


Medieklagenemnda

Klagenemndas avgjørelse av 23. februar 2017 i sak 2017/273

Saken gjelder: Avslag på søknad om tilskudd til videodistribusjon

Klager: Manymore AS

Klagenemndas medlemmer: Sigve Gramstad, Arne Krumsvik, Karin Fløistad og Gunn Enli

Bakgrunn:

- (1) Manymore AS (klager) søkte 15. juni 2017 om tilskudd til videodistribusjon. Søknaden gjaldt 11 titler, og søknadssummen var 275 000 kroner.
- (2) Behandlingen av søknad om tilskudd til videodistribusjon ble gjort etter forskrift om tilskudd til produksjon og formidling av audiovisuelle verk av 7. oktober 2016 nr. 1196 (hovedforskriften) og forskrift om tilskudd til filmformidling (forskriften) av 12. oktober 2016 nr. 1209 § 3 jf. § 11.
- (3) I den aktuelle søknadsrunden mottok NFI til sammen 5 søknader om tilskudd til videodistribusjon, totalt 36 titler. Det ble søkt om til sammen 1 084 000 kroner. Det ble gitt tilskudd til 19 filmtitler (fire distributører). Total tilskuddssum var 365 000 kroner.
- (4) Ved brev av 9. august fikk klager avslag på søknaden for alle titlene det ble søkt om tilskudd til i søknaden. I e-post av 11. august 2017 ba klager om en begrunnelse for avslaget og partsinnsyn i sakens dokumenter.
- (5) I e-post av 16. august 2017 gav NFI begrunnelse for avslaget og samtidig ble det gitt innsyn i sakens dokumenter. NFI angav at klagers filmer ble vurdert som kvalifisert til tilskudd, men at de ikke ble prioritert i konkurranse med andre filmer. Det ble ikke gitt innsyn i den interne innstillingen.
- (6) Klager påklaget vedtaket 2. september 2017.
- (7) I e-post av 13. september 2017 ba NFI om tilbakemelding fra klager om de klaget på avslag på søknad om tilskudd, eller om klagen kun var en kritikk rettet mot retningslinjene generelt.
- (8) Klager svarte samme dag og bekreftet at de klaget både på avslaget på tilskudd, og retningslinjene og praktiseringen av disse.
- (9) Klager ba om innsyn 16. oktober 2017 i alle sakens dokumenter. Innsyn ble innvilget for alle dokumentene, inkludert vedtaksprotokollen, men ikke for interne saksdokument knyttet til saken, med henvisning til forvaltningsloven § 18a. De interne

Postadresse

Postboks 511 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 19 30 00

E-post: post@knse.no

saksdokumentene bestod av et poengskjema som saksbehandler hadde fylt ut for hver søknad.

- (10) Klager henvendte seg til NFIs direktør den 20. oktober 2017 og spurte hvilke konsekvenser det ville få for saksbehandlingen at avdelingsdirektør for formidlingsavdelingen hadde erklært seg inhabil.
- (11) NFI svarte på klagers henvendelse om habilitet den 8. november 2017.
- (12) Klager påklaget vedtaket innen klagefristen. NFI oversendte klagen til Medieklagenemnda 10. november 2017.
- (13) Da klagenemndas sekretariat sendte ut bekreftelse på mottak av klage, var ikke sekretariatet oppmerksom på at oversendelsen fra NFI inneholdt organinterne dokumenter. Klager fikk derfor innsyn i NFIs interne innstilling knyttet til klagers søknad, men fikk ikke innsyn i innstillingene knyttet til de øvrige søkerne.
- (14) Ved e-post av 23. november 2017 ba klager om at NFIs interne poengskjema for de andre aktørene i søknadsrunden ble innhentet. I e-post av 29. november 2017, avslo NFI innsynsbegjæringen, med henvisning til forvaltningsloven § 18a. I e-post av 30. november 2017 fremholdt klager at det var et vesentlig poeng for nemnda å ha tilgang til de interne poengskjemaene for de andre aktørene, men skrev også at «*vi får forholde oss til hva nemnda kommer frem til på bakgrunn av det som nå ligger der*».
- (15) Nemndsmøte i saken ble avholdt 7. februar 2018.

Klager har i det vesentlige anført:

- (16) Klagers anførsler er dels knyttet til tilskuddsordningens formål, dels til NFIs vurdering av klagers søknad og dels til spørsmål om habilitet.

Tilskuddsordningens formål

- (17) Klager anfører at det er problematisk og konkurransevridende at det gis støtte til nye utgivelser av gamle klassikere. Klager fremholder at gamle klassikere ikke er i en kategori som trenger støtte, og at disse filmene derfor burde fått lav uttelling under behov for tilskudd for å nå ut til målgruppen. Videre viser klager til at filmene for lengst har spilt inn sine utgifter for distributørene, og at kostnaden for å gjøre disse filmene klar for en plattform også er betydelig lavere. Klager bemerker at gamle klassikere kan ha vært et kunstnerisk produkt en gang i tiden, men at de for lengst har blitt et kommersielt produkt. Det vises til at titlene det er gitt støtte til er fritt tilgjengelig på internett, og at det da er poengløst med den støtten som er gitt.
- (18) Klager mener at NFIs avgjørelse ikke bidrar til et bredere filmtilbud. Dette begrunner klager med at ved å tildele gamle filmer støtte, tilsidesetter en nye filmer som opprettholder den kunstneriske standarden for å få støtte, og som dermed ikke får en mulighet i Norge.

NFIs vurdering av klagers søknad

- (19) Klager mener at NFI feilaktig har gitt klager for lav uttelling for «*relevante profesjonelle resultater hos søker eller andre nøkkelpersoner i prosjektet*», og at de selskapene som

har fått innvilget tilskudd med dette har fått en fordel fremfor klagers søknad. Klager begrunner dette med at en av klagers aktive eiere har drevet med videodistribusjon i 29 år, og at hun i tillegg har drevet med kinodistribusjon de siste 17 årene. Videre viser klager til at klagers daglige leder, som også er aktiv eier i selskapet, har vært med i bransjen siden 2001 og vært på filmmarkedet i Cannes i 15 år. Klager skriver videre at «[s]aksbehandler vet veldig godt hvem som står bak dette selskapet». Det påpekes også til at klager hadde lansert 14 titler på VoD ved siste videosøknadsrunde, samt to titler på kino i 2017. Klager påpeker at klager også i denne søknadsrunden fikk lav uttelling. Videre nevner klager at sin søknad om samme støtte 15. september 2017 med en oppgradert og dypt utfyllende CV for selskapet samt nøkkelpersonalet og deres kvalifikasjoner, også fikk avslag på samtlige titler.

- (20) Klager fremholder at klagers titler ikke er dårligere enn de andre aktørenes titler. Dette begrunnes med at klagers titler har vunnet Oslo PIX og at de er valgt ut i hovedprogrammet til Den Norske Filmfestival. Klager mener at NFIs valg om å se på festivaler som DNF og OsloPIX som små, i og for seg er rett i en verdenssammenheng, men at dette er festivaler som direkte representerer den målgruppen ordningen er bygget på, nemlig et norsk publikum.
- (21) Klager viser til at flere av klagers filmer har fått kinostøtte av utvalget senere, og at det er helt andre kriterier som må legges til grunn for kinodistribusjon. Det vises også til at dette utvalget består av tre eksterne aktører fra privat næringsliv, med bred filmfaglig bakgrunn fra kinobransje, samt fra mediene, som vurderer titlene opp mot andre titler.

Habilitet

- (22) Klager har innsigelser mot hvordan NFI har håndtert habilitetsspørsmål, og fremholder at forståelsen av forvaltningsloven § 6 er lite tillitsvekkende. Dette begrunner klager med at ettersom avdelingsdirektøren for formidling har erklært seg inhabil i søknadsrunden, kan ikke hennes underordnede tilrettelegge avgjørelsene i saken. Klager mener dette gir spekulasjoner om hvorvidt det er lagt føringer i valgene til de to saksbehandlerne med å vise respekt til ens sjef. Klager opplyser at selskapet som avdelingsdirektøren har meldt seg inhabil mot, står som mottaker av til nå 1/3 av hele tildelingspotten.
- (23) Klager mener det er mangel på dømmekraft at avdelingsdirektøren ikke lander på en beslutning om at hun ikke burde sitte i et tilskuddsutvalg når samme aktør som gjør henne inhabil søker i hver eneste runde, og vil komme til å gjøre det i fremtiden.
- (24) Videre fremholder klager det er naturlig at den øverste ledelsen også stiller seg spørsmål om habilitet når han må være den som må steppe inn og signere ut et vedtak for at NFI etter hans mening skal være innenfor habilitetsregelen.
- (25) Klager mener at NFI burde gjøre seg opp en mening om at noe er veldig galt med tildelingen når 2/3 av potten havner hos to aktører.

NFIs merknader:

- (26) NFI har gjennomgått anførslene i klagen, men ikke funnet grunn til å omgjøre vedtaket av 9. august 2017, jf. forvaltningsloven § 33 annet ledd.

Tilskuddsordningens formål

- (27) NFI mener at selv om filmens alder/tidligere lanseringer er et moment i vurderingen av om filmen har behov for tilskudd for å nå ut til målgruppen, er ikke dette utslagsgivende for om filmen får tilskudd. Det vises til at det ikke er satt en slik begrensning verken i forskrift eller retningslinjer for tilskuddsordningen.
- (28) NFI viser til at det må vurderes om den/de kanaler det søkes om tilskudd til er med på å bidra til at filmen øker sin mulighet til å nå fram til målgruppen, jf. vurderingskriteriene, og dermed skaper «*kvalitet og bredde*» i filmtilbudet. I denne forbindelse viser NFI til at tilskuddsmottakerne kun har søkt om DVD-utgivelse med Platekompaniet som distribusjonskanal, altså en annen distribusjonskanal enn der filmene er tilgjengelige fra før. NFI opplyser også at det ble lagt vekt på at de omsøkte filmene oppfylte vilkåret om «*høy kulturell verdi og kunstnerisk kvalitet*».
- (29) NFI fremholder at selv om filmene har vært lansert tidligere og på det tidspunktet forhåpentligvis tjent inn sine kostnader, har distributøren reelle kostnader knyttet til distribusjon og markedsføring i forbindelse med relanseringen.

NFIs vurdering av klagers søknad

- (30) NFI viser til at klager har blitt vurdert som noe svakere enn de andre distributørene på «*relevante profesjonelle resultater hos søker eller andre nøkkelpersoner i prosjektet*». Dette begrunner NFI med at klager har sendt inn en firma-cv som ikke oppgir kvalifikasjonene til nøkkelpersonene. Det vises også til at klagers selskap ikke har gode nok relevante profesjonelle resultater på filmer som svarer til formålet med ordningen. NFI fremholder at filmene aldri har vært på en anerkjent festival, vært vist på kino i Norge, hatt gode anmeldelser, eller at NFI har fått noen annen form for dokumentasjon på filmens kvalitet.
- (31) NFI mener at dersom en legger til grunn at klager skulle fått en høyere delpoengscore på vurderingskriteriet på grunn av nøkkelpersoners profesjonelle resultater, er dette uansett ikke en feil som har virket inn på vedtakets innhold, jf. forvaltningsloven § 41.
- (32) NFI viser til at samtlige titler som fikk tilskudd, ble etter en samlet vurdering – ut fra vurderingskriteriene – ansett mer kvalifisert til tilskudd enn klagers titler. Det vises også til at tilskudd til videodistribusjon er et knapphetsgode. Dette innebærer at noen søknader må velges bort selv om de tilfredsstillende de formelle vilkårene som til enhver tid gjelder, og ellers fremstår som kvalifiserte. De omsøkte filmene til klager fikk ifølge NFI en gjennomgående lav score på kunstnerisk kvalitet og på beskrivelsen av hvordan filmene skal nå ut til sitt publikum.
- (33) NFI viser også til at festivalene klagers filmer har fått priser på, er relativt små festivaler i en internasjonal sammenheng. Det påpekes at titlene som fikk tilskudd har vært nominert og vunnet priser på flere og mer anerkjente festivaler.
- (34) NFI fremholder at klagers påstand om at flere (mer enn én) av deres titler har fått tilskudd til kinostøtte, mangler dokumentasjon.

Habilitet

- (35) NFI påpeker at avdelingsdirektøren for formidling ikke har sittet i et utvalg, slik NFI oppfatter klager. Videre viser NFI til at fordi avdelingsdirektøren har vært inhabil, har to av hennes underordnede innstilt til direktøren, som så fattet vedtak om tilskudd.

- (36) NFI viser til at de ansatte i formidlingsavdelingen ikke har vedtakskompetanse etter forvaltningsloven § 6 tredje ledd, i og med at avdelingsdirektøren er inhabil, men at de ansatte kan delta i saksbehandlingen. Det vises til at hensynet bak regelen i § 6 tredje ledd er at det kan være vanskelig og tungvint å flytte hele utredningsapparatet dersom en overordnet er inhabil. I tillegg vises det til at hensynet til legitimitet rundt avgjørelsene om tilskudd/avslag, ivaretas ved at vedtakskompetansen enten flyttes opp i linjen (direktøren) eller til en sideordnet avdelingsdirektør.

Klagenemndas vurdering:

- (37) Saken gjelder klage over avslag på søknad om tilskudd til videodistribusjon for 11 titler.
- (38) Klagers søknad, og NFIs behandling av den, er gjort etter forskrift om tilskudd til produksjon og formidling av audiovisuelle verk av 7. oktober 2016 nr. 1196 (hovedforskriften) og forskrift om tilskudd til filmformidling (detaljforskriften) av 12. oktober 2016 nr. 1209 § 3 jf. § 11.

Habilitetsspørsmål

- (39) Klager har reist en rekke innsigelser mot hvordan NFI har håndtert habilitetsspørsmål i denne saken.
- (40) NFIs avdelingsdirektør for formidling erklærte seg inhabil i søknadsrunden på grunn av sin tilknytning til en av søkerne. Sannsynligheten for at avdelingsdirektøren vil være inhabil også i fremtidige søknadsrunder faller utenfor habilitetsvurderingen etter forvaltningsloven § 6, da habilitetsreglene gjelder omstendigheter i den enkelte saken.
- (41) Klager fremholder også at forvaltningsloven § 6 tredje ledd er brutt, ved at to saksbehandlere direkte underordnet avdelingsdirektøren har deltatt ved tildelingen av tilskudd. Det følger av forvaltningsloven § 6 tredje ledd at «*[e]r den overordnede tjenestemann ugild, kan avgjørelse i saken heller ikke treffes av en direkte underordnet tjenestemann i samme forvaltningsorgan*». Etter bestemmelsen blir den underordnede inhabil til å treffe avgjørelsen, men ikke til å tilrettelegge grunnlaget for den. NFI har forklart at de to underordnede saksbehandlerne kun har tilrettelagt grunnlaget for avgjørelsen, og at det er direktøren i NFI som har tatt avgjørelsen i saken.
- (42) Medieklagenemnda har ikke noen holdepunkter for at det foreligger «*særegne forhold*» egnet til å svekke tilliten til NFIs habilitet i saksforberedelsen, jf. forvaltningsloven § 6 andre ledd. Det er heller ikke holdepunkter for at det foreligger særegne forhold egnet til å svekke tilliten til direktøren i NFI som har tatt avgjørelsen i saken. Medieklagenemnda kan derfor ikke se at det foreligger brudd på habilitetsreglene i forvaltningsloven § 6.

Tilskuddsordningens formål

- (43) Klager anfører at det er i strid med formålet med tilskuddsordningen at det er gitt tilskudd til gamle klassikere.
- (44) Det følger av hovedforskriften § 1 første ledd, at tilskudd til audiovisuelle verk blant annet skal bidra til «*et bredt og variert tilbud av audiovisuelle produksjoner av høy kulturell verdi og kunstnerisk kvalitet*» og «*at audiovisuelle verk når et stort publikum i Norge og utlandet*» jf. bokstav a og b. Vedtak om tilskudd baseres på en samlet vurdering av blant annet «*a) formålet med tilskuddsordningene*», «*b) prioriterte satsningsområder*

eller hensyn fastsatt av Kulturdepartementet eller Norsk filminstitutt» og «prosjektets egenart, kunstneriske og/eller kulturelle verdi», jf. detaljforskriften § 11. Bestemmelsen suppleres av retningslinjer på NFIs hjemmesider.

- (45) Klagers anførsel begrunnes blant annet med at filmene som har fått tilskudd allerede er tilgjengelige på internett.
- (46) Forskriften stenger imidlertid ikke for at det kan gis tilskudd til filmer som allerede eksisterer i markedet. NFI opplyser at filmene som mottok tilskudd i denne søknadsrunden, søkte om DVD-utgivelse med Platekompaniet som distribusjonskanal. Selv om filmene tidligere har dekket inn sine produksjons- og lanseringsutgifter, kan det likevel være behov for tilskuddsmidler til en relansering. Medieklagenemnda anser denne prioriteringen som et utslag av NFIs filmfaglige skjønn, herunder «*at audiovisuelle verk når et stort publikum i Norge og utlandet*», jf. hovedforskriften § 1 bokstav b. Nemnda finner ikke grunnlag for å tilsidesette denne skjønnsutøvelsen.
- (47) Klager fremholder også at det å gi tilskudd til gamle klassikere bidrar til at nye filmer tilsidesettes, og at tildelingen derfor ikke bidrar til en bredde i filmtilbudet. Klagenemnda oppfatter for sin del at formålet med bredde i filmtilbudet, neppe kan forstås som en ekskludering av filmkategorien «gamle klassikere», slik klager synes å hevde.
- (48) Nemnda peker videre på at NFIs vedtak om tilskudd baseres på en samlet vurdering hvor en rekke momenter inngår, jf. forskriften § 11. Vedtaket om å avslå klagers søknad synes å bygge på en slik helhetlig og skjønnsmessig vurdering. I tillegg til å bidra til bredde i filmtilbudet, er en sentral del av vurderingen også at filmene er av «*høy kulturell verdi og kunstnerisk verdi*», jf. hovedforskriften § 1 første ledd bokstav a. På dette punktet har tilskuddsmottakerne ifølge NFI fått høy uttelling. Det at en film er tilgjengelig i flere distribusjonskanaler kan også på sitt vis bidra til bredde i filmtilbudet.
- (49) Klagenemnda anser også denne avveiningen som et resultat av NFIs filmfaglige skjønn. Nemnda finner ikke grunnlag for å sette den konkrete skjønnsutøvelsen til side.

NFIs vurdering av klagers søknad

- (50) Klager fremholder at klagers søknad har fått for lav uttelling for oppnådde resultater og gjennomføringsevne. Det følger av forskrift om tilskudd til filmformidling § 11, at vedtak om tilskudd blant annet baseres på «*relevante profesjonelle resultater hos søker eller andre nøkkelpersoner i prosjektet*», jf. bokstav f.
- (51) Klager har begrunnet sin anførsel med å vise til at daglig leder og en av klagers aktive eiere har god erfaring med videodistribusjon. NFI opplyser imidlertid at klagers søknad inneholdt selskapets firma-cv, som ikke oppgav kvalifikasjonene til nøkkelpersonene eller en beskrivelse av deres kompetanse. Det følger av forskrift om tilskudd til filmformidling at «*[s]øker plikter å gi Norsk filminstitutt alle opplysninger som er nødvendige for å behandle søknaden*», jf. detaljforskriften § 10 første ledd. Det er altså klagers ansvar å sørge for at søknaden inneholder slik sentral informasjon.
- (52) NFI vurderte klagers profesjonelle resultater som noe svakere sammenlignet med de andre distributørene, basert på at klagers firma-cv viste at selskapet ikke hadde særlig lang erfaring på VOD- og videomarkedet. I tillegg viser NFI til at det store flertallet av

filmene klager har erfaring med å distribuere, ikke har fått noen form for dokumentasjon på filmens kvalitet.

- (53) Slik klagenemnda ser det, viser NFIs begrunnelse at det var en saklig grunn til at klager ikke fikk høyere uttelling på dette punktet. Klagenemnda finner ikke grunn til å tilsidesette NFIs skjønnsutøvelse eller saksbehandling på dette punktet.
- (54) Klager fremholder også at det ikke er slik at klagers titler er dårligere enn de andre aktørenes titler.
- (55) NFI opplyser derimot at filmene klager søkte om tilskudd til, fikk en gjennomgående lav score på kunstnerisk kvalitet. NFI viser blant annet til at hvis det ses på festivaldeltakelse som et kvalitetskriterium, er festivalene som klagers filmer har fått priser på, relativt små festivaler i en internasjonal sammenheng. Titlene som fikk tilskudd har vært nominert og vunnet priser på flere og mer anerkjente festivaler. I tillegg fremgår det av NFIs vurdering at klagers søknad får lav score fordi klager kun gav generelle beskrivelser av hvordan filmene skulle nå ut til sitt publikum.
- (56) Med en stor søknadsmengde og begrensede tilskuddsmidler, må NFI prioritere strengt. Dette innebærer også å prioritere ned noe søknader, selv om de tilfredsstillende de formelle vilkårene for tilskudd og ellers er kvalifiserte. Medieklagenemnda anser denne prioriteringen som et utslag av NFIs filmfaglige skjønn. Dette skjønnnet finner ikke nemnda grunnlag for å tilsidesette.

Konklusjon:

På denne bakgrunn treffer Medieklagenemnda følgende

vedtak:

Klagen forkastes

Vedtaket kan ikke påklages, jf. forvaltningsloven § 28 tredje ledd.

Dokumentet er godkjent elektronisk