løbende evaluering og kontrol påhviler i den sidste ende byrådet. Vi er ikke i besiddelse af materiale, der dokumenterer, at byrådet får taget en mere principiel beslutning med hensyn til Farum Kommunes deltagelse i ”Cities of Tomorrow-samarbejdet”. Vi er ej heller i besiddelse af oplysninger, der indikerer at der i beslutningsgrundlaget indgik et estimat over de med ”Cities of Tomorrow-samarbejdet” forventede udgifter. Vi lægger imidlertid til grund, at byrådet på overordnet niveau var informeret om samarbejdets eksistens og de dertil knyttede aktiviteter.

Farum Kommune har i en årrække deltaget i ”Cities of Tomorrow-samarbejdet” og har samlet anvendt betydelige tidsmæssige og økonomiske ressourcer herpå. Henset til, at de synlige resultater af samarbejdet kan være vanskelige at konstatere, må det give anledning til overvejelser, at der ikke ses at foreligge dokumentation for, at Byrådet har foretaget en nødvendig løbende evaluering og kontrol.”

17.8.2.1. 1999

Det hedder i delberetningen for 1999 bl.a.:¹

”På baggrund af de oplysninger, som vi har haft til rådighed i forbindelse med denne undersøgelse, formoder vi, at Farum Kommune som minimum har anvendt et beløb på kr. 576.213 på rejser, ophold og fortæring m.v. i relation til Cities of Tomorrow samarbejdet i 1999. Beløbet på kr. 576.213 svarer dog næppe til den reelle udgift for Farum Kommune, idet en forholdsmæssig andel af det tilskud, som Bertelsmann Fonden efter det oplyste har ydet for perioden 1998-2000, ikke er fratrukket i den opgjorte udgift relateret til samarbejdet i 1999. På den anden side er det vor formodning, at der har været afholdt flere udgifter på Bertelsmann Fond rejserne, end vi har opgjort; for eksempel i tilfælde hvor rejserne har strakt sig over flere dage, hvor vi ikke har kunnet konstatere, at der har været afholdt udgifter til hotelophold.

¹ 188-2,f1,b47

Til sammenligning var der i Farum Kommunes budget for 1999 afsat kr. 300.000 til udgifter forbundet med internationalt samarbejde. I henhold til Farum Kommunes regnskab for 1999 udgjorde den reelle udgift imidlertid kr. 498.000, hvoraf kr. 126.000 henførtes til Phoenix rejsen, jf. pkt. 10.2.3.1 nedenfor.

Vi kan ikke på det foreliggende grundlag redegøre for, hvorfor den samlede udgift, som vi har opgjort for Bertelsmann Fond rejserne i 1999, er større end det beløb, der i henhold til Farum Kommunes regnskab for 1999 reelt er afholdt til internationalt samarbejde. Vi kan blot konstatere, at der er sket en væsentlig overskridelse af budgettet for internationalt samarbejde i 1999; alene som følge af udgifterne til Bertelsmann rejserne.

Henset til Cities of Tomorrow-samarbejdets udstrækning og karakter er det, jf. ovenfor, vor opfattelse, at Byrådet i Farum Kommune havde særlig anledning til at forholde sig kritisk til overskridelserne på budgettet for internationalt samarbejde i 1999 med henblik på at undgå tilsvarende budgetoverskridelser i de efterfølgende år. Dette er imidlertid ikke sket. Tværtimod accelererer budgetoverskridelserne i 2000 og 2001. ...

Farum Kommunes Byråd var bekendt med Kommunens interne regler, hvorefter der skulle udarbejdes et program samt en omkostningsopgørelse forud for gennemførelse af en rejse. Programmet samt omkostningsopgørelsen skulle herefter forelægges borgmesteren (under ansvar for økonomiudvalget) til godkendelse. Vi finder anledning til at kritisere Byrådet - herunder specielt de byrådsmedlemmer, der har deltaget i rejserne - for manglende aktiv medvirken til, at de beskrevne interne retningslinier blev overholdt.

Såfremt de interne retningslinier var blevet efterlevet, havde økonomiudvalget haft et økonomisk styringsredskab og dermed mulighed for at gribe ind. Ved gennemgang af referater fra økonomiudvalgsmøderne i 1999 har vi imidlertid ikke i et eneste tilfælde kunnet konstatere, at der forskriftsmæssigt forud for en rejses gennemførelse var udarbejdet et program samt en omkostningsopgørelse for rejsen.”

Herefter gennemgås rejserne:

- Phoenix, USA, 10.-13. januar 1999
- Delft, Holland, 29. maj - 2. juni 1999
- Düsseldorf, Tyskland, 11. august 1999
- Stockholm, Sverige, 1. - 3. september 1999
- Quebec, Canada, 25. - 28. september 1999
- Leipzig, Tyskland, 4. - 5. november 1999

Der blev senere udtaget stævning vedrørende rejsen til Phoenix og til Quebec, jf. afsnit 17.9.

Det hedder om de enkelte rejser bl.a.:¹

Phoenix, USA

”Konferencen i Phoenix, Arizona, USA, afholdtes i perioden 10.-13. januar 1999. Der foreligger et program for konferencen, ... Det fremgår heraf at der søndag den 10. januar 1999 var planlagt en heldagstur til Sedona. De øvrige dage fra mandag den 11. januar til onsdag den 13. januar 1999 var programsat med indlæg i relation til samarbejdet “Cities of Tomorrow”, præsentationer af status i de enkelte arbejdsgrupper samt workshops for de enkelte arbejdsgrupper.

Af invitationen til konferencen, ..., fremgår, at der fra hver af de deltagende kommuner i Cities of Tomorrow var inviteret 4 personer, nemlig borgmesteren eller et byrådsmedlem, kommunaldirektøren eller en repræsentant for denne samt to såkaldte “projekt team partners”.

Bertelsmann Fonden ydede et tilskud til rejsen svarende til ca. 2,5 deltagere. ... ”

Fra Farum deltog Peter Brixtofte, Per Edrén og ægtefælle, Hans Carl Nielsen og ægtefælle, Hüseyin Tas, Leif Frimand Jensen, Jørgen Larsen og John Meyland.

Det hedder videre bl.a.:

”Uanset at konferencen afholdtes i perioden 10.-13. januar 1999 tog Farum Kommunes deltagere af sted fra København den 8. januar 1999 med hjemkomst den 16. januar 1999. Hans Carl Nielsen og [ægtefælle] forlængede deres ophold til den 24. januar 1999.”

Det blev lagt til grund, at kommunen ikke betalte for forlængelsen af rejsen for Hans Carl Nielsen og ægtefælle.

Det fremgår videre, at Told og Skat foretog undersøgelser foranlediget af en artikel i B.T. 28. juni 2002:

”På baggrund af en gennemgang af flybilletter og bekræftelse på hotelreservationer har Told & Skat konstateret, at Peter Brixtofte, Hüseyin Tas og Leif Frimand har foretaget en rejse til Las Vegas i perioden 14.-15. januar 1999, og at Farum Kommune har afholdt udgifter ved denne rejse. Udgifterne til fly og hotel i relation til Las Vegas rejsen beløb sig i henhold til Told og Skats opgørelse til kr. 8.482.

¹ 188-2,f1,b48f

...

Told & Skat har yderligere konstateret udgifter for i alt kr. 8.321 vedrørende bespisning m.v. ...”

Der blev udbetalt diæter og kontantbeløb.

Det hedder i den juridiske vurdering bl.a.:

”Konferencen i Phoenix var tilrettelagt med det udgangspunkt, at der skulle deltage 4 personer fra hver by. Det var således ikke en forudsætning for arrangementets gennemførelse, at der deltog ni personer fra Farum Kommune. På denne baggrund forekommer deltagerantallet at være ubegrundet højt.

Henset til det forhold, at Bertelsmann Fonden havde ydet tilskud til flybilletter svarende til 2,5 deltagere samt afholdt omkostningerne til kost og logi for de 4 inviterede i konferenceperioden synes den samlede udgift forbundet med rejsen at være høj.

Efter vor opfattelse var det uden fornøden relevans for Farum Kommune, at Hans Carl Nielsen og Per Edréns ægtefæller deltog i rejsen. Udgifterne, der er forbundet med ægtefællernes deltagelse i rejsen er Farum Kommune uvedkommende og skulle have været afholdt af de pågældende selv. Dette burde have stået Hans Carl Nielsen og Per Edrén klart.

Vi anbefaler således Farum Kommune at rejse et tilbagebetalingskrav over for Hans Carl Nielsen og Per Edrén for så vidt angår de udgifter, der direkte kan henføres til ægtefællerne; så som udgifter til fly og hotel. Vores opfattelse understøttes af Farum Kommunes redegørelse, ”Forretningsgange vedr. rejser”, omtalt ovenfor under pkt. 9.9. Det anføres heri, at der i Farum Kommune var kutyme for, ”at ægtefæller/samlever kunne deltage mod egenbetaling.

Vi lægger til grund, at Farum Kommune har betalt udgifterne forbundet med rejsen til Las Vegas og formoder samtidigt, at rejsen er sket i privat regi. Vi anbefaler Farum Kommune at undersøge dette nærmere, idet der er basis for at rejse et erstatningskrav mod den persongruppe, der foretog en udflugt til Las Vegas, såfremt vores forudsætninger er korrekte.

...

Endeligt er der basis for at rejse et tilbagebetalingskrav over for de rejsedeltagere, som har modtaget diæter, idet vi på det foreliggende grundlag vurderer, at Farum Kommune henholdsvis Bertelsmann Fonden har afholdt samtlige udgifter til kost på rejsen.”

Der henvises om den senere anlagte civile sag til afsnit 17.8.6.1

Delft, Holland

Det hedder om rejsen bl.a.:

”I forbindelse med samarbejdet Cities of Tomorrow (Bertelsmann Fonden) blev der i dagene 29. maj - 2. juni 1999 afholdt et arbejdsgruppemøde i Delft, Holland. Bertelsmann Fonden har oplyst, at kommunen Delft stod i spidsen for arbejdsgruppen vedrørende emnet “beskæftigelse”.”

Undersøgerne var henset til sparsomme oplysninger om rejsen ikke i stand til at vurdere den nærmere.

Düsseldorf, Tyskland

”I samarbejdet Cities of Tomorrow (Bertelsmann Fonden) afholdtes den 11. august 1999 et arbejdsgruppemøde vedrørende emnet “beskæftigelse” i Düsseldorf.

Der foreligger dagsorden for mødet den 11. august 1999, ...

Farum Kommune var repræsenteret ved konsulent Palle Mikkelsen samt områdechef John Meyland.”

Undersøgerne var henset til sparsomme oplysninger om rejsen ikke i stand til at vurdere den nærmere.

Stockholm, Sverige

”I samarbejdet Cities of Tomorrow fandt der i perioden 1. - 3. september 1999 et arbejdsgruppemøde sted i Stockholm vedrørende emnet “pensionister”.

Den dokumentation, vi har modtaget fra Farum Kommune, omfatter hverken program for rejsen til Stockholm, rejsebudget eller mødereferat. Der er heller ikke udarbejdet omkostningsopgørelse.

Det fremgår af faktura fra Alletiders Specialrejser, ..., at deltagerne i rejsen var ældrechef Lone Puge, administrerende direktør i Farum Kommune, Jørgen Larsen samt konsulent Palle Mikkelsen.”

Undersøgerne bemærker, at der kun foreligger sparsomme oplysninger om rejsen. De var ikke stødt på oplysninger, der gav grundlag for at rejse krav.

Quebec, Canada

”Farum Kommune deltog i en konference i Quebec, Canada, der afholdtes i perioden 25. - 28. september 1999 med deltagere fra Cities of Tomorrow samarbejdet.

Vi er ikke i besiddelse af invitationen til konferencen.

Der foreligger et program fra konferencen. Det fremgår heraf, at emnet “strategic management” var til debat i forskellige sammenhænge.

I forlængelse af konferencen var der i dagene 29. - 30. september 1999 organiseret et valgfrit turistprogram. ...”

Fra Farum deltog Peter Brixtofte, Lene Herdel, Henrik Jerger, Leif Frimand Jensen, Jørgen Larsen, John Meyland, Lone Puge formand for ældrerådet Erik Hjorth-Madsen (formand for ældrerådet) og Karen Schur (ISS).

Der blev udbetalt diæter og kontantbeløb.

Det hedder videre:

”...

På et økonomiudvalgsmøde den 12. oktober 1999 orienterede Peter Brixtofte om Henrik Jerger og Lene Herdels deltagelse i konferencen i Quebec. Af mødereferatet fremgår, at der blev fremlagt program, rejseplan og omkostningsberegning. Farum Kommune har ikke i forbindelse med denne undersøgelse kunnet finde disse bilag. Økonomiudvalget tog orienteringen til efterretning.

Juridisk vurdering

Vi er ikke i besiddelse af den invitation, som Bertelsmann Fonden har sendt til deltagerne i Quebec konferencen, og vi således ikke bekendte med, hvor mange personer, der var omfattet af invitationen.

I forbindelse med denne undersøgelse har vi fra Bertelsmann Fonden fået oplyst, at Fonden tilsigtede en kontinuitet i den personkreds, der deltog i konferencen. Som anført af Bertelsmann Fonden i invitationen til Phoenix konferencen så Fonden gerne, at de enkelte kommuner deltog med borgmesteren eller et byrådsmedlem, kommunaldirektøren eller en repræsentant for denne samt to såkaldte “projekt team partners”; i alt 4 personer.

På denne baggrund forekommer Farum Kommunes beslutning om at sende 9 personer til Quebec ubegrundet ud fra en faglig og økonomisk synsvinkel.

Per Edréns brev af den 3. februar 1999 til Leif Frimand, der er citeret ovenfor ...¹ kunne imidlertid give det indtryk, at Bertelsmann Fond rejserne i Farum Kommune i et vist omfang blev brugt som belønning til medarbejderne, og at dette er forklaringen på det høje deltagerantal.

Vi anbefaler Farum Kommune at rejse et tilbagebetalingskrav over for de rejsedeltagere, som har modtaget diæter, idet vi på det foreliggende grundlag vurderer, at Farum Kommune henholdsvis Bertelsmann Fonden har afholdt samtlige udgifter til kost på rejsen.

...”

Det hedder i økonomiudvalgets protokol fra mødet den 8. juni 2004 (pkt. 109) om Quebec rejsen bl.a., at indtil videre havde 6 personer tilbagebetalt eller tilkendegivet at ville tilbagebetale diæter. Forvaltningen bemyndigedes til at gå videre med opkrævning af diæter, herunder ved ”anvendelse af juridiske skridt”.² Efter tilbagebetaling af diæter henstod krav mod Peter Brixtofte og Leif Frimand Jensen. Der blev udtaget stævning, jf. afsnit 17.9.

Leipzig, Tyskland

”På baggrund af foreliggende bilag har vi konstateret, at der i dagene 4. - 5. november 1999 har været foretaget en rejse til Leipzig. Af et notat fra Farum Kommune fremgår det, at formålet med rejsen har været deltagelse i et arbejdsgruppemøde i samarbejdet Cities of Tomorrow (Bertelsmann Fonden). I modsætning til de øvrige arbejdsgruppemøder i 1999 har Bertelsmann Fonden ikke umiddelbart kunnet af- eller bekræfte, at et sådant møde har fundet sted.

Peter Brixtofte, Leif Frimand samt ansvarlig for økonomiområdet Martin Vith deltog i rejsen.

Der foreligger ikke program for turen, referat eller omkostningsopgørelse.”

Undersøgerne opfordrede til nærmere undersøgelse af denne rejse. Efter konstatering af lovligt formål blev sagen henlagt.

¹ Det hedder som citat af brevet: ”Jeg har som I andre deltagere modtaget et brev fra Bertelsmann dateret den 1. ds. Grunden til min henvendelse til dig, er bemærkningerne på side to om kontinuiteten i personkredsen. Er det noget, som jeg/vi skal tage os af eller står det stadig fast, at disse møder fordeles - af Peter - blandt Byrådets medlemmer, ud fra et frit skøn over, hvem der ”trænger” til et Bertelsmann-møde?” (188-2,f1,b46-47)

² 586-40,b2

17.8.2.2. 2000-2001

Det hedder i delrapporten for 2000-2001 i forlængelse af det i indledningen til afsnit 17.8.2. citerede:¹

”På baggrund af de oplysninger, som vi har haft til rådighed i forbindelse med denne undersøgelse, formoder vi, at Farum Kommune som minimum har anvendt beløb på kr. 200.000 i 2000 og kr. 1,2 mio. på rejser, ophold, fortæring og arrangementer i relation til ”Cities of Tomorrow-samarbejdet”, herunder udgiften til Bertelsmann konferencen i Farum i 2001, jf. nærmere nedenfor.

Til sammenligning var der i Farum Kommunes budget afsat kr. 300.000 til internationalt samarbejde i 2000 og kr. 308.000 for 2001. Henset til ”Cities of Tomorrow-samarbejdets” udstrækning og karakter, er det vor opfattelse, at byrådet i Farum Kommune havde særlig anledning til at forholde sig kritisk til budgetoverskridelser i 2000 og 2001, idet der allerede i 1999 havde været væsentlige budgetoverskridelser på kontoen for internationalt samarbejde.”

Der følger herefter en gennemgang af rejserne:²

- Hämeenlinna, Finland, 5. - 9. april 2000
- Stockholm, 1. - 4. maj 2000
- Hämeenlinna, Finland, 27. - 31. maj 2000
- Hannover, 3. - 6. juni 2000
- Tilburg, Holland, 23. - 27. september 2000
- Hamburg, 25. - 27. januar 2001
- Essen, 22. - 25. september 2001
- Gütersloh, 3.- 4. oktober 2001

Generelt hedder det i den juridiske vurdering af de enkelte rejser, at de har haft et kommunalt formål, og at man ikke er ”stødt på oplysninger, der giver grundlag for at rejse tilbagebetalings- og/eller erstatningskrav.” I enkelte tilfælde foreslås yderligere undersøgelse.

Der blev ikke anlagt erstatningssager vedrørende disse rejser.

17.8.3. Litauen rejser 1999-2001

Det hedder om baggrunden for rejserne til Litauen i delrapporten for 2000-2001 bl.a.:³

¹ 188-4,f1,b133f

² 188-4,f1,b138f

³ 188-4,b171

”I juni 1998 deltog Søren Hjorth fra Farum Kommune, Preben Lund fra Bregnerød Kro og [navn] fra AMU International i en studietur til Litauen.

Studieturens formål var jf. den udarbejdede rapport:

”I samarbejde med AMU International at undersøge og ved selvsyn primært se på mulighederne for etablering af en turistservice, medarbejderuddannelse, sekundært andre relaterede uddannelser og/eller et kommunalt samarbejde mellem Kleipeda og Farum Kommune”.

Studierejsen var efter det oplyste ikke finansieret af Farum Kommune og indgår som sådan ikke i den uvildige undersøgelse.

Blandt andet på baggrund af denne studietur, blev der 27. oktober 1998 indgivet ansøgning om støtte fra ”the Phare Partnership Program” vedrørende *”development of the tourist sector in the cities of Kleipeda and Palanga i Litauen”.*

Af ansøgningen fremgår, at projektet omfattede følgende partnere:

Kleipeda Kommune
Kleipeda Kommunes Labour Market Training Center
Palanga Kommune
AMU Centret Nordsjælland
Farum Kommune

Ansøgningen beskriver en udgiftsramme på ca. €310.000, hvoraf der fra EU ønskes ydet en støtte på ca. €197.000.

20. maj 1999 meddelte Lien-Democracy-Partnership Financial and Administrative Office AMU Centret Nordsjælland afslag på den indgivne ansøgning. Det hedder nærmere i afslaget:

”I regret to inform you on behalf of the European Commission that the application entitled ”development of the tourist sector in the cities of Kleipeda and Palanga Lithuania” was not recommended for funding by the Final Evaluation Committee”.

I en skrivelse af 18.6.1999 skrev Frederiksborg EU Office DK til Søren Hjorth:

”--- jeres projekt ligger pænt til, men der var mange med en række ”very good” prædikater.

Når man får ”good” i alle kategorier, er der grund til med optimisme at komme tilbage med en ansøgning en anden gang”.

Denne skrivelse blev fulgt op af et brev af 13. august 1999 fra AMU International til Søren Hjorth. Brevet slutter som følger:

”I have discussed the outcome of our application with the representatives from the municipality of Farum and it is our opinion that we might as well try to look for alternative possibilities of funding considering the positive evaluation of the project proposal and the amount of work we have invested in preparing it. Would you kindly let us know whether you agree on the proposal to continue looking for funding. If you do, any suggestions as to where we could be looking would be highly appreciated”.

Efter det foreliggende var der i Farum Kommune et ønske om at etablere et nærmere samarbejde med en eller flere kommuner i Litauen, herunder et venskabsbysamarbejde. Af det foreliggende materiale fremgår, at der i perioder har været arbejdet på at opnå EU støtte til dette samarbejde, men efter det oplyste er det ikke lykkedes at opnå en sådan støtte.

Det er derimod lykkedes at etablere et venskabsbysamarbejde med Alytus kommune i Litauen. På et tidspunkt i 2001 blev der således indgået en såkaldt Twin Municipality Agreement mellem Farum Kommune og Alytus kommune, der efter det foreliggende kunne danne grundlag for fornyet ansøgning om EU støtte.”

Der blev i perioden 1999-2001 gennemført 11 rejser til Litauen med deltagelse af repræsentanter fra kommunen, ligesom kommunen finansierede en rejse fra Litauen til Danmark.

Om undersøgelsens grundlag hedder det:¹

”Specifikt vedrørende det modtagne bilagsmateriale med relation til Litauen rejser bemærkes, at dette er overgivet til Rønne & Lundgren i usystematiseret form.

Det havde været nærliggende at samle udgifter og eventuelle indtægter vedrørende de enkelte rejser på separate (under)-konti. Dette er ikke tilfældet og de relevante bilag har således måtte udfindes ved separat søgning i og udenfor stikprøven.

Undersøgelsen er yderligere kompliceret af, at bogføringsbilag kun i yderst begrænset omfang er vedhæftet relevante underbilag. Disse underbilag har i det omfang de overhovedet lader sig identificere måttet fremfindes fra spredt arkivmateriale.

Undersøgelsen er endvidere blevet kompliceret af en række omposteringer samt det forhold, at visse udgiftsbilag fremtræder som samlebilag vedrørende forskellige urelaterede aktiviteter.

Det er konstateret, at visse bilag er blevet dobbeltbetalt. Det er endvidere konstateret, at kreditnotaer er blevet betalt som fakturaer, ligesom indtægtsbilag er blevet bogført som udgifter.

¹ 188-4,f1,b173

Søgning af relevant bilagsmateriale vanskeliggøres yderligere af, at kontering af bilag i vidt omfang er sket med en betydelig forsinkelse og med en manglende, mangelfuld eller fejlagtig datering af bilag.

Som det vil fremgå af undersøgelsen af de konkrete rejser, har Rønne & Lundgren således kun i få tilfælde et tilstrækkeligt grundlag for at fremkomme med endelige konklusioner og anbefalinger. Bilagsgrundlagene vedrørende rejserne til Litauen illustrerer således, at der [...] i Farum Kommune langt fra var tilstrækkelige forretningsgange og fornøden kontrol med bilag og betalinger. ...”

Om budget- og bevillingsmæssigt grundlag hedder det:¹

”Rejserne til Litauen hører systematisk til på kontoen ”internationalt samarbejde”. Budgettet for internationalt samarbejde for år 2000 var ... i den generelle del kr. 300.000. Det samlede forbrug vedrørende rejser til Litauen - der skal ses i sammenhæng med Farum Kommunes øvrige forbrug i forbindelse med internationalt samarbejde ... - for året 2000 udgjorde ca. kr. 225.000.

Budgettet for internationalt samarbejde for 2001 udgjorde kr. 308.000. Det samlede forbrug på rejser til Litauen i 2001 kan opgøres til ca. kr. 800.000.

Rejser til og samarbejdet med Litauen ses ikke behandlet separat i Økonomiudvalget eller Byrådet i 2000 eller 2001, når bortses fra en byrådsbeslutning 4.9.2001 vedrørende godkendelse af hensigtserklæring og samarbejdsaftale mellem Alytus Kommune og Farum Kommune.

Det må på baggrund af ovennævnte lægges til grund, at en væsentlig del af udgiftsafholdelsen vedrørende rejser til Litauen i 2000 og 2001 ikke har været behørigt bevilget. ...”

Der følger herefter en gennemgang af de enkelte rejser.

- December 1999
- April/maj 2000
- Juli 2000
- September 2000
- Januar 2001
- Marts 2001
- April 2001
- April/maj 2001
- Maj 2001
- Juni 2001
- Juli 2001
- Litauen rejser i øvrigt

¹ 188-4,f1,b173

Det hedder bl.a.:¹

”18.5 December 1999

I perioden 12. til 14. december 1999 var Per Edrén, Søren Hjorth og Steen Gensmann i Litauen.

Efter det oplyste var turens formål at etablere et netværk i Litauen, der kunne danne grundlag for en fornyet ansøgning til EU om støtte til det i pkt. 18.1 omtalte projekt.

Det er oplyst, at der på rejsen var arrangeret møde med den danske ambassade, det litauiske arbejdsministerium og AMU International.

...

At udbygge samarbejdet mellem Farum Kommune og Litauen, herunder at undersøge mulighederne for eksport af Farum Kommunes know how indenfor turistområdet må efter omstændighederne anses for at opfylde et kommunalt formål. Der henses her til Farum Kommunes indtægtsmuligheder, herunder specielt muligheden for opnåelse af EU støtte og til den tidsmæssige og økonomiske investering, der allerede er foretaget i projektet. Vi finder imidlertid anledning til at bemærke, at det kommunale formål ved denne aktivitet må karakteriseres som svag med deraf følgende krav om tilbageholdenhed med økonomisk og ressourcemæssig investering i projektet.

Udgifterne til flyrejsen giver ikke anledning til særlige bemærkninger. Med hensyn til den ... fremlagte rejseafregning bemærkes, at de deri omtalte underbilag ikke har kunnet findes. Per Edrén og Steen Gensmann har imidlertid forklaret, at de ikke har nogen erindring om, at der på rejsen skulle have været afholdt et selskab med deltagelse af 21 personer til en pris af kr. 18.184. Rejseafregningen er udgiftsført 3. april 2000 og der ses ikke i perioden fra 14. december 1999 til 3. april 2000 at have været andre rejser til Litauen, som denne afregning kunne vedrøre. ...

18.6 April/maj 2000

I perioden 30. april til 6. maj 2000 deltog Per Edrén og Søren Hjorth i en rejse til Litauen og Letland.

Der foreligger et rejseprogram, udarbejdet af Søren Hjorth, hvoraf fremgår, at der på turen afholdtes møder med den danske ambassade i henholdsvis Litauen og Letland samt møder med bystyret i et antal kommuner, det lettiske miljøministerium og arbejdsformidlingen i Riga.

Der er vedrørende denne såkaldte ”Fact Finding Tour” udarbejdet en udførlig rapport af Søren Hjorth tilrettet af Steen Gensmann. Efter det foreliggende var formålet med rejsen fortsat at udbygge samarbejdet mellem Farum Kommune og Balti-

¹ 188-4,f1,b174-185

kum med henblik på eksport af Farum Kommunes know how indenfor turistområdet. Dette må efter omstændighederne og med de i pkt. 1.5 anførte bemærkninger anses som et kommunalt formål.

...

Udgiftsafholdelsen vedrørende rejsen giver i øvrigt ikke anledning til særlige bemærkninger. ...

18.7 Juli 2000

Vi er i besiddelse af (dele af) en rejseplan fra Alle Tiders Specialrejser, hvoraf fremgår, at Per Edrén og Søren Hjorth skulle have været i Litauen fra den 7. til den 9. juli 2000 ...

Vi har ikke i stikprøven kunnet finde bilag med relation til denne rejse. ...

18.8 September 2000

I perioden 17. til 22. september 2000 deltog repræsentanter for Farum Kommune i en rejse til Litauen.

Der foreligger et antal forskellige deltagerlister, ligesom det af det foreliggende materiale fremgår, at rejsen skulle kombineres med en studietur for Farum Erhvervsforening. Efter det oplyste blev denne studietur imidlertid aflyst. Deltagerne i rejsen skulle herefter være:

Peter Brixtofte (fra den 19. - 22. september 2000)
Jørgen Larsen (fra den 19. - 22. september 2000)
Per Edrén (fra den 17. - 22. september 2000)
Søren Hjorth (fra den 17. - 22. september 2000)
Rene Espersen, Farum Avis (fra den 19. - 22. september 2000)
Jimmy Rømer, Frederiksborg Amts Avis (fra den 19. - 22. september 2000)

Vi er i besiddelse af en artikel af 4. oktober 2000 fra Frederiksborg Amts Avis, hvor der under overskriften "4 døgn med Brixtofte" gives en detaljeret redegørelse for turens indhold. Af denne artikel - og det øvrige foreliggende materiale - fremgår, at turens hovedformål var etablering af netværk i Litauen med henblik på eksport af Farum Kommunes know how indenfor turistområdet. Det fremgår endvidere, at der en eftermiddag har været afholdt et møde i Zalgiris Football Club "*hvor den kvindelige vicepræsident Ivona Loput tog imod*". ...

Det samlede indtryk er, at rejsens program efter omstændighederne opfylder et kommunalt formål.

...

Under henvisning til vore bemærkninger under pkt. 18.5 er det vores opfattelse, at udgiftsafholdelse på ca. kr. 180.000 vedrørende denne rejse har været i overkanten. Når imidlertid henses til at Farums borgmester deltog i rejsen og dennes me-

get repræsentative program, giver udgiftsafholdelsen ikke anledning til særlige bemærkninger. ...

18.9 Januar 2001

I perioden fra 4.- 9. januar 2001 besøger en delegation på 11 Litauen.

Også vedrørende denne rejse er der et antal rejseplaner, hvor deltagerantallet varierer.

Der henvises til den ... fremlagte mail af 27. december 2000 fra Søren Hjorth til Monika (den danske ambassade i Vilnius). Heraf fremgår, at delegationen kan opdeles i 3 grupper:

”Group 1 - Football

Peter Brixtofte

Jørgen Lindhardt

Christian Andersen

Tom Nielsen

Allan Michaelsen

Jørgen Larsen

Group 2 - Basketball

Erik Eefsen

Kim Mikkelsen

Group 3 - Tourisme

Per Edrén

Søren Hjorth”

Af fakturaen fra AlleTiders Specialrejser (bilag 2142 nedenfor), der er udskrevet 2. januar 2001 synes at fremgå, at borgmester Erik Eefsen har meldt fra og er blevet erstattet af Kaj Aabling og Hans Carl Nielsen, der således indgår i gruppe 2 (basketball).

Med hensyn til programmet for gruppe 1 og gruppe 2 henvises i øvrigt til mail af 3. januar 2001 fra Søren Hjorth til den danske ambassade i Vilnius, Specielt med hensyn til fodboldgruppen henvises i den forbindelse til en telefax af 1. december 2000 fra Zalgiris Football Club ..., hvoraf fremgår at fodboldspillerne først påbegynder deres træning 10. januar 2001 - altså dagen efter at delegationen var rejst hjem.

Følgende udgifter har kunnet identificeres vedrørende denne rejse:

...

Som ... fremlægges faktura af 6.6.2001 til Farum Boldklub A/S, hvoraf fremgår at Kaj Aabling, Kim Mikkelsen, Jørgen Lindhardt, Christian Andersen, Allan Michaelsen og Tom Niensens flybilletter viderefaktureres til Farum Boldklub A/S. Efter det oplyste er denne faktura ikke blevet betalt.

Efter det foreliggende er det Rønne & Lundgrens opfattelse, at Per Edrén's og Søren Hjorths rimelige udgifter til rejsen til Litauen fra 4. - 9. januar 2001 er afholdt til varetagelse af et kommunalt formål. Det modtagne materiale muliggør derimod ikke en identifikation af et relevant kommunalt formål ved gruppe 1 og gruppe 2's deltagelse i rejsen."

Hans Carl Nielsen har i en mail af 19. april 2004 til Rønne & Lundgren blandt andet vedrørende denne rejse oplyst:

"I forbindelse med den lokale Marie Kruise skoles gymnasiums planer om at oprette en idrætslinie med tilhørende kollegium, var der endvidere et ønske om at undersøge mulighederne for at tilbyde nogle unge litauiske idrætsudøvere indenfor basketball og fodbold ophold på dette kollegium og et gymnasie-skoleforløb førende frem til studentereksamen sideløbende med deltagelse som spillere på lokale idrætshold----". Uanset at det vel ikke kan afvises, at et sådan samarbejde har et begrænset kommunalt formål, er det Rønne & Lundgrens opfattelse, at dette formål kunne tilgodeses gennem en væsentlig mere begrænset rejseaktivitet og udgiftsafholdelse.

Det er herefter Rønne & Lundgren opfattelse, at samtlige udgifter ved rejsen - bortset fra Per Edrén og Søren Hjorths rimelige rejse- og opholdsudgifter - bør kræves tilbagebetalt af den ansvarlige beslutningstager. En nærmere undersøgelse heraf vil tillige afgøre om der er grundlag for krav mod de deltagere der vidste eller burde vide, at rejsen ikke opfyldte et relevant kommunalt formål. ..."

18.10 Marts 2001

I perioden 6. - 11. marts 2001 afholdtes en såkaldt "Basketball Study Tour" til Litauen.

Som ... fremlægges mail af 2. marts 2001 fra Søren Hjorth til den danske ambassade i Vilnius, hvor turens program bliver beskrevet.

Deltagerne var:

Kim Mikkelsen (6. - 11. marts 2001)

Kenneth Webb (6. - 9. marts 2001)

Hans Carl Nielsen (8. - 11. marts 2001)

Peter Brixtofte (8. - 11. marts 2001)

...

Betaling for en Basketball Study Tour, der i det væsentligste synes at vedrøre den professionelle idrætsforening Værløse-Farum BBK A/S ses ikke at tjene et relevant kommunalt formål. Det anbefales derfor Farum Kommune at opkræve samtlige rejsens omkostninger hos den ansvarlige beslutningstager, subsidiært hos de enkelte deltagere i rejsen, i det omfang disse vidste eller burde vide, at rejsen ikke opfyldte et relevant kommunalt formål. ...

18.11 April 2001

I dagene 13. - 15. april 2001 var Peter Brixtofte, Christian Andersen og Jørgen Lindhardt i Vilnius.

...

Rønne & Lundgren er ikke i besiddelse af program eller rapport vedrørende denne rejse, der imidlertid efter deltagerne at dømme må vedrøre Farum Boldklub A/S. Den antagelse understøttes af at flyudgifterne er viderefaktureret til Farum Boldklub A/S. Rejsen kan således ikke antages at opfylde et relevant kommunalt formål. Det anbefales Farum Kommune at kræve samtlige rejsens udgifter - i det omfang de ikke allerede er refunderet af Farum Boldklub A/S - betalt hos den ansvarlige beslutningstager. De til Peter Brixtofte udbetalte diæter skal kræves tilbagebetalt fra ham.

...

18.12 April/maj 2001

Som ... fremlægges foreløbigt program for en Litauen rejse 29.4. - 2.5.2001.

Som ... fremlægges skrivelse af 25. april 2001 fra Søren Hjorth til ambassadør Per Carlsen, Litauen, som redegør for formålet med rejsen.

Efter det oplyste deltog følgende 12 personer i denne rejse til Litauen:

Per Edrén (27. 4. - 1. 5. 2001)
Søren Hjorth (27.4. - 2.5.2001)
Dan Holm, Skanska (29.4. - 1.5.2001)
Peter Brixtofte (29.4. - 2.5.2001)
Christian Andersen (29.4. - 2.5.2001)
Leif Frimand (29.4. - 2.5.2001)
Henrik Fugmann (29.4. - 2.5.2001)
Stig Lønborg (29.4. - 2.5.2001)
Jørgen Lindhardt (29.4. - 2.5.2001)
Michael Henriksen (29.4. - 2.5.2001)
Simon Svarrer (29.4. - 2.5.2001)
Stig Vestberg¹ (29.4. - 2.5.2001).

På baggrund af [programmet] lægges til grund, at Per Edrén på rejsen varetog opgaver vedrørende det kommunale samarbejde. Stig Vestberg, Simon Svarrer og Michael Henriksen deltog i rejsen med henblik på finansiering/etablering af en golfbane/klub i Vilnius området, medens de øvrige deltagers program helt eller delvist vedrørte fodbold, håndbold eller basketball.

...

¹ Angiveligt Stig Wessberg.

[Tre fakturaer vedrørende flyrejse for Dan Holm, Christian Andersen og øvrige rejsedeltagere er] i deres helhed viderefaktureret til Farum Boldklub A/S. Efter det for os oplyste er disse fakturaer imidlertid ikke blevet betalt.

...

Per Edréns aktiviteter der efter det foreliggende var en fortsættelse af det turistmæssige samarbejde, og som i øvrigt mundede ud i et letter of intent vedrørende samarbejdet mellem Farum Kommune og Alytus kommune må antages at opfylde et kommunalt formål.

De øvrige med rejsen forbundne omkostninger synes efter det foreliggende alene at vedrøre Farum Kommune uvedkommende formål. Dette understøttes af, at flyudgifterne for de øvrige rejsedeltagere er viderefaktureret til Farum Boldklub A/S.

Det anbefales herefter at samtlige rejsens omkostninger - bortset fra Per Edréns rimelige omkostninger og diæter jf. nedenfor - kræves tilbagebetalt. En opgørelse af konkrete tilbagebetalingskrav hos den ansvarlige beslutningstager, subsidiært hos de rejsedeltagere der vidste eller burde vide, at rejsen ikke opfyldte et relevant kommunalt formål, vil kræve en nærmere undersøgelse af de enkelte udgiftsposter.

...

18.13 Maj 2001

I perioden 19. - 21. maj 2001 foretages en rejse til Litauen.

...

Det er ikke ud fra fakturaen fra Lithuanian Tours muligt at identificere, hvem der har deltaget i turen, men det virker som om, at der er betalt for 6 værelser. Opmærksomheden henledes på, at "*extras (minibar, telephone, secretary services)*" udgør US\$2.615 ud af en samlet faktura på US\$5.102.

Af Peter Brixtoftes elektroniske kalender fremgår vedrørende perioden 19. - 21. maj [19. maj "Bortrejst, Kamp Vilnius", 20. maj "Bortrejst", 21. maj "Clearet, Bortrejst"]

Jf. bilag ... er afregningen fra Lithuanian Tours af Farum Kommune blevet viderefaktureret til Farum Boldklub A/S. Efter det oplyste er regningen ikke blevet betalt.

Efter det foreliggende har der ikke været et relevant kommunalt formål med denne rejse - hvilket også synes dokumenteret gennem den stedfundne viderefakturering til Farum Boldklub A/S. Det anbefales, at turens omkostninger indkræves hos den ansvarlige beslutningstager, subsidiært hos de enkelte rejsedeltagere.

18.14 Juni 2001

... der er udbetalt diæter til Søren Hjorth og Peter Brixtofte vedrørende ”Litauen 24. - 25.6.01 ...

...

18.15 Juli 2001

Af bilag ... fremgår, at en ”*Farum delegation 12.7.2001 - 15.7.2001*” besøgte Litauen. Udgiften vedrørende hotelophold (4 værelser) udgør US\$1.354. Det fremgår, at fakturaen, at der forelå en ”*pre payment US\$4.305*” således at der forelå en ”*over payment US\$2.951*”.

Ikke desto mindre har Farum Kommune betalt dette ”over payment beløb” med kr. 24.593.

Det fremgår af Peter Brixtoftes kalender, at han fra fredag den 13. juli kl. 16.00 og indtil 25. juli er bortrejst, men rejsemålet er ikke oplyst.

Det anbefales Farum Kommune at foretage yderlige undersøgelser ... Farum Kommune bør samtidig søge det fejlagtigt til Luthuanien Tours betalte beløb tilbage.

18.16 Litauen rejser i øvrigt

I den [i 18.8] citerede avisartikel omtales vicepræsidenten for Zalgiris Football Club Ivona Loput. Det hedder videre i avisartiklen:

”Peter Brixtofte lyttede nøje til vicepræsidentens fortælling om klubben, om ungdomsafdelingen, resultaterne, træningsmængden og fremtidsdrømmene. Og resultatet var en øjeblikkelig invitation til at komme til Farum allerede den 6. oktober i år for at drøfte et nærmere samarbejde på klubbasis. En invitation der blev modtaget med klapsalver”.

I en mail af 25. september 2000 fra Søren Hjorth til Ivona Loput hedder det:

”On behalf of Farum Football Club I hereby wish to confirm the invitation for visiting Farum during the period of 6 to 9 October.

I have today reserved 3 rooms at Bregnerød Kro Farum, where your delegation will have the guesthouse for yourself ----“.

Udenfor stikprøven er fundet et udgiftsbilag dateret 10.11.2000 ... vedrørende flybillet Ivona Loput ...

Der er i øvrigt ikke fundet materiale vedrørende Ivona Loputs opholdsudgifter på Bregnerød Kro eller oplysning om, hvorvidt der deltog andre repræsentanter for Zalgiris Football Club i rejsen.

Betaling af Ivona Loputs flybillet ses ikke at opfylde et relevant kommunalt formål. Invitationen er efter det foreliggende udstedt af Peter Brixtofte i egenskab af borgmester, og udgiften bør derfor søges erstattet hos ham, der muligt vil kunne rejse regreskrav mod Farum Boldklub A/S.

Som bilag ... fremlægges faktura fra ABC Rejser vedrørende A. Shilo og A. Veikutius, der den 18.6.2001 er rejst fra Kastrup til Vilnius og 2.7.2001 retur til Kastrup. Udgiften ... er betalt af Farum Kommune. A. Shilo og A. Veikutius er efter det oplyste boldspillere med kontrakt med Farum Boldklub A/S.

Af bilag ... fremgår, at denne rejseudgift er viderefaktureret til Farum Boldklub A/S 21.6.2001. Efter det for os oplyste er denne faktura ikke blevet betalt. Det anbefales at der i den forbindelse rejses krav overfor Farum Boldklub A/S.”

Der blev udtaget stævning mod Peter Brixtofte og Leif Frimand Jensen om erstatning vedrørende 5 af disse rejser (4.-9. januar, 6.-11. marts (2 rejser), 13.-15. april og 19.-21. maj 2001. Der blev endvidere udtaget stævning for udgift til fly og hotel i oktober 2000 for besøg i Farum af vicepræsident i den litauiske fodboldklub Zalgiris, jf. afsnit 17.9.

17.8.4. Udvalgs- og studierejser

Det hedder i delrapporten for 2000-2001 herom:¹

”Farum Kommune har oplyst, at det var praksis at hvert af de stående udvalg én gang årligt foretog en studierejse.

På et udvalgmøde afholdt den 6. april 1999² blev der vedtaget regler for foretagelse af kommunale rejser. For så vidt angår udvalgsrejser blev det fastslået at gennemførelse af en rejse blev besluttet af det enkelte udvalg indenfor udvalgets budget. Endvidere blev der udarbejdet et notat om forretningsgange vedrørende rejser, hvori det er anført, at det var det enkelte udvalg som selv bestemte rejsemål, metode og indhold af turene. På turene deltog politikere fra de respektive udvalg, udvalgte embedsmænd og i flere tilfælde blev der inviteret gæster med i relation til rejsens faglige indhold.

Den ovenfor omtalte praksis og de interne regler og forretningsgange vedrørende udvalgsrejser er kun acceptabel, såfremt studierejsen har et kommunalt formål, udgifterne kan rummes indenfor det vedtagne budget, og der generelt er tale om afholdelse af rimelige omkostninger i forbindelse med disse studierejser.”

Ingen af disse rejser gav anledning til retssager.

¹ 188-4,b150. Delberetningen for 1999 indeholder en tilsvarende beskrivelse.

² Jf. gengivelsen i afsnit 17.6.4.

17.8.4.1. 1999

Delrapporten for 1999 omtaler følgende rejser:

- Israel, 4. - 8. marts 1999
- Berlin, 31. maj - 3. juni 1999
- Athen/Attika, Grækenland, 13. - 17. oktober 1999
- Island, 1. - 4. november 1999

Israel¹

Udgift afholdt af kommunen er opgjort til 14.360 kr.

”I perioden 4. - 8. marts 1999 foretog Byrådsmedlem Hans Carl Nielsen, Zanne Jahn (ansat i forvaltningen), skoleinspektør Leif Rasmussen og lærer Marianne Brostrøm en rejse til Farums venskabsby Emek Hefer i Israel.

Skoleinspektør Leif Rasmussen har udarbejdet en rapport fra turen til Israel den 4. - 8. marts 1999. Det fremgår af denne rapport, at Marianne Brostrøm og han selv af Farum Kommune var blevet bedt om at rejse til Israel for at skabe kontakt til skolerne i Farums venskabskommune, Emek Hefer. På turen har man besøgt Emek Hefers borgmester, skoler, et regionalt uddannelsescenter m.v.

Vi har fået oplyst, at skoleklasser fra Farum Kommune i efterfølgende år foretog besøg til Emek Hefer.

Der foreligger ikke oplysninger om, hvorfor det var Byrådsmedlem Hans Carl Nielsen og Zanne Jahn, der repræsenterede Farum Kommune på turen. Det bemærkes dog, at Hans Carl Nielsen i denne periode var medlem af Skole- og Fritidshjemsudvalget.

Der ses ikke at foreligge udvalgsreferater, der omhandler rejsen.
...”

Det lægges i rapporten til grund, at rejsen har haft et relevant kommunalt formål. I mangel af oplysninger blev omkostningerne ved turen ikke vurderet.

Berlin²

Udgift afholdt af kommunen er opgjort til 110.769 kr.

”Farum Kommunes Erhvervs- og Arbejdsmarkedsudvalg samt Integrationsudvalget foretog i perioden den 31. maj - 3. juni 1999 en studietur til Berlin.

¹ 188-2,f1,b61

² 188-2,f1,b62

Der foreligger et program for turen, hvoraf fremgår, at man brugte den 30. maj 1999 på transport til Berlin. Den 31. maj 1999 var der planlagt besøg i "Senatsverwaltung für Gesundheit und Soziales", som er delstaten Berlins administrationsforvaltning for sundhed og sociale forhold, herunder arbejdsløshed. Endvidere havde man møde med "Jugend und Frauen Laden", som er et fritids- og uddannelsessted for udenlandske kvinder. Den 1. juni 1999 havde man møde med "Türkischer Bund Brandenburg E.V.", som varetager integrationspolitik i Berlin med vægt på tyrkiske indvandrere. Endvidere var der møde med Dienststelle der Ausländerbeauftragten", som orienterede generelt om indvandreforhold i Berlin. Den 2. juni 1999 besøgte man en klub for udenlandske førtidspensionister og pensionerede indvandrere. Den 3. juni 1999 var til hjemrejse.

Følgende personer deltog i rejsen: ... [6 politikere og 4 embedsmænd]

Der ses ikke at foreligge udvalgsreferater, der omhandler rejsen. ...".

Det lægges i rapporten til grund, at rejsen har haft et relevant kommunalt formål. Det blev vurderet, "at udgiftsniveauet på rejsen har været rimeligt". Det kritiseredes, at rejseafregning først fandt sted "mere end 3 år efter rejsens afslutning".

Athen/Attika¹

Udgift afholdt af kommunen er opgjort til 110.777 kr.

"I perioden fra den 13. - 17. oktober 1999 foretog Vej- og Trafikudvalget, Forsynings- og Ejendomsudvalget samt Plan- og Miljøudvalget en fælles studietur til Athen og Attika i Grækenland. På turen deltog ansatte fra virksomheden Krüger A/S. Deltagerne var: ... [6 politikere, 3 embedsmænd og 3 repræsentanter for Krüger A/S]

Svend Krarup, Krüger A/S, har udarbejdet en evalueringsrapport for turen. På turen besøgte man kommunerne Markopoulo og Lavrion samt afholdt møder med lokale politikere og administration og udvekslede erfaringer i relation til byfornyelse, spildevandsanlæg, vejarbejder m.v. Lavrions spildevandsrensaneanlæg er projekteret og bygget af Krüger A/S.

Krüger A/S forestod i denne periode driften af rensningsanlægget i Farum. Der ses ikke at foreligge udvalgsreferater, der omhandler rejsen. ...".

Det lægges i rapporten til grund, at rejsen har haft et relevant kommunalt formål:

¹ 188-2,b64

”Henset til Farum Kommune og Krüger A/S’ samarbejde omkring driften af rensningsanlægget i Farum samt i øvrigt baseret på oplysningerne om formålet med turens gennemførelse, således som disse er beskrevet i Svend Krarups rapport, finder vi ikke anledning til at drage det kommunale formål med turens gennemførelse i tvivl.”

Der fandtes ”ikke anledning til at kritisere omkostningsniveauet for turen”. Det kritiseredes, at en rejseafregning var ”udokumenteret og uspecificeret”.

Island¹

Udgift afholdt af kommunen er opgjort til 5.716 kr.

”I perioden 1. - 4. november 1999 blev der foretaget en studietur til Island med seks deltagere fra Farum Kommune: [2 byrådsmedlemmer, 4 embedsmænd]. Det er oplyst, at turen var arrangeret af Skanska. Formålet med turen var at studere alternativ varmforsyning, herunder varme fra undergrunden. Der foreligger ikke rejseprogram for turen eller en samlet omkostningsopgørelse.

Det er oplyst, at Farum Kommune havde nedsat en arbejdsgruppe vedrørende vedligeholdelse af skoler, svømmehal samt kulturhus, som var overdraget til FIH på “sale-and-lease-back vilkår”. Skanska forestod den indvendige vedligeholdelse af disse bygninger.

De seks deltagere på rejsen havde alle tilknytning til Teknisk Udvalg eller den nævnte arbejdsgruppe. Der ses ikke at foreligge udvalgsreferater, der omhandler rejsen.
...”

Der fandtes ikke tilstrækkeligt grundlag for at vurdere ”hvorvidt der har været et relevant kommunalt formål med rejsen”, ligesom det ”mangelfulde dokumentationsgrundlag for rejsen og de afholdte omkostninger” ikke gav mulighed for vurdering. Der foresloges yderligere undersøgelse.

17.8.4.2. 2000-2001

Delrapporten for 2000-2001 omtaler følgende rejser²

- Berlin, 27. - 29. april 2000
- Berlin, 27. - 31. august 2000
- Klippan, Sverige, 5. september 2000

¹ 188-2,b66

² 188-4,f1,b151f

- Strasbourg, 20. - 24. september 2000
- Malmø, 5.- 6. oktober 2000
- Hamborg, 11. - 15. oktober 2000
- Pärnu, Estland, 26. - 29. oktober 2000
- Kina, 3. - 10. april 2001
- Irland, 23. - 27. maj 2001
- Barcelona/Bilbao, 8. - 12. august 2001
- Stockholm, 8. - 12. september 2001
- Köln, 7. - 11. november 2001.

Generelt hedder det i den juridiske vurdering af de enkelte rejser, at de har haft et kommunalt formål, og at der ikke er ”oplysninger, der giver grundlag for at rejse tilbagebetalings- og/eller erstatningskrav.” Der gøres bemærkninger om manglende udgiftsbilag og rejseafregninger, ligesom der i enkelte tilfælde foreslås yderligere undersøgelse.

Det hedder herunder vedrørende social-, erhvervs- og arbejdsmarkedsudvalgenes rejse til Irland for en udgift opgjort til 439.810 kr.:¹

”På baggrund af de foreliggende programmer vurderer vi, at studierejsen til Irland som udgangspunkt har haft et kommunalt formål.

Det kommunale formål med den beskrevne studietur ses imidlertid ikke fuldt ud at kunne bære den stedfundne udgiftsafholdelse. Vi anbefaler derfor Farum Kommune at foranstalte en undersøgelse af denne rejse, således at et mere præcist rejseresgnskab med dertil knyttede udgiftsbilag kan produceres. ...”

og om kultur-, idræts- og fritidsudvalgets rejse til Barcelona/Bilbao for en udgift opgjort til 137.919 kr.:²

”Når henses til den stedfundne udgiftsafholdelse sammenholdt med deltagerantallet og de utilstrækkelige oplysninger, vi har modtaget vedrørende rejsens indhold, må der herske berettiget tvivl om rejsens kommunale formål.

Vi må anbefale Farum Kommune at foranstalte en nærmere undersøgelse af rejsens formål, ligesom der bør indhentes oplysning fra rejsedeltagerne der muliggør udarbejdelse af et dokumenteret rejseresgnskab. ...”

Der blev ikke efterfølgende rejst krav.

¹ 188-4,b164

² 188-4,b166

17.8.5. Andre rejser

Under disse rejser falder navnlig spørgsmål om, hvorvidt det kommunale formål med rejserne helt eller delvist har kunnet begrunde, at kommunen afholdt udgifter samt spørgsmål om, hvorvidt relevante udgifter vedrørende Farum Boldklub A/S er både viderefaktureret og betalt.

Rejserne gav anledning til flere sagsanlæg vedrørende rejser i 1999-2001, jf. afsnit 17.9.

17.8.5.1. 1998

Delrapporten for 1998 omfatter følgende rejser:

- Rejser til Belgien og Frankrig i juni 1998
- Rejse til Manchester/Sheffield 3. - 5. november 1998
- Rejse til Australien 23. september - 8. oktober 1998
- Rejse til Israel 9. - 17. oktober 1998.

Rejser til Belgien og Frankrig i juni 1998¹

”Blandt de udvalgte bilag findes bilag, der dokumenterer en række udgifter til rejser til Bruxelles, Toulouse og Geneve/Lyon. Fælles for disse rejser er, at de er foretaget i sommeren 1998, hvor Danmark deltog ved fodbold VM i Frankrig, og alle rejser har angiveligt indeholdt et element af fodbold.

Udgifterne til alle de nævnte rejser er konteret på konto for internationalt samarbejde under økonomiudvalget.

...

Bruxelles

Rejsen til Bruxelles fandt sted i perioden 11. - 13. juni 1998. Deltagerne på rejsen var administrerende direktør Jørgen Larsen, leder af integrationsområdet John Meyland, direktør for erhverv og arbejdsmarked Lars Bjerregaard (alle med afrejse den 11. juni 1998) samt byrådsmedlem Poul Winckler og Borgmester Peter Brixtofte (afrejse den 12. juni 1998).

På forklædet til fakturaerne fra rejsebureauet Profil Travel angives formålet med rejsen at være “besøg i Brussel - EU studietur”. ...

På Profil Travels faktura vedrørende billetterne til Lars Bjerregaard, Jørgen Larsen og John Meyland er ydelsen beskrevet som “fodboldarrangement”. Af en tele-

¹ 188-1,f1,b40

fax dateret 30. maj 1998 fra Søren Hjort, Farum Butikken til rejsedeltagerne fremgår, at rejsearrangøren er Centrum Sportsrejser. Telefaxen er vedhæftet et "deltagerbevis" fra Centrum Sportsrejser, hvoraf fremgår, at der er tale om en pakkerejse med det formål at overvære fodboldkampen Danmark - Saudi Arabien, der blev spillet den 12. juni 1998 i Lens. Det fremgår også heraf, at betaling for adgangsbilletter til fodboldkampen, bus fra Bruxelles til Lens og hotelophold er inkluderet i rejsens pris.

Af Profil Travels fakturaer vedrørende Peter Brixtofte og Poul Wincklers rejse fremgår, at der ikke er tale om en pakkerejse men et køb af flybilletter og hotelophold i Bruxelles. Udgiften til Poul Wincklers flybillet er efterfølgende krediteret, idet Poul Winckler angiveligt allerede befandt sig i Bruxelles.

I en telefax dateret 28. maj 1998 fra Søren Hjort til Jørgen Olsen, Frederiksborg Amts EU konsulent i Bruxelles anfører Søren Hjort, at "en lille delegation fra Farum Kommune" vil komme "til Bruxelles i forbindelse med Danmarks kamp mod Saudi Arabien den 12. juni". Søren Hjort forespørger i sin telefax til Jørgen Olsen "om du kunne finde et projekt som de kunne besøge, eftermiddagen den 11. juni, samt være behjælpelig med nogle gode forslag til middag samme aften". Det fremgår videre af Søren Hjorts telefax, at rejsedeltagerne den 12. juni kunne "tænke sig om det var muligt at få arrangeret et frokostmøde med personer fra EU's - Socialfond".

Af et brev af 9. juni 1998 fra Jørgen Olsen til Søren Hjort samt i det endelige rejseprogram udarbejdet samme dag af Søren Hjort fremgår, at Jørgen Olsen har arrangeret et frokostmøde, hvor han selv vil tale om lobbyisme og EU forhold, samt et besøg i kommunen St. Gilles med deltagelse af en repræsentant fra kommunen.

Farum Kommunes samlede omkostninger i forbindelse med rejsen til Bruxelles kan opgøres til kr. 39.260. ...

Farum Kommune har den 8. juli 1998 opkrævet Poul Winckler kr. 1.011 for hotelopholdet i Bruxelles den 12. - 13. juni 1998. Poul Winckler har betalt beløbet til Farum Kommune.

Toulouse

Rejsen til Toulouse blev foretaget i perioden 18. - 19. juni 1998. Deltagerne på rejsen var Byrådsmedlem Poul Winckler og Borgmester Peter Brixtofte. På forklædet til fakturaer fra Profil Travel vedrørende flybilletter er det angivet, at der er tale om "Rejse til Frankrig". Der er ikke angivet andre formål. Halvdelen af Farum Kommunes udgifter til flybilletter og ophold - kr. 9.302 - er den 8. juli 1998 opkrævet hos Poul Winckler. Opkrævningen angiver at vedrøre "stadion - studietur". Poul Winckler har indbetalt sin del af rejsen til Farum Kommune.

Farum Kommune har ligeledes den 25. juni 1998 anmodet Peter Brixtofte om at indbetale sin andel af rejseudgifterne kr. 9.302. Der er fremfundet et udfyldt indtægtsbilag angivende indbetalingen på kr. 9.302 fra Peter Brixtofte. Indtægtsbilaget er ikke maskinafstempelt, og vi har ikke ved vor gennemgang af den angivne konto, hvortil indbetaling skulle ske, eller ved en generel søgning på samtlige

konti for en indbetaling på det nævnte beløb, kunnet verificere, at beløbet er indbetalt.

Lyon/Geneve

Der er fremfundet bilag, der dokumenterer Farum Kommunes afholdelse af udgifter til Lyon/Geneve foretaget i perioden 23.- 25. juni 1998.

Deltagerne på rejsen var Byrådsmedlem Poul Winckler og Jørgen Tidemann, der efter det oplyste på dette tidspunkt ikke var ansat i Farum Kommune. Vi har fået oplyst, at Jørgen Tidemann først blev ansat i Farum Kommune pr. 1. januar 1999 som konsulent i Farum Kommunes Erhvervs- og Arbejdsmarkedsforvaltning. Der var tale om deltidsansættelse. Jørgen Tidemann var efter det oplyste samtidig fodboldtræner i Farum Boldklub A/S. Der findes ikke oplysninger om formålet med rejsen, udover en angivelse på Farum Kommunes udgiftsbilag som "stadion - studietur". Denne beskrivelse går igen på Farum Kommunes opkrævning til Poul Winckler, i forbindelse med at denne opkræves for sin andel af omkostningerne forbundet med rejsen.

Farum Kommunes udgifter i forbindelse med rejsen er specificeret i bilag 3.

Det fremgår af den fremfundne dokumentation, at Farum Kommune betaler en faktura fra Profil Travel dækkende returbilletter til Geneve samt ophold på to forskellige hoteller, hvoraf i hvert fald opholdet mellem den 24. og 25. juni 1998 er i Lyon. Der er derudover fremkommet en kreditnota fra Profil Travel, angiveligt på returbilletten fra Geneve. Der foreligger en faktura fra DSB Rejsebureau udstedt til Forbundet af Offentligt Ansatte på billetter for Jørgen Tidemann og Poul Winckler fra Lyon til København. Poul Winckler var på dette tidspunkt tillige formand for Forbundet af Offentligt Ansatte. Farum Kommune har efterfølgende til Poul Winckler refunderet Jørgen Tidemans andel af udgiften til flybilletten fra Lyon til København.

Poul Winckler er den 8. juli 1998 blevet opkrævet i alt kr. 6.346 for hans andel i flybilletter og hotelovernatninger. ...

Der foreligger ikke oplysninger eller dokumentation for en tilsvarende opkrævning til eller indbetaling fra Jørgen Tidemann.

Der er efterfølgende ydet refusion fra Farum Kommune til Poul Winckler for dennes udlæg til taxa under rejsen på et beløb svarende til kr. 1.324,32.

Vor gennemgang har derudover identificeret en postering af en udbetaling på kr. 16.000 fra Farum Kommune til selskabet Hoffmann & Sønner A/S. Af forklædet fremgår, at beløbet vedrører "acontoudbetalinger for Jørn Frederiksen og Jørgen Larsens deltagelse i tur til Frankrig". Denne tekst er efterfølgende overstreget og erstattet med ordene "iht. vedlagte". Det underliggende bilag har ikke kunnet fremfindes.

Vi har fået oplyst, at betalingen angiveligt er Farum Kommunes andel af Jørn Frederiksens og Jørgen Larsens deltagelse i en tur til de indledende kampe i fod-

bold i Frankrig. Vi har ikke kunnet få bekræftet tidspunkt og destination for rejsen. Der er imidlertid fremfundet et bilag på taxaudgifter afholdt af Jørgen Larsen i Lyon den 24. juni 1998. Vi må derfor antage, at rejsen gik til Lyon. Det er videre oplyst, at værten for rejsen var H. Hoffmann & Sønner A/S. Formålet er oplyst at være socialt samvær med kunder og leverandører.”

Det hedder i den juridiske vurdering bl.a.:

”Bruxelles

Vi finder det ubetænkeligt at fastslå, at det altovervejende formål med rejsen til Bruxelles var at overvære fodboldkampen mellem Danmark og Saudi Arabien. Det fremgår tydeligt af den fremfundne dokumentation, at rejsen blev arrangeret med henblik på at overvære fodboldkampen, og flybilletter blev bestilt, inden det var lykkedes at finde andre formål for rejsen. Det er vor vurdering, at et frokostmøde med Fredensborg Amts repræsentant i Bruxelles og et besøg i en belgisk kommune på ingen måde er et kommunalt formål, der berettiger at 5 repræsentanter fra Farum Kommune rejser til Bruxelles. Det er vor opfattelse, at arrangementet med [Jørgen] Olsen alene blev iværksat med det formål, at give rejsen et skær af kommunal aktivitet.

Det er således vor vurdering, at der er tale om en helt privat rejse, og at det er uberegtiget, at rejsedeltagerne har ladet Farum Kommune betale for rejsen. Dette støttes da også af, at Byrådsmedlem Poul Winckler blev opkrævet og indbetalte udgifter forbundet med hans ophold i Bruxelles.

Ingen af de konkrete rejsedeltagere kan have været i god tro om, at det var berettiget, at Farum Kommune betalte udgifterne forbundet med rejsen.

Det er derfor vor vurdering, at Farum Kommune som udgangspunkt har et krav på refusion, for de udgifter Farum Kommune har afholdt for de enkelte deltagere, herunder udbetalte diæter i forbindelse med rejsen. ...

Farum Kommunes krav er opstået i og med kommunens betaling af udgifterne. Ifølge bilagene er alle udgifter afholdt inden den 6. juni 1998. Dette indebærer, at der i dag er forløbet mere end 5 år fra kravets opståen, og kravet er derfor som udgangspunkt forældet.

...

Toulouse

Rejsen til Toulouse falder tidsmæssigt sammen med, at Danmark den 18. juni 1998 i Toulouse spillede en fodbold VM kamp mod Sydafrika. Henset til teksten på opkrævningen til Poul Winckler samt det forhold at Farum Kommune opkræver rejseudgifterne hos Poul Winckler og Peter Brixtofte, finder vi det nærliggende at lægge til grund, at turens formål var at overvære den nævnte fodboldkamp.

¹ Herefter følger bemærkninger om suspension af forældelsesfrist mv.

Farum Kommune har den 25. juni 1998 anmodet Peter Brixtofte indbetale sin andel af rejsen kr. 9.302. Som anført kan det ikke konstateres, om beløbet er indbetalt. Såfremt beløbet ikke er betalt bør Farum Kommune rette henvendelse til Peter Brixtofte og gøre krav på beløbet. Det bemærkes dog, at der er forløbet mere end 5 år siden kravet opstod og Farum Kommunes anmodning om indbetaling, og kravet er derfor forældet og kan ikke gennemføres, såfremt Peter Brixtofte måtte afvise at betale.

Lyon/Geneve

Vi finder at kunne lægge til grund, at Poul Winckler og Jørgen Tidemanns rejse til Geneve/Lyon skete med henblik på at overvære en VM fodboldkamp. Poul Wincklers efterfølgende refusion af omkostninger, på samme vis som han refunderede omkostninger for sin deltagelse i rejserne til Bruxelles og Toulouse, støtter, at der har været tale om en privat rejse.

...

Det er vor vurdering, at Farum Kommune uberettiget har afholdt omkostninger til rejsen for Jørgen Tidemann. Vi har ingen oplysninger om, hvorfor Farum Kommune oprindeligt afholdte omkostningerne for Jørgen Tidemann. Der foreligger ikke oplysninger om, at Farum Kommune skulle have krævet refusion fra Jørgen Tidemann.

Et refusionskrav vil nu efter omstændighederne være forældet.

Der foreligger ikke tilstrækkelige oplysninger endsige dokumentation til at vurdere, hvorvidt Jørn Frederiksen og Jørgen Larsens rejse til Lyon måtte give anledning til krav.”

Rejse til Manchester/Sheffield 3. - 5. november 1998¹

”I en af Farum kommune udarbejdet oversigt over rejseaktiviteter i 1998 er anført en studietur til Manchester/Sheffield, England. Det er oplyst, at der var tale om et såkaldt referencebesøg mellem Farum Kommune og Sheffield Council City i forbindelse med et IT projekt.

Deltagerne på turen var:

- Karsten Heisselberg, John Menaa og Lars Olsen, Deloitte & Touche
- H. Friis Møller, Rambøll
- Farum Kommune: Borgmester Peter Brixtofte, administrerende direktør Jørgen Larsen, IT-chef Thue Mylin og Jan Laursen, IT afdelingen

...

Der er fremfundet et rejseprogram, der fremstår som udarbejdet af Deloitte & Touche, Business Service. Af programmet kan udledes, at der var tale om et referencebesøg hos et engelsk servicecenter, CSL Service Center/Deloitte & Touche

¹ 188-1,f1,b60

samt besøg hos bystyret i Sheffield. Det må lægges til grund, at turen var arrangeret som led i Farum Kommunes overvejelser om at udlicitere en række kommunale opgaver, herunder administrativ inkasso, bogholderi og lønningsområdet mm. til Deloitte & Touche, Business Service i Danmark. En aftale om udlicitering af de nævnte kommunale opgaver blev indgået mellem Farum Kommune og Business Service, Deloitte & Touche i 1999.

På turen fra 3. - 5. november indgik én dag - 4. november - uden fastlagt program bortset fra overværelse af fodboldkamp på Old Trafford i Manchester. Den pågældende aften spillede fodboldklubberne Brøndby IF og Manchester United på Old Trafford.”

Det hedder i den juridiske vurdering bl.a.:

”En kommune kan afholde udgifter til rejseaktiviteter, der tjener et relevant kommunalt formål.

At udlicitere en række væsentlige kommunale og administrative opgaver er en beslutning, der fordrer grundig forberedelse. Besøget i Sheffield med formål at indhente oplysninger om et lignende samarbejde mellem en engelsk kommune og et servicecenter er et relevant kommunalt formål. Efter det oplyste var Farum Kommune den første danske kommune, der gennemførte en udlicitering af administrative opgaver til en privat virksomhed, og det har derfor ikke været muligt at foretage referencebesøg indenfor landets grænser.

Det kan naturligvis ikke afvises, at tidspunktet for rejsens gennemførelse har været påvirket af tidspunktet for afviklingen af fodboldkampen mellem Brøndby IF og Manchester United. Det ændrer imidlertid ikke på vor vurdering af, at rejsen har haft et klart kommunalt formål.

...

Det har været fremført, at formålet med turen udelukkende var at overvære fodboldkampen. Henset til det af Deloitte & Touche udarbejdede program for turen samt deltagelsen af eksterne repræsentanter fra Deloitte & Touche og firmaet Rambøll finder vi ikke grundlag for at betvivle, at turen har haft et relevant kommunalt formål.

Det kan ikke afvises, at turen er forlænget med en ekstra dag som følge af fodboldkampen. Dette har imidlertid ikke påført Farum Kommune yderligere omkostninger ved turen udover et relativt beskedent beløb til diæter for en ekstra dag.

...

Det er således vor vurdering, at der ikke er grundlag for at rejse krav i relation til rejsen til Manchester.”

Rejse til Australien 23. september - 8. oktober 1998¹

”Farum Kommune har afholdt udgifter til en “temarejse” til Australien, foretaget i perioden 23. september - 8. oktober 1998. De dokumenterede udgifter til rejsen har andraget i alt kr. 70.900 inklusive flybilletter og 4 hotelovernatninger. Herudover er inkluderet udbetaling af diæter for 17 dage til 3 personer, i alt kr. 29.580.

Farum Kommunes deltagere på rejsen var formanden for Idræts- og Fritidsudvalget Henrik Jerger og Farum Kommunes Idrætsinspektør Thorvald Marcussen. Desuden deltog Gitte Rust, formand for Idrætsunionen (sammenslutning af idrætsforeninger i Farum) på Farum Kommunes regning.

Initiativet til rejsen blev oprindeligt taget af Farum Lions, den australske fodboldklub i Farum, der ansøgte Farum Kommune om et tilskud på kr. 25.000 til turen. Farum Lions angav i sin anmodning til Farum Kommune, at et af formålene med turen var at etablere kontakt til australske fodboldklubber med henblik på at diskutere et gensidigt udvekslingsprogram for unge spillere.

På et møde i Farum Kommunes Idræts- og Fritidsudvalg den 19. marts 1998 behandlede fodboldklubbens ansøgning og Idræts- og Fritidsudvalget anbefalede, at kommunen ydede tilskuddet på kr. 25.000. Efter at anmodningen havde været behandlet i økonomiudvalget den 31. marts 1998, godkendtes anmodningen endeligt af Byrådet den 14. april 1998.

Det fremgår ikke af referaterne fra Idræts- og Fritidsudvalgsmøder, Økonomiudvalgsmøder samt Byrådsmøder, at det på noget tidspunkt er blevet drøftet, at repræsentanter fra Farum Kommune skulle deltage i turen.

Af Borgmester Peter Brixtoftes brev af 22. oktober 1998 til Byrådsmedlem Bo Finsen anfører han,

“at henset til formålet med turen - at sikre samarbejde med skoler og fremtidig udveksling med en australsk by - ville det være helt forkert, hvis ikke kommunen ville være repræsenteret på en sådan tur, hvad vi også er blevet opfordret til fra klubbens side.

Da jeg ikke selv havde mulighed for at deltage, skønnede jeg at det rigtigste ville være at formanden fra Idræts- og Fritidsudvalget, formanden for Idrætsunionen og Farum Kommunes Idrætsinspektør repræsenterede kommunen.

Alle udgifter afholdes indenfor vore konti til internationalt samarbejde og uddannelse”.

Af Farum Kommunes bogføring fremgår, at udgifterne er bogført med kr. 30.520 under uddannelsesudgifter vedrørende Farum Idrætshal-svømmehal samt med kr. 40.380 under udgifter til internationalt samarbejde. Der foreligger ikke en nærmere forklaring for fordelingsnøglen for udgifterne i bogføringsmaterialet.

¹ 188-1,f1,b63

...

Der foreligger ingen anden dokumentation for det kommunale formål med rejsen. Således har der ikke kunnet fremfindes et rejseprogram eller en evalueringsrapport vedrørende rejsen. Der har heller ikke kunnet konstateres nogen opfølgning på de resultater, der måtte være opnået, og der er ifølge referater fra Idræts- og Fritidsudvalgsmøder, Økonomiudvalgsmøder og Byrådsmøder i 1998 på intet tidspunkt før eller efter rejsen foretaget drøftelser af nogen art om det kommunale formål med rejsen.

Farum Kommune har oplyst, at kommunen ikke anvendte specielle regler for beregning af diæter ved tjenesterejser. Udbetaling af diæter burde således ske i henhold til Finansministeriets cirkulære om tjenesterejseaftalen, nr. 76 af 30/05/1995..."

Det hedder i den juridiske vurdering bl.a.:

"En kommune kan afholde udgifter til rejseaktivitet, såfremt rejsen har et relevant kommunalt formål.

Det må anses som et relevant kommunalt formål, at etablere forbindelse og iværksætte udvekslingsprogrammer til fordel for kommunens borgere.

Det er imidlertid påfaldende, at den eneste angivelse af dette kommunale formål med rejsen er anført i Borgmesterens skrivelse af 22. oktober 1998 til Byrådsmedlem Bo Finsen, antageligt som svar på Bo Finsens kritik af den foretagne rejse. Det er påfaldende, at der ikke foreligger et program fra rejsen, en beskrivelse af de aktiviteter der skulle finde sted på rejsen samt en evalueringsrapport eller anden dokumentation for opfølgning af de anførte kommunale formål.

Vi vil anbefale Farum Kommune, at der rettes en forespørgsel til Henrik Jerger, Thorvald Marcussen og Gitte Rust med henblik på at få en uddybende forklaring af de kommunale formål med rejsen, herunder hvilke aktiviteter rejsedeltagerne har udfoldet under rejsen, hvem de har mødt, og på hvilken måde kommunen efterfølgende har draget nytte heraf. Det bemærkes dog, at det efter omstændighederne er Farum Kommune, der bærer bevisbyrden for, at rejsen ikke havde et kommunalt formål. Vi vurderer, at Farum Kommune vil have vanskeligt ved at løfte denne bevisbyrde.

...

Såfremt det lægges til grund, at rejsen havde et relevant kommunalt formål, skal det vurderes om de udgifter, der har været afholdt i forbindelse med rejsen, er proportionale med det angivne formål eller med andre ord, om der er tale om for-svarlig økonomisk forvaltning.

Uden kendskab til de mødeaktiviteter m.v. der har fundet sted under rejsen, forekommer det uforholdsmæssigt i relation til det angivne formål at afholde omkostninger til at 3 personer deltager i en 17 dages rejse til Australien. Vi har ikke fun-

det grundlag for at kritisere det konkrete prisniveau i relation til udgifter til flybillet og hotel, men for en umiddelbar betragtning kunne det kommunale formål fuldt ud have været varetaget af én repræsentant fra Farum Kommune.

Vi finder imidlertid, at der må være rum for et vist skøn over det påkrævede deltagerantal. På det foreliggende grundlag finder vi ikke anledning til at tilsidesætte det udøvede skøn.”

Rejse til Israel 9. - 17. oktober 1998¹

”Ved vor gennemgang er der konstateret nettoudgifter på kr. 169.041 relateret til en rejse til Israel foretaget i perioden 9. - 17. oktober 1998. ...

I rejsen deltog:

Fra Farum kommune med ledsager:

Peter Brixtofte og [ægtefælle]

Hans Carl Nielsen og [ægtefælle]

Leif Frimand og [ægtefælle]

Fra leverandør til Farum kommune Marius Pedersen A/S:

Finn Junge og [ægtefælle]

Familiemedlemmer til Peter Brixtofte:

[datter]

[mor]

På Farum Kommunes forklæde til fakturaer vedrørende flybilletter og hoteludgift er formålet anført som “tjenesterejse til Israel (venskabsby)”.

Vi har fra Farum Kommune fået udleveret et rejseprogram for rejsen til Israel. Af rejseprogrammet fremgår blandt andet, at rejsedeltagerne skulle holde møde med den danske Generalkonsul samt kunstneren Yael Artsi. Sidstnævnte er den kunstner, som Farum Kommune etablerede samarbejde med i relation til etablering af Skulpturpark i Farum Kommune. Derudover skulle rejsedeltagerne besigtige byggeprojekter samt have møde med Jerusalems borgmester. Endelig indeholder programmet besøg i byen Emek Hefer, med hvilken by Farum skulle etablere venskabsbysamarbejde. For dette besøg fremgår det, at byens byråd udarbejdede et officielt program, herunder en officiel underskrift af aftale om venskabsbysamarbejdet. I det udleverede materiale foreligger en officiel invitation fra Emek Hefers borgmester samt den underskrevne aftale om venskabsbysamarbejde.

Udover de officielle punkter i rejseprogrammet fremgår en række aktiviteter af mere turistmæssig karakter.

¹ 188-1,f1,b66

Af korrespondance mellem Søren Hjort, Farum Butikken og Yael Artsi fremgår endvidere, at byrådsmedlem Hans Carl Nielsen og hans samlever ... skulle giftes og holde bryllup på rejsen. ... Vi har ikke fundet dokumentation for, at Farum Kommune særskilt skulle have afholdt omkostninger i forbindelse med dette bryllup...

Der foreligger ikke oplysninger om begrundelsen for personsammensætningen af Farum Kommunes delegation, ligesom der ikke forefindes oplysninger om begrundelsen for medrejsende ægtefæller og familie samt medrejsende repræsentanter fra Marius Pedersen A/S.

...

Ifølge Farum Kommunes bogføring har Peter Brixtofte den 5. november 1998 indbetalt kr. 15.716 til dækning af rejseudgifterne vedrørende [familie-medlemmer]. ...

...”

...

Det hedder i den juridiske vurdering bl.a.:

”Det er anerkendt som et relevant kommunalt formål at etablere samarbejde med venskabsbyer - også byer uden for landets grænser. Det er således vor vurdering, at rejsen er gennemført til varetagelse af et kommunalt formål.

Vi finder ikke, at det forhold, at byrådsmedlem Hans Carl Nielsen blev gift og afholdte sit bryllup under rejsen, ændrer på, at rejsen er blevet gennemført til varetagelse af et kommunalt formål. Der er ikke fundet indikationer på, at brylluppet skulle være motivationen for gennemførelsen af rejsen.

Vi har ikke fundet dokumentation for, at Farum Kommune skulle have afholdt omkostninger i forbindelse med byrådsmedlem Hans Carl Niensens bryllup. Vi har herunder vurderet, at der ikke er grundlag for at antage, at rejsens varighed er forlænget som følge af brylluppet.

At rejsen tillige indeholdt turistmæssige elementer finder vi ikke ændrer på, at der var tale om en kommunal rejse.

Vi kender ikke begrundelsen for sammensætningen af Farum Kommunes delegation. ...

Vi kender heller ikke begrundelsen for deltagelsen af medrejsende ægtefæller. Som udgangspunkt vil udgiften i forbindelse med medrejsende ægtefæller være en privatudgift, som Farum Kommune ikke skal betale. Medrejsende ægtefæller kan imidlertid have relevans i forbindelse med repræsentative formål, herunder i forbindelse med officielle middage ved etablering af venskabsbysforbindelser og i så fald vil det være en kommunal udgift at afholde omkostningerne forbundet hermed. På det foreliggende grundlag har vi ikke fundet anledning til at rejse krav i denne relation.

...

Den skete refusion for rejseomkostninger for [Peter Brixtoftes familiemedlemmer], bekræfter efter vor opfattelse, at der ikke har været et kommunalt begrundet formål for disses deltagelse i rejsen. ...
...”

17.8.5.2. 1999

I delrapporten for 1999 omtales under kategorien ”rejser, hvor formålet med rejserne enten ikke har kunnet oplyses eller, hvor det har været vanskeligt at konstatere et kommunalt formål” følgende rejser:

- Milano, Italien, 26. - 28. februar 1999
- Barcelona, Spanien, 25. - 27. maj 1999
- Wien, Østrig, 12. - 16. maj og 7.- 10. oktober 1999
- Israel, 12. - 15. november og 18. - 22. november 1999
- Litauen, 12. - 14. december 1999

Rejsen til Litauen er omtalt i afsnit 17.8.3. Det hedder om de øvrige rejser:¹

Milano, Italien

Udgiften opgøres til i alt 678.546 kr. Efter indbetaling fra Farum & Erhverv af 321.436 kr. er nettoudgiften 357.110 kr.

”Rejsen til Milano, der fandt sted i perioden 26. - 28. februar 1999 blev arrangeret af Farum & Erhverv, der er en sponsoforening for Farum Boldklub A/S. Farum Butikken, der er en del af Farum Kommune, forestod imidlertid den praktiske tilrettelæggelse af turen.

På turen deltog 24 fodboldspillere og trænere fra Farum Boldklub, 61 medlemmer af Farum & Erhverv samt 14 deltagere fra Farum Kommune.

Udover at være borgmester i Farum Kommune var Peter Brixtofte samtidigt formand for Farum & Erhverv og for Farum Boldklub A/S.

Oprindeligt var planen at arrangere en tur til Verona, men disse planer blev senere ændret, således at turen gik til Milano. Af en telefax fra den 23. september 1998 fra Søren Hjorth, Farum Butikken til Kim V. Larsen, Larsens Special Rejser, fremgår følgende i relation til formålet med rejsen:

“Kære Kim

¹ 188-2,f1,b67f

Denne sag har meget stor prioritet hos min kære borgmester. Du bedes derfor: Hurtigt komme frem med nogle forslag.

Tur 1 - træningsophold for Farum Boldklubs 1. hold

Som fortjeneste og for bedre forberedelse til slut sæsonen er spiller og trænere lovet en træningstur til Verona i uge 9 næste år. Det vil sige, at de kan afrejse 27. eller 28. feb. og retur en uge senere.”

I samme fax er der senere anført:

“Tur 2 - sponsor tur til Verona

I samme periode, dvs. fra torsdag til og med søndag planlægger ca. 40 personer - alle medlemmer af Farum & Erhverv, som er 1. holdets sponsorafdeling - at tage ned til Verona.”

Af en telefax af den 25. september 1998 fra Farum Butikken v/Søren Hjorth til Leif Frimand fremgår følgende ligeledes i relation til formålet med rejsen til Milano:

“Kære Leif

Som aftalt i onsdags fremsendes hermed foreløbig program for fodboldturen i februar - marts 99.

Som du ser, foreslår jeg en tidligere afrejse end først antaget. Dette skyldes, at der søndag den 28. feb. spilles topkamp i Milano nemlig Inter mod Juventus. Denne forsøger jeg pt. at skaffe 65 billetter til.”

Der foreligger program for turen, hvoraf fremgår, at der er planlagt besøg i Venedig, rundtur i Verona, shopping, besøg på vingård, gallamiddag med fodboldholdet samt fodboldkampen Inter-Juventus.

Formålet med turen er præciseret i telefax af 17. november 1998 fra Farum Butikken ved Søren Hjorth til Larsen Special Rejsers agenter i Italien:

“Kære Marco, Kim og Elke

Vor borgmester er utålmodig og ønsker, at vi får fastlagt rammerne omkring turen til Italien feb. 1999. For turens succes er der som bekendt 3 vigtige faktorer, nævnt i vigtighedsorden

I. Kampbilletter til kampen Inter - Juventus søndag den 28.02.99

II. Farum Boldklubs træningsophold periode man. 01.03 til og med fre.05.03.1998” (årstallet er i faxen fejlagtigt)

III “Hotelsituationen (MIL) og et godt og varieret turprogram for den samlede gruppe på 105 personer under opholdet 27.02.- 01-03.

Alle 3 faktorer er vigtige, men uden en 100 % garanti for kampbilletter er situationen endog meget uholdbar, derfor;

1. Prioritet Kampbilletter

....”

“Venligst sæt himmel og jord i bevægelse og om nødvendigt rejs til MIL og om nødvendigt køb billetterne for vor regning. Hvis nødvendigt overfører vi gerne via Larsen Rejser penge herfor. Det skal ikke skille os ad.”

I januar måned 1999 blev der tilføjet et nyt punkt til programmet: Den danske generalkonsul i Milano, Gunnar Larsen, engageredes som foredragsholder. Gunnar Larsens honorar herfor udgjorde kr. 7.000.

Søren Hjorth skrev i en telefax af 20. januar 1999 til de italienske agenter for Larsen Special Rejser følgende:

“Vort scouting hold er kommet tilbage og har aflagt rapport til undertegnede. Vi er nu så langt fremme, at vi kan sige, at alt - med de heri anførte ændringer/bemærkninger, programflade og indhold ligger fast.

PÅ NÆR EN MEN SÅ SANDELIG OGSÅ MEGET AFGØRENDE FAKTOR, KAMPBILLETTER.

Jeg er meget meget nervøs.

Jeg talte lidt med Mr. Meloni, og han bad mig sende en fax. Dette har jeg endnu ikke gjort for ikke at træde nogen over tæerne.

Men I må forstå, at jeg har en borgmester, som ikke har verdens største tålmodighed og ej heller i denne sammenhæng har is i maven.

Så hvad fanden gør vi - ??????”

Fra Farum Kommune deltog efter det oplyste 14 personer. Vi har imidlertid alene kunnet identificere følgende 13:

Politikere

Peter Brixtofte

Bent Jensen

Erik Fuchs

Per Edrén

Embedsmænd

Leif Frimand

Lars Bjerregaard

Jørgen Larsen

Kirsten Pamperin

Mogens Laursen

Thorvald Marcussen

Liz Johannessen

Øvrige

[Peter Brixtoftes mor]

Erik Frandsen (Krüger A/S)

Forud for den planlagte tur, der fandt sted i perioden 26. - 28. februar 1999, foretog Ib Bolvig (tilknyttet Farum Boldklub A/S), træner i Farum Boldklub A/S Jørgen Tidemand samt fodboldspiller Per Seefort en forberedende tur til Milano fra den 16. - 18. januar 1999. Formålet var at aflægge hotel, restauranter m.v. kontrolbesøg. Der foreligger en faktura fra Alletiders Special Rejser stilet til Farum Butikken vedrørende denne tur. Fakturaen lyder på kr. 19.514 og omfatter tre flybilletter, 3 enkeltværelser i to nætter, transfer, måltider og guide.

I henhold til en telefax fra Søren Hjorth til Leif Frimand af den 4. maj 1999 fremgår det, at Søren Hjorth har opgjort den samlede udgift for Milanoturen til kr. 595.746. Differencen mellem det af Søren Hjorth opgjorte beløb og vores opgørelse udgør kr. 82.818. Søren Hjorth har fordelt den af ham opgjorte udgift mellem deltagergrupperne således:

Fodboldholdet (24 deltagere)	kr.	103.194
Farum & Erhverv (61 deltagere)	kr.	400.594
Farum Kommune (14 deltagere)	kr.	<u>91.940</u>
I alt	kr.	595.728

Vi kan ikke af det foreliggende materiale se, efter hvilken nøgle udgifterne er fordelt mellem de tre grupper. Det bemærkes, at Farum Boldklub A/S efter opgørelsen betaler en lavere deltagerpris end Farum & Erhverv og Farum Kommune.

For så vidt angår fodboldholdet foreslog Søren Hjorth i ovennævnte telefax, at der fremsendtes en regning på 33.194 til fodboldholdet. Beløbet fremkommer som differencen mellem de nævnte kr. 103.194 og et beløb på kr. 70.000, som ifølge en telefax af 17. februar 1999 fra Søren Hjorth til Alletiders Special Rejser (arrangøren) var blevet tilbudt fodboldholdet som sponsorstøtte fra Alletiders Special Rejser. Den 5. maj 1999 fremsendte Alletiders Special Rejser en check på kr. 70.000 til Farum Butikken, attention Søren Hjorth. Samme beløb udbetaltes imidlertid til Farum Boldklub A/S i august 1999 med bilagsteksten "*udbetaling af fejlagtigt indgået sponsorstøtte Larsen Rejser*". Udgiftsbilaget er anvist af Leif Frimand.

Der foreligger ingen dokumentation for, at noget beløb er opkrævet Farum Boldklub A/S; hverken det fulde beløb på kr. 103.194 eller det mindre beløb på kr. 33.194.

Disse beløb kan heller ikke konstateres indbetalt til Farum Kommune.

Af Søren Hjorths ovennævnte endelige regnskab for turen fremgår det, at Farum & Erhverv den 2. marts 1999 har indbetalt kr. 255.478, og den 1. juni 1999 kr. 65.958, i alt kr. 321.436. Dokumentation for disse indbetalinger er modtaget den

6. november 1999, men vi har fortsat ikke modtaget dokumentation for Farum & Erhvervs andel på kr. 79.158.

Den 28. februar 1999 rejste Farum Boldklub A/S' 1. hold videre fra Milano til et træningsophold ved Gardasøen frem til den 6. marts 1999. Denne tur er arrangeret af Jan Laursen via rejsebureauet "Idrætsrejser". Rejsebureauet har den 17. november 1998 sendt bekræftelse på træningsopholdet til:

*"Farum Boldklub
Farum Rådhus
3520 Farum
Att.: Jan Laursen/Peter Brixtofte"*

I henhold til bekræftelsen er prisen pr. person ved 30 deltagere kr. 3.498. Vi har ikke set oplysninger, der kunne indikere, at Farum Kommune har betalt for Farum Boldklub A/S' 1. holds træningsophold ved Gardasøen. Udover ovennævnte bekræftelse har vi ingen oplysninger om udgifter fra turen i form af fakturaer, udgiftsbilag eller lignende.

Juridisk vurdering

Vi har ikke kunnet konstatere et legitimt kommunalt formål med rejsen til Milano. Såvel med henvisning til den refererede korrespondance fra Søren Hjorth som til programmet for turen må vi konkludere, at der var tale om et arrangement af privat karakter.

Programmet samt det forhold, at rejsen var arrangeret af sponserforeningen Farum & Erhverv, medfører efter vores vurdering, at det må have stået klart for de personer, der deltog på Farum Kommunes regning, at der var tale om et arrangement uden relevant kommunalt formål, hvorfor udgifterne forbundet med denne tur var Farum Kommune uvedkommende.

Farum Kommune har ikke kunnet fremfinde den invitation, der er sendt til deltagerne på turen. Vi kan derimod af de foreliggende tilmeldingsblanketter se, at disse er trykt på Farum & Erhvervs brevpapir. På tilmeldingsblanketterne er der ingen oplysninger om prisen for deltagelse i rejsen.

På baggrund af den foreliggende korrespondance og materiale, der overvejende er korrespondance og notater fra Søren Hjorth, får man det indtryk, at Peter Brixtofte har været initiativtager til rejsen til Milano. Det fremgår endvidere implicit af det nævnte materiale, at det var Peter Brixtofte, som fastsatte rammerne og godkendte indholdet af turen. Søren Hjorth, der var ansat i Farum Kommune, forestod den praktiske tilrettelæggelse af rejsen i samarbejde med Alletiders Specialrejser. Søren Hjorth har løbende via Leif Frimand orienteret og anmodet om Peter Brixtof-tes godkendelse af programmet for turen.

Vi er ikke bekendte med, hvilke aftaler der var truffet om fordeling af omkostningerne mellem de tre grupper; Farum & Erhverv, Farum Boldklub A/S og Farum Kommune. Vi ved heller ikke, om de enkelte grupper var bekendte med de udgif-

ter, der var forbundet med turen. Vi formoder dog, at Farum & Erhvervs medlemmer havde fået oplyst en pris for deltagelse forud for tilmeldingen til turen.

Vi kan konstatere, at Farum Kommune har udlagt det samlede beløb for de udgifter, der blev afholdt i forbindelse med Milano rejsen. Farum & Erhverv har betalt en del af den udgift, som i henhold til Søren Hjorths opgørelse skulle betales af foreningen. Ifølge Søren Hjorths opgørelse mangler Farum & Erhverv at indbetale kr. 79.158.

Vi kan derimod ikke konstatere indbetalinger fra Farum Boldklub A/S. Farum Kommune valgte derimod at udbetale sponsorstøtten på kr. 70.000 til Farum Boldklub A/S, selv om Farum Kommune tilsyneladende havde afholdt udgifterne for Boldklubben.

Søren Hjorth har udarbejdet et regnskab, hvor han fordeler de af ham opgjorte udgifter mellem de tre nævnte grupper. Vi kender ikke fordelingsnøglen ...
...”

Herefter gøres bemærkninger om yderligere undersøgelser og om mulighederne for at gøre krav gældende.

Det hedder i byrådets protokol for den 17. februar 2004 (pkt. 30):¹

”B) Rejse til Milano 1999

Supplerende notat uddelt på mødet:

”Rejsen har været behandlet i den uvildige undersøgelses delrapport for 1999.

Undersøgelsen har konkluderet at rejsen ikke havde et kommunalt formål.

Forvaltningen har iværksat høring af de i rapporten nævnte personer vedrørende rejsen formål og anledningen til personernes deltagelse. ...

10 personer er blevet hørt i sagen.

Forvaltningen har på baggrund af de høringer der er fremkommet bedt KL vurdere det kommunale formål med rejsen. KL har oplyst at man ikke finder at der er et kommunalt formål med rejsen. Kommunen advokat i Hillerød har oplyst at man mener der et grundlag for at vinde sagen i retten.

Følgende eksterne instanser: den uvildige undersøger, KL og advokaten i Hillerød er således samstemmende enige om at rejsen ikke havde et kommunalt formål.

¹ 441-2,f3,b49

Sagen blev behandlet på ØU d. 3. februar 2004, der fulgte forvaltningens indstilling om at rejse krav evt. ved stævning for tilbagebetaling for rejsen så betids at forældelse undgås. ØU besluttede at krav skulle rejses mod Peter Brixtofte, Leif Frimand Jensen, Erik Fuchs, Bent Jensen, Lars Bjerregaard Jensen og Jørgen Larsen.

I overensstemmelse med Økonomiudvalgets beslutning har forvaltningen sendt opkrævninger ud, med anmodning om betaling eller alternativt at blive mødt med en stævning. Breve med krav er sendt d. 5. februar 2004 med frist for betaling senest d. 15. februar 2004, dvs. en frist på 10 dage.

Erik Fuchs har betalt for sin deltagelse i turen herunder diæter.

Kommunen har via advokaten i Hillerød fremsendt stævning til retten betids således at kravet ikke forældes.

Bent Jensen er d. 13. februar 2004 samt d. 16. februar 2004 (ved brev) fremkommet med supplerende oplysninger i sagen. Ligeledes er Peter Brixtofte ved brev d. 16. februar fremkommet med sit høringssvar vedrørende rejsen.

Erik Fuchs og Peter Brixtofte har ligeledes d. 17. februar 2004 afleveret bemærkninger til kommunen.

Disse oplysninger indgår i forvaltningens sag vedrørende rejsen og vil blive behandlet i sagen på lige fod med de allerede i sagen foreliggende oplysninger.
...”

I byrådet stemte 13 for at tage indstillingen til efterretning mens 3 stemte imod, da man mente turen havde et kommunalt formål.

Der blev senere udtaget stævning mod Peter Brixtofte, Leif Frimand Jensen, Bent Jensen, Jørgen Larsen og Lars Bjerregaard Jensen vedrørende denne rejse, jf. afsnit 17.9.

Barcelona, Spanien¹

”Der har tilsyneladende været foretaget to rejser til Barcelona i 1999. Den første rejse fandt sted i perioden 25. - 27. maj 1999. Oplysninger om denne rejse hidrører fra et udgiftsbilag, i henhold til hvilket, der er á conto udbetalt et beløb på kr. 9.977,19 til Liz Johannessen i relation til “Erhvervsrejse til Barcelona i dagene 25. - 27. maj 1999”.

Der findes ikke dokumentation for, om Farum Kommune har afholdt andre udgifter i forbindelse med denne rejse.

¹ 188-2,f1,b74

Vi har ingen oplysninger om, hvem der har deltaget i rejsen og med hvilket formål. Farum Kommune har ikke kunnet bidrage med oplysninger i denne henseende.

Den anden rejse til Barcelona fandt sted i perioden 13. - 15. oktober 1999. Med på denne rejse var Peter Brixtofte, Leif Frimand, Jan Laursen, Per Benjaminsen og Ib Bolvig.

Farum Kommune har afholdt følgende udgifter i forbindelse med den anden tur til Barcelona: ... [i alt 51.530 kr.]

Per Benjaminsen har telefonisk oplyst, at formålet med turen var besigtigelse af sæder til Farum Park i Farum Kommune. Ifølge Per Benjaminsen var der ikke andre faglige indslag på turen. Derimod var deltagerne til lokal fodboldkamp, hvor FC Barcelona spillede.

Af fakturaerne fra Sport & Event fremgår, at der er arrangeret et heldagsbesøg hos Figueras og El Montanya. Efter oplysninger fra Per Benjaminsen er "Figueras" den stolfabrik, man besøgte."

Undersøgeren stillede spørgsmål ved det kommunale formål med den anden rejse:

"For så vidt angår rejsen til Barcelona i perioden 13. - 15. oktober 1999 kan vi ikke på baggrund af det foreliggende skriftlige materiale umiddelbart konstatere et relevant kommunalt formål med rejsen.

Selv i det tilfælde, at man måtte nå frem til, at valget af sæder til Farum Park har haft et kommunalt formål, skal det vurderes, om dette krævede, at man sendte 5 personer i 3 dage med 2 overnatninger til Barcelona: ..."

og anbefalede yderligere undersøgelser vedrørende begge rejser. Der blev ikke rejst krav.

Wien, Østrig¹

"Vi formoder, at Farum Kommune har afholdt følgende udgifter i forbindelse med 2 rejser til Wien: ... [i alt 229.567 kr.]

For så vidt angår rejsen i perioden 12. - 16. maj har vi ingen oplysninger om deltager(e), formål med rejsen, øvrige udgifter eller konti, hvor udgiften på kr. 3.333 er bogført. Vi er således ikke i stand til at foretage nogen vurdering af denne rejse.

Farum Erhvervsforening havde i perioden den 7.- 10. oktober 1999 arrangeret en rejse til Wien for foreningens medlemmer. Farum Kommune er medlem af Farum Erhvervsforening.

¹ 188-2,f1,b76

Farum Butikken ved Søren Hjorth forestod den praktiske tilrettelæggelse af turen. Der var udarbejdet program for rejsen. Af programmet, der er betegnet "foreløbigt program" fremgår, at programmet helt igennem er turistpræget bortset fra, at der i programmet er gjort plads til et fagligt indslag den 8. oktober 1999 om formiddagen. Det faglige arrangement kom efter det oplyste til at bestå i et guidet besøg i et shopping center med rundvisning og foredrag.

Følgende personer med tilknytning til Farum Kommune deltog i turen: (i alt 5 politikere, 4 embedsmænd og 6 ægtefæller):

Politikere

Per Edrén samt ægtefælle
Ketty Træholt samt ægtefælle
Bent Jensen
Hüseyin Tas samt ægtefælle
Flemming Oppfeldt

Embedsmænd

Lars Bjerregaard samt ægtefælle
Søren Hjorth
Jørn Frederiksen samt ægtefælle
Peter Madsen samt ægtefælle

Juridisk vurdering

Denne rejse er formelt arrangeret af Farum Erhvervsforening for foreningens medlemmer. Søren Hjorth, Farum Butikken, har reelt forestået den praktiske tilrettelæggelse af rejsen, og Farum Kommune har udlagt samtlige udgifter, der er afholdt i forbindelse med rejsen.

Vi savner oplysninger om baggrunden for, at Farum Kommune påtog sig disse opgaver, og om Farum Kommune i øvrigt har påtaget sig forpligtelser vedrørende rejsen. I mangel af dokumentation for anden aftale lægger vi således til grund, at udgifterne til rejsen endeligt skulle dækkes af Erhvervsforeningen i forbindelse med en (forholdsmæssig) betaling fra rejsedeltagerne.

Farum Kommune er medlem af Farum Erhvervsforening, hvilket i sig selv er et kommunalt relevant medlemskab. Farum Kommune må i den forbindelse være berettiget til i passende omfang at yde støtte til Erhvervsforeningen. En sådan støtte kan imidlertid ikke have til formål at finansiere turistrejser for Farum Kommunes politikere, embedsmænd og ægtefæller.

Vi ville således som udgangspunkt ikke finde anledning til at kritisere, at en eller flere personer med tilknytning til Farum Kommune deltog i Farum Erhvervsforenings arrangementer, så som foredrag, virksomhedsbesøg eller lignende. Ligeledes ville vi finde det acceptabelt, at rimelige udgifter, der måtte være forbundet med deltagelse i sådanne arrangementer, efter en konkret vurdering kunne afholdes af Farum Kommune.

Farum Kommunes kommunalt relevante medlemskab af Farum Erhvervsforening berettiger imidlertid ikke i sig selv Farum Kommune til at sende en gruppe på 15 personer bestående af politikere, embedsmænd og ægtefæller på en rejse, hvis program tydeligt indikerer, at der er tale om et rent socialt arrangement.

Det er vores opfattelse, at samtlige de personer, der har deltaget i turen på Farum Kommunes regning vidste eller burde vide, at rejsen til Wien var en privat rejse uden kommunalt formål, hvorfor de pågældende selv burde have afholdt udgifterne, der var forbundet med turen.
...”

Herefter gøres bemærkninger om yderligere undersøgelser og om mulighederne for at gøre krav gældende.

Flemming Oppfeldt indbetalte den 3. maj 2004 de hos ham opkrævede 4.731 kr.¹ De øvrige 4 byrådsmedlemmer samt Søren Hjorth og Jørn Frederiksen afgav alle udførlige høringsvar med indsigelser mod kravene. Lars Bjerregaard Jensen afgik ved døden under forløbet, og kravet blev frafaldet.

I Per Edréns høringsvar af 11. maj 2004 henvistes bl.a. til hans rolle som formand for erhvervs- og beskæftigelsesudvalget og betydningen af at pleje kontakten mellem kommunen og erhvervslivet, herunder at virke for en øget beskæftigelse, og at han i øvrigt ikke havde haft konkret indflydelse på arrangementet.²

I Ketty Træholts svar af 3. maj 2004 hedder det bl.a.:³

”Det har været en uformel regel altid, at man kommunalt gør et stort arbejde for at ”betjene” og vise ansigt over for erhvervslivet, som i mange år har gjort et stort arbejde for at hjælpe med at skaffe arbejde til mange fuld erhvervsdygtige og folk på skåne- eller fleksjob.
...

Vi har haft ægtefælle med, for dog også at de kunne være sammen med os og erhvervslivet, hvad der ikke altid er mange muligheder for. De har også bidraget til at fremme det gode forhold.

¹ 586-20,b143

² 586-20,b158

³ 586-20,b164

Vi kan ikke vide, hvor mange der kommet i arbejde på grund af uformelle samtaler under denne kommunale rejse, men det er ikke få, og det kan ikke måles i penge. ...

Som tidligere nævnt har hverken revision eller tilsynsråd har nogle bemærkninger til nævnte rejse.”

Bent Jensen henviste i sit svar af 28. april 2004 bl.a. til hans virke som formand for lokalradionævnet:¹

”... Hvad var mere naturligt end at forsøge overtalt Radio 2 til at deltage i en studiefaglig tur, hvor også en stor part erhvervsvirksomheder sammen med Farum Erhvervs forening deltog.

Dette lykkedes, hvorfor formanden for lokalradionævnet Bent Jensen endnu en gang blev politisk pålagt at medvirke, for overfor disse eventuelle samarbejdspartnere at signalere Farums aktive erhvervspolitik.”

I Hüseyin Tas' udaterede høringssvar henvistes til bl.a. hans hverv som formand for integrationsudvalget og betydningen af de uformelle kontakter, samt at hans kones rejse var betalt for længst.²

I Jørn Frederiksen's svar af 6. maj 2004 henvistes til, at han som teknisk direktør havde nær tilknytning til Farums erhvervsliv - herunder Farum Erhvervsforening - og derfor deltog han og ægtefællen. Han rejste efter borgmesterens ordre.³

Søren Hjort svarede den 1. maj 2004 bl.a.:⁴

”... at der altid og til alle ikke kommune vedkommende deltagere blev udstedt faktura for deres betaling af rejseomkostningerne.

Hermed meddeles, at jeg til enhver tid vil tilbagevise og afvise et tilbagebetalingskrav ikke kun for rejsen til Wien, men for alle rejser jeg i min egenskab af ansat i Farum Kommune er blevet pålagt at deltage i.
...”

¹ 586-20,b35. Se i øvrigt afsnit 17.5.1.3. vedrørende Bent Jensens klager til tilsynsrådet.

² 586-20,b116

³ 586-20,b160. I et senere høringssvar af 28. september 2004 er der en tilsvarende argumentation (586-20,f1,b111).

⁴ 586-20,b154

I brevet redegøres i øvrigt nærmere for Wien-rejsen. Det hedder bl.a.

”I sensommeren 1999 blev jeg bedt om at deltage i et frokostmøde mellem formanden for EBU, Per Edrén og den daværende formand for Farum Erhvervsforening Jens Linneman. Formålet med møde var, at diskutere en opfølgningsrejse på rejsen til Nice 1998. Såvel Per Edrén som Jens Linneman fandt, at denne type for aktivitet var en fantastisk god måde for at knytte tætte og gode forbindelser mellem kommunens politiske og administrative niveauer og det lokale erhvervsliv. I den forbindelse skal erindres, at et enigt Byråd havde besluttet at udvide samarbejdet med det lokale erhvervsliv, ikke kun som mulige leverandører til kommune men også i for øget beskæftigelse. På mødet blev jeg pålagt at arrangere rejsen og fik tilladelse til at foretage en “scouting” rejse til Wien, hvorunder jeg skulle tilrette program, sikre aftaler med videre.
...”

Søren Hjort skrev videre i en mail af 6. oktober 2004 til Lars Carpens om Wien-rejse oktober 1999:¹

”...

Som bekendt indgik i min jobbeskrivelse, at jeg under min ansættelse i Farum Kommune forestod at arrangere rejser og i mange tilfælde tillige deltage i disse som “praktisk gris”.

I min ansættelsesperiode, dvs. fra 1992 til sep. 2002 har jeg i regi Farum Kommune og Farum Erhvervsforening kun arrangeret 2 (to) rejser;

Nice 1998

Wien 1999

...

Som bekendt blev de ovennævnte rejser besluttet gennemført for at fremme de kommunale politiske initiativer på det Erhvervs- og Beskæftigelsesmæssige område bl.a. gennem opnåelse af gode personlige og sociale forhold mellem erhvervslederne i kommunen og politikerne og de embedsfolk som var knyttet til området.

...

Farum Erhvervsforening må ikke forveksles med Farum & Erhverv selvom mange af de lokale erhvervsledere er medlem i begge foreninger. Hvor førstnævnte er en paraplyorganisation for Industriforeningen, Centerforeningen Bytorvet og Farum Hovedgade, er sidstnævnte en mere social præget forening.

...”

¹ 586-20,b139

Sagen vedrørende Wien-rejsen blev behandlet i byrådsmøde den 7. september 2004 (pkt. 136):¹

”...

Den uvildige undersøgelse konkluderer, at rejsen ikke har haft et kommunalt formål, og anbefaler således kommunen at man søger at få udgifterne tilbagebetalt fra de respektive deltagere samt Farum Erhvervsforening for det beløb der ikke kan dækkes af de respektive deltagere.

...

Det er opgjort, at der til rejsen er afholdt udgifter på i alt kr. 167.776.

Personhenførbare udgifter

Forvaltningen har opgjort et samlet muligt personhenførbart erstatningskrav til kr. 82.489,13,-

...

Ved høringsfristens udløb er der indkommet svar fra 6 af de 9 adspurgte. En af disse har uden videre valgt at tilbagebetale rejsens omkostninger for sig selv samt udbetalt rejsegodtgørelse.

Ikke personhenførbare udgifter

Der er en difference på kr. 85.286,87,- som ikke umiddelbart kan henføres til nogen specifikke personer.

... [overvejelser om muligt krav mod Farum Erhvervsforening]

Forvaltningen anbefaler derfor at restbeløbet ikke forfølges videre.

Sammenligning med rejse til Nice, 1998²

Forvaltningen har tidligere behandlet en anden rejse foretaget i regi af Farum Erhvervsforening. Der var tale om en rejse til Nice i efteråret 1998. Dengang vurderede forvaltningen og KL, at rejsen havde et lovligt kommunalt formål, og der blev derfor ikke stille krav om tilbagebetaling.

Det er således ikke fornødent til at afgøre om en aktivitet må siges at ligge indenfor kommunalfuldmagtens grænser, at den er foretaget i et bestemt regi, her en erhvervsforening, det er også selve aktiviteten konkret der skal tages stilling til.

Rejsen til Nice var ikke behandlet i den uvildige undersøgelses delrapport for 1998. Der forefandt ikke et skriftligt program for turen, hvorfor de deltagende blev hørt over rejsens formål. På baggrund af disse høringer fremgik det, at rejsen til Nice havde haft et lovligt kommunalt formål, uagtet der også indgik andre elementer på selve rejsen.

¹ 586-20,b125

² Jf. afsnit

Svarene på de høringer som kommunen har foretaget giver ikke anledning til et andet resultat end anført af den uvildige undersøger for så vidt angår det kommunale formål med rejsen.

...

Økonomiudvalget tiltrådte indstilling om, at kravene forfulgtes mod 5 byrådsmedlemmer og 3 embedsmænd med stemmerne 5 mod 2, idet mindretallet fandt, at rejsen havde haft et kommunalt formål. Byrådsmedlem Ketty Træholt anmodede om, at sagen blev behandlet i byrådet, men frafaldt senere anmodningen. Til brug for byrådsbehandlingen havde forvaltningen udarbejdet ændret indstilling, således at kravet om tilbagebetaling fra 3 embedsmænd ændredes til 1. I økonomiudvalgets møde den 14. september 2001 (pkt. 248) besluttedes det at undlade forfølgelse af de ”ikke personhenførbare” restbeløb.¹

Der blev senere udtaget stævning mod Per Edrén, Bent Jensen, Ketty Træholt, Peter Madsen, Hüseyin Tas og Jørn Frederiksen vedrørende denne rejse, jf. afsnit 17.9.

Israel²

”I perioden den 12. - 15. november 1999 og igen 3 dage senere i perioden 18. - 22. november 1999 har der været foretaget rejser til Israel. Farum Kommune har afholdt udgifterne i forbindelse med disse rejser.

Israel rejse i perioden 12.-15. november 1999:

...

Farum Kommune har afholdt følgende udgifter i relation til denne rejse: ... [i alt 69.737 kr.]

...

Det materiale, vi har modtaget vedrørende denne rejse er meget sparsomt.

I en telefax af den 20. oktober 1999 fra Søren Hjorth, Farum Butikken, til Liz Johannessen, Farum Kommune, meddelte Søren Hjorth, at han havde sørget for flyreservationer til Peter Brixtofte i perioden 12. - 15. november 1999, og at han også havde ”*reserveret en plads til Leif Frimand. Dette er gjort for en sikkerheds skyld*”. Hvor vidt Leif Frimand rent faktisk deltog i turen, fremgår ikke af det foreliggende materiale.

Derimod lægges det til grund, at Lars Bjerregaard var med på turen i ovennævnte periode, idet hans kreditkort har været brugt på rejsen.

¹ 254-80,f4,b173

² 188-2,f1,b76

Vi kender ikke formålet med rejsen og vi kan ikke af det modtagne materiale udlede, hvilke aktiviteter, der har været på turen. Det er således ikke muligt på det foreliggende grundlag at konstatere et kommunalt formål med rejsen.

Vi fik oplyst, at der i Israel den 13. november 1999 blev spillet landskamp mellem Danmark og Israel. Der foreligger en faktura fra Sport & Event vedrørende 7 *specialarrangementer på Israel rejse à kr. 800*, eller i alt kr. 5.600. Vi kan ikke på baggrund af det materiale, som vi har modtaget fra Farum Kommune, konstatere, om fakturaen vedrører betaling for fodboldbilletter.

En anden faktura fra Sport & Event omfatter 8 rejsearrangementer à kr. 4.400, eller i alt kr. 36.960 inkl. moms. På baggrund af à conto udbetalinger og Eurocard forbrug formoder vi, at Peter Brixtofte, Mogens Lauersen og Lars Bjerregaard har deltaget i turen. Vi har derimod ingen oplysninger om, hvem de øvrige 5 deltagere er.

De to fakturaer fra Sport & Event på i alt kr. 42.560 er betalt af Farum Kommune den 3. november 1999 og er i første omgang debiteret på byggekonto nr. ... I specifikationen på udgiftsbilaget er anført "*besigtigelsestur til Israel i dagene 13. - 14. november 1999 i henhold til vedlagte*". Udgiften er den 12. december 2002 omposteret og i stedet debiteret konto for Eurocard mellemregning nr. ... med følgende bemærkning, "*kan ikke dokumenteres som besigtigelsesture og fjernes derfor fra byggeregnskabet*".

Der forefindes ingen rejseafregninger for de to à conto udbetalinger til Peter Brixtofte og Mogens Laursen.

Udgifterne trukket på Lars Bjerregaards kreditkort i perioden 11. - 14. november 1999, vedrører besøg i restaurant "Danish Kitchen" i Københavns Lufthavn samt diverse fra restaurationer og hoteller i Israel i perioden 13. - 14. november 1999. Udgiftsbilag foreligger.

Rejse til Israel i perioden 18. - 22. november 1999:

...

Farum Kommune har afholdt følgende udgifter i forbindelse med rejsen: ... [i alt 141.547 kr.]

På turen deltog:

Peter Brixtofte	(borgmester i Farum Kommune)
Karen Schur	(udviklingsmedarbejder i Jyske Senior Service)
Hans Carl Nielsen	(formand for Kulturudvalget i Farum Kommune)
Leif Frimand	(ordførende direktør)
Karin Ankerstjerne	(informationsmedarbejder i Farum Kommune)
Thyge Korsgaard	(administrerende direktør i FIH)
Jan Laursen	(marketingmanager i Farum Boldklub A/S)
Ib Bolvig	(direktør i Bolvig Dan i Danmark)
Martin Vith	(økonom ansat i Farum Kommune).

Der var udarbejdet et program for turen, der betegnedes som "tjenesterejse til Israel". I henhold til programmet ankom gruppen til Tel Aviv den 18. november 1999 om aftenen, hvorefter der var middag på Hotel King David, hvor gruppen boede. Den 19. november 1999 var der ved middagstid møde på Hotel King David med Jerusalems borgmester, og herefter "*rundvisning ved Peter Brixtofte i Jerusalem*". Den 20. november 1999 blev gruppen hentet kl. 10 fra hotellet og kørt til venskabsbyen Emek Hefer for en rundtur, som afsluttedes med frokost. Bagefter blev de kørt til Hotel Dan Ceserea, hvor venskabsbyen Emek Hefer arrangerede reception for gruppen om aftenen. Den 21. november 1999 var der sightseeing tur til Golan Højderne, The Green Line og Geneserat Søen.

Gruppen boede på Hotel King David i Jerusalem fra den 18. - 20. november 1999. Regningen for de 2 overnatninger på Hotel King David beløb sig til USD 10.780,02 svarende til kr. 77.616, hvilket inkluderede overnatning, drikkepenge, roomservice, minibar m.v. for 8 deltagere, idet fakturaen ikke synes at omfatte Thyge Korsgaards 2 overnatninger.

Vi har ingen udgiftsbilag eller oplysninger om udgifterne forbundet med de sidste to overnatninger, der ifølge programmet skulle have fundet sted på Hotel Cesera. Flybilletterne til Israel for alle 9 deltagere beløb sig i henhold til faktura fra Alltid's Rejser til kr. 28.796, idet der blev fløjet på turistklasse. Billetterne kostede kr. 2.957 pr. stk. for 7 af deltagerne, idet Peter Brixtofte og Leif Frimands billetter kostede kr. 3.406 pr. stk.

I henhold til udgiftsbilag fra Farum Kommune dateret den 17. november 1999 er der udbetalt kr. 35.143,42 til Liz Johannessen, som diæter plus á conto udbetaling i forbindelse med tjenesterejse i dagene 18. - 22. november 1999 til Israel. Der foreligger ikke rejseafregning for diæter og á conto udbetalinger. Det fremgår ikke, hvem af deltagerne, der har modtaget diæter.

Juridisk vurdering

For så vidt angår rejsen til Israel i perioden 12.-15. november 1999 må vi på det foreliggende grundlag konstatere, at der savnes dokumentation for, at rejsen havde et relevant kommunalt formål. Tværtimod indikerer det sparsomme dokumentationsmateriale, at formålet med rejsen var at overvære en fodboldlandskamp. Vi har imidlertid ikke tilstrækkeligt grundlag for at foretage en endelig vurdering, og skal derfor anbefale Farum Kommune at undersøge denne rejse nærmere.

Under alle omstændigheder bør der afkræves rejseafregning fra de personer, der har modtaget kontantudbetalinger, alternativt må det overvejes at kræve tilbagebetaling af udgifter, der ikke kan dokumenteres som kommunalt relevante.

Det forhold at de to rejser til Israel i november måned 1999 finder sted med 3 dages mellemrum giver anledning til forundring; særligt da det kan konstateres, at i hvert tilfælde Peter Brixtofte deltog i begge rejser. Vi ved ikke om forklaringen ligger i det forhold, at Danmark og Israel spillede EM kvalifikationskamp i Israel den 13. november 1999 og i København den 17. november 1999.

Farum Kommunes venskabsbysamarbejde med Emek Hefer må betragtes som et kommunalt relevant tiltag. Rammerne for et sådant samarbejde må begrænses efter tilsvarende principper, som er gældende for Cities of Tomorrow samarbejdet, jf. ... ovenfor. På dette grundlag må det fremstå som tvivlsomt, om det har været relevant at sende en så stor delegation til Israel i 5 dage, hvoraf højst 1 direkte vedrørte Emek Hefer. En endelig vurdering af mulige erstatningskrav og/eller tilbagebetalingskrav må kræve en nærmere undersøgelse.

...”

Peter Brixtofte skrev i høringssvar af 29. august 2004:¹

”2. Rejser til Israel den 13. - 14. november og 18. - 22. november 1999. Formålet var bl.a. at møde kommunens venner fra kommunens venskabsby Emek - Hefer med borgmester Nachum Itzkovitz i spidsen, Danmarks konsul i Israel Ami Labidot, Borgmesteren i Jerusalem Ehud Olmert. Alt sammen som en vigtig del af det venskabsbysamarbejde, hvor initiativtageren var den daværende ambassadør Jakob Rytter, der på regeringens vegne spurgte, om vi ville indlede dette samarbejde.

Hvis der virkelig stilles spørgsmål om berettigelsen af den type rejser, bliver det besværligt for alle landets kommuner og amter”

Der blev senere udtaget stævning mod Peter Brixtofte vedrørende rejsen den 13.-14. november 1999, jf. afsnit 17.9.

17.8.5.3. 2000-2001

Efter delrapporten for 2000-2001 kan under ”Andre rejser” yderligere udskilles grupperne

- Skolerejser
- Gran Canaria rejser
- Øvrige rejser
- Øvrige rejser - utilstrækkeligt oplyst.

17.8.5.3.1. Skolerejser

Punktet omfatter beslutning i 2000 om udbygning af et venskabsbysamarbejde med Emek Hefer i Israel gennem udvekslingsrejser for skoleklasser. En enkelt skoleklasse deltog som ”pilotklasse” i en sådan rejse i juni 2000, og der blev for skoleåret 2001/02 afsat resurser til udveksling i efteråret 2001. Primo 2001 blev det henset til sikkerhedssituationen i Israel be-

¹ 586-39,b6

sluttet i stedet at tilbyde skolerejser til Tyrkiet i efteråret 2001. Den uvildige undersøgelse omfatter følgende aktiviteter:

- En rejse til Israel foretaget af skoleinspektør Leif Rasmussen m.fl. i februar 2000
- En undersøgelsesrejse i april 2000 med deltagelse af repræsentanter fra Stavnsholtskolen, Solvangskolen, Bybækskolen og Stenvadskolen
- 8 A fra Solvangskolens udflugt til Emek Hefer i juni 2000
- En rejse til Israel i marts 2001
- En undersøgelsesrejse til Tyrkiet i august 2001
- Rejser til Tyrkiet i september/oktober 2001 for 280 skolebørn fra Stavnsholtskolen, Solvangskolen, Bybækskolen og Stenvadskolen
- ”*Tyrkisk Aften*” med relation til skolerejserne til Tyrkiet afholdt i Farum 3. november 2001

Det hedder i delrapporten bl.a.:¹

”..., Farum Kommune har meddelt, at man ikke kan se, at en særskilt budgettering af skolerejserne har fundet sted eller at der på andet grundlag - herunder indenfor skolernes selvforvaltningsrammer - foreligger bevillingsmæssigt grundlag for udgiftsafholdelsen.

Farum Kommunes samlede budget for rejser var jf. pkt. 5 i denne rapports generelle afsnit kr. 912.000,00 for år 2000 og kr. 2 mio. for år 2001. Den i dette afsnit omtalte udgiftsafholdelse udgør ca. kr. 3,5 mio. Det samlede budget for Farum Kommune rejseaktiviteter for år 2000 og 2001 er således mere end forbrugt på de i dette afsnit omtalte aktiviteter.”

Herefter gennemgås de enkelte aktiviteter. Der opfordres til yderligere undersøgelse vedrørende rejsen i marts 2001 til Israel. Disse undersøgelser resulterede i, at der blev udtaget stævning mod Peter Brixtofte, jf. afsnit 17.9.

17.8.5.3.2. Gran Canaria rejser

Efter delrapporten blev der

”... foretaget en række rejser til Gran Canaria som tidsmæssigt finder sted på tværs af perioderne for velfærdsrejserne, og der har på disse rejser deltaget personer, som ikke har været værter på velfærdsrejserne. Disse rejser til Gran Canaria er behandlet nedenfor ...”

¹ 188-4,f1,b187

Det drejer sig om følgende rejser:

- 2. - 5. januar 2000
- 5. - 15. april 2000
- 30. august - 3. september 2000
- 15. september 2000 -
- 31. oktober - 5. november 2000
- 6. - 15. november 2000
- 18. februar 2001 -
- 7. marts 2001

I delrapporten anbefales yderligere undersøgelse af disse rejser i lyset af, at undersøgerne fra kommunen har

”hørt forlydender om, at Gran Canaria af visse politikere og embedsmænd i Farum Kommune blev anvendt som et feriemål for Farum Kommunes regning under dække af, at rejserne havde tilknytning til velfærdsrejserne. Disse forlydender har vi på det foreliggende grundlag hverken kunne af- eller bekræfte.

De ovenfor beskrevne 9 rejser til Gran Canaria karakteriseres alle ved, at der ikke foreligger tilstrækkelige oplysninger om rejsernes formål...”

I straffesagen indgik som forhold 6, bilag 1, gruppe VI, underbilag 31 rejsen til Gran Canaria 6.- 15. november 2000 med en udgift på 95.700 kr. Herom henvises til afsnit 17.10.3.

17.8.5.3.3. Øvrige rejser

Under denne kategori falder i delrapporten følgende rejser:

- Barcelona, 2. - 9. marts 2000
- Israel, 1. - 6. maj 2000
- Bangkok – København, november 2000
- Gran Canaria, 17. - 24. november 2000
- Paris/Barcelona/Malaga, 2. - 17. februar 2001
- La Manga, 1. - 4. marts 2001
- Kupfermühle, Tyskland, 27. - 29. april 2001
- Tyrkiet, 10. - 27. juli 2001
- Tyrkiet, 28. august - 2. september 2001
- Norge, 1. - 2. november 2001
- Lanzarote, 9. - 17. december 2001.

Det hedder i delrapporten herom bl.a.:¹

Barcelona, 2. - 9. marts 2000

”Rejsen til Barcelona i perioden 2. - 9. marts 2000 er arrangeret af Sport & Event International på vegne Farum & Erhverv. Vi har ikke modtaget program, invitationer eller lignende udsendt til Farum & Erhvervs medlemmer. Vi har heller ikke i øvrigt modtaget oplysning om formålet med rejsen.

På baggrund af det materiale vi har modtaget fra Farum Kommune, kan vi konstatere, at der i relation til denne rejse er udbetalt diæter til Peter Brixtofte, Leif Friemand, Lars Bjerregaard, Jørn Frederiksen og Liz Johannessen, og at Jørgen Larsens creditcard har været anvendt.

Lars Bjerregaard har oplyst, at der endvidere deltog ca. 110 erhvervsfolk på rejsen. Jørn Frederiksen har oplyst, at han var inviteret til at deltage af en af kommunens samarbejdspartnere (Hoffmann & Krüeger A/S v/administrerende direktør Morten Petersen) og for dette firmas regning. Jørn Frederiksen har endvidere oplyst, at denne invitation var godkendt af Peter Brixtofte.

Uanset Jørn Frederiksens oplysning om, at han deltog som følge af en invitation fra en af kommunens samarbejdspartnere, har kommunen dog afholdt udgifter både ved udbetaling af a conto beløbet på kr. 4.620 og udbetaling af diæter til Jørn Frederiksen.

Det materiale, vi har modtaget fra de seks, indeholder ingen udgiftsbilag vedrørende transport eller hotelophold for deltagere fra Farum Kommune.

Farum Kommune har således haft udgifter til diæter, a conto udbetaling og udgifter afholdt på Eurocard. ...

...

Juridisk vurdering

...

Herefter kan det vel ikke afvises, at Farum Kommunes betaling for et antal medlemskaber i Farum & Erhverv opfylder et kommunalt formål. Det samme gælder Farum Kommunes rimelige udgifter forbundet med eller relateret til sådanne medlemskaber. Det således begrænsede kommunale formål med Farum Kommunes medlemskaber af Farum & Erhverv ses ikke at kunne udstrækkes til den stedfundne samlede udgiftsafholdelse forbundet med rejsen til Barcelona.

Det er ikke muligt, på baggrund af det for os foreliggende materiale, at få et indtryk af den konkrete udgiftsafholdelse. Vi anbefaler Farum Kommune at foretage en nærmere undersøgelse heraf. ...”

¹ 188-4,f1,b204f

Der blev senere udtaget stævning mod Peter Brixtofte og Leif Frimand Jensen vedrørende denne rejse, jf. afsnit 17.9., ligesom dele af rejseudgifterne indgik i straffesagen, jf. afsnit 17.10.3.

Israel, 1. - 6. maj 2000

”I perioden den 1. - 6. maj 2000 har følgende ni personer foretaget en rejse til Israel for Farum Kommunes regning: Peter Brixtofte, Hans Carl Nielsen, Jørgen Larsen, Lars Bjerregaard, [Hans Carl Nielsens ægtefælle], Michael Henriksen, Bjarne Jensen, Carsten Pedersen og Jørgen Lindhardt.

Det materiale, som vi har modtaget fra Farum Kommune om rejsen, indeholder ikke et egentligt program.

Følgende fremgår af fakturaen på kr. 92.900 fra Sport & Event: *”Udgift i forbindelse med research/studierejser til Israel, inkl. fly, hotel og transporter, konsulentbistand samt udflugter i Israel i henhold til program.”*

Af korrespondancen mellem Bjarne Jensen og Farum Kommune fremgår endvidere: *”...i den første uge af maj, med afrejse mandag den 1. maj, er Brixtofte, Arbejdsgruppen fra Borgmesterkontoret, Alletiders Rejse samt undertegnede [Bjarne Jensen] på en planlægnings tur til Israel, med henblik på planlægning af næste års pensionistrejser til Israel.”*

Hans Carl Nielsen har i en e-mail af den 29. marts 2004 til Rønne & Lundgren oplyst, at der var flere formål med rejsen:

- En videreførelse og udbygning af venskabsbysamarbejdet mellem Farum Kommune og Emek Hefer.
- forberedelse af pensionistrejser til Israel
- færdiggørelse af den internationale Skulpturpark i Farum.

For så vidt angår videreførelse og udbygning af venskabsbysamarbejdet, har Hans Carl Nielsen oplyst, at han og hans hustru har deltaget i det indledende arbejde med etablering af venskabsbyforbindelsen til Emek Hefer. Begge deltog i rejsen som et led i dette venskabsbysamarbejde, herunder udbygning af samarbejdet i forbindelse med forberedelsen af pensionistrejser fra Farum til Israel samt venskabsbysamarbejde på skole-, idræts- og kulturområdet.

For så vidt angår forberedelse af pensionistrejser til Israel, har Hans Carl Nielsen oplyst, at med baggrund i hans hustrus kendskab til Israel, deres deltagelse i venskabsbysamarbejdet og store personkendskab til relevante samarbejdspersoner i Israel om pensionistrejseprojektet samt Hans Carl Nielsens hustrus faglige forudsætninger som sygeplejerske, var det hensigten, at de skulle fungere som anker-værtspår i projektet. Under opholdet havde de drøftelser med forskellige personer i Emek Hefer, besøgte mulige opholdshoteller for Farums pensionister med hen-

blik på en vurdering af aktiviteter i nærområdet, adgangsforhold, værelsets indretning m.v.

Endvidere har Hans Carl Nielsen oplyst, at besøget i Israel blev brugt til møde med den israelske skulptør Yäel Artsi om det hidtidige forløb af og fortsættelsen af skulpturparkarbejdet i Farum Kommune.

Det materiale, vi har modtaget fra Farum Kommune, omfatter et brev fra Dansk Boldspil-Union (Benny Jakobsen) til Peter Brixtofte, med hvilket der fremsendtes en oversigt over fodboldkampe i slutspillet om europamesterskabet for U-16 landsholdet 1999/2000. Af oversigten fremgår det, at Danmark spillede kampe i Israel den 2., 4. og 6. maj 2000. Endvidere kan man af det fremsendte materiale fra Dansk Boldspil-Union se, at der deltog fire spillere fra Farum på det danske hold.

Farum Kommune har betalt samtlige rejse- og opholdsudgifter for de ni deltagere. Det fremgår ikke af det materiale, som vi har modtaget fra Farum Kommune, hvorfor Michael Henriksen, Bjarne Jensen, Carsten Pedersen og Jørgen Lindhardt deltager på Farum Kommunes regning.
...”

Undersøgerne lagde til grund, at rejsen havde et kommunalt formål.

”... Det forhold at deltagerne i et ikke nærmere specificeret omfang har overværet fodboldkampe ses ikke i den forbindelse at kunne tillægges betydning.”

Undersøgerne fandt, at der var afholdt udgifter ”langt ud over hvad det kommunale formål kan bære” og anbefalede, at der blev rejst erstatningskrav mod beslutningstager.

Kommunens videre undersøgelser førte angiveligt frem til, at der ikke blev rejst krav.

Bangkok-København, november 2000

”Efter det foreliggende har Frederik Fetterlein og Bob Borella Jensen i november 2000 været i Bangkok.

Vi har modtaget en konsulentaftale mellem Farum Kommune og Frederik Fetterlein...

Vi er i besiddelse af en samarbejdsaftale mellem Farum Kommune og Bob Borella ...

Rønne & Lundgren er ikke i besiddelse af sikre oplysninger om formålet med Frederik Fetterlein og Bob Borellas rejse til Bangkok, men har fået oplyst, at rejsen skulle vedrøre en tennisturnering.

Vi er ikke i besiddelse af oplysninger om, hvem der har truffet beslutning om, at Farum Kommune skulle betale Frederik Fetterlein og Bob Borella Jensens rejseudgifter.”

Undersøgerne fandt, at der var grundlag for at rejse erstatningskrav mod den, der havde truffet beslutning, om at kommunen skulle refundere Frederik Fetterleins og Bob Borellas rejseudgifter til Bangkok. Der var derimod ikke tilstrækkelig grundlag for at rejse tilbagebetalingskrav mod Frederik Fetterlein eller Bob Borella Jensen.

Gran Canaria, 17. - 24. november 2000

”Vi har fra Farum Kommune fået oplyst, at rejsen til Gran Canaria i perioden 17. - 24. november 2000 blev foretaget af Socialudvalget som led i en kvalitetssikring af velfærdsrejserne. Endvidere overvejede man at ændre rejseprogrammet for år 2001, hvorfor rejsen således fandt sted som en del af planlægningen af velfærdsrejser for de kommende år.

Der foreligger et program for turen, hvoraf fremgår, at Socialudvalget har foretaget udflugter på Gran Canaria og under opholdet var en tur på Tenerife (søndag den 19. november 2000).”

Undersøgerne lagde til grund, at besigtigelsesturen havde et kommunalt formål.

Paris/Barcelona/Malaga, 2. - 17. februar 2001

”Det materiale, som vi har modtaget fra Farum Kommune, indeholder ikke et program for disse rejser eller oplysninger om, hvad formålet var med rejserne.

Vi har valgt at behandle rejserne til Paris, Barcelona og Malaga under ét, idet vi af fakturaerne må få det indtryk, at der er tale om én rejse.

Af fakturaerne fra Sport & Event kan det udledes, at Farum Kommune har afholdt sponsormiddag for en erhvervsdelegation i Paris i forbindelse med en erhvervsrejse, seminarbesøg og besøg i Det Danske Hus i Paris. Endvidere er der afholdt udgifter til bustransport og bådcharter. Det fremgår endvidere af fakturaerne fra Sport & Event, at Farum Kommune har afholdt rejse- og opholdsomkostninger samt udgifter til konferencefaciliteter for Peter Brixtofte, Leif Frimand, Lars Bjerregaard og Liz Johannessen.

I Barcelona har Farum Kommune ligeledes sponsoreret en middag for en erhvervsdelegation, jf. teksten på Sport & Event's fakturaer til Farum Kommune. Det fremgår ikke, hvorvidt denne erhvervsdelegation er den samme delegation, som Farum Kommune sponsorerede middag for i Paris.

Desuden har Farum Kommune afholdt rejse- og opholdsomkostninger for direktør Peter Warming (Skanska).

Endeligt er der afholdt udgifter til hotelværelser, fly, transport, og bespisning.

Fakturaerne fra Sport & Event indeholder blot beskrivelsen ”*Et arrangement*” samt ovennævnte oplysninger uden at specificere udgifterne; uanset at der er tale om store beløb. Der henvises i den forbindelse til pkt. 9.

BT har i en artikel den 10. maj 2002 beskrevet bl.a. rejsen til Paris.

I henhold til BT’s artikel var der tale om en ”sponsorrejse” for sponsorerne for Farums fodbold- og håndboldhold. Rejsen faldt ifølge BT sammen med, at der var VM i håndbold i Paris.

Hans Carl Nielsen har i en e-mail til Rønne & Lundgren oplyst følgende:

”Den lokale erhvervsforening af sponsorer for ligahåndboldholdet Ajax-Farum havde arrangeret en rejse til Paris i forbindelse med finalekampene ved VM i herrehåndbold. Under opholdet ville der være lejlighed til tættere kontakter med de erhvervsdrivende end ellers. Endvidere var der et aftenarrangement med chefen for TV2 Sporten, Morten Stig Christensen og håndboldeksperter Anders Dahl Nielsen, der begge var i Paris for at kommentere finalekampene for TV2”.

Hans Carl Nielsen oplyser endvidere, at han samt Henrik Jerger blev spurgt af daværende borgmester Peter Brixtofte, om de ville repræsentere Farum Kommune på rejsen.

Hans Carl Nielsen var ikke bekendt med, at Farum Kommune var vært ved kostbare arrangementer under rejsen.

Ifølge BT’s artikel var deltagerne til VM finale i håndbold mellem Sverige og Frankrig. Sponsormiddag for erhvervsdelegation samt fakturaen vedrørende båd-charter skulle i henhold til BT’s oplysninger relatere sig til et arrangement med relation til håndboldklubben Ajax-Farum’s sponsorklub.

Vi er ikke bekendt med, om sponsormiddagen for en ”erhvervsdelegation” i Barcelona ligeledes relaterede sig til Farum Boldklub A/S eller Ajax-Farum Håndbold A/S.

Juridisk vurdering

Rønne & Lundgren har været ude af stand til at identificere et relevant kommunalt formål med rejserne Paris-Barcelona-Malaga. Den betydelige udgiftsafholdelse [263.538 kr.] synes at have relation til Farum Boldklub A/S (Farum & Erhverv) og Ajax-Farum Håndbold A/S (Ajax-Farum Erhverv).

... Uanset at Farum Kommunes medlemskaber af Farum & Erhverv og Ajax-Farum Erhverv opfylder et vist kommunalt formål, er der efter vores opfattelse et

markant misforhold mellem dette begrænsede kommunale formål og den på rejsen stedfundne udgiftsafholdelse.

På det foreliggende - delvist utilstrækkelige - grundlag må vi derfor anbefale Farum Kommune at rejse erstatningskrav mod den ansvarlige beslutningstager vedrørende denne rejseaktivitet. Det er på det foreliggende grundlag ikke muligt at afgøre om et subsidiært krav vil kunne rejses mod de enkelte rejsedeltagere. ...”

Der blev senere rejst erstatningssag mod Peter Brixtofte og Leif Frimand Jensen vedrørende disse rejser, jf. afsnit 17.9., ligesom dele af rejseudgifterne indgik i straffesagen, jf. afsnit 17.10.3.

La Manga, 1. - 4. marts 2001

”Rejsen til La Manga i perioden 1. - 4. marts 2001 er arrangeret af Farum & Erhverv.

I henhold til fakturaen fra Sport & Event har Peter Brixtofte, Lars Bjerregaard, Leif Frimand, Thorvald Marcussen og Carsten Lehrmann deltaget på vegne Farum Kommune. Derudover har der deltaget 110 erhvervsfolk fra Farum & Erhverv samt 30 personer fra Farum Boldklub A/S.

Materialet vi har modtaget fra Farum Kommune omfatter et program for turen. Det fremgår heraf, at de rejsende er taget af sted torsdag den 1. marts 2001 med fly kl. 7 om morgenen og er ankommet til hotellet ved frokosttid samme dag. Eftermiddagen var til fri disposition, og om aftenen var der fælles middag og fest. Fredag den 2. marts 2001 var der arrangeret et besøg i en lokal bodega med servering af vin, skinke og ost. Senere var der fælles frokost og om eftermiddagen mulighed for at følge førsteholdets træningskamp. Aftenen var til fri disposition. Lørdag den 3. marts 2001 var dagen til fri disposition med fælles middag om aftenen og underholdning. Søndag blev anvendt til hjemrejse.

På rejsen har Farum Kommune sponsoreret en middag for 110 erhvervsfolk samt 30 personer fra Farum Boldklub A/S inkl. transport for i alt kr. 158.000.

...

Juridisk vurdering

... Når henses dertil og til det for rejsen foreliggende program, er det vores opfattelse, at rejsen til La Manga savner et relevant kommunalt formål. Den stedfundne udgiftsafholdelse bør således i sin helhed kræves erstattet hos den ansvarlige beslutningstager. Det foreliggende materiale afgiver ikke tilstrækkeligt grundlag for at afgøre, om der kan rejses (subsidiære) krav mod de enkelte rejsedeltagere fra Farum Kommune. Såfremt det kan bevises, at deltagerne vidste eller burde vide, at rejsen til La Manga savnede et relevant kommunalt formål, vil der efter omstændighederne kunne rejses et krav mod disse deltagere ...”

Økonomiudvalget behandlede den 7. juni 2005 (pkt.151) rejsen til La Manga:¹

” ...

Rejsen var arrangeret af Sport & Event for Farum & Erhverv og på rejsen deltog ifølge de foreliggende oplysninger den tidligere borgmester, tidligere ordførende direktør, 2 tidligere direktører samt en tidligere ansat.

Rejsetidspunkt og sted var sammenfaldende med Farum Boldklubs træningslejr.

Forvaltningen behandlede tidligere på året en tilsvarende rejse til Barcelona i marts 2000, ligeledes sammenfaldende med Farum Boldklubs træningslejr, og i hvilken forbindelse den uvildige undersøgelse oplyste:

“Farum & Erhvervs formål er at fremme og styrke samarbejdet mellem erhvervs-livet, Farum Kommune og Farum Boldklub A/S”

“Det er tillige foreningens formål, at give økonomisk støtte til Farum Boldklub A/S”

Den uvildige undersøgelse vil ikke afvise, at Farum Kommunes medlemskab af Farum & Erhverv kan indeholdes i et kommunalt formål og således også kommunens rimelige udgifter forbundet med et sådant medlemskab.

Et således begrænset kommunalt formål ses dog ikke at kunne udstrækkes til de samlede afholdte udgifter forbundet med rejsen til Barcelona.

(Det blev efterfølgende tiltrådt, at udtage stævning for kr. 200.941,17)

Et tilsvarende begrænset kommunalt formål gør sig således også gældende for denne rejse til La Manga.

Den samlede udgiftsafholdelse for rejsen er dokumenteret til at anslå kr. 267.570,- Den verserende straffesag ved Kriminalretten i Hillerød omhandler året 2001 og har indeholdt to udgiftsbilag knyttet til denne rejse på i alt kr. 204.935, hvorfor der i denne fremstilling alene vil skulle tages udgangspunkt i det resterende beløb kr. 62.635,-.

Rejsen har, efter høring af de deltagende personer, været sendt til kommunens opkrævningsadvokat med henblik på en stillingtagen til eventuelt tilbagesøgningskrav og dette svar forelå den 31. maj 2005.

Ved vurderingen af rejsen til Barcelona lagde kommunens opkrævningsadvokat til grund, at Farum Kommunes medlemskab af Farum & Erhverv kan indeholdes i et kommunalt formål og dermed også de hertil knyttede rimelige udgiftsafholdelser.

¹ 586-32,b2

Formålet med medlemskabet af foreningen var at skabe et godt forhold til det lokale erhvervsliv, men det berettiger ikke til at der deltager 4 personer fra kommunen, formålet ville kunne nås med deltagelse af 1 - 2 personer.

Tilsvarende gøres gældende i den her omhandlede rejse til La Manga.

På den baggrund kan der rejses krav mod de øverst ansvarlige for udgiftsafholdelsen, hvilket er tidligere borgmester Peter Brixtofte og tidligere ordførende direktør Leif Frimand Jensen, om tilbagebetaling af en forholdsmæssig del af den resterende udgift svarende til differencen mellem de faktiske 5 personer der var af sted og 2 personer der findes acceptabelt.

Herefter fremkommer et beløb kr. 51.034,20.

Kommunens opkrævningsadvokat gør opmærksom på, at fremsættelse af ovennævnte krav rent procesøkonomisk ikke står i rimeligt forhold til de hermed forbundne omkostninger.

På trods af dette, anbefales det af principielle grunde at rejse krav om tilbagebetaling, således at denne sag kumuleres i den nyligt anlagte sag vedrørende Barcelona 2000, idet såvel rejsen til Barcelona 2000 som denne rejse vedrører samme retsregler og de betragtninger der ligger bag opgørelsen af kravet er identiske.

Ydermere er det rent bevismæssigt en fordel at der kan dokumenteres en vis systematik i rejserne, idet begge rejser var placeret i forbindelse med Farum Boldklubs træningslejr.”

Økonomiudvalget tiltrådte forvaltningens indstilling om, at forfølge kravet på 51.034,20 kr.

Af kommunens sag fremgår bl.a., at der blev afgivet høringssvar af Carsten Lehrman den 14. oktober 2004 og af Leif Frimand Jensen den 14. oktober 2004. Begge henviste til, at de rejste efter ordre, og at rejsen havde kommunalt formål.¹

Der blev senere rejst erstatningssag mod Peter Brixtofte og Leif Frimand Jensen vedrørende denne rejse, jf. afsnit 17.9., ligesom dele af rejseudgifterne indgik i straffesagen, jf. afsnit 17.10.3.

Kupfermühle, Tyskland, 27. - 29. april 2001

”I weekenden den 27. - 29. april 2001 blev der afholdt bestyrelseskonference for Farum Ungdomsskole på Hotel-des-Norden i Flensborg. ...”

¹ 586-32,b37-38. Carsten Lehrman henviste til planer for kaserneområdet og deltagelse af FIH-repræsentanter, mens Leif Frimand Jensen omtaler integration og beskæftigelsesindsats.

Undersøgerne lagde til grund, at rejsen havde et kommunalt formål, og at der ikke var grundlag for at rejse krav.

Tyrkiet, 10. - 27. juli 2001

”Det eneste bilag, vi er i besiddelse af i relation til denne rejse, er et omposteringsbilag dateret den 21. august 2001, hvor der bogføres en udgift i relation til diæter og a conto udbetaling til Hüseyin Tas i relation til denne rejse til Tyrkiet i perioden 10. - 27. juli 2001.

Hüseyin Tas har ved en telefonisk henvendelse til Rønne & Lundgen oplyst, at rejsen var en forberedende rejse til de senere pensionistrejser til Tyrkiet. Hüseyin Tas var eneste rejsedeltager på denne rejse, og formålet med rejsen ifølge Hüseyin Tas var, at besøge ni forskellige landsbyer i Tyrkiet, mødes med borgmestre og administration med henblik på at arrangere velfærdsrejser dertil.”

Undersøgerne lagde herefter til grund, at rejsen havde et kommunalt formål, og at der ikke var grundlag for at rejse krav.

Tyrkiet, 28. august - 2. september 2001

”Vi har modtaget program i relation til rejsen til Tyrkiet i august måned 2001. Formålet med rejsen i henhold til programmet er at undersøge, om Tyrkiet var egnet som rejsemål for velfærdsrejser for borgere ramt af alvorlig sygdom. Deltagerne bestod af 2 personer fra Socialudvalget, formanden for Handicaprådet, 2 personer fra administrationen samt 3 ledsagere.

Det fremgår af programmet, at deltagerne har besigtiget hoteller og afprøvet behandlingstilbud og planlagt ture for Farum borgere.

...

Der er sket indbetaling fra Marianne Helslevs og Jørgen Larsens ægtefælle.”

Undersøgerne lagde til grund, at rejsen havde et kommunalt formål, og at der ikke var grundlag for at rejse krav.

Norge, 1. - 2. november 2001

”Vi er alene i besiddelse af et rejseregnskab udarbejdet af Jørn Frederiksen samt et internt omposteringsbilag og et internt indtægtsbilag. I øvrigt har vi ikke modtaget skriftligt materiale om denne rejse foretaget af Jørn Frederiksen til Skedsmo i Norge i perioden 1. - 2. november 2001.

Jørn Frederiksen har dog ved e-mail den 19. april 2004 til Rønne & Lundgren oplyst, at han på daværende tidspunkt var leder af Farum Kommunes turistkontor. Dette job indebar at modtage såvel nationale som internationale studiegrupper som efter aftale besøgte Farum med henblik på at blive orienteret om kommunens plejehjem, rensningsanlæg, genbrugsstation m.v. Interessen fra indenlandske og udenlandske amter og kommuner m.v. for den såkaldte Farum model, hvorefter offentlige ejendomme blev solgt på sale-and-lease-back vilkår og driften udliciteret, var stor.

I denne sammenhæng blev Farum Kommune ofte indbudt til at holde foredrag om Farum modellen.

Dette var baggrunden for rejsen til Skedsmo, hvor Jørn Frederiksen holdt foredrag til en vandmiljøkonference med undertitlen "Sammen for et bedre Norge".

Farum Kommunes betingelse for at deltage i konferencen var, at samtlige rejse- og opholdsudgifter blev betalt af den norske arrangør, idet Farum Kommune skulle have et honorar på kr. 10.000.

...

Undersøgerne lagde til grund, at rejsen havde et kommunalt formål, og at der ikke var grundlag for at rejse krav.

Lanzarote, 9. - 17. december 2001

"Socialudvalget var i perioden 9. - 17. december 2001 på en besigtigelsestur på Lanzarote i forbindelse med ændring af rejsemålet for Farum Kommunes velfærdsrejser. ..."

Undersøgerne lagde til grund, at rejsen havde et kommunalt formål, og at der ikke var grundlag for at rejse krav.

17.8.5.3.4. Øvrige rejser - utilstrækkeligt oplyst

Det hedder i delrapporten for 2000-2001:¹

"Fra Farum Kommune har vi modtaget enkeltstående bilag og oplysninger som indikerer, at der er foretaget en lang række rejser udover de rejser, der er beskrevet ovenfor. Oplysningerne om disse rejser er dog så ufuldstændige og sporadiske, at vi ikke ser os i stand til at foretage en egentlig realitetsbehandling."

Det drejer sig om følgende rejser:

¹ 188-4,f1,b234

Oslo, den 14. februar 2000
Malaga, 11. - 20. februar 2000
Puerto Rico, 10. - 16. marts 2000
Berlin, den 13. - 15. marts 2000
Oslo, den 3. - 4. april 2000
Prag, den 19. - 23. april 2000
Tyrkiet, den 19. april 2000
Stockholm, den 18. maj 2000
Paris, 23. - 25. maj 2000
Amsterdam, 16. - 17. juni 2000
Israel, den 12. - 16. september 2000
Lanzarote, den 30. - 31. oktober 2000
London, den 16. - 20. oktober 2000
Madrid, den 17. november 2000
Stockholm, den 24. - 26. november 2000
Mallorca, februar 2001
Spanien, 4. - 9. marts 2001
Mallorca, den 10. - 13. marts 2001
Manchester, den 10. april 2001 -
London, den 18. maj 2001
Milano, den 22. - 24. maj 2001
Tel Aviv - København - Tel Aviv, den 25. - 31. maj 2001
Helsinki, den ?
Cesme, den 24. juli - ? 2001
London, den 25. juli 2001
Rom, september 2001
Malmø, den 14. september 2001
Holland, 27. september 2001
Tyskland, 28. september 2001

Hüseyin Tas afgav den 21. september 2004 høringssvar om rejsen til Tyrkiet den 19. april 2000. Kommunen svarede den 22. september 2004, at man efter de modtagne oplysninger lægger til grund,¹

”at rejsen har været foretaget i forbindelse med planlægning af pensionistrejser og studieophold for Farum Kommunes skoleelever.

Den omhandlede rejse er således indeholdt i et kommunalt formål, hvorfor Farum Kommune ikke agter at foretage sig yderligere i denne sag.”

Om rejsen til Paris den 23. - 25. maj 2000 hedder det i delrapporten bl.a.:²

”Af de bilag vi har modtaget fra Farum Kommune fremgår, at følgende personer har deltaget i en rejse til Paris i perioden 23. - 25. maj 2000: Peter Brixtofte, Leif Frimand, Liz Johannessen, Ib Bolvig og Bjarne Jensen.

Farum Kommune har ikke kunnet oplyse formålet med rejsen. Af mulige formål er dog blevet nævnt at besigtige stole på Stade de France i relation til Farum Park, overværelse af Champions League finalen mellem Real Madrid og Valencia den 24. maj 2000 i finalen, samt foredragsvirksomhed for Peter Brixtoftes vedkommende.

...

Vi anbefaler Farum Kommune nærmere at undersøge denne rejse. Det forekommer umiddelbart mest sandsynligt, at rejsen savner kommunalt formål og at der derfor er grundlag for at rejse erstatningskrav mod den ansvarlige beslutningstager, subsidiært mod de deltagere, der vidste eller burde vide, at rejsen savnede et tilstrækkeligt kommunalt formål.”

Der er afgivet en række høringssvar om rejsen til Paris den 23. - 25. maj 2000.

Peter Brixtofte skrev den 29. august 2004 bl.a.:³

”Endnu en gang har jeg modtaget et større antal breve med bilag omkring nogle rejser, der for længst er godkendt af byrådet med vedtagelsen af regnskaberne. Såfremt der havde været brug for at besvare uddybende spørgsmål til indholdet, havde Kommunernes Revision uden for enhver tvivl været der.

1. En tur til Paris 23 - 25. maj 2000. Formålet var som bruger at vurdere et stadion i funktion med afvikling af tilskuere, toiletforhold etc. sammen med entreprenøren, således at erfaringerne kunne nå at indgå i færdiggørelsen af det Farum Park,

¹ 586-19,b2

² 188-4,f1,b236f

³ 586-39,b6

som kommunen skulle leje. Når der investeres for en halv milliard, skal det gøres ordentligt.
2...”

Erfaringer til brug for opførelsen af Farum Park blev også nævnt i høringssvar fra Ib Bolvig Hansen, Stig Wessberg og Leif Frimand Jensen.¹

Om rejsen til Amsterdam, 16. - 17. juni 2000 hedder det i delrapporten:²

”Det fremgår af Peter Brixtoftes kalender, at følgende personer har deltaget i rejsen til Amsterdam: Peter Brixtofte, Lars Bjerregaard, Albert Johnsen, Michael Henriksen, Kenneth Soldal og Stine Helslev. I Peter Brixtoftes kalender er endvidere anført, at der er fodboldkamp mellem Danmark og Holland i Rotterdam den 16. juni 2000.

Lars Bjerregaard har oplyst, at han ikke erindrer denne rejse.

Udover oplysningerne i Peter Brixtoftes kalender er vi alene i besiddelse af afregninger i relation til Lars Bjerregaards Eurocard ... Der ses ikke at foreligge udgifter vedrørende fly og ophold.

Der foreligger ikke oplysninger, der godtgør at denne rejse skulle have opfyldt et relevant kommunalt formål. Med mindre en undersøgelse når til et andet resultat, anbefaler vi derfor Farum Kommune at kræve udbetalte beløb erstattet hos den ansvarlige beslutningstager på rejsen, subsidiært hos de rejsedeltagere der vidste eller burde vide, at rejsen savnede et relevant kommunalt formål.”

17.8.5.4. Private rejser

Peter Brixtofte skrev den 29. august 2004 bl.a.:³

”4. Rejser til London 16.-20.10.2000 og til Malaga 11.-20.2.2000. Rejseomkostninger i forbindelse med de to rejser er betalt af undertegnede - enten direkte eller ved refusion til kommunen.”⁴

¹ 586-39,b2, 8 og 12, breve af 28. august og 8. og 9. september 2004. Leif Frimand Jensen opregner rejsedeltagerne som ”bl.a. Administrerende direktør for Hoffman og sønner Jørgen Huno (entreprenørfirmaet der skulle bygge Farum stadion), Rådgivende ingeniør Stig Wessberg (Kommunens totalrådgiver på byggeriet), Sikkerhedschefen i Parken i København (jeg kan ikke umiddelbart huske navnet), Direktøren i Farum Park Ib Bolvig. Samt turens arrangør Bjarne Jensen fra Sport og Event.”

² 188-4,f1,b237

³ 586-39,b6

⁴ Søren Hjort har om rejsen forklaret, at ”han havde bestilt private flybilletter til London som Peter Brixtofte selv betalte med sit kreditkort.” (316-204,b8).

Økonomiudvalget behandlede de to rejser foretaget i 2000 til henholdsvis Malaga og London i et møde den 30. november 2004 (pkt. 348):¹

”...

For så vidt angår rejsen til Malaga i perioden 11. - 20. februar 2000, anfører den uvildige undersøger, at det af faktura fra Alletiders Rejser.

“..fremgår at Peter, [hustru og datter] er rejst til Malaga i ovennævnte periode. Fakturaen lyder på kr. 10.259. Alletiders Rejser har rykket for betalingen af denne faktura den 30. maj 2000. Det fremgår af Peter Brixtoftes kalender, at han var på vinterferie i den pågældende periode.

Vi har ikke kunnet identificere et kommunalt formål med denne rejse. Vi anbefaler Farum Kommune, at foretage en nærmere undersøgelse. I det omfang der ikke dokumenteres kommunalt formål med rejsen - og i det omfang kommunale udgifter ved denne rejse ikke allerede er refunderet - anbefales det at beløbet søges tilbage fra Peter Brixtofte”

For så vidt angår rejsen til London i perioden 16.- 20. oktober 2000 anfører den uvildige undersøger: “Deltagerne på denne rejse var Peter, [hustru og datter]. Vi formoder, at der er tale om efterårsferie for Brixtofte familien.

Vi er alene i besiddelse af en faktura fra Alletiders Rejser til Farum Kommune, hvorefter der opkræves et beløb for flybilletter til London og retur, samt hotelværelse i perioden. Fakturaen beløber sig i alt til kr. 31.080.

Vi har ikke modtaget dokumentation fra Farum Kommune for, at Peter Brixtofte har betalt ovennævnte faktura udstedt til Farum Kommune.”

Den uvildige undersøger anbefaler således kommunen i lighed med rejsen til Malaga at undersøge rejsen til London.

Rejserne har været sendt i høring hos Peter Brixtofte og denne har svaret at rejsekostningerne i forbindelse med de to rejser er betalt af Peter Brixtofte enten direkte eller ved refusion til kommunen.

Sagen har været sendt til vurdering hos kommunens opkrævningsadvokat samt hos KL.

KL udtaler, at det er KL's vurdering, at der på det foreliggende, ikke fuldt oplyste, grundlag, ikke er oplysninger, som kan føre til den opfattelse, at rejserne har haft et kommunalt formål. Der er herved blandt andet lagt vægt på, at det fremgår både af Peter Brixtoftes kalender og af hans hørings svar, at der var tale om ferier.

¹ 586-17,b2

Kommunens advokat vurderer, at de omhandlede rejser alene har haft et privat formål. Advokaten mener, at der er formodning for, at kommunen har betalt regningerne for rejserne i det fakturaerne er blevet udstedt til Farum Kommune, ligesom at en rykker er sendt til Farum Kommune. Advokaten mener, at bevisbyrden for at rejserne skulle være betalt af Peter Brixtofte hviler på Peter Brixtofte.

Advokaten mener således, at der er en rimelig og saglig begrundelse for at forfølge kravene mod Peter Brixtofte.

I relation til procesøkonomi anfører advokaten, at der ud fra stringente procesøkonomiske overvejelser ikke er økonomi i at gennemføre sagen, idet tilbagesøgningskravet på samlet 41.339,00 ikke står i rimeligt forhold til de forventede omkostninger ved sagens gennemførelse.

Advokaten mener desuagtet, at kommunen bør gennemføre tilbagesøgningskravet idet det er rimelig at antage, at rejserne er gennemført i privat regi, men på kommunens bekostning.

Endelig gør advokaten kommunen opmærksom på, at det må forventes, at et evt. tilbagesøgningskrav mod Peter Brixtofte i lighed med de øvrige sager vil blive begæret udsat på udfaldet af den verserende straffesag.”

Økonomiudvalget tiltrådte forvaltningens indstilling om, at der rejstes krav mod Peter Brixtofte for beløbet. Stævningen er omtalt i afsnit 17.9

17.8.6. Forklaringer

Foruden kommissionens afhøringer henvises til de meget omfattende afhøringer om repræsentation foretaget i straffesagen, jf. beretningens bilag 9.1-2.

17.8.6.1. Bertelsmann/Cities of Tomorrow

Om behandlingen af udgifterne til Bertelsmann symposiet i Farum på byrådsmødet¹ har vidnet Lis Jakobsen forklaret det 6. februar 1996:²

”at så vidt hun huskede, blev det fremstillet således, at Bertelsmann Fonden ville dække stort set alle udgifter”

og at de på byrådsmødet den 12. marts 1996³

¹249-7,b31-32

² 316-216,b11

³249-7,b44

”ikke diskuterede, hvad et internationalt symposium skulle koste. Alle punkterne blev behandlet i budgettet 1997. Hvis byrådet havde besluttet, at der skulle være et symposium, så blev det indarbejdet i budgettet. Vidnet ved det ikke, men vil gætte på, at sådan kunne det have foregået.”

Vidnet Flemming Birger Oppfeldt (V) har om byrådsmødet den 6. februar 1996 forklaret:¹

”at Bertelsmann startede i 1992, hvor John Frederiksen i begyndelsen af vidnets borgmesterperiode i november 1992 fortalte, at der var nogen, der havde udvalgt Farum Kommune til en af verdens bedste kommuner. De sendte en delegation af sted. Vidnet var selv med. Udgifterne må have ligget under de almindelige repræsentationsudgifter.² Bertelsmann stillede penge til rådighed, der skulle dække en stor del af udgifterne. Vidnet var i den periode borgmester, og ”der var der styr på det”. Hvis det kostede mere, lå det under repræsentationskontoen.”

Vidnet Erik Fuchs (V) har forklaret, at han ikke var bekendt med økonomien i Bertelsmann-samarbejdet og afholdelse af symposium.³

Vidnet Hans Carl Nielsen (A) har forklaret, at⁴

”at han var med på Phoenix rejsen⁵ i sin egenskab af kommunalpolitiker og som en del af delegationen. Vidnet havde i øvrigt kritiseret, at Farum Kommune blev udvalgt til Bertelsmann. Formålet og vidnets rolle var at deltage i drøftelser om kommunestyre og initiativer hertil. Adspurgt til størrelsen af delegationen forklarede vidnet, at Peter Brixtofte altid tog beslutningen om delegationens størrelse, og den var vel på niveau med de andre deltagende kommuner. Ad konklusionen ”juridisk vurdering” forklarede vidnet, at vidnets ægtefælle havde påtaget sig at bruge tid på at arbejde som vært over for ledsagerne, når de besøgte Farum. Vidnet har tilbagebetalt beløbet for sin ægtefælles flybillet, selvom han fandt det urimeligt. Vidnet fik at vide, at Bertelsmann havde betalt en businessclassbillet, der mere end rigeligt dækkede en turistklasse for både vidnet og hustruen. Vidnet betalte selv for leje af bil og hotel. Ekstra Bladets historie var en rigtig ”sviner”, og vidnet ville gerne have pressenævnets kendelse med i kommissionens undersøgelsesmateriale og kendelsen vil derfor blive eftersendt.⁶ Vidnet var ikke bekendt med rejsen til Las Vegas.”

¹ 316-217,b13-16

² Efter gennemlæsning af protokollatet har vidnet ønsket tilføjet: ”, hvis der overhovedet samlet set var tale om en udgift for kommunen, idet Bertelsmann Fonden gav tilskud til symposier.”

³ 316-218,b9-10 og 11

⁴ 316-221,b15-17

⁵ 188-2,fl,b48-52

⁶ Pressenævnet udtalte i kendelse af 14. august 2002: ”Nævnet finder på baggrund af sagens oplysninger, at der ikke er belæg for de i artiklen indeholdte udsagn om, at det af bilag skulle fremgå, at klager sammen med Jørgen

Phoenix, 8.-16. januar 1999

Vidnet Per Edrén (C) har forklaret, at han ¹

”i 1998 fik han en henvendelse fra Leif Frimand Jensen, der spurgte, om vidnet ville være repræsentant i sin egenskab som medlem af erhvervs- og arbejdsmarkedsudvalget. Leif Frimand Jensen spurgte vidnet, om han ville flyve på turistklasse og så få sin kone med, det ville være billigere for kommunen, end hvis vidnet fløj alene på businessclass. Det gjorde han, og Hans Carl Nielsen tog imod samme tilbud. Som nyt medlem i byrådet vidste han ikke, hvor mange der skulle med, og hvordan man ellers gjorde. De deltog i drøftelser med de øvrige personer fra kommunerne i de andre lande og lærte af hinanden. ... Alle fra de andre lande, der deltog i symposiet, fandt det naturligt, at man havde sin ægtefælle med.

På rejsen til Las Vegas deltog Hüseyin Tas, Peter Brixtofte, Leif Frimand Jensen, og måske deltog der også en repræsentant for Marius Petersen. Vidnet blev efterladt i Phoenix med sin hustru og var derfor ikke med til Las Vegas.”

Vidnet Hüseyin Tas (V) har forklaret:²

”at det var Bertelsmann Fonden, der havde inviteret. Da konferencen var slut, inviterede Peter Brixtofte vidnet med som gæst til Las Vegas. Vidnet gik ud fra, at når Peter Brixtofte inviterede, var det Bertelsmann Fonden, der betalte for den ene dag i Las Vegas. Der var intet fagligt indhold i turen til Las Vegas. Han vidste ikke, at kommunen betalte.”

Vidnet Morten Pflug (V) har forklaret, at han:³

”har deltaget i en Bertelsmann-konference, og det var hans opfattelse, at det var Bertelsmann Fonden, der betalte udgifterne ved den konference.”

Vidnet Helene Lund (F) har forklaret:⁴

”Vidnet blev vedrørende Bertelsmann-samarbejdet foreholdt uddrag af referat af byrådsmøde den 6. februar 1996,¹ ad ” Der påregnes udgiftsneutralitet for Farum

Larsen anvendte 88.000 kr. af Farum-skatteborgernes penge på en rundrejse i USA i januar 1999, at klager skulle have været på hygeture til San Francisco, Santa Barbara og/eller New York, at klager skulle have forbrugt hotelfilm i USA betalt af skatteyderne i Farum, at klager i forbindelse med USA-rejsen skulle have været i York i England, og at klager skulle have anvendt 244 kr. i Gatwick Lufthavn til skade for skatteyderne i Farum i forbindelse med USA-rejsen. Endvidere finder nævnet, at det må lægges til grund, at klager samme dag, som artiklen blev offentliggjort, telefonisk rettede henvendelse til bladet og gjorde opmærksom på de forkerte oplysninger. Klagers advokat fulgte op herpå ved brev af 10. juni 2002. Samlet finder nævnet herefter bladets adfærd i strid med god presseskik og udtaler alvorlig kritik af bladet.” (444-4).

¹ 316-228,b14-17

² 316-226,b6-7

³ 316-229,b13-14

⁴ 316-245,b16-18

Kommune...” Adspurgt af kommissionen om oplægget fra Leif Frimand Jensen forklarede vidnet, at et sådant oplæg husker hun ikke at have set. De troede i SF, at Bertelsmann betalte det gilde, og var målløse over de ganske mange kommunale kroner i det. Adspurgt om man havde drøftet det efterfølgende, forklarede vidnet, at det havde de ikke. De fandt først ud af det ved næste regnskab i 2002, da de opdagede, at kommunen havde betalt for overskridelserne. Som vidnet husker det, var der symposium i Farum i november 2001. Vidnet ved ikke, hvordan det kom frem, men det skete ikke før, det hele ramlede... Hun har været i Arizona to gange, første gang i december 1994 og anden gang i 1997 med Bertelsmann Fondens.”

Vidnet Søren Hjort har forklaret:²

”Adspurgt til vidnets involvering i Farum Kommunes deltagelse i Cities of Tomorrow samarbejdet forklarede vidnet, at hans rolle var at bestille billetter og stå for tilrettelæggelse af det praktiske arbejde så som bestilling af hoteller etc. Det var ”lavpraktisk” arbejde. Adspurgt om hvem der havde ansvaret for bevillinger på dette område, forklarede vidnet, at det ikke var vidnet, men nok byrådssekretariatet eller måske Jørgen Larsen. Vidnet fik bestillingerne og sendte regningen til byrådssekretariatet, men var ikke involveret i konteringen, så vidnet ved det ikke konkret. Adspurgt hvor mange, der deltog i symposier, forklarede vidnet, at der var mange; nogle byer sendte 15 personer og nogle 10; det var meget varierende.

Foreholdt den uvildige undersøgelses overordnede vurdering af Cities of Tomorrow³ forklarede vidnet, at han ikke var involveret ... vurderingen af forholdet mellem udbytte af deltagelsen og udgifterne hertil, og vidnet var heller ikke involveret i vurdering af udgifternes rimelighed. Udgifter til bespisning havde vidnet heller intet at gøre med, kun bestilling af flyrejser. Vidnet bekendt forelå der ikke retningslinjer for rejserne. Hvis der var ægtefæller med på rejserne, rejste de altid på almindelig turistklasse.

Ad Per Edréns brev af 3. februar 1999 til Leif Frimand Jensen⁴ forklarede vidnet, at han ikke var involveret, men at han husker brevet. Per Edrén ville gerne have været med til Quebec, for han var ikke med i Phoenix og følte sig måske forbigået. Per Edrén var ikke med på den rejse, for det var ikke hans faglige område. Vidnet var kun involveret i bestillingen af flybilletter, mens værtsbyen arrangerede og stod for bestilling af værelser. Flybilletterne til Las Vegas havde vidnet ikke været involveret i, og den del af turen var ikke med i oplægget. Rejsen til Quebec havde vidnet bestilt, men han husker ikke, hvem der deltog på rejsen, kun at Peter Brixtofte og Leif Frimand Jensen ønskede bookingen ændret op til flere gange på grund af noget folketingsarbejde, og her var det heldigt, at billetterne var på business class.”

¹ 249-7,b31-32

² 316-204,b3

³ 188-2,f1,b45-48

⁴ 188-2,f1,b46-47. Det hedder i brevet: ”Jeg har som I andre deltagere modtaget et brev fra Bertelsmann dateret den 1. ds. Grunden til min henvendelse til dig, er bemærkningerne på side to om kontinuiteten i personkredsen. Er det noget, som jeg/vi skal tage os af eller står det stadig fast, at disse møder fordeles - af Peter - blandt Byråds medlemmer, ud fra et frit skøn over, hvem der ”trænger” til et Bertelsmann-møde?”

Vidnet Lone Puge har forklaret:¹

”Vidnet forklarede vedrørende Cities of Tomorrow-samarbejdet, at hun var med i Stockholm og Quebec i 1999. Cities of Tomorrow-samarbejdet havde kørt i mange år, og pludselig var der fokus på bl.a. ældreområdet. Erik Hjorth Madsen var også med for at holde foredrag på nogle af stor-møderne. I Stockholm var der et forberedende møde til mødet i Quebec. Hun mener selv, at hun kom med på rejserne som en belønning for hendes arbejdsindsats. Det var en ære og en stor ting at deltage i, men det var også et stort stykke arbejde, f.eks. fordi alt foregik på engelsk. Udvekslingen med kollegaer gav erfaring og nye idéer med hjem, og vidnet fik bl.a. god kontakt til en kollega fra Varberg. Det var både en belønning i kraft af æren ved at være med, og fordi de fik alt betalt. Der var flere forvaltninger involveret, idet også indsatsen over for unge var i fokus. I Quebec præsenterede hun sammen med Erik Hjort Madsen kommunen med bl.a. nogle pamfletter, som de havde fået lavet på engelsk. John Meyland, Jørgen Larsen, Karen Schur og nogle politikere var med. Leif Frimand Jensen og Peter Brixtofte kom et par dage senere end de andre.

Foreholdt den uvildige undersøgelse² forklarede vidnet, at beskrivelse af rejsen er rigtig. Peter Brixtofte holdt flere foredrag. Tilhørerne var meget begejstrede for ham. John Meyland var i kommunens børne- og ungeafdeling, og han havde også været med i Holland og New Zealand. Han var med på rejsen på grund af sit arbejde i SSP, som var et emne, Cities of Tomorrow gik meget op i, og Jørgen Larsen var med på rejsen i tilknytning til ham. Lene Herdel, Henrik Jerger og Karen Schur lavede ikke noget. Baggrunden for, at de var med, var nok, at det var en slags belønning. Adspurgt om hvad deltagelsen var en belønning for, forklarede vidnet, at det vel var fordi, de havde gjort deres arbejde godt. Leif Frimand Jensen passede på Peter Brixtofte og fulgte ham overalt. Erik Hjort Madsen holdt et indlæg, og vidnet bistod ham. Beslutningen om hvem og hvor mange, der skulle deltage på rejsen, var alene Peter Brixtoftes. Det ved hun, fordi det var Jørgen Larsen der kom og sagde til vidnet, at hun måske skulle med på rejsen. Jørgen Larsen ville komme med en tilbagemelding om evt. deltagelse, når Peter Brixtofte og Leif Frimand Jensen havde besluttet, hvem der skulle med. Jørgen Larsen meldte tilbage til hende, når han havde haft møde med Peter Brixtofte og Leif Frimand Jensen, og det var meget tydeligt, at det var sådan, det foregik, det er ikke blot en fornemmelse, hun havde. Vidnet har ikke deltaget på andre udlandsrejser end de omtalte, altså besigtigelsesrejsen, som Farum-vært samt til Stockholm og Quebec. Anden rejseaktivitet var indenlands.”

Vidnet Jørgen Larsen har forklaret:³

”... at Karen Schur deltog i turen til Canada. Vidnet var selv med i arbejdsgruppen i tæt samarbejde med ældrerådsformanden Erik Hjorth Madsen. Vidnet

¹ 316-161,b4-5 (og 316-20,b9)

² 188-2,f1,b56-59

³ 316-179,b9-12

erindrer rejsen til Gran Canaria, hvor Karen Schur var med for at se på faciliteterne for de svage ældre.”

Vidnet Leif Frimand Jensen har forklaret:¹

”Vidnet blev foreholdt uddrag af referat af byrådsmøde den 6. februar 1996² vedrørende Bertelsmann symposium i Farum i 1997, herunder at Bertelsmann Fonden til netværket forventedes at afsætte et lignende beløb som i 1996, nemlig 397.000 DM bl.a. til dækning af rejseomkostninger og symposieudgifter, at vidnet ville udarbejde et konkret oplæg til politisk behandling med et økonomisk overslag for mødeaktiviteten og afholdelsen af symposiet i 1997, og at der påregnedes udgiftsneutralitet for Farum Kommune. Vidnet forklarede, at han efter det i 1996 blev vedtaget, at symposiet i 1997 skulle afholdes i Farum, var med til at arrangere det. Bertelsmann Fonden betalte for 2 personer som deltagere fra hver by. Kommunen sendte regninger svarende hertil til Bertelsmann Fonden, som godkendte dem. Man prøvede i Farum at involvere hele byen i forbindelse med symposiet, og der var andre udgifter i forbindelse med møder, byfester eller koncerter med fadøl mv. Bertelsmann Fonden betalte nogle af udgifterne til hotelophold og bespisning, men ikke udgifterne til byfesten, for leje af kulturhuset etc. Foreholdt at der ikke er fundet en byrådsprotokol, hvor man kan se, at byrådet har behandlet vidnets oplæg, forklarede vidnet, at han er meget sikker på, at han lavede det nævnte oplæg med et økonomisk overslag, hvori indgik beløbet fra Bertelsmann Fonden. Det må være i et charteque, der hedder Bertelsmann Fonden eller Cities of Tomorrow. Der var stor politisk interesse for symposiet, og udgifterne lå på et højt niveau. I forhold til det anførte om, at symposiet påregnedes at være udgiftsneutralt for Farum Kommune, slog det af Bertelsmann Fonden bevilgede beløb ikke til. Der kom merudgifter i forbindelse med symposiet. Der kan have været nogen sammenblanding med de økonomiske udgifter til selve symposiet og de øvrige arrangementer omkring symposiet.”

Vidnet Karen Schur Riis har forklaret:³

”Vidnet deltog i tre rejser på Farum Kommunes initiativ. En rejse med Bertelsmann Fonden til Canada, der blandt andet omhandlede ældreområdet, og som hun blev inviteret til. Hun sad med i et panel og fortalte om private leverandørers aftaler med kommuner. Den anden rejse, hun deltog i, var til Gran Canaria, i forbindelse med at hun var blevet bedt om at være med i et udvalg, der organiserede det praktiske omkring pensionistrejser. Den tredje rejse var til Israel, hvor hun blev spurgt, om hun ville deltage. Fra samtaler med blandt andet Pensionistrådet havde hun forstået, at der ud over rejserne til Gran Canaria også skulle være et kulturelt tilbud, og hun havde opfattet rejsen til Israel som forberedelse til, at sådanne pensionistrejser skulle tilbydes, men det var ikke tilfældet. Hun så ikke på mulige hoteller eller lignende på rejsen. Det viste sig tilsyneladende bare at være en rejse for Farum Kommunes samarbejdspartnere.”

¹ 316-242,b18

² 249-7,b31-32

³ 316-21,b6

Vidnet Erik Scharbau Hjorth-Madsen har forklaret:¹

”Foreholdt vidnets brev af 14. juni 1998 til Farum Kommune² forklarede vidnet, at rejsen til Finland var et led i Bertelsmann-samarbejdet, hvor han for Farum deltog i et projekt om ”Senior Citizens”, og at det var et meget spændende projekt. Vidnet blev spurgt, om han ville være med i en international arbejdsgruppe og med på rejsen til Finland. Vidnet var med som formand og repræsentant for ældrerådet. Han deltog i 6-7 andre lignende møder under dette projekt.

Foreholdt vidnets brev af 6. november 1998 til Farum Kommune³ forklarede vidnet, at det var det samme projekt, hvor en arbejdsgruppe på 15-20 personer, skulle fortsætte arbejdet. Der var folk fra Canada, Holland, Tyskland, Finland og Sverige som arbejdede i plenum. Danmark var de eneste, som havde et lovfæstet ældreråd på det tidspunkt, og det var repræsentanter for de andre lande interesserede i at høre mere om.

Han var med på rejsen til Quebec.⁴ Formålet med vidnets deltagelse var, at han skulle lave et oplæg til en af undergrupperne og deltage i en plenumdebat. Alt materiale, han har haft fra Cities of Tomorrow, har han afleveret til Liz Johannesen fra Farum Kommune. Farum Kommune deltog under Cities of Tomorrow i to projekter, nemlig foruden projektet om ældre i et projekt om arbejde med adfærdsvanskelige unge.

Han var med i Finland igen,⁵ idet han var den gennemgående repræsentant for ældrerådet. Palle Mikkelsen var tilknyttet Farum Kommune, og han var nok med, fordi han havde lavet en borgerundersøgelse. Navnet Marianne Sonne siger ikke vidnet noget.

Turen til Tilburg i Holland⁶ var den afsluttende konference på første etape af Bertelsmann-projektet. Vidnet var med som gæst. Der var også lokale politikere fra Holland. Der var vel i alt omkring 200 personer. Vidnet har intet kendskab til Farum Kommunes medarbejders forbrug på Eurocard, og han kender intet til de interne procedurer.”

Vidnet Bjarne Jensen har forklaret:⁷

”Foreholdt fakturaer fra Sport & Event Incoming⁸ forklarede vidnet, at han også havde ad hoc opgaver for Farum Kommune, herunder blandt andet arbejdet med

¹ 316-146,b5-6

² 254-80,f38,b14

³ 254-80,f48,b22

⁴ 188-2,f1,b57-60

⁵ 188-4,f1,b135-136

⁶ 188-4,f1,b142-143

⁷ 316-151,b6 og 9

⁸ 188-4,f32,b110-112. Firmaet havde den 22. januar 2002 udstedt 3 fakturaer på i alt 679.076 kr. ekskl. moms for ydelser vedrørende arrangementet Cities Of Tomorrow i form af indkvartering, forplejning, sikkerhedstjeneste, lokaleleje, dekoration diverse services og trakteringer i Farum Park og Farum Marina, teknik samt ekstra rengøring. Se afsnit 17.10.2. vedrørende dom af 28. oktober 2008.

Bertelsmann Fonden. Ti kommuner havde et internationalt samarbejde, og der skulle afholdes en konference i Farum Kommune. Sport & Event Incomings ydelser bestod i at varetage reservationer af hoteller, planlægning, logistik, afvikling af restaurant og transport etc. Der blev også etableret en bookingafdeling på borgmesterkontoret. Der sad en dame og beskæftigede sig med de samme ting, som vidnet gjorde, uden at dette blev koordineret med vidnet. Der var ikke styr på bookingen, og deadlines blev overskredet, og derfor opstod annulleringsgebyrer, som skulle betales. Beløbet på fakturaen dækkede viderefaktureringen samt annulleringsgebyr, booking af Farum Park og sikkerhedsvagter samt stjålne effekter fra hotel Farum Park som dyner og puder og sågar et TV. Vidnet flyttede sit kontor fra det indre København til Farum Park i forbindelse med alle disse aktiviteter. Aktiviteterne foregik i Farum, og det var derfor naturligt, at vidnet sad fysisk der. Adspurgt om hvorfor Farum Park fakturerede til vidnet og ikke direkte til Farum Kommune, forklarede vidnet, at det er normalt i rejsebranchen, at kunden hyrer et incoming bureau, fordi kunden ikke har ekspertisen og knowhow til at forstå den samlede løsning af opgaven, og det hyrede bureau indgår derefter aftaler med underleverandører - i dette tilfælde bl.a. med Farum Park. Der lå i aftalen en avance til vidnets firma. Det var vidnet, der gav en pris på opgaven, og kommunen der accepterede ud fra almindelige principper om udbud og efterspørgsel. Der var ingen skriftlige aftaler om faktureringsmåden, og kommunen anmodede ikke om at få specifikation af regningen. De havde fået en pris og vidste hvilke ydelser, der lå bag, og kommunen havde også egne underbilag på tilmeldinger og aktiviteter. Tilbuddet blev drøftet ad hoc med kunden. Denne konkrete opgave blev drøftet med Leif Frimand Jensen.”

17.8.6.2. Litauen-rejser

Vidnet Hans Carl Nielsen (A) har forklaret¹

”at han kom med på et afbud. Vidnet var involveret som bestyrelsesmedlem i Basketballklubben, men opfattede sig selv som med på turen som kommunalpolitiker. Basketballklubben var en overbygning over klubberne Farum, Allerød, Birkerød og Værløse. Rejsen var et led i projektet med at samarbejde og bygge relationer op til de baltiske lande. Der blev også holdt møder med de lokale klubber og den danske ambassade. De knyttede kontakter, så de unge mennesker fra de baltiske lande kunne komme til Farum, og de holdt møde med ambassadøren.”

Vidnet Per Edrén (C) foreholdt protokol fra byrådsmøde af 4. september 2001² har forklaret³

”at det officielle samarbejde mellem repræsentanter fra kommunen og nogle fra Litauen startede i 1998. Inden vidnet kom ind i sagen, var der repræsentanter fra AMU-centeret og fra kommunerne i Litauen. Samarbejdet indeholdt aktiviteter inden for hotel- og restaurationsbranchen. Restauratøren fra Bregnerød Kro var

¹ 316-221,b15-17. Vidnet fremlagde mail af 19. april 2004 fra vidnet til undersøgerne (907-3).

² 337-3,b 184

³ 316-228,b14-17

bl.a. med i samarbejdet. Søren Hjorth og Steen Gensmann rejste til Litauen i sommeren 1998 med henblik på en ansøgning om evt. EU-tilskud. Adspurgt hvad det kommunale formål for Farum Kommune var, forklarede vidnet, at det kommunale formål var, at der skulle komme et bidrag fra EU-kassen til Farum Kommune for deres ulejlighed.¹ Søren Hjorth spurgte vidnet, om ikke det var en god idé, at rejse en til to dage til Litauen for at vise ”flaget”. I Litauen gav det status, at vidnet var viceborgmester. Det var i slutningen af 1998. Formålet med rejserne i 1999 var bl.a. at få kontakt med Den Danske Ambassade i Litauen. Søren Hjorth og vidnet kørte et ”road show” i de forskellige kommuner i Litauen med henblik på samarbejde. De fik en henvendelse fra Amtet Athtus om et venskabsbysamarbejde. Hvis man var flere kommuner, der havde samarbejde med vestlige kommuner, kunne man få EU-midler. I Athtus underskrev Søren Hjorth og vidnet nogle dokumenter, der blev fremlagt og godkendt af byrådet.

Foreholdt den uvildige undersøgelses beskrivelse af rejse til Litauen 12. til 14. december 1999² samt vidnets og Søren Hjorths rejseafregning³ og adspurgt af advokat Holm-Nielsen om der kun var tre personer med på turen, bekræftede vidnet, at det var Søren Hjorth, der havde kontakt til kommunen, konsulent Steen Gensmann, der arbejdede med EU-ansøgningen, og vidnet, der deltog. Det var et EU-projekt. Grunden til at Steen Gensmann var med, var, at han havde med EU-projektet at gøre. De havde to overnatninger. De var på besøg hos ambassadøren og arbejdsministeriet og så på projekter sammen med repræsentanter fra ministeriet. De har ikke deltaget i eller afholdt middagsselskab med 21 personer.

Foreholdt vidnet Søren Hjorths forklaring⁴ forklarede vidnet, at der ikke blev afholdt en ”genmiddag” med 21 personer. På en senere rejse, hvor Peter Brixtofte var med, blev der derimod inviteret til ”genmiddag”. På den her omtalte tur var de til frokost hos ambassadøren i hans private hus og blev derefter kørt tilbage. Steen Gensmann og vidnet fik nogle drinks i hotellets bar og gik så i seng. Søren Hjorth var ikke til stede. Dagen efter skulle de tidligt op, fordi de skulle til møde. Vidnet måtte vække Søren Hjorth, der lå i sin seng. Hvor han havde været, ved han ikke. Vidnet afviser at have været på en ”luderbar”, men kender i øvrigt ikke Søren Hjorths definition af en sådan. Han vil derimod ikke afvise ved en anden lejlighed, hvor Peter Brixtofte deltog, at have været på en natklub i Vilnius. Det gør man i en storby. Søren Hjorth var dengang en nær medarbejder. I december 2001 blev Søren Hjorth forfremmet til borgmestergangen, og i foråret 2002 holdt Søren Hjorth op med at kunne lide vidnet, fordi vidnet udtalte sig kritisk om Peter Brixtofte. Søren Hjorth udtalte sig siden dårligt om vidnet ved enhver given lejlighed.”

¹ Vidnet fremlagde artikel i Frederiksborg Amts Avis af 18. september 1998 ”Kommunen sælger turist know-how” med underrubrik ”Farum skal lære Litauen om turisme”. Medtaget i beretningens bilag 3 (946-1,f12).

² 188-4,f1,b174f

³ 188-4,f3,b2-4

⁴ 316-204, navnlig b5-6

Vidnet Søren Hjort har forklaret,¹

”at den daværende direktør for Bregnerød Kro, der havde skabt turisme i Farum, henvendte sig til vidnet og spurgte, om vidnet ville være med i et projekt for at udvide turismen i kommunerne i Litauen. Vidnet skulle undervise på Bregnerød Kro i, hvordan man driver en virksomhed efter vestlig standard. Det var et EU-projekt, som Farum Kommune kunne få en andel i. Ambassaden var interesseret og spurgte vidnet, om de ville være med til mere kommunalt samarbejde internationalt. Vidnet forklarede om resultaterne af rejsen til Litauen, at de var tæt på at lave en trepunktsaftale. Farum Kommune fik en venskabsby sydpå i Litauen. Aftalen gik i stykker grundet Farum-skandalen. Alt det arbejde blev tabt på gulvet, og den daværende ambassadør var ked af, at det ikke kunne blive til noget. Farum Boldklub A/S deltog på rejsen til Litauen, og regningen blev sendt til Farum Boldklub A/S. Adspurgt om der blev etableret virksomheder i Litauen, forklarede vidnet, at Bistrup planteskole fik etableret sig derovre.

Foreholdt uddrag af ”Bogen om Peter”² samt vidnets og Per Edrens rejseafregning vedrørende rejse til Litauen 12. til 14. december 1999³ forklarede vidnet, at det er korrekt, at Per Edrén og vidnet gik på luderbar, hver gang de rejste til Vilnius i Litauen. ... Vidnet forklarede, at Steen Gensmann og Per Edrén var lidt trætte under middagen. Vidnet havde en tidligere bankdame ansat, der noterede bilagene, og derefter kunne vidnet gå til kassen. Der ligger en regning på den omtalte middag, hvor den litauiske arbejdsminister og den danske ambassadør også var med. De var 21 personer i alt.

Baggrunden for at Farum Kommune betalte for middagen var, at de havde været beværtet ved en frokost, og så besluttede Steen Gensmann, Per Edrén og vidnet at invitere til gennemmiddag. Adspurgt om det var sædvanligt at bespise 21 personer, forklarede vidnet, at viceborgmesteren kunne træffe beslutning om, hvor mange der deltog til middag. Vidnet er dybt forundret over, at Steen Gensmann og Per Edrén efter den uvildige undersøgelse ikke husker den middag. Den type regninger ville ikke blive betalt uden bilag, og bilagene blev kontrolleret.

Foreholdt den uvildige undersøgelses gennemgang af rejseaktiviteten til Litauen⁴ forklarede vidnet, at alle de 11 rejser, som vidnet havde deltaget i, havde et kommunalt formål. ...

Adspurgt om hvorfor underbilagene mangler, forklarede vidnet, at Business Service havde et gevaldig rod, hvilket kan være årsagen. Vidnet har redegjort herfor i forbindelse med den uvildige undersøgelse, og der er ikke senere rejst noget krav. Ad delrapportens afsnit 18.6 vedrørende rejse til Letland og Litauen april/maj 2000 forklarede vidnet, at en gruppe folketingsmedlemmer fra Letland havde været på besøg, og Per Edrén besluttede at foretage genbesøg på vej hjem. Ad afsnit 18.7 vedrørende rejse til Litauen i juli 2000 forklarede vidnet, at formålet med rej-

¹ 316-204,b3-9

² 65-4,f1,side 113-117

³ 188-4,f3,b2-4

⁴ 188-4,f1,b172

sen til Litauen var opfølgning på tidligere arbejde, hvor der var en løbende dialog. Vidnet ved, at der er findes en rejseafregning. Vidnet mener, at han har rejseafregningen og vil fremsende de omhandlede bilag til kommissionen.¹ Ad afsnit 18.8 vedrørende rejse til Litauen i september 2000 forklarede vidnet, at journalisterne Rene Espersen og Jimmy Rømer havde know how, om turisme. Adspurgt om der var købere til denne knowhow, forklarede vidnet, at de havde møder med hvad der svarer til Danmarks Turistråd og Wonderful Copenhagen.

Adspurgt om overførsel af acontobeløb forklarede vidnet, at han rejste rimeligt meget i starten bl.a. pga. velfærdsrejserne og derfor fik et acontobeløb frem for at afregne separat for hver eneste rejse. Vidnet spurgte ikke om tilladelse til at konte på en mellemregningskonto. Adspurgt ad afsnit 18.9 vedrørende rejse til Litauen i januar 2001 hvilken interesse kommunen havde i fodbold og basketball, forklarede vidnet, at der var intet kommunalt formål, men der blev også sendt regninger til boldklubben. Adspurgt om hvad Jørgen Larsen havde med fodbold at gøre, forklarede vidnet, at der var møder på kryds og på tværs, og at man ikke skal lægge så meget i opdelingen. Ad delrapportens bilag 129² forklarede vidnet, at det var Jørgen Larsen, der gav baggrundsoplysningerne. Alle fakturaer, der blev faktureret ud af kommunen, blev ekspederet af kassen, og det havde vidnet intet med at gøre. Adspurgt om rejse til Litauen i marts 2001 benævnt ”Basketball Study Tour” forklarede vidnet, at han ikke husker Kim Mikkelsen og Kenneth Webb. Næstformanden i basketballklubben var Hans Carl Nielsen. Hvad ”extra services in Shakespeare” dækker over, kender vidnet ikke noget til. Han var ikke med på turen. Shakespeare var navnet på hotellet, men vidnet ved ikke, hvad indholdet i extra services er; det kan have været fortæring. Vidnet har ingen viden om, hvad det kommunale formål kunne være; han fik besked på at bestille billetter, og det gjorde han, og på hans niveau formodede han, at nogen højere oppe tog sig af det kommunale formål og ansvar.”

Vidnet Steen Gensmann har forklaret,³

”at han var med på denne rejse til Litauen efter opfordring, fordi han tidligere havde haft med udarbejdelse af EU-ansøgninger at gøre. På den første rejse deltog flere fra kommunen blandt andet Per Edrén. Nogle deltagere var på rundrejse til andre byer, mens andre arbejdede i det litauiske arbejdsministerium. Vidnet skulle således hjælpe med at udarbejde en EU-ansøgning om midler til uddannelse af litauere. Computerne fik desværre virus, så de fik først ansøgningen færdig og påført kontaktpersonernes navne på den anden rejse. Adspurgt om ansøgningen blev imødekommet, forklarede vidnet, at ansøgningen ikke blev imødekommet, da EU ikke anerkendte boniteten i AMU-internationals kontaktpersoner.

...

¹ Vidnet har i mail af 15. februar 2009 oplyst, at han ”desværre ikke længere har den omtalte rejseafregning. Denne er sandsynligvis smidt ud. Men som nævnt under afhøringen, har mine rejser været undersøgt af den uvildige undersøgelse og alle fundet i orden og i overensstemmelse med mit arbejde.”

² Faktura af 6. juni 2001 til Farum Boldklub A/S hvoraf fremgår, at flybilletter til Kaj Aabling, Kim Mikkelsen, Jørgen Lindhardt, Christian Andersen, Allan Michaelsen og Tom Nielsen i forbindelse med rejse til Litauen 4. - 9. januar 2001 viderefaktureres til Farum Boldklub A/S. (188-4,f3,b19)

³ 316-152,b2-4

På den første rejse til Litauen deltog konsulenter inden for restaurationsbranchen og en journalist fra Frederiksborg Amts Avis samt andre personer, bl.a. to personer fra AMU m.fl. Vidnet var taget i forvejen og mødte kun resten af selskabet helt kort i starten af rejsen og igen i lufthavnen, da de skulle hjem. Vidnet arbejdede med EU-ansøgningen sammen med nogle folk fra Litauens ministerium, og han arbejdede også om aftenen. Resten af selskabet tog på rundrejse og besøgte blandt andet borgmesteren i byen, Klaipeda. Han har ikke været sammen med dem på barer.
...

Vidnet Jørgen Larsen har videre forklaret:¹

”Foreholdt vidnet Tom Nielsens forklaring² forklarede vidnet, at han var med på rejsen til Litauen. Per Edrén, der var formand for erhvervs- og turismeudvalget, og som havde været i Litauen et par gange før og havde skabt kontakter, ønskede, at der skulle ske en videreudvikling på turistområdet i Farum Kommune. Vidnet er nok ikke den rette til at svare på, hvad det kommunale formål derudover mere præcist var. Turisme skabte kontakter og glæde, men om det mere konkret har givet kommunalt udbytte eller indtjening til Farum, har vidnet ingen viden om. Adspurgt af kommissionen om vidnet har rådgivet borgmesteren om, hvorvidt rejsen havde et kommunalt formål, eller blot har overvejet, om det var tilfældet, forklarede vidnet, at det har han ikke talt med borgmesteren om eller nærmere overvejet. Vidnet kom med på rejsen i sidste øjeblik. Vidnet husker, at rejsen og dens forløb er beskrevet i en artikel i Frederiksborg Amtsavis, og at den dermed har været almindelig kendt, uden at det gav anledning til kritik eller spørgsmål fra hverken borgere eller andre. Foreholdt vidnet Tom Nielsens forklaring³ forklarede vidnet, at han ikke husker, hvad møderne drejede sig om. De møder, vidnet deltog i, vedrørte ikke fodbold. Der var et møde med ambassadøren. Der var ikke tale om konkrete, målrettede drøftelser.

Vidnet Kim Mikkelsen har forklaret:⁴

”Adspurgt om sin deltagelse i rejser til Litauen forklarede vidnet, at formålet hermed var at etablere et samarbejde med litauiske klubber. Basketball er meget populært der, og alle spiller basketball i Litauen. Klubben Zalgiris er en af landets to bedste klubber. Fra Farum Kommune deltog Per Edrén samt Hans Carl Nielsen, sidstnævnte måske både som repræsentant for kommunen og boldklubben, samt en kommunal embedsmand fra et kontor for internationale anliggender. Adspurgt hvorfor der var en repræsentant fra kommunen med på rejsen, forklarede vidnet, at han forstod det sådan, at man på rejsen kombinerede flere formål. Det betød, at nogen holdt møder vedrørende basket, og nogen holdt møder vedrørende fodbold, og der var også møder vedrørende noget kommunalt. Foreholdt oplysningsrapport

¹ 316-179,b9-12

² 316-104,b5

³ 316-104,b5

⁴ 316-112,b5-6

fra SØK af 21. november 2002¹ forklarede vidnet, at det, så vidt han vidste, var Farum Boldklub A/S, der betalte rejsen til Litauen. Han spurgte ikke, hvor pengene kom fra, men sagde bare ja tak. Der var også en anden rejse til Litauen, hvor han rejste med træneren Kenn Webb.
...

17.8.6.3. Udvalgsrejser

Island, 1. - 4. november 1999²

Vidnet Erik Fuchs (V) har forklaret³

”at formålet med rejsen var, at de skulle se på alternativ varmforsyning. Skanska havde betalt for rejsen i første omgang. ... De skulle undersøge energiudnyttelse og energibesparelser i kommunens bygninger. Vidnet er ikke blevet afkrævet noget beløb.”

Vidnet Peter Madsen (A) har forklaret:⁴

”Rejsen til Island havde et kommunalt formål. Skanska skulle stå for driften af kommunens bygninger og foreslog dem at tage til Island for vise islandske varmesystemer - selvfølgelig ikke hvordan man får varmt vand op af jorden, men de tekniske ting og det blev diskuteret efterfølgende. Det var ikke en ferietur.”

Irland, 23. - 27. maj 2001⁵

Vidnet Ketty Elinor Træholt (V) har forklaret,⁶

”at hun også på denne rejse havde sin mand med. Vidnet modtog et brev fra kommunen 22. september 2005, hvorefter rejsen havde haft et økonomisk rimeligt og forsvarligt niveau. De rejste for social- og arbejdsudvalget. Vidnet oplæste rejseprogrammet af 23. maj 2001, der fremlagdes.”⁷

¹ 348-1,f1,b93

² 188-2,f1,b66-67

³ 316-218,b9-10 og 11 og vidnets redegørelse til kommunen, 909-1.

⁴ 316-234,b5-7

⁵ 188-4,f1,b164-165

⁶ 316-219,b5-6

⁷ 908-2

Vidnet Mogens Hovgaard Nielsen (V) har forklaret,¹

”at han ... fra kommunen har fået brev om, at kravet fra 2005 er frafaldet. Han synes ikke, udgiftsniveauet var for højt. Det var en givtig tur. Det faglige indhold, som det fremgår af programmet, er dækkende. Der var også et vist socialt samvær, og det var der altid på rejserne, men vidnet mener ikke, at det var overtonet i nogen ture, han har deltaget i. Vidnet mener således, at der i Irlands-turen var faglig dækning, der berettiger turen.”

Vidnet Per Edrén (C) har foreholdt udsagn om ekstravagance forklaret, at²

”det var den ikke. Den uvildige undersøger har lagt tallene forkert sammen. Vidnet mener, at udgifterne var et beskedent beløb. Vidnet fik en beklagelse fra Farum Kommune og fremlagde brev af 13. juni 2005 og svaret fra vidnet af 15. juni 2005.³ Beløbets størrelse på 266.000 kr. skulle reelt være 248.000 kr. Det var to udvalg, der deltog i rejsen til Irland. Der blev aldrig rejst erstatningskrav.”

Hamburg, 25. - 27. januar 2001⁴

Vidnet Hüseyin Tas (V) har forklaret,⁵

”at han rejste i sin egenskab af formand for integrationsudvalget. De skulle se, hvordan integrationen fungerede i Hamborg. Vidnet havde bl.a. på forhånd kontaktet nogle tyrkiske foreninger, som de besøgte. Sidste dag var en fredag, og vidnet besøgte et sted, hvor der lå en masse indvandrebutikker. Han var sur over, at de andre, der var med, i stedet tog ud på en sejltur den dag. ...”

Barcelona og Bilbao, 8. - 12. august 2001⁶

Vidnet Mogens Hovgaard Nielsen (V) har forklaret:⁷

”På turen til Barcelona og Bilbao bestod det faglige kommunalt relevante indhold også i at se på f.eks. gadegøgl. Umiddelbart lyder det måske mere som en turisttur, men kulturliv er jo altid mere diffust. Hvis man besøgte et rensningsanlæg, var det nemt at se det faglige indhold, men med kultur er det sværere. Farum Kommune havde kulturpark etc., og turen udvidede udvalgsmedlemmernes hori-

¹ 316-220,b7

² 316-228,b14-17

³ 946-1,f4

⁴ 188-4,f4,b144

⁵ 316-226,b6-7

⁶ 188-4,f1,b166

⁷ 316-220,b7

sont. Ideen var at give inspiration til kommunen, og det er et kommunalt formål. Kommunen har frafaldet tilbagebetalingskrav.”

Vidnet Hans Carl Nielsen (A) har forklaret,¹

”at det kommunale formål står beskrevet i rapporten, og han vedstod sig sin beskrivelse af formålet med rejsen, som er gengivet i rapporten. Ingen var i tvivl om, at det var et kommunalt formål. Alle medlemmer af kulturudvalget deltog, herunder Lene Herdel fra SF, som var kontorchef i Frederiksborg Amt. Farum Kommune udviklede et meget højt kulturaktivitetsniveau, hvilket vidnet var meget glad for.”

Udvalgsrejser i øvrigt

Vidnet Morten Pflug (V) har forklaret:²

”Forespurgt til kommunens afholdelse af rejse- og repræsentationsomkostninger, forklarede vidnet, at han har rejst to gange med teknisk udvalg til Prag og Wien. De så på renovation og forbrændingsanstalt. Han har også været i Strasbourg for at se på byplanlægning med henblik på Farum Nord. Det var ikke ekstravagant.”

Vidnet Helene Lund (F) har forklaret:³

”Hvert udvalg havde en større rejse til udlandet i løbet af hver byrådsperiode. Vidnet syntes, at det var en god idé, men hun havde travlt, og derfor var hun ikke med på så mange rejser. Rejserne løb løbsk på et tidspunkt, og vidnet kunne ikke finde ud af, hvad det gik ud på. Vidnet har selv været i Stockholm 9. september 2001 med integrationsudvalget i 3 dage for at besøge skoler. Hun har været i Bologna i foråret 1997 med børneudvalget, og hun var i Norge som medlem af socialudvalget vedrørende anbringelser af børn ... På forespørgsel fra advokat Valentin-Branth om hun havde været med til Hamburg med integrationsudvalget, og om hun husker, at der blev drukket champagne på en båd, forklarede vidnet, at hun havde været med, men hun husker ikke historien med champagnen. Det var ikke sådan, at de sad og drak postevand, men hun husker ikke lige det.”

17.8.6.4. Rejser sammen med erhvervsfolk

17.8.6.4.1. Farum Erhvervsforening

¹ 316-221,b15-17. Vidnet fremlagde tryksagen ”Skulpturen i Naturen” fra august 1999 (907-16).

² 316-229,b13-14

³ 316-245,b16-18

Bruxelles, 27. - 29. september 1996¹

Vidnet Albert Johnsen har forklaret:²

”Foreholdt program for besøg i Bruxelles 27. - 29. september 1996³ forklarede vidnet, at han var med på rejsen, og at det var i forbindelse med Farum Erhvervsforening. Det var Farum Kommune, der arrangerede rejsen, men vidnet har selv betalt. Prisen var vist på 5.000-6.000 kr. Der var på nogle af rejserne tradition for, at kommunen gav middag en aften, og næste aften var det erhvervsforeningen, der gav middag, men derudover betalte de selv.”

Nice, 1.-4. oktober 1998⁴

Flemming Birger Oppfeldt (V)⁵ har forklaret,⁶

”at erhvervs- og beskæftigelsesudvalget fik betalt deres tur af kommunen, og at der også deltog erhvervsfolk fra Farum, som betalte selv. De var i Nice i nogle dage. Der var i programmet indlagt besigtigelse af et indkøbscenter samt nogle foredrag om franske erhvervsordninger og om iværksætterkultur i Frankrig. ... Ethvert krav om tilbagebetaling ville vidnet opfatte som useriøst, og vidnet er heller ikke blevet afkrævet noget beløb.”

Vidnet Bent Jensen (V) har forklaret⁷

”at det var en rejse, der var relevant og havde et kommunalt formål, idet den var med til at fremme beskæftigelsen i kommunen. Kommunen har også opgivet et krav om tilbagebetaling mod ham.”

Vidnet Per Edrén (C) har forklaret⁸

”at han deltog på rejsen. Adspurgt om rejsen havde et kommunalt formål, forklarede vidnet, at han fik et brev af 30. oktober 2003 fra kommunen og besvarede kommunen ved brev af 15. september 2003, som fremlagdes⁹. Han har tilbagebetalt 772,00 kr. som vedrører diæter. Farum Kommune var medlem af erhvervsforeningen, og det var en tradition, at repræsentanter deltog på de årlige studieture. Man ønskede at pleje kontakten med hensyn til at forøge beskæftigelsen ved at

¹ 303-19,b62-63

² 316-121,b3-4

³ 303-19,b62-63

⁴ 255-18,f1,b36-38 og f6,b340-342

⁵ Foreholdt brev af 10. september 2003 fra Farum Kommune til vidnet (255-18,f2,b135-136).

⁶ 316-217,b13-16

⁷ 316-224,b7-8

⁸ 316-228,b14-17

⁹ 946-1,f2

sende arbejdsløse til arbejdsprøvning. Selve programmet var irrelevant, men kontakten til erhvervslivet var vigtig for vidnet og kommunen. Nice rejsen var på erhvervsforeningens betingelser. Det var interessant for vidnet at være sammen med byens erhvervsliv. Lars Bjerregaard Jensen var med på rejsen.”¹

Nice, 1998

Vidnet Søren Hjort har om formålet forklaret,²

”at som en vigtig del af integrationspolitikken sad Lars Bjerregaard Jensen i erhvervsforeningen som bestyrelsesmedlem, og det kommunale formål var så integrationspolitikken. Bestyrelsen i erhvervsforeningen ville se på integration og på det at drive en virksomhed i Frankrig. De ville også gerne se et shoppingcenter i forhold til Farum Bytorv. For de kommunale medlemmer betalte Farum Kommune, og for erhvervsforeningens bestyrelse minus Lars Bjerregaard Jensen betalte erhvervsforeningen.

Foreholdt formålet med rejsen til Nice i 1998³ forklarede vidnet, at for Eric Christensen, Flemming Oppfeldt, Per Edrén, Ketty Træholt og Bent Jensen betalte Farum Kommune. For Hans Jørgen Laustsen betalte Farum & Erhverv. For [Per Edréns ægtefælle] betalte Per Edrén. ... For [12 personnavne] betalte Farum & Erhverv. For Jørgen Frederiksen og [ægtefælle] betalte kommunen. Kommunen godkendte Søren Hjorths [ægtefælle]s deltagelse. Hun kunne fransk og fungerede som tolk. Per Edrén, Eric Christensen, Flemming Oppfeldt og Ketty Træholt var udvalgsformænd. Alle de politiske deltagere sad i de respektive udvalg. Jørgen Frederiksen tiltrådte teknik- og planområdet og var med i bestyrelsen efter Lars Bjerregaard Jensen. Formålet med Jørn Frederiksens deltagelse var at skabe et netværk. Det var Lars Bjerregaard Jensen, der foretog udvælgelsen af deltagere fra kommunen.”

Wien, 7.-10. oktober 1999⁴

Vidnet Ketty Elinor Træholt (V) har forklaret:⁵

”at hun anser undersøgelseskonklusionen som en juridisk formodning foretaget af personer, som ikke kender til rejserne. Vidnet og hendes mand var i Nice et par år før på samme vilkår og med samme kreds, og der var ikke noget at udsætte på den rejse. Det var ikke pænt at komme 3 år efter og sige, at der skulle foreligge et program. Hvis de dengang havde vidst, at der ville komme en sådan kritik, ville der være blevet lavet et egentligt program. Der var kun et løseligt program. Vidnet

¹ Vidnet fremlagde brev af 11. maj 2004 (946-1,f1).

² 316-204,b3-9

³ 254-80,f53,b13

⁴ 188-2,f1,b76-79

⁵ 316-219,b5-6

havde skrevet et brev til kommunen om, at sagen burde lukkes. Hun var harm. Formålet med rejsen var at få et rigtig godt samarbejde mellem kommune og erhvervsliv f.eks. gennem virksomhedsbesøg. Det hjalp utrolig godt. Adspurgt hvorfor kontakten mellem kommune og erhvervsliv skulle foregå i Nice eller i Wien, og om mødet ikke lige så godt kunne være foregået i kommunen eller i hvert fald i Danmark, forklarede vidnet, at det at rejse sammen gav noget helt andet end f.eks. at tale sammen to timer på Farum Marina. På rejsen til Wien var de på virksomhedsbesøg og havde møde med konsulen for at se, om der var noget, de kunne bruge. Hun rejste i god tro og anså det for et kommunalt formål. Vidnet henviste til faktura af 23. september 1999, der blev fremlagt¹. Den viser, at hun har betalt for ægtefællens deltagelse, og at rejsen et betegnet som en studiefaglig tur.”

Vidnet Bent Jensen (V) har forklaret, at han blev ²

”opfordret af Peter Brixtofte til at deltage. Vidnet var formand for det lokale radionævn og skulle holde et foredrag om fordelene ved at bruge en lokal radiofrekvens. Kasper Krüger fra Radio 2 var også med. Vidnet skulle bare til Wien og hjem igen, men fandt ud af, at prisen næsten var den halve, hvis han blev der i 4 dage i stedet for én. Han havde ikke sin hustru med til Wien. Hun var kun med til Nice, hvor hun selv betalte for rejsen. ...”

Vidnet Hüseyin Tas (V) har forklaret,³

”at han havde fået besked om at tage med, så han rejste med sin ægtefælle. Det var erhvervsforeningen, der havde inviteret, så han gik derfor ud fra, at foreningen betalte. Det var en studiefaglig tur. Vidnet betalte for sin ægtefælles rejse.⁴”

Vidnet Per Edrén (C) har forklaret, at her gælder samme forklaring som afgivet vedrørende rejsen til Nice.⁵

Vidnet Peter Madsen (A) har forklaret:⁶

”Rejsen til Wien med Erhvervsforeningen havde også et kommunalt formål. Formålet var at skabe et lokalt netværk blandt andet omkring beskæftigelsen for de mange indvandrere i kommunen. Adspurgt om man ikke kunne danne netværk, mens man var i Farum, forklarede vidnet, at Erhvervsvirksomheden inviterede, og kommunen benyttede chancen og tog med. Kommunen fik et enormt udbytte af turen ved dialog med det lokale erhvervsliv. Vidnet var med på rejsen som embedsmand og ikke som politiker. Erhvervsforeningen ville betale hans rejse, men

¹ 908-3

² 316-224,b7-8

³ 316-226,b6-7

⁴ Jf. faktura af 23. september 1999 (945-1,f1,b1)

⁵ 316-228,b14-17

⁶ 316-234,b5-7

det måtte den ikke for kommunen, der selv ville betale. Der var intet odiøst i rejsen. Farum Kommune fik meget glæde af samarbejdet.”

Vidnet Søren Hjort har om Wien-rejsen forklaret:¹

”at modellen er den samme som Nice-modellen. De så på byplanlægning i forhold til erhvervslivet. Der var udarbejdet et stort program. Sky Radio var med på egen regning. De kommunale deltagere var med som et led i Farum Kommunes deltagelse i Erhvervsforeningen.”

17.8.6.4.2. Farum & Erhverv

Milano 26.-28. februar 1999²

Vidnet Erik Fuchs (V) har forklaret,³

”at rejsen klart havde et legitimt kommunalt formål omkring et nærmere samarbejde mellem kommune og erhvervsliv. Vidnet var oprindeligt blevet inviteret med på rejsen af et privat firma, men fik af Leif Frimand Jensen at vide, at borgmesteren havde bestemt, at kommunen ville betale for hans rejse. Den uvildige undersøgelses bedømmelse af Milano rejsen var han ikke enig i, men det var så en uenighed, og vidnet ville ikke have en retssag om det. Derfor har han efterfølgende tilbagebetalt 7.213 kr. Adspurgt om det var et kommunalt formål at se en fodboldkamp i Milano, forklarede vidnet, at det ikke var fodboldkampen alene, men det var alt det sociale bagefter, som gav en god samling. Andre var uenige heri, og derfor betalte han pengene tilbage.”

Vidnet Bent Jensen (V) har forklaret,⁴

”at det var en rejse for erhvervsfolk, og ikke en fodboldtur. Vidnet var blevet beordret med på turen af borgmesteren. Fodboldkampen varede kun i 2 timer ud af den samlede tur, hvor de ellers havde drøftelser med lokale erhvervsdrivende.”

Vidnet Søren Hjort har ”adspurgt om det kommunale formål med at sende 14 kommunalpolitikere af sted for at se fodbold med Farum & Erhverv” forklaret,⁵

”at rejsen var med Farum & Erhverv, og at formålet var at skabe netværk mellem kommunalpolitikere og medlemmerne af Farum & Erhverv. Vidnet kan ikke vurdere, hvorvidt det var et lovligt kommunalt formål. Farum Boldklub betalte en

¹ 316-204,b3-9

² 188-2,f1,b66-73

³ 316-218,b9-10 og 11

⁴ 316-224,b7-8

⁵ 316-204,b3-9

lavere pris for deres del af turen, fordi spillerne kørte derned i bus, og fordi de kørte videre til træning i Verona. Verona-delen har de selv arrangeret og betalt. Det blev fordelt efter de faktiske udgifter. Det var ikke vidnet, der udvalgte antallet af deltagere.”

Vidnet Bent Mikkelsen har forklaret:¹

”Vidnet forklarede, at han var med på rejsen til Milano i februar 1999. Rejsen blev betalt af Farum & Erhverv. Peter Brixtofte syntes, at vidnet havde gjort meget for foreningen, og det var også en afskedsgave, da han ville gå af på generalforsamlingen i 1999. Rejsen kostede 6.000 kr. pr. person. Erhvervsfolk betalte selv. Hvem der betalte for kommunens folk, vidste han ikke. På rejser med Farum & Erhverv var det normalt, at kommunen var vært for en middag en aften, og at erhvervsforeningen var vært en anden aften.

Vidnet Jan Laursen har forklaret, ”at han var med på denne tur som fodboldspiller”.²

Om Farum & Erhverv

Vidnet Charlotte Høyer har om Farum & Erhvervs rejseaktiviteter forklaret,³

”at virksomhederne betalte omkring 5.000-6.000 kr. pr. person. Vidnet ved ikke, hvem der har betalt for kommunens folk og hendes egne rejser. Farum & Erhverv hedder i dag FNC-erhverv.”

Vidnet Jørgen Lindhardt har forklaret:⁴

”Farum Boldklub A/S har principielt betalt for alle rejser, vidnet har været med på, dog bortset fra en rejse til Israel vedrørende et udvekslingsprojekt. Projektet drejede sig om skolebørn på udvekslingsrejser, og det gav en masse logistik, hvor vidnet bl.a. undersøgte hotelpriser for børnenes ophold og flypriser. Rejsen til Litauen havde delvis et kommunalt formål. Det handlede bl.a. om skolerejser som alternativ til Bornholmer-turen, men også om et lidt håbløst byggeprojekt, som Søren Hjort og Per Edrén havde med at gøre. Litauerne havde dog store forventninger til det, men det blev ikke realiseret. Farum Kommune betalte for Israel-rejsen, mens vidnet ikke er klar over, hvem der betalte for Litauen rejsen. Alle andre rejser, vidnet har været på, har ikke haft noget kommunalt formål, men været ren fodbold. Rejsen til La Manga var vidnet med på, og her var der i hvert fald for vidnets vedkommende ikke et kommunalt formål. Vidnet husker ikke, om Farum Boldklub A/S betalte for rejsen.”

¹ 316-124,b4

² 316-145,b4-5. Foreholdt 254-80,f52,b57-59.

³ 316-127,b5

⁴ 316-133,b8

Vidnet Annie Gøde Andersen har om forholdene på de årlige rejser forklaret,¹

”at deltagerne selv betalte måske 2/3 af deres rejseomkostninger. Kommunen var typisk vært ved en frokost eller middag. Det foregik på den måde, at Leif Frimand Jensen rejste sig og annoncerede, at i aften var det Farum Kommune, der var vært, og der var selvfølgelig klapsalver. Unibank/Nordea gav måske en drink, og derved fik de reklame. Som regel blev det 1.000-1.200 kr. banken betalte, for vidnet havde ikke så meget at gøre godt med på bankens regning. Virksomhederne sponsorerede på skift også en frokost eller middag. Deltagerne spiste på den måde måske 3-6 gange i alt pr. tur. Middagene, som Farum Kommune gav, var på almindeligt niveau, og det gjaldt også vinene. Peter Brixtofte var for vidnet ikke så sjov og social i et selskab. Hun ville hellere sidde sammen med sjove forretningsfolk, som hun kunne lave forretninger med.

Foreholdt afviklingen af Milano-rejsen² forklarede vidnet, at hun deltog, og at turen var en almindelig erhvervstur i foreningen. Der var ikke noget kommunalt formål. Fodboldspillerne var ofte med på de årlige rejser, og deltagerne mødte dem også om aftenen. Der var ingen forskel på rejserne fra år til år. Formålet var at ryste erhvervsmedlemmerne sammen, og kommunen var med for at vise flaget ude i byen. Der var altid nye virksomheder med på rejserne. Peter Brixtofte var god til at få nye virksomheder til byen. Banken betalte hver gang for vidnets deltagelse i rejserne. Farum & Erhverv overvejede at betale for alle 7 bestyrelsesmedlemmers rejser, men de betalte selv, idet de havde deres egne virksomheder, bortset fra Gitte Rust der var formand for Farum Idrætsunion. Farum & Erhverv betalte derfor kun for Gitte Rust ud af medlemskontingenterne.

Adspurgt om vidnet har deltaget i rejser arrangeret og betalt af Farum Kommune, forklarede hun, at hun har fået det tilbudt, men at hun aldrig har deltaget i rejser, hvor Farum Kommune har betalt. Hvis hun var taget på en rejse arrangeret af kommunen, ville det have været betinget af, at banken betalte for hende.”

Vidnet Keld Nybo Jensen har forklaret,³

”at han har deltaget i en rejse sammen med Farum & Erhverv til La Manga, Spanien. Hele erhvervsklubben var med. For FIH drejede det sig om at møde gamle og nye kunder. FIH betalte deltagergebyr og flybillet for hans deltagelse.”

¹ 316-163,b4-5

² 188-2,f1,b66-69

³ 316-198,b4. Vidnet Lars Johansen har forklaret, at han ikke selv deltog ”i noget med Farum & Erhverv, men ved, at medarbejdere fra FIH har deltaget i forskellige arrangementer for at pleje omgang med kunder.” (316-199,b4).

17.8.6.4.3. Erhvervssamarbejde i øvrigt

Gran Canaria, 6-15. november 2000

Vidnet Michael Henriksen har om sin deltagelse i rejseaktiviteter forklaret,¹

”at han har været med og også deltaget i rejser, hvor det var kommunen, der betalte rejsen. Vidnet har f.eks. været med på rejsen til Gran Canaria i 4 dage, hvor kommunen betalte. Peter Brixtofte ville diskutere integrationsområdet, aktivering og udvidelse af erhvervssamarbejdet. Det var ud over vidnet selv bl.a. Kenneth Soldal og Albert Johnsen, som var med på rejsen, der havde til formål at få sat folk i arbejde. Peter Brixtofte sagde, at de skulle holde mødet langt væk fra Farum, for til de møder, der var planlagt derhjemme, kom folk ikke. Forplejning betalte vidnet selv. Farum Kommune betalte fly og hotel. Vidnet har også været med på rejser, som boldklubben har betalt.”

Vidnet Albert Johnsen har i straffesagen forklaret,²

”at han siden 1986-87 har drevet virksomheden Johnsen Industri i Farum. I 2000 havde virksomheden, som da var i fremdrift, 12-15 medarbejdere. Han var medlem af Farum & Erhverv, navnlig fordi han havde interesse for fodbold og var tilknyttet Farum Boldklub, men også for at skabe kontakt til andre erhvervsdrivende i kommunen. Hans relation til Farum Kommune begyndte allerede i 1986-87, hvor han manglede arbejdskraft. Lars Bjerregaard Jensen, som netop var ansat som erhvervskonsulent i kommunen, skaffede straks arbejdskraft. Herefter havde han igennem mange år et konstruktivt samarbejde med Lars Bjerregaard Jensen. Han har beskæftiget mange udlændinge, handicappede og alkoholikere, som blev anvist gennem kommunen. Han har som medlem af Farum & Erhverv deltaget i en tur til Gran Canaria sammen med 5 andre personer. Han anså turen som en gestus og som en tak fra kommunens side for det arbejde, som de erhvervsdrivende havde lagt i at få personer fra de nævnte grupper i arbejde. På turen skiftedes de til at betale for forætning. De talte primært om erhvervsmæssige spørgsmål og navnlig om de problemer, som ansættelsen af de personer, som kommunen anviste, indebar. Der blev ikke afholdt formelle møder, men der var løbende uformel diskussion og erfaringsudveksling.”

¹ 316-134,b8

² Beretningens bilag 9.2, dommen side 20 (802-87,b20). Afhøring i straffesagen den 9. december 2008 (802-65) vedrørte forhold 6, bilag 1, gruppe VI, underbilag 31, jf. afsnit 17.10.3. Vidnet har også i kommissionsmøde den 23. november 2006 kort forklaret om rejsen, herunder at det var Lars Bjerregaard Jensen, der stod for invitationen (316-121,b3). Se i øvrigt kapitel 15 om afhøring af vidnet vedrørende kommunens beskæftigelsesindsats.

Amsterdam 16. juni 2000

Vidnet Michael Henriksen har forklaret:¹

”Foreholdt uddrag af Peter Brixtoftes kalender for den 16. juni 2000,² forklarede vidnet, at han husker, at han har været med, og at det må være boldklubben, der har betalt. Han husker ikke, om han selv har betalt. Vidnet har været med til en rejse til Split en gang, hvor boldklubben har betalt. Det husker han, fordi han sad i bestyrelsen i Farum Boldklub A/S. Billetterne lavede han selv om fra 1. klasse til 2. klasse, og det gav anledning til megen diskussion.”

Vidnet Albert Johnsen har forklaret, at han ikke husker en rejse til Amsterdam i juni 2000.³

”Derimod var han på en rejse med Peter Brixtofte, Lars Bjerregaard Jensen, Michael Henriksen, Kenneth Soldal og Stine Helslev til Israel, hvor de så en fodboldkamp og havde socialt samvær. Turen betalte Farum Kommune. Årsagen til, at han var inviteret med, var nok, at de var nogle stykker, der var sponsorer i Farum & Erhverv. Vidnet vidste ikke, hvor regningen blev sendt hen. ... Fodboldrejser betalte man selv for. Som regel kostede de 5.000-6.000 kr. og varede 3 dage.”

17.8.6.5. Andre rejser

Australien, 23. september - 8. oktober 1998⁴

Vidnet Gitte Rust har forklaret:⁵

”Australisk fodbold startede 1997. Australisk fodbolds seniorholds formand hed Jim Campion. Henrik Jerger og Thorvald Marcussen inviterede vidnet med på en tur til Australien som repræsentant for Farum Idrætsunion. Med på turen var hele seniorholdet (der betalte selv) samt Henrik Jerger og Thorvald Marcussen. Hun ved ikke, hvem der havde besluttet, at hun skulle inviteres med. Det var meningen, at seniorholdet skulle spille en serie kampe dernede, og der var stor interesse fra de australske medier. Henrik Jerger var i australsk TV tre gange, og også vidnet selv blev interviewet. Der blev spillet kampe hver dag. ... Rejsen gav klubben et stort løft. Den gang havde klubben ca. 30-40 medlemmer. I dag er der en stor ungdomsafdeling, og man har flere medlemmer.

Adspurgt om det var rimeligt, at Farum Kommune betale rejsen, forklarede vidnet, at hun selvfølgelig havde overvejet det, men det var oprindeligt Peter Brixtof-

¹ 316-134,b8

² 485-59,b355

³ 316-121,b3-4 485-59,b355

⁴ 188-1,f1,b63

⁵ 316-91,b2-3og b5

te, der skulle have været af sted, men han var forhindret, og hun fik pladsen. Vidnet spurgte sin mand, og han syntes, at det var rimeligt, at hun tog af sted, med alt det hun havde arbejdet for idrætten. Australierne aflagde genvisit i Farum.”

Vidnet Henrik Jerger (V) har forklaret:¹

”Vidnet har efter henvendelser fra kommunen på baggrund af den uvildige undersøgelse skrevet redegørelser til kommunen om det kommunale formål med rejserne til Australien og Kina. Vidnet kan vedstå disse redegørelser. Han ville aldrig have deltaget i rejserne, hvis de ikke havde haft et kommunalt formål.”

Israel, 9. - 17. oktober 1998.²

Vidnet Hans Carl Nielsen (A) har forklaret,³

”at som formand for kulturudvalget var han politisk ansvarlig og var aktiv vedrørende venskabsbyer, Skulptur Park og symposium etc.

Farum Kommune havde ingen udgifter til vidnets bryllup, for det var kunstneren Yael Artsi, der afholdt omkostningerne. ... Adspurgt hvorfor ægtefæller skulle med, forklarede vidnet, at hans ægtefælle var værtinde i Danmark for de udenlandske gæster og blev opfattet som en del af samarbejdet. Derfor var det helt naturligt, også når det gjaldt den anden vej. Adspurgt hvorfor Marius Pedersen med ægtefælle var med, forklarede vidnet, at vidnet ikke havde sammensat delegationen, men mener at de bl.a. havde set på nogle rensningsanlæg.”

Manchester, november 1998⁴

Vidnet Jan Laursen har forklaret:⁵

”Han var med på rejsen til Sheffield/Manchester med meget kort varsel, og formålet var at besøge Sheffield kommune som var foregangskommune for udlicitering. De så også en fodboldkamp. Han ved ikke, hvorfor han var med. På det tidspunkt var der meget snak om udlicitering i Farum.”

Barcelona, 1. - 15. oktober 1999⁶

¹ 316-235,b9-10

² 188-1,f1,b66-69

³ 316-221,b15-17

⁴ 254-80,f51,b1,12-14 og 25

⁵ 316-145,b4-5

⁶ 254-80,f1,b91

Vidnet Jan Laursen har forklaret:¹

”... De besøgte fabrikken som lavede stolesæder til stadion. Det var usædvanligt med lædersæder på stolene. Han frarådede stærkt lædersæder på de almindelige pladser, da de hurtigt ville blive ødelagt. Her var plastiksæder bedre. De så også en fodboldkamp. Vidnet ved ikke, hvem der har betalt rejsen, men formoder, at det var Farum Kommune.”

Israel, 12. - 15. november 1999 og 18. - 22. november 1999²

Vidnet Hans Carl Nielsen (A) har forklaret om rejsen 18. - 22. november 1999, at³

”to dage blev brugt i venskabsbyen og til et møde med Jerusalems borgmester og med den danske konsul og en dag på rundtur i Golanbjergene. Denne rejse var meget tæt programsat ...

Adspurgt om delegationens størrelse var af samme niveau den anden vej, forklarede vidnet, at det var den, jf. regningen fra restaurant Tante Maren, som vidnet havde attesteret.”

Vidnet Søren Hjort har forklaret,⁴

”at han ikke kender baggrunden for at Karen Schur var med, men et gæt kan være, at det var fordi, man på det tidspunkt diskuterede om velfærdsrejserne skulle gå til Israel. Hvorfor Thue Korsgaard, Ib Bolvig og Jan Laursen var med, har vidnet ikke kendskab til. Nogle af rejserne bestilte vidnet, og han reserverede hotel, men andre rejser blev bestilt direkte hos Sport & Event. Vidnet husker ikke at have set regningerne til Israel. Ad ”juridisk vurdering” forklarede vidnet, at rejsen den 12.-15. november 1999 kender han ikke noget til.”

Vidnet Karin Ankerstjerne har forklaret,⁵

”at det drejede sig om to rejser til Farums venskabsby i Israel dels i november 1999, dels i april 2000. Formålet med hendes rejse var at arrangere, at skoleklasser i Farum kunne komme på udvekslingsrejser til venskabsbyen. På den anden rejse i april 2000 var hun sammen med en skolelærer fra Farum for at forberede udvekslingsrejser til Israel for kommunens 8. klasser. Det var Farum Kommune, der betalte for rejserne.

¹ 316-145,b4-5

² 188-2,f1,b79-85

³ 316-221,b15-17. Vidnet fremlagde brev af 1. august 2004 om rejsen til kommunen (907-4).

⁴ 316-204,b3-9

⁵ 316-128,b4-5

Der var to rejser i november 1999 lige efter hinanden, en den 12.-15. november 1999 og en ugen efter den 18.-22. november 1999. Vidnet deltog i den sidstnævnte, hvor Lars Bjerregaard Jensen ikke var med. Ib Bolvig kom i øvrigt først til boldklubben i foråret 2000. Adspurgt hvad det kommunale formål var, forklarede vidnet, at det, hun stod for, havde et klart kommunalt formål. Vidnet arrangerede således møder for delegationen med kontaktpersoner fra venskabsbyen, hvor de bl.a. talte om, hvilke klassetrin der skulle mødes, hvem der skulle rejse og hvordan. Det blev så 8 klasse. De så den lokale skole og havde møder med skolelærerne. De fik en aftale i stand og blev enige om, at de nærmere skulle gennemgå aftalen i april 2000. Vidnet fandt arbejdsopgaven meget seriøs. Det var et spændende projekt, men de måtte desværre opgive tanken på grund af udviklingen i sikkerhedssituationen i Israel. Det undrede vidnet, hvorfor Thue Korsgaard, Ib Bolvig og Karen Schur var med på rejsen, men hun spurgte ikke og ved heller ikke, hvad de lavede. De var ikke med til møderne med skolefolkene. Hun ved ikke, hvilken opgave Martin Vith havde på rejsen, men ved, at der var et formelt besøg hos borgmesteren i Jerusalem.”

Vidnet Jan Laursen har forklaret:¹

”Vidnet var med i Israel, hvor han fik at vide, at Farum Kommune havde ønsker om et formaliseret samarbejde på idrætsområdet, herunder med en idrætsforening i Israel. Vidnet fik at vide, at de skulle holde møder med idrætsfolk og besøge en kibbutz. Vidnet husker, at der var mange mennesker med på rejsen. Der kom, så vidt han ved, intet konkret resultat ud af rejsen.”

Vidnet Tyge Korsgaard har forklaret,²

”at baggrunden for rejsen til Israel i perioden 18.-22. november 1999 til Farum Kommunes venskabsby, Emek Hefer, var, at man var interesseret i at høre om modellen med outsourcing. Farum Kommune bad vidnet tage med for at fortælle herom, og kommunen betalte udgiften. De brugte en halv dag på et møde og en hel dag på at se et vandprojekt. Da der var en grund til, at vidnet skulle med, insisterede FIH ikke på selv at betale.”

Paris, 23.-25. maj 2000³

Vidnet Bjarne Jensen har forklaret,⁴

”at han var med på denne tur. Når Peter Brixtofte skulle holde møder i udlandet, spurgte han altid, om der var nogle sportsbegivenheder i byen, så han kunne lægge den præcise mødedato sådan, at det passede sammen. Betydningsfulde folk in-

¹ 316-145,b4-5

² 316-197,b5

³ 188-4,f1,b236-240

⁴ 316-151,b6 og 9

den for sport er gode kontakter, og i Paris fik de kontakt til DBU, og derfor blev ungdomslandsholdene indkvarteret i Farum Park, og det betød U-21 landskampe og andre ungdomslandskampe på Farum Park. Peter Brixtofte holdt foredrag i Det Danske Hus for erhvervsfolk.”

Øvrige rejser

Vidnet Søren Hjort har i øvrigt forklaret om en række rejser omtalt i delberetning 2000-2001 under afsnit ”20.4 Øvrige rejser - utilstrækkeligt oplyst”¹. Herom henvises til afhøringsprotokollen.²

17.9. Anlagte og hævede retssager

17.9.1. Oversigt over anlagte, men senere hævede erstatningssager

De neden for omtalte anlagte retssager blev alle hævet efter byrådets beslutning i december 2010, jf. afsnit 17.9.2.

De omtales til belysning af kommunens opfattelse på baggrund af den uvildige undersøgelse, egne undersøgelser og opkrævningsadvokatens indstilling.

Der kan ikke drages slutninger mellem en stævning og udfaldet af en evt. dom. De sagsøgte bestred i almindelighed kravene. I en erstatningssag indgår både spørgsmål om tabsopgørelse og ansvarsgrundlag, påregnelighed og årsagssammenhæng. Ved sagsanlæg afbrød kommunen forældelse af kravene.

¹ 188-4,f1,b234-243

² 316-204,b3-9

17.9.1.1. Repræsentation

- **Julefrokost 1998**

Ved stævning af 16. december 2003 mod Peter Brixtofte nedlagdes påstand om, at sagsøgte betalte 16.541 kr., subsidiært et mindre beløb, alt med tillæg af rente.¹

- **Repræsentationsudgifter 1999**

Ved stævning af 27. januar 2004 mod Peter Brixtofte nedlagdes påstand om, at sagsøgte betalte 540.455,55 kr., subsidiært et mindre beløb, alt med tillæg af rente.²

- **Repræsentationsudgifter 2000**

Ved processkrift af 7. januar 2005 forhøjedes påstanden over for Peter Brixtofte med 852.756,00 kr. til i alt 1.426.895,55 kr., subsidiært et mindre beløb, alt med tillæg af rente.³

Ved stævning af 7. januar 2005 mod Leif Frimand Jensen nedlagdes påstand om, at sagsøgte betalte 218.771,00 kr., subsidiært et mindre beløb, alt med tillæg af rente.⁴

- **Repræsentationsudgifter 2000-2001 udskilt fra byggeregnskaber**

Ved stævning af 11. marts 2005 mod Peter Brixtofte nedlagdes påstand om, at sagsøgte betalte 360.029,00 kr. med tillæg af rente⁵.

- **Besøg fra Litauen i 2000**

Ved stævning af 5. oktober 2005 mod Peter Brixtofte nedlagdes påstand om, at sagsøgte betalte 6.951,00 kr. med tillæg af rente.⁶

- **Repræsentationsudgifter 2001**

Ved processkrift af 14. november 2005 forhøjedes påstanden over for Peter Brixtofte med 528.690,88 kr. til i alt 1.955.586,43 kr., subsidiært et mindre beløb.⁷

¹ 958-2,f1,b1

² 958-2,f2,b1

³ 586-31,b77. I beløbet indgik oprindelige stævningsbeløb på 540.455,55 kr. forhøjet med 7.403,00 kr. og 26.281 kr., jf. afsnit 17.9.1.2.

⁴ 958-1,f1,b8

⁵ 958-2,f6,b1

⁶ 958-2,f7,b1

⁷ 586-31,b20. I beløbet indgik oprindelige stævningsbeløb på 540.455,55 kr. forhøjet med 7.403,00 kr., 26.281 kr. og 852.756 kr.

Samme dato forhøjedes påstanden over for Leif Frimand Jensen med 248.947,00 kr. til i alt 467.718,00.kr., subsidiært et mindre beløb, alt med tillæg af rente.¹

- **Repræsentationsudgifter 2002**

Ved stævning af 9. januar 2006 mod Peter Brixtofte nedlagdes påstand om, at sagsøgte betalte 25.008,09 kr. med tillæg af rente.²

17.9.1.2. Rejser

- **Phoenix 8. - 16. januar 1999**

Ved stævning af 8. januar 2004 mod 1. Peter Brixtofte, 2. Per Edrén, 3. Hüseyin Tas, 4. Leif Frimand Jensen og 5. NN [Per Edréns ægtefælle] nedlagdes påstand om, at hver af de sagsøgte 1, 3 og 4 betalte 3.035,89 kr. og de sagsøgte 1, 2, 4 og 5 in solidum betalte 5.285,00 kr., subsidiært et mindre beløb, alt med tillæg af rente.³

- **Milano, 26. - 28. februar 1999**

Ved stævning af 13. februar 2004 mod 1. Peter Brixtofte, 2. Leif Frimand Jensen, 3. Bent Jensen, 4. Jørgen Larsen og 5. Lars Bjerregaard Jensen nedlagdes påstand om, at de sagsøgte 1 og 2 in solidum betalte 372.071,00 kr. med fradrag af beløb tilkendt under påstand 3-5, subsidiært et mindre beløb, og de sagsøgte 3-5 hver betalte 6.493 kr., alt med tillæg af rente.⁴

- **Quebec, 24. september - 2. oktober 1999**

Ved stævning af 14. september februar 2004 mod 1. Peter Brixtofte og 2. Leif Frimand Jensen nedlagdes påstand om, at de sagsøgte hver betalte 1.433,25 kr. med tillæg af rente.⁵

- **Wien, 7. - 10. oktober 1999**

¹ 586-31,b22. I beløbet indgik oprindelige stævningsbeløb på 218.771,00 kr.

² 586-38,b27

³ 528-23,b30 (og 958-1,f1,b1)

⁴ 201-4,b4 (og 958-1,f1,b3)

⁵ 958-1,f1,b5

Ved stævning af 26. oktober 2004 mod 1. Per Edrén, 2. Bent Jensen, 3. Ketty Træholt, 4. Peter Madsen, 5. Hüseyin Tas og 6. Jørn Frederiksen nedlagdes påstand om, at de sagsøgte hver især betalte beløb fra 4.165,00 kr. til 8.896,00 kr. med tillæg af rente.¹

- **Israel, 13. - 14. november 1999**

Ved stævning af 26. oktober 2004 mod Peter Brixtofte nedlagdes påstand om, at sagsøgte betalte 64.668,00 kr. med tillæg af rente.²

- **Ferie i Malaga og London 2000**

Ved stævning af 12. januar 2005 mod Peter Brixtofte nedlagdes påstand om, at sagsøgte betalte 41.339,00 kr., subsidiært et mindre beløb, alt med tillæg af rente.³

- **Barcelona, 2. - 9. marts 2000**

Ved stævning af 22. februar 2005 mod 1. Peter Brixtofte og 2. Leif Frimand Jensen nedlagdes påstand om, at de sagsøgte in solidum betalte 200.941,17 kr., subsidiært et mindre beløb, alt med tillæg af rente.⁴

- **Paris, Barcelona og Malaga, 3. - 5. februar 2001**

Ved stævning af 29. september 2005 mod 1. Peter Brixtofte og 2. Leif Frimand Jensen nedlagdes påstand om, at de sagsøgte in solidum betalte 51.850,00 kr., subsidiært et mindre beløb, alt med tillæg af rente.⁵

- **La Manga, 1. - 4. marts 2001**

Ved stævning af 7. juli 2005 mod 1. Peter Brixtofte og 2. Leif Frimand Jensen nedlagdes påstand om, at de sagsøgte in solidum betalte 51.034,20 kr., subsidiært et mindre beløb, alt med tillæg af rente.⁶

- **Rejser til Litauen og en rejse til Israel i 2001**

¹ 586-20,b38

² 958-2,f4,b1

³ 586-17,b24 (og 586-16,b21 og 958-2,f5,b1)

⁴ 958-1,f1,b15

⁵ 958-1,f1,b27

⁶ 958-1,f1,b20. Om den del af udgifterne til rejsen, der var omfattet af straffesagen, henvises til afsnit 17.10.3. vedrørende forhold 6, bilag 1, gruppe VI, underforhold 24-25.

Ved stævning af 17. november 2005 mod 1. Peter Brixtofte og 2. Leif Frimand Jensen nedlagdes påstand om, at sagsøgte 1 betalte 854.022,19 kr., heraf 262.947,42 kr. in solidum med sagsøgte 2, subsidiært et mindre beløb, alt med tillæg af rente.¹

Sagen drejede sig om følgende rejser:

Litauen, 4. - 9. januar 2001 (242.844,89 kr.),

Litauen, 6. - 11. marts 2001 (184.227,59 kr.),

Israel, 6. - 11. marts 2001 (81.226,02 kr.),

Litauen, 13. - 15. april 2001 (33.677,81 kr.),

Litauen, 29. april - 2. maj 2001 (262.927,42 kr.),

Litauen, 19. - 21. maj 2001 (44.140,46 kr.) og

Flybilletter til to litauiske fodboldspillere (4.978,00 kr.).

17.9.2. Beslutning om at hæve anlagte erstatningssager

Furesø Kommunes økonomiudvalg traf på sit møde den 10. december 2010 beslutning om at hæve anlagte civile erstatningssager. Det hedder i protokollen under punktet ”Erstatningssagerne mod Peter Brixtofte m.fl.”:²

”Sagsfremstilling

Økonomiudvalget skal beslutte, om kommunens erstatningskrav på ca. 5 mil. kr. i de civile søgsmål mod Peter Brixtofte og Leif Frimand Jensen m.fl. for rejser og møder m.v. skal forfølges i overensstemmelse med Farum Byråds tidligere beslutning eller opgives af procesøkonomiske årsager.

Økonomiudvalget skal endvidere beslutte, om kommunen skal bede advokaten undersøge om der er mulighed for omstødelse af Leif Frimand Jensens dispositioner i 2006 pga. kreditorunddragelse.

Økonomiudvalget besluttede på sit møde den 11. februar 2010, at spørgsmålet om, hvorvidt kommunens erstatningskrav på knapt 5 mil. kr. i de civile søgsmål mod Peter Brixtofte m.fl. skal føres, skulle tages op efter fogedrettens afgørelse i sagen om kommunens erstatningskrav på 1,8 mill. kr. afledt af straffesagen (Østre Landsrets dom af 6. oktober 2009 i hovedsagen).

¹ 958-1,f1,b32. Kravet mod Leif Frimand Jensen var begrænset til rejsen til Litauen 29. april - 2. maj 2001. Det bemærkes i stævningen, at der i en række tilfælde er udskrevet fakturaer til Farum Boldklub. ”Fakturaerne vedrører udgifter forbundet med boldklubbens bestyrelsesmedlemmers og ansattes deltagelse i de omhandlede rejser. De pågældende fakturaer er aldrig blevet betalt af Farum Boldklub, hvorfor der ikke er foretaget fradrag herfor under opgørelsen af udgifterne ved de enkelte rejser.”

² 849-7,f6,b1-5

På denne baggrund bad forvaltningen fogedretten om hjælp til at inddrive kommunens erstatningskrav på 1,8 mil. kr. mod Peter Brixtofte og Leif Frimand Jensen. Kommunens tilgodehavende på 1,8 mil. blev sideløbende oversendt til inddrivelse i SKAT.

Fogedretssagen mod Peter Brixtofte blev afholdt den 15. april 2010 ved Fogedretten i Lyngby, der som konsekvens af oplysninger afgivet af Peter Brixtofte erklærede ham for insolvent.

Fogedretssagen mod Leif Frimand Jensen blev afholdt den 1. juli 2010 ved Fogedretten på Frederiksberg, der ligeledes som konsekvens af oplysninger afgivet af Leif Frimand Jensen besluttede at erklære ham for insolvent.

Opkrævningsadvokatens vurdering og forventede procesomkostninger

Kommunens opkrævningsadvokat oplyste i brev af 28. januar 2010, at Østre Landsrets dom i straffesagen efter hans opfattelse ikke giver anledning til at ændre den tidligere anlagte vurdering af de civile sager, herunder muligheden for at opnå et for kommunen gunstigt resultat. Advokaten er af den opfattelse, at præmisserne i Østre Landsrets dom helt generelt må antages at støtte kommunens civile retlige erstatningssager mod de sagsøgte.

De civile søgsmål med kommunens krav om erstatning på 5 mil. kr. mod Peter Brixtofte og Leif Frimand Jensen m.fl. kan ikke føres uden væsentlige sagsomkostninger for kommunen.

Sagens genstand på 5 mil. kr. skal stilles op imod de forventede udgifter ved at føre sagerne. Advokatens overslag ved at forfølge sagerne er advokatomkostninger på 2.5 - 3.5 mil. kr., som fordobles ved en anke af sagen. I tilfælde af medhold tilkendes kommunen sagsomkostninger på 400.000 - 800.000 kr. for behandling af sagerne i 1. instans.

Uanset om kommunen får helt eller delvist medhold, er såvel Peter Brixtofte og Leif Frimand Jensen ved fogedretten erklæret insolvente, hvorfor kommunen ikke kan forvente, at de pågældende vil kunne betale en yderligere erstatning til kommunen.

På baggrund af de oplysninger, der fremkom under fogedretsmødet fra Leif Frimand Jensen, har advokaten den 29. juli 2010 oplyst over for kommunen, at en ratempension på ca. 2 mil. kr., som Leif Frimand Jensen oprettede i 2006 i forbindelse med, at han overdrog halvdelen af sit hus til sin hustru, er undtaget for kreditorfølgning og udlæg.

Advokaten har tilkendegivet, at det umiddelbart kan virke stødende, at Leif Frimand Jensen ved realisation af friværdis i sin andel af familiens faste ejendom i 2006, kan skaffe kreditorbeskyttelse for et beløb i omegnen af 2 mil. kr., henset til at Leif Frimand Jensen på daværende tidspunkt var part i straffesagerne, ligesom de civile retlige erstatningssager også på dette tidspunkt var anlagt. Advokaten oplyser imidlertid, at det ikke er entydigt, hvorvidt det er muligt at omstøde indbeta-

lingen på ratepensionen, men at en vurdering forudsætter en indgående vurdering af teori og retspraksis.

Lovgrundlag

Ingen bemærkninger

Økonomiske konsekvenser

Såfremt økonomiudvalget beslutter at forfølge de civile søgsmål ved 1. instans må der påregnes udgifter til advokatudgifter på 2.5 til 3.5 mil. kr., som fordobles ved en af anke. I tilfælde af medhold tilkendes kommunen sagsomkostninger på 400.000 - 800.000 kr.

Såfremt økonomiudvalget beslutter ikke at forfølge sagerne af procesøkonomiske årsager er udgangspunktet, at kommunen risikerer at blive pålagt sagsomkostninger ved at hæve sagerne mod de sagsøgte. Kommunens advokat vil forsøge at forhandle med de enkelte sagsøgte om en gensidig accept af, at såvel kommunen som de sagsøgte afholder egne omkostninger.

Såfremt økonomiudvalget beslutter at undersøge muligheden for at få omstødt Leif Frimand Jensens køb af ratepension, må der påregnes udgifter til advokat på ca. 30.000 - 50.000 kr. En eventuel omstødelsessag, som kommunen måtte beslutte at indbringe for retten vil medføre væsentlige advokat- og sagsomkostninger.

Borgerinddragelse

Ingen bemærkninger

Det videre forløb

Kommunens advokat orienteres om økonomiudvalgets beslutning og foretager de videre dispositioner i den anledning.

Indstilling

Økonomiudvalget skal beslutte,

- om de 22 civile retlige erstatningssager skal føres i overensstemmelse med Farum Byråds tidligere beslutning **eller**
- om de 22 civile retlige erstatningssager skal opgives af procesøkonomiske årsager.

Økonomiudvalget skal endvidere beslutte,

- om advokaten skal undersøge muligheden for at omstøde Leif Frimand Jensens dispositioner i 2006 **eller**
- om spørgsmålet ikke skal forfølges yderligere af procesøkonomiske årsager.

Beslutning truffet af Økonomiudvalg, den 26. august 2010:

Ikke til stede: Kasper Krüger (V)

Økonomiudvalget besluttede, at de civile retlige sager mod Peter Brixtofte og Leif Frimand m.v. ikke skal føres på nuværende tidspunkt, men rejses senere såfremt Peter Brixtofte og Leif Frimand måtte blive solvente.

Økonomiudvalget ønskede ikke yderligere undersøgelse af muligheden for at omstøde Leif Frimands dispositioner i 2006.

Supplerende sagsfremstilling til brug for Økonomiudvalgets møde den 23. september 2010:

De civile retlige erstatningssager

Økonomiudvalget besluttede på sit møde den 26. august 2010, at de civile retlige erstatningssager mod Peter Brixtofte og Leif Frimand m.fl. ikke skal føres på nuværende tidspunkt men rejses senere, såfremt Peter Brixtofte og Leif Frimand, måtte blive solvente.

I forlængelse heraf har kommunens opkrævningsadvokat oplyst, at såfremt kommunen vælger ikke at føre de civile retlige erstatningssager og hæver sagsanlægget ved Retten i Lyngby, er kommunen afskåret fra på et senere tidspunkt at anlægge sag igen, i det tilfælde at Peter Brixtofte og Leif Frimand måtte blive solvente. Dette skyldes at sagerne er forældet, og at forældelsesfristen alene har været afbrudt af kommunens sagsanlæg.

Økonomiudvalgets beslutning af 26. august 2010 vil på denne baggrund ikke kunne gennemføres, hvorfor sagen forelægges Økonomiudvalget til fornyet beslutning.

Erstatningskrav afledt af straffesagen

Økonomiudvalget besluttede på sit møde den 26. august 2010, at udvalget ikke ønskede en yderligere undersøgelse af muligheden for at omstøde Leif Frimands dispositioner i 2006.

Efterfølgende har det været fremme i pressen, om kommunen burde have undersøgt muligheden for eventuel omstødelse af Leif Frimands dispositioner yderligere.

Forvaltningen har derfor indhentet en supplerende udtalelse om spørgsmålet fra advokatfirmaet Mazanti-Andersen, Korsø Jensen & Partnere, som vurderer, at det ikke er muligt at få tilsidesat indbetalinger på ratepensionen, da indbetalingen er foretaget for mere end tre år siden. Hertil kommer, at det ikke anses for sandsynligt, at kommunen ville kunne løfte bevisbyrden for, at Pensionselskabet har været i ond tro ved indbetalingen.

På denne baggrund finder forvaltningen ikke, at spørgsmålet om eventuel omstødelse af Leif Frimands dispositioner skal forelægges Økonomiudvalget til fornyet beslutning.

Indstilling

Økonomiudvalget skal beslutte,

1. om de 22 civilretlige erstatningssager skal føres i overensstemmelse med Farum Byråds tidligere beslutninger **eller**
2. om de 22 civilretlige erstatningssager skal opgives af procesøkonomiske årsager.

Beslutning truffet af Økonomiudvalg, den 23. september 2010:

Ikke til stede: Kasper Krüger (V)

Udsat til den 14. oktober 2010.

Supplerende sagsfremstilling til brug for Økonomiudvalgets møde den 14. oktober 2010

Forvaltningen har afholdt møde med kommunens opkrævningsadvokat om den videre proces i de civilretlige erstatningssager.

Kommunens opkrævningsadvokat anbefaler, at Furesø Kommune ikke forfølger sagerne yderligere af procesøkonomiske årsager. De væsentligste begrundelser herfor er:

- at det principielle spørgsmål om lovligheden af, at en kommune afholder udgifter til rejser og repræsentation allerede er afprøvet ved landsrettens behandling af hovedsagen (straffesagen). Østre Landsretten fandt disse dispositioner ulovlige og idømte således Peter Brixtofte og Leif Frimand til at betale erstatning til Furesø Kommune på 1,8 mio. kr. for udgifter til rejser og repræsentation.
- at udgifterne ved at føre sagerne ikke står mål med hvad kommunen økonomisk får ud af at føre sagerne. Det indgår i denne vurdering, at såvel Peter Brixtofte som Leif Frimand i foråret 2010 er erklæret insolvente.
- at kommunens krav er svækket, set i lyset af det lange sagsforløb.

Kommunens advokat vil på Økonomiudvalgets møde orientere udvalget om baggrunden for hans anbefaling.

Der vedlægges udkast til 2 pressemeddelelser. Den ene pressemeddelelse er formuleret til brug for en beslutning fra Økonomiudvalget om at sagerne forfølges. Den anden pressemeddelelse er formuleret til brug for en beslutning fra Økonomiudvalget om at sagerne opgives.

Indstilling

Forvaltningen indstiller til Økonomiudvalgets beslutning, at de civilretlige erstatningssager opgives af procesøkonomiske årsager.

Beslutning truffet af Økonomiudvalg, den 14. oktober 2010:

Ikke til stede: Ingen

Udsat.

Forvaltningen kontakter Indenrigsministeriet og KL med en forespørgsel om, hvorvidt der er principielle grunde til at føre sagerne og om KL/Indenrigsministeriet vil bære sagsomkostningerne herved.

Forvaltningen anmoder advokat Lars Marcus om at kontakte de sagsøgte med henblik på at afdække mulighederne for, at de indstævnedede vil bære egne sagsomkostninger, såfremt kommunen skulle vælge at ophæve sagerne.

Supplerende sagsfremstilling til brug for Økonomiudvalgets møde den 16. december 2010

Kommunens opkrævningsadvokat har modtaget bindende tilkendegivelser fra alle sagsøgte med undtagelse af én, om at de vil bære egne sagsomkostninger, såfremt kommunen beslutter at hæve de verserende sager. Dette betyder, at kommunen ikke risikerer at blive pålagt den overvejende del af de sagsøgtes sagsomkostninger ved at hæve sagerne mod de sagsøgte.

Retten i Lyngby har udsat behandlingen af erstatningssagerne til den 29. december 2010 på kommunens overvejelser om den videre proces. Kommunens opkrævningsadvokat har oplyst, at det må forventes, at retten efter omstændighederne vil være mere tilbageholdende med at give yderligere udsættelse af sagen.

Forvaltningen har rettet henvendelse til Indenrigsministeriet og KL og bedt om en vurdering af, hvorvidt sagerne af principielle overvejelser bør gennemføres og om IM/KL vil afholde sagsomkostningerne i den forbindelse.

KL har oplyst, at henvendelsen fra kommunen behandles i KL's formandskab den 9. december 2010. Bilag med KL's tilbagemelding vil blive fremsendt inden/uddelt på Økonomiudvalgets møde.

Indenrigsministeriets tilbagemelding vil ligeledes blive fremsendt inden/uddelt på Økonomiudvalgets møde

Bilag

Svar fra Indenrigs- og Sundhedsministeriet
Udtalelse i erstatningssagerne mod Peter Brixtofte m.fl.

Beslutning truffet af Økonomiudvalg, den 16. december 2010:

Ikke til stede: Susanne Mortensen (C)

Økonomiudvalget besluttede, at de civilretslige erstatningssager mod Peter Brixtofte m.fl. opgives af procesøkonomiske grunde.”

Statsforvaltningen Hovedstaden, Tilsynet, udtalte sig den 18. maj 2011 om Furesø Kommunes beslutning:¹

”Furesø Kommunes Økonomiudvalgs beslutning af 16. december 2010 om at hæve de civilretlige erstatningssager mod Peter Brixtofte m.fl.

¹ 902-2,b2-5

Statsforvaltningen er i forbindelse med afslutningen af en tidligere sag om erstatning anlagt af Farum Kommune mod blandt andre tidligere borgmester Peter Brixtofte blevet opmærksom på, at Furesø Kommunes økonomiudvalg den 16. december 2010 traf beslutning om at hæve 22 anlagte civilretlige erstatningssager mod Peter Brixtofte, tidligere ordførende direktør Leif Frimand Jensen og flere byrådsmedlemmer, herunder den tidligere viceborgmester Per Edrén.

Følgende fremgår af udskriften fra økonomiudvalgs mødet den 16. december 2010 og kommunens oplysninger til statsforvaltningen:

Beslutningen drejer sig om erstatningskrav på ca. 5,3 mio. kr. og omhandler afholdelse af udgifter til rejser og møder m.v. Heraf udgør kravene mod Peter Brixtofte og Leif Frimand Jensen ca. 5,1 mio. kr. og 247.000 kr. vedrører andre byrådsmedlemmer, herunder vedrører ca. 201.000 kr. Per Edrén.

Kommunens advokat har anslået, at advokatomkostningerne ved at føre sagerne vil beløbe sig til 2,5 - 3,5 mio. kr., som fordobles hvis sagerne ankes. Såfremt kommunen får medhold, vil kommunen blive tilkendt sagsomkostninger på 400.000 kr. - 800.000 kr.

Ved Østre Landsrets dom af 6. oktober 2009 blev Peter Brixtofte og Leif Frimand Jensen dømt for mandatsvig og medvirken hertil, og de blev dømt til in solidum at betale ca. 1,0 mio. kr. i erstatning til kommunen. Derudover blev Peter Brixtofte dømt til at betale yderligere ca. 870.000 kr. i erstatning til kommunen.

Denne erstatningssum forsøgte kommunen forgæves inddrevet ved fogedretten. Fogedretten i Lyngby erklærede den 15. april 2010 Peter Brixtofte insolvent, og Fogedretten på Frederiksberg erklærede den 1. juli 2010 Leif Frimand Jensen insolvent.

Kommunens advokat har af procesøkonomiske grunde anbefalet, at kommunen ikke forfølger det samlede erstatningskrav på ca. 5,3 mio. kr. yderligere. De væsentligste begrundelser herfor var følgende:

- “at det principielle spørgsmål om lovligheden af, at en kommune afholder udgifter til rejser og repræsentation allerede er afprøvet ved landsrettens behandling af hovedsagen (straffesagen). Østre Landsret fandt disse dispositioner ulovlige og idømte således Peter Brixtofte og Leif Frimand til at betale erstatning til Furesø Kommune på 1,8 mio. kr. for udgifter til rejser og repræsentation.
- At udgifterne ved at føre sagerne ikke står mål med hvad kommunen økonomisk får ud af at føre sagerne. Det indgår i denne vurdering, at såvel Peter Brixtofte som Leif Frimand i foråret 2010 er erklæret insolvente.
- At kommunens krav er svækket, set i lyset af det lange sags forløb.”

Kommunens advokat havde inden økonomiudvalget traf sin beslutning indhentet bindende tilsagn fra alle sagsøgte med undtagelse af én om, at de ville bære egne omkostninger, såfremt kommunen besluttede at hæve de verserende sager.

Furesø Kommune havde inden beslutningen blev truffet anmodet Indenrigs- og Sundhedsministeriet og Kommunernes Landsforening (KL) om en udtalelse. Kommunen spurgte, om erstatningskravene havde en sådan principiel karakter, at kommunen havde pligt til at føre sagerne og i bekræftende fald om henholdsvis ministeriet eller KL ville bære omkostningerne herved.

Indenrigs- og Sundhedsministeriet har i brev af 9. december 2010 bl.a. udtalt følgende:

“Indenrigs- og Sundhedsministeriet skal i den anledning generelt oplyse, at det antages i de kommunale tilsynsmyndigheders praksis og i den juridiske litteratur, at kommunerne efter almindelige kommunalretlige grundsætninger om kommunernes opgavevaretagelse har en helt generel pligt til at handle økonomisk forsvarligt i alle dispositioner.

Kommunernes forpligtigelse til at handle økonomisk forsvarligt er ikke præcist angivet. Fastlæggelsen af, hvad der er økonomisk forsvarligt, må bero på den konkrete situation, og der tilkommer kommunalbestyrelsen et betydeligt skøn ved vurderingen af, om en given disposition er økonomisk forsvarlig. Der kan henvises til Hans Gammeltoft-Hansen m.fl., Forvaltningsret, 2002, s. 687, Karsten Revsbech, Kommunernes Opgaver, 2010, s. 86 f. og betænkning nr. 996/1983 om ansvarsplacering og reaktionsmuligheder i kommunestyret, s. 65 f.

Det må antages, at pligten til at handle økonomisk forsvarligt bl.a. indebærer, at en kommune har pligt til løbende at sørge for, at grundlaget for og størrelsen af eventuelle tilgodehavender er klarlagt. Såfremt grundlaget for og størrelsen af et tilgodehavende er bestridt af skyldneren, påhviler det således kommunalbestyrelsen - eventuelt gennem forhandling med skyldneren eller ved domstolene - at afklare tvivlen, idet kommunalbestyrelsen dog vil skulle foretage en vurdering af, om omkostningerne herved står i rimeligt forhold til fordringens størrelse.

Pligten til at handle økonomisk forsvarligt indebærer endvidere blandt andet, at en kommune skal søge at inddrive sine tilgodehavender så effektivt som muligt. Kommunalbestyrelsen skal i hvert enkelt tilfælde foretage et samlet skøn over mulighederne for at få inddrevet en fordring uden urimelige omkostninger i forhold til fordringens størrelse.

Det antages, at en beslutning om at eftergive og afskrive en fordring alene må være begrundet i hensynet til kommunens økonomi og ikke i et hensyn til skyldneren, medmindre kommunen lovligt kan yde støtte til skyldneren. Det beror på en konkret vurdering, om der foreligger sådanne omstændigheder, at en kommune lovligt kan eftergive en fordring. Dette indebærer en vurdering af, hvorvidt der må antages ikke at være udsigt til at få indfriet kommunens tilgodehavende, eller hvorvidt der vil være uforholdsmæssigt store omkostninger forbundet med inddrivelsen af tilgodehavendet. Såfremt denne vurdering fører til, at der må antages ikke at være grundlag for at eftergive en fordring, er kommunen således forpligtet til at søge sin fordring indfriet.

Det beror således på en konkret vurdering ud fra de ovennævnte kriterier, hvorvidt Furesø Kommune er forpligtet til at føre de i brevet omhandlede erstatningssager.

For så vidt angår en stillingtagen til, hvorvidt Furesø Kommune konkret er forpligtet til at føre de nævnte civile retlige erstatningssager, skal Indenrigs- og Sundhedsministeriet meddele, at tilsynet med kommunerne varetages af statsforvaltningerne i den region, hvori kommunen er beliggende. Det er således Statsforvaltningen Hovedstaden, der fører tilsyn med Furesø Kommune.”

KL afslog den 13. december 2010 at udtale sig om sagen, da kommunen også havde bedt Indenrigs- og Sundhedsministeriet om en udtalelse.

Furesø Kommunes økonomiudvalg besluttede den 16. december 2010 at opgive de civile retlige erstatningssager mod Peter Brixtofte m.fl. af procesøkonomiske grunde.

Statsforvaltningens udtalelse

Statsforvaltningen fører efter kommunestyrelseslovens § 48, stk. 1 tilsyn med at kommunerne overholder den lovgivning, der særligt gælder for offentlige myndigheder, herunder kommunale forskrifter, der er udstedt i medfør af denne lovgivning.

Statsforvaltningen kan ikke tage stilling til kommunens skønsmæssige afgørelser, medmindre kommunen har tilsidesat retsregler, herunder almindelige kommunalretlige retsgrundsætninger, som f.eks., at en kommune skal handle økonomisk forsvarligt.

Vedrørende reglerne om, at en kommune skal handle økonomisk forsvarligt, skal statsforvaltningen henvise til det af Indenrigs- og Sundhedsministeriet anførte i ovennævnte citerede udtalelse af 9. december 2010 til Furesø Kommune.

Statsforvaltningen finder ikke grundlag for at udtale, at Furesø Kommune har handlet økonomisk uforsvarligt ved at hæve de civile retlige erstatningssager mod Peter Brixtofte m.fl.

Statsforvaltningen har herved lagt vægt på, at økonomiudvalget traf beslutning om at hæve sagerne af procesøkonomiske grunde, og at grundlaget for beslutningen var, at Peter Brixtofte og Leif Frimand Jensen er dømt til at betale ca. 1,8 mio. kr. til kommunen i en anden sag, som kommunen ikke har kunnet inddrive på grund af insolvens, at kravet mod andre byrådsmedlemmer udgør en meget lille del af det samlede krav, og at det ifølge advokatvurdering vil koste 2,5-3,5 mio. kr. at føre retssagerne i 1. instans og det dobbelte, hvis sagerne ankes.

Statsforvaltningen foretager sig derfor ikke yderligere vedrørende erstatningssagerne.”

17.10. Domme og praksis i lyset heraf

17.10.1. Farum Venstreforening

Farum Kommune anlagde sag mod Venstres Vælgerforening med påstand om betaling af 6.952,50 kr. + renter. Der blev alene anlagt sag mod vælgerforeningen, ikke mod de enkelte deltagere. Ved Retten i Hillerøds dom af 24. september 2004 blev vælgerforeningen frifundet.¹

Kommunen gjorde i sagen gældende, at vælgerforeningen skulle tilbagebetale ”ulovligt ydet støtte” i form af bespisning af medlemmer af vælgerforeningen. Kravet omfattede faktura af 8. september 1998 på 2.047,50 kr. fra et diner transportable-firma lydende på 60 stk. smørrebrød med påtegning ”Gruppemøde Venstre” (bilag 1), faktura af 28. september 1998 på 3.945,00 kr. fra et cateringfirma lydende på ”23 couverter á 150 kr. og servering 3 timer á 165 kr.” med påtegning ”mad leveret den 28. sept. til Venstres møde” (bilag 3) samt andel af faktura af 1. december 1998 på 960 kr. fra samme cateringfirma lydende på ”i alt på 25 couverter á 160 kr.” med påtegning ”Venstres gruppe og Byråd” (bilag 5). Påtegningerne var udført af Mogens Laursen.

Kravet blev fremsat på baggrund af tilsynsrådets vejledende udtalelse af 11. august 2003 vedrørende rejser og repræsentation.² Vælgerforeningen fremlagde under sagen to eksempler - bilag A og B - på indkaldelser til Venstres bestyrelse, underskrevet af Peter Brixtoftes sekretær Liz Johannesen, hvoraf fremgår, ”Der er fællesspisning”, og ”Der vil blive serveret mad i forbindelse med mødet”, samt en udskrift af et byrådsmøde den 8. september 1998 kl. 18 og en udskrift af et møde i økonomiudvalget den 1. december 1998 kl. 17.00.

Der blev afgivet følgende forklaring³:

”**Specialkonsulent Liz Johannesen** har forklaret, at hun i 4. kvartal 1998 var sekretariatsleder eller sekretariatschef, det vil sige sekretær på fuld tid for borgmester Peter Brixtofte. Hun har siddet på Brixtoftes forkontor. Der var ugentlige postmøder i en periode hver mandag, hvor man mødtes med Peter Brixtoftes sekretær fra Christiansborg og planlagde Peter Brixtoftes møde-kalender. Foreholdt sagens bilag A, en indkaldelse til Venstres bestyrelse i Farum til et møde mandag den 6.

¹ 201-8

² Jf. afsnit 17.3.

³201-8,b2

april 1998, forklarer vidnet, at en sådan skrivelse er sædvanlig praksis. Hun må være blevet bedt om at indkalde Venstre. Hun ved ikke, om det var kutyme, da hun tiltrådte, eller det var Peter Brixtofte, der sagde, at de skulle huske at bestille mad.

Vedrørende bilag B, en indkaldelse af 25. september 1998 til Venstres bestyrelse mv. forklarer vidnet, at hun ikke kan huske detaljerne vedrørende de enkelte møder. Det foregik nærmere på den måde, at Peter Brixtofte holdt møder med byrådsgruppen på sit kontor, og bestyrelsen holdt møde i byrådssalen. Derefter mødtes man alle sammen i byrådssalen, hvor der efterfølgende var bespisning i fællesskab. Det var kun Venstre, der deltog, men Per Edrén kunne også godt være med.

Foreholdt sagens bilag 1, fakturaen af 8. september 1998, fra [diner transportable-firma] forklarer vidnet, at påtegningen med håndskrift "Gruppemøde Venstre" er skrevet af Mogens Lauersen, der officielt var sikkerhedschef og som tog sig af de praktiske foranstaltninger i forbindelse med bespisningen. Vidnet er ikke i stand til at udtale sig om, hvorvidt det kun var et møde i Venstres gruppe, eller om det også var bestyrelsen. Per Edrén fra de konservative kunne også godt have været med. Det er hende, der har anvist bilaget til betaling, ligesom hun har anvist de beløb, der fremgår af bilag 4 og bilag 6.

Vedrørende bilag 3, en regning på 3.945 kr. vedrørende mad, leveret den 28. september til "Venstres møde" forklarer vidnet, at hun ikke ved, om det dækker et byrådsmøde eller Venstres bestyrelse. Der var ikke 23 medlemmer af Venstre i byrådet, kun 10 eller 11. Vedrørende bilag 5, fakturaen fra [cateringfirma] af 1. december 1998, hvor der af Mogens Lauersen er påført "Venstres gruppe og byråd", mener hun, at det må dække begge dele. Der er ikke tale om bespisning efter hendes opfattelse af andre partier. Hun har aldrig været med til at sende regning til partier, der har spist på rådhuset.

Det var Peter Brixtofte, og kun ham, der var ordregiver. Mogens Lauersen tog sig af det praktiske med madbestilling, booking af lokaler mv. Han sørgede også for, at der blev bragt drikkevarer til spisningen.

Vidnet har en enkelt gang været med til at bestille og hente mad til et møde i SF. Der var i hvert fald en person med, der ikke var medlem af byrådsgruppen. Det drejede sig om indkøb af et antal pizzaer. Socialdemokraterne har også holdt møder i kulturhuset.

De fik smørrebrød, men hun kan ikke sige, om det var byrådsgruppen, eller om der også var andre med. Hun har ikke været med til at opsplitte regninger. Hun begyndte på borgmestergangen i 1996 og sluttede der i 2000. Det var hendes opgave at skrive indkaldelserne og det med, at der skulle mad til, det var noget, der var i gang, da hun tiltrådte. Hvis Venstres byrådsgruppe holdt møde med Venstres bestyrelse, fik de mad alle sammen. Hun kan ikke mindes møder, hvor man kun har serveret mad for bestyrelsen. Efter hendes erindring bestod bestyrelsen maksimum af 10 personer. Hun kan ikke erindre, at formanden for Venstre har bestilt møder eller mad.

Vedrørende anvisning af regninger var det i starten ordførende direktør, Leif Friemand, der tog sig af det, men på et tidspunkt fik hun at vide, at det måtte hun tage sig af på hans vegne. Det hele foregik på Peter Brixtoftes foranledning, og hun havde ikke tænkt over, om det var et kommunalt anliggende eller ej.

Mogens Lauersen var meget omhyggelig med at tjekke, at de regninger, han attesterede, var for udgifter, der virkelig var afholdt. Han konfererede med Peter Brixtoftes kalender.

Vidnet erindrer ikke sammenfald mellem byråd og politiske møder.”

Parternes procedure var i dommen gengivet således:

Sagsøgers advokat har til støtte for påstanden gjort gældende, at de udgifter Farum Kommune har afholdt til bespisning af medlemmer af den sagsøgte forening, er ulovlig partistøtte. Bepisningen tjener ikke noget kommunalt formål, og beløbene ligger udenfor enhver form for bagatelgrænse, hvilket sagsøgte som politisk forening burde have været bekendt med.

Det er sagsøgte, der har bevisbyrden for, at der ikke er modtaget ulovlig kommunal partistøtte.

Det er ikke en lovlig kommunal aktivitet at yde tilskud til politiske partier og andre politiske aktiviteter eller foretage begunstiggelse af den enkelte borger.

Sagsøgte, der har givet møde under domsforhandlingen ved sin nuværende formand, [NN], har gjort gældende, at der har været tale om normal praksis i hele landet, hvor man inviterer til bespisning, når der er tale om kommunale møder efter arbejdstid. Foreningens medlemmer er frivillige, og man kan ikke forlange, de skal sætte sig ind i reglerne. Den 8. december 1998 var der i forvejen et byrådsmøde, og den 1. december 1998 var der et økonomiudvalgsmøde. Foreningen, der kun kan tegnes af formanden og kassereren, har ikke haft bemyndigelse til at bestille den anførte bespisning. Selv om sagsøger måtte have afholdt de pågældende udgifter med urette, har sagsøger ikke noget tilbagebetalingskrav, idet eventuelle deltagere i bespisningen har været i god tro. Hertil kommer, at sagsøger har fortabt et eventuelt krav som følge af passivitet.

Sagsøger har haft alle oplysninger, der var fornødne til at opgøre kravet siden 1998, og kommunens regnskaber har været godkendt af tilsynsmyndighederne.”

Dommens præmisser lød således:

”Det henstår efter bevisførelsen ikke ganske klart, hvem der har deltaget i de bespisninger, for hvilken sagsøger nu kræver betaling, herunder i hvilket omfang byrådsmedlemmer har deltaget i bespisningerne den 8. september og 28. september 1998. Efter Liz Johannesens forklaring finder retten dog at kunne lægge til grund, at det var sædvanligt, at medlemmer af Venstre sammen med byrådsgruppen, og muligvis også den konservative Per Edrén, spiste sammen i byrådsalen efter afholdelse af møder. Retten finder ikke, således som sagen foreligger til påkendelse,

at den af denne sag omhandlede bespisning af enkelte medlemmer af den sagsøgte forening kan sidestilles med udbetaling af ulovlig partistøtte. Retten har lagt vægt på, at der er tale om bespisninger 3 gange i et kvartal i forbindelse med møder på rådhuset og på, at den dokumenterede udgift til mad ikke har oversteget 160 kr. pr. couvert. Selv om sagsøger ikke måtte have haft hjemmel til at afholde udgifter af den pågældende karakter, finder retten ikke grundlag for at pålægge sagsøgte som forening at refundere sagsøger udgiften. Retten har lagt vægt på, at de medlemmer, der har deltaget i spisningen, må antages at have været i god tro, da de er inviteret af Farum Kommune. Retten har endvidere lagt vægt på, at kravet først rejses næsten 5 år efter, og at det på et tidligere tidspunkt havde været muligt at rejse kravet, såfremt kommunen eller tilsynsmyndighederne havde ønsket dette. Sagsøgte vil derfor være at frifinde.”

17.10.2. Sport & Event International v/Bjarne Jensen

Ved Lyngby rets dom af 28. oktober 2008 blev Sport & Event International v/Bjarne Jensen frifundet i en sag anlagt af Farum Kommune med påstand om betaling af 500.000 kr. som for meget faktureret i anledning af parternes samarbejde vedrørende pensionistrejser, andre rejser og repræsentation.¹

Kravet omfattede tilbagebetaling af 500.000 kr. i forhold til fakturerede ydelser på i alt 2.551.749,25 kr. (ekskl. moms) efter 27 fakturaer udstedt af tre firmaer v/navn BCJ Consult v/Bjarne Jensen, Sport & Event Incoming v/Bjarne Jensen og Sport & Event International v/Bjarne Jensen. De tre firmaer blev siden sammenlagt under navnet Sport & Event International v/Bjarne Jensen.

For kommunen omfattede sagen spørgsmål om både dokumentation fra kommunens aftalepart for fakturerede ydelser og efterprøvelse af kommunens egne dispositioner, herunder i forhold til reglerne om attestation og anvisning.

Efter sagsfremstillingen i dommen havde firmaet BCJ Consult udstedt 4 fakturaer på i alt 192.500 kr. for research samt studieture til henholdsvis Israel, Italien og Spanien vedrørende pensionistrejser.

Firmaet Sport & Event International havde udstedt 9 fakturaer på i alt 728.077,75 kr. for pensionistrejser vedrørende destinationerne Gran Canaria, Israel, Tyrkiet, Mallorca, Barcelona,

¹ 902-1,b18-36. Se om Bjarne Jensen i øvrigt bind 5, kapitel 7.5.9.

Rom, Amalfi, La Manga og Lanzarote. En enkelt faktura angav ikke rejsemålets navn. Bortset fra en faktura vedrørende musikalsk underholdning på Gran Canaria, har alle fakturaerne omfattet udgifter til rejser, typisk benævnt studierejser. Samme firma havde udstedt 11 fakturaer på i alt 951.095,50 kr. for arrangementer af forskellig art, herunder underholdning ved åbningen af Farum Park, erhvervsrejser og udlandsrejser for borgmester Peter Brixtofte.

Firmaet Sport & Event Incoming havde udstedt 3 fakturaer på i alt 679.076 kr. for ydelser vedrørende arrangementet Cities Of Tomorrow i form af indkvartering, forplejning, sikkerhedstjeneste, lokaleleje, dekoration, diverse services og traktementer i Farum Park og Farum Marina, teknik samt ekstra rengøring.¹

I sagsfremstillingen omtales herefter kommunens anmodninger om nærmere specifikation af fakturaerne. Bjarne Jensen ønskede i givet fald betaling for dette arbejde på 40 timer til en pris af 1.400 kr. med tillæg af moms, hvilket kommunen ikke ville acceptere.² Endvidere refereres uddrag af den uvildige undersøgelse.

I sagen blev der afgivet forklaring af Bjarne Jensen, Peter Brixtofte, Leif Frimand Jensen, Søren Hjort og Steen Gensmann.

Bjarne Jensen forklarede bl.a.:

”... Han afleverer aldrig underbilag til sine kunder. Han giver et indledende budgetoverslag, og hvis projektets pris skrider i forhold til det budgetterede, tager han en drøftelse herom med kunden i løbet af projektfasen. Hans indkøbspriser kommer ikke kunden ved. Hans fortjeneste er ikke offentlig. Forud for en rejse bliver der aldrig afgivet skriftligt tilbud, ligesom der ikke foreligger skriftlige ordrebekræftelser. Det bruger han aldrig i sit firma, heller ikke i forhold til andre kunder. Det skete, at kommunen var utilfreds med en bestemt fakturatekst. I givet fald udstedte han kreditnota og fakturerede med den tekst, som kommunen ønskede.”

Peter Brixtofte forklarede om samarbejdet generelt,

¹ Efter fakturatekst (188-4,f32,b110-112)

² Byrådet havde oprindelig i forbindelse med sagsanlægget i brev af 10. november 2004 meddelt Statsamtet København, at sagen blev anlagt, ”idet Farum Kommune alene derved kan undgå, at der kan blive rejst spørgsmål om forældelse i relation til betalte fakturaer, hvor underbilag mangler og ikke er blevet fremsendt på trods af anmodninger herom, og idet det alene herved er muligt at få gennemført en retlig edition af manglende bilag.” (902-3,f2,b8).

”at bestillingerne til Bjarne Jensen ikke skete skriftligt, ligesom der ikke kom skriftlige ordrebekræftelser, men der lå generelle budgetter for rejserne. Ved tillægsydelser blev kommunen faktureret for merforbruget i forhold til budgettet. Det er vidnet, der har bestilt rejser og arrangementer hos Bjarne Jensen. Andre har fulgt op. Leif Frimand Jensen skulle godkende alle fakturaerne fra Bjarne Jensen, da Leif Frimand Jensen var vidende om, hvilke ydelser, der var bestilt og leveret. De ydelser, som Bjarne Jensen har faktureret over for kommunen er alle sammen bestilt og leveret i overensstemmelse med bestilling.

Vidnet har aldrig fået forelagt Bjarne Jensens fakturaer og har aldrig bestridt nogen af dem. Han har i det væsentlige aldrig været utilfreds med Bjarne Jensens arbejde.

... Kommunen havde et generelt rejsebudget, der desværre hvert år blev overskredet, måske fordi man ikke var så god til i forbindelse med de enkelte rejser at bede om budgetter.

Vidnet bekræftede, at Bjarne Jensen på kommunens foranledning bistod i forbindelse med afvikling af Bertelsmann-konferencen i november 2001. Bertelsmann Fonden betalte en del af omkostningerne, men da konferencen var forbundet med stor prestige for Farum kommune, havde kommunen også selv sat betydelige midler af til arrangementet.

Vedrørende kommunens erhvervssamarbejde Farum & Erhverv, har vidnet oplyst, at Bjarne Jensen bistod i forbindelse med arrangementer i Barcelona, La Manga og Paris. Bjarne Jensens opgave var at få det hele til at fungere. Det var vigtigt for kommunen med et godt forhold til de erhvervsdrivende, og Bjarne Jensen tog sig af alt, hvad der havde med mad og hoteller mv. at gøre.

Om faktura nr. ... har vidnet forklaret, at han selv havde bedt Bjarne Jensen om at forestå arrangementet i forbindelse med åbningen af Farum Park. Det var kommunen, som satte arrangementet i sving, og valg af underholdning skete i et samarbejde mellem kommunen og Bjarne Jensen. Vidnet husker ikke præcis, om der var et budget for arrangementet, men det har der sikkert været.

Vedrørende faktum nr. ... har vidnet forklaret, at der til brug for Farum & Erhvervs egenopkrævning var udarbejdet et budget for rejsen til La Manga. Med henblik på at få prisen for de enkelte deltagere ned, besluttede vidnet, at kommunen ville sponsere middagen. Han overlod det til Bjarne Jensen at tage sig af arrangementet.”

Vidnet Leif Frimand Jensen forklarede om samarbejdet generelt,

”at kommunen have outsourcet en stor del af sin administration og reduceret medarbejderstaben fra 207 til 80. Kommunen var derfor afhængig af bistand fra eksterne konsulenter. Bjarne Jensen hjalp kommunen i forbindelse med velfærdsrejserne og i forbindelse med internationale rejser, byfester, åbninger og

aktiviteter af kulturel art i øvrigt, eksempelvis indvielsen af Farum Park. Det var Peter Brixtofte som borgmester, der bestilte Bjarne Jensens ydelser. Dette kunne han gøre uden at høre økonomiudvalget først. Der var et budget vedrørende repræsentation generelt, og hvis dette budget blev overskredet, blev der efterfølgende vedtaget en tillægsbevilling. Leif Frimand Jensen skulle påtegne de fakturaer, der kom fra Bjarne Jensen. Dette skete efter instruks fra Bjarne Jensen. Der var ikke tale om nogen egentlig attestation, men blot en påtegning til bekræftelse af, at det pågældende arrangement havde fundet sted. Bestillingerne hos Bjarne Jensen er for nær ved 100 %'s vedkommende sket af Peter Brixtofte eller efter anmodning fra Peter Brixtofte. Når vidnet skulle påtegne Bjarne Jensens fakturaer, drøftede han af og til fakturaen med Peter Brixtofte, eksempelvis i tilfælde, hvor han ikke selv havde deltaget i arrangementet, eller hvor der var tale om store beløb. Ud over fakturaerne fra Bjarne Jensen, var kommunen i besiddelse af skriftligt materiale i form af de programmer for rejserne, som altid forelå. Efter vidnets opfattelse havde samtlige arrangementer et kommunalt formål, idet han som ordførende direktør var af den opfattelse, at borgmesterens beslutning var afgørende for, hvad der tjente et kommunalt formål.

Generelt var det vidnets opfattelse, at Bjarne Jensens ydelser til kommunen var særdeles tilfredsstillende.

Vedrørende faktura nr. ... har vidnet oplyst, at denne faktura var tilstrækkelig præcist formuleret til, at kommunen kunne identificere arrangementet. Således som samarbejdet foregik mellem kommunen og Bjarne Jensen, var yderligere specifikation ikke påkrævet. Det forekom, at han bad Bjarne Jensen om at ændre en fakturatekst, hvilket eksempelvis var relevant, når en regning skulle splittes op på embedsfolk og politikere af hensyn til kommunens kontering.

Om Bertelsmann-konferencen i 2001 har vidnet forklaret, at han var hovedansvarlig for arrangementets afvikling. Bjarne Jensen var med i en stor del af arbejdet, og arbejdsopgaverne blev fordelt i en arbejdsgruppe. Der har foreligget en lang række underbilag ud over fakturaerne fra Bjarne Jensen i form af programmer, turbeskrivelser mv. Vidnet vidste positivt, at Bjarne Jensens fakturaer angik ting, der havde fundet sted i forbindelse med konferencen. En del af Bjarne Jensens regninger kan være refunderet af Bertelsmann Fonden.

Faktura nr. ... vedrører ifølge vidnet en middag ved en erhvervsrejse til La Manga. Vidnet deltog selv, og der var mellem 130 og 140 rejsedeltagere, herunder nogle embedsmænd fra kommunen, der af Peter Brixtofte var blevet bedt om at deltage. Det var Peter Brixtofte, der havde sagt, at kommunen skulle være vært ved den pågældende middag.”

Søren Hjort forklarede bl.a.:

”Vidnet har aldrig set eller bedt om underbilag fra Bjarne Jensen. Dette ville være usædvanligt, og han ville ikke selv have accepteret en tilsvarende forespørgsel i Bjarne Jensens sted.”

Steen Gensmann forklarede:

”... Han har ikke haft nogen rolle vedrørende rejserne og har ikke haft med Bjarne Jensen at gøre.

Vidnet har i kommunen beskæftiget sig med belysning af de økonomiske dispositioner, som kommunen foretog forud for sammenbruddet i 2002, i hvilken forbindelse der blev udarbejdet en genopretningsplan mellem kommunen og Indenrigsministeriet.

Kommunen har ikke kunnet finde nogen underbilag til Bjarne Jensens fakturaer. Fakturaerne er blevet påtegnet af Leif Frimand Jensen, og der har i realiteten været tale om, at attestationer og anvisning er sket uden kontrol. Den, der har anvist pengene, har ikke kunnet vide, om nogen kontrol havde fundet sted. Dette er i strid med kommunens retningslinjer vedrørende attestation. Når en kommune modtager en faktura, skal fagforvaltningens sagsbehandler gennemgå og konstatere, at ydelsen er modtaget, og at prisen passer. Nederst på et forklæde attesteret med initialer. Herefter sker anvisning af beløbet af den overordnede chef i fagforvaltningen. Normalt vil man i forbindelse med betaling være i besiddelse af faktura, bestilling, ordrebekræftelse m.v.

Kommunen har været begrænset i sin adgang til akter som følge af den verserende straffesag og de gennemførte ransagninger. Kommunen har i vidt omfang været henvist til at få dokumentation fra kommunens leverandør, hvilket generelt har vist sig muligt. Denne sag er én af de få, hvor kommunen ikke har fået de udbedte oplysninger. Kommunen har ikke villet betale Bjarne Jensen 1.400 kr. i timen for at fremfinde de udbedte dokumenter.”

I dommen er parternes synspunkter gengivet således:

”**Kommunen** har gjort gældende, at Bjarne Jensen har fremsendt en række fakturaer til kommunen, der kun indeholdt en sporadisk specifikation. Dette har været til hinder for en reel efterfølgende kontrol af fakturaerne i kommunen med en heraf følgende risiko for, at kommunen er blevet faktureret for beløb, som ikke har reel baggrund i de underliggende retsforhold eller som slet ikke er leveret. Bjarne Jensen må antages at være anvendt til at anonymisere og camouflere ydelser med et begrænset eller manglende kommunalt formål, og Bjarne Jensen har efterfølgende nægtet at bistå kommunen med en fyldestgørende belysning af de aktiviteter, der er dækket af de nævnte fakturaer. Herved har Bjarne Jensen pådraget sig et erstatningsansvar over for kommunen.

Kommunen har videre gjort gældende, at Bjarne Jensen ved aftale af 1. oktober 1999 har været antaget som kommunens konsulent med pligt til at bistå kommunen med rådgivning, forhandling med underleverandører og research og evaluering af nye rejsemål. Bjarne Jensen har faktureret en fast månedlig ydelse for disse ydelser. Derudover har Bjarne Jensen særskilt faktureret kommunen for ydelser, som var omfattet af konsulentaftalen. Kommunen har derfor i et vist omfang betalt to gange for de samme ydelser, ligesom det må antages, at kommunen har betalt for ydelser, der ikke er leveret. Herved har Bjarne Jensen pådraget sig en for-

pligtelse til at tilbagebetale beløb, som kommunen har betalt i urigtig formening om skyld.

Endelig har kommunen gjort gældende, at den manglende opfyldelse af kommunens processuelle opfordring bør have processuel skadevirkning for Bjarne Jensen. Kommunen har herved anført, at det af kommunen opgjorte påstandsbeløb er skønsmæssigt fastsat. Bjarne Jensens er af kommunen processuelt opfordret til at dokumentere prisaftaler samt fremlægge specificeret grundlag for de skete faktureringer; men Bjarne Jensen har nægtet at imødekomme denne opfordring, hvilket har afskåret kommune fra at opføre sit krav nøjagtigt.

Bjarne Jensen har gjort gældende, at samtlige faktureringer til kommunen er sket i overensstemmelse med forudgående aftaler med dertil bemyndigede og legitimerede personer i den daværende Farum Kommune, og at samtlige betalinger fra kommunen til ham er sket på grundlag af godkendte bilag. Samtlige fakturaer dækker over ydelser, der er leveret, og kommunen har på intet tidspunkt udtrykt utilfredshed med det leverede. Fakturateksternes kortfattede formulering har været i overensstemmelse med kommunens ønske, og der har ikke været pligt for Bjarne Jensen til at påse, om de fakturerede ydelser tjente et kommunalt formål.

Bjarne Jensen har videre gjort gældende, at konsulentaftalen af 1. oktober 1999 alene omhandler rådgivning vedrørende pensionistrejser, og at Bjarne Jensen har udført alle de ham efter kontrakten påhvilende pligter. De af kommunen fremlagte fakturaer omfatter ikke ydelser, der kan henføres til konsulentaftalen.

Bjarne Jensen bestrider, at han skulle være erstatningsansvarlig eller forpligtet til at tilbagebetale beløb til kommunen. Kommunen har ikke dokumenteret eller sandsynliggjort noget tab, og Bjarne Jensen har ikke efter parternes aftalegrundlag været forpligtet til at udlevere flere oplysninger til kommunen. For så vidt angår kommunens processuelle opfordring, har Bjarne Jensen anmodet om at modtage vederlag for den tid, han måtte bruge på at fremfinde de omhandlede oplysninger, men kommunen har nægtet at acceptere dette vilkår.”

Retten udtalte herefter:

”Retten begrundelse og afgørelse

Bjarne Jensen har i det væsentlige begrundet sin manglende imødekommelse af kommunens processuelle opfordring med, at kommunen ikke ville betale for det tidsforbrug, der var forbundet med at fremfinde de omhandlede dokumenter. Retten finder derfor, at den manglende fremlæggelse af de omhandlede bilag må komme Bjarne Jensen processuelt til skade, i det omfang kommunen i øvrigt kan godtgøre, at den har et økonomisk krav mod ham.

Konsulentaftalen af 1. oktober 1999 angår efter sin overskrift alene konsulentarbejde i forbindelse med kommunens pensionistrejser. Bjarne Jensens opgaver er i aftalen beskrevet som bl.a. rådgivning omkring rejseaktiviteter, kvalitetssikring af kommunens pensionistrejser og bistand med research og evaluering af eventuelle nye rejsemål. Aftalen omfatter ikke virksomhed med formidling af rejsekøb; i

aftalen er det således udtrykkelig anført, at kommunen anerkender og accepterer, at Bjarne Jensen driver selvstændig bureauvirksomhed i andet regi.

Kommunen har fremlagt ni fakturaer, der er udstedt af Bjarne Jensen i firmanavnet Sport & Event International, og som vedrører kommunen pensionistrejser. Derudover er der fremlagt tre fakturaer udstedt af Bjarne Jensen i firmanavnet BCJ Consult, der ligeledes angår pensionistrejser. På baggrund af bevisførelsen, særligt de forklaringer som Peter Brixtofte og Leif Frimand Jensen har afgivet, må det lægges til grund, at disse fakturaer angår betaling for rejser, hoteludgifter for-tæring og lignende, som kommunen har bestilt hos Bjarne Jensen i kraft af dennes bureauvirksomhed. Bjarne Jensen har oplyst, at fakturaposter vedrørende honorarer refererer til navngivne eksterne konsulenter, som han har måttet rekvirere i forbindelse med de pågældende rejsearrangementer.

Retten finder herefter, at kommunen ikke har godtgjort et grundlag for at antage, at Bjarne Jensen ved de fremlagte fakturaer har krævet betaling for ydelser, som han tillige har modtaget betaling for under konsulentaftalen.

Kommunen har fremlagt 27 fakturaer på i alt 2.551.749,25 excl. moms. En del af fakturaerne specificerer alene de omfattede ydelser i kortfattede formuleringer på et meget generelt niveau. Det må imidlertid antages, at denne faktureringsform har været i overensstemmelse med kommunens daværende ønske. Det bemærkes her-ved, at Leif Frimand Jensen og Bjarne Jensen samstemmende har forklaret, at kommunen rettede henvendelse til Bjarne Jensen, de gange kommunen ønskede specifikationer i en faktura ændret af hensyn til kommunens kontering.

Det må efter sagens forelæggelse og de afgivne forklaringer lægges til grund, at de ydelser, der er omfattet af fakturaerne, alle er bestilt af kommunen, i det væ-sentlige ved daværende borgmester Peter Brixtofte. Det lægges videre til grund, at fakturaerne efterfølgende alle er godkendt af kommunens daværende ordførende direktør Leif Frimand Jensen. Begge har ved deres vidneforklaringer erklæret, at fakturaerne dækker over arrangementer, der faktisk har fundet sted. Kommunen har heroverfor ikke godtgjort omstændigheder, der kan begrunde en formodning for, at nogen faktura skulle angå ydelser, der ikke er leveret.

Retten finder på den baggrund, at kommunen ikke har godtgjort, at der skulle be-stå et grundlag for at kræve tilbagebetaling af beløb, som kommunen skulle have betalt i urigtig formening om skyld.

Kommunen har hverken ved bestilling af ydelser hos Bjarne Jensen eller i forbin-delse med betaling for disse ydelser anmodet om oplysning vedrørende de priser, som Bjarne Jensen havde aftalt med sine underleverandører. Kommunen har ikke under sagen godtgjort, at Bjarne Jensen på anden vis skulle have forpligtet sig til at stille oplysninger om sine underleverandørers priser og dermed sin egen avance til rådighed for kommunen.

Kommunen har i forbindelse med rekonstruktionen af økonomien i den daværen-de Farum Kommune haft et reelt behov for bistand fra kommunens leverandører med henblik på indhentelse af dokumentation. Kommunen har herunder haft be-

hov for at afdække, om der var afholdt omkostninger, der savnede et sagligt, kommunalt formål. Retten finder, at Bjarne Jensen uden at krænke hensyn til fortrolighed og uden en væsentlig arbejdsindsats kunne have medvirket til en belysning af de stedfundne rejseaktiviteter i videre omfang end sket. Efter karakteren af det samarbejde, der har bestået mellem kommunen og Bjarne Jensen finder retten, at der har påhvilet Bjarne Jensen en accessorisk forpligtelse til i videre omfang end sket at bistå kommunen med en sådan belysning, herunder med specificerede oplysning af navne på rejsedeltagere, hoteller, aktiviteter og lignende. Der er her ved lagt vægt på, at Bjarne Jensens kunde, kommunen, ikke eller kun vanskeligt kunne skaffe disse oplysninger ad anden vej. Der er endvidere lagt vægt på, at Bjarne Jensen ikke har haft en loyal interesse i at nægte at deltage i oplysningsindsatsen, og at han i brev af 29. juli 2003 positivt tilkendegav, at nødvendig dokumentation ville blive tilstillet kommunen ved lejlighed.

Bjarne Jensens tilsidesættelse af sin pligt til at bistå kommunen med oplysning om bl.a. navne på rejsedeltagere har nødvendiggjort, at kommunen måtte tilvejebringe et editionspålæg. Herudover ses kommunen ikke at være påført noget tab som følge af tilsidesættelsen af den nævnte biforpligtelse. Kommunen har ikke godtgjort, at Bjarne Jensen på anden måde har tilsidesat sine pligter i samarbejdet med kommunen, hvorfor der ikke er grundlag for et erstatningsansvar.
...”

Byrådet besluttede ikke at anke dommen. Statsamtet København sluttede sagen ved brev af den 12. december 2008 med bemærkning om, at kommunen nu havde ”gjort, hvad der var muligt for at afklare, om kommunen havde et tilgodehavende hos Bjarne Jensen”.¹

17.10.3. Straffesagens forhold 6-7 og erstatningskrav

I hovedsagen mod Peter Brixtofte og Leif Frimand Jensen omfatter forhold 6 rejser i 2000-2001 og repræsentation i 2001 og forhold 7 overholdelse af regler om attestation og anvisning mv.

I forhold 6 blev der således efter anklageskriftet rejst tiltale mod Peter Brixtofte for mandatsvig, subsidiært embedsmisbrug² ved til dels i forening med Leif Frimand Jensen at have ladet kommunen afholde udgifter på i alt 2.147.757 kr.

”dels vedrørende mødevirksomhed, rejser m.v., der enten var kommunen uvedkommende eller under hensyn til regningernes usædvanlige karakter delvist var

¹ 902-1,b2

² Tiltale efter straffelovens § 280, jf. § 286, stk. 2, jf. § 154, subsidiært § 155. Der domfældtes efter § 280, jf. § 286, stk. 2.

kommunen uvedkommende, jf. vedlagte bilag 1, alt hvorved Farum kommune påførtes et formuetab på ikke under 1.410.100 kr.,

dels vedrørende restaurationsregninger m.v. der under hensyn til regningernes usædvanlige karakter delvist var kommunen uvedkommende, jf. vedlagte bilag 2, alt hvorved Farum Kommune påførtes et formuetab på i hvert fald 737.657 kr.”

Forholdet omfattede vedrørende Leif Frimand Jensen tiltale for mandatsvig, subsidiært embedsmisbrug, mere subsidiært tjenesteforsømmelse¹ ved i forening med Peter Brixtofte at have ladet kommunen afholde udgifter på i alt 1.245.538 kr.

”dels vedrørende mødevirksomhed, rejser m.v., der enten var kommunen uvedkommende eller under hensyn til regningernes usædvanlige karakter delvist var kommunen uvedkommende, for så vidt angår underforholdene 5, 6, 7, 9, 14, 15, 16, 18, 20, 21, 23, 24, 25, 34, 43, 45, 46, 49, 50, 52, 57, 60, 61, 62, 63, 64, 65, jfr. vedlagte bilag 1 A, alt hvorved Farum kommune påførtes et formuetab på ikke under 857.334 kr.,

dels vedrørende restaurationsregninger m.v. der under hensyn til regningernes usædvanlige karakter delvist var kommunen uvedkommende, for så vidt angår underforholdene 1, 2, 6, 8, 9, 11, 12, 13, 14, 18, 19, 25, 26, 27, 28, 32, 33, 34, 36, 45, 50, 51, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 69, 72, 74, 77, 78, 79, 81, 82, 83 og 84, jfr. vedlagte bilag 2 A, alt hvorved Farum Kommune påførtes et formuetab på i hvert fald 388.204 kr.”

Anklageskriftets bilag 1 omfatter ”Udgifter vedrørende mødevirksomhed, rejser mv., der var kommunen uvedkommende eller under hensyn til regningernes usædvanlige karakter delvist var kommunen uvedkommende”. Bilaget omfatter 66 underforhold i tiden januar - december 2001. Disse underforhold er grupperet således:

- I, møder i Farum Boldklub m.v.,
- II, møder i Venstres byrådsgruppe m.v.
- III, Brixtofte alene eller uspecificeret,
- IV, formentlig fortæring sammen med ansatte og/eller byrådsmedlemmer,
- V, diverse,
- VI, rejser.

Anklageskriftets bilag 2 omfatter ”Udgifter vedrørende restaurationsregninger mv., der under hensyn til regningernes usædvanlige karakter delvist var kommunen uvedkommende”. Bilaget omfatter 84 underforhold i tiden januar - december 2001.

¹ Tiltale efter straffelovens § 280, jf. § 286, stk. 2, jf. § 154, subsidiært § 155, mere subsidiært § 157. Der domfældtes efter § 280, jf. § 286, stk. 2.

Disse underforhold er grupperet således:

- I, regninger fra Bregnerød kro,
- II, regninger fra restaurant Sepp,
- III, regninger fra restaurant Brdr. Ox,
- IV, regninger fra andre restauranter.

Der blev i anklageskriftets forhold 7 (tidligere 9) rejst tiltale mod begge for stillingsmisbrug, subsidiært for Leif Frimand Jensens vedkommende tjenesteforsømmelse,¹ ved at undlade at sikre, at kommunen ”udøvede den fornødne procedure vedrørende attestations, godkendelse og bogføring af regninger angående kommunens afholdelse af udgifter til fortæring mv.” med den følge, at der ”blev anført urigtige eller vildledende angivelser på bilagsmaterialet, dels at kommunens bogføring og regnskab blev urigtig eller vildledende.”

Ved Østre Landsrets anke dom af 6. oktober 2009 blev de tiltalte efter dommens sammenfatning vedrørende forhold 6 og 7 fundet skyldige i følgende omfang:²

”I **forhold 6** er **Peter Brixtofte** fundet skyldig i overtrædelse af straffelovens § 280, jf. § 286, stk. 2, idet han har begået mandatsvig vedrørende 1.893.770 kr. i forbindelse med arrangementer med fortæring m.v. for kommunens regning. **Leif Frimand Jensen** er fundet skyldig i overtrædelse af de samme bestemmelser på grund af medvirken til Peter Brixtoftes mandatsvig i en række tilfælde. Denne tiltaltes mandatsvig vedrører 1.001.936 kr.

I **forhold 7** er **Peter Brixtofte** fundet skyldig i overtrædelse af straffelovens § 155, 2. pkt., og **Leif Frimand Jensen** i overtrædelse af straffelovens § 157 på grund af den regnskabsmæssige håndtering af repræsentationsbilagene i kommunen.”

Peter Brixtofte blev således dømt for mandatsvig for i alt 1.893.770 kr., mens Leif Frimand Jensen blev dømt for medvirken til en del af dette mandatsvig svarende til i alt 1.001.936 kr. I forhold 7 blev Peter Brixtofte fundet skyldig i myndighedsmisbrug og Leif Frimand Jensen i pligtforsømmelse.

¹ Tiltale efter straffelovens § 155 for begge og subsidiært for Leif Frimand Jensen efter § 157. Peter Brixtofte domfældtes efter § 155, 2. pkt. og Leif Frimand Jensen efter § 157.

² Beretningens bilag 9.2., side 54-55.

Hillerød Rets dom af 10. april 2007 er medtaget i beretningens bilag 9.1.¹ og Østre Landsrets ankedom af 6. oktober 2009 i beretningens bilag 9.2.² Straffesagerne er generelt omtalt i bind 16, kapitel 28.

Om repræsentation hedder det i Hillerød Rets dom af 10. april 2007 side 728:

”Generelt bemærkes, at omend der som påpeget af forsvaret ikke foreligger udtrykkelige regler om anvendelse af offentlige midler til repræsentation, særlig ikke faste beløbsgrænser, er det åbenbart, at der ikke kan være ubegrænset adgang til sådant forbrug. Retten forkaster herefter forsvarets anbringende, hvorefter kravet om lovhjemmel, Straffelovens § 1, indebærer krav om en egentlig regel om grænsen for lovlig repræsentation og strafbarhed for, hvad der ligger udover. Retten finder endvidere, at straffelovens § 280 ikke er en referenceregulering, som kræver en underliggende retlig norm.
...”

De omfattende domspræmisser er af byretten gengivet i et resume til pressen. Det hedder heri:³

”Forhold 6.

Dette forhold, hvor begge er tiltalte for mandatsvig af særlig grov beskaffenhed, Brixtofte for 2.147.757 kr., Frimand Jensen for 1.245.538 kr., omfatter for Brixtoftes vedkommende 150, for Frimand Jensens vedkommende 71 restaurationsregninger fra 2001, fortrinsvis indeholdende dyr vin, i mindre grad anden fortæring, eller udgifter til rejser, som de tiltalte skal have ladet kommunen udrede, men som enten var kommunen fuldstændig uvedkommende - hvilket gælder de største, ikke de fleste forhold - eller på grund af deres omfang var kommunen delvis uvedkommende. Anklagemyndigheden har i denne forbindelse dels fremhævet en række tilfældegrupper og enkeltregninger, hvor regningen ikke burde have været overvæltet på kommunen, dels gjort gældende, at selvom et kommunalt formål ikke kan udelukkes, vil en kuvertpris på mere end 1.000 kr. gøre det overskydende beløb strafbart. Da den mangelfulde dokumentation ikke indeholder oplysning om antallet af deltagere, har anklagemyndigheden forsøgt at beregne dette tal ud fra særlig antallet af middagsretter.

Forsvaret har gjort gældende, at der på grund af manglende nøjagtige regler om repræsentationsudgifter overhovedet ikke vil kunne straffes i dette forhold, at de omstridte formål må anerkendes som kommunalt, at det i en række tilfælde ikke er bevist, at tiltalte Brixtofte overhovedet har været til stede og har bestemt særlig

¹ Anklageskriftets forhold 6 og 7 gengivet side 12-13, bilagene side 17-50 (bilagene blev den 14. juni 2004 nyopdelt i et bilag 1A og 2A), sagsfremstilling med forklaringer side 296-566 og rettens begrundelse og resultat side 728-794. I dommens Appendix II og III findes oversigt over underforhold i forhold 6.

² Supplerende forklaringer er gengivet side 19-20 og rettens begrundelse og resultat side 37-51.

³ 238-99,f4,b4-5

vinen, at Brixtofte ikke har vidst besked om vinpriserne, som i restaurant Sepp har været nærmest ublu, at mange regninger ikke med sikkerhed er betalt eller først er betalt af det nye styre i Farum kommune efter Brixtoftes afgang som borgmester, at Brixtofte kun i ganske få tilfælde har godkendt regningerne, og at anklagemyndighedens hjemmestrikkede 1.000 kr. regel mangler enhver hjemmel. Særlig for tiltalte Frimand Jensen er gjort gældende, at han ikke kan straffes for den blotte deltagelse i fortæringen, idet han som embedsmand ikke kunne undslå sig for at komme, og at hans attestation eller godkendelse på en del af regningerne må betegnes som ren formalitet, som ikke bør bedømmes på anden måde end den påtegning, som på størstedelen af regningerne er påført af Brixtoftes chauffør Mogens Laursen, som afgik ved døden i september 2001.

Retten har fundet, at der med føje er rejst tiltale for mandatsvig. Også gratis fortæring kan være vinding i straffelovens forstand, ligesom den nedsatte deltagerpris for sponsorrejserne, der er muliggjort ved kommunens betaling af en festmiddag på tre successive rejser, er sådan vinding. Også vinding, som kommer andre til gode end de tiltalte selv, kan være strafbar. Retten har lagt til grund, at tiltalte Brixtofte har været til stede og som vært har bestemt særlig vinen i alle tilfælde, hvor regningerne eller fremsendelsesskrivelserne til kommunen har været påtegnede "PBX" el. lign., i enkelte tilfælde uden sådan påtegning, hvor regningen var typisk for Brixtofte ved at indeholde dyr vin og hans yndlingsretter, som stadig gik igen. Retten har endvidere efter forklaringer fra restauratørerne lagt til grund, at Brixtofte kendte priserne, som han endog forsøgte at få nedsat. Efter en særlig revisionsrapport lægges til grund, at så godt som alle regninger er betalt af kommunen; i de få tilfælde, hvor regningen er typisk for forholdet og/eller er fundet på de tiltaltes fælles kontor, men hvor regningen ikke bevisligt er betalt af kommunen eller først er betalt af denne efter Brixtoftes afgang, har retten alene straffet for forsøg på mandatsvig, hvilket bl.a. betyder, at erstatningspligt ikke pålægges for disse regningers vedkommende.

Retten har anerkendt 1.000 kr.-kriteriet som et egnet udgangspunkt i de tilfælde - 84 af de 150 - hvor der ikke kan afvises et lovligt formål med fortæringen, men denne har været urimeligt dyr. En kuvertpris på 1.000 kr. er så høj, at det er ubetænkeligt at lægge til grund, at hvad der ligger derudover, må være strafbart. Retten har dog indlagt en ekstra bagatelgrænse, idet der kun er domfældt, hvor overskridelsen over 1.000 kr. pr. kuvert overstiger ca. 40 % af regningens omfang. Af denne grund er der frifundet for en stor del af underforholdene bilag 2, hvor en del af regningen under alle omstændigheder var lovlig. Men hvor der er dømt, er der dømt for hele omfanget begyndende ved 1.000 kr. Et tænkt eksempel: 10 deltagere, regning på 13.000 kr., 30 % overskridelse, frifindelse, regning på 15.000 kr., 50 % overskridelse, domfældelse for 5.000 kr. Retten har fulgt anklagemyndigheden med hensyn til kriterierne for antallet af deltagere. Særlig bemærkes, at hvis et lavt antal deltagere er søgt camoufleret ved, at en regning indeholdende f.eks. 7 middagsretter er fremsendt til kommunen som "14 dagsarrangementer", lægges alene 7 deltagere til grund, idet retten anser det for bevist, at Brixtofte gennem Mogens Laursen har bedt Bregnerød Kro og restaurant Sepp om at skrive et så stort antal dagsarrangementer, at regningen derved så mindre opsigtsvækkende ud (for restaurant Brdr. Ox passede antallet af "dagsarrangementer" derimod med antallet af deltagere).

Med hensyn til de tilfældegrupper, hvor hele regningen anses kommunen uvedkommende, har retten særlig anset støtte til den professionelle sportsklub Farum Boldklub, hvor tiltalte Brixtofte var formand, som kommunen uvedkommende, og at tiltaltes anbringende, hvorefter han ved disse møder på boldklubbens vegne betragtede sig selv som borgmester og ikke bestyrelsesformand i klubben, er forkastet. Udover møder i boldklubbens bestyrelse m.v. er udgifter på 634.140 kr. til tre sponsorrejser ved lokale sportsklubbers sponsorforeningers arrangementer i udlandet, herunder særlig 411.800 kr. for tre middage, en pr. rejse, anset for kommunen uvedkommende. I disse forhold er også tiltalte Frimand Jensen, som på tegnede regningerne, anset skyldig i mandatsvig.

Medens fortæring ved møder med politikere fra alle partier anerkendes som kommunen vedrørende, dog under hensyn til 1.000 kr. grænsen, er fortæring ved møder i Venstres byrådsgruppe og vælgerforening og møder med allierede partier - Det konservative Folkeparti og Dansk Folkeparti - anset som kommunen uvedkommende.

Udgifterne til folkefesten ved indvielsen af Farum Marina er som udgangspunkt anerkendt som kommunen vedkommende, men af de 260.000 kr., som festen kostede, vedrørte 155.000 kr. servering af 26 flasker vin til ca. 6.000 kr. pr. flaske til borgmesterens eget bord, hvilken udgift er betragtet som kommunen uvedkommende, således at tiltalte Brixtofte anses skyldig i mandatsvig for dette beløb.

Tiltalte Frimand Jensen har i praksis behandlet en væsentlig del af regningerne, hvorfor han må have vidst besked med forholdet. Hvor han har været til stede eller direkte har påtegnet regningerne, findes han som udgangspunkt skyldig i samme omfang som Brixtofte, idet retten dog har frifundet i enkelte tilfælde, hvor han alene har været til stede, og en stor del af forbruget har været retmæssig.

I dette forhold er de tiltalte fundne skyldige i 31 tilfælde af mandatsvig til et samlet beløb af 974.065 kr., Brixtofte derudover i 50 tilfælde af mandatsvig til 659.665 kr., således at det samlede beløb for ham beløber sig til 1.633.751 kr., hvortil endelig kommer for tiltalte Brixtofte alene 6 forsøg af mandatsvig til 174.397 kr.

For begge anses forholdet som groft, jfr. straffelovens § 286, stk. 2.

Forhold 7.

Dette forhold, hvor begge er tiltalte for myndighedsmisbrug, omfatter urigtige og vildledende angivelser ved proceduren for attestation, godkendelse og bogføring af udgifter til fortæring m.v.

De tiltalte har gjort gældende, at der ikke foreligger regler herfor, og tiltalte Frimand Jensen derudover, at ikke han, men økonomidirektøren var ansvarlig for området.

Retten har lagt til grund, at et meget stort antal af regningsmaterialet har været urigtige eller direkte vildledende, og at dette i høj grad skyldes de tiltalte og særlig

tiltalte Brixtofte, jfr. særlig det af ham initierede system med ”dagsarrangementer”. For tiltalte Frimand Jensen er lagt til grund, at da han i praksis i høj grad var beskæftiget med dette område, selvom det ikke formelt var en del af hans opgave, er også han ansvarlig for manglerne.

Brixtofte er fundet skyldig i myndighedsmisbrug efter straffelovens § 155, 2. pkt., idet formålet kun kan have været at camouflere overtrædelserne under forhold 6., medens Frimand Jensen er fundet skyldig i forsømmelse efter straffelovens § 157.”

Om repræsentation hedder det i Østre Landsrets ankedom af 6. oktober 2009 side 38-39:

”At kommunalbestyrelsens medlemmer har haft viden om, at kommunens udgifter til repræsentation generelt var høje, og meget muligt om, at de ofte var ekstravagante, når tiltalte Peter Brixtofte var vært, udelukker ikke strafskyld for de tiltalte. Uanset, om der har bestået en forståelse mellem tiltalte Peter Brixtofte og et flertal i byrådet om Brixtoftes dispositioner, har dette ikke betydning for det strafferetlige skyldspørgsmål.

Et byråd kan således ikke ændre de generelle retlige grænser for, hvad der er lovlig kommunal virksomhed. Endvidere kan der som almindeligt udgangspunkt ikke tages hensyn til en underhåndsførståelse mellem byrådsmedlemmer, der ikke har fundet udtryk i beslutninger truffet formelt korrekt med en demokratisk gennemsigtig beslutningsproces og med adgang for borgerne til at gøre sig bekendt med beslutningerne. I modsat fald ville borgernes reelle indflydelse på kommunens styrelse, særligt ved kommunevalg, blive illusorisk. Godkendelsen af generelle budgetmæssige rammer eller af tidligere års kommunale regnskaber diskulperer ikke i forhold til den rejste tiltale. Der har ikke vedrørende de enkelte regninger foreligget en beslutning fra byrådet, hvorefter borgmesteren retmæssigt kunne pådrage kommunen de meget betydelige konkrete repræsentationsudgifter.

At Kommunernes Revision ikke har skredet ind over for det tidligere forbrug, er heller ikke diskulperende. Dette selskab har ikke bevillingskompetence i Farum Kommune og er ikke rådig over, hvad der er kommunale formål. Dette har de tiltalte selvsagt været klar over. Kamufleringen af fortæring som ”dagsarrangementer” afspejler i øvrigt efter landsrettens vurdering en viden hos de tiltalte om, at der foregik et forbrug af mad og drikke, der var ulovligt på grund af sin størrelse pr. deltager, og et ønske hos tiltalte Brixtofte om at sløre dette forhold også i forhold til revisionen.

Efter bevisførelsen for landsretten findes der ikke grundlag for at antage, at det fra Restaurant Sepps side på noget tidspunkt er søgt skjult for tiltalte Peter Brixtofte, hvilke priser restaurationens vin blev solgt til, således at Brixtofte af denne grund kunne være uvidende herom. Det kan efter bevisførelsen heller ikke antages, at denne restaurant har faktureret kommunen for ydelser, der ikke er leveret.

De tiltalte kan ikke have været i tvivl om, at der var grænser for, hvor store udgifter til repræsentation, interne møder, egen fortæring m.v., en borgmester i Fa-

rum Kommune lovligt kunne påføre kommunen i enkelttilfælde alene i kraft af sin stilling. Landsretten tilsidesætter derfor de tiltaltes forklaring, hvorefter de ikke mente, at der skete ulovligheder. Landsretten finder endvidere, at tiltalte Frimand Jensen i betragtning af sin høje stilling og faktiske position i kommunen var forpligtet til at sige klart fra over for det uhjemlede forbrug.

Der er ikke under bevisførelsen kommet noget frem, der peger på, at udgifterne pro persona til fortæring i forbindelse med møder, der i øvrigt havde et retmæssigt kommunalt formål, var større i det tidsrum, tiltalen vedrører, end i perioden umiddelbart inden. Det var således ikke noget nyt problem, tiltalte Frimand Jensen stod overfor, og der kan ikke lægges vægt på hans anbringende om, at han ikke havde nogen mulighed for at forhindre strafbart forhold, når han deltog i møder af denne karakter. Det forhold, at en indgriben fra hans side under sådanne møder ville have været uhensigtsmæssig, ændrer ikke ved, at han har haft rig lejlighed til at tage spørgsmålet op både generelt samt før og efter de enkelte møder.”

Det hedder om ”kuvertpriser” mv. side 39-40:

”Landsretten tiltræder, at udgangspunktet for, om der foreligger mandatsvig i de tilfælde, hvor der foreligger et legitimt kommunalt formål for afholdelsen af udgifter under denne sag, kan tages i, om en kuvertpris på 1.000 kr. på gerningstidspunktet overskrides. Det tiltrædes endvidere, at der indlægges en ”bagatelgrænse”, således at der som udgangspunkt ikke domfældes i tilfælde, hvor overskridelsen er under ca. 40 pct. af regningens omfang, idet der herved tages hensyn til overskridelsens størrelse i absolutte tal. Samtidig er der anledning til at fremhæve, at landsretten ikke har taget stilling til fremgangsmådens generelle anvendelighed ud over som et udgangspunkt i de forhold, der foreligger retten til pådømmelse. Landsretten har efter en konkret vurdering fundet, at der var grundlag for højere kuvertpris i et underforhold 36 under bilag 2, gruppe III. De 1.000 kr. udgør derfor ikke nogen absolut øvre grænse gældende for kommunale arrangementer. Der kan selvsagt også være anledninger, der ikke i sig selv og uden særlig hjemmel kan legitimere en udgift til fortæring på 1.000 kr. pr. person. Dette kan ikke mindst være tilfældet ved interne møder. Der henvises herved til, hvad der er anført nedenfor vedrørende bilag 1, gruppe IV.

For at kunne operere med en kuvertpris må der, som der nærmere er redegjort for i byrettens dom, søges fastlagt et antal deltagere i de enkelte arrangementer. Landsretten er enig med byretten i, at det må ske på den i dommen beskrevne måde.

Også efter bevisførelsen for landsretten må der tages udgangspunkt i, at deltageres antal ikke har været ganske flydende, og at det som det udtrykkes i byrettens dom ikke kan medføre, at den samlede udgift skal deles med en højere divisor, at ”en lejlighedsvis forbipasserende ... er blevet inviteret indenfor for at få et glas, ...” Noget tilsvarende må gælde for embedsmænd og andre, som er blevet tilkaldt, men ikke i nævneværdigt omfang har været deltagere i den egentlige fortæring.

Landsretten er selvsagt opmærksom på, at en stor del af de afholdte udgifter til repræsentation vedrører nydelsen af dyr rødvin, men landsretten har ikke fundet at burde følge anklagemyndighedens anbringende om, at udgiften til rødvin i de en-

kelte tilfælde skal udskilles og særskilt vurderes, når der tages stilling til, om den samlede udgift har et kommunalt formål. Retten har således for at operere med et overskueligt udgangspunkt og i de tiltaltes interesse under denne sag valgt at bedømme udgifterne til fast føde og drikkevarer i de enkelte forhold under ét og henset til den samlede kuvertpris.

...

Under gennemgangen af underforholdene hedder det side 41 vedrørende bilag 1, gruppe I, møder i Farum Boldklub mv.:

”... De tiltalte har ikke kunnet være i tvivl om retsstillingen på dette område, der udelukker direkte kommunal støtte til professionel idræt, og det gør ikke en sådan støtte retmæssig, at amatørklubben havde økonomiske interesser i Farum Boldklub A/S. Et muligt ønske hos et flertal i kommunalbestyrelsen om ved retsstridige midler at profilere kommunen gennem professionel idræt har ikke betydning for den strafferetlige subsumption.”

Det hedder videre side 42 vedrørende bilag 1, gruppe II, møder i Venstres byrådsgruppe mv.”:

”Landsretten tillægger det ved bedømmelsen af disse forhold ikke betydning, om andre byrådsgrupper end Venstres har fået fortæring under møder betalt af Farum Kommune. Landsretten finder det endvidere ubetænkeligt at bortse fra den mulighed, at de tiltalte skulle have befundet sig i den retlige vildfarelse, at kommunal finansiering af partipolitisk virksomhed var lovlig. At byrådsmedlemmerne i større eller mindre omfang har været opmærksomme på, at fortæring ved partimøde blev finansieret af kommunen, er uden betydning for den strafferetlige subsumption, idet selv en formel byrådsbeslutning herom ikke ville have indflydelse herpå.”

Det hedder videre side 44 vedrørende bilag 1, gruppe IV, formentlig fortæring sammen med ansatte og/eller byrådsmedlemmer:

”Ved vurderingen af, om et møde mellem borgmesteren og personer, der er ansat i kommunen, har et formål, som kan begrunde, at kommunen afholder udgiften til fortæring, kan det indgå som et kriterium, om stedet for fortæringen og udgiften hertil har en sådan karakter, at det kommunale element kommer til at fremstå som fuldstændig underordnet. Det kan også, som det flere gange sker i byrettens dom, udtrykkes således, at et møde ”hører hjemme på rådhuset og ikke på en restaurant under indtagelse af dyr vin.””

Det hedder videre side 45-46 vedrørende bilag 1, gruppe IV, rejser:

”Uanset, at støtte til en professionel sportsklubs sponsorrejse meget muligt kan bidrage til at profilere en kommune positivt i forhold til kommunens erhvervsliv, må en kommune som udgangspunkt afholde sig herfra, da den herved ville forføl-

ge et lovligt formål med ulovlige midler. Forholdene under bilag 1, gruppe VI, kan endvidere ikke med blot nogen rimelighed beskrives som en markedsføringsydelse, der på markedsvilkår er erhvervet af Farum Kommune. Tværtimod fremstår et muligt lovligt kommunalt formål som helt underordnet i forhold til den betydelige økonomiske støtte, der er formidlet til den professionelle idræts sponserer...”

Set i forhold til den uvildige undersøgelses delrapport 2000-2001 bemærkes, at bilag 1, gruppe VI, omfatter udgifter på følgende rejser:

Rejse til Barcelona, 2. - 6. marts 2000 (underforhold 5 -7)

Rejse til Paris, 3. - 5. februar 2001 (underforhold 18 og 23)

Rejse til Gran Canaria, 6. - 15. november 2000 (underforhold 24, 25 og 31)

I byretten skete der domfældelse i forholdene vedrørende de to første rejser og frifindelse vedrørende den sidste rejse. Landsretten fandt de tiltalte skyldige i alle underforhold.

Vedrørende rejsen til Paris udtalte landsretten side 46:

”... Landsretten har, særligt under hensyn til Hans Carl Niensens vidneforklaring under ankesagen, overvejet, om udgifterne kan anses for delvis berettigede ved kommunens ønske om at påvirke medarbejdere ved TV2. Så betydelige udgifter kan imidlertid ikke med rette begrundes i det nævnte ønske, og landsretten må anse kontakten til TV2 som en helt underordnet biding i forbindelse med afholdelsen af udgifterne.”

og vedrørende rejsen til Gran Canaria side 46:

”Albert Johnsen har for landsretten som vidne blandt andet forklaret, at han deltog i turen til Gran Canaria. Han anså turen som en gestus og som en tak fra kommunens side for det arbejde, som de erhvervsdrivende havde lagt i at få mennesker i arbejde. Der blev under turen primært talt om erhvervsmæssige spørgsmål og navnlig om de problemer, som ansættelsen af de personer, kommunen anviste, inddebar. Der blev ikke afholdt formelle møder, men der var løbende uformel diskussion og erfaringsudveksling. Efter bevisførelsen for landsretten lægges det, når henses til rejsemålet, rejsens længde og den afholdte udgift, til grund, at et muligt lovligt kommunalt formål med rejsen har været aldeles underordnet og uden selvstændig betydning i forhold til rejsens rekreative karakter. Det er derfor ubetænkeligt at fastslå, at tiltalte Peter Brixtofte har gjort sig skyldig i mandatsvig i dette underforhold.”

Vedrørende forhold 7 udtalte landsretten side 50-51:

”Hvor forhold 6 vedrører det forhold, at de tiltalte lod Farum Kommune afholde visse udgifter, angår forhold 7 undladelse af at sikre, at Farum Kommune udøvede den fornødne procedure vedrørende attestations, godkendelse og bogføring af regninger angående kommunens afholdelse af udgifter til fortæring, hvilket ifølge tiltalen medførte, at der dels blev anført urigtige eller vildledende angivelser på bilagsmaterialet, dels at kommunens bogføring og regnskab blev urigtigt eller vildledende.

Hvor forhold 6 vedrører det materielle formuemæssige, vedrører forhold 7 således det formelle vedrørende bilag, bogføring og regnskab.

Forholdene vedrører samme gerningsperiode, og det er i vid udstrækning den samme bevisførelse, der ligger til grund for landsrettens fastlæggelse af faktum i de to forhold.

Landsretten kan tiltræde, hvad byretten har anført om forhold 7, herunder at tiltalte Peter Brixtofte er fundet skyldig efter den rejste tiltale, og at forholdet for hans vedkommende er henført under straffelovens § 155, 2. pkt.

Anklagemyndigheden har gjort gældende, at Leif Frimand Jensen i dette forhold bør dømmes for medvirken til Peter Brixtoftes overtrædelse. Frimand Jensen havde som anført af byretten ikke selv myndighed til at iværksætte og gennemføre passende generelle retningslinjer for behandling af repræsentationsregninger i kommunen. Landsretten finder ikke grundlag for at statuere, at Frimand Jensen havde pligt til mere generelt at rejse spørgsmålet om den regnskabsmæssige håndtering af regninger, idet der var tale om formkrav på et område, der lå uden for hans almindelige kompetence. Anklagemyndighedens anbringende om ansvar for medvirken må derfor afvises. Landsretten finder herefter på linje med byretten, at Frimand Jensen i dette forhold alene kan gøres strafferetligt ansvarlig for så vidt angår konkrete regninger, som han har påtaget sig at håndtere. Da der er gjort særskilt op med det materielle formuemæssige i forhold 6, undlader også landsretten at kvalificere Frimand Jensens handlemåde i forhold 7 som et misbrug, der er omfattet af straffelovens § 155. Det tiltrædes herefter, at forholdet for denne tiltaltes vedkommende er henført under straffelovens § 157.”

Farum Kommunes erstatningskrav blev fremsat ved brev af 14. januar 2004 til anklagemyndigheden med anmodning om¹

”at forfølge samtlige Farum Kommunes erstatningskrav mod Peter Brixtofte og Leif Frimand Jensen i anledning af de forhold, der er omfattet af anklageskriftet af 23. juni 2003, og som i anklageskriftet har givet anledning til en tabsopgørelse eller har indebåret en væsentlig risiko for formuetab for Farum Kommune.”

Kravet vedrørende udgifter til møder, rejser og restaurationer blev opgjort til ”ikke under 2.147.757 kr.” svarende til anklageskriftet. Kommunen tog forbehold for under en civil rets-

¹ 802-84,f3,b25. Jf. retsplejelovens § 991.

sag at rejse krav om erstatning eller tilbagebetaling som følge af forhold, der ikke var omfattet af anklageskriftet.

Forsvaret påstod alle erstatningskrav udskilt af straffesagen ud fra navnlig et opgivelses- og passivitetssynspunkt.

Det hedder i begrundelsen i Retten i Hillerøds dom af 10. april 2007:¹

”Kravene vedrørende forhold 6 tages til følge svarende til det beløb, der ovenfor er lagt til grund som kommunens tab, hvorved forsvarets anbringende, hvorefter momsens bør fradrages, ikke er taget til følge, idet efter indbetaling af erstatningsbeløbene moms vil blive viderefregnet til den kommunale momsudligningsordning. Beløb udover det anførte henvises til eventuelt borgerligt søgsmål.²”

Peter Brixtofte og Leif Frimand Jensen blev herefter i erstatning til Farum Kommune dømt til solidarisk at betale 974.066 kr. og tiltalte Peter Brixtofte derudover 650.665 kr. (eller i alt 1.624.731 kr.).

Det hedder i begrundelsen i Østre Landsrets ankedom af 6. oktober 2009:³

”Det tab, som kommunen har lidt på grund af mandatsvig i forhold 6, kan på grundlag af landsrettens bevisresultat vedrørende dette forhold opgøres til 1.872.186 kr. Tiltalte Peter Brixtofte hæfter for hele dette beløb. Tiltalte Leif Frimand Jensen er dømt for medvirken til en del af dette mandatsvig svarende til i alt 1.001.936 kr. For dette beløb hæfter han solidarisk med tiltalte Peter Brixtofte.”

Peter Brixtofte og Leif Frimand Jensen blev herefter i erstatning til Furesø Kommune dømt til solidarisk at betale 1.001.936 kr. og Peter Brixtofte yderligere 870.250 kr. (i alt 1.872.186 kr.).

I fogedretten afgav begge insolvenserklæring, jf. afsnit 17.9.

¹ Beretningens bilag 9.1, side 809

² Dvs. en civil retssag om erstatning.

³ Beretningens bilag 9.2, side 58

17.10.4. Indenrigs- og Sundhedsministeriets udtalelse af 2. juni 2007

I tiden mellem byrettens og landsrettens dom i hovedsagen udtalte Indenrigs- og Sundhedsministeriet sig den 2. juli 2007 i en konkret sag fra Nordjyllands Statsamt, hvorved ministeriet underkendte en afgørelse fra statsamtmanden om kuvertpriser. Sagen drejede sig om hvorvidt vedtagelsen af Region Nordjyllands budget for 2007 kunne markeres ved et arrangement på hotel indeholdende middag, underholdning af en skuespiller samt overnatning for medlemmerne af forberedelsesudvalget med ledsagere, embedsmænd med ledsagere og pressefolk med ledsagere til en oplyst udgift pr. deltager på 835 kr. Sagen blev omtalt som ”Comwell-sagen” efter hotellets navn.

Det hedder bl.a. i udtalelsen:¹

”8. Ved vurderingen af lovligheden ... skal tillige indgå en vurdering af, om kommunale og regionale myndigheder har handlet økonomisk forsvarligt, ... Kommunale og regionale myndigheder kan efter omstændighederne have ganske vide rammer for anvendelsen af kommunale henholdsvis regionale midler med henblik på at styrke samarbejdet mellem kommunale henholdsvis regionale politikere og embedsmænd og til repræsentationsformål, men eksorbitante udgifter her til vil som udgangspunkt være i strid med grundsætningen om økonomisk forsvarlighed.

...

Afgørelsen af, hvad der er økonomisk forsvarligt, vil ofte bero på et skøn. Dette skøn kan være meget vanskeligt at foretage. Der må derfor forekomme kommunale og regionale myndigheder en vis margin, og efter omstændighederne kan rammerne være ganske vide.

Det er i den forbindelse en betingelse, at der ikke afholdes udgifter til foranstaltninger, der går videre end det kommunale og regionale formål tilsiger, herunder at der er et rimeligt forhold mellem udgiften og formålet.

Indenrigs- og Sundhedsministeriet er opmærksomt på, at Retten i Hillerød i dom afsagt den 10. april 2007 i Brixtofte-sagen blandt andet har taget stilling til afholdelse af repræsentationsudgifter i den daværende Farum Kommune, hvor repræsentationsudgifterne var på et helt ekstraordinært højt niveau. Dommen har fastlagt en grænse på 1.000 kr. for afholdelse af kommunale repræsentationsarrangementer, idet retten fandt, at en kuvertpris på 1.000 kr. som udgangspunkt er så høj, at det er ubetænkeligt at lægge til grund, at hvad der ligger derudover, må være strafbart. Retten har dog indlagt en ekstra bagatelgrænse, idet der som udgangspunkt kun er domfældt for det beløb, hvormed repræsentationsudgiften overskrider 1.000 kr. pr. kuvert, såfremt overskridelsen over 1.000 kr. pr. kuvert overstiger ca. 40 % af regningens omfang. Retten anfører 15 i sine præmisser, at anven-

¹ 444-2,f4,b14-15 (og 104,f3)

delsen af den samme kuvertpris i alle tilfælde uden sondring som grundlag for bedømmelsen lider af visse svagheder, idet eksempelvis en simpel arbejdsfrokost med kun en enkelt fremmed embedsmand som gæst ikke vil retfærdiggøre det samme forbrug som en middag med flere meget højtstående gæster. Retten finder imidlertid, at en forfinet efterprøvning resulterende i fluktuerende beløbsgrænser efter en indgående bedømmelse af hvert møde var så godt som umulig i den foreliggende sag, hvorfor retten tiltrådte den af anklagemyndigheden foretagne afgrænsning. Dommen er for tiden anket til Østre Landsret.

Det er Indenrigs- og Sundhedsministeriets opfattelse, at den i dommen fastlagte grænse på 1.000 kr. pr. kuvert ikke er en absolut grænse, der gælder for alle kommunale eller regionale arrangementer. Efter omstændighederne kan det efter ministeriets opfattelse være lovligt for kommunale og regionale myndigheder at afholde et arrangement, uanset at prisen overstiger 1.000 kr. pr. kuvert. Det er ministeriets opfattelse, at den i dommen fastlagte grænse skal ses i lyset af, at den daværende Farum Kommunes repræsentationsudgifter var på et helt ekstraordinært højt niveau, ligesom der var tale om et meget stort antal middage på årsbasis. Når der er tale om et årligt arrangement, som det i sagen omhandlede, er det ministeriets opfattelse, at vurderingen af, om udgiften til et sådant årligt arrangement er eksorbitant og dermed ulovlig, må bero på den konkrete situation.

Efter Indenrigs- og Sundhedsministeriets opfattelse afhænger det således af de konkrete omstændigheder, hvorvidt et sådant årligt arrangement er lovligt. Der er således efter ministeriets opfattelse forskel på, om der alene afholdes en årlig middag, eller om der afholdes gentagne arrangementer i tilsvarende prislag i løbet af et år. Efter ministeriets opfattelse er det relevant at lægge vægt på den samlede pris, ligesom det efter omstændighederne kan være relevant at foretage en konkret vurdering af deludgifter i et samlet arrangement. En konkret vurdering vil også kunne tage højde for eventuelle prisforskelle på f.eks. hovedstaden og provinsen.

I den foreliggende sag finder Indenrigs- og Sundhedsministeriet, at det afgørende for, hvorvidt det planlagte arrangement må anses for økonomisk forsvarligt, må være det samlede beløb, der ville være anvendt pr. person. Henset til den gennemsnitlige pris pr. deltager på 835 kr. til middag, underholdning og overnatning finder ministeriet ikke anledning til at antage, at forberedelsesudvalgets vurdering af arrangementets omfang og karakter var i strid med grundsætningen om økonomisk forsvarlighed. Ministeriet finder samtidig ikke anledning til at foretage en vurdering af, hvorvidt dette beløb ville have været højere, hvis forberedelsesudvalget havde afholdt udgifter til drikkevarer, eller lavere, idet der var kommet en del afbud vedrørende overnatning. Det er videre ministeriets opfattelse, at udgiften ville være egnet til at tjene et regionalt formål, og at udgiften ikke ville gå ikke videre, end hvad formålet tilsiger.

Den samlede udgift kan således efter Indenrigs- og Sundhedsministeriets opfattelse ikke anses for at være eksorbitant og dermed ulovlig.

9. Sammenfatning

Indenrigs- og Sundhedsministeriet finder ikke grundlag for at antage, at det ville være ulovligt at afholde udgifter til regionale politikeres deltagelse i det i sagen

omhandlede arrangement. Ministeriet finder i den forbindelse ikke, at det kan tillægges betydning, at det planlagte arrangement lå et par måneder efter budgetvedtagelsen. Ministeriet har i den forbindelse lagt til grund, at der var tale om et årligt arrangement, der havde til formål at bidrage til at bevare og styrke samarbejdet mellem forberedelsesudvalget og den administrative ledelse i regionen samt styrke samarbejdet med lokalpressen. Den tidsmæssige forskydning i forhold til budgetvedtagelsen har således ikke betydning for lovligheden af arrangementet.

Indenrigs- og Sundhedsministeriet finder heller ikke grundlag for at antage, at det ville være ulovligt at afholde udgifter til embedsmænds deltagelse i det omtalte arrangement.

Indenrigs- og Sundhedsministeriet finder endvidere ikke grundlag for at antage, at det ville være ulovligt tillige at afholde udgifter til ledsagere til regionale politikere og embedsmænd. Ministeriet har herved lagt vægt på, at der var tale om et årligt arrangement, der efter det oplyste havde til formål at bidrage til at bevare og styrke samarbejdet mellem forberedelsesudvalget og den administrative ledelse i regionen samt styrke samarbejdet med lokalpressen. Ministeriet har endvidere lagt vægt på, at deltagelse af ledsagere til regionale politikere og embedsmænd i det omhandlede arrangement tillige kunne have en positiv effekt på samarbejdsrelationerne mellem regionale politikere og embedsmænd.

Indenrigs- og Sundhedsministeriet finder ikke grundlag for at antage, at det ville være ulovligt at afholde udgifter til pressens deltagelse i det omtalte arrangement.

Indenrigs- og Sundhedsministeriet finder ikke grundlag for at antage, at det ville være ulovligt at afholde udgifterne til deltagelse af ledsagere til pressen i det planlagte arrangement, idet regionale politikere og embedsmænd tillige var inviteret med ledsagere, og idet det i forhold til det i sagen omhandlede arrangement ikke kunne afvises, at der forelå en regional interesse heri.

Henset til den gennemsnitlige pris pr. deltager på 835 kr. til middag, underholdning og overnatning finder Indenrigs- og Sundhedsministeriet ikke anledning til at antage, at forberedelsesudvalgets vurdering af arrangementets omfang og karakter var i strid med grundsætningen om økonomisk forsvarlighed.

Det er på den baggrund Indenrigs- og Sundhedsministeriets samlede opfattelse, at der ikke er grundlag for at antage, at det ville være ulovligt at afholde det planlagte arrangement.

Som anført i udtalelsen har lovligheden af arrangementet på flere punkter givet Indenrigs- og Sundhedsministeriet anledning til tvivl. Dette hænger sammen med, at de offentligretlige grundsætninger, der finder anvendelse ved bedømmelse af et arrangement, som det i sagen omhandlede, efter sagens natur er skønsmæssige og ikke giver en præcis afgrænsning af, i hvilke tilfælde det er lovligt at afholde et sådant arrangement. Med ministeriets udtalelse er grundsætningernes betydning for lovligheden af det i sagen omhandlede arrangement blevet klargjort. Ministeriet finder i den forbindelse ikke grundlag for at antage, at den retsopfattelse, statsamtmanden for Nordjylland Amts udtalelse har givet udtryk for, forud for

ministeriets udtalelse kunne karakteriseres som værende i strid med de nævnte grundsætninger.

...”

17.10.5. Samråd i Folketingets Kommunalvalg - Uafhængigt tilsyn

I forlængelse af den i forrige afsnit omtalte udtalelse af 2. juli 2007 fra ministeriet valgte direktøren for Statsforvaltningen Nordjylland at fratræde sin stilling og udsende en pressemeddelelse om sin begrundelse herfor. I denne henvises til to sager, herunder Comwell-sagen.¹

Folketingets Kommunaludvalg kaldte ministeren i samråd den 27. september 2007. Det hedder i talepapiret bl.a.:²

”...

De afgørelser, ministeriets embedsmænd træffer i ministeriets tilsynssager efter en række grundige juridiske undersøgelser og overvejelser, træffes under mit ansvar som minister. Det ændrer imidlertid ikke ved, at der er tale om juridiske afgørelser. Jeg øver ikke politisk indflydelse i de juridiske tilsynssager, mine embedsmænd orienterer mig om. Heller ikke i de to sager, der har givet anledning til samrådet i dag.

Hvis jeg synes, resultatet af en sag ikke er politisk tilfredsstillende, må jeg i stedet overveje, om det er muligt at ændre reglerne for fremtiden. ...

Når ministeriet som 2. instans ind imellem når frem til et andet resultat end statsforvaltningen, så er det altså, fordi ministeriets juridiske eksperter mener, at dét er det juridisk rigtige resultat. Ministeriet har som landets øverste tilsynsmyndighed den nødvendige kommunalretlige ekspertise til at løfte denne opgave. Det gælder også i de to konkrete sager, hvis juridiske resultat [statsforvaltningsdirektøren] anfægter i sin pressemeddelelse.

Det samme gælder i forhold til andre juridiske eksperter som f.eks. Kammeradvokaten og juridiske professorer. Når ministeriet ind imellem når til et resultat, som andre juridiske eksperter er uenige i, så er det altså, fordi ministeriets juridiske eksperter mener, at de argumenter, der er blevet fremført fra anden side, ikke holder. Til syvende og sidst er det jo ministeriet, der har ansvaret for den endelige afgørelse i sagen.

Den ene af de to sager, som [statsforvaltningsdirektøren] har nævnt i sin redegørelse ... [Brovst sagen]

¹ 444-2,f1. Se artikel 4. juli 2007 i Jyllands-posten: ”Tilsynschef oprørt over ministerium”.

² 104-19,b3. Alm. del - Spørgsmål 78.

Den anden sag, statsforvaltningsdirektøren har nævnt, drejer sig om det arrangement, som forberedelsesudvalget for Region Nordjylland havde planlagt ... For det første vil jeg gerne forklare, hvorfor ministeriet ikke har ventet med at afgive sin udtalelse, indtil der er faldet endelig dom i Brixtofte sagen.

Det skyldtes, at de to sager ikke er ens.

I Brixtofte-sagen var der som bekendt tale om et meget stort antal middage på årsbasis. Mens Comwell-sagen handlede om et årligt arrangement.

Og efter ministeriets opfattelse er der altså forskel på, om der kun afholdes en årlig middag, eller om der afholdes talrige meget dyre arrangementer i løbet af et år.

For det andet vil jeg gerne understrege, at ministeriets udtalelse i Comwell-sagen på ingen måde giver carte blanche til, at de folkevalgte kan afholde festligheder på skatteborgernes regning. Udtalelsen opstiller derimod en række betingelser, som skal være opfyldt for, at de folkevalgte kan holde sådanne årlige arrangementer.

En af betingelserne er, at der skal være et lovligt formål med arrangementet. En yderligere betingelse er, at arrangementet ikke må være i strid med grundsætningen om økonomisk forsvarlighed. Der gælder en grænse for, hvor meget et arrangement må koste. Og den grænse lå det årlige arrangement i Comwell-sagen inden for.

Efter min redegørelse står det forhåbentlig klart for udvalget, at der i både "Brovst-sagen" og "Comwell-sagen" er tale om rent juridiske afgørelser.

Derfor kommer det formentlig heller ikke bag på udvalget, at jeg på ingen måde ser disse sager som udtryk for, at der er grund til at lave om på det tilsynssystem, vi har i dag.

Men jeg vil godt benytte lejligheden til at knytte nogle bemærkninger til tilsynsstrukturen helt generelt.

Som bekendt er det de fem statsforvaltninger, der varetager tilsynet med kommunerne og regionerne i 1. instans, og indenrigs- og sundhedsministeren, der er øverste tilsynsmyndighed. Sådan har strukturen været siden den seneste tilsynsreform i 2004, hvor de gamle tilsynsråd blev nedlagt.

Der har fra forskellig side været rejst spørgsmål om, hvorvidt det bør være sådan, at det øverste kommunale og regionale tilsyn er placeret hos en minister.

Det mener jeg, det bør. Og det er der især to grunde til.

For det første sikres det med ministeren som øverste tilsynsmyndighed, at tilsynet altid udøves under parlamentarisk ansvar over for Folketinget.

Det er min opfattelse, at det statslige tilsyn med de demokratisk valgte kommunalbestyrelser og regionsråd har en så væsentlig betydning for det kommunale

selvstyre, at udøvelsen af tilsynet bør ske under ansvar over for Folketinget og med de kontrolmuligheder, Folketinget har over for den til enhver tid siddende minister. Det gælder især ved anvendelsen af sanktioner over for de demokratisk valgte kommunalbestyrelser og regionsråd.

For det andet indebærer placeringen af ansvaret for det overordnede tilsyn hos en minister, at der er mulighed for en smidig tilrettelæggelse og koordinering af lovgivningsinitiativer i lyset af tilsynsmyndighedernes forståelse af gældende regler.

...

De to nævnte grunde var også dem, der blev fremhævet i forbindelse med lovforslaget om den seneste tilsynsreform - et lovforslag, som vel at mærke blev vedtaget af et enstemmigt Folketing.

Jeg har ikke hørt nogen vægtige argumenter, der rykker ved den konklusion, som Folketinget nåede frem til dengang. Så mit svar til udvalget er klart: Der er efter min opfattelse ikke anledning til at ændre den struktur, vi har for det kommunale og regionale tilsyn.”

17.11. Efterforløbet i øvrigt

17.11.1. Anvisning og attestation

Økonomiudvalget godkendte den 14. februar 2002 (pkt. 6) nye anvisningsregler samt budget- og bevillingsregler i Farum Kommune.¹

Det drejer sig om ”Anvisningsregler i Farum Kommune” og ”Budget- og bevillingsregler for Farum Kommune”. Begge regelsæt er dateret 11. februar 2002. Det hedder i anvisningsreglerne:²

”Ifølge Farum Kommunes ”Kasse- og Regnskabsregulativ” skal økonomidirektøren godkende, hvilke personer, der kan foretage integreret anvisning af udgifter og indtægter indenfor nærmere angivne områder.

Alle, der ønsker integreret anvisningsret, skal udfylde vedlagte skema. Tidligere rettigheder bortfalder, hvis man ikke får udfyldt skemaet. Samtidig skal den, der ønsker integreret anvisningsret oplyse, hvem der skal tildeles almindelig anvisningsret.

¹ 336-4,f11,b9. I protokollen henvises til, at byrådet i møde den 9. oktober 2001 (pkt.120) havde behandlet revisionsberetning nr. 117 for regnskabsåret 2000, og i den forbindelse havde besluttet, ” at økonomiudvalget med udgangspunkt i et oplæg fra forvaltningen inden årets udgang vedtager retningslinier for en regelmæssig og systematisk budgetopfølgning.”

² 336-4,f11,b17. ”Budget- og bevillingsregler for Farum Kommune” er medtaget i beretningens bilag 3. under 336-4,f11,b10-16.

Det er afgørende at skelne mellem integreret anvisning og anvisning af enkeltbilag:

Med integreret anvisningsret kan man anvise bilag indenfor hele sit område. Den integrerede anvisningsret gives typisk til områdechefer og direktører. Generelt følger den integrerede anvisningsret de forskellige kontoansvarlige, som det fremgår af budgetter og regnskaber. Med den integrerede anvisningsret følger også det endelige ansvar for udgifter og indtægter, der anvises.

Almindelige anvisningsrettigheder kan gives af de personer, der er bemyndiget til at foretage integreret anvisning. Med almindelig anvisningsret er det tilladt at anvise enkelt bilag. Det skal understreges, at den almindelige anvisningsret ikke kan tildeles uden økonomidirektørens godkendelse.

Anvisningsbeføjelsen indebærer at man påtager sig ansvaret for, at

1. leverancen har fundet sted
2. prisen er i overensstemmelse med aftale eller sædvane
3. fakturaen er kontrolleret og efterregnet
4. kontanrabatter eller kreditnotaer er fratrukket
5. udgiften/indtægten er i overensstemmelse med udvalgsvedtagelse eller lignede
6. nødvendig bevilling er til stede på kontoen, der skal bære udgiften/indtægten.

Integreret og almindelig anvisningsret opnås ved udfyldelse af vedlagte skema.”

Byrådet godkendte den 9. september 2003 (pkt. 217) nye retningslinjer for anvisning og attestation:¹

”Sagsfremstilling

1. Baggrund

Ifølge Lov om Kommunernes Styrelse fastlægger byrådet rammerne for Farum kommunes økonomiske forvaltning i et kasse- og regnskabsregulativ. Farum kommunes nuværende kasse- og regnskabsregulativ blev godkendt af byrådet den 13. december 1994 og trådte i kraft den 1. januar 1995.

Formålet med kasse- og regnskabsregulativet er at beskrive de aktiviteter, der udøves inden for kommunens kasse- og regnskabsvæsen og fastlægge forskrifter for hensigtsmæssige og betryggende forretningsgange. Kasse- og regnskabsregulativet danner således grundlag for den interne kontrol med de økonomiske transaktioner i kommunen.

¹ 337-5, f3, b64. De nye regler erstattede pr. 22. september 2003 det hidtil gældende punkt 2.4 i kasse- og regnskabsregulativet.

I enhver kommune er der behov for løbende at vurdere og tilpasse de interne kontroller, således at der hele tiden er overensstemmelse med de faktisk gældende forhold i kommunen. Behovet for tilpasning af de interne kontroller opstår derfor eksempelvis, når der sker ændringer af kommunens administrative struktur eller ændringer i den teknologiske anvendelse.

I Farum kommune har byrådet i december 2002 vedtaget en ny administrativ struktur, ligesom kommunen er gået over til elektronisk håndtering af bilag. Dette gør det i sig selv nødvendigt at tage det nuværende kasse- og regnskabsregulativ for Farum kommune op til revision.

Herudover har blandt andre Kommunernes Revision, f.eks. i revisionsberetningerne påpeget en række forhold, hvor der er behov for opdatering og præciseringer af det gældende kasse- og regnskabsregulativ.

På denne baggrund er forvaltningen i færd med at udarbejde et nyt kasse- og regnskabsregulativ for Farum kommune. Dette arbejde forventes afsluttet, således at det ny regulativ kan forelægges til politisk stillingtagen i september 2003.

Anvisning og attestation

Et meget vigtigt punkt i et kasse- og regnskabsregulativ er retningslinierne for anvisning og attestation af udgifts- og indtægtsbilag.

De gældende retningslinier for anvisning og attestation af udgifts- og indtægtsbilag i Farum Kommune er beskrevet i punkt 2.4 i kommunens kasse og regnskabsregulativ.¹

Selv om hele kasse- og regnskabsregulativet som nævnt er under revision, finder forvaltningen imidlertid specielt stort behov for at fremskynde revisionen af retningslinierne for anvisning og attestation, dels på baggrund af ændringerne af den administrative struktur og den ændrede bilagshåndtering (IT), dels på baggrund af faktisk konstaterede behov for opstramninger og præciseringer af de gældende regler.

På denne baggrund har forvaltningen udarbejdet forslag til nye retningslinier vedrørende anvisning og attestation af udgifts- og indtægtsbilag i Farum Kommune (jf. vedlagte bilag).

¹ Regulativet fra 1995: ”2.4 Anvisning. Borgmesteren, der har den øverste daglige ledelse af kommunens administration, har bemyndiget økonomidirektøren til at godkende, hvilke af kommunens ansatte, der kan foretage integreret anvisning af udgifter og indtægter indenfor nærmere angivne områder. De personer, som er bemyndiget til at foretage integreret anvisning, kan udpege en eller flere personer til at anvise enkelt bilag. Revisionen underrettes i form af fortegnelse om de afgivne integrerede anvisningsbeføjelser. Hvis et regnskabsbilag ikke opfylder reglerne for anvisning forelægges det for den person som er tillagt integreret anvisningsret for området.” Som rammebilag til kasse- og regnskabsregulativet er opregnet bl.a. ”2.4. Anvisning.” (35-3,f3,b6). Sådant bilag synes ikke udfærdiget før februar 2002, jf. straffesagen, beretningens bilag 9.1 side 297, 648 og 789 (forhold 7) samt appendix I Revisionsberetning fra KPMG, side 31 og supplerende redegørelse af 1. oktober 2007, side 8-9 (651-43,b1). Se i øvrigt afsnit 17.6.4.

2. Retningslinier vedrørende anvisning og attestation

I det foreliggende forslag til nye retningslinier vedrørende anvisning og attestation er den mest markante ændring i forhold til de nuværende retningslinier at tilladelserne til integreret anvisning bortfalder.

Ifølge de nye retningslinier er det byrådet der giver kommunaldirektøren og økonomichefen samt direktørerne for henholdsvis teknisk forvaltning, BUKI forvaltningen og BIS forvaltningen bemyndigelse til at anvise udgifter og indtægter inden for nærmere angivne områder.

Kommunaldirektøren og økonomichefen bemyndiges således til at anvise bilag inden for samtlige bevillingsområder i kommunen, mens de tre øvrige direktører bliver bemyndiget til at anvise bilag inden for de bevillingsområder, som de hver især har budgetansvar for.

Sammen med bemyndigelsen til at anvise bilag får kommunaldirektøren og de tre andre direktører herudover kompetence til at godkende hvilke ansatte inden for deres respektive forvaltningsområder, der også skal være bemyndiget til at anvise udgifter og indtægter.

Den anvisningsbemyndigede skal udpege en eller flere personer blandt personalet inden for sit ledelsesområde til at være ansvarlig for attestation af regnskabsbilag, idet ethvert bilag skal være attesteret før der kan ske anvisning.

Attestation af et bilag betyder at man med sin underskrift står inde for:

- at kommunen har modtaget eller leveret den omhandlede ydelse,
- at kvalitet og pris er kontrolleret,
- at ydelser beroende på et kontraktforhold er i overensstemmelse med dette,
- at manuelle bilag er sammentalt og efterregnet, og
- at bilaget er konteret i overensstemmelse med dets indhold og på et regnskabsår, det rettelig vedrører

Med bemyndigelsen til at anvise bilag følger ansvaret for:

- at de anviste beløb (udgiften eller indtægten) har hjemmel i årsbudgettet eller anden gyldig beslutning
 - at eventuelle bevillingsforudsætninger og/eller bindinger er overholdt
 - at beløbet kan holdes inden for de givne bevillingsrammer
 - at regnskabsbilag er behørigt attesteret af en attestationsberettiget person
- ...

Det bemærkes, at den ”integrerede anvisningsret” blev afskaffet. Dette begreb gennemførtes med 1995-regulativet, hvorefter der kun skulle én underskrift på hvert bilag, og således at den integrerede anvisning blev foretaget ved påtegning en gang hver måned på en månedlig økonomirapport som en ”integreret” del af budgetkontrol og ledelsesansvar.

Statsamtet København, Tilsynet, noterede sig i øvrigt i brev af 7. juli 2005, at Farum Byråd den 14. juni 2005 havde godkendt et nyt kasse- og regnskabsregulativ ("Principper for økonomistyring") med tilhørende forretningsgang for bevillinger og oversigt over bilag osv.¹

17.11.2. Retningslinjer for repræsentation mv.

Byrådet vedtog ligeledes den 9. december 2003 (pkt. 326) nye retningslinjer for repræsentation mv. Det hedder i sagsfremstillingen:²

"Spørgsmålet om, hvilke udgifter under betegnelsen repræsentation der henholdsvis falder inden for og uden for rammerne af, hvad der lovligt kan anvendes kommunale midler til er ikke afgrænset i skreven lovgivning og må derfor besvares efter friere overvejelser på grundlag af principperne i kommunalfuldmagtsreglerne.

Forståelsen af begrebet repræsentation i kommunal sammenhæng ses ikke nærmere beskrevet i den kommunalretlige litteratur. Kommunal repræsentation stammer formentlig fra kutymer i erhvervslivet, hvor afholdelse af udgifter til repræsentation anses som en investering foretaget i virksomhedens interesse, som på kort eller langt sigt (måske) vil give virksomheden en økonomisk fordel. Kommunale repræsentationsudgifter skal på samme måde være egnede til at give kommunen en fordel. Typisk vil denne fordel være økonomisk (direkte eller indirekte), men at fordelens art er af økonomisk art er på den anden side næppe nogen absolut betingelse.

Det centrale er således at afgøre, om afholdelse af en udgift til repræsentation har et kommunalt formål og typisk indebærer en økonomisk fordel for kommunen.

Derudover er det også en forudsætning, at udgiften størrelsesmæssigt ikke falder uden for, hvad der almindeligvis må anses for passende. (Udgiften skal være proportional i forhold til den interesse der søges varetaget.) Arten af repræsentation skal naturligvis også være passende for en dansk kommune, for eksempel ikke af uetisk eller umoralsk karakter.

Ovennævnte rammer, som formentlig ikke er udtømmende, overlader afgørelsen af, om en repræsentationsudgift er i kommunens interesse til et konkret skøn i de enkelte tilfælde.

Hvis der skønnes at være behov for retningslinier med et mere praktisk orienteret indhold, må der udover de bevillingsmæssige forhold med afsættelsen af midler i

¹ 256-73,b311-313. Der var enkelte bemærkninger til regulativet.

² 74-21,b27 (og 256-32,b32)

budgettet, som naturligvis skal overholdes, udformes retningslinier vedtaget af Byrådet.

Sådanne retningslinier kunne udover mere overordnede retningslinier supplerende indeholde procedurer til sikring af, at den påtænkte repræsentationsudgift er i overensstemmelse med retningslinierne. For så vidt angår repræsentationsudgifter over et vist beløb kunne det for eksempel være et krav, at økonomiudvalgets godkendelse blev indhentet.

Bilag: Retningslinier for repræsentationsudgifter i Farum Kommune”

I byrådsmødet godkendte et flertal de foreslåede nye generelle retningslinjer, men således at eksempler skulle drøftes i økonomiudvalget på ny og sagen genoptages i byrådet.

De vedtagne retningslinjer har følgende indhold:¹

**”Retningslinier
for
Repræsentationsudgifter i Farum Kommune.**

Udgifter til repræsentation kan kun afholdes inden for de i budgettet hertil afsatte midler.

Ved attestation og anvisning af udgifter til repræsentation skal det påses, at udgiften tjener et kommunalt formål, ikke er urimelig stor, og i øvrigt, at arten er passende.

Det skal derfor ved attestation og anvisning præcist angives, i hvilken anledning og til hvem repræsentationsudgiften er afholdt (eksterne deltagere), samt hvilke personer der, har repræsenteret kommunen.

Derudover skal det påses, at grænsen for udgifterne størrelse ikke bliver uforholdsmæssige ved regelmæssige gentagelser af samme typer af repræsentative aktiviteter.

Attestation og anvisning af udgifter til repræsentation må kun ske efter de i kasse- og regnskabsregulativet fastsatte regler og efter skriftlige bemyndigelser.

Ved udgifter til et enkelt repræsentativt anledning der overskrider xx kr. svarende til 1/6 af budgettet, skal ØU orienteres på førstkommende efterfølgende møde.”

De vedlagte eksempler udskudt til videre behandling var følgende:²

¹ 300-48,f2,b15. Det fremlagte og vedtagne forslag.

² 300-48,f2,b16

”Eksempler vedrørende repræsentation

Spørgsmål 1.

Kan kommunen afholde udgifter til billetter og bespisning til byrådsmedlemmer til overværelse af FCN-kampe i Farum?

Svar 1.

Der antages at være en kulturel/sportslig og erhvervmæssig interesse for kommunen ved politikerne og ledende embedsmænd i at deltage som publikum ved sports - og kultur og erhvervsarrangementer i Farum. Der er derfor som udgangspunkt intet til hinder for at kommunen afholder udgifter til billetter og bespisning til kommunalbestyrelsesmedlemmer og ledende embedsmænd, der repræsenterer kommunen ved det pågældende arrangement.

Spørgsmål 2.

Udgifter til ledsagere?

Svar 2.

Der ses som altovervejende hovedregel ikke at være en kommunal interesse i at ledsagere deltager i kommunens repræsentative arbejde.

Spørgsmål 3.

Kan kommunen invitere forretningsforbindelser og borgmestre til, sammen med repræsentanter for Farum Kommune, at deltage i [] kulturelle/sportslige eller erhvervmæssige begivenheder?

Svar 3.

Som led i kommunens arbejde på de kulturelle/sportslige og erhvervmæssige områder ses der ikke at være noget til hinder for, indenfor sædvanlige rammer, at invitere gæster til særlige begivenheder af interesse for kommunen.

Spørgsmål 4.

Kan kommunen afholde udgifter til befordring i forbindelse overværelse af FCN-kampe for eksempel i Jylland?

Svar 4.

Der ses ikke at være en kommunal interesse i denne aktivitet og udgiften er derfor kommunen uvedkommende.”

I byrådsmødet den 11. maj 2004 (pkt. 89) behandlede retningslinjerne igen med sagsfremstilling som i mødet den 9. december 2003. Til mødet var som bilag vedlagt de nye retningslinjer for repræsentationsudgifter og eksempler på anvendelse heraf. Forvaltningen indstillede:¹

”1. Borgmesteren bemyndiges til at anvende Farum Park i repræsentativt øjemed inden for en økonomisk ramme på 50.000 kr. årligt.

¹ 300-48,f2,b11-14

2. For embedsmænds anvendelse af Farum Park til repræsentative formål indstilles at dette kan ske ud fra en konkret vurdering ud fra de generelle retningslinier for repræsentation.”

Økonomiudvalgets flertal og siden byrådets flertal tiltrådte følgende forslag:¹

- ”1. Møder og repræsentation for politikere og embedsmænd foregår som hovedregel på Rådhuset eller i en anden for mødet relevant kommunal bygning.
2. Hvor det findes formålstjenstligt at afholde møder eller repræsentation udenfor kommunale lokaler, kan det ske ud fra en konkret vurdering i den enkelte sag.
3. Der tegnes et medlemskab til Farum & Erhverv, pt. 20.000 kr. + moms, og der stilles et tilsvarende beløb til rådighed for køb af gæstebilletter. Medlemskabet og gæstebilletterne skal anvendes af Farum Kommunes personale eller politikere.”

I økonomiudvalgets møde den 2. november 2004 (pkt. 3006) behandlede ”Registrering af borgmesterens og udvalgsformændenes repræsentation og mødeaktivitet”.² Efter sagsfremstillingen blev der i byrådsmøde den 20. januar 2004 ”med henblik på at øge gennemsigtigheden og informationsniveauet” stillet forslag om, ”at borgmesterens mødeaktivitet og repræsentation registreres og fremlægges for økonomiudvalget”. Byrådet besluttede herefter den 17. februar 2004, at oversigt over mødeaktivitet og repræsentation skulle tilsendes økonomiudvalget hvert kvartal, og at det skulle undersøges, om ordningen kunne udstrækkes til udvalgsformændene. I økonomiudvalgets møde den 14. september 2004 forelagdes retningslinjer også omfattende udvalgsformænd. Det besluttedes, ”at fokus ikke skulle være på mødeaktivitet, men på repræsentationsudgifterne og disses fordeling.” I mødet den 2. november 2004 godkendte økonomiudvalget forslag til retningslinjer for køb af fodboldbilletter til FCN’s hjemmekampe,³ og udvalget tog oversigt over køb af fodboldbilletter i år 2004 samt udskrifter af repræsentationskonti for byråd, økonomiudvalg, fagudvalg, borgmesteren samt diverse til efterretning.

17.11.3. Revisionens opfølgning

Kommunernes Revision udfærdigede den 19. maj 2004 besøgsrapport vedrørende revision af regnskabsåret 2003. Det hedder i punkt 3.2 Repræsentationsudgifter:⁴

¹ Fremsat af C. Et flertal i økonomiudvalget forkastede forslag fra SF om forelæggelse for økonomiudvalget ved afholdelse af møder eller repræsentation udenfor kommunale lokaler.

² 300-48,f2,b7-8

³ 300-48,f2,b18. Senere i november 2004 blev køb af ekstra billetter sparet væk, dvs. ud over de to billetter, der fulgte af medlemskabet af Farum & Erhverv (300-48,f2,b3).

⁴ 292-11,f20,b42

”Vi har foretaget en stikprøvevis gennemgang og vurdering af de afholdte repræsentationsudgifter registreret på kommunens administrationskonti under funktion 6.41 og 6.51.

Vores gennemgang har vist, at omfanget af repræsentationsudgifter er væsentligt lavere end tidligere, ligesom det er vores opfattelse, at der er etableret hensigtsmæssige forretningsgange for området.

Vi har dog i forbindelse med vor gennemgang konstateret:

- At enkelte bilag ikke er anvist.
- At enkelte bilag ikke indeholder en fortegnelse over deltagerne samt formålet med udgiften.

Der er efter vores opfattelse dog tale om enkeltstående fejl/mangler.

Konklusion

På baggrund af ovenstående skal vi anbefale, at Farum Kommune fastholder focus på overholdelse af forretningsgangen, der sikrer, at udgifter til repræsentation altid er påført de nødvendige anvisningspåtegninger, samt at bilagene altid er påført både formål samt deltagernes navne.”

17.12. Borgmesterbil

Omstændighederne omkring Farum Kommunes anskaffelse af en såkaldt ”borgmesterbil” med en tilknyttet ”borgmesterchauffør” har været omtalt i medierne og omtales derfor kort i tilknytning til øvrige repræsentationsudgifter.

B.T. bragte den 3. marts 2002 en artikel: ”Borgmesterbilen er en konge værdig”. I artiklen omtales anskaffelsen af en Mercedes Vito 220 CDI for en halv million kroner. Bilen var bygget om til en autocamper og derfor beskattet med 60 pct. i afgift til staten mod normalt 180 pct. Bilen omtales som en luksusbil. Artiklen blev fulgt op af andre medier.¹

I bogen ”Historien om en afsløring” side 203 omtales pressens interesse for ”borgmesterbilen” således:²

¹ 257-13,f3,b426. Opdateret 20. november 2006. Se også Berlingske Tidende, 8. marts 2002, 1. sektion, side 6, ”En morgen på Farum Rådhus” (257-13,f3,b94f), Politiken, 8. marts 2002, 1. Sektion, side 2, ”Morgenstund uden guld” (257-13,f3,b100f), B.T., 29. marts 2002, ”Fuchs går efter Brixtoftes bil” (148-1,f2,b2), Ritzaus Bureau, 23. april 2002, ”Brixtofte kan beholde sin borgmesterbil” (257-13,f4,b189f), og Frederiksborg Amts Avis, 20. februar 2003, 2. sektion, side 6, ”Borgmesterens bilpark” (447-29,f2,b16).

² Se endvidere Morten Pihl og Priess-Sørensen, Brixtofte: ”Historien om en afsløring” side 18, 203f og 251.

”Det er ikke en stor historie, men til gengæld er den meget jordnær og med til at tegne billedet af en bykonge, for hvem intet er for godt. Det er fine forhold for en borgmester i en kommune med knap 19.000 indbyggere.”

17.12.1. Anskaffelse og afhændelse

I en redegørelse af 27. februar 1990 vedrørende den såkaldte bilagsfest skrev borgmester Peter Brixtofte bl.a. følgende:¹

”Borgmesteren modtog en løn på 301.000 kr. i 1988 (jfr. vedlagte bilag 7). Det er ikke indeholdt i lønnen, at borgmesteren skal afholde udgifter til transport.

Borgmesteren ”kostede” herudover Farum Kommune i alt 34.936 kr. der fordeler sig således:

...
Taxa 18.750 kr.
...

For så vidt angår taxaregninger kan det til sammenligning oplyses, at der i visse kommuner stilles bil til rådighed for borgmesteren. En sådan ville koste ca. 45.000 kr. i årlige driftsomkostninger incl. forrentning og afskrivning, excl. chauffør.

Der vedlægges en nøje specifikation af borgmesterens taxaregninger for 1988 (bilag 8). Borgmesterens forbrug på ca. 18.000 kr. er ikke alene borgmesterens egen transport, men også transport for gæster m.v.”

Se også revisors notat om møde den 22. februar 1990, jf. afsnit 17.4.1.1.

I 1998 købte Farum Kommune ifølge faktura af 3. september 1998 en ny bil af mærket Ford Galaxy til en pris af 364.823 kr. inkl. moms og afgifter.²

I 2001 indgik Farum Kommune ifølge ordrebekræftelse af 30. november 2001 aftale med et bilfirma om leasing af en ny bil af mærket Toyota Previa til levering den 17. december 2001. Af ordrebekræftelsen fremgik bl.a. følgende:³

”Leasingvilkår

Leasingperiode 48 Mdr.

¹ 853-28,b20. Se i øvrigt afsnit 17.4.1.2

² 254-85,b14f

³ 254-85,b16f

Betaling ved levering	Kr. 0
Km i perioden	Km 100.000.
Månedlig ydelse	Kr. 7.724,00
Servicegebyr pr. mdr.	Kr. 743,00 Inklusiv. dæk. Samt fri erstatningsbil ved service/skader.

Alle priser er ekskl. moms.”

Ved ordrebekræftelse af 15. januar 2002 til Farum Kommune bekræftede et bilfirma under henvisning til møde samme dag kommunens ordre på en brugt bil af mærket Mercedes Benz Vito V220 ”på 60 % afgift” til levering den 5. februar 2002. Ordrebekræftelsen var undertegnet af en repræsentant for bilfirmaet og af Lars Bjerregaard Jensen for Farum Kommune. Det fremgik af ordrebekræftelsen, at bilen var registreret første gang i januar 2000, og at den havde kørt 23.000 kilometer. Af ordrebekræftelsen fremgik endvidere bl.a. følgende:¹

”Leasingvilkår

Leasingperiode	48 Mdr
Betaling ved levering	Kr. 168.000,00
Km i perioden	Km 100.000.
Månedlig ydelse	Kr. 4.631,00

Alle priser er ekskl. moms.

...

I bytte på ovenstående bil tages:

	1 stk. brugt Mercedes Benz Vito på hvide plader. Reg.nr. TT28381. Reg.1.g.11/1996. Km. 265.000
Til en pris af	Kr. 60.000,00
	1 stk. brugt Toyota Previa 7 pers. bus. Reg., nr. UT29290. Km. 5.000.
Til en pris af	Kr. 495.000,00
	1 stk. brugt Ford Galaxy 2.3. 6 pers. bus på hvide plader. Reg.1.g.1998. Km 76.000. Blå. metal.
Til en pris af	Kr. 190.000,00”

¹ 254-85,b18f

Den 13. februar 2002 undertegnede Henrik Jerger - som på daværende tidspunkt i henhold til byrådets beslutning af 8. februar 2002¹ fungerede som borgmester i anledning af Peter Brixtoftes sygeorlov - og Hans Jørgen Brink på vegne af Farum Kommune en leasingaftale med Jyske Finans A/S vedrørende den nævnte Mercedes Benz Vito.²

Det fremgik af aftalen, at et leasingfirma - som købte bilen af forhandleren - gav Farum Kommune brugsret til bilen i en periode på 48 måneder. Den månedlige leasingydelse på 4.631 kr. ekskl. moms skulle ifølge aftalen erlægges første gang den 1. marts 2002.³ I leasingaftalens afsnit med særlige vilkår var bl.a. anført følgende:⁴

”Ved leasingkontraktens etablering betaler leasingtager en ekstraordinær leasingydelse kr.168.000,00 + moms.

...

Ved leasingaftalens udløb er leasingtager berettiget til at anvise en køber til det leasede udstyr til kr. 165.360,00 + moms. Hvis denne mulighed ikke benyttes skal det leasede udstyr returneres til leverandøren.”

Spørgsmålet om muligheden for at afhænde den nævnte Mercedes Benz Vito blev rejst af byrådsmedlem Erik Fuchs under byrådets møde den 23. april 2002⁵ og blev efterfølgende tillige drøftet under byrådets møder den 14.⁶ og 23. maj 2002.⁷ Ved brev af 28. maj 2002 til Farum Kommune bekræftede bilforhandleren, at bilen var modtaget ”retur til fuld og endelig afgørelse”.⁸

17.12.2. Tilsynsrådets sag

På baggrund af en borgerhenvendelse af 17. november 2002⁹ vedrørende indgåelsen af leasingaftalen for den nævnte Mercedes Benz Vito anmodede tilsynsrådet ved brev af 21. november 2002 byrådet om en udtalelse i sagen.¹⁰

¹ 337-4,f3,b73. Jf. bind 15, kapitel 25.

² 254-85,b75-83

³ 254-85,b82

⁴ 254-85,b83

⁵ 420-46,b12

⁶ 254-85,b85

⁷ 254-85,b21

⁸ 254-85,b20

⁹ 254-85,b131f

¹⁰ 420-22,b114

I kommunens udtalelse af 11. december 2002, som var blevet godkendt enstemmigt af byrådet under et møde den 10. december 2002,¹ anførte kommunen bl.a. følgende:²

”Aftalen om anskaffelsen af borgmesterbilen er indgået under Peter Brixtoftes periode som borgmester og er muligvis indgået af Peter Brixtofte selv. Det har ikke været muligt at finde oplysninger i kommunen som kan give nærmere oplysninger om aftalens indgåelse.

Efter at Henrik Jerger var tiltrådt som borgmester ved Byrådets beslutning af 8. februar 2002 blev leasingaftalen forelagt ham til underskrift.

Henrik Jerger underskrev leasingaftalen på grundlag af det faktum, at den tidligere indgåede aftale om leveringen af borgmesterbilen var en gyldig bindende aftale og at underskriften på leasingkontrakten var en nødvendig og logisk færdiggørelse af et igangværende kontraktsforløb.”

Efter anmodning af 16. januar 2003 fra tilsynsrådet³ afgav kommune en yderligere udtalelse ved brev af 19. februar 2003, hvor kommunen bl.a. anførte følgende:⁴

”I 1998 købte Farum Kommune en ny Ford Galaxy til en pris af kr. 364.842,- inklusive moms og afgifter, jf. den som bilag 1 i kopi vedlagte faktura af 3. september 1998 fra Ford Amager.

Da Forden var omkring tre år gammel, ønskede tidligere borgmester Peter Brixtofte, at kommunen erhvervede en ny borgmesterbil. Kommunen indgik derfor aftale med Toyota-forhandleren i Farum om leasing af en næsten ny specialindrettet Toyota Previa (7 personers bus), der havde kørt 5.000 km. Den månedlige leasingydelse udgjorde kr. 7.724,- eksklusive moms, og leasing-perioden var 48 måneder, jf. den som bilag 2 i kopi vedlagte ordrebekræftelse af 30. november 2001.

Få uger herefter meddelte Peter Brixtofte, at han ikke var tilfreds med den leasede Toyota Previa, men at han i stedet ønskede en Mercedes Benz Vito.

Toyota-forhandleren i Farum indvilligede i at tage Toyota Previa'en tilbage. Ifølge oplysninger fra Toyota-forhandleren ville en sædvanlig tilbagetagelsespris være omkring kr. 350.000-380.000 kontant. Da Toyota-forhandleren imidlertid betingede sig at levere den ønskede Mercedes Benz Vito, var man ifølge det oplyste indstillet på at give næsten fuld pris for den tilbagetagne Toyota Previa.

Der blev herefter - formentlig i december 2001 eller i begyndelsen af 2002 - indgået aftale på leasingvilkår om levering af en specialindrettet Mercedes Benz Vito V220 bus, der var registreret første gang den 1. januar 2002, og som havde kørt

¹ 254-85,b126

² 254-85,b73

³ 420-22,b99f

⁴ 254-85,b10-13

23.000 km, jf. den som bilag 3 i kopi vedlagte ordrebekræftelse af 15. januar 2002. Den månedlige leasingydelse udgjorde kr. 4.631,- eksklusive moms, og leasingperioden var 48 måneder. Den lave månedlige leasingydelse skal ses i lyset af, at der ved levering blev erlagt en ekstraordinær leasingydelse på kr. 168.000,- eksklusive moms eller kr. 210.000,- inklusive moms.

Den ekstraordinære betaling blev erlagt i form af indlevering af to af Farum Kommunes biler til Toyota-forhandleren, jf. bilag 3.

Den ene bil var en Mercedes Benz Vito, der var registreret første gang i november 1996, og som havde kørt 265.000 km. Toyota-forhandleren gav en pris af kr. 60.000,- herfor. Det værksted i Farum, der igennem årene havde serviceret kommunens bil, tilbød ifølge forvaltningen forinden en pris på kr. 35.000,- for den gamle Mercedes.

Den anden bil var den tidligere borgmesterbil (Ford Galaxy'en), der var registreret første gang den 3. september 1998, og som havde kørt 76.000 km. Toyota-forhandleren gav en pris af kr. 190.000,- herfor. Forinden tilbød Ford-værksteder i Frederiksværk og Frederikssund ifølge forvaltningen priser på kr. 160.000,- og 180.000,- for den tidligere borgmesterbil.

De to brugte biler indbragte således kr. 250.000,-. Differencen i forhold til den ekstraordinære leasingbetaling i alt kr. 40.000,- blev ifølge Toyota-forhandleren anvendt til at indfri restgælden på Toyota Previa'en hos Jyske Finans. Restgælden udgjorde ifølge det oplyste i alt kr. 535.000,-. Den resterende del af restgælden blev indfriet, ved at Toyota-forhandleren gav en pris ved tilbagetagelsen på kr. 495.000,- for Toyota Previa'en.

Udgiften ved at fortryde erhvervelsen af Toyota Previa'en synes at have været kr. 40.000,-

Farum Byråd finder ingen grund til at tro, at Farum Kommune skulle have lidt noget tab ved prisfastsættelsen ved indleveringen af de to brugte biler til Toyota-forhandleren i Farum, idet forvaltningen havde indhentet kontrolpriser.

Med hensyn til Farum Byråds beslutning den 14. maj 2002 om at afvikle leasingkontrakten om "borgmesterbilen" (Mercedes Benz Vito'en) var beslutningen begrundet i et ønske om at erstatte "borgmesterbilen" med en billigere bil under hensyn til den politiske signalværdi i almindelighed samt Farum Kommunes særlige situation. Farum Byråd finder ikke, at en sådan beslutning kræver særlig hjemmel eller tilladelse, ligesom beslutningen på ingen måde i sig selv kan være ansvarspådragende.

Farum Byråd finder endvidere, at Farum Kommune har gennemført beslutningen på den mest hensigtsmæssige, mindst ressourcekrævende og økonomisk mest fordelagtige måde.

Under henvisning til det tidligere fremsendte interne notat af 21. maj 2002 kunne Farum Kommune have valgt at indfri restgælden på leasingkontrakten, hvorefter

Farum Kommune selv måtte forestå salget af bilen. Størrelsen af udgifterne herved er usikker, idet det beror på salgsprisen for den brugte bil. Salgsprisen er skønnet at ville udgøre ca. kr. 207.000,-, jf. det interne notats punkt 2.

Farum Kommune valgte imidlertid den mere enkle løsning at indlevere bilen til Toyota-forhandleren til fuld og endelig afgørelse af leasingkontrakten. Dette skete den 28. maj 2002, jf. det som bilag 4 i kopi vedlagte brev fra forhandleren. Der henvises tillige til den som bilag 5 vedlagte udskrift af beslutningsprotokollen, hvoraf fremgår, at Farum Byråd den 23. maj 2002 besluttede at godkende økonomiudvalgets indstilling om at anbefale, at der tilstræbes en løsning baseret på det interne notats punkt 3.

Udgiften ved denne tilbagelevering kan siges at være den ekstraordinære leasingydelse på kr. 168.000,- excl. moms.

På baggrund af ovenstående og de i øvrigt foreliggende oplysninger finder Farum Byråd, at der ikke er noget grundlag for at pålægge Henrik Jerger eller Farum Byråd noget erstatningsansvar, jf. Henrik Münchows brev af 17. november 2002 til Tilsynsrådet.

Tilsynsrådet har i sit brev af 16. januar 2003 anmodet om at få oplyst Farum Kommunes samlede afholdte udgifter til borgmesterbilen.

I den anledning kan Farum Byråd supplerende oplyse, at Farum Kommune vedrørende Mercedes Benz Vito'en har betalt leasingydelser for sidste halvdel af februar måned samt marts, april og maj måned med kr. 4.631,- eksklusive moms pr. måned, i alt kr. 16.373,89 eksklusive moms, jf. vedlagte fakturaer m.v. fra Jyske Finans, der vedlægges i kopi som bilag 6. Hertil kommer driftsomkostninger, herunder benzin og forsikring. Udgifterne er afholdt over driften af kommunale biler, jf. budget 2002 under Vej- og Trafikudvalget, funktion 002821, stednr. 209006.

Hertil kommer yderligere udgifter til teltdug og armlæn, der blev stjålet fra bilen, imens den var i Farum Kommunes besiddelse, hvorfor Farum Kommune var forpligtet til at erstatte værdien heraf over for Toyota i forbindelse med tilbageleveringen af bilen. Udgifterne udgjorde kr. 6.476,96 eksklusive moms, jf. fakturaer af 8. juli og 30. august 2002 fra Toyota, der vedlægges i kopi som bilag 7.

Farum Byråd eller økonomiudvalget har ikke på noget tidspunkt taget stilling til udgifterne til Mercedes Benz Vito'en afholdt i 2002 på bevilling eller tillægsbevilling, men er klar over, at der skulle have været taget stilling til en tillægsbevilling, idet udgifterne ikke var indeholdt i budget 2002. Farum Byråd vil foranledige at den bevillingsmæssige side af sagen senere vil blive behandlet.

Som anført i udtalelsen fremsendt med brev af 11. december 2002 til Tilsynsrådet lagde Henrik Jerger i februar 2002 til grund, at aftalen med Toyota om levering af en Mercedes Benz Vito på vilkår om bl.a. leasing var gyldigt og bindende indgået på vegne af Farum Kommune på et tidspunkt forud for februar 2002, således at Henrik Jergers underskrift af leasingaftalen blot var en formalitet.

Dette skal tillige ses i sammenhæng med, at Henrik Jerger i februar 2002 blev præsenteret for det faktum, at der stod en specialindrettet Mercedes Benz Vito klar til afhentning hos Toyota.

Tilsynsrådet har i sit brev af 16. januar 2003 anmodet Farum Byråd om nærmere at redegøre for den kommunale interesse i at lease den ovenfor nævnte borgmesterbil.

Farum Byråd er ikke i stand til at oplyse om Peter Brixtoftes bevæggrunde for i slutningen af 2001 at udskifte den tidligere borgmesterbil med en ny bil på leasingvilkår, herunder Peter Brixtoftes mulige overvejelser om den kommunale interesse.

Ved Byrådets beslutning af 14. maj 2002 valgte Byrådet som nævnt at udskifte Mercedes Benz Vito'en med en billigere bil.”

Udtalelsen var blevet vedtaget af et flertal i byrådet under et møde den 18. februar 2003 efter forudgående behandling i økonomiudvalget den 17. februar 2003. Af protokollen fra økonomiudvalgets møde den 17. februar 2003 fremgår følgende:¹

”Paul Wachtell stemmer imod da han mener at Farum Kommune har lidt et tab.

Sabine Kirchmeier-Andersen og Helene Lund kan ikke medvirke og konstaterer at Socialdemokratiet og SF ikke har mulighed for at verificere forløbet. Socialdemokratiet og SF understreger at hverken anskaffelse eller udskiftning af borgmesterbil har været forelagt Økonomiudvalg og Byråd til beslutning, og finder ikke behovet for denne borgmesterbil eller dens udskiftning dokumenteret. Det forekommer ikke indlysende for Socialdemokratiet og SF at der ikke har været tale om et tab for kommunen i denne sag.”

Af protokollen fra byrådets møde den 18. februar 2003 fremgår følgende:²

”For udkastet stemte V, Morten Pflug og Per Edrén.

S, SF og Paul Wachtell stemte imod og henholder sig til udtalelserne fra ØU.

Erik Fuchs stemte imod og understreger at hverken anskaffelse eller udskiftning af borgmesterbil har været forelagt økonomiudvalg og Byråd til beslutning, og finder ikke behovet for denne borgmesterbil eller dens udskiftning dokumenteret. Det forekommer ikke indlysende for Erik Fuchs at der ikke har været tale om et tab for kommunen i denne sag.”

¹ 336-5,f1,b113. Formandsafgørelse efter styrelseslovens § 31, stk. 1.

² 254-85,b41

Tilsynsrådet anførte i sin udtalelse af 25. marts 2003 til Farum Kommune bl.a. følgende:¹

”Tilsynsrådet kan konstatere, at udgifter til borgmesterbilen har været afholdt uden bevilling eller tillægsbevilling fra Farum Byråd eller økonomiudvalget.

...

Det er Tilsynsrådets opfattelse, at daværende fungerende borgmester Henrik Jerger har tilsidesat sine forpligtelser som borgmester, ved ikke at indhente bevilling forinden afholdelse af udgifterne til borgmesterbilen. Dette gælder, uanset om det er daværende borgmester Peter Brixtofte, der har forhandlet og indgået aftalen mundtligt og daværende fungerende borgmester Henrik Jergers underskrift blot har været en formalitet. Det er Tilsynsrådets opfattelse, at daværende fungerende borgmester Henrik Jerger har haft pligt til at undersøge, om byrådet eller økonomiudvalget efter bemyndigelse har meddelt den fornødne bevilling, førend udgiften lovligt har kunnet afholdes.

...

Det er ikke muligt for Tilsynsrådet, at af- eller bekræfte den kommunale interesse i den i sagen omhandlede borgmesterbil.

Tilsynsrådet kan derfor ikke tage stilling til, om der ved daværende fungerende borgmester Henrik Jergers underskrivelse af aftalen er påført Farum Kommune et tab.

Tilsynsrådet finder ikke, at Farum Byråd ved beslutning den 23. maj 2002 om at afvikle borgmesterbilen har handlet økonomisk uforsvarligt.

I anledning af sagens karakter og beskaffenhed, foretager Tilsynsrådet sig ikke videre i sagen.

...”

17.12.3. Forklaringer

Vidnet Peter Brixtofte har som tiltalt i straffesagen forklaret:²

”Mogens Laursen, som nu er død, var betjent i kommunen. Han kørte tiltalte rundt og hentede hans papirer for ham og hjalp ham i det hele taget i dagliglivet.”

Vidnet Peter Brixtofte har videre som tiltalt i straffesagen forklaret:³

”at han givetvis har været til møde i Årup i sin folketingskreds, men husker ikke specielt et møde denne dag. Han har aldrig set regningen og har ingen erindring om, hvorvidt han har været på Restaurant Sepp inden afgang til Årup, hvortil

¹ 254-85,b7f

² Byrettens dom i hovedsagen, jf. beretningens bilag 9, side 296 (retsbogen side 456).

³ Byrettens dom i hovedsagen, underforhold 56, jf. beretningens bilag 9, side 321 (retsbogen side 472).

han formentlig blev kørt af Mogens Laursen, så han kunne passe sit kommunale arbejde.”

Vidnet Vita Hansen har om arbejdet i borgmestersekretariatet forklaret bl.a.:¹

”De indkomne fakturaer angående bespisning blev lagt i et rum til chaufføren Mogens Laursen, der også stod for at arrangere og booke etc. Når der blev holdt møder uden for rådhuset, var det også Mogens Laursen, der tog sig af det.”

Vidnet Ole Franck har i straffesagen forklaret, at han i eftersommeren 2001 i lokalpressen læste om Mogens Laursens død:²

”... da han ved sit hjem så anmodninger fra Brixtofte på sin mobiltelefon om et møde, var han forberedt på at få tilbud om at blive Brixtoftes chauffør. Han betingede sig, at han kunne nøjes med at arbejde fra kl. 8-16, idet han var klar over, at det trak længere ud i Laursens tid. Brixtofte var flink mod ham, og han mødte spændende mennesker. Da skrivelserne var begyndt, trappede kørslen ned, og vidnet blev flyttet til økonomisk forvaltning som kontormand, hvad han fortsat er.”

Vidnet Henrik Jerger har forklaret,³

”at han vidste, der var en sådan bil, og han fik at vide, at han havde den til rådighed. Vidnet brugte ikke selv bilen, og han ved ikke, om den også blev brugt til andre formål.”

Vidnet Lars Carpens har om borgmesterbilen forklaret,⁴

”at han benyttede den et par gange, hvorefter den blev solgt.”

¹ 316-139,b2

² 238-82,b5. Retsbogen for 24. februar 2006. Efter en af vidnet underskrevet politirapport vedrørende afhøring den 30. juli 2002 oplyste vidnet bl.a.: ”Da han kom hjem sidst i september måned 2001 havde han i avisen læst at Mogens Laursen var død. Da han åbnede sin mobiltelefon, kunne han se, at Peter Brixtofte havde ringet til ham. Han kontaktede herefter Peter Brixtofte, der tilbød ham stillingen som chauffør for borgmesteren, hvilket indebar at man også skulle stå for indkøb af gaver, vin m.m. Efter en samtale med sin hustru, og efter at have stillet nogle krav om arbejdstid m.v. accepterede han at blive ansat i kommunen. Efter marts måned har afhørte været beskæftiget i kommunens økonomiafdeling.” (326-46,b5). I en ligeledes underskrevet rapport vedrørende afhøring den 28. januar 2005 er vidnets beskæftigelse sammenfattet således, at vidnet ”har været ansat som tjener på Bregnerød Kro til han i oktober 2000 blev daglig leder af rest. Sepp, hvilket han var frem til maj - juni 2001. Herefter fra omkring midten af maj til 28. august 2001 var han ansat som daglig leder af Farum Marina, der drev restaurations virksomhed, og fra sidst i september 2001 var chauffør m.v. for Peter Brixtofte, indtil marts 2002, hvorefter han har været ansat i kommunens økonomiafdeling.” (326-43,b1).

³ 316-235,b14

⁴ 316-237,b17

17.13. Forklaringer

Uddrag af de afgivne forklaringer er medtaget i de enkelte hovedafsnit ovenfor. I øvrigt henvises til protokollen, jf. beretningens bilag 2.01.

Kommissionen har givet Peter Brixtofte og Leif Frimand Jensen vidnefritagelse på spørgsmål, der kunne have betydning for verserende erstatningssager. De civile erstatningssager verserede således fortsat under kommissionens afhøringer. Peter Brixtofte har efterfølgende - ud over den almindelige høring over udkast til beretning i efteråret 2011 - haft mulighed for skriftligt at redegøre for sin opfattelse efter adgang til samtlige afhøringsprotokoller med foreholdte dokumenter via sin bisidder, jf. redegørelse afgivet 7. marts 2011, medtaget i beretningens bilag 2.02.

17.14. Sammenfatning og vurdering

17.14.1. Det kommunale formål og økonomisk forsvarlighed

Som det fremgår af de mange juridiske vurderinger beskrevet i dette kapitel kan en kommune lovligt afholde udgifter til rejser og repræsentation vedrørende kommunale formål, dog begrænset af kravet om økonomisk forsvarlighed.

Et byråd kan inden for disse grænser beslutte et mere eller mindre højt niveau, herunder ud fra en politisk stillingtagen til, om man ønsker at engagere sig i internationalt samarbejde med heraf følgende udgifter til udlandsrejser og genbesøg.

Østre Landsret har med dommen af 6. oktober 2009 trukket en grænse for den økonomiske forsvarlighed af udgiftsafholdelsen for en række aktiviteter i Farum i 2001, herunder udgiftsniveauet til restaurationsbesøg ved interne og eksterne møder. Der blev samtidig gjort op med en række synspunkter om ansvarsfrihed, herunder begrundet i byrådets viden og manglende reaktion fra revisionens side. Lignende synspunkter kan genfindes i flere forklaringer afgivet for kommissionen. Da kommissionen ikke efter kommissoriet har til opgave at foretage individuelle ansvarsvurderinger, skal kommissionen alene pege på de generelle principper, der efter kommissionens opfattelse kan udledes af dommen.

Spørgsmålet om kuvertpriser efter en 1.000 kr.'s grænse blev som refereret overvejet i den uvildige undersøgelse og i de udtagne stævninger, ligesom spørgsmålet indgik i Indenrigs- og Sundhedsministeriets udtalelse af 2. juli 2007 i den såkaldte Comwell-sag i tiden mellem byrettens dom og ankedommen.

På baggrund af det anførte i landsrettens dom side 40 om ”kuvertpriser” mv. må det kunne fastslås, at

- grænsen for en kuvertpris på 1.000 kr. er vurderet efter prisniveauet i 2001,
- landsretten har ikke taget stilling til fremgangsmådens generelle anvendelighed,
- en konkret vurdering af enkeltforhold kan føre til, at der er grundlag for højere kuvertpris end 1.000 kr., hvorfor dette beløb ikke udgør nogen absolut øvre grænse gældende for kommunale arrangementer,
- der vil ”selvsagt” være anledninger, ”der ikke i sig selv og uden særlig hjemmel” kan begrunde en kuvertpris på 1.000 kr., ikke mindst ved interne møder ...”.

Indenrigs- og Sundhedsministeriets vurdering i udtalelsen af 2. juli 2007 i Comwell-sagen synes at være i god overensstemmelse med disse principper. Ministeriet anførte herunder som sin opfattelse, ”at den i dommen fastlagte grænse skal ses i lyset af, at den daværende Farum Kommunes repræsentationsudgifter var på et helt ekstraordinært højt niveau, ligesom der var tale om et meget stort antal middage på årsbasis.” Det har efter kommissionens opfattelse også længe før Farum-sagen været almindelig praksis i kommuner og amtskommuner, at man ved særlige lejligheder har kunnet gennemføre f.eks. større middagsarrangementer med deltagelse af politikere, ledende embedsmænd og ledsagere.

Udgiftsafholdelse til lovlige kommunale formål skal - som ligeledes anført i de juridiske vurderinger i delrapporter og stævninger - afgrænses i forhold til ikke lovlig afholdelse af udgifter, der må anses for private. Navnlig følgende udgiftstyper har givet anledning til problemer i Farum-sagen:

- Intern bespisning
- Partipolitisk virksomhed
- Idrætsfremme

- Beskæftigelsesindsats

Det hedder om intern bespisning i landsrettens dom side 44,¹ at det ved vurderingen af, om et møde mellem borgmesteren og personer, der er ansat i kommunen, har et formål, som kan begrunde, at kommunen afholder udgiften til fortæring, kan ”indgå som et kriterium, om stedet for fortæringen og udgiften hertil har en sådan karakter, at det kommunale element kommer til at fremstå som fuldstændig underordnet. Det kan også, som det flere gange sker i byrettens dom, udtrykkes således, at et møde ”hører hjemme på rådhuset men ikke på en restaurant under indtagelse af dyr vin”.

Denne domspræmis markerer således nogle grænser for udgiftsafholdelsen. I øvrigt er normen vel den, at der kun i begrænset omfang afholdes udgifter til bespisning mv. i byrådsgrupper og administration, f.eks. lettere bespisning ved byrådsmøder eller i forbindelse med embedsmænds arbejdsindsats ud over sædvanlig arbejdstid.

Det hedder om partipolitisk virksomhed i dommen side 42,² at det ikke kan tillægges betydning, ”om andre byrådsgrupper end Venstres har fået fortæring under møder betalt af Farum Kommune. Landsretten finder det endvidere ubetænkeligt at bortse fra den mulighed, at de tiltalte skulle have befundet sig i den retlige vildfarelse, at kommunal finansiering af partipolitisk virksomhed var lovlig. At byrådsmedlemmerne i større eller mindre omfang har været opmærksomme på, at fortæring ved partimøde blev finansieret af kommunen, er uden betydning for den strafferetlige subsumption, idet selv en formel byrådsbeslutning herom ikke ville have indflydelse herpå.”

Det kan efter kommissionens opfattelse udtrykkes enkelt: Det, der er ulovligt, kan ikke gøres lovligt selv ved en enstemmig byrådsbeslutning. Denne domspræmis vedrørende det konkrete forhold tegner således et klart forbud. Det kan ikke antages, at der herved er taget stilling til eller opstillet forbud vedrørende mødeforplejning i almindelighed, herunder samlet bespisning af byrådet.

¹ Vedrørende bilag 1, gruppe IV, formentlig fortæring sammen med ansatte og/eller byrådsmedlemmer.

² Vedrørende bilag 1, gruppe II, møder i Venstres byrådsgruppe mv.

Byretten har i sine præmisser særlig anset støtte til Farum Boldklub A/S, som Peter Brixtofte var formand for, som kommunen uvedkommende, og forkastet hans anbringende om, at han ved møder på boldklubbens vegne betragtede sig selv som borgmester og ikke bestyrelsesformand i klubben.

Særligt om udgiftsafhaldelse til de kommunale formål vedrørende idrætsfremme hedder det i dommen på side 41,¹ at de tiltalte ikke har ”kunnet være i tvivl om retsstillingen på dette område, der udelukker direkte kommunal støtte til professionel idræt, og det gør ikke en sådan støtte retmæssig, at amatørklubben havde økonomiske interesser i Farum Boldklub A/S. Et muligt ønske hos et flertal i kommunalbestyrelsen om ved retsstridige midler at profilere kommunen gennem professionel idræt har ikke betydning for den strafferetlige subsumption”.

Landsretten bemærker på side 46², at støtte til en professionel sportsklubs sponsorrejse meget muligt kan bidrage til at profilere en kommune positivt i forhold til kommunens erhvervsliv. Uanset dette må en kommune ”som udgangspunkt afholde sig herfra, da den herved ville forfølge et lovligt formål med ulovlige midler.” Rejserne under bilag 1, gruppe VI - til Barcelona, Paris og Gran Canaria - kan endvidere ”ikke med blot nogen rimelighed beskrives som en markedsføringsydelse, der på markedsvilkår er erhvervet af Farum Kommune. Tværtimod fremstår et muligt lovligt kommunalt formål som helt underordnet i forhold til den betydelige økonomiske støtte, der er formidlet til den professionelle idræts sponsorer...”.

På side 46 i dommen omtales særskilt erhvervsmanden Albert Johnsens forklaring vedrørende rejsen til Gran Canaria³, hvorefter han ”anså turen som en gestus og som en tak fra kommunens side for det arbejde, som de erhvervsdrivende havde lagt i at få mennesker i arbejde. Der blev under turen primært talt om erhvervsmæssige spørgsmål og navnlig om de problemer, som ansættelsen af de personer, kommunen anviste, indebar. Der blev ikke afholdt formelle møder, men der var løbende uformel diskussion og erfaringsudveksling.” Landsretten lagde til grund, at et muligt lovligt kommunalt formål med rejsen - når henses til rejsemålet, rejsens længde og den afholdte udgift - har været ”aldeles underordnet og uden selvstændig betydning i forhold til rejsens rekreative karakter...”.

¹ Vedrørende bilag 1, gruppe I, møder i Farum Boldklub mv.

² Vedrørende bilag 1, gruppe IV, rejser.

³ Vedrørende bilag 1, gruppe IV, rejser, underforhold 24, 25 og 31.

Der blev således i de konkrete forhold taget stilling til det kommunale formål vedrørende idrætsfremme og beskæftigelsesindsats og det kommunale formåls relative betydning set i forhold til udgiftsafholdelsen.

Set i forhold til kommissionens undersøgelse har det navnlig interesse, at det heller ikke med dommen er anfægtet, at et godt samarbejde med erhvervslivet om bl.a. beskæftigelsesindsatsen er et væsentligt kommunalt formål, men der er grænser for, hvilke udgifter en kommune i den anledning kan postulere har et kommunalt formål. Der er således efter kommissionens opfattelse ikke noget til hinder for, at en kommune påskønner f.eks. en virksomheds medvirken til at fremme kommunens indsats vedrørende beskæftigelse, men indebærer det udgifter, skal kommunen være påpasselig, og i det konkrete tilfælde var grænsen så klart overskredet, at det medførte strafansvar for de tiltalte. Der gælder et krav om proportionalitet. Vurderingen af proportionalitet i forhold til det kommunale formål blev foretaget både i forhold til den afholdte udgift og rejsens rekreative elementer.

17.14.2. Bevilling og regnskab

Som beskrevet i afsnit 17.6. var udgifterne til rejse- og repræsentation i det meste af undersøgelsesperioden i væsentlig grad underbudgetterede. Der blev således ikke i tilstrækkeligt omfang foretaget budgettering ud fra de regnskabsmæssige erfaringer og planlagte aktiviteter.

I KR's rapport af 26. september 2002 vedrørende repræsentation efter regnskaberne for 1999-2001, jf. afsnit 17.6.5.1., konkluderes det, "at styrelseslovens § 40 ikke har været overholdt, da der ikke har været bevillingsmæssig dækning for de afholdte udgifter" og med bemærkning om, at KR vedrørende revisionen af Farum Kommunes regnskab for året 2001 afgav revisionsbemærkning vedrørende den generelt manglende overholdelse af styrelseslovens § 40.

Som omtalt i afsnit 17.4.1.2. havde revisorerne allerede i 1990 indskærpet reglerne for attestation og anvisning på restaurationsbilag.

Efter gennemgang af 757 posteringer over 5.000 kr. ekskl. moms efter regnskaberne for 1999-2001 gav de 600 anledning til bemærkninger, kommentarer mv. Det var sammenfattende

KR's opfattelse, at bilagene ”i langt overvejende grad ikke lever op til de gældende retningslinjer på området, eller hvad man i øvrigt som minimum må kræve af oplysninger på bilag vedrørende repræsentationsudgifter.” Det er f.eks. konstateret, at ”en relativ stor del af de gennemgåede bilag mangler oplysninger om formål/anledning samt deltagere”. Der var bogført udgifter, hvor det ikke havde været muligt for KR at få forelagt relevant dokumentation i form af bilag, underbilag med videre.

Der opfordredes til nærmere undersøgelse og til, at byrådet sikrede udarbejdelse af

- politikker/retningslinjer for kommunens anvendelse af udgifter til repræsentation,
- regelsæt for tildeling og anvendelse af betalingskort til brug for rejser, repræsentation mv.,
- ajourførte oversigter over, hvem der er bemyndiget til at foretage anvisning af enkelt bilag.

Den uvildige undersøgelse fulgte op på denne kritik med en række ”revisionskritiske bemærkninger”, jf. herunder afsnit 17.6.5.2. vedrørende rejser i 1999 og omtalen i øvrigt i afsnit 17.7. og 17.8.

I Østre Landsrets dom hedder det side 50 om straffesagens forhold 7:

”Hvor forhold 6 vedrører det forhold, at de tiltalte lod Farum Kommune afholde visse udgifter, angår forhold 7 undladelse af at sikre, at Farum Kommune udøvede den fornødne procedure vedrørende attestation, godkendelse og bogføring af regninger angående kommunens afholdelse af udgifter til fortæring, hvilket ifølge tiltalen medførte, at der dels blev anført urigtige eller vildledende angivelser på bilagsmaterialet, dels at kommunens bogføring og regnskab blev urigtigt eller vildledende.

Hvor forhold 6 vedrører det materielle formuemæssige, vedrører forhold 7 således det formelle vedrørende bilag, bogføring og regnskab.”

Peter Brixtofte blev i dette forhold dømt for myndighedsmisbrug. Da Leif Frimand Jensen ikke selv havde ”myndighed til at iværksætte og gennemføre passende generelle retningslinjer for behandling af repræsentationsregninger i kommunen”, fandt landsretten ikke grundlag for at statuere, at Leif Frimand Jensen havde pligt til mere generelt at rejse spørgsmålet om den regnskabsmæssige håndtering af regninger, idet der var tale om formkrav på et område, der lå

uden for hans almindelige kompetence. Han kunne derfor ikke straffes for medvirken til Peter Brixtoftes myndighedsmisbrug, men han kunne gøres ”strafferetligt ansvarlig for så vidt angår konkrete regninger, som han har påtaget sig at håndtere.” For disse forhold blev han straffet for pligtforsømmelse.¹

Som beskrevet i afsnit 17.11. vedtog byrådet i februar 2002 nye anvisningsregler og i december 2003 nye retningslinjer for repræsentation. Formentlig i lyset af erfaringerne med bl.a. repræsentationsbilag afskaffede kommunen i september 2003 den i 1995 indførte integrerede anvisningsret, hvorefter der kun skulle én underskrift på hvert bilag, og således at den integrerede anvisning blev foretaget ved påtegning en gang hver måned på en månedlig økonomirapport som en ”integreret” del af budgetkontrol og ledelsesansvar.

Det blev i retningslinjer for repræsentation præciseret, at det centrale er at afgøre, om afholdelse af en udgift til repræsentation har et kommunalt formål og typisk indebærer en økonomisk fordel for kommunen, men at det også er en forudsætning,

”at udgiften størrelsesmæssigt ikke falder uden for, hvad der almindeligvis må anses for passende. (Udgiften skal være proportional i forhold til den interesse der søges varetaget.) Arten af repræsentation skal naturligvis også være passende for en dansk kommune...”.

Kommissionen bemærker i lyset af bilagssagen, at der skal en del til, før en opposition kan trænge igennem med kritik. En fare på området rejser og repræsentation kan navnlig være, hvis ”alle spiser med”, således at normalbilledet af, hvad der er tilladeligt i en dansk kommune, forrykkes. En evt. tankegang om, at der ved rejser og repræsentation kan ydes kompensation for et lavt honoreret borgerligt ombud, er udtryk for en ulovlig ”tag selv”-tankegang, der i ekstreme tilfælde kan resultere i både erstatningsansvar og straf.

Om revisionens og tilsynsrådets rolle henvises til bemærkningerne i henholdsvis bind 14, kapitel 23, og bind 16, kapitel 26.

¹ Peter Brixtofte blev således fundet skyldig i overtrædelse af straffelovens § 155, 2. punktum og Leif Frimand Jensen i overtrædelse af straffelovens § 157.

17.14.3. Særligt om borgmesterbil

Tilsynsrådet konstaterede i sin udtalelse af 25. marts 2003, at udgifter til anskaffelsen af en Mercedes Benz Vito i 2002 var afholdt uden bevilling eller tillægsbevilling, og at daværende fungerende borgmester Henrik Jerger havde tilsidesat sine forpligtelser som borgmester ved ikke at have sikret sig, at byrådet eller økonomiudvalget efter bemyndigelse havde meddelt den fornødne bevilling, førend udgiften blev afholdt - også selvom hans underskrift formaliserede en allerede indgået mundtlig aftale. Tilsynsrådet fandt det ikke muligt, "at af- eller bekræfte den kommunale interesse i den i sagen omhandlede borgmesterbil" og kunne derfor ikke tage stilling til, om borgmester Henrik Jergers underskrift på aftalen havde påført kommunen et tab. Tilsynsrådet fandt ikke, at byrådet havde handlet økonomisk uforsvarligt ved sin beslutning om at afvikle borgmesterbilen.

Peter Brixtofte gjorde sig selv i 1990 overvejelser om økonomien i en borgmesterbil/taxaudgifter, der angiveligt faldt anderledes ud i 1998 og frem.

Der foreligger ikke for kommissionen en kørebog med angivelse af kørselsformål, der muliggør en nærmere belysning af den faktiske anvendelse set i forhold til den kommunale interesse.

I den samlede vurdering af de afholdte udgifter indgår på den ene side udgifter til anskaffelse/leje og drift af bil samt lønudgift til chauffør og på den anden side sparede taxaudgifter mv. Hvervet som chauffør har angiveligt været det centrale jobindhold for både Mogens Laursen og Ole Franck, selvom de også har haft hverv vedrørende møder, vin- og gavekøb mv.

Kapitel 18

18. Dispositioner til gavn for partier og personer

18.1. Indledning

Kommissionen skal i henhold til kommissoriet undersøge og redegøre for det samlede begivenhedsforløb, som knytter sig til de beskrivelser og påstande, der er fremkommet i medierne og den offentlige debat, om en lang række kritisable forhold vedrørende Farum Kommune, herunder bl.a. dispositioner foretaget af Farum Kommune, som har været til gavn for bestemte politiske partier eller personer, f.eks. i forbindelse med valgkampe.

Spørgsmålet om fortæring og rejser betalt af kommunen er nærmere behandlet i kapitel 17. For så vidt angår kommunens udarbejdelse af informationsmateriale mv. i forbindelse med valgkampe henvises der til bind 12, kapitel 20.

18.2. Den retlige ramme

Det er fast antaget, at en kommune uden særskilt lovhjemmel ikke kan yde støtte til politiske partier eller enkelte borgere. Det er dog almindeligt anerkendt, at en kommune lovligt som et led i kommunens almindelige støtte til fremme af foreningslivet og nærdemokratiet i kommunen kan yde en vis, begrænset støtte til bl.a. politiske partier. En kommune kan således lovligt stille lokaler til rådighed for debatmøder mv. Kommunalbestyrelsen må blot ikke give fortrinsstilling til nogen partier/kandidatlistor eller til medlemmer af kommunalbestyrelsen.

Udtrykkelig lovhjemmel til kommunal støtte til politiske partier mv. findes i lov om økonomisk støtte til politiske partier mv. (partistøtteloven), jf. lovbekendtgørelse nr. 1291 af 8. december 2006. Efter lovens § 4 har kandidatlistor, der har deltaget i det senest afholdte kommunalvalg, således ret til tilskud fra kommunen til kandidatlistens politiske arbejde i kommunen. Tilskuddets størrelse beregnes som nærmere angivet i loven ud fra det antal stemmer, kandidatlisten har fået ved valget.

Efter folkeoplysningslovens § 16, stk. 2, jf. lovbekendtgørelse nr. 854 af 11. juli 2007 med senere ændringer, anviser kommunalbestyrelsen offentlige lokaler til aktiviteter inden for idræt samt idébestemt og samfundsengagerende foreningsarbejde.

18.3. Oplysninger fra vælgerforeningerne/kandidatlisterne

I perioden fra 1. januar 1990 til 6. august 2003 har fem vælgerforeninger/kandidatlister (Venstre, Konservative, Socialdemokraterne, SF og Borgerlisten) været repræsenteret i Farum byråd. Kommissionen anmodede ved breve af 2. december 2004 de enkelte vælgerforeninger/kandidatlister bl.a. om følgende:

”

2. Der ønskes en oversigt over partistøtte fordelt på årlige beløb 1990 - 2002, som vælgerforeningen/kandidatlisten i undersøgelsesperioden har modtaget fra Farum Kommune efter lov om økonomisk støtte til politiske partier m.v. (lov nr. 940 af 23. december 1986 med senere ændringer)
3. Der ønskes en oversigt over pengebeløb og andre økonomiske ydelser samt ydelser af økonomisk værdi af enhver art bortset fra partistøtte [i henhold til partistøtteloven] som vælgerforeningen/kandidatlisten eller repræsentanter for samme i undersøgelsesperioden har modtaget fra Farum Kommune.

Besvarelsen ønskes foretaget med udtrykkelig stillingtagen til følgende under spørgsmål:

- 3.1. rabatter på - eller vederlagsfri benyttelse af lokaler i kommunalt ejede eller støttede bygninger og anlæg,
 - 3.2. fotokopiering, tryk, kuvertering, porto udført eller betalt af kommunen,
 - 3.3. materiale til brug for det politiske arbejde fremstillet eller betalt af kommunen, f.eks. valgmateriale,
 - 3.4. arbejdsydelser betalt af kommunen, f.eks. sekretariatsbistand,
 - 3.5. fortæring og rejser betalt af kommunen, f.eks. møder med byrådsgruppe,
 - 3.6. andre økonomiske ydelser eller ydelser af økonomisk værdi modtaget fra kommunen. Modtagne ydelser bedes angivet så præcist som muligt efter art, tidspunkt og beløb eller skønnet økonomisk værdi.
4. Såfremt denne anmodning vedrørende kommissoriepunkterne ”dispositioner foretaget af Farum Kommune, som har været til gavn for bestemte politiske partier eller personer, f.eks. i forbindelse med valgkampe” og ”kommunens afholdelse af udgifter i forbindelse med restaurationsbesøg m.v.” i øvrigt giver vælgerforeningen/kandidatlisten anledning til bemærkninger bedes de anført. Disse bemærkninger kan vedrøre såvel egen som andre vælgerforeninger/kandidatlister.”

Kommissionens henvendelser blev besvaret af vælgerforeningen for Venstre i Farum ved e-mail af 18. april 2005,¹ af vælgerforeningen for Konservative i Farum ved brev af 28. februar 2005,² af vælgerforeningen for Socialdemokraterne i Farum ved brev af 27. maj 2005,³ af vælgerforeningen for SF i Farum ved e-mail af 18. april 2005⁴ samt af Borgerlisten ved brev af 17. marts 2005.⁵

I svaret fra vælgerforeningen for Venstre i Farum er indledningsvis anført følgende:

”Indledningsvis skal det fastslås, at der i perioden 1. januar 1990 til 6. august 2003 har været flere Venstre vælgerforeninger i Farum:

- Venstre i Farum: Hele perioden.
- Venstre vælgerforeningen for Farum: Stiftet den 23. september 2002.

Den 24. april 2003 blev der med baggrund i ”Vedtægter for Venstres Landsorganisation” oprettet en kommuneorganisation til koordinering af de to Venstre-foreningers arbejde. Som formand for kommuneorganisationens bestyrelse valgtes borgmester Lars Carpens. I perioden frem til 6. august 2003 afholdt bestyrelsen møder på borgmesterens kontor. Under disse møder serveredes vand og eller kaffe. Kommuneorganisationen ophævedes ved dannelsen af Farum Venstreforening den 9. august 2004.”⁶

Vælgerforeningerne for Venstre,⁷ Konservative,⁸ Socialdemokraterne⁹ og SF¹⁰ i Farum samt Borgerlisten¹¹ har oplyst, at de alle har modtaget partistøtte fra Farum Kommune i henhold til reglerne i partistøtteloven.

For så vidt angår de former for ydelser, som er nævnt under pkt. 3 i kommissionens henvendelse, har Borgerlisten helt generelt oplyst, at Borgerlisten ikke har modtaget ydelser af den karakter fra kommunen.¹²

¹ 518-1,f2

² 496-1

³ 534-1

⁴ 519-1,f2

⁵ 496-2

⁶ 518-1,f2,b1

⁷ 518-1,f2,b2

⁸ 496-1,b3

⁹ 534-1,b2

¹⁰ 519-1,f2,b2

¹¹ 496-2,b1

¹² 496-2,b1

For så vidt angår rabatter på eller vederlagsfri benyttelse af lokaler i kommunalt ejede eller støttede bygninger og anlæg har vælgerforeningen for Venstre i Farum oplyst følgende:

”Så vidt det er oplyst har Venstre i Farum i begyndelsen af 1990’erne (formentlig) betalt gebyr for benyttelse af kommunalt ejede lokaler, medmindre der var tale om møder med byrådsgruppen.”¹

Vælgerforeningen for Konservative har oplyst følgende:

”Den Konservative Vælgerforening i Farum er godkendt som lokalelånsberettiget forening og har som sådan adgang til at låne kommunale lokaler. Vælgerforeningen låner typisk lokaler til afholdelse af den årlige generalforsamling, medlemsmøder og offentlige arrangementer. Omfanget af dette er typisk 2 men højst 4 arrangementer om året.

At være lokalelånsberettiget i Farum er en kommunal ordning, som gælder alle foreninger, der er godkendt af Folkeoplysningsudvalget efter principper svarende til folkeoplysningsloven. Leje af møderummet i præstegårdslængerne ved Farum Kirke for en aften koster p.t. 500 kr. Det kunne være et alternativ til lån af kommunale lokaler, men det ville ikke blive anvendt i samme omfang. Derfor er det vanskeligt at ansætte værdien af benyttelsen af kommunale lokaler.”²

Vælgerforeningen for Socialdemokraterne i Farum har oplyst følgende:

”Partiforeningen har i hele undersøgelsesperioden vederlagsfrit lånt lokaler til intern mødevirksomhed på kommunens skoler og i Kulturcentret. Lånene er sket efter reglerne i Folkeoplysningsloven i stedet for lokaletilskud, og tilsvarende udlån sker til andre partiforeninger, idrætsforeninger, oplysningsforbund m.fl.”³

Vælgerforeningen for SF i Farum har oplyst følgende:

”Vi har som sagt afholdt vores gruppemøder før hvert enkelt byrådsmøde på Rådhuset. I disse møder har vores medlemmer i henhold til vores vedtægter kunnet deltage. Ellers har vi kun holdt enkelte møder i henhold til reglerne for udlån af lokaler i Farum Kommune i perioden.”⁴

¹ 518-1,f2,b2

² 496-1,b4

³ 534-1,b2

⁴ 519-1,f2,b2

For så vidt angår fotokopiering, tryk, kuvertering og porto udført eller betalt af kommunen har vælgerforeningerne for Venstre, Konservative og SF i Farum oplyst, at de ikke har modtaget sådanne ydelser.¹ Vælgerforeningen for Socialdemokraterne i Farum har oplyst følgende:

”Partiforeningen udgiver et medlemsblad 2-4 gange årligt, som trykkes i et oplag på 120-150 eksemplarer og er på 12-20 sider. I de fleste af undersøgelsesårene har partiforeningen fået tilladelse til at anvende en kopimaskine og foldehæftemaskine på kommunens ungdomsskole uden beregning. Der er sket registrering af antallet af tryk i Ungdomsskolens regnskabsbog. Partiforeningen har selv medbragt papir og har selv forestået tryk og efterbehandling.”²

Vælgerforeningerne for Venstre, Konservative, Socialdemokraterne og SF i Farum har oplyst, at de ikke har modtaget materiale til brug for det politiske arbejde, f.eks. valgmateriale, som er fremstillet eller betalt af kommunen.³

Med hensyn til arbejdsydelser betalt af kommunen, f.eks. sekretariatsbistand, har vælgerforeningerne for Venstre, Konservative og Socialdemokraterne i Farum henvist til, at kommunen har nedtaget partiernes valgplakater efter afholdelse af valg.⁴ Vælgerforeningen for SF i Farum har oplyst, at

”[vælgerforeningens formand Bo Finsen,] som er ordblind, efter aftale med Peter Brixtofte i enkelte tilfælde har modtaget hjælp til korrekturlæsning i sin periode som byrådsmedlem. Af klare politiske årsager, blev tilbuddet kun brugt i begrænset antal tilfælde.”⁵

Vedrørende fortæring og rejser betalt af kommunen, f.eks. møder med byrådsgruppe, har vælgerforeningen for Venstre i Farum oplyst følgende:

”Følgende typer møder har været afholdt i perioden:

- A. Medlemsmøder
- B. Bestyrelsesmøder
- C. Fællesmøder med deltagelse af hele byrådsgruppen og hele bestyrelsen
- D. Gruppemøder med deltagelse af hele byrådsgruppen og 1-2 repræsentanter fra bestyrelsen
- E. Fælles gruppemøder med deltagelse af flere partiers byrådsgrupper samt 1-2 repræsentanter fra de pågældende partiers bestyrelser.

¹ 496-1,b4; 518-1,f2,b2; 519-1,f2,b2

² 534-1,b2f

³ 496-1,b4; 518-1,f2,b3; 519-1,f2,b3, 534-1,b3

⁴ 496-1,b4; 518-1,f2,b3; 534-1,b3

⁵ 519-1,f2,b3

F. Andre mødetyper

Ad. A. Medlemsmøder

Der har i perioden 1. januar 1990 til 6. august 2003 ikke været ydet nogen form for tilskud til medlemsmøder.

Ad. B. Bestyrelsesmøder

Bestyrelsesmøder har enten været afholdt hos bestyrelsesmedlemmerne privat eller i kommunale lokaler. Kommunen har i perioden 1. januar 1990 til 6. august 2003 ikke ydet tilskud til bestyrelsesmøder, idet alle udgifter blev betalt af enten den person, der stillede hjemmet til rådighed, eller de enkelte bestyrelsesmedlemmer - jf. dog ovenfor vedrørende kommuneorganisationen.

Ad. C. Fællesmøder

Medio 1990'erne påbegyndtes afholdelse af fællesmøder. Siden da har fællesmøder været afholdt med varierende hyppighed (ca. 8 - 10 gange pr. år, men i perioder kun én gang i kvartalet og i en periode i slutningen af 1990'erne blev der overhovedet ikke holdt fællesmøder). Møderne fandt indledningsvis sted i Kulturhuset, hvor der forekom et beskedent traktement for den enkelte deltagers egen regning. Senere (fra 1997?) fandt fællesmøderne sted i byrådssalen. I sidstnævnte tilfælde, henviser vi til sagen i Hillerød ret, afgjort i 2004, hvor Farum kommune stævnedes Farum Venstreforening.

Ad. D. Gruppemøder

Vi henviser til sagen i Hillerød ret, afgjort i 2004, hvor Farum kommune stævnedes Farum Venstreforening. Dog bemærkes, at Venstres formænd, næstformænd eller øvrige deltagere, alene deltog med henblik på at formidle politiske budskaber videre til medlemmerne jf. Venstres vedtægter omkring foreningens formål.

Ad. E. Fælles gruppemøder

I årene 1990 – 1993 blev der afholdt fælles gruppemøder med de konservative. Ved valget november 1993 blev de konservative ikke repræsenteret, men det blev aftalt, at møderne skulle fortsætte sammen med repræsentanter fra den konservative bestyrelse. Disse møder ophørte efter en periode.

Udover fælles gruppemøder med de konservative har der i perioden frem til 1997 været afholdt et antal fælles gruppemøder med SF samt med de radikale. Vi henviser i øvrigt til sagen i Hillerød ret, afgjort i 2004, hvor Farum kommune stævnedes Farum Venstreforening. Dog bemærkes, at Venstres formænd, næstformænd eller øvrige deltagere, alene deltog med henblik på at formidle politiske budskaber videre til medlemmerne jf. Venstres vedtægter omkring foreningens formål.

Ad. F. Andre mødetyper

I forbindelse med byggeriet af Farum Park og Farum Arena inviterede borgmester Peter Brixtofte byrådet og vælgerforeningsbestyrelserne med ægtefæller til rundvisning i byggerierne med efterfølgende middag i Farum Park.

I forbindelse med kommunalvalgene i 1993, 1997 og 2001 har Venstre i Farums valgudvalg (hvor borgmesteren og/eller andre byrådsmedlemmer indgik) afholdt møder på bl.a. borgmesterkontoret, hvor der blev serveret vin m.m.

I forbindelse med kommunalvalget i 2001 inviterede borgmester Peter Brixtofte til middag i restaurant Sepp efter ophængning af Venstres valgplakater. I middagen deltog bestyrelsesmedlemmer og kandidater, der havde deltaget i plakato-phængning, byrådsmedlemmer og enkelte øvrige medlemmer af Venstre i Farum.

I forbindelse med kommunalvalget i 2001 indbød Venstre i Farum medlemmer af alle partier og lister til debatmøde i Kulturhuset. Efterfølgende inviterede borgmester Peter Brixtofte bestyrelsesmedlemmer, byråds kandidater og byrådsmedlemmer m.fl. til natmad på Brdr. Ox.

Forud for kommunalvalget i 2001 afholdtes på rådhuset møder med de opstillede kandidater. Ved disse møder blev der - afhængigt af tidspunktet - serveret morgenmad eller brunch/frokost.

Der har ikke været dækket rejseudgifter for Venstre i Farum i perioden 1. januar 1990 til 6. august 2003.”¹

Vælgerforeningen for Konservative i Farum har oplyst følgende:

”Repræsentanter fra vælgerforeningen har deltaget i arrangementer, hvor der har været forplejning. Men til vores vidende har kommunen ikke betalt for hverken fortæring til arrangementer eller rejser, som er arrangeret eller initieret af vælgerforeningen eller repræsentanter for denne. Vi ser os derfor ikke i stand til at værdisætte arrangementer, som vælgerforeningen ikke har haft indflydelse på.”²

Vælgerforeningen for Socialdemokraterne i Farum har oplyst følgende:

”Den socialdemokratiske vælgerforening har ikke deltaget i eller fået tilbud om deltagelse i rejser af nogen art.

I nogle perioder har det været en praksis, at byrådsgruppens medlemmer har kunnet bestille nogle snitter/håndmadder i rådhusets kantine. Forsyningerne har kun været rationeret til medlemmerne af byrådsgruppen, men det er forekommet, at de ikke har kunnet spise op, og at resterende snitter er indtaget af bestyrelsesmedlemmer, der har deltaget i møde med byrådsgruppen eller ved efterfølgende bestyrelsesmøde senere samme dag. Snitterne har i begrænset omfang været ledsaget af enkelte mineralvand.”³

Vælgerforeningen for SF i Farum har oplyst følgende:

¹ 518-1,f2,b3f

² 496-1,b4

³ 534-1,b3

”Partiforeningen har aldrig fået betalte rejser til enkelt personer eller grupper af medlemmer. De enkelte byrådsmedlemmer har deltaget i kommunale rejser, og må svare for egen regning.

SF skal gøre opmærksom på, at der på vores foranledning blev vedtaget regler i byrådet for rejser. De sagde blandt andet at alle rejser skulle have et program, der var vedtaget i det enkelte udvalg før rejsen foregik.

Fortæring til møder har vi fået enkelte gange til vores gruppemøder, der i så fald har været indkaldt til kl. 18. Her har vi fået smørrebrød eller pizza. Jeg mener, at kunne garantere for, at det drejer sig om under 5 tilfælde i perioden fra 1990 og frem.

Vi har i to tilfælde i forbindelse med budgetforhandlinger siden 1990 spist på restaurant efter aftale med borgmester Peter Brixtofte/Leif Frimand. Møderne har været indkaldt om aftenen, og har været en del af budgetforhandlingen.”¹

Vælgerforeningerne for Venstre, Konservative, Socialdemokraterne og SF i Farum har endvidere oplyst, at de ikke har modtaget andre økonomiske ydelser eller ydelser af økonomisk værdi fra kommunen.² Vælgerforeningen for Socialdemokraterne i Farum har i den forbindelse bemærket følgende:

”Ved foreningen 90-års fødselsdag i 1996 overbragte daværende borgmester Peter Brixtofte en stor læder dokumentmappe indeholdende ca. 50 eksemplarer af den røde arbejdersangbog. Det var en gave fra Venstre i Farum, som vi derfor også formoder har afholdt udgiften.”³

Vælgerforeningen for Venstre i Farum har vedrørende kommissoriepunkterne ”dispositioner foretaget af Farum Kommune, som har været til gavn for bestemte politiske partier eller personer, f.eks. i forbindelse med valgkampe” og ”kommunens afholdelse af udgifter i forbindelse med restaurationsbesøg mv.” i øvrigt anført følgende:

”Ved flere lejligheder i løbet af perioden 1. januar 1990 til 6. august 2003 er der fra bestyrelsesmedlemmer stillet spørgsmål til rimeligheden i, at man i forbindelse med møder indkaldt af borgmester Peter Brixtofte fik serveret mad og drikke uden beregning. Dette blev af borgmester Peter Brixtofte besvaret med, at det var rimeligt, når man brugte sin fritid på politisk arbejde, og at de øvrige partier havde - og benyttede - samme mulighed. Der er dog også eksempler på, at servering under møder indkaldt af borgmester Peter Brixtofte blev betalt af Venstre i Farum eller af de enkelte deltagere.

¹ 519-1,f2,b3

² 496-1,b4; 518-1,f2,b4; 519-1,f2,b4; 534-1,b3

³ 534-1,b3

Så vidt det har kunnet oplyses er regninger for aktiviteter, hvor Venstre i Farum har stået som indbyder (f.eks. medlemsmøder, opstillingsmøder, valgmøder m.fl.), og hvor der eventuelt også deltog valgte politikere, altid blevet betalt af foreningen og/eller af de enkelte deltagere i aktiviteten.”¹

Vælgerforeningen for Socialdemokraterne i Farum har anført følgende:

”Længe før afsløringen af den såkaldte Farum-skandale har det været til stigende irritation at være vidne til at borgmesteren tilsyneladende ubegrænset disponerede over kommunale midler til eget parti og egen valgkamp.

Vi oplevede, at ordførende kommunaldirektør var fast deltager i interne møder i Venstre, mens den eneste mulighed vi havde for at få oplysninger fra forvaltningen var at formulere spørgsmål, der kunne fremsættes gennem byrådsmedlemmer.

Op til kommunalvalget i november 2001 var forholdene helt groteske. Der blev fx indbudt til stor fest i Farum Arena for byens indvandrere. Den formelle anledning fortøner sig i det uvisse, men arrangementet var reelt et veltilrettelagt indslag i valgkampen. Flere af Venstres byråds kandidater deltog, hvorimod ingen af vore kandidater blev indbudt.

Dagen før kommunevalget modtog alle kommunens pensionister en farvestrålende brochure over de næste pensionistrejser. Da det formelle formål med pensionistrejser var helbredsforebyggende og netværksskabende, var så kostbar markedsføring af de gratis tilbud næppe nødvendige. Det er indlysende, at udsendelsen af brochurerne er timet i forhold til kommunevalget, og at omkostningerne er dækket af kommunen, selv om reklamen gjaldt Venstre og borgmesteren.

På valgaftenen var mange politikere og vælgerforeningsrepræsentanter samlet i forskellige lokaler i Kulturhuset (Paltholmcentret). Den manglende tilstedeværelse af Venstre-folk vakte undren, indtil det blev oplyst, at Venstres repræsentanter var samlede på restaurant Brdr. Oxe. Det ville være i orden, hvis de selv betalte regningen, men den pågældende regning hører antageligt blandt de mange, der er dækket af Farum Kommune, og hvor det ikke er muligt at dokumentere, hvem der har deltaget.

Der er mange andre eksempler på helt urimelig forskelsbehandling imellem de politiske partier i Farum, men de fleste har været nævnt i pressen.

Det er vores opfattelse, at beskrivelserne i BT om ikke til fuldkommenhed så dog i meget høj udstrækning er en korrekt beskrivelse af begivenhederne i den pågældende periode.”²

Vælgerforeningen for SF i Farum har anført følgende:

¹ 518-1,f2,b4f

² 534-1,b3f

”Som det fremgår, har SF-Farum modtaget stærkt begrænset hjælp fra Farum Kommune. Vi har samlet spist for max kr. 4000 i en kultur, hvor Venstre i årevis holdt deres gruppemøde fortrinsvis på Bregnerød Kro.

Hvor Venstre brugte kommunale midler til at udsendte tryksager og annoncer i de lokale aviser, som selv om de var kamufleret som kommunale oplysninger til borgerne efter min mening, var ren propaganda for byrådsflertallet/Venstre.

Vedr.: Annoncer skal jeg henvise til dem der blev bragt i Farum Avis op til valget i november 2002.

Vedr.: Tryksager skal jeg henvise til de meget dyre, der blev udsendt til alle borgere i Farum om satsningen på idrætsområdet i årene før kommunevalget i 2002.”¹

Vælgerforeningen for Konservative i Farum har i sit svar anført, at foreningen ikke i øvrigt har bemærkninger til de omhandlede kommissoriepunkter.²

18.4. Forklaringer

Kommissionen har afhørt formændene for vælgerforeningerne/kandidatlisterne i Farum om spørgsmålet om kommunens dispositioner til gavn for bestemte politiske partier eller personer.

Vidnet Bjarne Zetterström, formand for vælgerforeningen for Socialdemokraterne i Farum fra 2001, har forklaret:³

”Foreholdt besvarelse fra Socialdemokraterne i Farum af 27. maj 2005⁴ forklarede vidnet, at han ... ikke kender baggrunden for adgangen til fotokopimaskinen på ungdomsskolen. Det foregik på den måde, at der lå en bog, hvor man skulle registrere antal kopier med videre. Så vidt han ved, var det et tilbud som alle partier i kommunen havde adgang til. Ad 3.5 forklarede vidnet, at fortæringen var meget beskeden.

...

Foreholdt faktura fra Bregnerød Kro, oktober 2000⁵ der bl.a. indeholder påtegning om ”VKS” møde, forklarede vidnet, at han intet kendskab havde til mødet eller regningen. Han var ikke formand på det tidspunkt og kan ikke udelukke, at der

¹ 519-1,f2,b4

² 496-1,b1

³ 316-140,b2ff

⁴ 534-1

⁵ 188-4,f12,b69

deltog socialdemokratiske byrådsmedlemmer. På det tidspunkt var der opstået åbenlys splittelse i byrådsgruppen, hvor nogle ville følge Peter Brixtofte i et og alt. Man var enten for ham eller imod ham. Byrådsmedlem Lis Jakobsen opgav og forlod byrådet, fordi hun ikke kunne klare at gå imod Peter Brixtofte. Poul Winckler og Hans Carl Nielsen derimod sad ”lårene” af Peter Brixtofte. Mange i partiet mente, at de skulle vise større aktivitet og forholde sig mere kritisk til forholdene. De skulle repræsentere de 49 % af kommunens borgere, der var sat uden for indflydelse.

...

Der blev i 2001 inviteret til budgetforhandlinger i Farum Park. Der var dækket op med vin og det hele. Vidnet var selv til stede, idet også repræsentanter for partiforeninger var indbudt til budgetforhandlinger. Peter Brixtofte citerede brevet fra Socialdemokraterne og spurgte om det var korrekt, at de ikke ville stemme for budgettet, hvilket de bekræftede. Peter Brixtofte ville derfor ikke have dem med. De valgte selv at gå, ”før danskvanden var knuppet op”.

Vidnet Allan E. Petersen, formand for vælgerforeningen for SF i Farum fra 2000 til 2004, har forklaret:¹

”Foreholdt besvarelse fra SF-Farum² under punkt 4 vedrørende Venstres gruppe-møde på Bregnerød Kro, forklarede vidnet, at han ikke har deltaget i udarbejdelsen af besvarelsen, men at den nuværende formand nok havde informationerne fra B.T.

SF klagede over indholdet i en informationsskrivelse af 16. oktober 2001 med kommunens bomærke, som blev udsendt efter budgetforliget i 2001. SF var ikke med til dette budgetforlig. SF’s opfattelse var at tryksagen var partisk, tendentiøs og usaglig. SF følte, at de ikke blev hørt, og at alle deres indvendinger blev affejet af borgmesteren. SF havde ingen indflydelse på tryksagen, og de var frustrerede over, at deres indsigelser ikke kom med ud. Vidnet mener ikke, at det er en for en kommune sædvanlig orientering om indholdet af budgettet.

Vidnet mener, at han har deltaget en gang med vælgerforeningen til en middag betalt af kommunen. De var på en kinesisk restaurant, og niveauet var ikke luksus. Det var på ”pizzaplanet”. Det var i slutningen af 90’erne og de fik at vide, at det var i orden, at Farum Kommune betalte udgifterne, når de havde deltaget i budgetforhandlingerne. Når SF havde almindelige partimøder med deltagelse af byrådsmedlemmerne, fik de ikke bespisning bortset fra, hvis der var smørrebrød til overs fra tidligere møder på rådhuset.

...

Adspurgt yderligere af advokat Karen-Margrethe Schebye om, til hvilke møder der var bespisning, forklarede vidnet, at der kun var bespisning, hvis der også var

¹ 316-141,b2f

² 519-1

politikere med til mødet. Det var på sodavandsplan, eller hvis der var smørrebrød tilovers.”

Vidnet Eigil Mølgaard, formand for Borgerlisten fra 2001 til 2002, har forklaret:¹

”Foreholdt besvarelse fra Borgerlisten af 17. marts 2005² forklarede vidnet, at det lå fjernt for Borgerlisten at få tilskud fra kommunen, idet deres holdningsmæssige grundlag for stiftelsen af Borgerlisten netop var modstand imod den måde, det foregik på i kommunen. De har således ikke fået nogen af de nævnte tilskud. Vidnet har ikke viden om andre partier, der har fået tilskud udover den lovbestemte parti-støtte, ud over hvad han har læst sig til. På grund af sit arbejde har han altid holdt sig langt væk fra politik. Farum var for ham en soveby, og personligt var han meget overrasket over de ting, der kom frem, f.eks. i den uvildige undersøgelse, men han har intet førstehåndskendskab.”

Vidnet Elsebeth Popp-Madsen, bestyrelsesmedlem i vælgerforeningen for Konservative i Farum fra 1990 til 2003 og formand for foreningen fra 2001 til 2002, har forklaret:³

”Venstre og Konservative var i valgforbund i hele perioden, og derfor var der møder på tværs mellem partierne. Der var imidlertid stort set ikke samarbejde mellem vælgerforeningens bestyrelse og byrådsmedlem Per Edrén i perioden 1997-2001. Per Edrén kørte meget suverænt.

Foreholdt besvarelse fra vælgerforeningen af 28. februar 2005⁴ forklarede vidnet, at hun generelt er enig i det i redegørelsen anførte. Ad 3.5 forklarede vidnet, at der i fællesmøderne med Venstre et par gange årligt fra Konservative deltog formanden for vælgerforeningen og byrådsmedlemmet samt masser af repræsentanter fra Venstre. Disse møder blev holdt et par gange om året og lidt mere til sidst i undersøgelsesperioden. Der var ved disse møder bespisning i den sidste del af undersøgelsesperioden. Bestyrelsen har også været med til en stor middag, hvor samtlige partier og vælgerforeningers bestyrelse var inviteret. Hun ved ikke hvem, der betalte bespisningen, men det var ikke Konservativ vælgerforening. Møderne foregik ofte på rådhuset, og serveringen var ikke overdådig, måske en buffet. Vidnet har dog også været på Restaurant Sepp, og nogle gange på Brdr. Ox og Marinaen, hvor arrangementerne lå på et højere niveau, nogle gange ret flot. Det var Venstre, der bestemte, hvor møderne skulle afholdes. De konservative kom bare.

Foreholdt faktura fra Bregnerød Kro, oktober 2000,⁵ forklarede vidnet, at denne regning kender hun ikke noget til. De nævnte fællesmøder mellem Venstre og Konservative, hvori bestyrelsesformanden deltog, har aldrig været holdt på Bregnerød Kro. Dertil er lokalerne for små. Men byrådsmedlemmet kørte det i den periode helt selvstændigt, så der kan godt have været konservativ deltagelse.

¹ 316-142,b2

² 496-2

³ 316-143,b2

⁴ 496-1

⁵ 188-4,f12,b69

I oktober 2001 forud for budgetforliget blev hele byrådet og 1-2 repræsentanter for hver vælgerforening indkaldt til møde i det store mødelokale ud mod vejen på Farum Park. Der var rødvin på bordet, og stemningen var ikke som et rigtigt møde. Vidnet havde aldrig deltaget i et sådant møde før. Peter Brixtofte ledte mødet. Folk sad i små grupper, og hele lokalet var dækket op. Først udvandrede SF, og dernæst udvandrede socialdemokraterne. Resultatet blev, at der til sidst kun var 10 - 12 personer tilbage. Vidnet spurgte borgmesteren, om de skulle spise, hvortil der blev sagt "Bare spis". Det var en mærkelig fornemmelse, at så få personer sad og spiste i et stort lokale, hvor der var opdækket og bestilt mad til mange flere. Vidnet glemmer det aldrig.

Det sidste års tid (før borgmesterskiftet) blev vælgerforeningen stort set ikke indblandet i byrådsarbejdet. Bestyrelsen prøvede at diskutere budgettet inden for VK-samarbejdet, men det lykkedes ikke. På spørgsmål om, hvorvidt vælgerforeningen havde gjort sig overvejelser om betaling for bespisning, svarede vidnet, at der til sidst var mange ting i kommunen, som man ikke undrede sig over. Vidnet har aldrig deltaget i heldagsarrangementer. Møderne foregik mest om aftenen på grund af folks arbejde. Vælgerforeningen har aldrig været ude at rejse og har heller ikke arrangeret noget, hvor kommunen refunderede udgiften."

Vidnet Jens Hoffmeyer, formand for vælgerforeningen for Venstre i Farum fra 1999 til 2002, har forklaret:¹

"Foreholdt besvarelse fra Farum Venstreforening² forklarede vidnet, at han er 100 % enig i beskrivelsen. Han har først set besvarelsen, da han fik den tilsendt fra Farum-kommissionen. Vidnet var medlem af vælgerforeningen, da Farum Venstreforening blev stiftet, således at der i kommunen var to separate vælgerforeninger for Venstre. Han er imidlertid ikke længere aktiv, og han har derfor ikke nærmere kendskab til forløbet. Ad "partistøtte" er han enig. Ad "fortæring" forklarede vidnet, at det genkender han, og ad A "Medlemsmøder" er han enig. Ad B "Bestyrelsesmøder" forklarede vidnet, at da han var formand, holdt de 1 - 2 møder i lokaler på en af kommunens skoler. Ellers blev møderne afholdt hos bestyrelsesmedlemmerne privat på skift, og således at pågældende gav kaffe/brød for egen regning. De fik aldrig tilskud fra kommunen til disse møder. Ad C "Fælles-møder..." forklarede vidnet, at han alene har viden om dette fra 1999 og frem. Fællesmøderne blev i den periode udelukkende holdt i byrådsalen med efterfølgende bespisning i form af en buffet fra et cateringfirma samt øl og vin, hvor niveauet kan betegnes som "almindelig jævn catering", dvs. ikke eksklusivt. Under et sådant fællesmøde spurgte vidnet Peter Brixtofte om, hvem der betalte bespisningen, og fik det svar, at det gjorde Farum Kommune, og at det var et tilbud som gjaldt ved alle partiets møder, blot de sad i byrådet. Foreholdt vidnet Allan E. Petersens forklaring bemærker vidnet, at Venstres møder ikke var "på pizzaniveau", men var bedre end det. Ad D "Gruppe-møder..." forklarede vidnet, at sådanne møder havde han deltaget i, og at ud over ham selv deltog næstformanden samt Peter Brixtofte og by-

¹ 316-144,b2ff

² 518-1

rådsgruppen. Det foregik udelukkende på restaurant, og det var ikke vælgerforeningen, der betalte. Vidnet har som formand for vælgerforeningen aldrig skrevet en check eller set en regning. Traktementet var et "aldeles ordentligt niveau", som han gerne selv ville servere derhjemme. Møderækken var typisk planlagt for de næste to-tre møder, og den pågældende dag blev vidnet så ringet op af Peter Brixtoftes sekretær, der fortalte ham, hvor mødet skulle afholdes, og hvad tid det ville være, hvilket typisk var ved kl. 17-18-tiden. Vidnet kørte direkte til det relevante sted. Møderne blev holdt på enten Restaurant Sepp, Brdr. Ox eller Bregnerød Kro. De blev ikke holdt andre steder end på disse tre restauranter. Vidnet erindrer kun 1-2 møder, hvor Peter Brixtofte ikke var med. Som regel sad Peter Brixtofte der allerede eller sad i møde og ville støde til senere. Når de kom til mødet, var der rødvin på bordet, og senere blev der stillet mad frem, måske en ostepanretning bagefter, og så "flød" rødvinen. Vidnet aner ikke, hvad kuvertprisen var. Der blev altid serveret en hæderlig vin, nok til 3-500 kr. pr. flaske som restaurationspris. Kun en enkelt gang blev der stillet en exceptionel god vin frem.

Venstre havde efter 1999 i snit 7-8 sådanne gruppemøder om året. Der var således ingen gruppemøder i 1999. I 2000 anmodede de fra bestyrelsens side om mere information, hvorefter gruppemøderne blev "opfundet". Vidnet rapporterede tilbage til det næste bestyrelsesmøde, hvad der havde været af information. Møderne foregik som nævnt altid på restauranter, og det var generelt altid på mellemklasseniveau, men vidnet erindrer dog en "vildtaften" på Bregnerød Kro, hvor der blev serveret zebra og antilope med videre. Næstformanden for vælgerforeningen var med. Han og vidnet talte om, at det var "et lidt voldsomt niveau", og vidnet nævnte dette over for Peter Brixtofte, men blev bare affejet.

Leif Frimand Jensen deltog på gruppemøderne, uden at han dog kan sige, at det var hver gang. Leif Frimand Jensen deltog normalt ikke i debatten. Årsagen til hans deltagelse i gruppemøderne kender vidnet ikke præcist, men han gætter på, at Peter Brixtofte benyttede Leif Frimand Jensen, hvis der var spørgsmål, han ikke selv umiddelbart kunne svare på. I de situationer kunne Leif Frimand Jensen svare som embedsmand.

Ad E "Fælles gruppemøder..." forklarede vidnet, at han ikke har deltaget i sådanne. Ad F "Andre mødetyper..." forklarede vidnet, at han var enig i besvarelsen i redegørelsen. Mødet på Farum Park var med stor middag for politikere, og folk fra vælgerforeningerne og ægtefæller var med. Middagen var på "normalt niveau". Han husker en middag på restaurant Sepp, efter de havde ophængt valgplakaterne - som de havde lavet i vidnets have. Mens de lavede dem sagde Peter Brixtofte, at han gav en "krumme" på Restaurant Sepp når de var færdige. De fik en hæderlig god buffet, men ikke noget ekstravagant. Ad G "Fællesmøder" forklarede vidnet, at han havde været med til debattmødet i Kulturhuset, men at han ikke deltog i den efterfølgende middag. Andre udgifter har ikke været dækket af kommunen. Det er rigtigt, at der blev sat spørgsmålstejn ved mad og drikke uden beregning efter møderne. Vidnet har som nævnt stillet spørgsmålet direkte i byrådsalen, hvor partiets byrådsmedlemmer var til stede, og han fik det tidligere angivne svar. Vidnet bekræfter, at de flere gange måtte kræve, at partiet fik regningerne for aktiviteterne til de møder, som direkte var indkaldt af Venstres vælgerforening.

Foreholdt faktura fra Bregnerød Kro vedrørende VKS-møde 5. oktober 2000¹ forklarede vidnet, at han ikke erindrer et sådant møde og i øvrigt aldrig så regningerne fra restauranterne. Den foreviste regning kan dække alt muligt. Vidnet husker, at Hans Carl Nielsen og Poul Winckler nogle gange deltog i de møder, hvor vidnet var med. Per Edrén deltog også. Sådanne møder har typisk været på Bregnerød Kro eller restaurant Brdr. Ox.

...

Foreholdt artikel i Farum Avis uge 20, 2002 "Hoffmeyer trækker sig som formand af Venstre" og formuleringen "skiftede retning"² forklarede vidnet, at de dage i hans erindring står fuldstændigt tågede. Han husker, at han var ret hidsig sidste gang, han optrådte på Peter Brixtoftes kontor, hvor han meddelte Venstres byrådsmedlemmer, at han øjeblikkeligt trak sig som formand. Det var en brandtale. Ad "samtidig er Jens Hoffmeyer..." og mistanken om overfakturering forklarede vidnet, at det er korrekt citeret. Vidnet forklarede, at han tjekkede sin kalender, når hans navn eller "JH" stod på et bilag. Han kunne med sikkerhed sige, at han ikke havde deltaget i et arrangement, hvor der var spist og drukket for 35.000 kr. Der var en række bilag, hvor udgiften forekom ham at være ekstrem høj, og det var det, han reagerede imod.

...

Adspurgt yderligere om Poul Winckler og Hans Carl Niensens deltagelse i møder med Peter Brixtofte og om det var til møderne, at vidnet havde mødt dem, forklarede vidnet, at han erindrer det ikke helt præcist, men Poul Winckler og Hans Carl Nielsen har været med "nogle gange", og at møderne til tider var mere socialt samvær med mad og vin end egentlige møder. Der blev drukket og spist og hygget og smalltalket om alt muligt. Vidnet erindrer et møde, hvor Venstre-folk sad udenfor, mens Peter Brixtofte, Hans Carl Nielsen og Poul Winckler sad i et lokale og holdt møde. Venstrefolkene blev så kaldt ind bagefter og fik at vide, at nu var der indgået budgetforlig. De tre sad også i boldklubbens bestyrelse, så det kunne også være, at møderne handlede om det. Adspurgt videre om hvor mange gange vidnet har set Hans Carl Nielsen og Poul Winckler til møderne, forklarede vidnet, at han i de første par år nok så dem 5-6 gange om året, så efter bedste skøn har han vel set dem i sådanne sammenhænge 10-15 gange i alt, og det gjaldt så alle møder, hvor vidnet også var med."

Kommissionen har endvidere afhørt en række embedsmænd i Farum Kommune om spørgsmålet.

¹ 188-4,f12,b69

² 447-15,f1,b16

Vidnet Leif Frimand Jensen, ordførende direktør i Farum Kommune fra 1994 til 1998 og fra 1999 til 2002, har forklaret:¹

”Vidnet forklarede om sit kendskab til Farum Kommunes dispositioner til gavn for bestemte politiske partier eller personer mv., at vidnet ikke er bekendt med anden støtte end partistøtten (efter loven). Der blev selvfølgelig afholdt valgmøder, hvor også ikke-repræsenterede partier deltog. Det var åbent for alle. Adspurgt om vidnet var bekendt med, at byrådsmedlemmer efter fællesmøder med partiforeningen kunne tage ud og spise på kommunens regning, forklarede vidnet, at den mulighed havde alle partigrupper. Formanden og næstformanden fra vælgerforeningen og Per Edrén var med som en del af VK-gruppen. Regningerne fra VK-gruppen kom op til kommunen, og der blev de så betalt. SF og Socialdemokratiet brugte det ikke meget at gå i byen for at spise, men ellers kunne de bestille smørrebrød til møderne og i partirummet stod der vin, øl og vand. De kunne selv bestemme niveauet. Venstre gik selvfølgelig ikke på borgmesterkontoret for at spørge om lov, hvis de skulle i byen og spise. SF spurgte borgmesteren nogle enkelte gange og fik lov.”

Vidnet Hans Jørgen Brink, økonomichef i Farum Kommune fra 1990 til 1998 og fra 2001 til 2002, har forklaret:²

”Der var ikke i kommunen en nedskrevet regel om, at de politiske grupper kunne spise på kommunens regning, men bispisning på kommunes regning blev foretaget i alle politiske grupper bortset fra én gruppe, der ikke ville. Venstregruppen, Konservative og ind imellem Socialdemokraterne brugte det. Det var generelt accepteret. Vidnet mener, at i nogle kommuner betaler man regninger for de politiske partier og i andre kommuner ikke.”

Derudover har kommissionen afhørt en række byrådspolitikere vedrørende spørgsmålet om kommunens dispositioner til gavn for bestemte politiske partier eller personer mv.

Vidnet Lisbeth Susanne Lose Hasseriis Mohr (tidligere Jacobsen), medlem af byrådet (V) fra 1986 til 1993, har forklaret:³

”Forespurgt til Farum Kommunes dispositioner til gavn for bestemte politiske partier eller personer mv. forklarede vidnet, at i starten var der ikke bispisning til Venstre-møder, og senere blev det til en ”ostemad”, hvilket hun fandt ret beskedent.”

¹ 316-242,b22

² 316-32,b11

³ 316-215,b8

Vidnet Ruth Bek, medlem af byrådet (V) fra 1990 til 1993 og 2. viceborgmester i nogle måneder fra 1992 til 1993, har forklaret:¹

”Adspurgt om vidnet eventuelt havde kendskab til Farum Kommunes dispositioner til gavn for bestemte politiske partier eller personer mv. forklarede vidnet, at de havde møder med bestyrelsen i Venstre, og der givetvis er serveret en vand eller en øl.”

Vidnet Erik Fuchs, medlem af byrådet (V) fra 1994, har forklaret:²

”Vidnet har ikke kendskab til dispositioner til gavn for bestemte politiske partier. Vidnet har hørt på et gruppemøde, at Peter Brixtofte mange gange sagde til de andre partier ”bare kom med regningen” omkring partigruppernes bespisning, og det var vidnets indtryk, at der ikke blev gjort forskel på de politiske partier.”

Vidnet Mogens Hovgaard Nielsen, medlem af byrådet (V) fra 1998, har forklaret:³

”Adspurgt om eventuelt kendskab til Farum Kommunes dispositioner til gavn for bestemte politiske partier eller personer mv., forklarede vidnet, at han ikke kender til sådanne begunstigelser. I slutningen af vidnets periode blev der 3-4 gange om året holdt møder med Venstre gruppe og Venstres bestyrelse. I slutningen af møderne blev de bispist i kantinen under borgmesterens repræsentationskonto. Ifølge borgmesteren havde de andre grupper og vælgerforeningsbestyrelser adgang til tilsvarende bespisning. Vidnet gik ud fra, at det var rigtigt, og diskuterede ikke be-
rettigelsen.”

Vidnet Lars Gram, medlem af byrådet (V) fra 1998 til 2001, har forklaret:⁴

”Forespurgt til dispositioner ”til gavn for bestemte politiske partier eller personer, f.eks. i forbindelse med valgkampe”, forklarede vidnet, at der forud for valgkampen 2001 blev fremstillet videoer om, hvor pragtfuldt der var i Farum. Videoerne endte med ikke at blive distribueret. Få måneder før valget blev der endvidere afholdt fest for de tyrkiske foreninger, og der blev fremstillet farverige pjecer. Det var ikke noget, der var blevet besluttet i byrådet, men han var ikke i tvivl om, at det var ren og skær promovning af den siddende borgmester. I den sidste halvdel af 2001 var vidnet uden for Venstregruppen og blev kun orienteret i samme omfang som oppositionspolitikere. Han gjorde ikke noget ved det.”

¹ 316-205,b7

² 316-218,b10

³ 316-220,b7

⁴ 316-225,b6

Vidnet Lis Jakobsen, medlem af byrådet (A) fra 1982 til 1999, har forklaret:¹

”Adspurgt om Farum Kommunes dispositioner til gavn for bestemte politiske partier eller personer og om hun var bekendt med sådanne dispositioner, forklarede vidnet, at det kender hun ikke noget til. Hun ved, at vej- og gartner-afdelingen pillede samtlige plakater ned efter valgkampen, og det var jo til gavn for alle i kommunen.”

Vidnet Per Torsten Edrén, medlem af byrådet (C) fra 1998, har forklaret:²

”Adspurgt om vidnet havde kendskab til eventuelle dispositioner fra Farum Kommune til gavn for bestemte politiske partier eller personer mv. forklarede vidnet, at han ikke har kendskab til noget sådant. Farum Kommune har dog nok inviteret nogle partier på restaurant hyppigere end andre, idet Socialdemokratiet og SF sjældent blev inviteret.”

Vidnet Hans Carl Nielsen, medlem af byrådet (A) fra 1986 til 2001, har forklaret:³

”Vidnet forklarede om sit kendskab til Farum Kommunes dispositioner til gavn for bestemte politiske partier eller personer mv., at et eksempel herpå er beskrevet i artiklen af 10. september 1994 i Frederiksborg Amts Avis. Peter Brixtofte og flertallet fra Venstre regulerede 94-budgettet, så der kunne fremstilles en budgetpjece ”Rundt i Farum”. Vidnet forklarede, at pjecen reelt fremstod som valgmateriale for Venstre.”

Vidnet Lasse Zetterström, medlem af byrådet (A) fra 2002, har forklaret:⁴

”Adspurgt om vidnet havde kendskab til, om Farum Kommune foretog dispositioner til gavn for bestemte politiske partier eller personer mv., forklarede vidnet, at han ikke ved, hvad andre partier har fået. Vidnet ved kun, hvad socialdemokraterne fik. De fik smørrebrød til gruppemøder, hvor bestyrelsen kunne deltage. Som partiforening var man ikke inviteret til spisning. Man betalte altid selv for egne arrangementer.”

Vidnet Birgit Helene Lund, medlem af byrådet (F) fra 1986 til 2009, har forklaret:⁵

”Adspurgt om vidnet havde kendskab til, om Farum Kommune foretog dispositioner til gavn for bestemte politiske partier eller personer mv., forklarede vidnet, at SF syntes, at det var urimeligt, at kommunen betalte for en del af Venstres møder. SF har 2-3 gange på kommunens regning spist pizzaer i forbindelse med budget-

¹ 316-216,b11

² 316-230,b3

³ 316-221,b17

⁴ 316-244,b5

⁵ 316-245,b18

gennemgang. De spurgte borgmesteren først og fik lov til det. SF har betalt 3 regninger for pizzaer tilbage til kommunen, som ikke vedrørte byrådsmøder, for den slags måtte man ikke. De havde i SF den opfattelse, at der var tale om større regninger, som Venstre havde spist for.”

Vidnet Bo Finsen, medlem af byrådet (F) fra 1995 til 2001, har forklaret:¹

”Repræsentationsudgifter var ikke lovbestemt, men der fremkom mange forslag om, at dette udgiftsområde skulle reguleres. Vidnet ved notorisk, at de omkring 1998-1999 besluttede noget omkring rejseregler. Vidnet var initiativtager til ændring af rejsereglerne. Det førte til et møde med borgmesteren. Vidnet foreslog, at de satte sig ned på borgmesterens kontor med en kop kaffe og en ostemad, men han fik at vide, at mødet skulle foregå på Brdr. Ox. Derefter blev der vedtaget nogle regler omkring rejser og repræsentation. Vidnet har været med på 3 rejser, hvor der var knyttet et fast program. Der var rejser, vidnet sagde nej til, fordi programmet for rejserne ikke var fyldestgørende eller ikke havde et for byrådet relevant indhold.”

Byrådspolitikerne Lars Carpens (V),² Henrik Jerger (V),³ Gitte Weis Melchiorson (V),⁴ Flemming Birger Oppfeldt (V),⁵ Morten Pflug (V),⁶ Hüseyin Tas (S, V),⁷ Berit Torm (V),⁸ Ketty Elinor Træholt (V),⁹ Sven Krarup Nielsen (C),¹⁰ Peter August Madsen (A),¹¹ Poul Winckler (A),¹² Leif Jørgensen (F)¹³ og Paul Wachtell (Borgerlisten)¹⁴ har som vidner forklaret, at de ikke har kendskab til dispositioner foretaget af kommunen, som har været til gavn for bestemte politiske partier eller personer.

18.5. Sammenfatning og vurdering

Farum Kommunes dispositioner til gavn for bestemte politiske partier eller personer har hovedsageligt bestået i betaling for fortæring til gruppemøder i en række tilfælde. Dette forhold

¹ 316-211,b5

² 316-237,b14

³ 316-235,b10

⁴ 316-232,b6

⁵ 316-217,b17

⁶ 316-229,b14

⁷ 316-226,b8

⁸ 316-233,b5

⁹ 316-219,b7

¹⁰ 316-223,b6

¹¹ 316-234,b7

¹² 316-231,b11

¹³ 316-206,b5

¹⁴ 316-252,b8

er nærmere behandlet i kapitel 17. Kommunen har endvidere betalt for udarbejdelse af informationsmateriale mv. til offentligheden. Herom henvises der til bind 12, kapitel 20.

Det fremkomne giver ikke i øvrigt anledning til bemærkninger.

