

Styrets rolle og ansvar i stiftelser

Handelshøyskolen BI, 1. februar 2018

Professor dr.juris Tore Bråthen

Department of Law and Governance

Styrets oppgaver i stiftelser - utgangspunktet

«§ 30. *Styrets myndighet og ansvar*

Styret er stiftelsens øverste organ.

Forvaltningen av stiftelsen
hører under styret.»

- **Alle stiftelser skal ha et styre**
 - GK +3 mill.: minst 3 styremedlemmer
- **Styret er formelt og reelt stiftelsens øverste myndighet**

Professor dr.juris Tore Bråthen

Styrets oppgaver i stiftelser - oversikt

- Sørge for at stiftelsens formål ivaretas, jf. stiftl. § 30 [3] første pkt.
- Kapitalforvaltning, jf. stiftl. § 18
- Sørge for at utdelinger foretas i samsvar med vedtektene, jf. stiftl. § 30 [3] første pkt. sml. § 19 [1]
- Føre tilsyn med CEO, jf. stiftl. § 35 [1] forutsetningsvis
- Påse at regnskap og formuesforvaltning er gjenstand for betryggende kontroll, jf. stiftl. § 30 [3] annet pkt.
 - Internkontroll
 - Ansvar for at regnskapsplikten oppfylles, jf. rskl. § 1-1 sml. § 1-2 [1] nr. 10
- Representere stiftelsen utad, jf. stiftl. § 38

Professor dr.juris Tore Bråthen

Forvaltningen, jf. stiftl. § 30[2]

Stiftl. § 30 [3] første pkt.

«Styret skal sørge for at stiftelsens formål ivaretas ...»

- Styret skal aktivt etablere, organisere, drive og utvikle stiftelsen slik at formålet blir realisert
- Styret må utøve forvaltningen innenfor rammene som følger av
 - Lovgivningen
 - Vedtektene

Professor dr.juris Tore Bråthen

Forvaltningen

- **Styrets plikt til å sørge for de organisatoriske rammer**
- **Må evt. arbeide for vedtektsendring – «omdanning»**
 - Ikke kurant å endre vedtektene
 - Omdanningsmyndigheten er normalt stiftelsestilsynet, jf stiftl § 46
 - Vedtektene kan legge omdanningsmyndigheten til andre, f.eks. til styret
 - Aktuelt å «strekke» vedtektene for å fremme formålet?
 - Kommersiell virksomhet for å fremme et ideelt formål

Professor dr.juris Tore Bråthen

NOU 2016:21

- Myndighet til å omdanne stiftelsens vedtekter av administrativ karakter ligger hos styret (§67)
 - Stiftelsestilsynet har fortsatt ansvaret for legalitetskontrollen i slike saker
- Vedtak om formålsendringer og andre bestemmelser som det må antas at oppretteren la vesentlig vekt på, skal fortsatt avgjøres av Stiftelsestilsynet (§68)
- Oppretteren skal ha uttalelsesrett i saker som det antas at oppretteren har lagt vesentlig vekt på ved opprettelsen av stiftelsen (§69)

Styret vs. daglig leder

Stiftl. § 34

- Hovednæringsdrivende & binæringsdrivende stiftelser med GK på +3 mill. skal ha CEO
- Andre stiftelser kan ha CEO

- CEO kan ikke velges til styreleder
- Ikke forbud mot at CEO velges til styreleder
- NOU 2016:21: CEO kan aldri være styreleder
 - Styrets kontrollmyndighet – «Det harmonerer ikke med denne oppgaven ... at daglig leder samtidig skal være styreleder» (NOU 2016:21 s. 94)

Daglig leders oppgaver

1/2

- Daglig leder (jf. stiftl. § 35 og § 38 [3])
 - Er underordnet styret: skal følge de retningslinjer og pålegg styret har gitt
 - Skal stå for den daglige ledelse av stiftelsens virksomhet
 - Den daglige ledelse omfatter ikke saker som etter stiftelsens forhold er av uvanlig art eller stor betydning
 - Slike saker skal styrebehandles
 - Styrelederen har et selvstendig ansvar for å sørge for at saken blir styrebehandlet, jf. stiftl. § 31 [1] 1. pkt. sml. Rt-2011-562 (Helios)

Professor dr.juris Tore Bråthen

Daglig leders oppgaver

2/2

- **Stiftl. § 35 og § 38 [3]**

- Skal sørge for at stiftelsens regnskap er i samsvar med lov og forskrifter
- Skal sørge for at formuesforvaltningen er ordnet på en betryggende måte
- Representerer stiftelsen utad i saker som inngår i den daglige ledelse

Professor dr.juris Tore Bråthen

NOU 2016:21 Plan for formålsrealisering

- Styret skal fastsette en plan for gjennomføringen av formålet («formålsrealiseringen») (§55)
 - Planen skal
 - Beskrive styrets behandling av utdelingssaker og andre disposisjoner som gjelder gjennomføring av formålet
 - Tilpasses den enkelte stiftelses størrelse og virksomhet
 - Skal omfatte såkalte formålsinvesteringer
- Styret skal minst én gang årlig behandle planen og orientere om arbeidet med den i årsberetningen
- *Planen om formålsrealisering må ses i sammenheng med planen for kapitalforvaltning (nedenfor)*

Styrets ansvar for kapitalforvaltningen

«§ 18. Forvaltning av stiftelsens kapital

Stiftelsens kapital skal forvaltes på en forsvarlig måte, slik at det til enhver tid tas tilstrekkelig hensyn til sikkerheten og mulighetene for å oppnå en tilfredsstillende avkastning for å ivareta stiftelsens formål.»

- Det er styrets ansvar å bestemme plasseringsmåten
- Forvaltningen skal være «forsvarlig»
 - Saksbehandlingen
 - Plassering i verdipapirer – nødvendig å overlate til personer med spesiell ekspertise?
 - Styret har tilsyns- og kontrollplikt overfor eksterne
 - Plasseringsmåten
- Sikkerhet vs. avkastning

Professor dr.juris Tore Bråthen

Stiftelseskapitalen som ramme for forvaltningen

- **Grunnkapitalens betydning**

- Bundet i næringsdrivende stiftelser – kan ikke angripes
- Ikke bundet i alminnelige stiftelser
- Vanlig med vedtektsbestemmelse om at grunnkapitalen ikke kan angripes

Professor dr.juris Tore Bråthen

Stiftelseskapitalen som ramme for forvaltningen

- Konsekvenser av at grunnkapitalen ikke kan angripes
 - Avkastningsstiftelser: Formålet kan ikke oppfylles når avkastningen blir for liten
- Tilførsel av ny kapital mulig, men ofte lite praktisk
 - Normalt avhengig av inntektsgivende aktivitet, avkastning av kapitalplasseringer
 - Unntak

Professor dr.juris Tore Bråthen

Stiftelseskapitalen som ramme for forvaltningen

- Gjelder det et krav om forsvarlig EK?
 - Stiftelsesloven – ikke et lovfestet krav
 - NOU 2016:21 s. 53: «... det er behov for en materiell regel som begrenser styrets adgang til å pådra stiftelsen risikoer som setter egenkapitalen i fare»
 - NOU 2016:21 § 20 [1] annet pkt.: «Risikoen ved stiftelsens kapitalforvaltning og øvrige virksomhet skal stå i et forsvarlig forhold til stiftelsens egenkapital».

Professor dr.juris Tore Bråthen

NOU 2016:21 Plan for kapitalforvaltningen

- Styret skal fastsette en plan for kapitalforvaltningen (§20 [3])
 - Planen skal redegjøre for hvordan stiftelsens samlede eiendeler forvaltes
 - Planens innhold beror på stiftelsens størrelse og virksomhet
 - Styret skal minst én gang årlig behandle planen
 - Årsberetningen skal orientere om planen

Utdelinger

1/2

§ 19. Utdeling

Utdeling av stiftelsens midler vedtas av styret. Utdelingene skal være i samsvar med stiftelsens formål.

- Gjelder «utdeling»
 - Dvs. alt som reelt er en utdeling
- Styret er utdelingsmyndighet
 - Delegasjonsforbud
 - Styret avgjør (1) om, (2) til hvem, og (3) omfang
- Formålet setter ytre ramme for utdelingene
 - Ingen lovbestemt plikt til utdelinger, men en slik plikt kan følge av vedtektene

Utdelinger

2/2

- Vanlige saksbehandlingsregler gjelder
 - Herunder inhabilitetsregelen, jf. stiftl. § 37
- Utdelingsforbud til oppretter, nærstående mv., jf. stiftl. § 19 [2]

Professor dr.juris Tore Bråthen

Utdelinger - NOU 2016:21 1/3

- Styret er tildelingsmyndighet, jf. NOU § 56
 - Styrets kompetanse kan ikke generelt delegeres
 - Delegasjon innenfor bestemte saklige rammer, det foreligger klare regler om vilkår for utdelingen mv.
 - Gjennomføringen av utdelingsvedtaket

Professor dr.juris Tore Bråthen

- Styret kan delegere utdelingsmyndighet til daglig leder ved utdelinger som ikke «er av uvanlig art eller stor betydning» (§57)
 - Hva er utdelinger «av uvanlig art eller stor betydning»?
 - Må vurderes konkret, bl.a. i lys av stiftelsens EK og formål
 - Utdelinger må ligge innenfor Plan for formålsrealisering
 - Styret skal fastsette instruks med nærmere angitt innhold om bruken av fullmakten
 - Hvor lang tid fullmakten gjelder, max 1 år om gangen
 - Den totale øvre rammen for fullmakten. Kan oppdeles i flere formål
 - Verdien av hver enkelt utdeling eller et øvre beløp for hver enkelt utdeling
 - Daglig leder skal minst én gang årlig gi styret en redegjørelse for bruken av fullmakten

Utdelinger - NOU 2016:21

3/3

- Styret kan gi daglig leder fullmakt til å avslå søknader (§58)
 - Styret skal i instruks fastsette nærmere regler og sette rammer for bruken av fullmakten til å avslå søknader
 - Daglig leder skal minst én gang årlig gi styret en redegjørelse for bruken av fullmakten

Styret som stiftelsens representant utad

- Hele styret, jf. stiftl. § 38 [1]
- Meddelt signatur, jf. stiftl. § 38 [2]
- Daglig leders kompetanse, jf. stiftl. § 38 [3]

Professor dr.juris Tore Bråthen

Styreansvaret

- Stiftl. § 56
 - «Stiftelsen kan kreve at styremedlem ... erstatter tap som de forsettlig eller uaktsomt har voldt stiftelsen under utførelsen av sine oppgaver.»
- NOU 2016:21 § 90 – tilsvarende
- Alminnelig ulovfestet uaktsomhetsansvar (culpaansvar)

Professor dr.juris Tore Bråthen

Hvem kan beslutte å fremme erstatningskrav?

«§ 57. Beslutning om å fremme krav på vegne av stiftelsen

Styret avgjør om det skal fremmes erstatningskrav på vegne av stiftelsen mot dem som er nevnt i § 56.

Hvis erstatningskravet gjelder én eller flere styremedlemmer, avgjør de øvrige styremedlemmene om kravet skal fremmes. Gjelder kravet samtlige styremedlemmer eller så mange styremedlemmer at styret ikke er vedtaksført etter § 32 første punktum, kan kravet fremmes av den person eller det organ som velger styret.

Stiftelsestilsynet kan under enhver omstendighet fremme erstatningskrav mot styrets medlemmer på vegne av stiftelsen.»

- Styret
- Habile styremedlemmer hvis erstatningskravet gjelder én eller flere styremedlemmer
- Stiftelsestilsynet

Krav basert på det alminnelige culpaansvaret

- Den som har lidt tap pga. styrets disposisjon
- Den som skal tilgodeses ved stiftelsens formål, kan i utgangspunktet ikke reise erstatningskrav mot styret
 - Vedkommende har ikke rettigheter før tildelingen har skjedd
 - Unntak der kretsen av tilgodesette er begrenset
 - Rt-1979-254 Søndre Huseby Boligstiftelse – beboerne til sak pga. uhjemlet disponering til trimhus

Professor dr.juris Tore Bråthen

Styreansvaret - essensen

Den som har ivaretatt sitt styreverv på en samvittighetsfull og skikkelig måte, blir normalt ikke erstatningsansvarlig - selv om noen har tapt på stiftelsens disposisjoner.

Den som ikke har ivaretatt sitt styreverv på en samvittighetsfull og skikkelig måte, kan bli erstatningsvarlig for økonomisk tap som dermed oppstår.

Hovedinnholdet i erstatningsansvaret ...

- Tre vilkår som alle må være oppfylt
 - Ansvarsgrunnlag
 - Stiftelsesloven § 56 er en spesialanvendelse av den alminnelige culpa-regelen (skyldregelen)
 - Bare ansvar for tap som styremedlemmet «forsettlig eller uaktsomt» har «voldt», jf. stiftelsesloven § 56
 - Økonomisk tap
 - I praksis: Rent formuestap
 - Adekvat årsakssammenheng
 - Rt-1923-774 som illustrasjon
 - Spørsmål om styret var medansvarlig for at selskapet hadde påbegynt sin virksomhet før det ble registrert. Ikke ansvar fordi tapet skyldtes disponentens uheldige og pliktstridige disposisjoner, og disse var ingen adekvat følge av styrets forsømmelse

Hovedinnholdet ...

- Individuelt ansvar for hvert enkelt styremedlem
 - Til illustrasjon Rt-1991-835 (straffansvar, AS). Styrets leder kunne ikke uten videre identifiseres med styrevedtaket

- Rt-1991-835 (straffesak)

- Fellende byrettsdom for overtredelse av lov om åpningstider for utsalgssteder (1985) § 7 jf. § 1 opphevet. Med hensyn til skyldkravet kunne styrets leder ikke uten videre identifiseres med styrets flertall vedr. gjennomføringen av et vedtak han hadde stemt mot.

- LF-2009-12262 – spesielt tilfelle

- Styremedlemmene ønsket ingen spesiell vurdering av den enkelte
- De la ikke frem styreprotokollene slik at retten var avskåret fra å vurdere den enkeltes opptreden
- Styremedlemmene ble solidarisk ansvarlig for erstatningskravet

Hovedinnholdet ...

- Betingelsene for ansvar er ofte oppfylt for flere samtidig
 - Men ikke nødvendigvis på samme grunnlag
- Solidaransvar for samme skade, jf. skl. § 5-3

LB-2016-12248

En kunde hos et spedisjonsfirma som fortollet varer for kunden, ble ved to anledninger forledet til å betale samme tollavgift to ganger. Da kunden kort tid senere krevde beløpene tilbake, var det knapt penger igjen i firmaet, som senere gikk konkurs. C, som satt i styret, var én av tre hovedaksjonærer og arbeidet som kontorsjef i spedisjonsfirmaet, ble idømt erstatningsansvar og politianmeldt for bedrageri og økonomisk utroskap. **Styreleder (A) og styremedlem (B) ble holdt erstatningsansvarlig for kundens tap, idet de ikke hadde ivaretatt styrets/ styreleders plikter etter aksjeloven.** Mangelfulle kontrollrutiner og styring med virksomheten gjorde at feilinnbetalingene ikke ble oppdaget og beløpene forbrukt.

Hovedinnholdet ...

- Skadelidte står fritt til å saksøke hvem av de ansvarlige styremedlemmene han vil
 - Saksøkte kan ikke kreve seg frifunnet fordi også øvrige styremedlemmer skulle vært saksøkt
- I praksis saksøkes ofte den mest søkegode
 - Betydningen av styreansvarsforsikring

Problemstillingen ved culpaansvaret

- Når har et styremedlem opptrådt culpøst?
 - Culpavurderingens objektive side
 - «Ansvarsreglene er et speilbilde av styrets oppgaver»
 - Er en handlingsnorm overtrådt?
 - HR-2016-1440-A (Håheller): «(41) Ved vurderingen av om vilkårene etter § 17-1 er oppfylt, *må det tas utgangspunkt i om aksjeeier/styreleder har overtrådt de plikter som objektivt sett gjelder for vedkommende. Der disse pliktene er overtrådt, vil det være en presumsjon for at vedkommende har opptrådt uaktsomt*»
 - Culpavurderingens subjektive side
 - Foreligger en **relevant unnskyldningsgrunn** for overtredelsen av den aktuelle handlingsnormen?

Utgangspunktet

- «Pekefingerregelen»
 - Ikke enhver feilvurdering eller kritikkverdig opptreden medfører erstatningsansvar
 - LB-1995-3002: «*Det er den normalt forstandige handlemåte for et styremedlem som danner utgangspunktet for fastleggelsen av aktsomhetsnormen.*»
 - Ansvar er nok blitt skjerpet over tid
 - Gamle dommer gir ikke nødvendigvis uttrykk for vurderingen i dag

Forvaltningen av stiftelsens anliggender

- Forretningsmessige vurderinger
 - «Ledelsens adgang til å foreta risikopregede disposisjoner må være betydelig snevrere enn i aksjeselskaper som i motsetning til stiftelser er etablert nettopp for å ta forretningsmessige risikoer», Knudsen/Woxholth s. 264
- Selskapets medkontrahent utsettes for risiko
 - Rt-2011-562 Helios

Ikke ansvar for å være optimist ...

Men det holder ikke med luftslott ...

Kapitalforvaltning, utdelinger

- Ikke optimal kapitalforvaltning
- Uforsvarlig risikabel kapitalforvaltning
- Utdelinger i strid med formålet

NORWEGIAN
BUSINESS SCHOOL