

Fornyings-, administrasjons- og kirkedepartementet

Organisering av statlig virksomhet

Høringsutkast januar 2012

Utkast til forord

Det finnes sjelden fasitsvar når det gjelder organisering. Desto viktigere er det å reflektere grundig over relevante momenter og problemstillinger før beslutninger fattes.

Ambisjonen for denne veilederen er å formidle kunnskap om prinsipper som skal følges, og vurderinger som bør gjøres ved organisering av statlig virksomhet og generelt å bidra til en mer kunnskapsbasert tilnærming til slike spørsmål. Veilederen kan være et hjelpemiddel for å foreta avveininger når organisatoriske valg skal tas og et hefte å slå opp i når man har spørsmål. Veilederen skal bidra til å gjøre beslutningsunderlagene bedre.

Målgruppe for veilederen er ansatte og ledere i departementene og ledere for statlige virksomheter. Særlig relevante målgrupper vil være ansatte i departementenes organisasjonsenheter, ansatte med ansvar for etatsstyring, og ellers ansatte som tillegges ansvar for konkrete omorganiseringer.

Veilederen er utarbeidet i samråd med en interdepartemental arbeidsgruppe og med Difi som viktig bidragsyter. Veilederen er fastsatt etter en høringsprosess med bred deltakelse.

Innhold

1 Innledning	1
1.1 De ni prinsippene for organisering.....	1
1.2 Formål og omfang.....	2
2 Organisering som virkemiddel	4
2.1 Organisering er ett blant flere virkemidler.....	4
2.2 Hva er organisering?.....	5
2.2.1 Organisering: Arbeidsdeling, samordning og styring.....	5
2.2.2 Organisering: Strukturer, prosesser, kultur og atferd.....	6
2.3 Utforming av organisasjonspyramiden.....	7
2.4 Organisering for å understøtte forvaltningsverdiene.....	8
2.5 Organisering basert på helhetlig vurdering og kunnskap.....	10
2.5.1 Krav til helhetlig og konkret vurdering.....	10
2.5.2 Krav til bruk av erfaringskunnskap og vurdering av alternativer.....	11
2.6 IKT og organisering.....	13
3 Hvordan organisere vertikalt	17
3.1 Hovedmodell: Ordinære forvaltningsorganer.....	18
3.2 Særskilt om forholdet mellom departement og direktorat.....	20
3.3 Økonomiske og administrative fullmakter som gir unntak fra hovedmodellen.....	22
3.4 Unntak fra hovedmodellen gjennom faglig uavhengighet.....	22
3.4.1 Når bør faglig uavhengighet formaliseres?.....	23
3.4.2 Hvordan formalisere uavhengighet?.....	25
3.5 Når bør det brukes styrever?.....	27
3.6 Hvordan organisere klageadgangen?.....	29
3.7 Organisering utenfor staten.....	31
4 Hvordan organisere horisontalt?	34
4.1 Inndelingskriterier.....	34
4.2 Samordningsmekanismer.....	36
4.3 Når er sammenslåing hensiktsmessig?.....	39
4.4 Organisering og rollekonflikt.....	41
4.4.1 Roller og formål.....	42
4.4.2 Roller og funksjoner.....	43
4.4.3 Roller og målgrupper.....	44
4.4.4 Vurderinger.....	45
5 Hvordan organisere regionalt?	49
5.1 Regional inndeling.....	49
5.2 Tre eller to nivåer?.....	50
5.3 Landsdekkende funksjoner lagt til regionale enheter.....	51

- Vedlegg 1 Verdigrunnlaget i statsforvaltningen
- Vedlegg 2 Krav til utrednings- og beslutningsprosesser
- Vedlegg 3 Litteratur og dokumentliste

1 Innledning

1.1 De ni prinsippene for organisering

I stortingsmeldingen om forvaltningspolitikk (St. meld. nr. 19 2008-2009 *Ei forvaltning for demokrati og fellesskap*) ble det fastsatt et sett prinsipper for organisering. De følgende ni prinsippene skal ligge til grunn for organisering og omorganisering av statlig virksomhet:

- *Organisasjonsformene* må velges etter en konkret vurdering av formål, oppgaver, målgrupper, kjennetegn ved virksomhetenes omgivelser, og hvilke økonomiske og administrative rammevilkår som vil sikre best mulig måloppnåelse for virksomheten.
- *Avgjørelser i enkeltsaker* må skje innenfor rammen av rettssikkerhet og likhetsprinsippet. Det kan, som i dag, i noen tilfeller tale for at enkeltvedtak fattes innenfor rammen av faglig selvstendighet fastsatt i lov. Dette er særleg viktig i de tilfeller der staten selv er part, for eksempel som næringsaktør.
- *Ombudsliknende funksjoner* bør organiseres med faglig selvstendighet gitt i lov. Om disse funksjonene er lagt til virksomheter som også skal være en del av apparatet for å iverksette statlige mål, bør virksomhetene være en del av staten som rettssubjekt.
- *Statlige oppgaver knyttet til kunnskapsutvikling* bør i hovedsak organiseres som en del av staten, men slik at virksomhetene har stor faglig selvstendighet gitt i lov.
- *Forvaltningsorgan* skal ikke ha styre eller råd med mindre det er særlige grunner for det (for eksempel at virksomheten har stor faglig selvstendighet gitt i lov).
- *Valg av regional inndeling* av statlige virksomheter må ta hensyn til hvordan det regionale leddet til andre offentlige virksomheter som de skal samarbeide med, er inndelt. Den statlige regionale inndelingen bør ikke gå på tvers av fylkesgrenser.
- *Utøvelse av myndighet og samfunnsstyring* er oppgaver som i hovedsak bør organiseres som en del av staten som rettssubjekt.
- *Statlige virksomheter* som opererer i et marked i konkurranse med andre, bør organiseres som selskap, *Statlige virksomheter* som opererer i et marked og som også skal fremme viktige *sektorpolitiske hensyn*, bør organiseres som statsforetak.
- *Staten skal unngå å bruke stiftelser* og organisering i form av *særlovsselskap* med mindre det er særlige grunner for det.

For å understøtte gjennomføringen av disse prinsippene ble det forutsatt at de skulle bli fulgt opp av en veiledning:

”For å lette utgreiingsarbeidet i departementa vil FAD utarbeide rettleiingsmateriale om statleg organisering basert på prinsippa for organisering”. (jf. St.meld nr.19, 2008-09), s. 74.

1.2 Formål og omfang

Målet med denne veilederen er å gi hjelp til å foreta vurderinger og avveininger før organisatoriske valg tas, blant annet gjennom:

- å formidle kunnskap om viktige prinsipper og avveininger i forbindelse med organisering av statlig virksomhet
- å bidra til en mer systematisk og kunnskapsbasert tilnærming til spørsmål om organisering av statlig virksomhet
- å bidra til en mer oversiktlig forvaltningsstruktur, med mer lik organisering og begrepsbruk for likeartede funksjoner.

Organisering er i denne veilederen forstått som et spørsmål om å kombinere arbeidsdeling og samordning innenfor en overordnet hierarkisk ramme. For at det skal være en god organisering må denne kombinasjonen ivareta de sentrale forvaltningsverdiene: demokrati, rettssikkerhet, faglighet og effektivitet, jf. vedlegg 1.

Veilederen er orientert mot spørsmål om organisering som forutsetter utredning og beslutning i departement, regjering og Stortinget. Vi ser derfor primært på organisering i betydningen

- større reorganisering, herunder også endret regional inndeling og endret oppgavefordeling mellom forvaltningsnivåene
- sammenslåing, oppdeling eller avvikling av eksisterende virksomheter
- etablering av nye virksomheter, bl.a. ved utskilling av oppgaveområder fra departementene

Sentrale temaer vil være hvordan forholdet mellom departement og virksomhet bør organiseres, herunder grad av faglig og administrativ uavhengighet for underliggende forvaltningsorganer. Sentrale prinsipper for arbeidsdeling og spesialisering vil bli gjennomgått. Veilederen omfatter også spørsmål om hvorvidt en virksomhet bør organiseres utenfor eller innenfor statsforvaltningen, og valg mellom ulike organsiasjonsformer utenfor staten. Spørsmål om overføring av ansvar til kommuner og fylkeskommuner vil ikke bli berørt her. KRD har utgitt en veileder som bl.a. tar opp spørsmål i forbindelse med endringer i oppgavefordelingen mellom forvaltningsnivåene (KRD, 2007).

Innenfor de rammer som er gitt av storting og regjering, kan statlige virksomheter i stor grad selv avgjøre hvordan de skal organisere seg internt. Veilederen vil derfor bare i begrenset grad ta opp spørsmål om det som typisk er *intern* organisering og arbeidsformer. Flere av de aktuelle problemstillingene, spesielt når det gjelder horisontal organisering (kap. 4), vil imidlertid være like relevante internt i den enkelte virksomhet.

Veilederen er ikke en prosessveileder for gjennomføring av beslutnings- og gjennomføringsprosesser. I vedlegg 2 er det imidlertid kort gjort rede for Utredningsinstruksens krav til utrednings- og beslutningsprosesser, sentrale aktører i beslutningsprosessene og krav til samarbeid og medbestemmelse.

Forholdet til andre veiledere

De senere årene er det utgitt en rekke veiledere som utdyper temaer som berøres i denne veilederen:

- veileder ved utskilling av virksomhet fra staten (FAD, 2005)
- veileder om bruk av styrer (FAD, 2006)
- veileder i utredningsarbeid (FAD, 2007)
- veileder om personalpolitikk ved omstillingsprosesser (FAD, 2008)
- veileder i evaluering (FIN, 2006)
- veileder i beregning av samfunnsøkonomiske gevinster og kostnader ved omstilling av statlige virksomheter (SSØ/Difi, 2008)
- veileder i statlig budsjettarbeid (FIN, 2006)
- veileder i lov- og forskriftsarbeid (JD, 2000)

I hovedsak vil det bli henvist til disse veilederne når det aktuelle temaet er dekket der. Særlig gjelder det spørsmål knyttet til ulike prosesser.

Oppbygging av veilederen

I hvert kapittel pekes det innledningsvis på noen sentrale spørsmål, og avslutningsvis på noen sentrale momenter som bør vurderes eller vektlegges, som kan fungere som en slags sjekklister.

Kap. 2 gjennomgår hva organisering dreier seg om og hvordan organisering kan forstås som et virkemiddel i forvaltningspolitikken. Det redegjøres for de grunnleggende forvaltningsverdiene og hvordan disse bør vektlegges når man skal organisere statlig virksomhet. Kapitlet framhever at de løsningene som velges, må bygge på kunnskap og grundig utredning. I kapitlet drøftes også IKT og implikasjoner av IKT for organisering av forvaltningen.

Kap. 3 tar for seg organiseringens vertikale dimensjon: I forvaltningen er det en grunnleggende hierarkisk relasjon med en ubrutt ansvars- og styringslinje mellom statsråden og underliggende statlig virksomhet som hovedregel. Kapitlet omtaler særskilt forholdet mellom departement og direktorat, bruk av styrer, samt organisering av klageordninger. I kapitlet drøftes også når statlig virksomhet bør organiseres som en del av forvaltningen og når den bør organiseres som selvstendig rettssubjekt, og valg av ulike organisasjonsformer utenfor staten.

Kap. 4 tar for seg organiseringens horisontale dimensjon, dvs. hvordan forvaltningen er inndelt ”på tvers” mellom ulike saksområder. Kapitlet tar for seg ulike inndelingsprinsipper og samordningsmekanismer, viktige momenter for og imot sammenslåing av virksomheter og viktige spørsmål knyttet til organisering av ulike roller.

Kap. 5 gjennomgår hvordan organisering skjer regionalt. Sentrale tema er etatenes ulike regioninndelinger, spørsmål knyttet til antallet regionale/lokale nivåer, og spørsmål om å legge landsdekkende funksjoner til regionenheter.

2 Organisering som virkemiddel

- Organisering er et virkemiddel for å sikre god måloppnåelse.
- Beslutninger om organisering bør så langt som mulig være kunnskapsbasert.
- Organisering dreier seg om arbeidsdeling og valg av rammebetingelser.
- Ved valg av organisering må sentrale verdier som demokrati, effektivitet, rettssikkerhet og faglighet veies opp mot hverandre.
- Oppgaver, ytre omgivelser og teknologi er viktige faktorer når staten skal ta stilling til hvordan ulike funksjoner skal organiseres.
- IKT skaper nye rammebetingelser for oppgaveløsning og hvordan oppgaver bør organiseres.

All oppgaveløsning som krever samarbeid over tid er avhengig av en eller annen form for organisering. Statsforvaltningen er en del av et politisk-administrativt system hvor demokrati og rettssikkerhet er viktige hensyn, i tillegg til effektivitet og faglig integritet. Det innebærer et særskilt behov for å organisere forvaltningen og statlig virksomhet på en måte som sikrer tilstrekkelig politisk styrbarhet og klare ansvarsforhold.

Organisering i en eller annen form er en nødvendig forutsetning for statens virksomhet. Men i denne veilederen vil vi se på organisatoriske løsninger som virkemidler. Gjennom organiseringen etableres ansvarsforhold og arbeidsdeling, oppgaver knyttes sammen eller skilles ad, formelle styringslinjer fastlegges, og virksomheter utvikler identitet og kultur.

Dette kapitlet handler generelt om organisering og omorganisering og hva som realistisk kan forventes av å bruke et slikt virkemiddel.

2.1 Organisering er ett blant flere virkemidler

Organisatoriske rammer har konsekvenser for hvordan de ulike samfunnsoppdragene løses, ikke minst når det gjelder fastlegging av ulike organers frihetsgrader og ansvar. Det er derfor viktig å ha klart for seg hvilket formål en gitt organisering eller omorganisering skal tjene.

Forslag om omorganiseringer av statlige virksomheter er ofte svar på endringer i omgivelsene og/eller et virkemiddel for å forbedre måloppnåelse og ressursutnytting. Omorganisering kan blant annet komme som følge av nye oppgaver, nye prioriteringer, endringer i målstruktur, eller behov for å kombinere virkemidler på nye måter.

Omorganisering får alltid konsekvenser, tilsiktede så vel som utilsiktede. Samtidig er det ofte uenighet om hva slags effekter det egentlig er snakk om og hvor omfattende de er.

Omorganisering er ikke det eneste aktuelle virkemiddel når det er ønskelig med bedre måloppnåelse eller endret innretning av en virksomhet. De andre virkemidlene kan være av ulik art:

- juridiske, dvs. endringer i regelverk og reguleringer
- økonomiske, dvs. endringer i finansieringsordning/ressurstilgang og skatte/avgiftsregime
- teknologiske, dvs. ny teknologi eller nye tekniske hjelpemidler som støtte for virksomheten
- pedagogiske, dvs. informasjon og veiledning til ansatte (kompetanseutvikling) til brukerne eller andre målgrupper.

Som regel er det ikke mulig å se isolert på enkelte virkemidler, og organisering spiller som regel en viktig rolle for det samlede resultatet. Regelendringer kan medføre behov for en utvidet eller endret tilsynsorganisering. Innføring av ny teknologi kan kanskje forutsette en endret organisering av forholdet mellom sidestilte enheter for å få bedre samordning, eller teknologien kan legge til rette for nye samarbeidsformer fordi informasjonsutvekslingen effektiviseres.

2.2 Hva er organisering?

2.2.1 Organisering: Arbeidsdeling, samordning og styring

Organisering innebærer på den ene side en *arbeids- og ansvarsdeling* som fremmer utvikling av spisskompetanse og effektiv oppgaveløsning, bl.a. ved å tydeliggjøre roller, spesialisere aktiviteter og arbeidsprosesser, utnytte stordriftsfordeler etc. Samtidig vil spesialisering medføre at bestemte typer problemoppfatninger og løsningsalternativer får mer oppmerksomhet enn andre.

Organisering innebærer på den andre siden et behov for *samordning* av de aktivitetene og prosessene som arbeidsdelingen medfører. Samordning innebærer at premisser, interesser og hensyn knyttet til disse aktivitetene sees i sammenheng og tilpasses til hverandre. Ved konflikt må det foretas avveininger mellom ulike hensyn.

Organisering omfatter også en regulering av makt- og myndighetsforhold, som regel i form av en *hierarkisk beslutningsstruktur* der toppledelsen har myndighet over mellomledere og medarbeidere på lavere nivåer og er ansvarlig for virksomheten utad/oppad.

Denne *vertikale og hierarkiske relasjonen* mellom overordnet og underordnet nivå er et grunnleggende trekk ved statsforvaltningen. Organisasjonsutforming dreier seg i stor grad om hvordan ansvars- og myndighetsforhold mellom nivåene er regulert. Dette gjelder både internt i en virksomhet og mellom

virksomheter, for eksempel mellom et departement og underliggende organer. Dette belyses i kapittel 3.

Arbeidsdeling på tvers, eller *horisontal organisering*, dreier seg om hvordan oppgaver og ansvar er fordelt mellom sideordnede enheter på samme hierarkiske nivå. Dette er behandlet i kapittel 4. Slik fordeling skjer vanligvis på grunnlag av formål, funksjon, geografi eller målgrupper, eventuelt ved en kombinasjon av disse inndelingskriteriene. Ulike samordningsmekanismer på tvers kan sørge for god måloppnåelse selv om oppgaver og virkemidler er plassert i ulike enheter eller organer. Antallet sideordnede enheter avgjør ledelsens *kontrollspenn*. Blir kontrollspennet for stort, kan overordnet styring og samordning bli vanskelig.

Til sammen danner den vertikale og den horisontale organiseringen en *organisasjonspyramide* som kan ha ulike profiler.

2.2.2 Organisering: Strukturer, prosesser, kultur og atferd

Organisering skal skape stabile og hensiktsmessige rammer for oppgaveløsning, beslutningsprosesser og samordning. Det er grunn til å understreke at organisering ikke bare omfatter selve organisasjonskartet, men også formelle regler og prosedyrer som bidrar til å regulere ansvars- og myndighetsforhold, lederroller, samordnings- og arbeidsprosesser, mv. Eksempler på slike reguleringer er utredningsinstruksen og økonomiregelverket.

Denne veilederen handler først og fremst om formell organisering og struktur og legger til grunn at slike rammebetingelser har stor betydning for hvordan statlige virksomheter fungerer. Formell organisering utgjør likevel bare ytre rammer for oppgaveløsningen. Mange faktorer vil i sum bidra til å forme en virksomhet, slik som historie, profesjoner, kunnskapsområder, verdiorientering, normer, maktforhold, forståelsesformer, selvoppfatninger, rådende handlingsmønstre og menneskelige relasjoner. Til sammen benevnes disse faktorene ofte som organisasjonskultur.

Organisasjonskultur er ikke statisk og entydig, men kjennetegnes ofte ved intern variasjon og endring over tid. Formelle rammer utformet gjennom organisering uttrykker og legger føringer for en virksomhet, mens organisasjonskultur kommer til uttrykk gjennom måten virksomheten i praksis fungerer og løser sine oppgaver.

Når organisatoriske virkemidler skal benyttes, må struktur og kultur vurderes i sammenheng. Effekten av organisatorisk endring vil avhenge av hvordan nye formelle strukturer samspiller med og understøttes av kulturelle faktorer. Omorganisering kan være en nødvendig, men aldri tilstrekkelig betingelse for å få til ønsket endring. Ledere og medarbeidere må fylle de rammene som organiseringen legger, med arbeidsmåter og prosesser. Det kan dreie seg om bl.a. strategiutvikling, rolleavklaring og ledelses- og kompetanseutvikling. Personer vil alltid være viktig, spesielt på ledernivå, når det gjelder å forstå og påvirke hvordan de organisatoriske rammene faktisk fylles.

Organisasjonskulturer og uformelle organisasjonsmønstre lar seg utvilsomt påvirke selv om årsakssammenhengene er svært komplekse. Spesielt ved større sammenslåinger vil kulturbygging være en viktig innsatsfaktor for å legge til rette for integrering av de opprinnelige enhetene.

2.3 Utforming av organisasjonspyramiden

Ser vi statsforvaltningen under ett, kan man betrakte departementsstrukturen som en organisasjonspyramide med regjeringen organ på toppen. Med utgangspunkt i fagstatsrådenes konstitusjonelle ansvar utgjør de enkelte departementsområdene med alle underliggende virksomheter hver sin organisasjonspyramide. Tilsvarende utgjør hver statlig virksomhet også en organisasjonspyramide.

Organisasjonspyramidenes utforming har vært grunnlag for omfattende debatt i organisasjonsforskningen. Hvilken profil bør organisasjonspyramiden ha? Høy og smal? Eller lav og bred (såkalt flat struktur)? Hvor stort kontrollspenn er best i ulike organisasjoner? Dette er spørsmål som berører både den vertikale og den horisontale organiseringen, og som krever en samlet vurdering av ansvarsforhold, styring og autonomi på den ene siden, og prinsipper for spesialisering og samordningsbehov på den andre.

Hensynet til overordnet politisk og hierarkisk styring veier tungt i statlig forvaltning. Samtidig skal organisering også ivareta andre viktige hensyn. Kjennetegn ved oppgavene vil legge føringer for hva som gir den mest effektive organiseringen, slik som

- graden av kompleksitet
- grad av rutinisering og standardisering
- behovet for kvalitetssikring og kontroll
- tidsavhengighet og mulighet for forhåndsplanlegging,
- grad av innbyrdes eller gjensidige avhengigheter
- grad av faglig spesialisering og selvstendighet i oppgaveutførelsen
- grad av endringstakt i teknologi og omgivelser

Utforming av organisasjonspyramiden må ta hensyn til slike kjennetegn ved oppgavene. Ofte vil det oppstå et spenningsforhold mellom krav til håndtering av kompleksitet og uforutsigbarhet på operativt nivå og kravet til overordnet tidsplanlegging og koordinering. Dette stiller store krav til organisering og en gjennomtenkt balanse og veksling mellom desentralisert oppgaveløsning og sentralisert styring.

En lav organisasjonspyramide har få ledernivåer/beslutningsnivåer. Hvert nivå vil da normalt måtte ha svært mange enheter eller medarbeidere. Det blir da et stort kontrollspenn for toppledelsen (og ev. også mellomnivået). Presset for å kontrollere og koordinere kan bli for stort, spesielt hvis det i tillegg er en utstrakt horisontal spesialisering og dersom oppgavene fordrer utstrakt kvalitetssikring. Men hvis enhetene/medarbeiderne har gode forutsetninger for

å være faglig selvstendige, vil en slik flat struktur være fordelaktig, bl.a. ved å gi en mer motiverende arbeidssituasjon.

Stort kontrollspenn er gjerne forbundet med en viss grad av standardisering (arbeidsprosesser, kompetanse, resultater eller normer) og mulighet for resultatmåling. Det forenkler kravene til ledelse og styring og muliggjør god oppfølging av mange underliggende enheter. En fordel med en slik organisering er at saker i større grad enn ellers kan ses i sammenheng på tvers av ansvarsområder og forvrengning av informasjon gjennom mange ledd kan reduseres.

Med en høyere organisasjonspyramide, for eksempel ved å innrette et nytt mellomledernivå, blir det flere ledere og større samordningskapasitet samlet sett. For toppledelsen reduseres kontrollspennet. Det kan frigi mer tid til overordnet og strategisk arbeid. Det er også mulig å avlaste ledelsen ved å slå sammen enheter på lavere nivå. Koordinering og samordning blir da i større grad håndtert lengre ned i hierarkiet. I begge tilfeller er det viktig å sørge for at sentrale interesseavveininger og konflikter likevel kommer til behandling i toppledelsen.

Organisering med lite kontrollspenn kan være egnet når oppgavene er preget av innbyrdes avhengigheter som krever gjensidig tilpasning og når oppgavene kjennetegnes av kompleksitet og usikkerhet (mye skjønn og risiko) som krever løpende og uformell dialog og koordinering.

For en virksomhet der myndighetsutøvelse er dominerende, er det tradisjonelle byråkratiet med en klart hierarkisk struktur og flere nivåer gjerne velegnet. Det stilles strenge krav til saksbehandlingsprosedyrene med vekt på forutsigbarhet og likebehandling som forutsetter kvalitetssikring og hierarkisk kontroll.

Hvis oppgavene er av mer innovativ art, som utvikling og produksjon av ny kunnskap, vil det være viktigere med kommunikasjon og samarbeid horisontalt. Det tilsier en flatere struktur med bruk av skiftende organisering og arbeidsformer, for eksempel team- og prosjektorganisering. En slik struktur kan også gi større fleksibilitet til å håndtere endringer i oppgaver og omgivelser.

Skiftende organisering bør likevel ikke gå på bekostning av klare styrings- og ansvarslinjer. Statsrådenes ansvarsområde må fortsatt være klart definert, også slik at den enkelte statsrådets myndighet rekker like langt som statsrådets ansvar. Organisasjons- og arbeidsformer på tvers av hierarkiske nivåer kan supplere, men ikke erstatte den vertikale styringslinjen.

2.4 Organisering for å understøtte forvaltningsverdiene

Forvaltningsmeldingen definerer fire grunnverdier for forvaltningen (se nærmere omtale i vedlegg 1):

-
- **Demokrati:** Forvaltningen skal være politisk styrt og lojal overfor statsråden, regjeringen og vedtak i Stortinget. Forvaltningen skal være åpen for innsyn, legge til rette for deltakelse fra innbyggere og sikre de ansatte og organisasjonene medbestemmelse og mulighet til å medvirke.
 - **Rettsikkerhet:** Forvaltningen er bundet av lov. Forvaltningen skal ivareta rettsikkerhet både når det gjelder innholdet i beslutningene og i beslutningsprosessene. Forvaltningen har eit særskilt ansvar for de som ikke selv kan ivareta sine interesser.
 - **Faglig integritet:** Forvaltningen har plikt til å gi velfunderte og kunnskapsbaserte råd, og ut fra beste faglige skjønn sørge for at politiske vedtak blir satt ut i livet. Forvaltningen skal opptre partipolitisk nøytralt.
 - **Effektivitet:** Forvaltningen skal bruke ressursene slik det er politisk bestemt, og skal nå de politiske fastsatte målene på den mest effektive måten.

Disse verdiene er sentrale for at det norske politisk-administrative systemet skal oppfattes som legitimt og ha innbyggernes tillit.

Organisatoriske løsninger skal understøtte forvaltningsverdiene, og samtidig være en målestokk som organisatoriske valg vurderes opp mot. Men verdiene er ikke alltid forenlige i praksis. I noen sammenhenger må det foretas avveininger og kompromisser mellom verdiene når en virksomhet skal organiseres eller omorganiseres, slik som:

- Hensynet til rettsikkerhet tilsier saksbehandling i flere trinn, rett til å klage avgjørelsene inn for høyere instans osv. Hensyn til effektiv ressursbruk tilsier enklere og raskere saksbehandling, noe som bl.a. kunne tilsi å redusere klageadgang. Rettsikkerhetshensynet vil normalt oppfattes å stå i veien for dette. Det kan imidlertid gjøres unntak for enkelte sakstyper der det ikke vurderes som nødvendig eller ønskelig med klageadgang.
- Hensynet til politisk styrbarhet (og ministeransvaret) tilsier entydige ansvarslinjer vertikalt og klare ansvarsgrenser horisontalt. Hensyn til formålseffektiv oppgaveløsning kan tilsi en mer fleksibel, prosjektbasert ansvarsfordeling horisontalt, men dette vil måtte tilpasses innenfor de rammer som styrbarhetshensynet setter. Hensynet til faglig integritet kan tilsi direktoratsorganisering, og hensynet til rettsikkerhet kan i tillegg tilsi avskjæring av statsrådets instruksjonsrett. Avveiningen mellom dette hensynet og styrbarhetshensynet har fått ulike utfall i ulike sektorer, for eksempel er det gitt betydelige frihetsgrader til institusjoner i utlendingsforvaltningen, høyere utdanning og forskning.
- Hensynet til styrbarhet og effektivitet har ligget bak ambisjonene om å gjøre departementene til mer rendyrkede strategiske fagorganer og fagressurser for politisk ledelse, bl.a. ved å føre enkeltsaksbehandling over til underliggende organer. Dette har også gitt en sterk tendens til å legge

klagebehandling til direktoratsnivået, mens førsteinstansen er lokale eller regionale kontorer i samme etat. Her kan det imidlertid stilles kritiske spørsmål ut fra et rettssikkerhetshensyn: Når klagebehandlingen skjer innenfor samme etat, vil kanskje et "etatsinternt perspektiv" begrense klageinstansens evne til å foreta en reell overprøving av førsteinstansens vedtak ut fra forvaltningsrettslige normer (jf. pkt. 3.6).

- Sterkere brukerretting kan komme i konflikt med hensynet til kostnads-effektivitet, for eksempel ved plassering og utbredelse av lokalkontorer. Mens kostnadseffektivitet har pekt i retning av færre enheter, har brukerhensynet som regel trukket i motsatt retning for å sikre tilgjengelighet og nærhet. Etter hvert som brukerne får større mobilitet og teknologien gir bedre kommunikasjonsmuligheter, har imidlertid denne argumentasjonen fått mindre tyngde, og det vurderes nå oftere slik at brukerhensynet kan ivaretas selv med færre lokalenheter. Større enheter kan dessuten være i brukernes interesse hvis dette medfører økt kompetanse og bedre råd og veiledning til brukerne. Hensynet til brukerretting kan også tilsi at man gir brukerne informasjon, veiledning og svarmulighet gjennom flere kanaler, mens hensynet til kostnadseffektivitet kan tilsi at man nøyer seg med å anvende bare en kanal. Slike avveininger er over tid forskjøvet til fordel for brukerhensynet.

Slike motsetninger og avveininger er det viktig å være oppmerksom på. Det finnes ingen fasit for hvordan avveininger mellom ulike hensyn bør foretas og hva som er de beste løsningene. Resultatet av avveiningene varierer over tid og mellom sektorer. Organisatoriske valg krever konkrete analyser og utredninger, basert på de særlige hensyn som foreligger, men med forvaltningsverdiene som viktige hensyn som må avveies.

2.5 Organisering basert på helhetlig vurdering og kunnskap

2.5.1 Krav til helhetlig og konkret vurdering

Organisasjonsformene må veljast etter ei konkret vurdering av formål, oppgaver, målgrupper, kjenneteikn ved dei omgjevnaedene verksemdene skal rette seg mot, og av kva for økonomiske og administrative rammevilkår som vil sikre best mogleg måloppnåing for verksemda.

St.meld. nr 19 (2008-2009)

Ved organisering i staten kan man ikke basere seg på standardløsninger. Det er nødvendig å gjøre en grundig vurdering av hva som er eller skal være virksomhetens samfunnsoppdrag sett i lys av de rammevilkårene den skal operere innenfor. I denne veilederen legges det vekt på at organisering må skje på bakgrunn av en samlet analyse av virksomhetens formål, oppgavetyper og omgivelser, herunder en analyse av målgrupper og brukere.

Samtidig må tilpasning ut fra særtrekk ved den enkelte virksomhet balanseres mot behovet for å unngå et lappeteppe av ulike organisasjonsformer. De øvrige åtte prinsippene for organisering (jf. pkt 1.1.) legger derfor noen føringer for valg av organisasjonsløsninger. Dette gjør det enklere for dem som er ansvarlige for organisering og omorganisering, og det blir mer oversiktlig for alle å orientere seg i forvaltningen. Sist, men ikke minst bidrar det til en felles forståelse av styrings- og ansvarsforhold.

Selv om forvaltningsverdiene utgjør en målestokk som organisasjonsvalg skal vurderes opp mot, kreves det avveining av ulike hensyn. Under alle omstendigheter må slike valg bygge på best mulig kunnskap. Dette stiller krav til utredningsprosessen og utredningsgrunnlaget (jf. vedlegg 2).

I stortingsmeldingen om forvaltningspolitikk heter det at ”Regjeringa vil sikre eit godt underlag for avgjerder om omorganisering ved å setja klare krav til kva som skal vere utgreidd for det vert teke avgjerd om omorganiseringar og omstillingar.” (St. meld. nr. 19 (2008-2009) s. 75)

Stortingsmeldingen presiserer nærmere noen av de vurderingsmomenter som må gjennomgås og utredes for å sikre en best mulig måloppnåing i forbindelse med organisering og omstilling:

- Hvilke roller og funksjoner bør sees i sammenheng, og hvilke roller og funksjoner bør holdes skilt fra hverandre?
- Hva taler for, og hva taler mot å legge (den nye) virksomheten til en eksisterende organisasjon?
- Vil valget av organisatorisk løsning virke inn på folks rettigheter og rettssikkerheten på en utilsiktet måte?
- Hvor stor frihet trengs det faglig, økonomisk og administrativt, og hvordan skal dette veies opp mot den politiske styringen og statsrådsansvaret?
- Er det tatt nok hensyn til samhandling med andre aktører, for eksempel når det gjelder valget av geografisk inndeling?
- Hva er gevinstene og kostnadene ved omstillingen, og hva kan gjøres for at gevinsten blir større og kostnadene mindre enn med den løsningen som er valgt?
- Er de tilsatte trukket nok med i vurderingsprosessene, slik Hovedavtalen krever?

2.5.2 Krav til bruk av erfaringskunnskap og vurdering av alternativer

Enhver organisering bør være forankret i kunnskap og erfaringer om hvordan organisatoriske tiltak faktisk virker, selv om det kan ligge klare politiske føringer bak initiativ om nye organisatoriske løsninger. Det enkelte departement har et generelt ansvar for at statlig virkemiddelbruk til enhver tid er mest mulig hensiktsmessig, og for å ta initiativ til endring etter hvert som forutsetningene for tidlige beslutninger endres.

Organisasjonsutforming og omorganisering foretatt på sviktende kunnskapsgrunnlag kan gi dårligere resultater og kan også føre til nye omorganiseringer senere. Beslutningstakere må ha en god forståelse av hva som

er nødvendige forutsetninger for en vellykket organisering. Det store antallet omorganiseringer de siste årene (se tekstboks nedenfor) reiser spørsmål om omorganisering som virkemiddel brukes mer enn det er grunnlag for og om alternativer i tilstrekkelig grad er vurdert.

Omorganisering framstår lett som et svært synlig virkemiddel med til dels stor symbolkraft. Det kan være fristende å gripe til omorganisering for å demonstrere handlekraft selv om det er vanskelig å vite på forhånd hva slags virkninger dette vil gi på kort og lang sikt. Eksempelvis vil synergieffekter ved en sammenslåing være avhengig av en reell og ofte krevende integrering av de opprinnelige virksomhetene, ikke bare en sammenstilling av virksomhetene under samme tak der de for øvrig får fortsette som før, jf. pkt 4.3.

Samtidig som det er grunn til grundig og kritisk forhåndsvurdering av organisering som virkemiddel for den enkelte virksomhet, er det også viktig å tenke igjennom hvordan forholdet *mellom* sideordnede virksomheter kan organiseres på en måte som gir bedre vilkår for samordning. Det kan i sin tur dempe behovet for nye omorganiseringer.

Det trengs mer læring på tvers av virksomheter og departementsområder og mer forskningsbasert kunnskap om organisering av statsforvaltningen.

Omorganiseringer må derfor evalueres systematisk, og evalueringsresultatene bør være åpne og tilgjengelige slik at erfaringer og kunnskap formidles videre (FIN 2006a). Både Forvaltningsdatabasen og Evalueringsportalen er viktige kilder til slik erfaringsbasert kunnskap.

Tekstboks: Omorganiseringer: omfang, erfaringer og kostnader

De siste 20 årene har det vært et stort og økende antall omorganiseringer i sentralforvaltningen. I perioden 1992-2007 ble det gjennomført 45 sammenslåinger som i utgangspunktet favnet 350 enheter. I samme periode er antall statsansatte redusert med en fjerdedel, hovedsaklig som følge av utskilling til egne rettssubjekter. Omorganiseringene har kommet bl.a. som svar på endringer i omgivelsene, nye prioriteringer, behov for nye rolleavgrensninger og for å sikre bedre styring og effektivisere ressursbruken (Difi, 2008a).

Riksrevisjonens gjennomgang av omorganiseringer som forvaltningspolitisk virkemiddel (Riksrevisjonen, 2004) viser at omorganiseringer i varierende grad bidrar til mer effektiv ressursutnytting, bedre styring og samordning og sterkere brukerretting. I flere tilfeller har det ikke vært lagt nok vekt på vilkårene for at omorganiseringer skal virke slik de er tenkt. Et hovedfunn er at gevinsten ved omorganiseringer blir gjerne overvurdert, mens kostnadene blir undervurdert.

Omorganisering medfører gjennomføringskostnader og eventuelt også løpende ekstrakostnader ved driften av den nye organiseringen.

Gjennomføringskostnader omfatter alle typer kostnader for å få den nye organisasjonen til å fungere, så som organisasjons- og kompetanseutvikling, lokalisering, IKT-investeringer samt internadministrative systemendringer.

Større omorganiseringer skaper menneskelige kostnader for den ansatte i form av usikkerhet om arbeidsforhold og oppgaver (og mulig sviktende lojalitet til ledelsen/virksomheten). Omorganisering tar tid og energi, og nøkkelpersoner kan bli mer opptatt av endringene enn de permanente oppgavene de er satt til å utføre. Dette kan gi oppgaveløsning i den aktuelle perioden. Også for brukerne kan omstillinger medføre kostnader og ulemper. Se for øvrig veilederen i beregning av samfunnsøkonomiske gevinster og kostnader ved omstilling (SSØ/Difi, 2008).

2.6 IKT og organisering

Norge er i verdenstoppen når det gjelder befolkningens tilgang til og bruk av informasjonsteknologi. Dette har skapt høye forventninger om at også offentlig forvaltning tar i bruk IKT for å forbedre tjenesteproduksjonen. IKT er samtidig også et verktøy for forvaltningen som tas i bruk for bevisst å effektivisere intern og ekstern kommunikasjon.

Viktigst i denne sammenhengen er hvordan forvaltningen kan nyttiggjøre seg IKT og sørge for at teknologiske og organisatoriske valg og rammer spiller sammen for å utvikle gode løsninger.

IKT skaper både behov for å vurdere organisatoriske løsninger på nytt, og øker dramatisk muligheten for samhandling på tvers av organisatoriske grenser mellom sektorer og virksomheter til beste for innbyggere og næringsliv

IKT i forvaltningen

IKT representerer isolert sett et spekter av ulike teknologier. I tillegg til telefoni, datamaskiner og programvare som benyttes av den enkelte, er det utviklet en rekke teknologier som påvirker arbeidsformer, informasjonsbehandling og kommunikasjonsformer.

- *Nettverksteknologier* gjør det mulig å dele informasjon gjennom Internett, intranett, epost, blogger etc. Eksempler på bruk av slike teknologier i forvaltningen er Regjeringen.no, Altnn og Minside.
- *Databaseteknologier* gjør det mulig å lagre og dele store mengder data som kan benyttes på tvers av organisatoriske grenser.
- *Søketeknologier* gjør det mulig å finne elektronisk lagret data raskt.
- *Interne forvaltningssystemer* effektiviserer arbeidsprosesser knyttet til saksbehandling, arkiv, lønn, personal, regnskap etc.
- *Beslutningsstøttesystemer* er helt eller delvis programmert til å produsere beslutninger der data og vilkår for avgjørelser er relativt entydige.

Teknologiene har en rekke egenskaper som radikalt forbedrer og endrer hvordan data og informasjon kan lagres, deles og utnyttes: rutineoperasjoner kan automatiseres, dokumenthåndtering effektiviseres, data blir lett tilgjengelig, tidsbarrierer kan overvinnes og geografisk avstand blir mindre viktig. Organisatorisk har dette ulike implikasjoner, bl.a. ved at samhandling og arbeidsprosesser kan skje hurtigere og inkludere mange aktører på tvers av organisatoriske grenser både i staten, det offentlige og forøvrig.

Digital dialog med brukere forutsetter intern samhandling mellom forvaltningsorganer, noe som igjen forutsetter IKT systemer som er samordnet. Riksrevisjonen har påpekt at nye og mer brukerrettede tjenester krever langt mer samarbeid mellom virksomheter om elektroniske løsninger (Riksrevisjonen 2008). Dette krever også omstilling og organisatoriske tilpasninger som berører den enkelte virksomhet og andre samarbeidspartnere.

Riksrevisjonen har også påpekt at samordning av IKT-systemer er helt avgjørende for utveksling og utnyttelse av informasjon på tvers av sektorer og forvaltningsnivåer, og at felles registre og god informasjonsflyt vil bidra til effektiv forvaltning (Riksrevisjonen 2009). Manglende samordning av IKT-systemer og svakheter ved rutinene som skal sikre datakvaliteten, kan føre til forsinkelser i saksbehandlingen, feil i beregninger og utbetalinger, inntektstap for staten, og at brukerne ikke sikres en ensartet behandling. En fragmentert IKT-utvikling vil videre føre til at mange virksomheter har systemer som ikke "snakker sammen". Utvikles systemene uten at det tas hensyn til informasjonsbehov hos andre virksomheter, vil dette begrense gevinstmulighetene og kunne føre til merkostnader når IKT-systemene må tilpasses i etterkant.

Den såkalte tjenestetrappa viser hvordan økende grad av brukerorientering, bl.a. i form av mer sammenhengende tjenestetilbud, forutsetter økende grad av vertikal og horisontal samordning innad i forvaltningen:

Brukerrettet IKT

St.meld. nr.17 (2006 – 2007) ”*Eit informasjonssamfunn for alle*” (IKT-meldingen) har satt som mål at borgere og næringsliv skal møte en åpen, tilgjengelig og sammenhengende offentlig sektor som tilbyr helhetlige og fullstendige digitale løsninger, fortrinnsvis gjennom selvbetjeningsløsninger. Strategien er senere utviklet gjennom lanseringen av *Digitalt førstevalg*, som betyr at digital kommunikasjon skal være den primære kanalen mellom innbyggerne og offentlige virksomheter. Tjenestene må utvikles slik at aktuelle behov og hensyn kan ivaretas uten at den enkelte bruker må manøvrere mellom ulike og lite koordinerte systemer.

Interne arbeidsprosesser, kommunikasjon og organisering

Disse målene stiller nye krav til virksomhetenes håndtering av IKT både når det gjelder investeringer, utvikling, drift og tilgjengeliggjøring, herunder også organisering av tjenestene.

Den direkte sammenhengen mellom IKT og forvaltningens organisering er som nevnt ikke entydig. IKT kan bidra til sentralisering og økt vertikal styring, men også til mer autonomi; effektiv utnytting av IKT kan fordre sterkere organisatoriske strukturer på tvers av sektorer, men kan samtidig legge til rette for bedre samordning og nettverksbygging slik at formelle organisasjonsgrenser blir mindre viktige i oppgaveløsningen (Tranvik, 2008).

Viktigst i denne sammenhengen er at innføring og utvikling av IKT skjer gjennom bevisste og kunnskapsbaserte valg der organisatoriske forutsetninger og konsekvenser er vurdert. Dette kan også innebære at man vurderer behovet for organisatoriske endringer, herunder organiseringen av forhold eller prosesser mellom virksomheter. Uten slike vurderinger risikerer man å sementere en u hensiktsmessig organisering.

For eksempel kan selvbetjeningsløsninger gi etater mulighet til å ivareta hensynet til brukerne på en god måte uten å ha kontorer i hver kommune. Samtidig har digitalisering og bortfall av manuelle rutiner i skatteetaten lagt til rette for å sentralisere enkelte administrative støttefunksjoner (og dermed dra nytte av stordriftsfordeler). Sentralisering av støttefunksjoner betyr i denne sammenhengen bare at de legges til ett sted, gjerne utenfor Oslo og de andre større byene (desentral sentralisering). Brønnøysund-registrene er et eksempel på regional plassering av sektorovergripende funksjoner, mens Mattilsynets plassering av administrative funksjoner i Brumunddal og Sortland er et tilsvarende eksempel innefor ett etatsområde. Funksjoner som forutsetter mer spesialisert fagkompetanse kan på denne måten samles og ivaretas i større fagmiljøer.

Den organisatoriske plasseringen av selve IKT-området er også viktig. Selv om den mest synlige delen av IKT-området ofte betraktes som en støttefunksjon, må denne styres ut fra strategiske og kunnskapsbaserte mål. Helhetstenkning i form av en arkitektur som binder sammen faglige mål og prosesser med hensiktsmessige IKT-løsninger er viktig. IKT-området må derfor ivaretas både gjennom linjeorganisering og gjennom støttefunksjoner.

Til nå har det vært størst fokus på utvikling av noen få fellesløsninger, slik som Altinn og elektronisk ID, men det antas å være behov for flere felleskomponenter og ikke minst sikre utbredt bruk av etablerte felleskomponenter i virksomhetenes tjenesteutvikling. En sentral utfordring er å identifisere og prioritere felleskomponentene, få på plass gode finansieringsmodeller, plassere forvaltningsansvaret og sørge for riktig involvering i utvikling/videreutvikling. Dette krever samordningsfora og organisatoriske standarder, men også forståelse, lojalitet og samordningsinitiativ i sektorer og enkeltvirksomheter. Bruken av slike fellesløsninger og felleskomponenter har til nå vært gjort obligatoriske eller anbefalte gjennom bruk av rundskriv og fellesføringer i tildelingsbrev. Et alternativt eller supplerende virkemiddel kan være forskriften om IKT-standarder for å gjøre bruken av bestemte fellesløsninger til en organisatorisk standard. Å utnytte det mulighetsrommet felleskomponentene gir for ny tjenesteutvikling og gevinstrealisering gjennom bl.a. ny organisering, vil uansett være et sentralt linjeansvar.

Viktige momenter ved bruk av organisering som virkemiddel:

1. Ved valg av organisering som virkemiddel er det viktig å ta hensyn til kunnskap om organisering som virkemiddel, herunder gevinster og kostnader ved omstilling og behov for å legge de aktuelle oppgavene til en ny virksomhet.
2. Organisasjonsformene må velges etter en konkret vurdering av formål, oppgaver, målgrupper, kjennetegn ved virksomhetenes omgivelser, og hvilke økonomiske og administrative rammevilkår som vil sikre best mulig måloppnåelse for virksomheten.
3. Ved valg av organisatoriske løsninger er det viktig å gjennomgå hvilke konsekvenser ulike løsninger har i forhold til hensyn til demokrati, effektivitet, rettssikkerhet og faglighet.

3 Hvordan organisere vertikalt

Et sentralt spørsmål ved organisering av statlige oppgaver er balansen mellom behovet for faglig og økonomisk handlefrihet for virksomheten versus behovet for politisk styring og kontroll:

- Bør statsrådets styringsrett være ubeskåret for å sikre demokratisk kontroll med forvaltningen?
- Bør en statlig virksomhet ha stor faglig og/eller økonomisk handlefrihet for å sikre god måloppnåelse?
- Bør virksomheten være en del av staten eller et selvstendig rettssubjekt?

Når man organiserer virksomhet som en del av staten er klageordninger og bruk av styrer viktige spørsmål.

I dette kapitlet ser vi på den vertikale dimensjonen ved organisering av statsforvaltningen, dvs. en rollefordeling der overordnet instans typisk har oppgaver knyttet til mål, strategi, prioritering og ressursfordeling, mens underordnet instans har de mer operative, iverksettende oppgavene. I dette forholdet inngår også et spørsmål om ansvars- og myndighetsfordeling, bl.a. om hvor mye delegert beslutningsmyndighet en underordnet instans skal ha, og spørsmål om det er grunnlag for særskilte økonomiske fullmakter og/eller utvidet faglig uavhengighet.

Ulik tilknytning og ulike organisasjonsformer

Det kan trekkes et hovedskille mellom statens virksomheter ut fra om de er forvaltningsorganer og dermed en del av staten som rettssubjekt, eller om de er egne rettssubjekter som er tilknyttet staten gjennom eierskap og/eller finansiering. Innenfor de to hovedkategoriene er det vanlig å dele inn i ulike organisasjonsformer, jf. figuren nedenfor.

Organisering av statlig virksomhet

I dette kapitlet behandles først ulike problemstillinger knyttet til organisering i staten. Avslutningsvis behandles spørsmålet om en virksomhet bør organiseres som en del av staten eller som et selvstendig rettssubjekt (for eksempel statsforetak eller statlig aksjeselskap).

3.1 Hovedmodell: Ordinære forvaltningsorganer

Virksomheter som er organisert innenfor staten er *forvaltningsorganer*. Et forvaltningsorgan er juridisk sett en del av staten, og staten har fullt ansvar for disse. I utgangspunktet er de også innordnet statsrådets instruksjonsrett fullt ut såfremt denne ikke er avskåret ved lov eller på annen måte, jf. pkt. 3.4. Denne innordning kommer bl.a. til uttrykk i etatsinstruksjer og i departementenes etatsstyring.

Forvaltningsorganer er svært uensartet både når det gjelder formål, størrelse, oppgaver, grad av uavhengighet osv. De omfatter så vidt forskjellige organer som departementer, direktorater/tilsyn, råd, faste utvalg, arkiv, registre, forskningsinstitutter, kulturinstitusjoner, fonds mv. Avhengig av hvordan man teller er det anslagsvis mellom 240 og 250 statlige forvaltningsorganer.

Hierarki og felles regelverk

Ordinære forvaltningsorganer opptrer på vegne av overordnet departement, ev. med delegert myndighet, og de er administrativt underordnet en bestemt statsråd som kan trekkes til ansvar for det de gjør (og unnlater å gjøre). Det går en ubrutt styringslinje fra statsråden og ned til den enkelte virksomhet, ev. også ned til statlige lokale enheter. Statsråden/departementet har adgang til å instruere sine forvaltningsorganer i alle typer saker og spørsmål både av faglig og administrativ art, samt å omgjøre vedtak som organet har gjort. Som overordnet organ er departementet i utgangspunktet også tillagt behandling og avgjørelse av klager på vedtak i underordnet organ. Videre kan departementet trekke tilbake myndighet som tidligere er delegert et underordnet organ.

Ordinære forvaltningsorganer er omfattet av statens felles regelverk, blant annet offentlighetsloven, forvaltningsloven, tjenestemannsloven, bevilgningsreglementet og økonomiregelverket.

Statsbudsjettets hovedprinsipper

Ordinære forvaltningsorganer er omfattet av statsbudsjettets hovedprinsipper:

- Fullstendighetsprinsippet: Budsjettet skal inneholde samtlige statsutgifter og statsinntekter i budsjetterminen.
- Bruttoprinsippet: Utgifter og inntekter føres opp hver for seg.
- Kontantprinsippet: Enhver statsutgift og statsinntekt skal tas med i statens bevilgningsregnskap for den budsjettermin da den ble vedtatt.
- Ettårsprinsippet: Budsjettvedtak gjelder for ett kalenderår.

Forvaltningsorganer har – etter søknad til Finansdepartementet - adgang til å overføre inntil fem prosent av driftsbevilgningen fra ett år til det neste. Det er dessuten mulig å søke om ytterligere fullmakter fra Stortinget, bl.a. til å overskride driftsbudsjettet ved merinntekter. (se for øvrig Veileder i statlig budsjettarbeid, FIN 2006b)

Mål- og resultatstyring som styringsprinsipp

Mål- og resultatstyring som styringsprinsipp i staten er forankret i bevilgningsreglementet og økonomiregelverket. Prinsippet skal sikre at ressurser blir brukt til tiltak som gir hensiktsmessige resultater og at statlige virksomheter når sine fastsatte mål. Rapportering av resultater skal, sammen med tiltak som evalueringer og risikovurderinger, brukes til å vurdere behovet for endrede prioriteringer.

Etatsstyring

Etatsstyring betegner systematiske aktiviteter av faglig og administrativ karakter for å påvirke og følge opp oppgaveløsingen og resultatene til departementets underliggende virksomheter. Etatsstyring er en hovedoppgave for et departement, og prinsippet om mål- og resultatstyring er regulerende for hvordan etatsstyringen skal skje, slik det framgår av økonomiregelverket.

Etatsstyring omfatter bruk av tildelingsbrev hvor underlagt etat tildeles midler og hvor det angis mål, styringsparametere, rapporteringskrav, oversikt over administrative og budsjettmessige fullmakter, samt omtale av eventuelle evalueringer som departementet ønsker iverksatt. Styringsdialogen skal være dokumenterbar og kunne etterprøves. Dette bidrar til å sikre:

- at virksomheten gjennomfører aktiviteter i tråd med Stortingets vedtak og forutsetninger og departementets fastsatte mål og prioriteringer
- at virksomheten bruker ressurser effektivt
- at styringsdialogen fungerer på en hensiktsmessig måte
- at virksomheten rapporterer relevant og pålitelig resultatinformasjon samt holder seg innenfor de lover og regler som er gjort gjeldende
- at virksomheten har forsvarlig intern kontroll og risikostyring
- at virksomheten utnytter og utvikler sitt potensial.

God etatsstyring er utfordrende, ikke minst fordi sammenhengen mellom statlige virkemidler og resultater/samfunnseffekter ofte ikke er enkel (eksempelvis er det ikke bare fengselsoppholdet som påvirker om kriminelle forbryter seg etterpå). Ofte vil derfor offentlige virksomheter måles opp mot mål som det er grunn til å tro at virksomheten kan oppnå og påvirke gjennom sin virkemiddelbruk (slik som sikkerheten mot rømning i fengsler).

Hver sektor har sine særtrekk, og hver virksomhet har sine spesielle behov. Det er ingen fasit for hva som konstituerer god mål- og resultatstyring og etatsstyring i enhver sammenheng. Departementer og virksomheter må i samarbeid finne fram til gode løsninger på styringsdialogen, bl.a. å koble økonomi og fag på en god måte og å unngå at dialogen blir overfladisk og rituell.

Ved utforming av organisatoriske løsninger er det viktig å sikre tilfredsstillende styrbarhet og at forholdene ligger til rette for god etterlevelse av sentrale bestemmelser i regelverk for statlig virksomhet, slik som offentlighetslov, forvaltningslov og tjenestemannsloven.

3.2 Særskilt om forholdet mellom departement og direktorat

Av forvaltningsorganene regnes ca. 50-60 som direktorater. Det foreligger ikke noen offisiell definisjon av direktorat, og det er ikke avgjørende hvorvidt organet har ”-direktoratet” med i det offisielle navnet. Vanlige kjennetegn er at de har faglige og administrative oppgaver som normalt også omfatter myndighetsutøvelse, og at de har hele landet som virkefelt.¹

Til forskjell fra mange andre land har direktoratsordningen lang tradisjon i norsk forvaltning. Direktoratene er utviklet i spenningsfeltet mellom hensynet til politisk styrbarhet og hensynet til faglig uavhengighet. I utgangspunktet kan departementene instruere sine direktorater om alle sider av direktoratets virksomhet. Men også direktorater kan få formalisert en faglig uavhengighet i enkeltvedtak (jf. pkt 3.4), og generelt er det en forventning til departementet om ikke å overstyre direktoratet uten at det er tungtveiende grunner til det.

Det forventes at direktoratene skal gi råd basert på faglige skjønn. Men et direktorat må lojalt følge opp et politisk vedtak selv om dette ikke er i samsvar med direktoratets faglige tilrådinger. I praksis har direktoratenes faglige innspill stor innflytelse på politikkkutformingene i departementene, og mange av direktoratene har stor faglig selvstendighet i sin løpende virksomhet.

Direktoratene har fått overført saksfelt der det sjelden er behov for løpende politiske beslutninger. Dette kan være rutinepregede saker, men også kompliserte saksfelt der faglige vurderinger er dominerende. Ofte vil oppgavene være knyttet til forvaltning av lov- og regelverk. Overføring av oppgaver til underliggende etater er viktig for å frigjøre kapasitet i departementene til å fungere bedre som overordnede fagorganer og som sekretariat for politisk ledelse.

I tillegg til avlastning er det imidlertid også andre argumenter for å etablere direktorater. Sentralt står behovet for å utvikle ekspertise og faglig spesialisering utenfor departementsrammen. Dette legger til rette for en mer langsiktig kunnskapsoppbygging over tid, og faglig rådgivning til departementene på et mest mulig faglig grunnlag (Difi, 2008c).

Det kan dessuten være fordelaktig for departementet at iverksettingen står under ledelse av et direktorat som har et eget faglig ansvar og en fagkunnskap

¹ Forvaltningsorganer med tilsynsfunksjoner er altså også å regne som direktorater.

tilgjengelig for å gjøre dette på en forsvarlig og effektiv måte. Dette kan samtidig gi bedre styrbarhet for politisk viktige saksfelt som legges ut: Ved ikke å være involvert i den løpende saksbehandlingen kan departementet få mer distanse til det aktuelle området og dermed være bedre i stand til å følge utviklingen i stort, og justere kursen om nødvendig.

Tekstboks: Utskilling av Politidirektoratet

I forbindelse med en omfattende utskilling av oppgaver fra Justisdepartementet rundt år 2000 kommer en ny argumentasjon for en direktoratsløsning til syne i begrunnelsen for å opprette Politidirektoratet:

”Etter regjeringens syn vil denne endrede og mer markerte rolle- og ansvarsfordeling styrke mulighetene for en betryggende demokratisk kontroll av politi- og lensmannsetaten, i tillegg til at endringene sikrer mer rasjonelle og helhetlige styringssystemer.” (Ot.prp. nr 7 1999-2000)

En departementsløsning kan ”tenkes å føre til dårligere styring med viktige samfunnsområder. Særlig er det krevende å styre store og tunge sektorer direkte fra departementet. Dette kan tilsi at ikke bare tekniske og rutinepregede saksfelt, men også administrasjon av politisk interessante områder legges ut av departementene.” (JD, 1999)

Etablering av et direktorat gir vedkommende departement et grunnlag for å redusere sitt fagmiljø på området, men ikke å fjerne det helt. Departementet vil ha behov for egen fagkunnskap for å kunne styre reelt, bl.a. for selv å kunne utforme oppdrag til direktoratet, for å kunne vurdere kritisk det som leveres tilbake, og for å utforme policy og beslutningsgrunnlag der det faglige materialet settes inn i statsrådets politiske kontekst.

Generelt innebærer departement-direktoratsrelasjonen en krevende balansegang. Det vil alltid være et potensielt spenningsforhold mellom de to nivåene ved at de faglige og de politiske vurderingene bygger på ulike typer premisser og derfor ikke alltid er forenlige i praksis. Fagmiljøer som delvis dublerer hverandre kan dessuten utvikle ulike faglige og politiske virkelighetsforståelser og havne i strid om rollefordeling, prestisjekamp og mer personrelaterte motsetninger.

Felles kunnskapsutvikling i en samarbeidsrelasjon

I tillegg til at departementene definerer utredningsoppdrag til de relevante direktoratene (og ev. andre eksterne fagmiljøer) kan det være et behov for *felles kunnskapsutvikling* bygd på likeverdig faglig samarbeid mellom departement og direktorat. Dette kan bidra til bedre samlet gjennomføringsevne og gjensidig forståelse av fagfelt, eksempelvis når det gjelder effekt av ulike virkemidler.

En slik faglig samarbeidsrelasjon bør ikke være en direkte del av den ordinære og løpende etatsstyringsrelasjonen og kan heller ivaretas gjennom felles prosjekter, arbeidsgrupper, nettverk mv. Flere departementer har i samråd med sine direktorater utviklet såkalte ”samarbeidsplakater” for å konkretisere en slik samarbeidsrelasjon.

3.3 Økonomiske og administrative fullmakter som gir unntak fra hovedmodellen

I enkelte tilfeller kan statlige virksomheter gis videre fullmakter av økonomisk og administrativ karakter enn de ordinære forvaltningsorganene, uten at de dermed mister status som forvaltningsorganer. Som tidligere angitt kan slike forvaltningsorganer deles i to underkategorier:

- *Forvaltningsorganer med særskilte (budsjett)fullmakter.* Utforming av slike fullmakter må begrunnes og avgjøres i det enkelte tilfellet. Det vanligste er å gi unntak fra bruttoprinsippet, dvs. at virksomheten bare mottar en nettobevilgning². Dette gir virksomheten økt forretningsmessig handlefrihet, siden den selv i utgangspunktet kan bestemme hvordan inntektene skal brukes. Slike organer har også adgang til full overføring av ubrukte midler til neste år. Motstykket er et ansvar for å dekke inn eventuelle "underskudd" som følge av økte kostnader eller sviktende inntekter. Eksempler på slike organer er Forbrukerrådet, Norges forskningsråd, universiteter/høyskoler og en rekke forskningsinstitutter.
- *Forvaltningsbedrifter* er nettobudsjettert på driftssiden. Stortinget fatter bare vedtak om netto driftsresultat, noe som gir økt frihet til å påvirke omfang og sammensetning av virksomheten. Forvaltningsbedriftenes investeringer bevilges med bruttobeløp i statsbudsjettet. Denne delen av aktiviteten er dermed mer bundet enn driften. Det er imidlertid praksis for at forvaltningsbedriftene gjennom årlige stortingsvedtak får betydelig handlefrihet på investeringssiden. Flere store statlige virksomheter som Statens pensjonskasse og Statens kartverk er organisert som forvaltningsbedrifter. Men organisasjonsformen blir nå langt mindre brukt enn tidligere.

For begge disse underkategoriene av forvaltningsorganer gjelder statens øvrige felles regelverk så sant det ikke eksplisitt er gjort unntak fra det.

Poenget med å gi en statlig virksomhet større økonomisk og administrativ handlefrihet er at det gir virksomheten bedre mulighet til å oppnå de mål som er satt for virksomheten. Dette kan for eksempel gi bedre fleksibilitet til å tilpasse aktivitetsnivå i løpet av året enn det man vil ha innenfor ordinære fullmakter, for eksempel der virksomheten har inntekter fra gebyrer.

3.4 Unntak fra hovedmodellen gjennom faglig uavhengighet

² En alternativ betegnelse på denne kategorien er "nettobudsjetterte forvaltningsorganer"

- *Avgjerdsmynd i enkeltsaker* må sikre rettstryggleik og likehandsaming. Det kan, som i dag, i nokre tilfelle tale for at enkeltvedtak vert gjort med fagleg sjølvstende gitt i lov. Dette er særleg viktig i tilfelle der staten sjølv er part, til dømes som næringsaktør.
- *Ombodslignande funksjonar* bør organiserast med fagleg sjølvstende gitt i lov. Om desse funksjonane er lagde til verksemdar som og skal vere ein del av apparatet for iverksetjing av statlege mål, bør verksemdene vere ein del av statsforvaltninga.
- *Statlege oppgåver knytte til kunnskapsutvikling* bør i hovudsaka organiserast som ein del av staten, men slik at verksemdene har stort fagleg sjølvstende gitt i lov.

St.meld. nr. 19 (2008-2009)

Faglig uavhengighet som går ut over hovedmodellen innebærer at det er lagt formelle begrensninger på departementets adgang til å styre eller instruere underliggende forvaltningsorganer. Slik formalisert faglig uavhengighet er mest aktuelt for ombud, tilsynsorganer, klagenemnder, utdannings- og forskningsinstitusjoner, kulturinstitusjoner og undersøkelsesorganer.

I enkelte tilfeller vil et organs faglige frihet være stor, selv om statsrådets instruksjonsrett ikke er begrenset. På en del felt som for eksempel forskning og kultur vil statlige forvaltningsorganer ha stor faglig frihet selv om den ikke er formalisert.

I utgangspunktet vil statsrådets parlamentariske ansvar reduseres tilsvarende den aktuelle reduksjon i instruksjons- og overprøvingsretten. Men uansett vil statsråden og departementet beholde et overordnet sektoransvar for å følge med og eventuelt initiere struktur- eller regelendringer for å korrigere en eventuell uheldig utvikling (Smith 2002).

Forvaltningsorganer med en formalisert faglig uavhengighet er ofte også gitt særskilte fullmakter av økonomisk art. Vurderingen til grunn for dette kan være at faglig uavhengighet, for å være reell, kan forutsette en økonomisk handlefrihet som går lengre enn det hovedmodellen gir rom for. Men det er ingen automatisk sammenheng: Det finnes forvaltningsorganer, f.eks. UDI, som har en lovfestet uavhengighet i enkeltvedtak, uten at dette er ledsaget av noen økonomiske eller administrative fullmakter³.

3.4.1 Når bør faglig uavhengighet formaliseres?

Det er flere og delvis beslektede spørsmål som kan gi grunnlag for å vurdere hvorvidt et forvaltningsorgan bør gis en formalisert faglig uavhengighet:

³ Det finnes også tilfeller av at det er gitt økonomiske fullmakter uten at det er formalisert faglig uavhengighet (f.eks. forvaltningsbedriftene, Forsvarsbygg, flere forskningsinstitutter).

-
- Er det behov for å gi et hensyn en faglig tyngde i offentligheten, bl.a. ved at organets ledelse får en mer selvstendig stemme og kan uttale seg offentlig uten at politisk ledelse i samme grad oppfattes som ansvarlig for synspunkter og posisjoner?
 - Er det behov for å skjerme et organ mot løpende politisk styring og overprøving, dels for å avlaste politisk nivå og dels for å sikre konsekvent håndheving av et regelverk? En antakelse kan være at politikken ivaretas best når styringen er basert på generelle prinsipper og regler samtidig som likebehandling og forutsigbarhet sikres best når det aktuelle organet kan foreta sine vurderinger kun basert på faglig og rettslig skjønn etter gitt regelverk.
 - Økt uavhengighet kan bidra til å tydeliggjøre skillet mellom faglige og politiske vurderinger og beslutninger. Når instruksjonsadgangen ikke formelt er avskåret kommer ikke dette skillet klart fram fordi instruksjon/overprøving kan skje uten at det blir offentliggjort. *”Avskjæring av instruksjonsretten vert særleg brukt i saker der det er viktig å vise at avgjerdene er tekne på reint fagleg og lovbasert grunnlag og utan omsyn til politiske preferansar statsråden måtte ha, ..”* jf. St.meld. nr. 19 (2008-2009) s. 62.
 - Er det behov for bedre samsvar mellom ansvar og styring? Hvis departementet har begrenset styringsinteresse og i realiteten begrenset styringsmulighet, kan det være grunn til å avskjære styringsadgangen for også å presisere og begrense ansvaret og samtidig avklare status for den underliggende virksomheten.
 - Er det behov for å sikre tillit til at kunnskapsproduksjon skjer uavhengig av politiske myndigheter? I forvaltningsmeldingen heter det at *”Avskjæring av instruksjonsretten vert særleg brukt i sektorar der ein av andre grunnar ønskjer å signalisere ein særleg fridom, slik som innafor kultur, undervisning og forskning ..”* jf. St.meld. nr. 19 (2008-2009) s. 62.
 - Er det behov for å skjerme visse hensyn mot samordning og avveining i forhold til andre hensyn staten også forvalter, slik det for eksempel kan sies om enkelte menneskerettsrelaterte verdier som personvern og ytringsfrihet (jf. medieeierskapslovgivningen)?

Det bør også stilles noen kontrollspørsmål når man vurderer å gi formell uavhengighet: Hvordan kan det aktuelle organet og dets ledelse trekkes til ansvar for sine aktiviteter og beslutninger når departementet er avskåret fra å gripe inn? Kan for eksempel allmennheten sikres særskilt innsyn i det aktuelle organets disposisjoner ved at organets pålegges å avgi utførlige årsrapporter, og bør disse gjøres til gjenstand for debatter i Stortinget? Bør slike organer alltid ha et styre, jf. pkt.3.5, som kan pålegges kontrolloppgaver overfor virksomhetsledelsen?

3.4.2 Hvordan formalisere uavhengighet?

Det er flere måter å formalisere eller markere en særskilt uavhengig status og rolle:

- Lovfesting av virksomhetens ansvar og oppgaver
- Avskjæring av departementets adgang til å gi retningslinjer for lovtolkning og skjønnsutøvelse
- Avskjæring av departementets adgang til å instruere om innhold i enkeltvedtak
- Avskjæring av departementets adgang til egeninitiert omgjøring av vedtak fattet i underliggende organ
- Avskjæring av departementets adgang til å stille krav til organisering, saksbehandling, kompetanse mv.
- Klagebehandling lagt til uavhengig nemnd (istedenfor departementet)

Styrken i slike begrensninger avhenger av hvordan de er regulert. Som en hovedregel skal formell uavhengighet framgå av lov på en slik måte at det er tydelig hva uavhengigheten omfatter og innebærer (jf veileder i lov- og forskriftsarbeid, JD).

Lovfesting av virksomhetens ansvar og oppgaver

Det kan fastsettes i lov at et underliggende organ er tillagt en bestemt rolle som fagorgan/kunnskapsprodusent eller verdiforvalter. Det heter for eksempel i statistikkloven at ”Statistisk sentralbyrå er det sentrale organ for utarbeiding og spredning av offisiell statistikk og har hovedansvaret for at denne lovs formål etter § 1-1 blir oppfylt”, og i neste paragraf heter det at ”Statistisk sentralbyrå er en faglig uavhengig institusjon som er underlagt det departement Kongen bestemmer”. Dette tolkes slik at SSB ikke kan instrueres når det gjelder statistikkfaglige og forskningsfaglige spørsmål (SSB, 2009).

Det kan også fastsettes i lov at et underliggende organ er tillagt myndighet til å treffe vedtak, og i så fall vil et departement typisk være tilbakeholdende med å styre/instruere om forhold som kan sies å høre inn under det myndighetsområde som er gitt det underliggende organet direkte i lov. Her kan det imidlertid bli uklare grenser for hva det er legitimt for departementet å gripe inn i, bl.a. hvorvidt departementet kan instruere skjønnsutøvelsen i enkeltsaker (Eckhoff og Smith 2003, s.124).

Mer presis lovfesting av uavhengighet

Slike lovbestemmelser kan derfor suppleres og presiseres med en avskjæring av departementets instruksjons- og omgjøringsmyndighet i bestemte sakstyper, noe som også reduserer det formelle ansvaret tilsvarende. Slik avskjæring kan være mer eller mindre omfattende, som for eksempel i utlendingsloven § 76 som regulerer departementets forhold til både Utlendingsnemnda (UNE) og Utlendingsdirektoratet (UDI):

”Departementets alminnelige instruksjonsadgang gir ikke adgang til å instruere om avgjørelsen av enkeltsaker. Departementet kan heller ikke instruere Utlendingsnemnda om lovtolkning eller skjønnsutøvelse. Departementet kan instruere om prioritering av saker”.

Instruksjonsmyndigheten er altså mer avskåret når det gjelder forholdet til UNE enn når det gjelder forholdet til UDI. For sistnevnte beholder departementet instruksjonsmyndighet når det gjelder lovtolkning og skjønnsutøvelse.

Men selv om departementets instruksjons- og overprøvingsadgang skulle være avskåret er departementet fremdeles gjennom sitt sektoransvar ansvarlig for å følge utviklingen på området, og ta initiativ til nødvendige endringer i regelverk dersom regelverket slik det etterleves ikke er i tråd med Stortingets intensjoner.

Tekstboks: Eksempler på begrunnelser for uavhengighet

Begrunnelsen for at UNE har fått en omfattende uavhengighet er at det ligger *”implisitt i ordningen at både lovtolkning, skjønnsutøvelse og avgjørelsen av enkeltsaker bør overlates til nemnden. I tillegg til at det ville være uholdbart for nemnden å måtte rette seg politiske instruksjoner om dette, ville det være uholdbart at justisministeren skulle ha myndighet til å gripe inn på disse områdene.”* (Ot.prp. nr. 17, 1998-99).

Da denne nemndsordningen ble vedtatt, ble samtidig UDI gitt tilsvarende uavhengighet som UNE med den begrunnelse at direktoratet ellers kunne få motstridende signaler fra departement og nemnd. Dette hensynet er imidlertid siden tonet ned, og loven er endret slik at direktoratet igjen er underlagt instruksjonsmyndighet når det gjelder lovtolkning og skjønnsutøvelse fordi dette gir mer smidige styringsmuligheter: *”Det framstår uansett som lite hensiktsmessig at departementet skal være tvunget til å endre loven eller forskriften for å styre praksis i en annen retning, ...”* (Ot.prp. nr. 31, 2004-2005, se også NOU 2006:14).

Vedtektsfesting av uavhengighet

Et alternativ til lovfestet uavhengighet har vært å nedfelle prinsippet om faglig uavhengighet i vedtektene til den aktuelle virksomheten. Tradisjonelt har fagorganer i kultursektoren og forskningssektoren enten hatt en slik markering av faglig uavhengighet eller ingen formalisering i det helt tatt. I flere tilfeller er imidlertid dette nå endret, slik det er for universiteter og høyskoler gjennom § 2 i universitets- og høyskoleloven: *”Institusjonene kan ikke gis pålegg om læreinnholdet i undervisningen og innholdet i forskningen eller det kunstneriske og faglige utviklingsarbeid.”*

I de tilfeller der det fortsatt ikke er formalisert, er det som regel bred enighet om at politiske myndigheter skal holde ”armlengdes avstand” til de faglige vurderingene i slike organer. Uavhengigheten blir likevel tydeligst markert gjennom lovfesting.

Tekstboks: Organisering av universitets- og høyskolesektoren

Statlige universiteter og høyskoler er organisert som forvaltningsorganer, med Kunnskapsdepartementet som overordnet myndighet. Som del av staten er institusjonene underlagt departementets generelle instruksjons- og omgjøringsmyndighet, om ikke annet er fastsatt ved lov.

De statlige universitetene og høyskolene er forvaltningsorganer med særskilte fullmakter. De er nettobudsjetterte, noe som innebærer at Stortinget har fattet vedtak om at det gis fritak fra § 4 i Stortingets bevilgningsreglement. Institusjonene får sine bevilgninger tildelt som en rundsum, og institusjonene kan selv bestemme fordelingen av det samlede budsjettet på drift og investeringer. Nettobudsjetterte institusjoner kan regnskapsføre fremtidige forpliktelser og overføre midler mellom budsjettårene.

De statlige universitetene og høyskolene er gjennom særlovgivning gitt spesielle fullmakter som er tilpasset akademiske tradisjoner og behov for faglig uavhengighet og autonomi. Universiteter og høyskoler har et lovfestet ansvar for å fremme og verne akademisk frihet. Institusjonenes faglige uavhengighet er videre tydeliggjort i lovverket ved at de ikke kan gis pålegg eller instruksjoner om læreinnholdet i undervisningen og innholdet i forskningen eller i det kunstneriske og faglige utviklingsarbeidet. Institusjonene kan heller ikke instrueres om individuelle ansettelses eller utnevnelser.

Institusjonene har egne styrever med ansvar for alle sidene av virksomheten. Styret ved universiteter og høyskoler fastsetter selv institusjonenes interne organisering og har fullmakter til å opprette og legge ned studietilbud uten å måtte søke departementet om dette.

Institusjonene har også fått delegert utvidete fullmakter til å organisere sin oppdrags- og bidragsfinansierte virksomhet. Dersom faglige grunner taler for det, kan universiteter og høyskoler selv opprette aksjeselskaper og forvalte dem innenfor retningslinjer fastsatt av departementet. Departementet gir fullmaktene med hjemmel i særskilt stortingsvedtak i statsbudsjettet. Delegasjonen begrenser imidlertid ikke statsrådets ansvar eller instruksjonsmyndighet på området. Departementet kan trekke fullmaktene tilbake dersom en institusjon ikke følger retningslinjene. De statlige universitetene og høyskolene har ikke fullmakter til å etablere nye stiftelser.

3.5 Når bør det brukes styrever?

Forvaltningsorgan skal ikkje ha styrever eller råd med mindre det er særlege grunnar for det (t.d. at verksemda har stort fagleg sjølvstende gitt i lov).

St.meld. nr 19 (2008-2009)

Et styrever for et forvaltningsorgan er et kollegialt organ oppnevnt for en avgrenset periode av overordnet departement. Et styrever kan sees som et bindeledd mellom

departement og daglig leder for forvaltningsorganet. Innenfor gitte rammer har et slikt styre beslutningsmyndighet over virksomhetens organisering, bemanning, økonomi, virkefelt etc. Styret er ansvarlig overfor departementet for forvaltningsorganets resultater og etterlevelse av relevante regler.

En rekke forvaltningsorganer har styrer. I første rekke gjelder det forvaltningsbedrifter og forvaltningsorganer med særskilte fullmakter og/eller lovfestet uavhengighet. Disse har stor faglig og administrativ selvstendighet fra departementet og kan ha bruk for et kollegialt styringsorgan for å tilføre mer styringskapasitet internt. Et styre har som regel to hovedfunksjoner for virksomheten. Det ene er å føre tilsyn med den daglige ledelsen av virksomheten og at virksomheten følger de lover og regler som gjelder og de føringer som er satt for virksomheten av overordnet virksomhet. Det andre er å være et strategisk organ for planlegging og utvikling av virksomheten. Et styre kan også styrke virksomhetens kompetanse og beslutningsgrunnlag eller være et forum for brukermedvirkning.

Hovedregelen er at det ikke bør være styrer for ordinære forvaltningsorganer. Et forvaltningsorgan er en del av staten, og det går en direkte styringslinje fra overordnet departement til virksomhetens daglige leder. Et ekstra styringsnivå – som et styre vil representere – kan være potensielt problematisk. Dette henger blant annet sammen med at:

- Et styre innebærer et ekstra ledd og kan gjøre styringsrelasjonen uklar.
- Styringsstrukturen bør understreke det konstitusjonelle og politiske ansvaret som departementet/statsråden har. Et styre kan svekke ansvarslinjen.
- Det ofte vil være behov for tett og rask kommunikasjon mellom departement og virksomhet. Det kan føre til at det ikke er hensiktsmessig å trekke inn et styre.
- Dersom styre og daglig leder oppnevnes/tilsettes av samme instans, kan det skape uklarhet om ansvars- og over-/underordningsforhold.

Tekstboks: Avvikling av styre

Arbeidstilsynet hadde i mange år et partssammensatt styre. Dette ble avviklet i kjølvannet av tilsynsmeldingen: *”For at Arbeidstilsynet skal kunne treffe sine avgjørelser mest mulig uhildet og ut fra en faglig vurdering, avvikles etatens styre. Arbeidet i direktoratet skal rendyrkes og konsentreres om oppgaver av overordnet styringsmessig art og som tilhører kjernen av direktørens resultatansvar (strategi, mål- og resultatkrav, rapportering, kontroll mv), samt de oppgaver der departementet er bruker/mottaker av etatens arbeid.”* (St.meld. nr 17, 2002-2003, s.42).

I tillegg til å rendyrke styringslinjen mellom departement og virksomhet ble det her også vurdert slik at partsrepresentasjon kunne hindre en uhildet vurdering. En avvikling av dette styret var imidlertid problematisk fordi en ILO-konvensjon forplikter norske myndigheter til å ivareta et trepartssamarbeid i arbeidsmiljøarbeidet. Det ble derfor i stedet opprettet et råd for Arbeidstilsynet der arbeidslivets parter er representert.

For en nærmere omtale av styrer i staten og erfaringer med bruk av styrer, kan det vises til FADs veileder *Bruk av styrer i staten* (FAD, 2006).

3.6 Hvordan organisere klageadgangen?

I henhold til forvaltningsloven er overordnet forvaltningsorgan klageinstans for forvaltningsvedtak. Dette er uttrykk for en grunnleggende rettssikkerhetsgaranti: Den som berøres av et enkeltvedtak⁴ har rett til å klage og få avgjørelsen prøvd på nytt av et annet organ enn førsteinstansen.

I noen tilfeller er departementet klageinstans for et direktorat, andre ganger kan et direktorat være klageinstans for vedtak som fattes av et av direktoratets egne distriktskontorer som førsteinstans. I tillegg er det i medhold av særlovgivning opprettet en rekke særskilte *klagenemnder* som ikke har annen myndighet overfor førsteinstansen enn å behandle og avgjøre klager. Begrunnelsen for slike klagenemnder er knyttet til hensynet til uavhengighet og likebehandling, behov for ekstern ekspertise i klagebehandlingen, samt hensynet til å rendyrke departementenes oppgaver som overordnede fagorganer og som fagressurser for politisk ledelse, og derfor redusere omfanget av enkeltsaksbehandling i departementene. Det er da også stadig færre klager som behandles av departementene.

Disse utviklingstrekkene gir opphav til noen dilemmaer:

Direktorat som klageinstans?

Ofte er et direktorat klageinstans for underordnede organer i samme etat, som når vedtak i første instans fattes av et region- eller distriktskontor. Disse vil i stor grad dele de samme faglige perspektivene. Stor vekt på etatsinterne vurderinger i klagesaksbehandlingen kan begrense klageinstansens evne til å foreta en ny og reell prøving av den aktuelle sak. Dersom departementet er klageinstans, vil det være større organisatorisk avstand, samtidig som departementet har et bredere saksområde og et videre perspektiv enn de spesialiserte etatene. På den annen side har departementene et behov for å sikre kapasitet til sin rolle som overordnet fagorgan. Da er det nærliggende å føre bl.a. klagesaksbehandlingen ut til lavere nivå så sant disse sakene ikke har styringsinteresse.

Mer bruk av særskilte klagenemnder?

Bruk av særskilte klagenemnder med en viss grad av uavhengighet fra fagdepartementet kan i utgangspunktet sees som fordelaktig for rettssikkerhetshensynet. Det kan imidlertid også her stilles noen kritiske spørsmål:

⁴ Enkeltvedtak er i henhold til forvaltningsloven et vedtak som gjelder rettigheter eller plikter til en eller flere bestemte personer.

Det ble for noen år siden gjort en kartlegging av bruken av klagenemnder (Statskonsult 2003). Foruten å dokumentere at klagesakene i stor grad er ført ut av departementene og at det er sterk vekst i antallet slike nemnder, ble det også påpekt store variasjoner blant nemndene med hensyn til organisering, saksbehandling og størrelsen på sekretariatene. I de tilfeller der førsteinstansen selv er saksforbereder for klagenemnda kan det stilles spørsmål om nemnda kan klare å gjøre en reelt uavhengig vurdering av den vurdering som ble gjort i førsteinstans.

I tillegg kommer spørsmål om etablering av en rekke klagenemnder på svært avgrensede lovområder er en hensiktsmessig organisering samlet sett. For det første kan det gi en utilsiktet variasjon i rettspraksis på tvers av lovområder, og for det andre kan det være en ineffektiv ressursutnytting bl.a. av juridisk kompetanse. Et svar her kan være å legge flere klageordninger til samme klagenemnd, noe som også kan gi grunnlag for eget sekretariat.

Klageordninger innenfor nye regionale organisasjonsmønstre

Det er nå en tendens til at store etater legger enkelte landsdekkende funksjoner til en enkelt regionenhet, jf. pkt 5.3. Hvis slike funksjoner også omfatter myndighetsutøvelse, kan den aktuelle regionenheten treffe enkeltvedtak i førsteinstans (under ledelse av regiondirektøren) og - ved en eventuell klage – også måtte behandle samme sak i neste instans, da under ledelse av regiondirektøren som del av en landsdekkende myndighet. Dette kan være problematisk både ut fra et rettssikkerhetsperspektiv, og at den kan vanskeliggjøre interne styringsforhold ved at en regiondirektør utøver myndighet over andre regiondirektører. Den landsdekkende funksjonen som er plassert ved en regionenhet trenger ikke være underlagt vedkommende regiondirektør, men kan i stedet sortere direkte under direktoratsnivået.

Tekstboks: Organisering av den statlige klagesaksbehandlingen

”Klager over alt ”

Påvirker organiseringen av den statlige klageadgangen ivaretagelsen av rettssikkerhetshensynene? Gir den organisatoriske utviklingen av over- og underordningsforhold grunnlag for å anta at den overordnede myndigheten har tilstrekkelige kvalifikasjoner til å gjennomføre den overprøvingen som forvaltningsloven § 34 beskriver? Sikrer organiseringen at vedtakene som påklages, får en ny og selvstendig behandling?

Dette er problemstillinger som ble reist i rapporten ”Klager over alt” (Statskonsult, 2003). Undersøkelsen viste at bare ca halvparten av klagenemndene ble behandlet av et overordnet forvaltningsorgan slik forvaltningslovens § 28 angir som normalordningen for statsforvaltningen. De resterende klagesakene ble behandlet i særskilt opprettede klagenemnder.

Et av undersøkelsens viktigste funn var at det i de fleste tilfeller synes å være så liten organisatorisk avstand mellom førsteinstansen og klageinstansen at det kan være grunn til å reise tvil om sistnevntes evne og mulighet til å foreta en selvstendig vurdering av førsteinstansens vedtak. Dette gjaldt ifølge

undersøkelsen også nemndsordninger hvor hovedbegrunnelsen for å opprette dem nettopp var å sikre en tilstrekkelig uavhengighet fra det øvrige forvaltningsapparatet.

3.7 Organisering utenfor staten

Utøving av avgjerdsrett og samfunnsstyring er oppgaver som i hovudsaka bør organiserast som ein del av staten.

St.meld. nr 19 (2008-2009)

Behovet for politisk styring og kontroll

Å skille en virksomhet ut fra staten og etablere den som eget rettssubjekt omtales gjerne som å endre *tilknytningsform* til staten. Det medfører store endringer mht. betingelsene for politisk styring og kontroll, og det påvirker statsrådets konstitusjonelle ansvar. Organisering utenfor staten bør ikke benyttes når det er krav til løpende politisk styring av virksomheten, for eksempel når den utøver myndighet.

Hvis virksomheter skilles ut fra staten og etableres som selvstendige rettssubjekter, endres styringsformen fra etatsstyring til eierstyring. Dette betyr at de direkte styringsmulighetene reguleres og begrenses. Etatsstyring gir mulighet til å gripe inn i enkeltsaker og gi løpende instruksjoner til underliggende virksomhet. Med eierstyring kan direkte inngripen fra eier bare skje gjennom generalforsamling eller foretaksmøte. Fortsatt vil det imidlertid være en rekke styringsmuligheter. Foruten aktiv utøvelse av eierskapet, herunder endring av vedtekter og oppnevning av styre, kan statlig styring skje gjennom bruk av andre virkemidler, slik som tildeling av konsesjoner, kjøp av tjenester, sektorlovgivning mv.

Før det vedtas en utskilling bør det vurderes om behovene for endring kan ivaretas ved organisering innenfor staten, for eksempel ved å utvide administrative fullmakter og/eller ved å formalisere faglig uavhengighet. Kanskje kan det være mer hensiktsmessig å omdanne det ordinære forvaltningsorganet til et forvaltningsorgan med særskilte fullmakter eller til en forvaltningsbedrift.

Bør virksomheten være forvaltningsorgan eller skilles ut?

Det bør foretas en grundig analyse av oppgaver og roller før det eventuelt fremmes forslag om endret tilknytningsform. For virksomheter som vurderes organisert som eget rettssubjekt vil det generelt være viktig å avklare:

- Er virksomheten avhengig av bevilgninger over statsbudsjettet? I så fall taler det imot å skille virksomheten ut fra staten.
- Skal virksomheten drive myndighetsutøvelse? I så fall taler det imot å skille den ut fra staten
- Skal virksomheten ivareta særskilte samfunnsoppgaver? I så fall må det avklares hvordan oppgavene skal reguleres og styres og hvordan de skal finansieres.

- Dersom virksomhetens art krever stort handlingsrom, for eksempel på grunn av raskt omskiftelige omgivelser, taler det for å skille den ut som eget rettssubjekt.
- Har virksomheten et kommersielt potensial og skal drive forretning i konkurranse med andre aktører? I så fall taler det for å skille den ut som eget rettssubjekt.
- Er virksomhetens konkurranseutsatte virksomhet atskilt fra eventuelle bevilgningsfinansierte oppgaver på en slik måte at ulovlig kryssubsidiering unngås? I så fall taler det for å skille ut den konkurranseutsatte virksomheten.
- Er virksomheten av en slik karakter at den eventuelt kan tillates å gå konkurs? I så fall taler det for å skille den ut.

En hovedregel vil være at forretningsmessig virksomhet organiseres som selskap, mens virksomheter som har myndighetsutøvelse som hovedoppgave, organiseres som forvaltningsorgan. Oppgavene er imidlertid sjelden så rendyrket at hele virksomheten samlet vil inngå i den ene eller den andre kategorien. For virksomheter som både utfører myndighetsoppgaver og forretningsdrift kan det vurderes å skille den forretningsmessige delen ut i et selskap, mens myndighetsoppgavene forblir organisert som del av staten.

Hvis det tas beslutning om å omgjøre en statlig virksomhet fra forvaltningsorgan til eget rettssubjekt, utløser det en omfattende prosess med omlegging av bl.a. styringsrelasjon til vedkommende departement, budsjett- og regnskapssystemer, tariff- og personalpolitisk regime, forholdet til offentlighetslov og forvaltningslov mv. For en veiledning om slike prosesser vises til FADs veileder om utskilling av virksomhet fra staten (FAD 2005).

Hvilke organisasjonsformer bør velges utenfor staten?

Statlege verksemdar som opererer i ein marknad i konkurranse med andre, bør organiserast som selskap, statlege verksemdar som opererer i ein marknad og som òg skal fremme viktige sektorpolitiske omsyn, bør organiserast som statsforetak.

St.meld.nr. 19 (2008-2009)

Organisering utenfor staten kan ta følgende organisasjonsformer:

- Statlig heleide aksjeselskaper organisert etter aksjeloven
- Statsforetak organisert etter statsforetaksloven
- Særlovsselskaper organisert etter særlov for den aktuelle virksomheten (herunder helseforetak organisert etter helseforetaksloven)
- Stiftelser organisert etter stiftelsesloven.

Et utgangspunkt for å velge blant disse er å trekke et skille mellom to hovedtyper av virksomheter:

- De som har fullmakter på linje med private bedrifter og der staten opptrer som andre eiere som krever tilfredsstillende avkastning. Bare generelle

næringspolitiske eller regionalpolitiske hensyn tilsier at staten er engasjert. Disse bør normalt organiseres som *statsaksjeselskap*.

- De som har sektorpolitiske oppgaver, men som likevel bør være organisert som selskap eller foretak av hensyn til effektivitet og brukertilpasning. Disse bør normalt organiseres som *statsforetak*, jf. St. meld. nr. 19.

Helseforetak er en lovregulert organisasjonsform som det ikke er relevant å bruke på andre typer virksomheter enn spesialisthelsetjenesten, dvs. sykehusene.

Staten skal unngå å bruke stiftingar og organisering i form av særlovselskap med mindre det er særlege grunnar til det.

St.meld. nr. 19 (2008-2009)

Stiftelser er i motsetning til de andre organisasjonsformene selveiende og er dermed ikke underlagt eierstyring. Statens styring er begrenset til påvirkning gjennom lov og forskrift, ved å gi økonomiske tilskudd, samt ved å oppnevne styremedlemmer. Som det heter i forvaltningsmeldingen: ”.. *staten bør ikkje bruke stiftingar som organisasjonsform på område der staten ønskjer styring eller i framtida kan ha interesse av tettare styring*” (St. meld. nr. 19 (2008-09)).

Viktige momenter ved vurdering av vertikal organisering:

I avveiningen mellom frihet for virksomheten og politisk styring og kontroll må det gjøres en konkret vurdering av formål, oppgaver, målgrupper og kjenntegn ved omgivelsene. Rammebetingelsene må fastlegges ut fra en vurdering av hva som gir best måloppnåelse for virksomheten:

- *Avgjørelser i enkeltsaker* må skje innenfor rammen av rettssikkerhet og likhetsprinsippet. Det kan, som i dag, i noen tilfeller tale for at enkeltvedtak fattes innenfor rammen av faglig selvstendighet fastsatt i lov. Dette er særleg viktig i de tilfeller der staten selv er part, for eksempel som næringsaktør.
- *Ombudsliknende funksjoner* bør organiseres med faglig selvstendighet gitt i lov. Om disse funksjonene er lagt til virksomheter som også skal være en del av apparatet for å iverksette statlige mål, bør virksomhetene være en del av staten som rettssubjekt.
- *Statlege oppgaver knyttet til kunnskapsutvikling* bør i hovedsak organiseres som en del av staten, men slik at virksomhetene har stor faglig selvstendighet gitt i lov.
- *Forvaltningsorgan* skal ikke ha styre eller råd med mindre det er særlige grunner for det (for eksempel at virksomheten har stor faglig selvstendighet gitt i lov).
- *Valg av regional inndeling* av statlige virksomheter må ta hensyn til hvordan det regionale leddet til andre offentlige virksomheter som de skal samarbeide med, er inndelt. Den statlige regionale inndelingen bør ikke gå på tvers av fylkesgrenser.
- *Utøvelse av myndighet og samfunnsstyring* er oppgaver som i hovedsak bør organiseres som en del av staten som rettssubjekt.
- *Statlige virksomheter* som opererer i et marked i konkurranse med andre, bør organiseres som selskap, *Statlige virksomheter* som opererer i et marked og som også skal fremme viktige *sektorpolitiske hensyn*, bør organiseres som statsforetak.
- *Staten skal unngå å bruke stiftelser* og organisering i form av *særlovselskap* med mindre det er særlige grunner for det.

4 Hvordan organisere horisontalt?

- Et område kan organiseres (eller splittes opp) etter formål, funksjon, målgrupp eller geografi.
- Det finnes ulike mekanismer for samordning som svar på de samordningsbehov arbeidsdeling (organisering) skaper, herunder organer for samordning og sammenslåing
- Et annet viktig spørsmål er forholdet mellom ulike roller; bør man separere dem eller holde dem i en organisasjon?

Arbeidsdeling har konsekvenser ved at spesialiserte sideordnede enheter utvikler ulike problemoppfatninger, ulike oppfatninger av hva som er riktig og relevant virkemiddelbruk, og setter grenser for hva som sees og ikke sees i sammenheng (Egeberg, 2003).

En horisontal organisering kan være relativt finmasket, dvs. mange små organisasjonssenheter på samme organisasjonsnivå. Dette åpner for en vidtgående spesialisering med de fordeler det har med tanke på å utvikle enhetlige fagmiljøer og å spesialisere arbeidsprosesser. Men det gir også et stort kontrollspenn for overordnet nivå og kan stille store krav til samordning av de spesialiserte enhetene.

Alternativt kan organiseringen være relativt grovmasket, dvs. at hver organisasjonssenheter har stort omfang og favner aktiviteter av til dels svært forskjellig karakter. Det gir mindre kontrollspenn og samordningsbehov for overordnet nivå, og det gir en struktur som er mer robust mot omorganiseringsbehov som kan følge av endringer i omgivelsene. På den annen side innebærer det mer heterogene fagmiljøer innenfor hver enkelt enhet med et tilsvarende større samordningsbehov internt (jf. pkt. 4.3).

4.1 Inndelingskriterier

Ulike kriterier kan legges til grunn for hvordan man organiserer staten (eller et område i staten) horisontalt:

Inndeling etter formål

Dette er kanskje det mest vanlige inndelingskriteriet, og det kan gi grunnlag for relativt selvstendige enheter med lite innbyrdes samordningsbehov. I offentlig forvaltning vil formål ofte oppfattes som ensbetydende med sektor. Eksempler er helse, utdanning, forsvar, samferdsel og næring som hver for seg utgjør typiske sektordepartementer. Men også et departement som MD må ses som uttrykk for inndeling etter formål selv om det er tverrsektorielt orientert. Dette departementet vil være langt mer avhengig av samordning med andre departementer ettersom gjennomføringsansvaret må fordeles på flere sektorer.

Inndeling etter funksjon

Dette kriteriet fordeler arbeidsoppgaver på faglig definerte funksjoner eller prosesser, for eksempel ved å opprette enheter for budsjett, administrasjon,

utredning, juridiske saker mv. Dette kan gi grunnlag for å utvikle en nødvendig faglig spisskompetanse eller for å utnytte stordriftsfordeler, men samtidig kan slik spesialisering lede oppmerksomheten vekk fra det egentlige formålet. En slik inndeling fordrer derfor stor vekt på innbyrdes samordning. Funksjonsinndeling har vært mest aktuelt for intern organisering, men anvendes også på høyere nivå, jf. tendensen til å organisere tilsynsfunksjonen for seg (bl.a. Helsedirektoratet vs. Helsetilsynet og Jernbaneverket vs. Jernbanetilsynet).

Hvorvidt en oppgavefordeling mellom virksomheter skal regnes som en funksjonsinndeling eller en formålsinndeling, kommer i noen grad an på perspektivet: Isolert sett har politiet, domstolene og kriminalomsorgen hver sine selvstendige formål som hovedkjennetegn. I et større perspektiv kan de imidlertid sees som funksjoner i en straffesakskjede med de avhengigheter og samordningsbehov som følger av det.

En variant av funksjonskriteriet er inndeling i bestiller- og utførerfunksjoner: Istedenfor å la samme enhet ha ansvar for både å definere og å løse oppgaven, så velger man å opprette en egen bestillerenhet og en egen utfører enhet som må forholde seg til hverandre som selvstendige aktører. Her er altså resonnetet at atskilt organisering kan være nyttig fordi det dreier seg om roller som bør holdes fra hverandre og at forholdet mellom dem bør formaliseres. En slik organisering kan være aktuell internt i en virksomhet, innenfor samme sektor, eller ved at utfører enheten organiseres utenfor staten slik at bestillingen normalt må skje etter anbudskonkurranse.

Inndeling etter geografi

Dette kriteriet fordeler arbeidsoppgaver ut fra hvor de geografisk har oppstått eller har sitt nedslagsfelt. Dette fremmer tverrsektoriell samordning og lokal/regional forankring innenfor de geografisk bestemte organisasjonsenheter. Fylkesmannsembetene er et eksempel på slik organisering i staten. For øvrig vil inndeling etter geografi ofte supplere en formåls- eller sektorbasert inndeling gjennom etablering av regionale/lokale kontorer. En utfordring ved geografisk inndeling er å sikre at likeartede oppgaver håndteres likt i de forskjellige regionene/distriktene.

Inndeling etter målgruppe

Dette kriteriet deler oppgavene inn etter hvilken målgruppe de gjelder. Dette skal sikre et enhetlig, tverrsektorielt perspektiv overfor den aktuelle målgruppe, men dette kriteriet kan normalt bare være et tilleggskriterium for inndeling, primært for å gi høy prioritet til utvalgte målgrupper. Eksempler på inndelingen etter målgruppe er BLD, IMDi og Politiets utlendingsenhet

I tillegg kan nevnes *inndeling etter innsatsområder*. Det innebærer å knytte organiseringen direkte til den strategi med tilhørende innsatsområder som legges til grunn for virksomheten i en nærmere fastsatt periode. I så fall må imidlertid inndelingen revurderes hver gang strategien og de tilhørende innsatsområdene endres. Dette er derfor et inndelingskriterium som primært er relevant for intern organisering.

4.2 Samordningsmekanismer

Den mest hensiktsmessige inndelingen horisontalt vil variere over tid med endringer i omgivelsene, og det vil måtte foregå jevnlig justeringer i organiseringen. Men uansett valg og kombinasjon av inndelingskriterier vil det oppstå grenseflater som kan gi mer eller mindre krevende samordningsbehov på tvers av disse grenseflatene. Til å håndtere dette trengs det ulike samordningsmekanismer:

Sentrale prosedyre- og beslutningsregler

Utredningsinstruksen pålegger departementene ansvar for å gjøre konsekvensutredninger i forbindelse med nye tiltak. Instruksen fastsetter også saksflyt og hvem saken skal legges fram for i ulike stadier av en utredningsprosess. Herunder pålegges departementene å sende saken på alminnelig høring til berørte instanser, som gir offentlig tilgjengelige høringsuttalelser. Alt dette legger til rette for samordning av det faglige innholdet i beslutningsgrunnlaget. Den etterfølgende prosedyren, der de berørte departementene gir uttalelser og merknader til det endelige forslaget til regjeringsbehandling, legger til rette for en samordning av det faglige og politiske innholdet.

Faste og midlertidige organer og arenaer.

Tilrettelegging for samordning kan starte med *faste kontaktmøter* eller *kontaktfora* for regelmessig informasjonsutveksling om saker av felles interesse, ev. også som et forum for å utvikle et samordnet tjenestetilbud til en felles målgruppe.

Når et underliggende organ skal organiseres på tvers av departementsområder, gir dette noen utfordringer mht. samordning og kommunikasjon. Det er viktig at en så tidlig som mulig i etableringsprosessen får på plass koordineringsorgan og andre møteplasser for å ivareta helheten. Likeens har det vist seg formålstjenlig å ha jevnlig møter på departementsrådsnivå for å rydde unna uenighet.

Når virksomheten er i drift, kan en fast koordineringsgruppe mellom departementene bidra til en samordnet etatsstyring. Et eksempel er Mattilsynet som er underlagt både LMD, FGD og HOD, men med LMD som det administrativt overordnede departement. For etatsstyringen er det her opprettet et tverrdepartementalt sekretariat som møtes hyppig og jevnlig. I samsvar med bestemmelsene i Statens økonomireglement skal det departementet som har det administrative ansvaret for hele virksomheten samordne styringssignalene. De øvrige departementene skal oversende nødvendig informasjon om bevilgningene til dette departementet (jf § 1.4). Virksomheten kan da få ett felles tildelingsbrev fra alle departementene og ett budsjett å forholde seg til. Dette bidrar til større ryddighet og forutsigbarhet for virksomheten.

Tekstboks: Forum for samhandling i straffesakskjeden

Det er etablert et "Forum for samhandling i straffesakskjeden" for de berørte aktørene. Formålet er på et overordnet nivå å følge med på hva som skjer blant aktørene og innenfor egne sektorer bidra til et godt og effektivt samspill og

samarbeid. Forumet skal innhente statusrapporter fra underliggende etater, domstoler og advokater og foreslå tiltak til forbedringer på saksområdet.

I justissektoren har man i flere år arbeidet med å øke effektivitet og kvalitet i den såkalte straffesakskjeden: Hurtig oppfølging fra politiet, rask påtaleavgjørelse, effektiv domstolsbehandling og rask straffegjennomføring. Dette anses som viktig for å oppnå en forebyggende effekt og en bedre kriminalitetsbekjempelse. Derfor har man iverksatt tiltak for bedre saksbehandlingsrutiner, organisering, IKT-løsninger, kompetanseutvikling og samarbeid mellom etatene.

For å løse sektorovergripende utfordringer er det også etablert en rekke tverrgående prosjekter og forvaltningssamarbeid der virksomheter på ulike forvaltningsnivåer går sammen om å utvikle tjenester. Slike sektorovergripende prosjekter og oppgaver utfordrer de tradisjonelle organisasjons-, styrings- og finansieringsmodellene.

Tekstboks: Organisering av tverrgående oppgaver

Eksempler på tverrgående samarbeid er Altinn, Norge digitalt, eResept og Effekt-programmet i utlendingsforvaltningen. Disse prosjektene er organisert som en del av henholdsvis Brønnøysundregistrene, Kartverket, Helsedirektoratet og UDI og dermed underlagt disse virksomhetenes overordnede departementer. Den formelle styringen foregår gjennom den ordinære etatsstyringen, men i alle disse eksemplene er det etablert ulike styringsstrukturer som skal supplere linjestyringen (styringsråd, kontaktforum, referansegrupper osv). Dette bidrar til helhetlig styring og konsensus i beslutningene.

Finansieringsformene balanserer mellom felles finansiering gjennom overordnet departement, ulike former for samfinansiering, samt gebyr og salgsfinansiering. Prosjektene har ulike kostnadsfordelingsmodeller for henholdsvis utviklings- og driftsfasen. Forholdet mellom deltakerne reguleres gjennom egne samarbeidsavtaler om oppgavefordeling, rettigheter/plikter, styringsprinsipper og finansieringsmodell.

Erfaringer fra disse samarbeidstiltakene er oppsummert i Difi-rapport 2010:18.

For arbeid med tidsavgrensede oppgaver hvor flere departementers interesser er involvert opprettes det ikke sjelden interdepartementale arbeidsgrupper, og i noen tilfeller blir det også opprettet statssekretærutvalg.

Samordning kan også tillegges *permanente organer*, bl.a. særskilte råd og utvalg med tverrsektoriell sammensetting, f.eks. det kriminalitetsforebyggende råd. Ordinære organer i linjen kan også få tillagt samordningsansvar, men de er da gjerne henvist til å informere, invitere til møte, gi veiledende retningslinjer, initiere evaluering osv. Felles for slike virkemidler er at de øvrige organene

ikke kan bindes til å tilpasse seg hverandre eller til å følge en bestemt norm.

Standarder

En annen samordningsmekanisme er sentralt fastsatte *standarder*, dvs. felles normer eller modeller som styrer aktørenes arbeid slik at behov for direkte kommunikasjon (og eventuelt konfliktløsning) reduseres. Et eksempel er felles arkitekturprinsipper på IKT-området (jf. vedlegg 3) som er obligatoriske for alle statlige virksomheter.

Samlokalisering

Hvis formålet i første rekke bare er å fremme faglig samhandling og samarbeid, vil en kunne oppnå en viss effekt ved å *samlokalisere* virksomheter. Det legges da fysisk til rette for hyppig kontakt, men uten at det foretas noen organisatoriske grep som skal regulere samhandlingsmønstrene. Såkalte forskningsparker kan tjene som eksempel på dette.

Prosjekt- og matriseorganisering

Prosjekt- og matriseorganisering legger til rette for et fleksibelt, men likevel forpliktende samarbeid mellom sideordnede enheter/personer på tvers av ordinær tjenestevei. Noe liknende kan sies om *teamorganisering*, som bl.a. innebærer at teamenes arbeidsområder kan skifte, og at medarbeiderne deltar i mer enn ett team.

Tekstboks: Prosjektorganisering for bedre samordning

I 2002-2003 gjennomførte det daværende Utdannings- og forskningsdepartementet (UFD) et prosjekt for bedret finansiering, organisering, kvalitetsvurdering og administrasjon av grunnopplæringen: ”Skolen vet best”. Nesten alle avdelingene i UFD og flere eksterne aktører var involvert. Politisk ledelse var oppdragsgiver, og styringsgruppen besto av av departementsråden og ekspedisjonssjefene.

Den faglige koplingen mellom prosjekt og fagavdeling ble ivaretatt ved at de fleste avdelingene hadde prosjektmedarbeidere i ett av de fem delprosjektene, og ved at ekspedisjonssjefene satt i styringsgruppen. En prosjekthåndbok avklarte spørsmål om ansvarlinjer, rapportering, personalansvar og avstemming av innsats og tidsbruk i prosjektet og departementet for øvrig.

En evaluering (Statskonsult, 2003b) viste at prosjektet hadde gjort det mulig å samle oppmerksomhet om - og sette av ressurser til - en avgrenset oppgave med høy politisk prioritet. Prosjektorganiseringen hadde også gjort det mulig å involvere alle berørte avdelinger slik at man fikk en allsidig belysning av de utvalgte temaene. I evalueringen ble det lagt vekt på at prosjektet hadde betydning for å forbedre departementets evne til å arbeide mot felles mål. Det var stor grad av eierskap til prosjektet, og erfaringene med prosjektarbeidsformen ble antatt å ha positive ringvirkninger. Prosjektet bidro til å synliggjøre UFD som *en* organisasjon og ga økt forståelse for at ressurser settes inn på bestemte satsingsområder. Videre syntes det som det var blitt større vilje til samarbeid på tvers, og enkelte ga uttrykk for at prosjektet hadde bidratt til å gjøre departementet mer egnet til å ivareta rollen som fagorgan og

4.3 Når er sammenslåing hensiktsmessig?

En ikke uvanlig problemstilling for et departement er om en statlig virksomhet (eller et definert oppgaveområde) skal slås sammen med en annen virksomhet. Hvilke vurderingskriterier bør det legges vekt på når man står overfor spørsmål om sammenslåing?

Sammenslåing av avdelinger, etater eller departementer innebærer en vesentlig styrking av vilkårene for samordning fordi aktivitetene da bringes inn under en felles virksomhetsledelse som har myndighet til å ta bindende avgjørelser om samordningsbehov, -muligheter og -løsninger. Det er f.eks. stor forskjell mellom å iverksette en reform med medvirkning fra to etater underlagt ulike departementer, og å iverksette reformer med utgangspunkt i en sammenslått etat. Utfallet vil likevel avhenge av at den nye organisatoriske rammen fylles med innhold som styrker samordningen.

Sammenslåinger begrunnes som oftest med bedre måloppnåelse og/eller bedre ressursutnytting.

Sammenslåing for bedre måloppnåelse

Bedre måloppnåelse og/eller bedre betjening av målgruppene tenkes oppnådd ved å samordne virkemidler, herunder samle fagmiljøer. Slike reorganiseringer er som oftest krevende fordi de innebærer å etablere nye fagmiljøer til erstatning for og på tvers av de eksisterende. Det vil bl.a. dreie seg om å integrere de opprinnelige enhetenes kompetanse/fagmiljø, informasjonsgrunnlag, kapasitetsutnytting, førstelinjetjenester osv samt å utvikle nye felles mål og strategier. Med integrering menes her at intern organisering og tilvante arbeidsmåter innenfor de opprinnelige virksomhetene brytes opp og settes sammen på nytt. Dette for å skape *synergi-effekter*, dvs. at et integrert fagmiljø kan utnytte de faglige ressursene bedre og øke måloppnåelsen og/eller gi mer samordnede løsninger enn hva de opprinnelige fagmiljøene kunne klare hver for seg, eventuelt gjennom et uforpliktende samarbeid.

Generelt gjelder at en sammenslåing med sikte på bedre måloppnåelse ikke bare kan basere seg på omorganisering av formell struktur, men må kombineres med tiltak som gjelder arbeids- og ledelsesformer, organisasjonskultur, kompetanse mv. (Statskonsult, 2002c).

Sammenslåing for bedre ressursutnytting

Bedre ressursutnytting ved sammenslåing oppnås hovedsakelig gjennom utnytting av stordriftsfordeler. Sammenslåing kan for eksempel gi grunnlag for større enheter for støttefunksjoner som administrasjon, fellestjenester, innkjøp, IT-tjenester mv, og dermed også bedre utnytting av disse ressursene. Økende krav til statlige virksomheters støttefunksjoner og interne administrasjon, uttrykt bl.a. gjennom økonomiregelverket, anskaffelsesregelverket og krav til

HMS-arbeid kan være utfordrende for små statlige virksomheter. Et alternativ til sammenslåing for å få mer effektiv ressursutnyttelse er å benytte eksterne leverandører for enkelte funksjoner, slik som SSØ for regnskapstjenester mv.

For å oppnå stordriftsfordeler for administrative tjenester vil det være behov for en reell integrering av de opprinnelige enhetene, ev. også utvikle nye arbeidsmåter. Den faglige virksomheten vil kunne fortsette som før, bare med en ny virksomhetsledelse, men det kan vise seg at sammenslåing også gir grunnlag for bedre faglig ressursutnytting og redusert sårbarhet, for eksempel hvis det er fagkompetanse som kan utnyttes på tvers av tidligere grenser.

Sammenstilling

Sammenslåing kan også være en enkel sammenstilling av virksomheter under en felles ledelse, men uten integrering på operativt nivå. De opprinnelige enhetene kan lett gjenfinnes i form av fagavdelinger i den nye virksomheten, altså plassert innenfor en felles organisatorisk ramme med den tilrettelegging for samordning som ligger i dette. Eventuelt kan en slik sammenstilling kombineres med en viss integrering av administrative tjenester.

Et formål med slik sammenstilling kan være å skape økt styrbarhet. For at kontrollspennet ikke skal bli for stort, kan en begrense antall etater som rapporterer til departementet (og antall enheter som rapporterer direkte til etatsledelsen). Dette kan gi grunn til å slå sammen enheter også når disse bare i liten grad har samordningsbehov innbyrdes (og heller ikke kan forventes å få noen synergieffekt av en sammenslåing). Noen ganger kan det også være ønskelig å beholde de tidligere enhetene relativt uendret, for eksempel for å opprettholde et bestemt fagmiljø eller en bestemt fagidentitet. Dette kan være viktig for å rekruttere og beholde nødvendig kompetanse.

Potensielle ulemper ved sammenslåing

Ofte skapes det store forventninger til en sammenslåing, både mht hvilke positive effekter som kan forventes og hvor raskt de vil vise seg. Det er imidlertid viktig å være klar over at sammenslåinger også har potensielle negative effekter, som i noen tilfeller også kan kalles stordriftsulemper.

- Den sammenslåtte virksomheten kan komme til å romme konflikterende mål og roller, med de problemer det kan medføre, jf. kap 6.2
- For den nye virksomhetsledelsen vil det bli et mer krevende kontrollspenn, eller det kan bli økende avstand mellom beslutning og iverksetting
- Den nye virksomheten får en mer utvannet eller mindre tydelig faglig profil, og for de ansatte kan det bli en mer uoversiktlig organisasjon. Begge deler kan virke negativt for medarbeidernes identifikasjon med virksomheten.
- En større virksomhet vil måtte basere seg på mer formalisering og rutinisering, noe som kan oppleves som negativt for dem som er vant til personlige relasjoner og situasjonsbestemte løsninger i små virksomheter

Slike ulemper ved sammenslåinger vil ha en løpende kostnad, i form av svekket måloppnåelse og/eller svak ressursutnytting.

For øvrig vil det også være kostnader forbundet med selve gjennomføringen av en sammenslåing. Det kan dreie seg om teknologi-investeringer, kompetanseutvikling, organisasjonsutvikling/kulturbygging, nybygg ifm. samlokalisering mv. (jf. pkt. 2.4.2).

Tekstboks: NAV-reformen: Samordning gjennom sammenslåing

Høsten 2001 anmodet Stortinget Regjeringen om å utrede muligheten for en felles etat for den kommunale sosialtjenesten og de statlige etatene Aetat og trygdeetaten. Bakgrunnen var bl.a. at en del brukere med sammensatte behov ble "kasteballer" mellom etatene. En sammenslåing skulle løse dette problemet.

På grunnlag av St.prp. nr. 46 (2004–2005) "Ny arbeids- og velferdsforvaltning", jf. også NOU 2004:13, vedtok Stortinget at det skulle etableres en statlig Arbeids- og velferdsetat. NAV-reformens mål var:

- Flere i arbeid og aktivitet, færre på stønad
- Enklere for brukerne og tilpasset brukernes behov
- En helhetlig og effektiv arbeids- og velferdsforvaltning

Arbeids- og velferdsforvaltningen (NAV) ble etablert 1. juli 2006. De første pilotkontorene åpnet allerede samme høst.

NAV-kontoret skal for brukerne representere en enkelt inngangsdør til alle oppgaver som skal ivaretas av den nye Arbeids- og velferdsetaten. En felles førstelinjetjeneste med kommunen skal sikres gjennom lovfesting av hvilke kommunale oppgaver som minimum skal tilbys i NAV-kontoret.

NAV-kontoret veileder brukere på arbeids-, familie- og pensjonsområdet og tar imot søknader om ytelser. Den andre hovedoppgaven er å følge opp brukere som trenger ekstra bistand for å komme i arbeid eller aktivitet. NAV-kontoret er tuftet på likeverdig partnerskap med en lokal samarbeidsavtale mellom stat og kommune. Avtalen beskriver hvilke tjenester den enkelte kommune har valgt å legge inn i NAV-kontoret. Minimumskravet er økonomisk sosialhjelp, men de fleste kommuner velger å gå inn med flere tjenester.

På fylkesnivå har NAV 19 kontorer med hver sin fylkesdirektør. Fylkeskontorene har ansvar for drift av NAV-kontorer i partnerskap med kommunene. De har også ansvar for forvaltningsenhetene i fylkeslinjen og de fylkesnære spesialenhetene som for eksempel arbeidslivssentrene.

4.4 Organisering og rollekonflikt

Med det mangfoldet av ulike oppgaver, interesser og hensyn som staten skal ivareta, vil det med nødvendighet oppstå spørsmål om forvaltningen er organisert slik at ulike roller kan komme i innbyrdes konflikt. Slike spørsmål

berører gjerne både den vertikale og den horisontale dimensjonen, både når rollekonflikter identifiseres og når de skal løses organisatorisk.

Begrepet rolle brukes her helt allment om enhver kobling mellom en organisatorisk enhet/virksomhet og et sett av oppgaver; til rollebegrepet hører også de forventninger omgivelsene har til utøvelsen av rollen og utførelsen av oppgavene.

Vi kan merke oss at det er få rettslige føringer for hvordan rollekonflikter skal identifiseres og håndteres på organisatorisk-institusjonelt nivå i forvaltningen. Likevel er det i flere sektorer (som tele og kraft) EØS-reguleringer som stiller krav om at den nasjonale håndhevingsmyndigheten skal organiseres atskilt fra tjenesteproduksjon. Forvaltningslovens omtale av habilitet knytter seg til *person*-nivå og mulige sammenblandinger av private og offentlige interesser, men gir samtidig uttrykk for generelle prinsipper som kan ha anvendelse for tilsvarende problemer på organisatorisk/institusjonelt nivå.

Rolletematikken reiser krevende spørsmål:

- Hvilke rollekombinasjoner kan innebære rollekonflikter og hva slags konflikter dreier det seg om?
- Hvilken type og grad av organisatorisk avstand må til for å unngå uønsket rollekonflikt?
- Hva er omfanget av ulemper og kostnader ved rollekonflikter vurdert mot ulemper og kostnader ved organisatorisk oppsplitting, og finnes det andre kompenserende tiltak som kan redusere problemet?

Ingen av disse spørsmålene har klare svar. Det er likevel et sentralt hensyn at omverdenens oppfatninger om statens håndtering av sine mange roller må tillegges en selvstendig vekt i vurderingen, uansett om den statlige virksomheten håndterer rollekombinasjoner på en avklart og ryddig måte.

For å nærme oss det første spørsmålet kan det være fruktbart å ta utgangspunkt i de inndelingskriteriene som er omtalt i kap. 4 og drøfte mulige rollekonflikter i lys av forvaltningens ulike *formål, funksjoner og målgrupper* (jf. også det første organiseringsprinsippet). Denne inndelingen skaper neppe full klarhet om begreper og innfallsvinkler i forståelsen av rolleproblematikken, men kan likevel bidra til en mer strukturert analyse av situasjoner der ulike interesser og hensyn skal ivaretas.

4.4.1 Roller og formål

Forvaltningen har mange formål som kan trekke i ulik retning eller stå i direkte konflikt, noe som kan innebære krevende avveininger mellom ulike hensyn. Vi tenker ikke her først og fremst på sektorenes kamp om ressurser og gjennomslag. .

I tilsynsmeldingen (St. meld. nr. 17, 2002-03) ble det lagt vekt på at samme tilsynsorgan normalt ikke skulle ivareta mål som kunne stå i konflikt med

hverandre. Slike målkonflikter ble sett på som politiske i sin karakter, og avveininger burde derfor ikke overlates til tilsynene.

Det er ikke umiddelbart gitt hvordan et formålsområde skal defineres, hva som skal være formålsstrukturens hierarkiske oppbygning, eller når en slik formålsstruktur inneholder målkonflikter. Formål kan defineres vidt eller snevert (eksempelvis: samfunnssikkerhet, transportsikkerhet, veisikkerhet, tunnelsikkerhet), og kan sorteres på nokså ulike måter som gjør at formålsområder kan opptre i stadig nye kombinasjoner (jf. utdanning og oppvekst vs. utdanning og forskning). Hva som til enhver tid sorteres i egne formålsgrupper har et visst innslag av tilfeldighet, selv om de tradisjonelle vertikale sektorinndelinger i stor grad er retningsgivende for organisatorisk inndeling.

Konflikter oppstår gjerne når tverrgående formål (som konkurranse, miljø og sikkerhet) skal ivaretas innenfor vertikale sektorsøyler (jernbanesikkerhet, konkurranse i post/telemarkedene etc.). Enkelte statlige virksomheter har formålsstrukturer som kombinerer flere hensyn som lett kan oppfattes å stå i motstrid. Mattilsynet skal eksempelvis bidra både til helsemessig trygg mat, men også til verdiskaping på matområdet; Petroleumstilsynet skal bidra til sikkerhet i industrien, men også til driftsregularitet og verdiskaping. Verdiskaping vil i disse tilfellene likevel betraktes som side- eller underordnede hensyn. Løftes dette til departementsnivå, blir formålsstrukturene som regel enda mer sammensatte og potensielt mer konfliktfylte, men det ligger da samtidig bedre til rette for at avveininger og prioriteringer avgjøres gjennom politiske prosesser.

Slike vurderinger av formålskonflikter har ligget til grunn for diskusjoner om etablering av egne organer, for eksempel for sikkerhet i transportsektoren, og hvor sikkerhetshensyn kan tenkes å komme i konflikt med hensynet til framkommelighet, regularitet, effektivitet, lønnsomhet, e.l. (jf. bl.a. NOU 2009:3).

4.4.2 Roller og funksjoner

Forvaltningen har også mange funksjoner som, uavhengig av formål og sektor, kan stå i et spenningsforhold, selv om inndeling etter funksjon ofte vil ha rent pragmatiske og effektivitetsrelaterte begrunnelser. Tradisjonelt har man søkt å unngå tette koplinger mellom statlig næringsdrift og myndighetsutøvelse. Slik sett er det her et visst slektskap med rollekonflikter knyttet til formål (jf. sikkerhet/trygghet vs. verdiskaping), selv om dette i hovedsak skyldes at den type formål som skal realiseres via næringsdrift gjerne er av en annen karakter enn de formål som skal ivaretas gjennom myndighetsutøvelse. Det er her kjennetegn og hensyn knyttet til selve funksjonen vi er interessert i å belyse.

En nærmere differensiering av funksjoner og oppgavetyper i forvaltningen er foretatt i St. meld. nr. 19 (2008-2009) *Ei forvaltning for demokrati og fellesskap*. Inndelingen nedenfor bygger grovt på denne:

1. Samfunnsstyring og myndighetsutøvelse

-
2. Forvaltning av kunnskap, verdier og kultur
 3. Fordeling av goder og byrder
 4. Egenadministrasjon og fellestjenester
 5. Tjenesteyting
 6. Næringsdrift, eierskapsforvaltning

Det er gjerne når det gjelder oppgaver knyttet til samfunnsstyring og myndighetsutøvelse at det kan oppstå rollekonflikter, enten innbyrdes eller relatert til øvrige funksjoner. Samfunnsstyring og myndighetsutøvelse kan deles i (a) utrednings- og analysearbeid, (b) forberedelse av overordnet lovgivning (c) utforming av generelle normer (forskrifter), (d) kontroll med etterlevelse og vedtak i enkeltsaker, herunder vedtak i klagesaker, (e) veiledning og rådgivning i tilknytning til regeletterlevelse, og (f) tilskuddsforvaltning.

Rollekonflikter kan bl.a. oppstå mellom hensynet til faglig integritet i analyse- og utredningsarbeid, veid mot hensynet til lojalitet til statsråden (se også vedlegg 1 om verdigrunnlaget). Videre vil hensynet til rettssikkerhet ved enkeltsaksbehandling, tilsi organisatorisk avstand til første instans for å sikre en reell uavhengig prøving gjennom klagesaksbehandling. Det kan også oppstå rollekonflikter mellom håndheving av regler og faglig veiledning i regelverk dersom slik veiledning går for langt i å gi råd om bestemte saker på en slik måte at håndhevingsrollen svekkes eller blir uklar.

Rollekonflikter knyttet til andre funksjoner kan oppstå mellom myndighetsutøvelse og tjenesteyting. En del statlig tjenesteyting har riktignok også et myndighetsutøvende aspekt ved at tjenester ytes som vedtak og på ulike måter knyttes til rettigheter og plikter. Det er særlig når staten selv er engasjert i tjenesteyting av kommersiell art, eller annen virksomhet med konkurrerende aktører (næringsdrift, eierskapsforvaltning), at det kan oppstå rolleproblemer i forhold til de myndighetsutøvende funksjoner.

Rollen som forvalter av kunnskap, verdier og kultur vil også ofte være organisert uavhengig av andre roller, jf kap 3.4. I lys av kravet til faglig integritet som grunnleggende forvaltningsverdi bør forvaltningsorganer generelt ha stor grad av frihet til å produsere eller ta initiativ til at det blir frembrakt kunnskap innenfor sine forvaltningsområder. Det kan dreie seg om kunnskap om sentrale utviklingstrekk, effekter av ulike virkemidler mv., der hensynet til hva som er politisk ønskelig kunnskap ikke tillegges vekt. Selv om valg av tema og innfallsvinkel sjelden er helt faglig nøytralt og uavhengig av interesser, skal forvaltningen alltid tilstrebe helhet og objektivitet. Behovet for å skille roller oppstår gjerne for organer som i stor grad har nettopp kunnskapsproduksjon og -formidling som selvstendige mål.

4.4.3 Roller og målgrupper

Sammensetningen av et forvaltningsorgans målgrupper kan gi opphav til rollekonflikter dersom det er fare for at det oppstår en særlig lojalitet til enkelte bransjer eller grupper. Dette kan være tilfelle når statens egen virksomhet selv er målgruppe for inngrep og tiltak, i egenskap av å være f.eks. arbeidsgiver,

markedsaktør, registreier, bygningseier e.l. Denne siden ved rolletematikken har slik sett nært slektskap med de to foregående.

Hensyn til målgrupper er ellers gjerne et argument for å samle oppgaver, ikke for å splitte dem, jf. NAV-reformen. Ved å samle flest mulige formål og funksjoner i ett organ kan målgruppene møte en mest mulig samordnet forvaltning; eller sett fra forvaltningens ståsted: formål og funksjoner ivaretas mest rasjonelt dersom forvaltningen utnytter den samlede kompetanse om målgruppen (som gjerne også kan være sammenfallende med ”sektorkunnskap” eller ”bransjekunnskap”). Det er opp mot slike konkurrerende hensyn at rolledelingsargumentet må vurderes

4.4.4 Vurderinger

I sum gir dette opphav til en lang rekke situasjoner der et forvaltningsorgans ulike roller må vurderes kritisk, dvs. om samorganisering av roller kan føre til redusert tillit til at staten opptrer ryddig, eller at viktige hensyn ikke får tilstrekkelig oppmerksomhet og prioritet. Hovedutfordringen er å identifisere hvilke grenser som bør trekkes vertikalt og/eller horisontalt:

- Hvilke roller (knyttet til formål, funksjoner, målgrupper) er det snakk om og hvilke kombinasjoner av slike kan tenkes å komme i konflikt?
- Hvilke områder ”fortjener” særskilt oppmerksomhet og et særskilt vern, og hvilke konsekvenser kan det ha å etablere mer rendyrkede organer?
- Hvem skal foreta avveininger mellom hensyn, hvordan skal avveininger tydeliggjøres; i hvilken grad er avveininger av politisk karakter?
- På hvilket *nivå* i forvaltningshierarkiet bør roller skilles/samles? Bør rollekonflikter løses ved horisontal spesialisering, vertikal spesialisering, eller ved kombinasjoner?

Dette er spørsmål som i stor grad også er av politisk karakter, siden innretningen av det organisatoriske systemet bidrar til å tydeliggjøre, eventuelt å utydeliggjøre mulige prioriteringer og konflikttema. Sentrale vurderingsmomenter vil være knyttet til om prioriteringer skal skje innenfor den enkelte organisasjon, mellom likestilte parter, eller på overordnet nivå.

Rollespørsmål oppstår gjerne ved at flere av de nevnte kombinasjonene opptrer samtidig, altså ved en samorganisering av både formål, funksjoner og målgrupper. Dette kommer særlig til uttrykk gjennom ulike liberaliseringsreformer der produksjon av offentlige tjenester i økende grad skjer gjennom markeder der staten selv er aktør, eksempelvis gjennom statseide selskaper.

Mens ulike roller tidligere var samlet i vertikalt integrerte sektorsøyler, skaper slike reformer behov for organisatorisk avstand med utskilling av kommersiell tjenesteproduksjon og rendyrking av myndighetsrollen med tilstrekkelig uavhengighet og avstand til statens kommersielle interesser i egne virksomheter. Dette skjer dels gjennom horisontal spesialisering, dvs. flytting av eierskap eller myndighetsfunksjoner mellom departementer, dels gjennom

vertikal spesialisering, bl.a. ved opprettelse av tilsyn med ulik grad av uavhengighet, eller ved en kombinasjon. En aktuell problemstilling har vært om alle statens kommersielle eierinteresser bør samles. Tverrgående formål, som konkurranse, miljø, sikkerhet, kan ivaretas innenfor de vertikale sektorsøylene (transport, post, telekommunikasjon, landbruk, energi etc.), eller gjennom spesialiserte og sektoruavhengige organer.

Argumenter for og i mot organisatorisk atskillelse av roller kan knyttes opp mot forvaltningsverdiene. Atskillelse av roller begrunnes gjerne med argumenter knyttet til faglig integritet og rettssikkerhet, mens samling av roller begrunnes med argumenter knyttet til styrbarhet (demokrati) og effektivitet. Skillet er ikke entydig; eksempelvis har rolledeling som følge av liberaliseringsreformer også en overordnet effektivitetsbegrunnelse: Markedene vil ikke fungere som forutsatt dersom staten legger opp til at dens egne markedsaktører favoriseres, eller dersom regimet innrettes slik at andre aktører ikke har tillit til at de vil bli likebehandlet.

Det kan også være behov for å avklare på hvilket organisatorisk *nivå* i forvaltningshierarkiet at roller skal skilles/samles, eller om rollekonflikter bør løses ved horisontal spesialisering. Sistnevnte løsning kan skape uklarhet når muligheten for ”samordning” likevel foreligger på øverste nivå (regjeringen), og det har derfor vært argumentert for at vertikal spesialisering med høy grad av autonomi, fortrinnsvis for myndighetsutøvende organer, er den eneste garantist mot rolleblanding (Smith, 2001).

Sammenfatning av argumenter for atskillelse av roller (særorganisering)
Atskillelse av roller begrunnes særlig med argumenter knyttet til faglig integritet og rettssikkerhet. Særorganisering gir faglig uavhengighet og økt tillit til at avgjørelser er upartiske, rettsriktige, godt begrunnet, etc.

Noen formål/hensyn kan være av en slik karakter at de bør skjermes for løpende politisk innblanding (menneskerettighetsliknende hensyn som diskriminering, personvern, ytringsfrihet). Forvaltningsorganene har gjennom lov vide fullmakter til å forvalte formålet, og regelverket skal for øvrig håndheves uten hensyn til statens øvrige interesser (som arbeidsgiver, registreier, sektoransvarlig etc.), jf. omtalen av faglig uavhengighet i kap. 3.4.

Som nevnt foretas særorganisering dels gjennom horisontal spesialisering, dvs. flytting av eierskap eller myndighetsrollen mellom departementer, dels gjennom vertikal spesialisering, dvs. opprettelse av tilsynsorgan med ulik grad av uavhengighet, eller ved en kombinasjon (jf. Helsedirektoratet og Helsetilsynet). Atskillelse av roller kan også skje gjennom intern organisering, f.eks. ved at oppgaver bevisst legges til ulike avdelinger (jf. Klif, som har skilt tillatelser og kontroll).

Sammenfatning av argumenter for samorganisering
Den tradisjonelle integrerte modellen hvor flere roller og mål ivaretas innenfor samme organisasjon, har gjerne vært begrunnet i de andre to forvaltningsverdiene, demokrati og effektivitet: staten kan da framstå med et

entydig ansikt utad, overfor bl.a. kommuner og næringsliv, og vil kunne sørge for helhetlig og samordnet styring og effektiv utnyttelse av kompetanse.

- Samorganisering gir bedre samordning mellom politikktutforming og de ulike iverksettingsoppgavene (myndighetsutøving, tjenesteproduksjon, tilskuddsforvaltning, kjøp av tjenester mv.) i en sektor. Dette gir bedre politisk styring og samlet måloppnåelse. Der det foreligger konflikter mellom roller eller formål, skal saken uansett forelegges departementet.
- I et lite land som Norge kan fagmiljøene lett bli for små. Fagmiljøet innenfor en sektor bør derfor ikke deles mellom f.eks. et eget tilsynsorgan, et ordinært direktorat og et tjenesteproduserende organ. Formål og funksjoner ivaretas mest rasjonelt og effektivt dersom forvaltningen utnytter den samlede kunnskapen om fag, sektor, klienter/målgrupper og næringer.
- Kostnadene til administrative funksjoner og fellestjenester er lavere per årsverk i store enheter enn i små.
- Samorganisering gjør det enklere for brukerne ved at de får færre organer å forholde seg til, dvs. at flest mulige formål/funksjoner samles i ett organ slik at målgruppen (borger, bedrift etc.) kan møte en samordnet forvaltning.

Tekstboks: Roller i petroleumsforvaltningen

I petroleumsforvaltningen er roller både gradvis splittet og gradvis samlet, på ulike hierarkiske nivåer, og avhengig av hvilke oppgaver det er snakk om. Opprinnelig var alt samlet. Ansvar for myndighetsutøvende oppgaver knyttet til henholdsvis ressursutnyttelse og arbeidsmiljø/sikkerhet ble skilt på departementsnivå ca. 1980. Oljedirektoratet fortsatte som ett organ, men rapporterte til to departementer (OED og det departementet som til enhver tid hadde ansvar for arbeidsmiljø og sikkerhet). Ledelsen måtte likevel (delvis) avveie hensyn internt. Tilsynsmeldingen endret ikke de konstitusjonelle ansvarsgrenser, men gjennomførte rolledelingen helt ut til direktoratsnivå da Petroleumstilsynet ble skilt fra Oljedirektoratet. Tilsynsmeldingens begrunnelse var ikke knyttet til observerte problemer i enkeltsaker, men var av prinsipiell karakter for å gi tilsynet en ”udiskutabel legitimitet” i sikkerhetsspørsmål.

Statens eierskap og kommersielle interesser har vært samlet på departementsnivå hele tiden (Statoil, SDØE/ Petoro). OED har derfor hatt flere formål å ivareta, som kan oppfattes som konflikterende, men som har vært sentrale elementer i norsk oljepolitikk. Arbeidsmiljø og sikkerhet har likeledes vært mer samlet og integrert overfor denne sektoren (målgruppen) enn på noe annet felt, med OD/Petroleumstilsynet som hovedansvarlig. De har også et koordineringsansvar overfor andre myndighetsorganer som Klif og Helsetilsynet. Det har ikke vært mye diskusjon om denne rollen selv om det kan innebære at avveining av hensyn skjer på lavere organisatorisk nivå enn om etatene hadde operert helt isolert. Samordningsargumentene har vært rådende for denne ordningen med høy grad av målgruppebasert spesialisering av hensyn til helhetlig og samlet oppreden overfor en viktig industrisektor.

Tekstboks: Fylkesmannens mange roller

Fylkesmannsrollen kombinerer et svært bredt spekter av formål (utdanning, helse, sikkerhet/beredskap, oppvekst, kommuneøkonomi etc.) og har ulike funksjoner (klager, tilsyn, veiledning, rådgivning, utvikling etc.). Disse er samlet nettopp av hensyn til en mest mulig helhetlig og samordnet statlig oppfølging av kommunene som målgruppe.

Hvorvidt dette regimet representerer rolleblanding reiser viktige og prinsipielle spørsmål, og fylkesmannsrollen har vært gjenstand for vurdering i mange omganger. Nåværende ordning har vist seg nokså robust, selv om forslag om mer rendyrking har vært fremmet, senest ifm Stortingets behandling av forvaltningsmeldingen. Hensynet til mest mulig helhetlig statlig dialog med kommunesektoren med et eget regionalt ledd som samler en ellers sektorinndelt statsforvaltning veier tungt i dette bildet. Siden kommunene har en særskilt rolle som (ytre) del av offentlig sektors mer eller mindre sammenhengende tjenestekjede, har staten en rolle både som bestiller, betaler, samordner, veileder og kontrollør. Styringsdialogen skal ivareta helhetlig styring, avveining av hensyn, samordning av forventninger, samt også vern om lokaldemokratiet. Utformingen av fylkesmannsrollen bygger bl.a. på at denne krevende kombinasjonen av hensyn forutsetter regional og lokal forankring der nærhet og kjennskap til kommunale utfordringer og rammer er viktig.

Viktige momenter ved vurdering av horisontal organisering:

- Skal man organisere virksomheten på et område etter formål, målgruppe(r), funksjon eller geografi?
- Hvordan kan man sikre gode mekanismer for samordning på et område;
 - Trengs det for eksempel arenaer for samordning, slik som faste eller midlertidige koordineringsorgan?
- Bør man slå sammen virksomheter på et område for å sikre bedre ressursutnyttelse eller måloppnåelse?
- Eller er det viktig å holde områder og funksjoner fra hverandre for å sikre at konflikter løftes opp til politisk nivå og roller holdes adskilt?

5 Hvordan organisere regionalt?

5.1 Regional inndeling

Val av regional inndeling av statlege verksemder må ta omsyn til korleis det regionale leddet til andre offentlege verksemder som dei skal samarbeide med, er inndelte. Den statlege regionale inndelinga bør ikkje gå på tvers av fylkesgrenser.

St.meld.nr.19 (2008-2009)

En rekke direktorater har en såkalt ytre etat, dvs. underordnede enheter med oppgaver innenfor en avgrenset del av landet. Slike etatsstrukturer markerer statens nærvær i lokalsamfunnene og er et viktig redskap for å iverksette statlig politikk. Samtidig fører de til et behov for samhandling med kommunal sektor, med innbyggere og næringsliv, og de statlige enhetene seg imellom.

Det tradisjonelle organisasjonsmønsteret på områder med behov for et ytre apparat har vært tre beslutningsnivåer: et lokalt på kommunenivå, et regionalt på fylkesnivå og et sentralt på nasjonalt nivå. Etter hvert er den interne inndelingen av statlige virksomheter regionalt i stor grad erstattet av en inndeling i større geografiske områder, men denne utviklingen er ikke samordnet på tvers av etatene.

I dag er de fleste regionale inndelinger større enn fylkene, men regioner mindre enn fylkene forekommer også (politidistriktene). I 2006 varierte antallet regioner som den enkelte etat var delt i fra to til 12, og inndelingen av den regionale statsforvaltningen framstår i dag som kompleks. At de regionale hovedkontorene i tillegg lokaliseres ulike steder gjør ikke kompleksiteten mindre, bidrar til samhandlingsutfordringer og reduserer tilgjengeligheten for publikum og næringsliv (NIBR, 2006).

Begrunnelsen for å ha færre regioner er dels behov for mer likebehandling og mer faglig enhetlighet i oppgaveløsningen, dels et ønske om større enheter for å øke kostnadseffektiviteten. Men når region- og distriktsinndelingene er tilpasset den enkelte etats sektorspesifikke behov er det en risiko for at sumvirkningene for forvaltningen som helhet ikke blir tatt tilstrekkelig hensyn til.

Etableringen av større regionale enheter går ofte hånd i hånd med en omfordeling av ansvar og oppgaver mellom nivåene. Oppgaver delegeres fra direktoratsnivået til regionene og/eller fra det regionale nivået til lokale enheter.

Hvilke oppgaver som legges til det regionale nivået vil avhenge av etatens formål og særpreg, men oppgavetyper som ofte organiseres på regionnivå i større etater er.

- Operative oppgaver direkte mot enkeltpersoner eller næringsliv

-
- Styring og koordinering av underliggende lokale virksomheter som ivaretar den primære oppgaveløsningen og direkte kontakt med brukere
 - Tilsyn og kontroll med kommunal virksomhet, herunder klagesaksbehandlingen

I St. meld. nr.12 (2006-2007) la regjeringen bl.a. til grunn at inndelingen av regional statsforvaltning ikke skapte problemer av et omfang som skulle tilsi en full harmonisering av den geografiske inndelingen og derved reversere gjennomførte reformer. En viktig begrunnelse for dette var at de fleste innbyggerne ikke har direkte kontakt med regionalnivået i de statlige etatene. Samtidig ble det påpekt at det ved framtidige omorganiseringer måtte gjennomføres en bred vurdering av de samlede virkninger for kommuner, samarbeidende etater, næringsliv og innbyggerne. Forvaltningsmeldingen presiserer dette ytterligere, jf. ovenfor.

5.2 Tre eller to nivåer?

Flere sektorer som før var inndelt i tre etatsnivåer, har nå redusert inndelingen til to etatsnivåer. Omorganiseringer til flatere strukturer begrunnes ofte med et behov for å effektivisere sektoren gjennom å redusere administrasjon og å gi førstelinjen kortere vei til det sentrale beslutningsnivået.

Følgende hensyn er vanlig å vektlegge ved vurdering av regional organisering (Statskonsult, 2002b):

- Etatens særegne behov
- Tilgjengelighet for publikum og næringsliv
- Effektiv bruk av ressurser
- Muligheten til å bygge opp og bevare fagmiljøer
- Kontrollspenn
- Samarbeidspartners inndeling

Hvis man står overfor et valg mellom to eller tre nivåer i etaten bør følgende vurderes:

- Dersom oppgavene oppfattes som stedsavhengige, bl.a. ved at tilgjengelighet for publikum og næringsliv tillegges stor betydning, er dette et argument å beholde det lokale etatsnivået (og oppløse det regionale).
- Dersom oppgavene oppfattes som stedsuavhengige, og dersom det vurderes å være behov for mer robuste fagmiljøer, er det argumenter for å beholde det regionale etatsnivået (og oppløse det lokale).

At det legges om til en flatere etatsstruktur med kun ett ytre etatsnivå organisert i større geografisk inndelte regioner, betyr ikke nødvendigvis at alle tidligere lokale kontorer avvikles. For å beholde kompetanse lokalt og for å redusere menneskelige kostnader ved omstilling kan lokale kontorer beholdes selv om det innføres en ny oppgave- og ansvarsfordeling. Administrativt vil de lokale kontorstedene da inngå i regionenheten og underlegges regiondirektør på linje med andre (regionalt plasserte) enheter.

Et beslektet fenomen er etablering av ny statlig virksomhet uten ytre etat, men med en felles ledelse for kontorer som lokaliseres ulike steder i landet. Et eksempel på dette er KRDs kompetansesenter for distriktsutvikling som har kontorer tre steder.

En slik organisering utfordrer både den som leder og den som blir ledet, og det vil bl.a. påvirke samarbeid, kommunikasjon, organisasjonskultur og motivasjon. En studie av geografisk spredte statlig organisasjoner viste at fysisk avstand til leder har signifikant betydning for medarbeideres opplevelse av rolleklarhet, rollekonflikt, affektiv forpliktelse, bemyndigelse og samspill mellom ledere og de som ledes. Rollekonflikter avtok jo mer spredt medarbeiderne var, mens utfordringer knyttet til de øvrige faktorene økte med økende grad av geografisk spredning (Hegghammer, 2009).

Tekstboks: Avvikling av lokalt nivå – skatteetaten

Til og med 2007 var Skatteetaten organisert med tre forvaltningsnivåer: Skattedirektoratet på sentralt nivå, fylkesskattekontor og skattefogdkontor på fylkesnivå, og likningskontorene med underliggende etatskontorer på tredje nivå. Brukerne måtte forholde seg til tre ulike kontorer: Fylkesskattekontoret, likningskontoret og skattefogdkontoret.

Fra 2008 er Skatteetaten organisert med to forvaltningsnivåer. De tidligere likningskontorene, skattefogdkontorene og fylkesskattekontorene er samlet i én enhet regionalt: Skattekontoret. Etaten er inndelt i følgende fem regioner: Skatt nord, Skatt Midt-Norge, Skatt vest, Skatt sør og Skatt øst. Regionene er funksjonsorganisert og de ivaretar alle funksjonene: veiledning, fastsetting, kontroll og rettsanvendelse samt skattekrim og innkreving. De fleste av kontorene som tidligere var åpne for publikum er opprettholdt som publikumskontor, men de inngår i det regionale skattekontoret og utgjør ikke lenger et eget forvaltningsnivå. Publikum kan henvende seg til hvilket som helst skattekontor for å få hjelp innenfor alle fagområdene.

5.3 Landsdekkende funksjoner lagt til regionale enheter

Et annet utviklingstrekk er at flere etater legger landsdekkende oppgaver til én eller flere regioner, det vil si at man i økende omfang tar i bruk andre inndelingsprinsipp enn geografi i organiseringen av den regionale statsforvaltningen. En slik spesialisering kan omfatte særskilte formål, saksfelt eller administrative funksjoner som økonomi, personal, IT eller lignende. Dette innebærer en oppgavedifferensiering slik at regionene ikke lenger har identiske oppgaver.

I senere år har flere etater gitt enkelte regiondirektører ansvaret for landsdekkende funksjoner eller et ansvar for funksjoner i et større geografisk område enn det regioninndelingen av ytre etat tilsier. Skatteetaten, Vegvesenet og Kystverket er eksempler på dette.

Samling av landsdekkende oppgaver regionalt kan skje ved at disse delegeres fra direktoratet og legges til én eller flere regioner, men det kan også skje ved at

oppgaver som allerede ligger på regionalnivået legges til færre eller kun én region. I begge tilfeller gir dette økt mulighet til å ivareta distriktpolitiske hensyn ved at mindre regionkontorer får overført flere oppgaver og årsverk.

Den viktigste begrunnelsen for slik spesialisering er imidlertid behovet for mer robuste og mindre sårbare fagmiljøer, og bedre kvalitetssikring og likebehandling. I tillegg kan det øke kostnadseffektiviteten å ha større enheter med likeartede oppgaver. I enkelte tilfeller kan en regional plassering også gjøre det lettere å konkurrere om fagkompetanse.

Når regionleder gis et slikt ansvar, medfører dette to roller. I tillegg til å være leder for regionen og dermed *underlagt* direktoratsnivået, vil regionleder i sin landsdekkende funksjon prinsipielt fungere som en *del av* direktoratsnivået. Dette kan skape uklarheter både for regionleder selv og for høyere og lavere nivåer i etaten. Ytterligere komplisert blir dette hvis den landsdekkende funksjonen også omfatter myndighetsutøvelse (jf. pkt 3.6).

For å unngå uklarheter kan de landsdekkende funksjonene administrativt underlegges den sentrale linjestrukturen. De landsdekkende enhetene beholder likevel sin fysiske lokalisering sammen med den aktuelle regionenheten. Denne modellen er gjennomført i Mattilsynet, der de regionalt plasserte landsdekkende funksjonene er direkte underlagt avdelingsdirektører i direktoratet. Dette oppfattes å gi klarere ansvars- og styringsforhold (se tekstboks).

Tekstboks: Organisering av landsdekkende enheter og funksjoner

Skatteetaten

Sentralskattekontoret for storbedrifter og Sentralskattekontoret for utenlandssaker ble videreført som spesialiserte og landsdekkende skattekontorenheter etter at etaten ble regionalisert i 2008. Lederne ble underlagt de nye regiondirektørene i henholdsvis Skatt øst og Skatt vest. Også Oljeskattekontoret ble videreført som egen enhet, men dette ble administrativt underlagt Skattedirektoratet og faglig underlagt Finansdepartementet. Skatteopplysningen er en ny landsdekkende enhet direkte underlagt Skattedirektoratet.

De regionale skattekontorene har riksdekkende myndighet på samtlige av etatens forvaltningsområder, noe som gir anledning til å overføre oppgaver til skattekontoret i annen region. Slik overføring besluttes av Skattedirektoratet. Dette gir mulighet for endret arbeidsdeling mellom kontorer, dvs. med spesialisering, samling av oppgaver og etablering av landsdekkende funksjoner uten at det etableres egne landsdekkende enheter.

Mattilsynet

Fra etableringen i 2004 til 2007 ble flere av Mattilsynets faglige nasjonale oppgaver lagt til nasjonale sentre lokalisert på ulike steder i landet. De ble ledet av regiondirektørene som gjennom dette fikk to ulike roller. Disse sentrene skulle ha spisskompetanse på sine respektive fagområder. Lokalisering ved et regionledd skulle gi nærhet til og kompetanse for det utøvende tilsynet, og det ble utarbeidet til dels detaljerte ansvarsbeskrivelser og regler for samhandling mellom de nasjonale sentrene, hovedkontoret i Oslo og regionleddene.

I dag har regiondirektørene ikke lenger ansvar for Mattilsynets landsdekkende funksjoner (nasjonale oppgaver). Den geografiske plasseringen er imidlertid ikke endret. Sentralleddet er fortsatt geografisk plassert i både Bergen, Sandnes, Ås, Brumunddal, Sortland og Oslo. Begrunnelsen for å tydeliggjøre at alle landsdekkende funksjoner er underlagt sentralleddet og ikke en region er bl.a. at det

- gir en enklere og mer oversiktlig organisasjon
- etablerer tydeligere linjer og ansvarsforhold innad i sentralleddet og overfor regionene, bl.a. ved at dublering av ledelse innenfor fagområdene bortfaller
- legger til rette for å utvikle og følge opp et enhetlig tilsyn i hele etaten og er bedre tilpasset de oppgaver som skal løses i sentralleddet
- gir et bedre utgangspunkt for å sikre samsvar mellom oppgaver og ressurstildeling
- gir robuste og sterke fagmiljøer og attraktive arbeidsplasser

Erfaringen med å organisere nasjonale oppgaver som en del av regionene var også at dette ga til dels omfattende dobbeltarbeid mellom hovedkontoret og de faglige nasjonale sentrene som var ledet av regiondirektørene.

Verdigrunnlaget i statsforvaltningen

Her gjengis et utdrag fra forvaltningsmeldingen (St.meld.nr 19, 2008-2009, pkt 3.4 og 3.5) med en omtale av fire grunnleggende verdier som skal ligge til grunn for statsforvaltningens virksomhet.

Dei grunnleggjande verdiane

Demokrati

Forvaltninga skal setje politikk ut i livet. Det forvaltninga gjer, skal byggje på demokratiske vedtak, ho skal opptre lojalt overfor regjeringa og overfor statsråden som sjef for departementet. I dette ligg det at forvaltninga ikkje berre skal følgje ordrar, men òg førebu og setje i verk den politikken dei veit at statsråden og regjeringa ønskjer. Forvaltninga skal med andre ord vere *politisk styrt*.

Statsråden står ansvarleg overfor Stortinget. Det krev som hovudregel ei ubrotten instruksjonsline frå statsråden og nedover. I eit system med utstrakt ministerstyre som i Noreg bør det vere tydelege grenser mellom ansvarsområdet til dei ulike departementa, slik at det er klart kva statsråd som instruerer og *står til ansvar* for kva saksfelt. Det ligg òg i kravet om politisk styring at statsråden og regjeringa skal kunne samordne på tvers av departementsgrensene. Forvaltninga er òg ein reiskap for utøving av den demokratiske og politiske styringa som kjem til uttrykk gjennom lover Stortinget har vedteke. Forvaltninga skal *opptre lojalt* mot føremåla med lovene og dei rettslege normene som gjeld. Demokratisk styring gjennom bruk av rettslege verkemiddel er eit grunntrekk ved styresettet vårt.

Forvaltninga skal tene samfunnet og innbyggjarane utover det som følgjer direkte av politiske styringssignal frå statsråden. Innbyggjarane skal kunne påverke utviklinga i samfunnet ut over rolla som individuelle brukarar og gjennom andre kanalar enn berre gjennom val. Forvaltninga skal leggje til rette for innsyn og deltaking frå innbyggjarane. Dette følgjer av lovfesta og ikkje-lovfesta prinsipp for god sakshandsaming, plikt til å gi innsyn og til å gi råd og rettleiing til innbyggjarane. Rett til innsyn er nødvendig for at innbyggjarane skal kunne delta og fremme dei demokratiske rettane sine, og for at pressa og allmenta skal kunne kontrollere vedtaka forvaltninga gjer.

Særleg dei som er mest påverka av statens tenester, tilbod og inngrep, skal kunne *kome til orde med meiningane sine*. Dette krev at forvaltninga trekkjer enkeltmenneske og interesseorganisasjonar med i avgjerdsprosessane gjennom offentlege høyringar og representasjon i styre, råd og utval. Også på andre måtar må forvaltninga skaffe seg kunnskap om kva innbyggjarane forventar, og kva for erfaringar dei har med forvaltninga.

Retten til innsyn og deltaking gjeld òg i arbeidslivet, jf. Grunnlova § 110. Gjennom organisasjonar og tillitsvalde har dei tilsette rett til *medråderett*, *medverknad* og *informasjon* i samband med endringar som kan få innverknad på arbeidsplassen deira. Medråderett går likevel ikkje føre omsynet til politisk styring. Dette er nedfelt i §§ 1–2 i Hovudavtalen i staten.

Rettstryggleik

Innbyggjarane har krav på *likehandsaming og til å kjenne til den rettslege stillinga si*. Forvaltningsvedtak skal vere heimla i lov. Regelendringar skal kunngjerast. Kvar enkelt skal vere *verna mot vilkårlege vedtak* frå styresmaktene og skal kunne forsvare dei rettslege interessene sine, mellom anna gjennom rett til partsinnsyn.

Rettstryggleik gjeld både avgjerdsprosessen og innhaldet i avgjerdene. Då må framgangsmåtane og innhaldet i avgjerdene til ein viss grad vere regelstyrte. Mellom anna har den det gjeld, rett til å klage til ein overordna instans over forvaltningsvedtak som vedkomande er usamd i. Den som handsamar ei sak, skal ikkje ha personlege interesser i saka eller ta utaforliggjande omsyn. Forvaltninga skal vere lojal mot dei lovfesta rettane som innbyggjarar og næringsliv har, og skal sjå til at dei etterlever pliktene sine. Handheving av ei plikt somme har, vil ofte vere å ta vare på ein rett andre har.

Det går ut over dei reelle rettane til folk om forvaltninga er lite tilgjengeleg, uoversiktleg organisert eller bruker eit uforståeleg språk. Det same gjeld om tenestene ikkje er tilpassa det kvar einskild treng. Forvaltninga må vere brukarretta, ikkje berre i rolla som tenesteytar, men òg når ho utøver avgjerdsrett. Forvaltninga har ei særleg plikt til å rettleie dei som ikkje like enkelt kan fremme interessene sine.

Fagleg integritet

Forvaltninga har plikt til å vere *nøytral* overfor partipolitiske interesser. Det gjeld òg i arbeidet for statsråden med å forme og formidle politikk. Forvaltninga skal vere lojal mot statsråden som departementssjef, ikkje som partipolitkar. Sjølv om det i kvardagen kan vere vanskeleg å trekkje dette skiljet for dei som arbeider tett opp mot statsråden, er legitimiteten til forvaltninga og embetsverket avhengig av at dette skiljet vert respektert av begge partar. Statsråden kan ikkje overstyre avgjerder på tvers av lova. Eventuelle forsøk på dette har forvaltninga plikt til å avvise. Sjå også St.meld. nr. 11 (2000–2001) *Om forholdet mellom embetsverket, departementets politiske ledelse og andre samfunnsaktører*.

Dei råda forvaltninga gir statsråden, skal vere fagleg funderte. Dei som tek avgjerder, har rett til å få vite kva som etter fagleg skjøn er dei beste verkemidla for å oppnå dei politiske måla. Forvaltninga skal vise *sjølvstende*, også når den faglege oppfatninga ho har av kvalitet og effektivitet, ikkje er den same som dei politiske oppfatningane til statsråden og det brukarane meiner er god kvalitet. Når statsråden har teke ei avgjerd, skal forvaltninga lojalt setje ho ut i livet, sjølv om forvaltninga fagleg sett har andre vurderingar. Forvaltninga har plikt

til å gjere statsråden kjend med dei relevante konsekvensane av avgjerda og sjå til at dei ikkje strider mot lov. Iverksetjinga av politiske vedtak skal vere prega av kunnskap og forsvarleg handheving av regelverket.

I somme tilfelle kan legitimitetsomsyn og krav til rettstryggleik krevje bruk av fagleg skjøn som ikkje er påverka av politiske preferansar eller politisk overprøving.

Effektivitet

Offentleg sektor forvaltar store ressursar på vegner av fellesskapet. Ressursane skal fordelast og brukast i tråd med politiske prioriteringar. Om ein unødig bruker ressursar til eitt føremål, kan ein ikkje fordele desse midlane til andre politiske føremål eller grupper. Effektivitet handlar derfor om prioritering mellom ulike mål. Effektivitetskravet heng dessutan saman med målet om miljømessig god forvaltning av ressursane.

Same kor dei politiske styresmaktene vel å trekkje grensa mellom det statsforvaltninga skal ta seg av, og oppgåver som skal løysast av andre, har forvaltninga ansvar for å ta vare på oppgåvene sine på den mest mogleg effektive måten. Forvaltninga skal produsere dei tenestene ho er sett til, med minst mogleg ressursbruk og slik at ho når dei politiske måla. Ressursane skal fordelast mellom sektorar og oppgåver i tråd med dei politiske måla. Om forvaltninga ikkje er effektiv, betyr det at ho bruker ressursar som kunne vore nytta til å nå andre politiske mål.

Effektivitetsomgrepet har tre viktige aspekt: kostnadseffektivitet, føremålseffektivitet og prioriteringseffektivitet.

Kostnadseffektivitet (produksjonseffektivitet) vil seie å produsere ei gitt mengd varer og tenester av ein gitt kvalitet med minst mogleg ressursbruk.

Formålseffektivitet (resultateffektivitet) er graden av måloppnåing for eit bestemt mål. Formålseffektivitet er eit spørsmål om å velje dei *tiltaka* som er mest effektive for føremålet.

Prioriteringseffektivitet (allokeringseffektivitet) dreier seg om den høgst moglege måloppnåinga for eit sett med mål som i somme tilfelle kan vere heilt eller delvis i konflikt med kvarandre. Prioriteringseffektivitet er eit spørsmål om å utnytte tilgjengelege ressursar best mogleg gjennom å prioritere mellom *ulike mål*. Prioriteringseffektivitet kan til dømes dreie seg om å fordele helsekronene best mogleg eller å fordele ressursar mellom helse og skule, mellom helse og transport eller mellom andre føremål.

Avvegingar og balanse mellom forvaltningsverdiane

Dei fire grunnverdiane – demokrati, rettstryggleik, fagleg integritet og effektivitet – kan ideelt sett utfylle kvarandre og medverke til eit felles verdigrunnlag for det forvaltninga gjer og avgjer. Ei rekkje tiltak for å betre effektiviteten kan til dømes støtte opp under dei andre verdiane. Ei fagleg sterk og brukarretta forvaltning medverkar ikkje berre til fagleg integritet og demokrati, men òg til betre effektivitet og større rettstryggleik.

Verdiane er i stor grad fellespolitiske og er forankra i den demokratiske og rettsstatlege tradisjonen vår. Dei etiske retningslinene for statstenesta er eit døme på korleis regjeringar med ulik partipolitisk samansetning kan semjast om felles normar som speglar dei grunnleggjande verdiane, sjå tekstboks 3.1.

I praksis kan verdiane dra i ulike retningar. Kvar teneste- og embetsmann må balansere ulike rollekrav mot kvarandre. Dei etiske retningslinene gir rettleiing i ulike valsituasjonar. Rammer som følgjer av til dømes overordna prioriteringar og styringssignal og ulike dokument, som *Plattform for leiing i staten*, har òg verdimesse implikasjonar.

Grundig sakshandsaming fremmar kvalitet og rettstryggleik, men krev tid og kan gå ut over effektiviteten og auke den samla ressursbruken. Det kan i neste omgang slå tilbake på rettstryggleiken for dei som ikkje får sakene sine handsama innan rimeleg tid. Media krev ofte raske svar i aktuelle saker, men kvaliteten på svara må òg vere forsvarleg.

Dei tilsette i forvaltninga skal ha fagleg sjølvstende og ytringsfridom, men skal samstundes opptre lojalt overfor arbeidsgivaren og statsråden. Sjølvstende for forvaltningsverksemder kan bidra til rettstryggleik og fagleg integritet, men kan kome i konflikt med omsynet til politisk styring. Omsynet til politisk styring og ministeransvaret tilseier eintydige ansvarliner mellom overordna og underordna verksemder og klar plassering av ansvar mellom sideordna organ.

På den andre sida kan omsynet til effektiv verkemiddelbruk og brukarmedverknad krevje meir samarbeid mellom verksemder. Omsynet til fagleg integritet og effektivitet kan tilseie at oppgåver og kompetanse er organiserte innafør eitt sektorområde. Moglege rollekonfliktar kan gjere at oppgåvene ikkje bør vere samla. Eit døme er skiljet mellom utøving av avgjerdsrett og næringsdrift, jf. òg kapittel 5.

Statsforvaltninga opererer i spenningsfeltet mellom på den eine sida dynamikken i det politiske systemet og krav til legitime demokratiske prosessar og på den andre sida kravet om langsiktig og fagleg velfundert saksutgreiing og oppgåveløysing. Politiske mål vert ofte gjennomførte ute i forvaltningssystemet, ut frå faglege og juridiske vurderingar av korleis reglar skal handhevast, korleis ulike verkemiddel kan realisere overordna politikk, og korleis innbyggjarar, organisasjonar og brukarar kan involverast i avgjerdsprosessar. Dette krev finstemte institusjonelle løysingar, god styringsdialog, velutvikla arbeidsprosessar og ikkje minst kompetente leiarar og medarbeidarar som kan ta vare på omsynet til både fagleg integritet og politisk og demokratisk lojalitet. Ofte kan det vere uklare grenser mellom kva som er dei reint faglege, og kva som er politiske eller normative vurderingar. Forvaltninga må vere slik organisert og arbeide på ein slik måte at det medverkar til å sikre at det er dei politiske styresmaktene som står for dei prinsipielle politiske og verdimesse avvegingane.

Vedlegg 2

Krav til utrednings- og beslutningsprosessen

Utredningsinstruksens krav

Når det er klart at en planlagt omorganisering vil danne grunnlag for beslutning i regjeringen og Stortinget, skal kravene i utredningsinstruksen gjelde som saksbehandlingsregler. Dette vil bl.a. vise hvilke hensyn som er lagt til grunn ved organisering og omorganisering.

Formålet med utredningsinstruksen er å sikre god forståelse av og styring med offentlige reformer, regelendringer og andre tiltak, som bl.a. omorganiseringer. Instruksen skal bidra til å sikre samarbeid og koordinering i saksbehandlingen, god kvalitet på utredningene og en god prosess mellom avsenderinstans og høringsinstansene.

Grunnleggende spørsmål som må stilles i forkant av en hver utredningsprosess er:

- Hva er problemet?
- Hvem er berørt av problemet?
- Hva er årsaken til problemet?
- Hvordan kan problemet løses?
- Hvem skal løse problemet?

I veiledningen til Utredningsinstruksen deles utredningsprosessen inn i en rekke trinn (merk at ikke alle trinnene er like relevante for enhver utredning av organisatoriske spørsmål):

- Forhåndsvurdering
 - Problemanalyse
 - Økonomiske, administrative og andre vesentlige konsekvenser
 - Samfunnsøkonomiske analyser
 - Alternative virkemidler
 - Tidsplan
- Forhåndsforelegging
 - Berørte departementer, svarfrist minimum 2 uker
- Valg av utredningsform
 - Intern eller ekstern gruppe eller offentlig utvalg
 - Mandat med rimelig frist for gjennomføring
- Konsekvensutredning
 - Økonomiske, administrative og andre vesentlige konsekvenser
 - Alternative virkemidler
 - Samfunnsøkonomisk analyser
 - Evalueringsbehov
 - Samlet plan for arbeidet
- Forelegging

-
- Berørte departementer, svarfrist minimum 2 uker
 - Høring
 - Berørte offentlige og private, svarfrist normalt 3 mnd
 - ESA
 - Svarfrist normalt 3 mnd, ny høring ved vesentlige endringer
 - Forelegging
 - Berørte departementer og evt. regjeringen, svarfrist 2–3 uker
 - Overlevere Stortinget, Kongen i statsråd, ansvarlig departement
 - Kunngjøring
 - Forskrifter og enkelte instruksjoner til Norsk Lovtidend/Lovdata
 - Informering
 - Berørte offentlige og private parter
 - Presse
 - Veiledning, brosjyrer og lignende
 - Evaluering
 - Måle effekter
 - Analysere funn
 - Vurdere behov for endring
 - Foreslå videre arbeid

Bestemmelsene i utredningsinstruksen tar særlig sikte på at økonomiske, administrative og andre vesentlige konsekvenser av reformer og tiltak blir kartlagt. Dette er viktig for å vurdere hva ulike forslag vil koste staten og samfunnet, og for å kunne forberede gjennomføringen av tiltakene på en best mulig måte.

Veileder i omstilling av statlige virksomheter (SSØ/Difi 2008) gir praktiske råd om fremgangsmåter for å identifisere og beregne kostnader og gevinster ved ulike omstillinger. Den inneholder også bl.a. sjekklister for mulige nytte- og kostnadsvirkninger.

Sentrale aktører i beslutningsprosessen

Dersom en statsråd ønsker å foreta en omorganisering og har behov for å høre de øvrige regjeringsmedlemmenes vurdering, må saken presenteres i et r-notat og drøftes på en regjeringskonferanse, jf. retningslinjer om r-konferanser (SMK, 2010b). Siden det ikke treffes formelle beslutninger i regjeringskonferansene, må drøftelsene følges opp gjennom endelige vedtak i departementet eller ved at saken fremmes for Kongen i statsråd, jf. retningslinjer om statsråd (SMK, 2010).

Regjeringen fastsetter egne retningslinjer for når og på hvilken måte forslag som har konsekvenser for statsbudsjettet, kan fremmes for regjeringen. Når en organisering vil medføre økte utgiftsrammer (ev. reduserte inntektsrammer), skal saken fremmes for regjeringen i forbindelse med den første av budsjettkonferansene (normalt avholdt i mars) i forberedelsen av et nytt års statsbudsjett, jf. budsjettskrivene fra Finansdepartementet. Vil organiseringen berøre oppgavedelingen mellom forvaltningsnivåene, må den varsles i kommuneproposisjonen året før.

Samarbeid og medbestemmelse

Regjeringa vil sikre at omorganiseringar skjer i tråd med Hovudavtalen og prinsippa for leing i staten. (St.meld. nr. 19 (2008-09))

Statstilsatte er i avtaleverket sikret rett til medbestemmelse under omstilling og omorganisering. Hovedavtalen er det viktigste redskapet for medbestemmelsesrett i staten, og den er dessuten et redskap for omstilling, organisering og fornying av statlig sektor. Avtalen sikrer de tilsatte reell påvirkning på hvordan arbeidsplassen deres skal organiseres, bl.a. ved at organisasjonene har medbestemmelsesrett gjennom forhandlinger ved interne organisasjonsendringer. Denne retten gjelder ikke når omorganiseringen er en politisk beslutning (§ 2), men gjennomføringsmåten skal gjøres til gjenstand for medbestemmelse med mindre også den må betraktes som politisk.

Intensjonserklæring om omstilling under trygghet fra regjeringen Harlem Brundtland i 1992 er senere fulgt opp av andre regjeringer og tatt med som vedlegg i Hovedtariffavtalen. Her heter det at regjeringen vil legge til rette for et godt samarbeid mellom partene og en inkluderende personalpolitikk ved omstilling og omorganisering. Ulike virkemidler som stimulerer ansatte til å fortsette i aktivt arbeid må tas i bruk, bl.a. seniorpolitiske tiltak og kompetanseutvikling som letter overgangen til ny jobb, jf. intensjonene om et inkluderende arbeidsliv.

Plattform for ledelse i staten (FAD, 2008) setter krav til ledere i staten om at de som arbeidsgivere tar ansvar i beslutningsprosessene, involverer medarbeiderne og tillitsvalgte og gjennom disse prosessene sikrer legitimitet for gjennomføringen av beslutningene.

Gjennom retningslinjene som er gitt i *Personalpolitikk ved omstillingsprosesser* (FAD, 2008b) er det fastsatt prosedyrer for medbestemmelse og medvirkning ved ulike former for omstilling. I disse retningslinjene er det bl.a. gitt en beskrivelse av arbeidsrettslige konsekvenser av omorganisering i den enkelte virksomhet, omorganisering internt i staten, mellom flere statlige virksomheter, virksomhetsoverdragelse i staten, statlig overtakelse av oppgaver fra kommunal, fylkeskommunal eller privat sektor og utskilling av statlige oppgaver til fylkeskommunal, kommunal eller privat sektor.

Vedlegg 3

Litteratur og dokumenter

Her er det gitt referanser på en del relevant litteratur og dokumenter, bl.a. når man skal vurdere formål med virksomheten og hvordan dette skal gi utslag i organisering.

- DIFI, 2008a: *Organisasjonsendringer i staten 1992-2007*. DIFI-rapport 2008:3
- DIFI, 2008b: *Forvaltningsutsyn 2007*. DIFI-rapport 2008:10
- DIFI, 2008c: *Direktoratenes faglige rolle*. DIFI-rapport 2008:14
- Difi, 2010: *Saman om felles mål?* DIFI-rapport 2010:18
- Eckhoff, Torstein og Eivind Smith 2003: *Forvaltningsrett*. 7. utgave
- Egeberg, M. (2003) 'How Bureaucratic Structure Matters: An Organizational Perspective', in B.G. Peters and J. Pierre (eds) *Handbook of Public Administration*, London: Sage
- FAD (daværende Administrasjonsdepartementet), 1993: *Direktoratsboka*.
- FAD (daværende MOD), 2005: *Styring og styringsreformer i offentlig virksomhet*
- FAD (daværende MOD), 2005: *Fra stat til marked*. En veileder ved utskilling av virksomhet fra staten
- FAD, 2006: *Bruk av styrever i staten*
- FAD, 2007: *Utredningsinstruksen med veileder i utredningsarbeid*
- FAD, 2007b: *Felles IKT-arkitektur i offentlig sektor*. Rapport fra arbeidsgruppe
- FAD, 2008: *Plattform for ledelse i staten*
- FAD, 2008b: *Personalpolitikk ved omstillingsprosesser*
- FIN, 2006a: *Veileder til gjennomføring av evalueringer*
- FIN, 2006b: *Veileder i statlig budsjettarbeid*
- Grønlie, Tore og Yngve Flo, 2009: *Sentraladministrasjonens historie etter 1945*
- Hegghammer, Tone Lokkertsen, 2009: *Fjernledelse – betyr lederatferd mer enn avstand?* Masteroppgave
- Jacobsen, Knut Dahl, 1960: *Lojalitet, nøytralitet og faglig uavhengighet i sentraladministrasjonen*. Tidsskrift for samfunnsforskning 1960, s. 231
- JD, 1999: *Strategiprojektet 1. september 1999. Justisdepartementets oppgaver og organisering*. Intern rapport
- JD, 2000: *Veileder i lov- og forskriftsarbeid*
- KRD, 2007: *Statlig styring av kommunesektoren*. Veileder for arbeidet med tiltak og reformer som berører kommuner og fylkeskommuner.
- NIBR, 2006: *Den regionale stat - Enhet og mangfold*. Rapport 2006:9
- NOU 1989: 5 *En bedre organisert stat*

-
- NOU 1999:10 *En bedre organisert politi- og lensmannsetat* (vedlegg om kontrollspenn)
- NOU 2003:34 *Mellom stat og marked*
- NOU 2004:13 *En ny arbeids- og velferdsforvaltning*
- NOU 2006:14 *Gransking av Utlendingsdirektoratet*
- NOU 2009:3 *På sikker veg*
- Riksrevisjonen 2004: *Omorganiseringer som forvaltningspolitisk virkemiddel*. Dokument nr. 3:11 (2004-05)
- Riksrevisjonen 2008: *Undersøkelse av elektronisk informasjonsutveksling og tjenesteutvikling i offentlig sektor*. Dokument 3:12 (2007-2008)
- Riksrevisjonen 2009: *Rapport om den årlige revisjon og kontroll for år 2008*. Dokument 1 (2009-2010)
- Smith, Eivind, 2001: *Spiller det noen rolle?* Vedlegg til Statskonsult-rapport 2001:17
- Smith, Eivind, 2002: *Forholdet mellom departement og direktorat. Konstitusjonelle utgangspunkter*. Vedlegg til Statskonsult-notat 2002:6
- SMK, 2010: *Om statsråd. Forberedelser av saker til statsråd*. Retningslinjer utgitt av Statsministerens kontor
- SMK, 2010b: *Om r-konferanser. Forberedelser av saker til regjeringskonferansene*. Retningslinjer utgitt av Statsministerens kontor
- SSB, 2009: *Statistisk sentralbyrås organisasjon og ledelse*. Planer og meldinger 2009/11
- SSØ og Difi, 2008: *Omstilling av statlige virksomheter. Veileder i beregning av samfunnsøkonomiske gevinster og kostnader*.
- Statskonsult, 2000: *Framtidens departement*. Notat 2000:4
- Statskonsult, 2002: *Modernisering av den norske departement-direktoratsmodellen*. Notat 2002:6
- Statskonsult, 2002b: *Inndeling av regional stat*. Rapport 2002:18
- Statskonsult, 2002c: *Erfaringer fra statlige fusjoner*. Temahefte
- Statskonsult, 2003: *Klager over alt*. Rapport 2003:19
- Statskonsult, 2003b: *Evaluering av "Skolen vet best"*. Rapport 2003:23
- Statskonsult, 2004: *Forvaltningsorganers uavhengighet*. Rapport (unummerert)
- Statskonsult, 2004b: *Virkningene av ulik regional inndeling av statlig virksomhet*. Rapport 2004:10
- Statskonsult, 2005: *Erfaringer med større omorganiseringer i staten*. Rapport 2005:9
- Statskonsult, 2007: *Bruk og utnytting av fullmakter i statlig forvaltning*. Rapport 2007:8
- Statskonsult, 2007b: *Javel, statsråd? Om departementenes utfordringer i rollen som sekretariat for politisk ledelse*. Rapport 2007:27
- Tranvik, Tommy (red.) (2008): *Digital teknologi og organisasjonsendring. Studier av offentlig og frivillig sektor*. Fagbokforlaget
- Stortingsdokumenter**
- St.meld. nr. 11 (2000–2001) *Om forholdet mellom embetsverket, departementets politiske ledelse og andre samfunnsaktører*.

St.meld. nr. 17 (2002-2003) *Om statlige tilsyn*
St.meld. nr. 12 (2006-2007) *Regionale fortrinn – regional framtid*
St.meld. nr. 17 (2006-2007) *Eit informasjonssamfunn for alle*
St.meld. nr. 19 (2008-2009) *Ei forvaltning for demokrati og fellesskap*
St.prp. nr. 46 (2004–2005) *”Ny arbeids- og velferdsforvaltning”*
Ot.prp. nr. 17 (1998-99) *Om lov om endringer i utlendingsloven og i enkelte andre lover*
Ot.prp. nr. 7 (1999-2000) *Om lov om endringer i politiloven*
Ot.prp. nr. 31 (2004-2005) *Om lov om endringer i utlendingsloven m.m.*