
Riksrevisjonens administrative rapport nr. 2 2014

Riksrevisjonens undersøkelse
av statlig tilsynsvirksomhet

Denne publikasjonen finnes på Internett:
www.riksrevisjonen.no

Offentlige institusjoner kan bestille publikasjonen fra
Departementenes servicesenter
Telefon: 22 24 20 00
E-post: publikasjonsbestilling@dss.dep.no
www.publikasjoner.dep.no

Andre kan bestille fra
Bestillinger offentlige publikasjoner
Telefon: 55 38 66 00
Telefaks: 55 38 66 01
E-post: offpub@fagbokforlaget.no

Fagbokforlaget AS
Postboks 6050 Postterminalen
5892 Bergen
www.fagbokforlaget.no/offpub

ISBN 978-82-8229-265-8

Forsideillustrasjon: 07 Oslo

Riksrevisjonens undersøkelse
av statlig tilsynsvirksomhet

Riksrevisjonens administrative rapport nr. 2 2014

Riksrevisjonen har besluttet at rapporten Riksrevisjonens undersøkelse av statlig tilsyn
ikke sendes Stortinget som egen sak. Stortinget orienteres om resultatet av under­
søkelsen i Dokument nr. 2.

Riksrevisjonen, 5. februar 2014

For riksrevisorkollegiet

Per-Kristian Foss
riksrevisor

Forord

Revisjonen er gjennomført i samsvar med Riksrevisjonens lov og instruks,
og med retningslinjer for forvaltningsrevisjon som er konsistente med
og bygger på ISSAI 300, INTOSAIs internasjonale standarder for
forvaltningsrevisjon.

Innhold

Sammendrag	 7

1	 Innledning	 9

1.1	 Bakgrunn	 9

1.2	 Mål og problemstillinger	 10

2	 Metodisk tilnærming og gjennomføring	 11

2.1	 Tilsynsorgan som omfattes av undersøkelsen	 11

2.2	 Datagrunnlag og metoder	 12

3	 Revisjonskriterier	 15

3.1	 Overordnede mål og krav til statlig tilsynsvirksomhet	 15

3.2	 Generelle krav til tilsynsorganenes styring og oppfølging av virksomheten	 16

3.3	 Krav til departementenes styring og oppfølging av tilsynsorganet	 17

3.4	 Fornyings-, administrasjons- og kirkedepartementets overordnede
ansvar for tilsyn som forvaltningspolitisk virkemiddel	 18

4	 Hvilket omfang har statlig tilsynsvirksomhet? 	 19

4.1	 Aktiviteter som inngår i tilsynsvirksomhet 	 19

4.2	 Ressursbruk	 20

4.3	 Antall tilsyn og tilsynsmetodikk	 22

4.4	 Reaksjoner	 23

5	 I hvilken grad utføres tilsynsvirksomhet målrettet? 	 26

5.1	 Tilsynsvirksomhetens faser	 26

6	 I hvilken grad har tilsynsorganene og fagdepartementene
styringsinformasjon om effekt av tilsynsvirksomheten? 	 33

6.1	 Tilsynsorganenes styringsinformasjon om effekt av tilsynsvirksomheten 	 33

6.2	 På hvilken måte etterspør fagdepartementene i tildelingsbrev
styringsinformasjon fra tilsynsorganene om effekt av tilsynsvirksomheten? 	 37

7	 Hvordan ivaretar Fornyings-, administrasjons- og kirkedepartementet
sitt overordnede ansvar for tilsyn som forvaltningspolitisk virkemiddel?	 42

7.1	 Fornyings-, administrasjons- og kirkedepartementets oversikt over
kunnskap på tilsynsfeltet	 42

7.2	 Fornyings-, administrasjons- og kirkedepartementets bidrag
til formidling av kunnskap om tilsyn som virkemiddel	 44

8	 Vurderinger	 46

8.1	 Det er risiko for at tilsynet i enkelte faser ikke er tilstrekkelig målrettet 	 46

8.2	 Tilsynsorganene og fagdepartementene har lite systematisk
styringsinformasjon om effekt av tilsynsvirksomheten	 47

8.3	 Fornyings-, administrasjons- og kirkedepartementet har begrenset
sin rolle som pådriver for utvikling av tilsynsorganene	 48

9	 Litteraturliste	 49

Tabelloversikt

Tabell 1	 Tilsynsorgan som er omfattet av undersøkelsen	 11

Tabell 2	 Oversikt over årsverk brukt på tilsynsvirksomhet* og antall tilsyn i 2011	 21

Tabell 3	 Antall reaksjoner i 2011 fordelt på reaksjonstyper 	 24

Figuroversikt

Figur 1	 Årsverk per tilsynsaktivitet	 22

Figur 2	 Tilsynsvirksomhetens faser 	 26

Figur 3	 Er det utarbeidet risiko- og vesentlighetsvurderinger for området
det føres tilsyn med, i løpet av de siste 12 månedene?	 27

Figur 4	 Oversikt over når tilsynssaker vanligvis avsluttes 	 29

Figur 5	 Andel som er helt eller delvis enig i påstander om reaksjoner	 30

Figur 6	 Hva slags samordningsaktiviteter har blitt gjennomført overfor
tilsynsorgan med felles grenseflate i løpet av de siste tolv månedene?	 31

Figur 7	 I hvilken grad har tilsynsorganet styringsinformasjon som er egnet
til å vurdere om –	 34

Faktaboksoversikt

Faktaboks 1	 Reaksjonstyper	 23

Faktaboks 2	 Områdeovervåking i tre tilsynsorgan	 27

Faktaboks 3	 Tilsynsobjektenes vurdering av gjennomføringen av tilsynet 	 29

Faktaboks 4	 Tilsynsobjektenes vurdering av oppfølging av tilsynet	 31

Faktaboks 5	 Tilsynsobjektenes vurdering av effekt av tilsynet	 33

Faktaboks 6	 Eksempler på undersøkelser av effekt av tilsynsvirksomheten	 36

7

Sammendrag

Tilsyn har stor prinsipiell og samfunnsmessig betydning ved at det skal bidra til
å sikre at lover overholdes. Tidligere revisjoner som er gjennomført av ulike tilsyns­
organ, har vist at det er utfordringer med planlegging, gjennomføring og oppfølging
av tilsyn.

Tilsyn er et forvaltningspolitisk virkemiddel. Kommunal- og moderniserings­
departementet (fram til 1. januar 2014 Fornyings-, administrasjons- og kirke­
departementet) har et overordnet ansvar for forvaltningspolitikken, mens det enkelte
fagdepartementet er ansvarlig for styringen av sine tilsynsorgan.

Det finnes mellom 30 og 40 statlige tilsynsorgan i Norge, både rene tilsynsorgan og
virksomheter som har andre oppgaver i sin portefølje. Fylkesmannen fører tilsyn med
kommunene på vegne av noen tilsynsorgan. Tilsyn er kontroll av om tilsynsobjektene
etterlever regelverk. I tillegg omfatter tilsynsvirksomhet aktiviteter som område­
overvåking, veiledning og informasjon.

Formålet med undersøkelsen har vært å vurdere om tilsynsvirksomhet er et målrettet
og effektivt virkemiddel for å bidra til at lover overholdes, og om det arbeides syste­
matisk for å sikre at tilsynvirksomhet får ønsket effekt.

Undersøkelsen viser at tilsynsorganene og tilsynsenhetene i fylkesmannsembetene
opplever at de har den nødvendige kompetanse og frihet til å velge tilsynsmetodikk.
I dybdeundersøkelsen av Arbeidstilsynet, Statens helsetilsyn og Luftfartstilsynet
framkommer det også at et stort flertall av disse tilsynsorganenes tilsynsobjekter
opplever at tilsynet har blitt gjennomført profesjonelt og med god kompetanse.

Videre viser undersøkelsen at planlegging av tilsynsvirksomheten kan bli mer mål­
rettet. Arbeid med områdeovervåking blir i praksis nedprioritert, noe som påvirker det
kunnskapsgrunnlaget tilsynsorganene har for å utarbeide risiko- og vesentlighets­
vurderinger. Krav fra departement, overordnet tilsynsorgan eller regelverk forhindrer
i noen grad at det føres tilsyn der risiko for avvik og vesentlighet er størst. Dette gir
en usikkerhet for om det føres tilsyn med de tilsynsområdene og tilsynsobjektene der
risiko for mer alvorlige avvik er størst.

I Innst. S. nr. 222 (2002–2003) ble det understreket at informasjon, veiledning og
dialog i noen tilfeller bør brukes framfor kontroll og reaksjoner. 10 prosent av tilsyns­
årsverkene brukes på aktiviteter som informasjon og veiledning, mens 70 prosent
brukes til kontrollvirksomhet. Rundt halvparten av tilsynsorganene og tilsynsenhetene
i fylkesmannsembetene opplever at de påpeker samme type feil år etter år, noe som
kan tyde på at kontroll gir lite erfaringsoverføring til virksomheter som ikke blir kon­
trollert. Dette kan tilsi at tilsynsorganene i større grad bør vurdere om veiledning og
informasjon i noen tilfeller kan være mer hensiktsmessig for å forebygge avvik og
dårlig praksis.

Oppfølgingen av tilsynsobjektene kan bli mer målrettet. I mange tilfeller blir det
utført nye tilsyn i stedet for å følge opp gjennomførte tilsyn. Mange tilsynsorgan og
tilsynsenheter mener i tillegg at de har behov for sterkere og/eller mer nyanserte
reaksjonsmidler for å sikre at avvik blir rettet opp.

8

Det er viktig at tilsyn er samordnet slik at byrden for de det føres tilsyn med blir minst
mulig. Undersøkelsen viser at bedre samordning er mulig. Flertallet av tilsynsorganene
og tilsynsenhetene i fylkesmannsembetene mener at tilsynsobjektene ville hatt nytte
av at tilsyn var bedre samordnet. De opplyser også at tilsynsobjektene må rapportere
samme informasjon flere ganger.

Tilsynsorganene og fagdepartementene har lite systematisk informasjon om effekten
av tilsynsvirksomheten. Den løpende styringsinformasjonen omfatter i begrenset grad
om det føres tilsyn med de rette områdene og om tilsynsaktivitet, tilsynsmetodikk og
reaksjonsbruk er hensiktsmessig. I tillegg har bare et fåtall tilsynsorgan gjennomført
systematiske undersøkelser eller evalueringer av effekten av tilsyn. Under halvparten
av departementene stiller konkrete krav til at tilsynsorganene skal belyse effekt av
tilsynsvirksomheten, og enda færre stiller krav om at effekt av tilsynsvirksomheten
skal dokumenteres. Systematisk kunnskap om effekt av tilsynsvirksomheten vil gi
bedre grunnlag for å vurdere hvilke aktiviteter, tilsynsmetoder og reaksjoner som er
best egnet til å oppfylle formålet med tilsynsvirksomheten. Slik kunnskap kan også
bidra til mer målrettet styring av tilsynsorganene og deres tilsynsvirksomhet.

Kommunal- og moderniseringsdepartementet har i liten grad initiert undersøkelser av
hvordan tilsyn fungerer som forvaltningspolitisk virkemiddel, og har bare i begrenset
grad lagt til rette for erfaringsutveksling og kompetanseoppbygging. Fagdepartementene
som er ansvarlige for sine tilsynsorgan, kan ha bedre forutsetninger enn Kommunal- og
moderniseringsdepartementet til å vurdere forhold knyttet til det enkelte tilsynsorgan
og sektorspesifikke problemstillinger. Tilsynsvirksomhet har imidlertid noen felles­
trekk som gjør at tilsynsorganene og fagdepartementene vil stå overfor en del av de
samme utfordringene. Dette tilsier at Kommunal- og moderniseringsdepartementet i
større grad bør være en pådriver på tilsynsfeltet. For å bidra til at tilsynsorganene kan
lære av hverandre på en bedre måte enn det som er tilfellet i dag, kan det vurderes om
det er behov for enkelte tverrgående prinsipper og retningslinjer. Dette vil også kunne
bidra til at samordningen blir bedre.

9

1.1 Bakgrunn

Tilsyn skal bidra til å sikre at lover overholdes. Det føres tilsyn med mange områder,
blant annet for å sikre forsvarlige helsetjenester, trygghet på arbeidsplassen og at
produkter holder den kvaliteten de lover. Tilsyn har derfor stor prinsipiell og samfunns­
messig betydning.

På regelverkssiden har det de siste årene vokst fram en mer offensiv tilsynsforvalt­
ning, og det er gitt langt flere hjemler enn tidligere for å ilegge overtredelsesgebyr
(Stub 2011). Det har blitt mer statlig tilsyn med kommunene på stadig flere områder
(Meld. St. 7 (2009–2010) Gjennomgang av særlovshjemler for statlig tilsyn med
kommunene).

Økt internasjonalisering har hatt stor innvirkning på regelverkene som tilsyns­
organene fører tilsyn med etterlevelsen av. Internasjonalt regelverk har også betydning
for tilsynsorganenes prioriteringer, arbeidsmetoder, dimensjonering og valg av organi­
sasjonsform.

Riksrevisjonen har i de senere år gjennomført revisjoner av ulike tilsynsorgan som
viser at det er utfordringer når det gjelder planlegging, gjennomføring og oppfølging
av tilsyn. Dette gir en risiko for at tilsyn ikke er et effektivt og målrettet virkemiddel
for å bidra til at lover overholdes.

Tilsyn kan defineres som den konkrete kontrollen av tilsynsobjektenes etterlevelse av
et regelverk, og inkluderer de reaksjonene som blir gitt dersom det avdekkes brudd på
regelverket. Tilsynsvirksomhet omfatter i tillegg aktiviteter som områdeovervåking,
adgangskontroll, veiledning og informasjon (St.meld. nr. 17 (2002–2003) Om statlige
tilsyn).

Det finnes mellom 30 og 401 statlige virksomheter som enten er rene tilsynsorgan
eller har tilsyn som en av sine oppgaver. Staten fører tilsyn med både private og
offentlige virksomheter og med privatpersoner. Fylkesmannen fører tilsyn med
kommunene på vegne av noen statlige tilsynsmyndigheter.2

Tilsyn er et forvaltningspolitisk virkemiddel (St.meld. nr. 19 (2008–2009) Ei forvalt-
ning for demokrati og fellesskap). Fornyings-, administrasjons- og kirkedepartementet3
har det overordnede ansvaret for forvaltningspolitikken, mens det enkelte fagdepartement
er konstitusjonelt ansvarlig for sine tilsynsorgan. Alle departement unntatt Utenriks­
departementet har ansvar for ett eller flere tilsynsorgan. Ifølge Lindøe, Kringen og
Braut (2012) varierer den faglige og rettslige uavhengigheten til de ulike tilsyns­
organene, og noen er ved lov gitt større uavhengighet enn andre.

1)	 Dette er avhengig av hvordan tilsynsvirksomheten defineres.
2)	 I undersøkelsen er betegnelsen "tilsynsenhet i fylkesmannsembetet" brukt der Fylkesmannen fører tilsyn. Betegnelsen "over-

ordnet tilsynsorgan" blir i disse tilfellene brukt om det tilsynsorganet som tilsynsenheten i fylkesmannsembetet fører tilsyn på
vegne av.

3)	 Fornyings-, administrasjons- og kirkedepartementet er fra 1. januar 2014 nedlagt, og arbeidsområdene er lagt til Kommunal-
og moderniseringsdepartementet.

1 Innledning

10

1.2 Mål og problemstillinger

Formålet med undersøkelsen er å vurdere om tilsynsvirksomhet er et målrettet og
effektivt virkemiddel for å bidra til at lover overholdes, og om det arbeides systema­
tisk for å sikre at tilsynsvirksomhet får ønsket effekt.

Problemstillinger i undersøkelsen er:
1	 Hvilket omfang har statlig tilsynsvirksomhet?
2	 I hvilken grad utføres tilsynsvirksomhet målrettet?
3	 I hvilken grad har tilsynsorganene og fagdepartementene styringsinformasjon om

effekt av tilsynsvirksomheten?
4	 Hvordan ivaretar Fornyings-, administrasjons- og kirkedepartementet sitt over­

ordnede ansvar for tilsyn som forvaltningspolitisk virkemiddel?

Endringer i direktorats- og departementsstrukturen i løpet av revisjonsperioden inne­
bærer at tre virksomheter som er omfattet av revisjonen, har endret navn. Dette
gjelder Fornyings-, administrasjons- og kirkedepartementet – som nå heter Kommunal-
og moderniseringsdepartementet, Arbeidsdepartementet – som nå heter Arbeids- og
sosialdepartementet, og Klima- og forurensingsdirektoratet – som har endret navn til
Miljødirektoratet. I rapporten benyttes de gamle navnene.

11

2.1 Tilsynsorgan som omfattes av undersøkelsen

Undersøkelsen gjelder statlig tilsynsvirksomhet rettet mot offentlige og private virksom­
heter og kommuner. Virksomheter som hovedsakelig fører tilsyn med privatpersoner, er
ikke omfattet av undersøkelsen. Virksomheter som har tilsynsoppgaver hvor tilsyns­
aktiviteten er så marginal at den ikke nevnes i virksomhetens årsrapport, som ikke kan
oppgi årsverk benyttet på tilsyn, eller som ikke gjennomførte tilsyn i 2011, er utelatt
fra undersøkelsen. Undersøkelsen omfatter 31 tilsynsorgan, jf. tabell 1.

Tabell 1 Tilsynsorgan som er omfattet av undersøkelsen

Tilsynsorgan

Arkivverket

Datatilsynet

Direktoratet for arbeidstilsynet (Arbeidstilsynet)

Direktoratet for byggkvalitet

Direktoratet for mineralforvaltning med Bergmesteren for Svalbard

Direktoratet for samfunnssikkerhet og beredskap

Finanstilsynet

Fiskeridirektoratet

Forbrukerombudet

Justervesenet

Klima- og forurensingsdirektoratet

Konkurransetilsynet

Kystverket

Likestillings- og diskrimineringsombudet

Lotteri- og stiftelsestilsynet

Luftfartstilsynet

Mattilsynet

Medietilsynet

Nasjonal sikkerhetsmyndighet

Nasjonalt organ for kvalitet i utdanningen

Norges vassdrags- og energidirektorat

Oljedirektoratet

Petroleumstilsynet

Post- og teletilsynet

Sjøfartsdirektoratet

Statens helsetilsyn

Statens jernbanetilsyn

Statens legemiddelverk

Statens strålevern

Språkrådet

Utdanningsdirektoratet

2 Metodisk tilnærming og gjennomføring

12

Undersøkelsen inkluderer også statlig tilsyn med kommunene som utføres av fylkes­
mannsembetene på områdene til disse fire tilsynsorganene: Direktoratet for samfunns­
sikkerhet og beredskap, Klima- og forurensingsdirektoratet, Statens helsetilsyn og
Utdanningsdirektoratet – til sammen 72 enheter, 4 hos hver av de 18 fylkesmanns­
embetene.

I undersøkelsens del om måling og/eller evaluering av effekt og spørsmål knyttet
til fagdepartementenes styring avgrenses undersøkelsen til kun å omfatte tilsyns­
organene, og ikke tilsynsenhetene i fylkesmannsembetene.

Forventningene til systematikk rundt tilsynsvirksomheten vil blant annet avhenge av
hvor mye ressurser som brukes på tilsynsvirksomheten. I analysen deles tilsynsorganene
derfor opp i tre grupper: små, mellomstore og store tilsynsorgan. Inndelingen er
basert på antall årsverk som brukes på tilsynsvirksomhet. Tilsynsorgan som benytter
mindre enn 20 årsverk på tilsynsvirksomhet betegnes som små, tilsynsorgan som
benytter mellom 21 og 100 årsverk, betegnes som mellomstore, og tilsynsorgan som
benytter mer enn 100 årsverk, betegnes som store.

2.2 Datagrunnlag og metoder

Problemstillingene i undersøkelsen er belyst gjennom
•	 innhenting av informasjon om omfanget av tilsynsvirksomheten fra alle tilsynsorgan

og tilsynsenheter i fylkesmannsembetene
•	 spørreundersøkelse til alle tilsynsorgan og tilsynsenheter i fylkesmannsembetene
•	 dokumentanalyse av styringsdokumenter fra tilsynsorgan og departement
•	 dybdeundersøkelse av Arbeidstilsynet, Statens helsetilsyn og Luftfartstilsynet
•	 intervju med Fornyings-, administrasjon- og kirkedepartementet og Direktoratet for

forvaltning og IKT

2.2.1 Innhenting av informasjon om omfanget av tilsynsvirksomheten
For å få informasjon om omfanget av tilsynsvirksomheten er det hentet inn informa­
sjon om årsverk brukt på tilsynsvirksomhet, tilsynsmetodikk og reaksjonsbruk hos
tilsynsorganene og tilsynsenhetene i fylkesmannsembetene som er omfattet av under­
søkelsen.

Dataene omfatter tilsynsvirksomheten for 2011 og ble hentet inn høsten 2012 ved at
virksomhetene fylte ut et skjema med spørsmål om omfanget av tilsynsvirksomheten.
Svarprosenten var tilnærmet 100.

Deler av dataene fra tilsynsenhetene i fylkesmannsembetene gjennomført innen
Statens helsetilsyns ansvarsområde, er innhentet fra Statens helsetilsyn.

2.2.2 Spørreundersøkelse blant tilsynsorgan og tilsynsenheter i fylkesmanns
embetene
For å kartlegge hvordan tilsynsorganene og tilsynsenhetene i fylkesmannsembetene
planlegger, gjennomfører og følger opp tilsyn, ble det høsten 2012 sendt ut en elektro­
nisk spørreundersøkelse til alle tilsynsorgan og tilsynsenheter ved fylkesmannsembetene
som er omfattet av undersøkelsen. I spørreundersøkelsen ble det også spurt om
kompetanse, samordning, styringsinformasjon og effekt av tilsynsvirksomheten.

13

Undersøkelsen ble sendt til de 103 respondentene som inngår i undersøkelsen.
Svarprosenten var tilnærmet 100. Det ble bedt om at spørreundersøkelsen ble besvart
av den personen i ledelsen som hadde best kjennskap til tilsynsvirksomheten.

2.2.3 Dokumentanalyser
Det er gjennomført to dokumentanalyser for å undersøke i hvilken grad tilsynsorganene
og fagdepartementene har styringsinformasjon om effekt av tilsynsvirksomheten. Med
effekt menes i denne sammenheng om tilsynsvirksomheten direkte eller indirekte
bidrar til at lover i større grad overholdes.

Dokumentanalyse av innsendte undersøkelser som belyser effekt av tilsyns
virksomheten
For å få informasjon om hvorvidt det gjøres systematiske undersøkelser av effekt av
tilsynsvirksomheten, ble tilsynsorganene bedt om å sende inn målinger og/eller
evalueringer av effekt av tilsynsvirksomheten som var blitt gjennomført i perioden
2008–2012. 18 tilsynsorgan sendte inn ett eller flere dokumenter. Det er gjennomført
en dokumentanalyse av det innsendte materialet, og materialet ble kategorisert i tre
grupper avhengig av om det dreide seg om
•	 systematiske undersøkelser av effekt av tilsynsvirksomheten
•	 dokumenter som omtaler effekt av tilsynsvirksomheten, eller
•	 dokumenter som ikke omhandler effekt av tilsynsvirksomheten

Den sistnevnte gruppen vil ikke bli videre omtalt i analysen.

Dokumentanalyse av tildelingsbrev
For å få informasjon om i hvilken grad fagdepartementene ber om styringsinforma­
sjon om effekt av tilsynsvirksomheten, er det gjennomført en analyse tildelingsbrev
for 2012 for alle tilsynsorgan som er omfattet av undersøkelsen.

Tildelingsbrevene er kategorisert i tre grupper avhengig av hvorvidt departementet
•	 etterspør dokumentasjon på effekt av tilsynsvirksomheten
•	 ber om tilsynsorganets vurdering av forhold som kan påvirke effekt av tilsyns­

virksomheten
•	 ikke etterspør styringsinformasjon om effekt av tilsynsvirksomheten

2.2.4 Dybdeundersøkelse av tre tilsynsorgan
Det er gjennomført en dybdeundersøkelse av Arbeidstilsynet, Statens helsetilsyn og
Luftfartstilsynet. Dybdeundersøkelsen ble gjennomført for å få kvalitativ informasjon
om tilsynsvirksomheten og om styringsdialogen. Kunnskap fra dybdeundersøkelsen
har også vært sentral for å utvikle spørreskjemaet som ble sendt til alle tilsynsorgan
og tilsynsenheter i fylkesmannsembetet.

Arbeidstilsynet, Statens helsetilsyn og Luftfartstilsynet er valgt fordi de fører tilsyn
med områder av stor samfunnsmessig betydning og representerer bredde innen
tilsynsfeltet med tanke på variasjon i tilsynsobjekter (private og offentlige virksom­
heter), metodikk og reaksjonsmidler. Alle tilsynsorganene har grenseflate mot andre
tilsynsorgan. Statens helsetilsyn organiserer i tillegg hovedsakelig tilsynet sitt
gjennom Fylkesmannen, mens Luftfartstilsynet i stor grad fører tilsyn etter inter­
nasjonalt regelverk.

14

Dybdeundersøkelsen består av intervju med ledelse og ansatte i de tre tilsynsorganene
og fylkesmannsembetene, dokumentanalyser, spørreundersøkelse til tilsynsobjektene
og intervju med fagdepartementene.

Ledelsen i de tre tilsynsorganene er intervjuet om styringsdialogen med overordnet
departement og om den interne styringen av tilsynsorganet. Tilsynsinspektørene er
intervjuet om forhold ved tilsynsprosessen.

Innen Statens helsetilsyns område er også fylkeslegene i Oslo og Akershus, Hordaland
og Sør-Trøndelag og dessuten tilsynsinspektører fra disse tre fylkesmannsembetene
intervjuet.

For å vurdere i hvilken grad effekt av tilsynsvirksomheten er tatt opp i styringsdialogen
mellom Arbeidstilsynet, Statens helsetilsyn og Luftfartstilsynet og deres respektive
eierdepartement, er det gjennomført en analyse av tildelingsbrev og referat fra etats­
styringsmøter i årene 2011 og 2012 og årsrapporter for 2011. Arbeidsdepartementet,
Helse- og omsorgsdepartementet og Samferdselsdepartementet er intervjuet om
styringen av henholdsvis Arbeidstilsynet, Statens helsetilsyn og Luftfartstilsynet.

Spørreundersøkelse til tilsynsobjekter
For å få kunnskap om hvordan tilsynsobjektene til de tre tilsynsorganene opplever
tilsynet, ble det våren 2013 sendt ut en elektronisk spørreundersøkelse til et utvalg av
Arbeidstilsynets, Statens helsetilsyns og Luftfartstilsynets tilsynsobjekter. Formålet
var å kartlegge tilsynsobjektenes vurderinger av tilsynsorganenes kommunikasjon,
gjennomføring, oppfølging, samordning og effekt.

Respondentene ble bedt om å svare med utgangspunkt i tilsyn gjennomført i 2012.
Dersom det var gjennomført mer enn ett tilsyn av tilsynsorganet, ble respondentene
bedt om å svare med utgangspunkt i det siste tilsynet.

Spørreundersøkelsen til Arbeidstilsynets tilsynsobjekter ble sendt til de tilsyns­
objektene som det var praktisk mulig å få tak i e-postadresser til. Undersøkelsen ble
distribuert til 1583 respondenter, og av disse besvarte 838 spørreundersøkelsen, noe
som gir en svarprosent på 53.

Spørreundersøkelsen til Statens helsetilsyns tilsynsobjekter ble sendt til alle tilsyns­
objekter hvor det var gjennomført systemtilsyn. Undersøkelsen ble sendt til 438
respondenter, og av disse besvarte 275 spørreundersøkelsen, noe som gir en svar­
prosent på 64.

Spørreundersøkelsen til Luftfartstilsynets tilsynsobjekter ble sendt til alle tilsyns­
objektene. Undersøkelsen ble distribuert til 176 virksomheter. Av disse var det 119
som besvarte undersøkelsen, og det gir en svarprosent på 68.

2.2.5 Intervjuer med Fornyings-, administrasjons- og kirkedepartementet og
Direktoratet for forvaltning og IKT
Fornyings-, administrasjons- og kirkedepartementet er intervjuet om hvordan departe­
mentet ivaretar sitt overordnede ansvar for tilsyn som forvaltningspolitisk virkemiddel.
Direktoratet for forvaltning og IKT (Difi) er intervjuet for å få utdypende informasjon
om hvordan direktoratet, som departementets viktigste organisatoriske virkemiddel på
tilsynsområdet, ivaretar sine oppgaver.

15

3.1 Overordnede mål og krav til statlig tilsynsvirksomhet

Tilsynsfunksjonen er ment å være et korrektiv og en kvalitetsgarantist (St.meld. nr. 17
(2002–2003)). I behandlingen av St.meld. nr. 17 (2002–2003) understreket flertallet i
familie-, kultur- og administrasjonskomiteen hvor viktig det er å ha en moderne og
effektiv forvaltning, og at det er nødvendig med et sterkt og aktivt tilsyn fra felles­
skapets side for å sikre at varer og tjenester er trygge for brukere (Innst. S. nr. 222
(2002–2003)).

Formålet til lovene som det skal føres tilsyn etter, utgjør mål for tilsynet. I enkelte
tilfeller vil målet for tilsynet måtte utledes av loven det føres tilsyn etter, og forskrifter
gitt i medhold av lov.

Det er sentralt at tilsynsorganenes kompetanse ikke er dårligere enn den tilsynsobjektet
har til disposisjon, og at tilsynene er i stand til å møte faglig argumentasjon (St.meld.
nr. 17 (2002–2003)). I komitéinnstillingen til meldingen understreker flertallet at høy
faglig kompetanse er en viktig forutsetning for at tilsynene kan gis en mer uavhengig
rolle og få nødvendig tillit og legitimitet (Innst. S nr. 222 (2002–2003)).4 I tillegg til
fagkompetanse er det rimelig å forvente at tilsynsorganene besitter tilsynskompetanse.

Det bør unngås at flere tilsynsorgan fører tilsyn som skal ivaretar samme formål. I den
grad det skjer, må det gjennomførestilstrekkelig koordinering av de aktuelle tilsynene
(St.meld. nr. 17 (2002–2003)).

Tilsyn med kommunene og fylkeskommunene er hjemlet i kommuneloven kapittel 10 A.
Fylkesmannen skal samordne praktiske sider og bruk av reaksjoner ved alt statlig
tilsyn rettet mot kommunene eller fylkeskommunene.

Det forventes at tilsyn og kontroll utført av ulike virksomheter skal være samordnet,
slik at byrden for den det føres tilsyn med, blir mindre (St. meld. nr. 19 (2008–2009).
Organisering, arbeidsdeling, styringssystem og arbeidsformer må ligge til rette for å
samordne politikkområder og virkemidler. Det samme gjelder også om politikk­
områder og/eller virkemidler hører til forskjellige departement eller underliggende
virksomheter (St.meld. nr. 19 (2008–2009)). Av dette følger at tilsynsorgan med til­
grensende tilsynsområder bør samordne aktivitetene slik at dobbeltrapportering og
unødig innsending av dokumentasjon fra virksomheter til flere myndigheter unngås.
I den grad det er mulig, bør også gjennomføring og reaksjon samordnes av tilsyns­
organene.

Det har skjedd en utvikling av tilsynsmetodikken med en gradvis overgang fra tradi­
sjonell detaljkontroll til vektlegging av kontroll med virksomhetenes styringssystemer.
I Innst. S. nr. 222 (2002–2003) mener flertallet at det må være tilsynenes ansvar å
sørge for at virksomhetenes styringssystemer ikke blir tungrodde og ineffektive, og at
de i større grad baseres på praktiske innretninger. Flertallet understreker derfor
nødvendigheten av at tilsynet i noen tilfeller heller bør prioritere informasjon,

4)	 I undersøkelsen er betegnelsen tilsynsorgan og tilsynsenhet i fylkesmannsembetet benyttet for de organene som fører tilsyn,
mens tilsyn brukes om kontrollen tilsynsorganet/tilsynsenheten i fylkesmannsembetet gjennomfører. I litteraturen og i noen
offentlige dokumenter blir av og til betegnelsen tilsyn også benyttet om tilsynsorgan. Det vil framgå av sammenhengen hvilken
betydning betegnelsen har.

3 Revisjonskriterier

16

veiledning og dialog med tanke på å finne løsninger framfor kontroll og reaksjoner på
avvik. I andre tilfeller vil det fortsatt være behov for mer detaljert og hyppig kontroll­
virksomhet.

"Der tilsynsorganet oppdager at normer blir overtrådt, vil det normalt være en tilsyns­
oppgave å vedta nye pålegg som retting, stansing eller tvangsmulkt, for å presse fram
en etterlevelse av de normer som gjelder" (St.meld. nr. 17 (2002–2003), s. 31). For å
sikre at lover overholdes, bør tilsynsorganet følge opp at tilsynsobjektet retter opp feil
og mangler.

3.2 Generelle krav til tilsynsorganenes styring og oppfølging av virksomheten

Mål- og resultatstyring er det overordnede styringsprinsippet i staten, og skal sikre at
tiltak og virkemidler er i samsvar med politiske vedtak og mål (St.meld. nr. 19 (2008–
2009)).

Virksomheten, herunder tilsynsorganet, har ansvar for at mål og resultatkrav som er
fastsatt i tildelingsbrev, andre vedtak og styringsdokumenter, følges opp innenfor
rammen av tildelte ressurser. Alle virksomheter skal sette klare mål og resultatkrav
innenfor rammen av ressurser som overordnet myndighet har gitt (bestemmelser om
økonomistyring i staten (økonomibestemmelsene) punkt 2.3.2).

Styringen i virksomheten skal være slik at det foreligger nødvendig styringsinforma­
sjon og beslutningsgrunnlag for å følge opp aktiviteter og resultater (Reglement for
økonomistyring i Staten 2003 (økonomireglementet) §§ 4 og 9). I dette arbeidet skal
resultatinformasjon fra foregående år benyttes (økonomibestemmelsene punkt 2.3.2).
Resultatmåling kan omfatte måling av volum, produktivitet, kvalitet, effekt og
effektivitet (SSØ 2010).

Virksomheten skal nå mål og resultatkrav på en effektiv måte (økonomireglementet
§ 9). Virksomheten må ha en oppfatning av hvilke virkemidler som fungerer best, før
tiltak iverksettes. Det krever kunnskap om årsakssammenhenger og evne til å evaluere
tiltak (St.meld. nr. 19 (2008–2009)).

For å sikre at tilsynsvirksomheten innrettes mest mulig effektivt, bør det ligge risiko-
og vesentlighetsvurderinger til grunn for tilsynet (St.meld. nr. 19 (2008–2009)).
Tilsynsområder og -objekter bør velges ut på bakgrunn av slike analyser. Gode risiko-
og vesentlighetsvurderinger krever at tilsynsorganet har god kjennskap til området det
føres tilsyn med. Det tilsier at områdeovervåking bør ligge til grunn for risiko- og
vesentlighetsvurderingen. Områdeovervåking beskrives i NOU 2004:17 Statlig tilsyn
med kommunesektoren som innhenting, systematisering og tolking av innsamlet kunn­
skap på tilsynsfeltet.

Tilsynsorganene bør vurdere hvilken tilsynsmetodikk som er mest effektiv for ulike
tilsynsområder og -objekter. For noen tilsynsorgan vil lovverket helt eller delvis
definere hvilken tilsynsmetodikk som skal benyttes i tilsynet, og hvilke områder og
objekter det føres tilsyn med.

Alle virksomheter skal sørge for at det gjennomføres evalueringer for å få informa­
sjon om effektivitet, måloppnåelse og resultater innenfor hele eller deler av tilsyns­
organets ansvarsområde og aktiviteter. Evalueringene skal blant annet belyse hvor
hensiktsmessig organiseringen og virkemiddelbruken er (økonomireglementet § 16).
Evalueringene kan sette søkelyset på innsatsfaktorer, aktiviteter, produkter og tjenester

17

og dessuten effekter med hensyn til brukere og samfunn. Behovet for evalueringer må
vurderes opp mot kvaliteten og omfanget av virksomhetens øvrige rapportering internt
og til overordnet departement. Frekvens og omfang skal bestemmes ut fra virksom­
hetens egenart, risiko og vesentlighet (økonomibestemmelsene punkt 2.6).

Evalueringer skal danne grunnlag for læring og utvikling av virksomhetene. Det kan
for eksempel dreie seg om endringer i ressursbruk, endringer i overordnet strategi, nye
risikovurderinger og kompetansebygging hos de ansatte. Evalueringene skal også
brukes til å vurdere hvilke virkninger tilsynsorganenes arbeid har for brukerne og for
samfunnet (St.meld. nr. 19 (2008–2009)).

For tilsynsorganene kan dette innebære å evaluere hvorvidt planlegging, gjennom­
føring og oppfølging av tilsyn er enhetlig og effektivt, om tilsynsmetodikken er til­
passet området det føres tilsyn med, og om sanksjonsmulighetene er effektive. Tiltakene
skal revurderes i den grad resultatene ikke samsvarer med målene (St.meld. nr. 19
(2008–2009)).

3.3 Krav til departementenes styring og oppfølging av tilsynsorganet

Departementene skal fastsette overordnede mål og styringsparametere for under­
liggende virksomheter. Styring, oppfølging, kontroll og forvaltning må tilpasses
virksomhetenes egenart samt risiko og vesentlighet (økonomireglementet § 4).

Fagdepartementet har det overordnede ansvaret for at tilsynsorganet, som under­
liggende virksomhet, bruker ressurser effektivt, og at styringsdialogen mellom
departementet og tilsynsorganet fungerer på en hensiktsmessig måte. Departementet
skal ha kompetanse og interne systemer og rutiner slik at tilsynsorganet kan følges
opp på forsvarlig vis. Departementets systemer og rutiner skal være tilpasset risiko og
vesentlighet (økonomibestemmelsene punkt 1.2).

Fagdepartementet har videre ansvar for at tilsynsorganet rapporterer relevant og
pålitelig resultatinformasjon, at det gjennomføres kontroll med virksomheten, og at
tilsynsorganet har forsvarlig intern kontroll, og dessuten at det gjennomføres evalue­
ringer (økonomireglementet §§ 9 og14, økonomibestemmelsene punkt 1.4, 1.5.1 og
1.5.3).

Etatsstyringen er regulert i økonomireglementet. Departementet skal i samråd med
tilsynsorganet definere styringsdokumenter, møtefrekvens og rapporteringskrav.
Styringsdialogen skal være dokumenterbar (økonomibestemmelsene punkt 1.3).

Tildelingsbrevet er en sentral del av styringsdialogen og skal følge opp Stortingets
vedtak og forutsetninger. Tildelingsbrevet skal blant annet inneholde overordnede mål
med angivelse av strategiske utfordringer og satsingsområder. Det skal også angis
styringsparametere slik at det er mulig å vurdere måloppnåelse og resultater. Styrings­
parameterne bør være stabile over tid (økonomibestemmelsene punkt 1.4).

Gode styringsparametere bør gi en pekepinn om hvilke resultater som er nådd.
Kjennetegn på gode indikatorer er at de er relevante, klart definerte, pålitelige og
etterrettelige, ikke gir feil incentiver, kan påvirkes av virksomheten og kan sammen­
lignes på tvers eller over tid (St.meld. nr. 19 (2008–2009)).

Tildelingsbrevet skal i tillegg spesifisere rapporteringskrav. Rapporteringen skal foku­
sere på måloppnåelse og resultater. Resultatrapporteringen kan omfatte innsatsfaktorer,

18

aktiviteter, produkter og tjenester i tillegg til effekter for forbrukere og samfunn
(økonomibestemmelsene punkt 1.5).

3.4 Fornyings-, administrasjons- og kirkedepartementets overordnede ansvar for
tilsyn som forvaltningspolitisk virkemiddel

Fornyings-, administrasjons- og kirkedepartementet har det overordnede ansvaret for
forvaltningspolitikken, jf. St.meld. nr. 19 (2008–2009) Ei forvaltning for demokrati og
fellesskap. Forvaltningspolitikken er et virkemiddel for å ivareta verdier som demo­
kratisk politisk styring, rettssikkerhet i offentlig myndighetsutøvelse, effektiv ressurs­
bruk og måloppnåelse. Forvaltningspolitikken er tverrsektoriell ved at den gir allmenne
retningslinjer for utformingen av forvaltningen på tvers av departementssektorer.
Forvaltningen skal være politisk styrbar, brukertilpasset, formåls- og kostnadseffektiv
og dessuten et redskap for utøvelse av sektorpolitikk og tjenesteyting. Kjernen i
forvaltningspolitikken er å fastlegge mål og videreutvikle virkemidler for en god
forvaltning

Tilsyn er et virkemiddel som skal bidra til å sikre at private og offentlige aktører
holder seg innenfor regler fastsatt i lover og forskrifter, og er følgelig et forvaltnings­
politisk virkemiddel. Ved å ha ansvar for forvaltningspolitikken følger det at Fornyings-,
administrasjons- og kirkedepartementet har et overordnet ansvar for tilsyn som
forvaltningspolitisk virkemiddel. Det er rimelig å forvente at departementet, på bak­
grunn av dette, har en overordnet oversikt over og kunnskap om utviklingen innen
statlige tilsyn. Det må også kunne legges til grunn at departementet sørger for en
systematisk opparbeiding av kunnskap om forutsetningene for at tilsyn skal være et
effektivt virkemiddel. Fornyings-, administrasjons- og kirkedepartementet har også et
ansvar for å formidle kunnskap om tilsyn som virkemiddel til relevante instanser.

19

Tilsynsorganene kan klassifiseres i fire kategorier etter hvilket formål de fører tilsyn
med: helse, miljø- og sikkerhet, marked, transport eller andre områder. Andre
områder er en samlekategori som omfatter tilsyn innen utdanningssektoren og tilsyn
rettet mot ulike ideelle, etiske og kulturelle områder. Mens noen tilsynsorgan bare har
ett formål og ett område å føre tilsyn med, har andre flere formål og ulike tilsyns­
områder (St.meld. nr. 17 (2002–2003).

4.1 Aktiviteter som inngår i tilsynsvirksomhet

Sentrale aktiviteter i tilsynsvirksomhet er områdeovervåking, adgangskontroll5,
kontroll av tilsynsobjektenes etterlevelse av regelverk, informasjon og veiledning
((Be)Grep om tilsyn 2002).

Områdeovervåking innebærer å samle inn og analysere informasjon på området det
føres tilsyn med, for eksempel kunnskap om trender og utvikling. Med adgangs­
kontroll menes aktiviteter som går med til å forhåndsgodkjenne aktører, for eksempel
i form av konsesjonsbehandlinger ((Be)Grep om tilsyn 2002).

Kontroll av tilsynsobjektene er den konkrete kontrollen av at tilsynsobjektene etter­
lever gjeldende formelle krav, og dessuten oppfølging med reaksjoner dersom det
avdekkes avvik ((Be)Grep om tilsyn 2002). I rapporten vil også begrepet tilsyn bli
brukt om slik kontroll.

Tilsynsorganene bruker forskjellig tilsynsmetodikk for å kontrollere tilsynsobjektene:
•	 Inspeksjonstilsyn skal bidra til å avdekke avvik med hensyn til mer eller mindre

spesifiserte materielle krav. Inspeksjonstilsynene kan være varslet eller uvarslet,
eller de kan skje som reaksjon på en bestemt hendelse. Inspeksjonstilsyn vil primært
gi informasjon om situasjonen på det aktuelle tidspunktet (Ot.prp. nr. 97 (2005–
2006) Om lov om endringar i lov 25. september 1992 nr. 107 om kommuner og
fylkeskommunar m.m. (statleg tilsyn med kommunesektoren)).

•	 Systemtilsyn er en metode for å kontrollere internkontrollsystemer. Kontrollen skal
innrettes mot at tilsynsobjektet kan dokumentere at det har bygget opp et intern­
kontrollsystem, og at dette fungerer i praksis (Ot.prp. nr. 97 (2005–2006)).

•	 Tilsynsorganene kan også benytte andre typer metodikk, som ulike former for doku­
ment- og registertilsyn, brevkontroller, ledelsesmøter, prøvetaking og produkt­
kontroll. Metodikken kan være spesialtilpasset det enkelte tilsynsorgan eller tilsyns­
område.6

Informasjons- og veiledningsaktiviteter omfatter informasjon om regelverkets formål
og krav. Eksempler på slike aktiviteter er informasjonskampanjer, seminarer og annen
generell veiledning som skal bidra til at tilsynsobjektene overholder regelverket ((Be)
Grep om tilsyn 2002). Mange tilsynsorgan gir også informasjon og veiledning
gjennom å offentliggjøre tilsynsrapporter, holde kurs og drive foredragsvirksomhet,
ha servicetelefoner, mv.

5)	 I (Be)Grep om tilsyn omtales dette som normerende vedtak.
6)	 Rapportering fra tilsynsorganene og tilsynsenhetene i fylkesmannsembetene til Riksrevisjonen.

4 Hvilket omfang har statlig tilsynsvirksomhet?

20

Tilsynsbasert veiledning gjennomføres i forbindelse med tilsynsbesøket, og hensikten
er å hjelpe tilsynsobjektene med å oppfylle myndighetskravene. Dette kan innebære at
tilsynsmyndighetene informerer om hvilke krav som gjelder, og/eller ved at de gir råd
om hvordan påpekte mangler og avvik kan utbedres slik at praksis bringes i samsvar
med regelverket (NOU 2004:17 Statlig tilsyn med kommunesektoren).

I tillegg til disse aktivitetene kan tilsynsorganene i større eller mindre omfang drive
med regelverksarbeid og andre aktiviteter, som å utgi statistikker og utarbeide
utredninger, delta med ekspertise i faglige råd og utvalg, ha uformelt samarbeid med
bransjeorganisasjoner og drive med tilskuddsforvaltning. Noen tilsynsorgan fungerer
som sekretariat på ulike områder, og andre yter tjenester overfor målgrupper – de
utsteder for eksempel sertifikater ((Be)grep om tilsyn 2002). Dette er aktiviteter som
ligger noe utenfor tilsynsvirksomheten, og i rapporten ses det i det videre bort fra
disse aktivitetene.

4.2 Ressursbruk

Tilsynsorganene og fylkesmannsembetene opplyser at det i 2011 ble brukt rundt
2700 årsverk på de sentrale aktivitetene som inngår i tilsynsvirksomhet. Det er stor
variasjon i tilsynsorganenes og tilsynsenhetene i fylkesmannsembetenes oppgave­
portefølje og organisering. Innen noen tilsynsområder er direktorats- og tilsyns­
funksjonen skilt, mens det innen andre tilsynsområder vil være samme virksomhet
som ivaretar begge oppgavene. Forskjellen i organisering vil kunne ha påvirket
rapportering om omfanget av tilsynsvirksomheten. I brev opplyser Helse- og
omsorgsdepartementet eksempelvis at noe av områdeovervåkningen på helseområdet
gjennomføres av Helsedirektoratet.7

Tabell 2 viser fordelingen av årsverkene på de ulike tilsynsorganene som er omfattet
av undersøkelsen. Det er stor variasjon mellom tilsynsorganene i hvor mange årsverk
som brukes på tilsynsvirksomhet. Mens Språkrådet bruker 2 årsverk, bruker Mattilsynet
553. Andelen årsverk som ble benyttet på tilsynsvirksomhet, varierer fra 1 prosent til
80 prosent. Variasjonen kan forklares med at noen av tilsynsorganene er rene tilsyns­
organ, mens andre har tilsynsvirksomhet som en liten del av porteføljen.

7)	 Brev fra Helse- og omsorgsdepartementet.

21

Tabell 2 Oversikt over årsverk brukt på tilsynsvirksomhet* og antall tilsyn i 2011

Organisasjon
Årsverk
totalt

Årsverk
tilsyns

virksomhet

Andel årsverk
tilsyns

virksomhet
Antall
tilsyn

Mattilsynet 1 328 553 42 % 55 863

Statens helsetilsyn** 457 333 73 % 5 183

Arbeidstilsynet 596 226 38 % 14 208

Sjøfartsdirektoratet 308 208 68 % 3 637

Klima- og forurensings
direktoratet**

498 205 41 % 1 592

Finanstilsynet 252 139 55 % 317

Utdanningsdirektoratet** 503 122 24 % 622

Fiskeridirektoratet 445 117 26 % 4 249

Luftfartstilsynet 174 100 57 % 398

Norges vassdrags- og energi
direktorat

544 95 17 % 1 250

Direktoratet for samfunnssikkerhet
og beredskap**

562 93 17 % 958

Post- og teletilsynet 148 88 59 % 896

Nasjonalt organ for kvalitet
i utdanningen

66 53 80 % 198

Justervesenet 89 53 59 % 15 000

Petroleumstilsynet 154 52 34 % 127

Nasjonal sikkerhetsmyndighet 136 46 34 % 20

Konkurransetilsynet 103 44 42 % 44

Lotteri- og stiftelsestilsynet 65 27 41 % 6 600

Forbrukerombudet 30 25 83 % 1 878

Datatilsynet 37 24 65 % 95

Medietilsynet 49 24 49 % 180

Statens strålevern 110 16 15 % 311

Statens legemiddelverk 243 14 6 % 113

Direktoratet for mineralforvaltning 17 13 76 % 408

Kystverket 1 054 13 1 % 122

Arkivverket 250 9 4 % 36

Statens jernbanetilsyn 40 8 19 % 22

Oljedirektoratet 205 5 2 % 41

Direktoratet for byggkvalitet 59 3 5 % 22

Likestillings- og
diskrimineringsombudet

66 2 3 % 9

Språkrådet 31 2 6 % 140

Totalt 8 619 2 712 114 539

Store tilsynsorgan er merket med rød bakgrunn, mellomstore med blå og små med gul.

*	 Omfatter årsverk brukt på områdeovervåkning, adgangskontroll, kontroll av tilsynsobjektene, veiledning og informasjon.
**	Tallene inkluderer ressurser brukt på tilsynsvirksomhet i tilsynsenhetene i fylkesmannsembetene.

Kilde: Tilsynsorganenes og tilsynsenhetene i fylkesmannsembetenes rapportering om årsverk benyttet på tilsynsaktiviteter

22

De 8 største tilsynsorganene står for 70 prosent av årsverkene som brukes på tilsyns­
virksomhet, de 13 mellomstore tilsynsorganene står for 27 prosent, og de 10 minste
tilsynsorganene står for 3 prosent. I underkant av 65 prosent av årsverkene brukes på
tilsynsvirksomhet som kan knyttes til områder innen helse, miljø og sikkerhet.
Markedstilsyn utgjør litt mer enn 15 prosent, transport i overkant av 10 prosent og
annet-kategorien 10 prosent av ressursene.

Figur 1 Årsverk per tilsynsaktivitet (totalt 2712 årsverk)

145
5 %

364
13 %

316
12 %

1887
70 %

Områdeovervåking

Adgangskontroll

Veiledning og informasjon

Kontroll av tilsynsobjektene

Kilde: Tilsynsorganenes og tilsynsenhetene i fylkesmannsembetenes rapportering til Riksrevisjonen om årsverk benyttet på tilsynsaktiviteter i 2011

Figur 1 viser fordelingen av årsverk på de ulike tilsynsaktivitetene. Hovedvekten av
tilsynsårsverkene brukes til kontroll av tilsynsobjektene, mens færre ressurser brukes
på adgangskontroll og informasjon og veiledning. Minst ressurser benyttes til område­
overvåking. Det er variasjoner mellom tilsynsorganene når det gjelder andelen ressurser
som brukes på de ulike aktivitetene.

4.3 Antall tilsyn og tilsynsmetodikk

Tilsynsorganene som er omfattet av undersøkelsen, opplyser at de til sammen
gjennomførte i overkant av 114 500 tilsyn i 2011. Likestillings- og diskriminerings­
ombudet og Mattilsynet representerer ytterpunktene, med henholdsvis 9 og nesten
56 000 tilsyn.

Det er i hovedsak samsvar mellom antall årsverk og antall gjennomførte tilsyn i
gruppene av store, mellomstore og små tilsynsorgan. Det er imidlertid ingen entydig
sammenheng mellom antall årsverk brukt på tilsynsvirksomhet og antall gjennomførte
tilsyn i det enkelte tilsynsorgan. Mellomstore tilsynsorgan som Justervesenet og
Lotteri- og stiftelsestilsynet gjennomfører flest tilsyn per tilsynsårsverk, henholdsvis
286 og 245, mens store tilsynsorgan som Finanstilsynet og Utdanningsdirektoratet
gjennomfører henholdsvis 2 og 5 tilsyn per tilsynsårsverk. Den viktigste forklaringen
på dette er valg av tilsynsmetodikk, men også hvilke aktiviteter (områdeovervåking,
adgangskontroll, kontroll av tilsynsobjektene, veiledning og informasjon) tilsyns­
organene bruker mest ressurser på, vil påvirke antall tilsyn per tilsynsårsverk.

23

Tilsynsorganene rapporterte at om lag 70 prosent av tilsynene ble gjennomført som
varslet eller uvarslet inspeksjon i 2011. Systemtilsyn ble brukt i rundt 5 prosent av
tilsynene, og annen tilsynsmetodikk ble benyttet i om lag 25 prosent av tilsynene. Det
er særlig Mattilsynets, Arbeidstilsynets og Justervesenets tilsyn som gjør at andelen
inspeksjonstilsyn blir høy. Disse benytter i hovedsak inspeksjon som tilsynsmetodikk,
og samlet gjennomførte de rundt 75 prosent av tilsynene. Rundt halvparten av tilsyns­
organene opplyser at de gjennomfører flere systemtilsyn og/eller tilsyn med annen
metodikk enn inspeksjon.

I de fleste tilfeller vil et systemtilsyn være mer ressurskrevende enn et inspeksjons­
tilsyn. Den tredelen av tilsynsorganene som i størst grad benytter systemtilsyn, har
gjennomført ti eller færre tilsyn per tilsynsårsverk. Det er vesentlig færre enn hva som
er tilfellet for tilsynsorgan som i stor grad bruker inspeksjon som metode. Avhengig
av hvor omfattende inspeksjonstilsynet er, vil det også være store forskjeller i ressurs­
bruk innen denne metodikken.

4.4 Reaksjoner

Tilsynsorganene har mulighet til å reagere med tvangsmidler og straffelignende
reaksjoner når feil og mangler avdekkes. Lovene som regulerer tilsynet, angir hvilke
reaksjoner som kan gis. Tilsynsorganene har vanligvis et spekter av reaksjonsmidler,
avhengig av hva det føres tilsyn med, og hvor alvorlig avviket vurderes å være.

Faktaboks 1 Reaksjonstyper

Pålegg om retting: enkeltvedtak om korrigerende tiltak ved manglende etterlevelse av regelverk.

Pålegg om korrigerende tiltak er den mildeste formen for reaksjon.

Tvangsmulkt: enkeltvedtak om å ilegge gebyr for å framtvinge etterlevelse av en plikt som følger av

lov eller forskrift, eller av et pålegg fra myndighetene. Tvangsmulkt er altså ikke en straff for over

tredelse som har funnet sted. Tvangsmulkten kan være automatisk, ubetinget eller betinget, og kan

være løpende eller fastsatt som engangsbeløp.

Stans av virksomhet: enkeltvedtak om stansing av hele eller deler av virksomheten. Stans av virksom-

het brukes for eksempel når liv og helse er truet. Stans kan også brukes som pressmiddel i kombinasjon

med tvangsmulkt, når tvangsmulkt alene ikke fører til at pålegg blir oppfylt.

Tilbakekall av offentlig tillatelse: enkeltvedtak om tilbakekall av autorisasjon, tillatelse, produkt eller

lignende dersom vilkårene for tillatelsen ikke lenger er til stede.

Overtredelsesgebyr: virksomheten blir pålagt å betale et pengebeløp som følge av overtredelse av

regelverket. I motsetning til tvangsmulkten knytter den seg til forhold i fortiden.

I tillegg til disse reaksjonene har noen tilsynsorgan anledning til å ilegge andre typer reaksjoner som er

spesifikke for deres tilsynsområde.

Kilde: NOU 2003:3 Fra bot til bedring

24

Tabell 3 Antall reaksjoner i 2011 fordelt på reaksjonstyper

Organisasjon
Antall
tilsyn

Pålegg
om

retting

Sterke reaksjoner

Tvangs-
mulkt

Stans av
virksom-

het

Tilbake
kall av

offentlig
tillatelse

Over
tredelses-

gebyr

Andre
reak
sjoner

Mattilsynet 55 863 10 530 795 1 500 50 X 710

Statens helsetilsyn* 5 183 0 0 0 106 X 107

Arbeidstilsynet 14 208 19 310 1 517 465 X X X

Sjøfartsdirektoratet 3 637 1 015 137 68 3 62 X

Klima- og forurensings
direktoratet*

1 592 540 26 5 0 0 16

Finanstilsynet 317 5 0 0 14 27 X

Utdanningsdirektoratet* 622 507 X X 0 X X

Fiskeridirektoratet 4 249 53 8 0 5 3 X

Luftfartstilsynet 398 358 0 0 1 0 10

Norges vassdrags- og
energidirektorat

1 250 295 140 0 0 9 0

Direktoratet for samfunns
sikkerhet og beredskap*

958 31 0 0 2 0 13

Post- og teletilsynet 896 105 3 0 1 12 40

Nasjonalt organ for
kvalitet i utdanningen

198 6 X X 1 X X

Justervesenet 15 000 1 380 0 200 X 4 0

Petroleumstilsynet 127 3 0 0 X X 0

Nasjonal sikkerhets
myndighet

20 20 X X 0 X X

Konkurransetilsynet 44 1 0 0 X 2 X

Lotteri- og stiftelsestilsynet 6 600 403 2 3 1 X 9

Forbrukerombudet 1 878 500 3 X X 4 X

Datatilsynet 95 67 7 0 X 1 0

Medietilsynet 180 0 1 0 0 0 0

Direktoratet for
mineralforvaltning

408 5 1 0 0 0 0

Statens strålevern 311 48 1 1 0 X 0

Statens legemiddelverk 113 102 0 0 0 0 X

Kystverket 122 79 0 0 8 X X

Arkivverket 36 36 X X X X X

Statens jernbanetilsyn 22 18 1 0 1 X X

Oljedirektoratet** 41 X X X X X X

Direktoratet for byggkvalitet 22 3 0 X X 0 0

Likestillings- og
diskrimineringsombudet

9 X X X X X X

Språkrådet 140 120 X X X X X

Totalt 114 539 35 540 2 642 2 242 193 124 905

Store tilsynsorgan er merket med rød bakgrunn, mellomstore med blå og små med gul.
X markerer at tilsynsorganet ikke har anledning til å ilegge reaksjonstypen.

* 	 Tallene inkluderer reaksjoner på tilsyn som er gjennomført i fylkesmannsembetene.
**	Olje- og energidepartementet ilegger reaksjoner til Oljedirektoratets tilsynsobjekter.

Kilde: Tilsynsorganenes og tilsynsenhetene i fylkesmannsembetenes rapportering om reaksjoner

25

Tabell 3 viser at det ble gitt 35 540 pålegg og 6106 sterke reaksjoner av tilsynsorganene
og tilsynsenhetene i fylkesmannsembetene som er omfattet av undersøkelsen. Så godt
som alle tilsynsorganene ga pålegg, og to tredeler brukte i tillegg sterke reaksjoner.
Pålegg, tvangsmulkt og stansing av hele eller deler av virksomheten er de vanligste
reaksjonene.

Tilsynsorganene har ulik adgang til å ilegge reaksjoner. Rundt to tredeler av tilsyns­
organene har ikke anledning til å gi én eller flere av reaksjonstypene som er angitt i
tekstboks 1. For noen tilsynsorgan vil det også være forskjeller i hvilke reaksjons­
midler som er tilgjengelig i det enkelte tilsyn, avhengig av hva det føres tilsyn med.
Klima- og forurensingsdirektoratet har for eksempel adgang til å ilegge overtredelses­
gebyr innen ett lovområde, men ikke innen andre områder som direktoratet fører
tilsyn med.

Av dem som benyttet sterke reaksjoner, varierte andelen sterke reaksjoner per tilsyn
fra 0,2 prosent til 13,9 prosent. Store tilsynsorgan brukte sterke reaksjoner i en større
andel av tilsynene sine enn små og mellomstore tilsynsorgan.

Reaksjonsbruken vil avhenge av hvor alvorlig tilsynsorganet ser på avvikene, men den
kan også ses i sammenheng med at tilsynsorganene har ulik praksis for hvor formelt
de håndterer avvik. Noen tilsynsorgan påpeker avvikene, men gir sjelden pålegg eller
sterke reaksjoner, mens andre i større grad gir reaksjoner. Et eksempel på disse for­
skjellene er Statens helsetilsyns og Arbeidstilsynets reaksjonsbruk. Statens helsetilsyn
har en svært restriktiv praksis med hensyn til å ilegge pålegg, og ga i 2011 ingen
pålegg, mens Arbeidstilsynet i gjennomsnitt ga mer enn ett pålegg per tilsyn det året.
Helse- og omsorgsdepartementet opplyser i brev at bakgrunnen for Statens helse­
tilsyns praksis er at tilsynsobjektene som oftest retter opp avvik uten at det er nødvendig
å varsle eller gi formelle reaksjoner.

26

5 I hvilken grad utføres tilsynsvirksomhet målrettet?

5.1 Tilsynsvirksomhetens faser

Tilsynsvirksomheten kan deles inn i tre forskjellige faser, som illustrert i figur 2.
I hver av fasene utføres det aktiviteter som har betydning for tilsynet.

Figur 2 Tilsynsvirksomhetens faser

Planlegging Gjennomføring Oppfølging

Om
rå

deo
ve

rv
åk

in
g

Risi
ko

- o
g

ve

se
ntli

ghet
sa

naly
se

Kontro
ll a

v t
ils

yn
so

bjek
t

Veil
ed

nin
g o

g in
fo

rm
as

jo
n

Rea
ks

jo
n

Oppfø
lg

in
g av

til

sy
nso

bjek
t

Akt
ivi

te
t

Tilsynsfase

Tilsynsvirksomheten starter med en planleggingsfase hvor tilsynsorganet skaffer
seg kunnskap og velger ut hvilke områder og objekter det skal føres tilsyn med.
I gjennomføringsfasen utfører tilsynsorganet kontroll av tilsynsobjektet og/eller vei­
leder og gir informasjon. Oppfølgingsfasen omfatter etterarbeid i form av å skrive
tilsynsrapporter, gi reaksjoner og følge opp at avvik lukkes. Samordning av tilsyns­
virksomheten med andre tilsynsorgan og fylkesmannsembeter står sentralt i alle
tilsynets faser.

5.1.1 Planlegging
Alle tilsynsorganene og over nitti prosent av tilsynsenhetene i fylkesmannsembetene
mener at kunnskap om fagområdet er viktig for å utarbeide gode risiko- og vesentlig­
hetsvurderinger. Alle tilsynsorganene og tilsynsenhetene i fylkesmannsembetene, med
unntak av ett lite tilsynsorgan og fem tilsynsenheter i fylkesmannsembetene, opplyser
at de gjennomfører områdeovervåking.

Nesten førti prosent av tilsynsorganene og over halvparten av tilsynsenhetene i fylkes­
mannsembetene rapporterer at områdeovervåkingen i praksis blir nedprioritert på
grunn av andre oppgaver. Områdeovervåkingen blir dermed gjennomført på en mindre
omfattende måte enn planlagt.

27

Faktaboks 2 Områdeovervåking i tre tilsynsorgan

Arbeidstilsynet har en egen avdeling for dokumentasjon og analyse som har ansvar for å innhente og

analysere kunnskap om arbeidsmiljøspørsmål og overvåke utviklingen av arbeidsmiljøet. Område

analysen omfatter strategisk, taktisk og detaljert nivå. Det utarbeides en rapport om virkemiddelbruk

og bransjer, som gjelder for en fireårsperiode. Det som produseres i analyseavdelingen, brukes også

i styringen av Arbeidstilsynet, og inngår som premisser i planprosessen internt.*

I Statens helsetilsyn har avdeling for planlagt tilsyn ansvar for områdeovervåkingen. Det gis ikke ut et

felles dokument med områdeanalyse, men det utarbeides rapporter på enkeltområder / over enkelt-

tema, og noen ganger brukes områdeanalyse som grunnlagsmateriale i prioriteringsprosesser. Ressurs-

hensyn gjør at arbeid med områdeovervåking ofte må vike for andre oppgaver. Statens helsetilsyn

opplever at det hadde vært hensiktsmessig med en bredere og mer omfattende områdeovervåking

enn det som er tilfellet nå.**

Fylkesmannsembetene som fører tilsyn på vegne av Statens helsetilsyn, mener områdeovervåkingen

kan gjøres på en mer systematisk måte enn det som er tilfellet i dag. Overvåkingen skjer gjennom å

systematisere erfaringer fra tilsyn og å komme med risikobaserte innspill til prioritering av nye tilsyns-

områder. Prosessen er til dels uformell.***

Luftfartstilsynet har en egen avdeling for analyse som jobber med å hente inn og behandle sikkerhets-

informasjon i norsk sivil luftfart. Informasjonen benyttes til å lage statistikk som kan brukes til å identi-

fisere utvikling, men det lages ikke noen overordnet områdeanalyse. Det arbeides med å få på plass

systemer for å kunne utarbeide områdeanalyser.****

* 		 Intervju med Arbeidstilsynet.
** 	 Intervju med Statens helsetilsyn.
*** 	 Intervju med fylkeslegene i Oslo og Akershus, Hordaland og Sør-Trøndelag.
**** 	Intervju med Luftfartstilsynet.

Figur 3 �Er det utarbeidet risiko- og vesentlighetsvurderinger for området det føres tilsyn med, i løpet
av de siste 12 månedene?

3 %

4 %

20 %

73 %

10 %

3 %

6 %

81 %

0 10 20 30 40 50 60 70 80 90 100 %

Ikke
aktuelt

Vet ikke

Nei

Ja
Tilsynsorgan (N = 31)

Tilsynsenheter i
fylkesmannsembetene
(N = 71)

Kilde: Riksrevisjonens spørreundersøkelse til tilsynsorgan og tilsynsenheter i fylkesmannsembetene i 2012

Figur 3 viser at de fleste tilsynsorganene og tilsynsenhetene i fylkesmannsembetene
vurderer hvor det er størst risiko for vesentlige avvik. Det er først og fremst små
tilsynsorgan og tilsynsenheter i fylkesmannsembetene som ikke gjennomfører risiko-
og vesentlighetsvurderinger.

28

Av dem som har gjennomført risiko- og vesentlighetsvurderinger, mener nesten alle at
disse vurderingene er avgjørende for hvilke tilsyn som føres. Det betyr likevel ikke at
alt tilsyn som gjøres, er risikobasert. Nærmere tretti prosent av tilsynsorganene og en
firedel av de tilsynsenhetene i fylkesmannsembetene som har gjennomført risiko- og
vesentlighetsvurderinger, mener at ytre forhold, som krav i lovverket eller fra departe­
mentet, delvis forhindrer at det føres tilsyn der risikoen for avvik er størst. En noe
mindre andel av disse mener også at ytre forhold forhindrer at det føres tilsyn der
vesentligheten av avviket er størst.

Tilsvarende oppgir rundt en firedel av tilsynsenhetene i fylkesmannsembetene som
har gjennomført risiko- og vesentlighetsvurderinger at krav fra overordnet tilsyns­
organ delvis forhindrer at det føres tilsyn der risikoen for avvik er størst. Majoriteten
av dem som svarer dette, mener også at kravene fra overordnet tilsynsorgan forhindrer
at det føres tilsyn der konsekvensen av avvik er størst.

Det er i tillegg i noen grad knyttet krav til hvilke aktiviteter tilsynsorganene og tilsyns­
enhetene i fylkesmannsembetene skal gjennomføre. En tredel av tilsynsorganene og
halvparten av tilsynsenhetene i fylkesmannsembetene opplyser at de er pålagt å føre
tilsyn på områder hvor andre aktiviteter, som veiledning og informasjon, ville ha vært
mer formålstjenlig. Det gjelder i hovedsak små og mellomstore tilsynsorgan.

5.1.2 Gjennomføring
Forutsetningene for at tilsynsvirksomhet skal være et effektivt og målrettet virkemiddel,
er at tilsynsaktivitetene tilpasses risikobildet på det området det føres tilsyn med, og at
fag- og tilsynskompetansen til den som gjennomfører tilsynet, er god.

Nesten alle tilsynsorgan (90 prosent) opplyser at de har fleksibilitet til å velge tilsyns­
metodikk, noe som innebærer en mulighet til å tilpasse metoden etter temaet for til­
synene og typen tilsynsobjekt. Andelen som mener at det er slik, er lavere for tilsyns­
enhetene i fylkesmannsembetene (57 prosent).

Nesten alle tilsynsorganene (94 prosent) og tilsynsenhetene i fylkesmannsembetene
(96 prosent) mener at de har den nødvendige kompetansen for å føre tilsyn. Nesten
like mange mener at forvaltningskompetansen er god, og at fagkompetansen til dem
som gjennomfører tilsynet, er like god som fagkompetansen til tilsynsobjektene.

Samtidig vurderer 25 prosent av tilsynsorganene og rundt 40 prosent av tilsynsenhetene
i fylkesmannsembetene det dit hen at høy turnover er en utfordring. Videre mener nær
halvparten av tilsynsorganene og en firedel av fylkesmannsembetene at fagkompetansen
de behøver, mangler i arbeidsmarkedet. Rundt tre av fire tilsynsorgan og tilsynsenheter
i fylkesmannsembetene mener det tar lang tid å opparbeide tilstrekkelig kompetanse.
Det at det er slik, kan tyde på at en del tilsynsorgan og tilsynsenheter i fylkesmanns­
embetene er sårbare ved tap av nøkkelkompetanse.

Om lag 40 prosent av tilsynsorganene og tilsynsenhetene i fylkesmannsembetene
rapporterer at andre oppgaver gjør at tilsyn nedprioriteres. Det kan innebære at det
føres færre tilsyn, og/eller at tilsynene blir gjennomført på en mindre omfattende
måte enn planlagt.

Nesten alle de tilsynsobjektene til Arbeidstilsynet, Statens helsetilsyn og Luftfarts­
tilsynet som besvarte spørreundersøkelsen, opplevde at tilsynet ble gjennomført
profesjonelt, og at tilsynsorganet hadde god kompetanse, jf. faktaboks 3.

29

Faktaboks 3 Tilsynsobjektenes vurdering av gjennomføringen av tilsynet

Tilsynsobjektene til Arbeidstilsynet, Statens helsetilsyn og Luftfartstilsynet har en tilnærmet lik opp

levelse av tilsynet fra de tre tilsynsorganene. Nesten alle tilsynsobjektene som besvarte spørreunder

søkelsen, mener at tilsynet ble gjennomført på en effektiv måte.

Tilsynsobjektene opplever at dialogen med tilsynsorganene fungerte godt. Så godt som alle tilsyns

objektene fikk den informasjonen de trengte om tilsynet. Mer enn ni av ti tilsynsobjekter mener at

tilsynsorganene stilte spørsmålene på en måte som var lett å forstå, og at de fikk resultatet fra tilsynet

innen rimelig tid.

Tilsvarende mange oppgir at de fikk tillit til representantene fra tilsynsorganene og erfarte at disse

hadde god fagkunnskap om temaet for tilsynet. Nesten like mange mener at representantene fra

tilsynsorganet hadde en god forståelse av bransjen.

Nesten alle tilsynsobjektene til Statens helsetilsyn vurderer det slik at det som ble kontrollert, var

viktig, mens litt færre av Luftfartstilsynets og Arbeidstilsynets tilsynsobjekter er enig i dette.

Kilde: Riksrevisjonens spørreundersøkelse til Arbeidstilsynets, Statens helsetilsyns og Luftfartstilsynet tilsynsobjekter

5.1.3 Oppfølging
Tilsynsorganene og tilsynsenhetene i fylkesmannsembetene har ulik praksis for hva
som skal til for å avslutte en tilsynssak med avvik, i de ulike tilsynssakene.

Figur 4 Oversikt over når tilsynssaker vanligvis avsluttes

Tilsynsorgan (N = 31) Tilsynsenheter i fylkesmannsembetene (N = 71)

7 %

70 %

27 %

17 %

10 %

65 %

23 %

16 %

0 10 20 30 40 50 60 70 80 90 100 %

Tilsynssaken avsluttes når
 vi selv har vært ute og

 kontrollert at avvik er lukket

Tilsynssaken avsluttes når
 objektet har dokumentert

 at avvik er lukket

Tilsynssaken avsluttes når
 tilsynsobjektet har sendt inn

 plan for lukking av avvik

Tilsynssaken avsluttes når
 tilsynsbesøket er avsluttet

Ett og samme tilsynsorgan / én og samme tilsynsenhet kan ha forskjellig praksis med hensyn til når de vanligvis avslutter en tilsynssak, avhengig av hva
det føres tilsyn med. Noen tilsynsorgan/tilsynsenheter vil derfor være representert i flere kolonner.

Kilde: Riksrevisjonens spørreundersøkelse til tilsynsorgan og tilsynsenheter i fylkesmannsembetene i 2012

30

Figur 4 viser at de fleste tilsynsorgan og tilsynsenheter i fylkesmannsembetene krever
dokumentasjon av at avvik er lukket for å avslutte en tilsynssak der det er påpekt
avvik. I et mindretall av sakene har tilsynsorganene og fylkesmannsembetene en mer
tillitsbasert tilnærming, der tilsynet avsluttes når tilsynsbesøket er avsluttet, eller når
tilsynsobjektene har sendt inn en plan for lukking av avvik. Det er i hovedsak små og
mellomstore tilsynsorgan som har en tillitsbasert tilnærming.

En tredel av tilsynsorganene og halvparten av tilsynsenhetene i fylkesmannsembetene
opplyser at de i noen grad prioriterer å gjennomføre nye tilsyn framfor å følge opp
gjennomførte tilsyn. Det er ingen sammenheng mellom i hvilken grad nye tilsyn blir
prioritert, og hvilken type oppfølging som vanligvis blir valgt. Det er altså ikke slik at
de som har en tillitsbasert tilnærming, i større grad enn andre prioriterer å gjennom­
føre nye tilsyn framfor å følge opp allerede gjennomførte tilsyn.

Figur 5 Andel som er helt eller delvis enig i påstander om reaksjoner

Tilsynsorgan (N = 31) Tilsynsenheter i fylkesmannsembetene (N = 71)

48 %

44 %

41 %

29 %

42 %

77 %

0 10 20 30 40 50 60 70 80 90 100 %

Vi har behov for mer graderte
 reaksjonsformer

Vi har behov for sterkere
 reaksjonsformer

Bruk av reaksjoner er avgjørende
 for om tilsynsobjektet retter opp

 avvik

Kilde: Riksrevisjonens spørreundersøkelse til tilsynsorgan og tilsynsenhetene i fylkesmannsembetene i 2012

Figur 5 viser at et stort flertall av tilsynsorganene og rundt førti prosent av tilsyns­
enhetene i fylkesmannsembetene mener at bruk av reaksjoner er avgjørende for om
tilsynsobjektene retter opp avvik. Det er først og fremst tilsynsenhetene som fører
tilsyn innen Statens helsetilsyns og Utdanningsdirektoratets område, som mener at
reaksjoner ikke er avgjørende for at tilsynsobjektene retter opp avvik.

Noe underhalvparten av tilsynsorganene (42 prosent) og tilsynsenhetene i fylkes­
mannsembetene (43 prosent) opplyser at de har behov for sterkere reaksjonsformer.
De fleste tilsynsorganene som opplyser at de har et slikt behov, mener også at reaksjoner
er avgjørende for om tilsynsobjektene retter opp avvik.

En tredel av tilsynsorganene og halvparten av tilsynsenhetene i fylkesmannsembetene
opplever at de har behov for mer graderte reaksjonsformer. Det er i hovedsak de
tilsynsorganene som opplever at de har behov for sterkere reaksjonsformer, som også
ønsker mer graderte reaksjonsformer. Hos tilsynsenhetene i fylkesmannsembetene er
ikke denne sammenhengen så entydig.

Tilsynsobjektene til Arbeidstilsynet, Statens helsetilsyn og Luftfartstilsynet er delt i
spørsmålet om hvorvidt reaksjoner er viktig for at tilsynet skal ha virkning (se fakta­
boks 4).

31

Faktaboks 4 Tilsynsobjektenes vurdering av oppfølging av tilsynet

Drøye to tredeler av de tilsynsobjektene som har besvart spørreundersøkelsen, opplyser at det ble

avdekket og påpekt feil og mangler i tilsynet, men at tilsynsorganene valgte å bruke sterkere reaksjoner

enn pålegg i svært få tilfeller (i 1–3 prosent av tilsynene).

Tilsynsobjektene er delt i spørsmålet om hvorvidt straff/reaksjoner er viktig for om tilsynet skal ha

virkning. Mens halvparten av Arbeidstilsynets tilsynsobjekter mener at straff/reaksjoner er viktig,

mener bare ca. 30 prosent av tilsynsobjektene til Statens helsetilsyn og i overkant av 20 prosent av

tilsynsobjektene til Luftfartstilsynet at dette er viktig.

Kilde: Riksrevisjonens spørreundersøkelse til Arbeidstilsynets, Statens helsetilsyns og Luftfartstilsynet tilsynsobjekter

Nesten alle tilsynsorgan og tilsynsenheter i fylkesmannsembetene opplever at tilsyns­
objektene lærer av tilsynet. På den annen side opplyser 42 prosent av tilsynsorganene
og 59 prosent av tilsynsenhetene i fylkesmannsembetene at de påpeker samme avvik
år etter år, men det gjelder ikke nødvendigvis overfor de samme tilsynsobjektene.

5.1.4 Samordning av tilsynsvirksomhet
De aller fleste tilsynsorgan og tilsynsenheter i fylkesmannsembetene fører tilsyn med
virksomheter som også andre tilsynsorgan fører tilsyn med. To tredeler av tilsyns­
organene (20 av 31) og litt mer enn halvparten av tilsynsenhetene i fylkesmanns­
embetene (38 av 71) opplyser at andre tilsynsorgan fører tilsyn med områder som
overlapper deres tilsynsområder.

Figur 6 �Hva slags samordningsaktiviteter har blitt gjennomført overfor tilsynsorgan med felles
grenseflate i løpet av de siste tolv månedene?

Tilsynsorgan (N = 31) Fylkesmenn (N = 71)

7 %

6 %

39 %

13 %

28 %

34 %

52 %

70 %

23 %

10 %

23 %

16 %

48 %

48 %

52 %

48 %

61 %

23 %

0 10 20 30 40 50 60 70 80 90 100 %

Annet

Reaksjonsbruk har blitt samordnet

Gjennomførte tilsyn har blitt tilpasset
 i henhold til samordnet tilsynskalender

Samordning har blitt gjennomført
 i henhold til samordningsavtaler

Det har vært gjennomført
 felles tilsyn/aksjon

Informasjon om tilsynsobjektene
 har blitt utvekslet

Det har vært gjennomført samlinger
 med ledere fra flere tilsynsorgan

Det har blitt orientert om
 hverandres tilsynsplaner

Ingen

Kilde: Riksrevisjonens spørreundersøkelse til tilsynsorgan og tilsynsenhetene i fylkesmannsembetene i 2012

32

Figur 6 viser at de vanligste samordningsaktivitetene, både blant tilsynsorganene og
blant tilsynsenhetene i fylkesmannsembetene, er å orientere hverandre om tilsyns­
planer og å gjennomføre samlinger med ledere fra ulike tilsynsorgan. Sammenlignet
med tilsynsenhetene utveksler tilsynsorganene i større grad informasjon om tilsyns­
objektene, gjennomfører flere felles tilsyn og har i større grad samordningsavtaler.
Tilsynsorganene har også i større grad enn tilsynsenhetene samordnet reaksjons­
bruken overfor tilsynsobjektene. Tilsynsenhetene i fylkesmannsembetene skiller seg
imidlertid ut ved at de i større grad enn tilsynsorganene benytter samordnet tilsyns­
kalender.

En firedel av tilsynsorganene og tilsynsenhetene i fylkesmannsembetene, i hovedsak
små og mellomstore, gjennomfører ingen samordningsaktiviteter med andre tilsyns­
organ med felles grenseflate.

Ifølge tilsynsorganene og tilsynsenhetene i fylkesmannsembetene kan samordningen
bli bedre både mellom tilsynsorganene og tilsynsenhetene i fylkesmannsembetene og
internt i fylkesmannsembetene. Om lag to tredeler av tilsynsorganene og tre firedeler
av tilsynsenhetene i fylkesmannsembetene vurderer at tilsynsobjektene ville hatt nytte
av at de hadde samordnet seg mer med andre tilsynsorgan. Rundt 60 prosent av tilsyns­
enhetene i fylkesmannsembetene mener også at tilsynsobjektene hadde hatt nytte av
bedre samordning internt i fylkesmannsembetet.

Videre opplyser rundt halvparten av tilsynsorganene og om lag førti prosent av tilsyns­
enhetene i fylkesmannsembetene at tilsynsobjektene må rapportere den samme infor­
masjonen til flere tilsynsorgan og/eller offentlige instanser.

Samarbeidet mellom tilsynsorganene som fører tilsyn med helse, miljø og sikkerhet
(HMS), er formalisert og institusjonalisert, blant annet gjennom Styrende dokumenter
for tilsyn8. Tilsynsorganene som er omfattet av dette samarbeidet, gjennomfører i
større grad enn de andre tilsynsorganene samordningsaktiviteter.

En NIBR-rapport viser at mange fylkesmannsembeter har utfordringer med å sam­
ordne statlige tilsyn. Undersøkelsen viser at statlige tilsyn varierer mye når det gjelder
omfang og innretning, metodebruk, grad av veiledning og utforming av tilsynsrapporter.
Flere kommuner opplever manglende samordning, og at tilsynstrykket er stort.
(Samordning av statlig tilsyn og systemrevisjon som tilsynsmetode 2011).

8)	 Styrende dokumenter for tilsyn omfatter aktiviteter i henhold til koordineringsansvaret til Arbeidstilsynet, Direktoratet for
samfunnssikkerhet og beredskap og Petroleumstilsynet. Fylkesmannens samordningsansvar etter kommuneloven kapittel 10 A,
jf. rundskriv H-03/07, er ikke med. Styrende dokumenter for tilsyn skisserer felles begreper og prosedyrer for samordning og
tilsyn, og skal brukes av en rekke HMS-tilsynsorgan.

http://www.regjeringen.no/upload/KRD/Rapporter/Rapporter_2012/Nibr_Rapport_2011-28.pdf

33

6.1 Tilsynsorganenes styringsinformasjon om effekt av tilsynsvirksomheten

Nesten alle tilsynsorgan (94 prosent) opplyser at de har kunnskap om at tilsynene de
gjennomfører, gir ønskede resultater, og 87 prosent av tilsynsorganene mener at de har
kunnskap om hvilke virkemidler som er best egnet til å gi ønskede resultater.

Tilsynsobjektene til Arbeidstilsynet, Statens helsetilsyn og Luftfartstilsynet opplever
i hovedsak at tilsynet bidrar til at lover og regler overholdes i deres bransje. Det er
imidlertid færre som opplyser at de har endret adferd som følge av tilsynet (se fakta­
boks 5).

Faktaboks 5 Tilsynsobjektenes vurdering av effekt av tilsynet

Rundt ni av ti av tilsynsobjektene til Arbeidstilsynet, Statens helsetilsyn og Luftfartstilsynet opplever at

tilsynsorganet bidrar til at lover og regler overholdes i deres bransje. Litt færre mener at tilsynsorganet

bidrar til at samfunnet får økt tillit til deres bransje.

Videre vurderer rundt ni av ti tilsynsobjekter at de lærte av tilsynet. Det er imidlertid færre som opplyser

at de har endret adferd som følge av tilsynet, og her er det betydelige forskjeller mellom bransjene.

Statens helsetilsyns tilsynsobjekter er dem som i størst grad opplyser at de har endret adferd. Her var

86 prosent helt eller delvis enig i at de har endret adferd. Til sammenligning har 69 prosent av Arbeids-

tilsynets tilsynsobjekter opplyst at de har endret adferd, mens det bare er 58 prosent av Luftfartstilsynets

tilsynsobjekter som opplyser å ha endret adferd.

Kilde: Riksrevisjonens spørreundersøkelse til Arbeidstilsynets, Statens helsetilsyns og Luftfartstilsynets tilsynsobjekter

6.1.1 Systematisk kunnskap om effekt av tilsynsvirksomheten
For tilsynsorganene vil momenter knyttet til planlegging, gjennomføring og opp­
følging være med på å påvirke i hvilken grad tilsynsvirksomheten har effekt. Kilder til
informasjon om effekt av tilsynsvirksomheten kan være løpende styringsinformasjon
om for eksempel avvik og reaksjoner, systematiserte erfaringer fra gjennomførte
tilsyn, brukerundersøkelser og målinger og evalueringer av effekt av tilsynsvirksom­
heten.

6 I hvilken grad har tilsynsorganene og fagdepartementene
styringsinformasjon om effekt av tilsynsvirksomheten?

34

Styringsinformasjon

Figur 7 I hvilken grad har tilsynsorganet styringsinformasjon som er egnet til å vurdere om – (N = 31)

5

4

7

9

15

12

13

20

17

14

12

9

8

5

5

5

3

6

5

2

2

3

1

11 2

0 10 20 30 40 50 60 70 80 90 100 %

virkemiddelbruk (f.eks.
tilsyn kontra veiledning)
er hensiktsmessig

tilsynsmetodikk er
hensiktsmessig

reaksjonsbruk er
hensiktsmessig

det føres tilsyn mot
rette områder

kvalitet på tilsynene (f.eks.
god forvaltningsskikk,
riktig hjemmelsbruk etc.)

tilsynene er gjennomført
enhetlig (f.eks. mellom
seksjoner, regioner etc.)

 I svært stor grad

 I stor grad

 I noen grad

 I liten grad

 I svært liten grad

 Ikke aktuelt

Kilde: Riksrevisjonens spørreundersøkelse til tilsynsorgan og tilsynsenhetene i fylkesmannsembetene i 2012

Figur 7 viser at tilsynsorganene mener at de har mer styringsinformasjon om kvaliteten
på tilsynene og enhetligheten enn de har om hvorvidt virkemiddelbruken er hensikts­
messig, hvorvidt det føres tilsyn med rette områder, og hvorvidt tilsynsmetodikken og
reaksjonsbruken er hensiktsmessig.

Mange tilsynsorgan opplyser at de i noen grad har styringsinformasjon om tilsyns­
virksomheten. Tilsynsenhetene i fylkesmannsembetene rapporterer at de i hovedsak
har tilgang på like mye og den samme styringsinformasjonen som det overordnede
tilsynsorganet.

Av de åtte største tilsynsorganene er det ingen som mener at de har styringsinforma­
sjon som i stor eller svært stor grad er egnet til å vurdere om virkemiddelbruken er
hensiktsmessig. Ett stort tilsynsorgan har i stor grad styringsinformasjon om hvorvidt
tilsynsmetodikken er hensiktsmessig, ett stort tilsynsorgan har i stor grad styrings­
informasjon om hvorvidt reaksjonsbruken er hensiktsmessig, og tre store tilsynsorgan
har god informasjon om hvorvidt de fører tilsyn med de rette områdene.

Nærmere 40 prosent av tilsynsorganene opplyser i spørreundersøkelsen at de ikke har
gjennomført undersøkelser av tilsynsobjektenes vurdering av tilsynet i perioden
2008–2012 brukerundersøkelser. For fylkesmannsembetene gjelder dette rundt to
tredeler av tilsynsenhetene.

35

Tilsynsorganene ble bedt om å sende inn undersøkelser som belyser effekt av
tilsynsvirksomheten som ble gjennomført i perioden 2008–2012. 13 tilsynsorgan
sendte ikke inn noen slike undersøkelser. 14 tilsynsorgan sendte inn ett eller flere
dokumenter som på en eller annen måte omhandler effekt av tilsynsvirksomheten.
Fire tilsynsorgan sendte inn dokumenter som ikke belyser effekt av tilsyns­
virksomheten.

Ni tilsynsorgan sendte inn dokumenter med vurderinger av effekt av tilsynsvirksom­
heten, men i dokumentene er det ikke er synliggjort om vurderingene er bygget på
systematiske undersøkelser. Dokumentene omfatter årsrapporter, tertialrapporter,
tilsynsmeldinger, oppsummeringer av tilsyn og tilsynsrapporter, referat fra tilsyns­
organets møter med ledelsen hos tilsynsobjektene, rapporter som er utarbeidet på ett
eller flere tilsynsområder og dokumenter fra hjemmesider, bransjemagasiner og
lignende. Mange av disse dokumentene gir kunnskap om ulike forhold knyttet til
tilsynsvirksomheten, men vurderingene av effekt er oftest kortfattede og sammenfattes
i én linje eller ett avsnitt. I enkelte av dokumentene blir vurderingene om effekt
problematisert, for eksempel ved at andre faktorer enn tilsynsvirksomheten trekkes
fram som mulige forklaringer på observert endring i etterlevelse av krav i lov og
forskrift eller endrede holdninger.

Fem tilsynsorgan sendte inn én eller flere undersøkelser (evalueringer og/eller effekt­
målinger) der det er synliggjort hvilken metodikk som er benyttet for å komme fram
til resultatene av om tilsynsvirksomheten har effekt. Undersøkelsene er utført av
eksterne institusjoner/forskningsmiljøer eller av tilsynsorganene selv, eventuelt av
disse i samarbeid. Alle undersøkelsene konkluderer med at tilsyn har effekt.

36

Faktaboks 6 Eksempler på undersøkelser av effekt av tilsynsvirksomheten

Tilsynsorgan Metodikk Omtale av undersøkelsenes resultater

Klima- og
forurensings
direktoratet (Klif)
Effekter av Klima-
og forurensings
direktoratets tilsyn.
Resultater fra
produktkontrollen
2007–2010, SSB
Rapporter 18/2011

Klif har i samarbeid med
SSB utarbeidet en statistisk
metode for å etterprøve
virkninger av tilsyn.
Metoden gir statistisk
signifikante resultater og
gjør det mulig å vurdere
både individualeffekter og
allmennpreventive effekter
av tilsyn.

Undersøkelsen viser at Klifs tilsyn med importører
av faste, bearbeidede produkter har effekt, og
at effekten varierer avhengig av hvilken tilsyns
metodikk som benyttes.

Konkret viser undersøkelsen at tilsyn ved bruk av
tilsynsmetodikken brevkontroll reduserer sann-
synligheten for at tilsynsobjektene har avvik året
etter tilsynet, med 40 prosent. Ved bruk av
tilsynsmetodikken besøkskontroll reduseres
sannsynligheten for at tilsynsobjektene har avvik
året etter, med 70 prosent.

Et annet funn er at varsel om høyere kontroll
frekvens ikke påvirker tilsynsobjektenes over
holdelse av lovverket, noe som tyder på at økt
kontrollfrekvens ikke har allmennpreventiv effekt.

Arbeidstilsynet
Strategisk
tilsynseffekt,
Arbeidstilsynet

Arbeidstilsynet har utarbei-
det en metode for å sam
menligne tilstand / over
holdelse av lovverket i to
grupper virksomheter som
i hovedsak skiller seg fra
hverandre ved at Arbeids
tilsynet nylig har gjennom-
ført et tilsyn i den ene
gruppen, men ikke i den
andre. Metoden gir statistisk
signifikante resultater med
hensyn til effekt av tilsyn.

Undersøkelsene Arbeidstilsynet har gjort, viser at
det er forskjeller i overholdelse av lovverket i de
to gruppene på alle områder der dette ble målt.
Områdene som er omfattet av undersøkelsene,
er muskel- og skjelettplager, uheldige psykiske
belastninger, tilrettelegging og oppfølging og
eksponering for støy og kjemiske/biologiske
stoffer.

Nasjonalt organ
for kvalitet
i utdanningen
(NOKUT)
Report 2: NOKUT´s
national role.
Evaluation of
NOKUT, NIFU STEP,
2008. Evalueringen
er initiert av
Kunnskaps
departementet.

NIFU STEP har gjennomført
en forskningsbasert evalue-
ring ved hjelp av kvalitative
og kvantitative metoder.

Det er gjennomført inter-
vjuer med ansatte og
ledelse i NOKUT, selvevalue-
ring i NOKUT, dokument
analyser av NOKUTs prose-
dyrer og rapporter,
intervjuer med og/eller
spørreundersøkelser til
ansatte, ledelse og studenter
ved utdanningsinstitusjoner
og med departementet.

Undersøkelsen viser at tilsynsobjektene opplever
at det har skjedd positive endringer som følge av
NOKUTs akkrediterings- og evalueringsordninger,
bl.a. knyttet til nye rutiner og prosedyrer og
fokus på helhetlig kvalitetskontroll med under-
visningen.

Evalueringen tyder på at akkreditering av insti-
tusjoner har mer positive effekter enn akkredite-
ring og re-akkreditering av studieprogrammer.

Statens helsetilsyn
Evaluering av
Statens helsetilsyns
utrykningsgruppe,
Evalueringsgruppe
nedsatt av Helse-
og omsorgs
departementet

Det er gjennomført inter-
vjuer med og møter i
Statens helsetilsyn, inter-
vjuer med personell i helse-
foretak og pårørende og
gjennomgang av et mindre
antall tilsynssaker.

Evalueringen viser at tilsynet bidrar til at tilsyns-
objektene får økt forståelse for tematikken i
tilsynet. Det pekes videre på at tilsynet på
området kan fungere som en brekkstang for
økt oppmerksomhet rundt kvalitetssikring.

Utdannings
direktoratet
Når tilsynet drar
hjem. Hvordan
lukker skoleeier
avvik?, NTNU Sam-
funnsforskning AS
(2011)

Det er sendt spørreskjema
til alle skoleeiere/kommuner,
og det er gjennomført
dybdeintervju med fylkes-
menn, skoleeiere/kommuner
og skoleledere i tre fylker.

Undersøkelsen viser at flertallet av kommunene
ser det som positivt for kvaliteten på opplærings
området at det blir ført tilsyn.

37

Noen tilsynsorgan sendte i tillegg inn dokumenter som gir en systematisk beskrivelse
av status og hvilke utfordringer som finnes på området det føres tilsyn med. Denne
type undersøkelser kan brukes som et bidrag i arbeidet med å videreutvikle tilsyns­
virksomheten, men undersøkelsene gir i seg selv ikke informasjon om tilsyns­
virksomheten har bidratt til økt grad av lovoverholdelse.

6.2 På hvilken måte etterspør fagdepartementene i tildelingsbrev
styringsinformasjon fra tilsynsorganene om effekt av tilsynsvirksomheten?

Den formelle styringsdialogen mellom departement og tilsynsorgan foregår gjennom
tildelingsbrev, etatsstyringsmøter og rapportering.

Tildelingsbrevet angir mål, prioriteringer og økonomiske rammer for tilsynsorganets
arbeid. For å sikre at tilsynsorganene arbeider systematisk med å belyse effekt av
tilsynsvirksomheten, kan det forventes at fagdepartementene i tildelingsbrev stiller
krav om og ber om rapportering på dette.

I 3 av 329 tildelingsbrev etterspør departementet dokumentasjon på effekt av tilsyns­
virksomheten. Fornyings-, administrasjons- og kirkedepartementet ber for eksempel
Konkurransetilsynet om å dokumentere økt kjennskap til konkurransereglene hos
tilsynsobjektene. Konkurransetilsynet bes videre om å gjennomføre bruker- og
omdømmeundersøkelser der det særlig skal legges vekt på å fange opp de forebyggende
virkningene av Konkurransetilsynets håndheving av konkurransereglene. Landbruks-
og matdepartementet ber Mattilsynet om å arbeide videre med å forbedre dokumenta­
sjonen av status, effekt av tilsyn, bruk av virkemidler, tilsynsaktiviteter og ressursbruk,
og det skal legges særlig vekt på at dokumentasjonen kan vise utvikling over tid.

I ti andre tildelingsbrev ber departementet om tilsynsorganets vurderinger av forhold
som kan påvirke effekt av tilsynsvirksomheten. Slike forhold kan eksempelvis være
tilsynsmetodikk, styringsinformasjon og kompetanse. Kunnskapsdepartementet ber
Utdanningsdirektoratet om å utvikle forholdet mellom tilsyn og veiledning slik at det
får størst mulig effekt på regelverksetterlevelsen. Samferdselsdepartementet ber
Statens jernbanetilsyn om å redegjøre for og vurdere måloppnåelse og utvikling på
sentrale utfordringer som er omtalt i tildelingsbrevet, for eksempel hvilken tilsyns­
metodikk og kompetanse som behøves.

I 19 av tildelingsbrevene stilles det ikke krav om at tilsynsorganene skal vurdere
forhold knyttet til tilsynsvirksomheten. I disse tildelingsbrevene stilles det aktivitets­
krav, for eksempel knyttet til antall tilsyn eller saksbehandlingstid, uten at tilsyns­
organene blir bedt om å vurdere i hvilken grad aktivitetene bidrar til å nå formålet
med tilsynsvirksomheten. Dette gjelder i hovedsak tildelingsbrevene til små og mellom­
store tilsynsorgan.

Dybdeundersøkelsen av de tre tilsynsorganene viser at det er en sammenheng mellom
krav departementet stiller i tildelingsbrev, tema for etatsstyringsmøtene og type
rapportering.

6.2.1 Effekt som tema i styringsdialogen mellom fagdepartementene og
tilsynsorganene i dybdeundersøkelsen i perioden 2011–2012
Dybdeundersøkelsen viser at Arbeidsdepartementet etterspør både Arbeidstilsynets
egne vurderinger om effekt og dokumentasjon på effekt. Arbeidstilsynet rapporterer

9)	 Sjøfartsdirektoratet får tildelingsbrev fra både Nærings- og handelsdepartementet og Miljøverndepartementet.

38

om egne vurderinger av effekt og om dokumentasjon på effekt gjennom utførte effekt­
målinger.

Helse- og omsorgsdepartementet og Samferdselsdepartementet etterspør ikke ekspli­
sitt effektvurderinger og måling av effekt i sin styring av henholdsvis Statens helse­
tilsyn og Luftfartstilsynet. Statens helsetilsyn og Luftfartstilsynet tar imidlertid i noen
grad selv opp saker som kan knyttes til vurderinger av effekt i styringsdialogen.

Arbeidsdepartementet – Arbeidstilsynet
Tildelingsbrevene fra Arbeidsdepartementet til Arbeidstilsynet viser at departementet
er opptatt av vurderinger av virkemiddelbruk, effekt av tilsyn, måling og dokumenta­
sjon av effekt og utvikling av metodikk for slik måling. Arbeidsdepartementet ber
Arbeidstilsynet belyse effekt av tilsynsvirksomheten ved å vurdere sitt bidrag til resultat­
oppnåelse og langsiktige effekter på arbeidsmiljøet i virksomhetene. Videre ber
departementet om status for konkret effekt på satsingsområder og for prosjekter og
aktiviteter. Også i omtalen av ulike delmål er effekt og effektmålinger et tema.

Effekt og effektmålinger diskuteres i etatsstyringsmøtene mellom Arbeidsdepartementet
og Arbeidstilsynet. Arbeidstilsynet orienterer om målinger som viser at virksomhetene
forebygger bedre ved at Arbeidstilsynet er aktivt til stede. Arbeidstilsynet omtaler
også viktigheten av kvaliteten på tilsynet for å sikre bedre forebygging og varig effekt
av tilsynet. Departementet og Arbeidstilsynet diskuterer muligheten for å benytte
evalueringer og FoU-prosjektmidler til å måle effekt av virkemiddelbruk. Det diskuteres
videre hvilke typer tilsyn og virkemidler som har best effekt.

I årsrapporten fra Arbeidstilsynet rapporteres det på vurderinger av effekt av tilsyns­
virksomheten. Et eksempel er Arbeidstilsynets vurdering av at oppfølgingstilsyn og
oppfølgingsmøter med ledelsen i virksomhetene i etterkant av tilsyn har hatt positiv
effekt. Det rapporteres om ulike områder og tilsynsprosjekter som for eksempel
"… har bidratt til å øke virksomhetenes bevissthet/systematiske HMS-arbeid".
Det rapporteres også om utvikling av metodikk og gjennomførte effektmålinger
som dokumenterer effekt av tilsyn.

Arbeidsdepartementet opplyser at departementet etterspør Arbeidstilsynets begrunnelser
og vurderinger av forhold som berører effekt og måling av effekt. I dialogen med
Arbeidstilsynet har departementet lenge vært opptatt av spørsmålet om hvordan tilsyn
virker etter at det har gått en tid. Det er vanskelig å vurdere effekt fordi det er mange
forhold som bidrar til og påvirker utviklingen i arbeidsliv og arbeidsmiljø. Departe­
mentet mener at effekt dreier seg om hvorvidt det er mulig å observere endringer og
forbedringer i arbeidsliv og arbeidsmiljø etter at Arbeidstilsynet har gjennomført
tilsyn i virksomhetene. Resultater på kort sikt tilskrives bruk av konkrete virkemidler,
mens effektene er mer langsiktige og kommer over tid. Det er virksomhetene – og
ikke Arbeidstilsynet – som skal sørge for at lover og regler etterleves. Arbeidstilsynet
skal imidlertid bidra til at det skjer, gjennom sin tilsynsvirksomhet.10

Arbeidsdepartementet anerkjenner Arbeidstilsynets rolle som faginstans og mener at
prioritering av tilsynsområder, bruk av tilsynsmetodikk og bruk av reaksjoner først og
fremst er faglige anliggender som Arbeidstilsynet selv er best i stand til å vurdere.
Departementet er likevel opptatt av at Arbeidstilsynet skal begrunne og vurdere sine
standpunkter, og etterspør derfor dette på alle nivåer i styringsdialogen.11

10)	 Intervju med Arbeidsdepartementet.
11)	 Ibid.

39

Det er flere årsaker til at Arbeidsdepartementet er opptatt av effekt og tar opp dette
i sin styring av Arbeidstilsynet. Alle avdelingene i departementet har hatt ekstra opp­
merksomhet på etatsstyring. Departementet har mange underliggende virksomheter,
også tilsynsorgan, noe som gir økt bevissthet om hva som er vesentlig i styringen.
I tillegg er partene i arbeidslivet krevende interessenter som stiller spørsmål og
er opptatt av resultater. Stor grad av politisk interesse på dette området gjør det
nødvendig å søke kunnskap og informasjon om tilsyn og effekt av tilsyn. Viktige
enkeltsaker/-hendelser som nordsjødykkerne og Alexander Kielland-ulykken
nevnes også som noe som har utløst et særskilt kunnskaps- og informasjonsbehov
i departementet med hensyn til tilsynsvirksomhet generelt.12

Helse- og omsorgsdepartementet – Statens helsetilsyn
I tildelingsbrevene til Statens helsetilsyn stiller ikke Helse- og omsorgsdepartementet
konkrete krav om at effekt av tilsynsvirksomheten skal dokumenteres eller vurderes.
Departementet gir i hovedsak aktivitets- og resultatkrav, for eksempel krav om antall
tilsyn som skal gjennomføres.

Effekt av tilsynsvirksomheten eller effektmålinger er heller ikke et tema i referat fra
etatsstyringsmøtene mellom Helse- og omsorgsdepartementet og Statens helsetilsyn.
Referatene omhandler i hovedsak aktiviteter, resultatene av disse og ressurssituasjonen
for Statens helsetilsyn og fylkesmannsembetene.

Årsrapporten fra Statens helsetilsyn gjenspeiler tildelingsbrevet og omtaler i hovedsak
gjennomføring av konkrete aktiviteter. Det finnes enkelte vurderinger som kan knyttes
til effekt av tilsynsvirksomheten, for eksempel om at det er viktig å fremme læring
etter tilsyn, og rapportering om at flere fylkesmannsembeter har prøvd ut ulike virke­
midler og aktiviteter for å formidle funn fra tilsyn og fremme læring etter tilsyn. I års­
rapporten framkommer det at tilbakemeldingene fra kommunene med hensyn til dette
er gode.

Helse- og omsorgsdepartementet ønsker å vite hvilke effekter Statens helsetilsyns
aktiviteter har, men det finnes ifølge departementet svært lite informasjon om dette.13

Statens helsetilsyn gjennomfører ofte landsomfattende tilsyn der et bestemt tema blir
belyst. Disse tilsynene gjennomføres ved hjelp av en felles mal. Denne framgangs­
måten har, etter departementets vurdering, en klar effekt ved å sette sentrale helse­
politiske problemstillinger på dagsordenen og på den måten påvirke det politiske
miljøet til å diskutere lovers hensiktsmessighet og om ressursene er tilstrekkelige.14

Helse- og omsorgsdepartementet spør hvor Statens helsetilsyns oppgave slutter, og
hvor tilsynsobjektenes ansvar begynner. Departementet viser til eksempler der Statens
helsetilsyn etter å ha avdekket avvik gjennomfører et nytt tilsyn på samme sted på et
senere tidspunkt og finner samme avvik som ble påpekt ved tidligere tilsyn. Tilsyns­
objektene har selv et ansvar for å rette opp avvik som Statens helsetilsyn avdekker, og
effekt av tilsyn er avhengig av at dette faktisk skjer. På denne bakgrunn er det, ifølge
departementet, vanskelig å utlede effekt av tilsyn uten å inkludere tilsynsobjektenes
evne og vilje til å rette opp avvik i analysene.15

Helse- og omsorgsdepartementet understreker at Statens helsetilsyn har et avklart
samfunnsoppdrag, og poengterer at Statens helsetilsyn er et uavhengig faglig tilsyns­
organ. Departementet er derfor i liten grad direkte involvert når det gjelder faglige

12)	 Intervju med Arbeidsdepartementet.
13)	 Intervju med Helse- og omsorgsdepartementet.
14)	 Ibid.
15)	 Ibid.

40

spørsmål knyttet til prioritering av tilsynsområder, bruk av tilsynsmetodikk og reak­
sjoner.16

Helse- og omsorgsdepartementet har ikke bedt Statens helsetilsyn om å gjennomføre
evalueringer som omhandler effekt av tilsynsvirksomheten17. Helse- og omsorgs­
departementet opplyser imidlertid at kunnskapsutvikling om effekt av tilsynsvirksomheten
er en del av Statens helsetilsyns arbeidsoppgaver. Ettersom kunnskapsutvikling er et
langsiktig arbeid er dette i liten utstrekning et tema i den løpende styringsdialogen
mellom departementet og Statens helsetilsyn.18 Departementet mener at tilsyn, uav­
hengig av om effekt er evaluert, er helt nødvendig som virkemiddel på Statens helse­
tilsyns ansvarsområder.19

Samferdselsdepartementet – Luftfartstilsynet
I tildelingsbrevene til Luftfartstilsynet stiller ikke Samferdselsdepartementet konkrete
krav om at effekt av tilsynsvirksomheten skal dokumenteres eller vurderes. Kravene
som stilles, er rettet mot konkrete aktiviteter. Luftfartstilsynet skal rapportere om
resultatene som er oppnådd under de ulike aktivitetene.

Referat fra etatsstyringsmøtene viser at Samferdselsdepartementet ikke tar opp effekt
av Luftfartstilsynets tilsynsvirksomhet. Imidlertid tar Luftfartstilsynet selv opp
enkelte saker som kan vurderes å ha med effekt av tilsynsvirksomheten å gjøre, ved
for eksempel å vise til at Luftfartstilsynet er i ferd med å evaluere en brukerunder­
søkelse fra 2011 der 85 prosent av de spurte mener at Luftfartstilsynet bidrar til å
fremme flysikkerheten.

Luftfartstilsynets årsrapport inneholder omtale av tiltak som berører effektvurderinger.
For eksempel står det at det de siste to årene har vært en betydelig økt rapportering
om flysikring, noe som ifølge Luftfartstilsynet delvis kan skyldes at det har blitt lagt
vekt på dette ved tilsynsbesøkene. Videre er det på det flytekniske området igangsatt
ytelsesmålinger av aktørene gjennom et produktkontrollsystem, noe som etter
Luftfartstilsynets vurdering over tid vil bli et godt verktøy for risikostyring av det
øvrige tilsynet. Luftfartstilsynet har etablert Flysikkerhetsforum for operatører av
innenlandshelikoptre (FsF), noe som på sikt vil være sikkerhetsfremmende. Det vises
i årsrapporten imidlertid ikke til at det er gjennomført målinger av effekt av tilsyns­
virksomheten.

Når det gjelder effekt i betydningen av måloppnåelse, viser Samferdselsdepartementet
til begrunnelsen for å ha tilsyn på luftfartsområdet: å sørge for økt flysikkerhet i norsk
sivil luftfart. Departementet stiller ikke eksplisitte krav om effektrapportering til Luft­
fartstilsynet, men slike krav ligger etter departementets vurdering implisitt i hvordan
departementet ønsker at Luftfartstilsynet skal rapportere. Departementet forventer
effektrapportering i alle typer rapporter fra Luftfartstilsynet. Samferdselsdepartementet
er opptatt av analytisk rapportering i tillegg til vanlig avviksrapportering, og stiller
krav om dette i tildelingsbrev til Luftfartstilsynet. Kravene innebærer at Luftfarts­
tilsynet i årsrapporten skal fokusere på overordnede utfordringer og i tillegg gi en
beskrivelse/analyse av hvordan direktoratet mener disse utfordringene kan påvirke
tilsynsområdet og flysikkerheten.20 Samferdselsdepartementet er også opptatt av effektiv
ressursutnyttelse i etatsstyringen av Luftfartstilsynet.21

16)	 Intervju med Helse- og omsorgsdepartementet.
17)	 Ibid.
18)	 Brev fra Helse- og omsorgsdepartementet.
19)	 Intervju med Helse- og omsorgsdepartementet.
20)	 Intervju med Samferdselsdepartementet.
21)	 Brev fra Samferdselsdepartementet.

41

Departementet opplever imidlertid verken at de får god rapportering om effekt fra
Luftfartstilsynet, eller at rapporteringen er analytisk, noe de har tatt opp med Luft­
fartstilsynet gjentatte ganger. Årsaker til mangelfull rapportering kan ifølge departe­
mentet være kapasitetsutfordringer og at det har vært for krevende for Luftfartstilsynet
å utarbeide den typen rapportering departementet har etterspurt. Departementet ser
også at kravet kanskje kunne ha vært tydeligere formulert.22

Samferdselsdepartementet mener det er vanskelig å se for seg andre virkemidler enn
tilsyn på luftfartsområdet, og poengterer at det er av vesentlig betydning at det finnes
et Luftfartstilsyn som kontrollerer at aktørene følger regelverket.23

22)	 Intervju med Samferdselsdepartementet.
23)	 Ibid.

42

Fornyings-, administrasjons- og kirkedepartementets overordnede forvaltnings­
politiske ansvar er å vurdere behovet for tverrgående prinsipper og retningslinjer og
tiltak for å følge opp dette ansvaret.24 Som en følge av Stortingets behandling av
St meld. nr. 17 (2002–2003) Om statlige tilsyn opplever departementet at det ikke har
fullmakt til å føre en stram overordnet policy på dette området.25

Fornyings-, administrasjons- og kirkedepartementet opplyser at departementets ansvar
og virkemidler på det forvaltningspolitiske området, inkludert tilsyn, i hovedsak er å
bygge, systematisere og formidle kunnskap om organisering og rammebetingelser for
statlig virksomhet. Virkemiddelbruken på dette området er pedagogisk rettet, og mye
av arbeidet med kunnskapsbygging og -formidling er organisatorisk lagt til Direktoratet
for forvaltning og IKT (Difi).26

Difis ansvar og oppgaver på tilsynsområdet er av generell karakter, og departementet
gir Difi faglig frihet til å velge hvilke områder direktoratet skal gå inn på.27

Departementet viser til at det jevnlig har vurdert om det er gjort en tilstrekkelig
innsats på tilsynsfeltet. I 2003 kom tilsynsmeldingen (St.meld. nr. 17 (2002–2003)
Om statlige tilsyn), og i 2009 kom forvaltningsmeldingen (St.meld.nr. 19 (2008–2009)
Ei forvaltning for demokrati og fellesskap). I forvaltningsmeldingen finnes det en
oversikt over tilsynsorganene og en overordnet gjennomgang av hvordan Fornyings-,
administrasjons- og kirkedepartementet ser på tilsyn.28

I St.meld. nr. 19 (2008–2009) Ei forvaltning for demokrati og fellesskap var behovet
for samordning et gjennomgående tema. Fornyings-, administrasjons og kirkedeparte­
mentet opplyser at det ikke har blitt iverksatt noen spesifikke samordningstiltak på
tilsynsfeltet. Departementet mener at det ikke har vært nødvendig å utarbeide tverr­
gående prinsipper og retningslinjer, og det foreligger heller ikke planer om å gjøre det.29

7.1 Fornyings-, administrasjons- og kirkedepartementets oversikt over kunnskap på
tilsynsfeltet

Fornyings-, administrasjons- og kirkedepartementet opplyser at de har god oversikt
over og regelmessig vurderer sider ved organiseringen av statlig virksomhet generelt.
Av ressurshensyn har departementet ikke ambisjon om å ha en detaljert oversikt over
tilsynsfeltet. Departementet opplyser at de har god oversikt over den tilgjengelige
kunnskapen om tilsynsfeltet, men mener likevel at det er behov for mer kunnskap.30

Departementet opplever at de har oversikt over generelle problemstillinger knyttet til
tilsyn, men at de har mindre oversikt over tilsynsorganenes bruk av metodikk og
virkemidler. Tilsynsmetodikk henger etter departementets vurdering nær sammen med

24)	 Brev fra Fornyings-, administrasjons- og kirkedepartementet.
25)	 Intervju med Fornyings-, administrasjons- og kirkedepartementet.
26)	 Ibid.
27)	 Ibid.
28)	 Ibid.
29)	 Ibid.
30)	 Ibid.

7 Hvordan ivaretar Fornyings-, administrasjons- og
kirkedepartementet sitt overordnede ansvar for tilsyn som
forvaltningspolitisk virkemiddel?

43

lovverk og sektor, og innsikt i slike forhold krever inngående kjennskap til sektoren.
Dette er noe som ligger naturlig til fagdepartementenes ansvarsområde.31

Fornyings-, administrasjons- og kirkedepartementet mener følgelig at departementets
kunnskap om tilsynsområdet i hovedsak skal være avgrenset til organisering og
styring på overordnet nivå, og at de ikke skal ha oversikt over effekten av de virke­
midlene hver enkelt sektor velger å benytte.32

Fornyings-, administrasjons- og kirkedepartementet mener for øvrig at det er vanskelig
å vurdere hvilken effekt tilsyn har, og hvilken type organisering, metodikk og virke­
middelbruk som best bidrar til effekt.33

Departementet har tre innfallsvinkler for å holde seg oppdatert om hva som skjer på
tilsynsfeltet: gjennom Difi, gjennom deltakelse i OECD-organ og gjennom å følge
med på hva forskningsmiljøer og andre eksterne miljøer gjør på feltet.34

7.1.1 Direktoratet for forvaltning og IKT (Difi)
Arbeidet Difi gjør innen tilsynsfeltet er i all hovedsak egeninitiert, eller på bestilling
fra sektorene, men kan også være basert på konkrete bestillinger fra Fornyings-,
administrasjons- og kirkedepartementet.35

I tildelingsbrevet for 2011 og 2013 er ikke arbeid med tilsynsvirksomheten nevnt.
I tildelingsbrevet for 2012 ble det definert noen sentrale oppgaveområder for direkto­
ratet, blant annet at det skal arbeide med problemstillinger knyttet til omfang og
konsekvenser av økende kontroll- og rapporteringsvirksomhet i forvaltningen og se
på ulike sider ved statlig uavhengig myndighetsutøvelse og tilsynsvirksomhet. I års­
rapporten for 2012 rapporterer Difi om god måloppnåelse på disse oppgaveområdene.
Blant annet ble rapporten Uavhengig eller bare uavklart? Organisering av statlig
myndighetsutøvelse publisert i 2012 (Difi-rapport 2012:7).

Difi mener at det er verken realistisk eller ønskelig å organisere og styre de ulike
tilsynsorganene likt, men at det er behov for å utvikle et bedre felles begrepsapparat
og normer og prinsipper som de ulike tilsynsorganene kan vurderes opp mot. Slike
tverrgående prinsipper og felles retningslinjer er, ifølge Difi, også en av forutsetningene
for at tilsynsorgan skal kunne lære av hverandre på en bedre måte enn det som er
tilfellet nå.36

Fornyings-, administrasjons- og kirkedepartementet er tilfreds med det arbeidet Difi
har gjort på tilsynsområdet. Ut over de anbefalingene Difi har kommet med når det
gjelder uavhengig myndighetsutøvelse, har direktoratet ifølge departementet ikke
anbefalt policyendringer på tilsynsområdet. Høsten 2013 skal departementet starte en
evaluering av det forvaltningspolitiske arbeidet direktoratet gjør.37

7.1.2 OECD
Fornyings-, administrasjons- og kirkedepartementet er med i reguleringspolitikk-
komiteen i OECD38, der tilsyn inngår som en viktig del. Departementet følger
gjennom deltakelse i komiteen med på hva som skjer internasjonalt på tilsynsfeltet.
Komiteen har laget utkast til veiledende prinsipper for organisering og finansiering av

31)	 Intervju med Fornyings-, administrasjons- og kirkedepartementet.
32)	 Ibid.
33)	 Ibid.
34)	 Ibid.
35)	 Ibid.
36)	 Intervju med Direktoratet for forvaltning og IKT.
37)	 Intervju med Fornyings-, administrasjons- og kirkedepartementet.
38)	 Regulatory Policy Committee.

44

blant annet tilsynsorgan. Det er ifølge departementet en økende bevissthet om risiko
og vesentlighet i OECD-området. I den forbindelse arbeides det med et dokument
som omhandler beste praksis, og som trekker opp mulige prinsipper for håndheving
av og tilsyn med reguleringer. Fornyings-, administrasjons- og kirkedepartementet
erfarer for øvrig at Norge på mange områder ligger foran andre land i OECD-området,
blant annet når det gjelder koordinering av tilsyn, for eksempel innen HMS-området.39

7.1.3 Forskning og andre eksterne miljøer
Kunnskapsproduksjonen innen tilsynsområdet blir i St.meld.nr. 19 (2008–2009)
karakterisert som svak, spredt og lite systematisk. Det blir i meldingen derfor foreslått
å sette i gang studier og evalueringer av kvalitet og effekt på ulike reguleringsområder,
blant annet som bidrag til mer balanserte inngrepsstrategier på tvers av ulike risiko­
områder. Fornyings-, administrasjons- og kirkedepartementet viser til at meldingen
påpeker at det er de fagdepartementene og underliggende virksomhetene som har
reguleringsoppgaver, blant annet tilsynsoppgaver, som må bygge opp sin kompetanse
om metodikk, praksis og effekt av reguleringer. Fornyings-, administrasjons- og kirke­
departementet har ikke sett behov for å følge opp dette spesielt.40

Departementet følger generelt med på det som blir gjort av forskning, evalueringer og
kunnskapsutvikling på forvaltningspolitikkens område. Departementet har ikke initiert
forskning om tilsynsfeltet de siste årene, men bidrar med noe generell forsknings­
finansiering til for eksempel Arena41, som ser på hvordan handlingsrommet for norsk
forvaltningspolitikk påvirkes av EØS.42

Ifølge Difi er det tilsynsorganene og fagdepartementene selv som må lage nettverk og
være drivkraften i en utvikling mot et større felles begrepsapparat og kunnskapsbasert
erfaringsutveksling, mens Difi og andre kunnskapsmiljøer kan bistå faglig.43

7.2 Fornyings-, administrasjons- og kirkedepartementets bidrag til formidling av
kunnskap om tilsyn som virkemiddel

Fornyings-, administrasjons- og kirkedepartementet mener at det er viktig å skape
arenaer for diskusjon av sentrale tema om tilsyn som virkemiddel, siden effekt av
organisering og rammebetingelser for statlig virksomhet påvirkes av en rekke faktorer.
Det finnes ifølge departementet få sikre svar på hvilken effekt ulike virkemidler har.44

Departementet trekker fram Partnerforum og Nordisk administrativt forbund som
viktige møteplasser, og mener at også stortingsmeldinger og veiledninger om ulike
tema er viktig for å spre kunnskap.45

Det ligger i oppdraget til Difi å arrangere forskjellige seminarer om tilsyn for å spre
kunnskapen som er opparbeidet på feltet. I tillegg ønsker Difi å være en lett tilgjengelig
samtalepartner for departement og direktorat, og har i den forbindelse hatt flere møter
med ulike tilsynsorgan og departement som ønsker bistand til å håndtere ulike sider
ved tilsynsvirksomhet.46

39)	 Intervju med Fornyings-, administrasjons- og kirkedepartementet.
40)	 Ibid.
41)	 Senter for europaforskning ved Universitetet i Oslo.
42)	 Intervju med Fornyings-, administrasjons- og kirkedepartementet.
43)	 Intervju med Direktoratet for forvaltning og IKT.
44)	 Intervju med Fornyings-, administrasjons- og kirkedepartementet.
45)	 Ibid.
46)	 Intervju med Direktoratet for forvaltning og IKT.

45

Departementet viser til at mange direktorat og tilsynsorgan utveksler erfaringer og
bygger kunnskap gjennom deltakelse i internasjonalt samarbeid. Et eksempel på dette
er institusjonell kontakt med tilsvarende tilsynsorgan i andre land gjennom deltakelse
i ekspertgrupper og byråer i EU. Konkrete elementer og forhold knyttet til tilsynsfeltet
påvirkes i stor grad av forhold i den enkelte sektor. Etter Fornyings-, administrasjons-
og kirkedepartementets vurdering vil det derfor ha begrenset nytteverdi for sektor­
departementene om Fornyings-, administrasjons- og kirkedepartementet inntar en
tyngre veiledningsrolle på tilsynsfeltet enn departementet har nå gjennom Difi.47

Dette synet får støtte i Helse- og omsorgsdepartementet og Arbeidsdepartementet.
De to departementene mener heller ikke at Fornyings-, administrasjons- og kirke­
departementet bør innta en sterkere og mer aktiv rolle når det gjelder veiledning om
tilsyn som virkemiddel overfor andre departement eller overfor tilsynsorgan. De opp­
lever at det er mer naturlig at tilsynsorganene selv, eventuelt i samarbeid med tilsyns­
objektene, arbeider med metode-, kunnskaps- og kvalitetsutvikling på tilsynsfeltet.
Departementene viser til at direktørene for de store tilsynsorganene i Norge møtes
jevnlig, og at norske tilsynsorgan deltar i det nordiske og internasjonale samarbeidet
på etatsnivå.48

Det er ifølge Difi en utfordring å formidle den tilgjengelige kunnskapen om tilsyns­
feltet til relevante aktører slik at den kan brukes i praksis. Difi mener at det er behov
for flere arenaer for å formidle kunnskap og legge til rette for kunnskapsbasert
erfaringsutveksling mellom ulike faginstanser.49

Fornyings-, administrasjons- og kirkedepartementet skal publisere en veileder for
organisering av statlige virksomheter. Hensikten med veilederen er å gjøre regjeringens
prinsipper for organisering av statlig virksomhet bedre kjent og heve kunnskapen og
bevisstheten i departementene om hvilke spørsmål det må tas stilling til i (re)konstitu­
ering av statlig virksomhet. Veilederen retter seg ikke mot tilsynsorgan spesielt, men
den omfatter tilsynsfunksjoner og -oppgaver.50

47)	 Intervju med Fornyings-, administrasjons- og kirkedepartementet.
48)	 Intervju med Arbeidsdepartementet og intervju med Samferdselsdepartementet.
49)	 Intervju med Direktoratet for forvaltning og IKT.
50)	 Intervju med Fornyings-, administrasjons- og kirkedepartementet.

46

8.1 Det er risiko for at tilsynet i enkelte faser ikke er tilstrekkelig målrettet

Undersøkelsen viser at tilsynsorganene og tilsynsenhetene i fylkesmannsembetene
opplever at de har nødvendig kompetanse og frihet til å velge den tilsynsmetodikken
som kreves i gjennomføringsfasen. Også et stort flertall av tilsynsobjektene til
Arbeidstilsynet, Statens helsetilsyn og Luftfartstilsynet opplever at tilsynet blir
gjennomført profesjonelt og med god kompetanse. Tilsynsorganene og tilsynsenhetene
opplever imidlertid at de har større utfordringer i planleggingsfasen og oppfølgings­
fasen.

8.1.1 Planleggingen av tilsynsvirksomheten kan bli mer målrettet
Gode risiko- og vesentlighetsvurderinger krever at virksomheten har god kjennskap til
området det føres tilsyn med. De fleste tilsynsorgan og tilsynsenheter i fylkesmanns­
embetene gjennomfører områdeovervåkning, men rundt halvparten av dem opplyser
at dette arbeidet i praksis nedprioriteres, noe som innebærer at kunnskapsgrunnlaget
for å utarbeide risiko- og vesentlighetsvurderinger er svakere enn forutsatt. Nesten
alle utarbeider risiko- og vesentlighetsvurderinger, men eksterne krav – i lov, fra
departement eller fra overordnet tilsynsorgan – forhindrer i noen grad at det føres
tilsyn der risikoen for avvik og vesentligheten etter tilsynsorganets eller -enhetens
egen vurdering er størst.

Konsekvensen av at risiko- og vesentlighetsvurderinger ikke utarbeides på et til­
strekkelig grunnlag, eller at tilsyn ikke gjennomføres på bakgrunn av risiko- og
vesentlighetsvurderinger, er at det er usikkerhet knyttet til om det føres tilsyn med
de tilsynsområdene og -objektene der risikoen for avvik og vesentlighet er størst.

I Innst. S. nr. 222 (2002–2003) understreket komiteflertallet at tilsynsorganene i noen
tilfeller heller bør prioritere informasjon, veiledning og dialog framfor kontroll og
påfølgende reaksjon på avvik. Ett av ti tilsynsårsverk brukes til veiledning og infor­
masjon, mens sju av ti tilsynsårsverk brukes på kontroll av tilsynsobjektene. Rundt
halvparten av tilsynsorganene og tilsynsenhetene opplyser at de påpeker samme type
feil år etter år. Dette kan tyde på at kontroll gir lite erfaringsoverføring til objekter
som ikke blir kontrollert, og at det først og fremst er de virksomhetene som er gjen­
stand for kontroll, som lærer av tilsynet. Det kan bety at tilsynsorganene bør vurdere
om veiledning og informasjon i noen tilfeller kan være et mer hensiktsmessig virke­
middel for å fremme god praksis og forebygge avvik.

En del små og mellomstore tilsynsorgan og tilsynsenheter mener at de er pålagt å
gjennomføre kontroll av tilsynsobjektene der andre aktiviteter, som for eksempel kurs
og informasjonskampanjer, kunne ha vært mer formålstjenlig. Derfor kan det være
grunn til å vurdere om tilsynsvirksomheten ville hatt større effekt dersom tilsyns­
organene og tilsynsenhetene hadde hatt mer frihet til å bruke sitt faglige skjønn til å
velge aktiviteter.

8.1.2 Oppfølging av tilsynsobjektene kan bli mer målrettet
Det er en risiko for at oppfølging av tilsyn ikke bidrar godt nok til å få tilsynsobjektene
til å rette opp påviste feil og mangler. En tredel av tilsynsorganene og halvparten
av tilsynsenhetene i fylkesmannsembetene opplyser at de i noen grad prioriterer
å gjennomføre nye tilsyn framfor å følge opp allerede gjennomførte tilsyn.
Samtidig svarer halvparten av tilsynsorganene og tilsynsenhetene at de har behov

8 Vurderinger

47

for sterkere reaksjonsmidler, og mange mener også at de har behov for mer nyanserte
reaksjonsmidler. De fleste tilsynsorganene som svarer at de har behov for sterkere
reaksjonsmidler, mener at det er avgjørende for om tilsynsobjektene retter opp avvik.

Det kan være legitime grunner til å prioritere nye tilsyn framfor å følge opp allerede
gjennomførte tilsyn, men mangelfull oppfølging og/eller at reaksjonsmulighetene ikke
i tilstrekkelig grad er tilpasset tilsynsorganenes og tilsynsenhetenes behov, medfører
risiko for at tilsynsobjektene ikke retter opp påviste feil og mangler.

8.1.3 Tilsynsorganene og tilsynsenhetene i fylkesmannsembetene er ikke
tilstrekkelig samordnet
Over halvparten av tilsynsorganene og tilsynsenhetene i fylkesmannsembetene opp­
lyser at andre tilsynsorgan fører tilsyn med områder som overlapper deres tilsyns­
områder, og et klart flertall av tilsynsorganene og tilsynsenhetene mener at tilsyns­
objektene ville hatt nytte av at tilsynene var mer samordnet. Fylkesmannsembetene
har et særskilt ansvar for samordning av tilsyn overfor kommunene. Likevel framstår
ikke tilsynsenhetene i fylkesmannsembetene som mer samordnet enn tilsynsorganene,
og de skiller seg heller ikke ut ved å gjennomføre flere samordningsaktiviteter.

Videre svarer halvparten av tilsynsorganene og en femdel av tilsynsenhetene i fylkes­
mannsembetene at tilsynsobjektene må rapportere samme informasjon flere ganger til
ulike tilsynsorgan og/eller offentlige instanser. Spørreundersøkelsen blant tilsyns­
objektene peker i samme retning. Gjentatt rapportering av samme informasjon fører
til unødig belastning for tilsynsobjektene.

Tilsynet skal være samordnet slik at byrden for den det føres tilsyn med, blir mindre.
Organisering, arbeidsdeling, styringssystem og arbeidsformer må legge til rette for
samordning av politikkområder og virkemidler. Når tilsynsorganene og tilsynsenhetene
i fylkesmannsembetene mener at tilsynsobjektene ville hatt nytte av mer samordning,
samtidig som de mener at tilsynsobjektene må rapportere dobbelt, viser det at sam­
ordningen ikke er god nok på alle områder.

8.2 Tilsynsorganene og fagdepartementene har lite systematisk styringsinformasjon
om effekt av tilsynsvirksomheten

Selv om de fleste tilsynsorganene og tilsynsenhetene opplever at de har god kunnskap
om tilsynsvirksomheten, viser undersøkelsen at tilsynsorganene og tilsynsenhetene i
begrenset grad har løpende styringsinformasjon om hvorvidt det føres tilsyn med de
rette områdene, og hvorvidt valgt tilsynsaktivitet (for eksempel tilsyn kontra veiled­
ning og informasjon), tilsynsmetodikk og reaksjonsbruk er hensiktsmessig. Dette er
viktig kunnskap å ha for å kunne innrette tilsynsvirksomheten mest mulig effektivt,
slik at virksomheten når målene og resultatkravene på en effektiv måte. Virksomheten
må ha en oppfatning om hvilke virkemidler som fungerer best, før tiltak iverksettes,
noe som krever kunnskap om årsakssammenhenger og evne til å evaluere tiltak.

Tilsynsorganene har også i liten grad dokumentasjon som viser om formålet med
tilsynsvirksomheten nås. Bare et fåtall av tilsynsorganene har gjennomført under­
søkelser om effekt av tilsynsvirksomheten som er systematiske nok til at de kan uttale
seg om hvorvidt tilsynsvirksomheten har effekt. Selv om det kan være krevende å
dokumentere effekt av tilsynsvirksomheten, viser de innsendte undersøkelsene at dette
har vært gjort på ulike tilsynsområder og med ulike metoder. Det viser at det er mulig
for flere tilsynsorgan å gjennomføre effektundersøkelser.

48

Undersøkelsen viser videre at i tildelingsbrevene stiller under halvparten av fag­
departementene krav til tilsynsorganene om å belyse effekt av tilsynsvirksomheten.
Av disse stiller kun tre av departementene krav om at effekt av tilsynsvirksomheten
skal dokumenteres.

Mer systematisk kunnskap om effekt av tilsynsvirksomheten vil gi bedre grunnlag for
å vurdere hvilke aktiviteter, tilsynsmetoder og reaksjoner som er best egnet til å opp­
fylle formålet med tilsynsvirksomheten, og kan bidra til mer målrettet styring av
tilsynsorganene og deres tilsynsvirksomhet.

8.3 Fornyings-, administrasjons- og kirkedepartementet har begrenset sin rolle som
pådriver for utvikling av tilsynsorganene

Fornyings-, administrasjons- og kirkedepartementet har ansvar for å systematisere og
formidle kunnskap om organisering og rammebetingelser for statlig virksomhet på et
mer overordnet nivå. I St.meld. nr. 19 (2008–2009) blir kunnskapen innen tilsyns­
området karakterisert som svak, spredt og lite systematisk. Departementet mener det
er behov for mer kunnskap, men har i liten grad initiert undersøkelser om hvordan
tilsyn fungerer som forvaltningspolitisk virkemiddel.

Fornyings-, administrasjons- og kirkedepartementets policy er at fagdepartementene
og tilsynsorganene selv skal utvikle nettverk og lignende for å bygge opp kompetanse
om mer operative forhold, som metodikk, praksis og effekt. Departementet påpeker at
fora for formidling av erfaringer og diskusjon om tilsyn som virkemiddel er viktig,
men har i begrenset grad lagt til rette for slike fora.

Fagdepartementene som er ansvarlige for sine tilsynsorgan, kan ha bedre forutsetninger
enn Fornyings-, administrasjons- og kirkedepartementet til å vurdere forhold knyttet
til det enkelte tilsynsorgan og sektorspesifikke problemstillinger. Tilsynsvirksomhet
har imidlertid noen fellestrekk som gjør at tilsynsorganene og fagdepartementene vil
stå overfor en del av de samme utfordringene. Slike utfordringer kan være å ha kunn­
skap om forutsetninger for når ulike virkemidler fungerer best, å ha et egnet ramme­
verk for risiko- og vesentlighetsanalyser og å ha teknikker for å kunne vurdere effekt
av tilsynsvirksomheten. Dette er krevende områder som det kan være lite hensikts­
messig at hvert enkelt tilsynsorgan og fagdepartement bruker ressurser på å løse
alene. For å ivareta forvaltningspolitiske verdier som effektiv ressursbruk og mål­
oppnåelse bør FAD i større grad være en pådriver for å øke kunnskapsgrunnlag og
formidling om tverrgående problemstillinger på tilsynsfeltet. Det kan også vurderes
om det er behov for enkelte tverrgående prinsipper og retningslinjer for å bidra til at
tilsynsorganene kan lære av hverandre på en bedre måte enn det som er tilfelle i dag.
Slike prinsipper og retningslinjer kan også bidra til at samordningen på tilsynsfeltet
blir bedre.

49

9 Litteraturliste

Intervjuer
Det er gjennomført intervjuer med følgende aktører:
•	 Arbeidsdepartementet
•	 Fornyings-, administrasjons- og kirkedepartementet
•	 Helse- og omsorgsdepartementet
•	 Samferdselsdepartementet
•	 Direktoratet for Arbeidstilsynet:

–– to intervjuer med ledelsen
–– ett intervju med fokusgruppe med tilsynsinspektører

•	 Luftfartstilsynet:
–– to intervjuer med ledelsen
–– ett intervju med fokusgruppe med tilsynsinspektører

•	 Statens helsetilsyn:
–– to intervjuer med ledelsen
–– ett intervju med representanter for fylkeslegene
–– ett intervju med fokusgruppe med tilsynsinspektører fra Statens helsetilsyn
–– ett intervju med fokusgruppe med tilsynsinspektører fra fylkesmannsembetene
som fører tilsyn på vegne av Statens helsetilsyn

•	 Direktoratet for forvaltning og IKT

Brev og tildelingsbrev
•	 Arbeidsdepartementet (2011–2012) Tildelingsbrev til Arbeidstilsynet
•	 Arbeidsdepartementet (2012) Tildelingsbrev til Petroleumstilsynet
•	 Barne-, likestillings- og inkluderingsdepartementet (2012) Tildelingsbrev til

Likestillings- og diskrimineringsombudet
•	 Barne-, likestillings- og inkluderingsdepartementet (2012) Tildelingsbrev til

Forbrukerombudet
•	 Finansdepartementet (2012) Tildelingsbrev til Finanstilsynet
•	 Fiskeri- og kystdepartementet (2012) Tildelingsbrev til Fiskeridirektoratet
•	 Fiskeri- og kystdepartementet (2012) Tildelingsbrev til Kystverket
•	 Fornyings-, administrasjons-, og kirkedepartementet (2012) Tildelingsbrev til

Datatilsynet
•	 Fornyings-, administrasjons-, og kirkedepartementet (2012) Tildelingsbrev til

Konkurransetilsynet
•	 Fornyings-, administrasjons-, og kirkedepartementet (2014) Riksrevisjonens

undersøkelse av statlig tilsynsvirksomhet – tilbakemelding på utkast til rapport.
Brev til Riksrevisjonen, 14.01.2014.

•	 Fornyings-, administrasjons-, og kirkedepartementet (2014) Riksrevisjonens
undersøkelse av statlig tilsynsvirksomhet – kommentarer til utkast til revisjonskriterier.
Brev til Riksrevisjonen, 23.03.2012.

•	 Forsvarsdepartementet (2012) Tildelingsbrev til Nasjonal sikkerhetsmyndighet
•	 Helse- og omsorgsdepartementet (2014) Riksrevisjonens undersøkelse av statlig

tilsynsvirksomhet. Brev til Riksrevisjonen, 13.01. 2014.
•	 Helse- og omsorgsdepartementet (2011–2012) Tildelingsbrev til Statens helsetilsyn
•	 Helse- og omsorgsdepartementet (2012) Tildelingsbrev til Statens legemiddelverk
•	 Helse- og omsorgsdepartementet (2012) Tildelingsbrev til Statens strålevern
•	 Justis- og beredskapsdepartementet (2012) Tildelingsbrev til Direktoratet for

samfunnssikkerhet og beredskap

50

•	 Kommunal- og regionaldepartementet (2012) Tildelingsbrev til Direktoratet
for byggkvalitet

•	 Kulturdepartementet (2012) Tildelingsbrev til Lotteri- og stiftelsestilsynet
•	 Kulturdepartementet (2012) Tildelingsbrev til Medietilsynet
•	 Kulturdepartementet (2012) Tildelingsbrev til Språkrådet
•	 Kunnskapsdepartementet (2012) Tildelingsbrev til Nasjonalt organ for kvalitet

i utdanningen
•	 Kunnskapsdepartementet (2012) Tildelingsbrev til Utdanningsdirektoratet
•	 Landbruks- og matdepartementet (2012) Tildelingsbrev til Mattilsynet
•	 Miljøverndepartementet (2012) Tildelingsbrev til Klima- og forurensingsdirektoratet
•	 Miljøverndepartementet (2012) Tildelingsbrev til Sjøfartsdirektoratet
•	 Nærings- og handelsdepartementet (2012) Tildelingsbrev til Direktoratet for

mineralforvaltning
•	 Nærings- og handelsdepartementet (2012) Tildelingsbrev til Justervesenet
•	 Nærings- og handelsdepartementet (2012) Tildelingsbrev til Sjøfartsdirektoratet
•	 Olje- og energidepartementet (2012) Tildelingsbrev til Norges vassdrags- og

energidirektorat
•	 Olje- og energidepartementet (2012) Tildelingsbrev til Oljedirektoratet
•	 Samferdselsdepartementet (2014)
•	 Samferdselsdepartementet (2011–2012) Tildelingsbrev til Luftfartstilsynet
•	 Samferdselsdepartementet (2012) Tildelingsbrev til Post- og teletilsynet
•	 Samferdselsdepartementet (2012) Tildelingsbrev til Statens jernbanetilsyn

Bøker
•	 Lindøe, Preben H., Jacob Kringen og Geir Sverre Braut (red.) (2012). Risiko

og tilsyn. Risikostyring og rettslig regulering. Oslo: Universitetsforlaget.
•	 Stub, Marius (2011) Tilsynsforvaltningens kontrollvirksomhet. Undersøkelse og

beslag i feltet mellom forvaltningsprosess og straffeprosess. Oslo: Universitetsforlaget.

Rapporter
•	 Arbeidstilsynet (2011) Årsrapport 2011 for Arbeidstilsynet.
•	 Difi (2012). Uavhengig eller bare uavklart? Organisering av statlig myndighets

utøvelse. Rapport 2012:7.
•	 Helse- og omsorgsdepartementet (2012) Evaluering av Statens helsetilsyns

utrykningsgruppe
•	 Kunnskapsdepartementet (2008) Evaluation of NOKUT – The Norwegian Agency

for Quality Assurance in Education Report 2: NOKUT’s national role
•	 Statens helsetilsyn (2011) Årsrapport 2011 Statens helsetilsyn.
•	 Luftfartstilsynet (2011) Årsrapport 2011.
•	 NIBR (2011) Samordning av statlig tilsyn og systemrevisjon som tilsynsmetode.

Rapport nr. 28.
•	 NTNU Samfunnsforskning AS (2011) Når tilsynet drar hjem. Hvordan lukker

skoleeier avvik?
•	 Statistisk sentralbyrå (2011) Effekter av Klifs tilsyn. Resultater fra produktkontrollen

2001–2010. SSB-rapporter 18/2011.
•	 Statskonsult (2002) (Be)grep om tilsyn. Rapport nr. 12.

http://www.regjeringen.no/upload/KRD/Rapporter/Rapporter_2012/Nibr_Rapport_2011-28.pdf

51

Regelverk og retningslinjer
•	 Reglement for økonomistyring i staten fastsatt 12. desember 2003, med endringer

senest 14. november 2006 (økonomireglementet).
•	 Veileder. Resultatmåling. Mål- og resultatstyring i staten. Senter for statlig

økonomistyring 12/2010.
•	 Styrende dokumenter for tilsyn. Et samarbeid mellom Arbeidstilsynet,

Direktoratet for samfunnssikkerhet og beredskap, Mattilsynet, Næringslivets
sikkerhetsorganisasjon, Petroleumstilsynet, Klima- og forurensningsdirektoratet,
Statens helsetilsyn og Statens strålevern. Versjon 6 2011.

Stortingsdokumenter
•	 Innst. S. nr. 222 (2002–2003) Innstilling fra familie-, kultur- og administrasjons

komiteen om statlige tilsyn.
•	 Meld. St. 7 (2009–2010) Gjennomgang av særlovshjemler for statlig tilsyn med

kommunene.
•	 Ot.prp. nr. 97 (2005–2006) Om lov om endringar i lov 25. september 1992 nr. 107

om kommunar og fylkeskommunar m.m. (statleg tilsyn med kommunesektoren).
•	 St.meld. nr. 17 (2002–2003) Om statlige tilsyn.
•	 St.meld. nr. 19 (2008–2009) Ei forvaltning for demokrati og fellesskap.

Utredninger
•	 NOU 2003:3 Fra bot til bedring.
•	 NOU 2004:17 Statlig tilsyn med kommunesektoren.
•	 NOU 2012:2 Innenfor og utenfor.

Andre kilder
•	 Arbeidsdepartementet (2011–2012) Referater fra etatsstyringsmøter med

Arbeidstilsynet
•	 Helse- og omsorgsdepartementet (2011–2012) Referater fra etatsstyringsmøter med

Statens helsetilsyn
•	 Samferdselsdepartementet (2011–2012) Referater fra etatsstyringsmøter med

Luftfartstilsynet

241 344
Trykk: 07 Media 2014

Riksrevisjonen
Pilestredet 42
Postboks 8130 Dep
0032 Oslo

Sentralbord 22 24 10 00
Telefaks 22 24 10 01
postmottak@riksrevisjonen.no

www.riksrevisjonen.no

	_GoBack
	Forord
	Sammendrag
	1 Innledning
	1.1 Bakgrunn
	1.2 Mål og problemstillinger

	2 Metodisk tilnærming og gjennomføring
	2.1 Tilsynsorgan som omfattes av undersøkelsen
	2.2 Datagrunnlag og metoder

	3 Revisjonskriterier
	3.1 Overordnede mål og krav til statlig tilsynsvirksomhet
	3.2 Generelle krav til tilsynsorganenes styring og oppfølging av virksomheten
	3.3 Krav til departementenes styring og oppfølging av tilsynsorganet
	3.4 Fornyings-, administrasjons- og kirkedepartementets overordnede ansvar for tilsyn som forvaltningspolitisk virkemiddel

	4 Hvilket omfang har statlig tilsynsvirksomhet?
	4.1 Aktiviteter som inngår i tilsynsvirksomhet
	4.2 Ressursbruk
	4.3 Antall tilsyn og tilsynsmetodikk
	4.4 Reaksjoner

	5 I hvilken grad utføres tilsynsvirksomhet målrettet?
	5.1 Tilsynsvirksomhetens faser

	6 I hvilken grad har tilsynsorganene og fagdepartementene styringsinformasjon om effekt av tilsynsvirksomheten?
	6.1 Tilsynsorganenes styringsinformasjon om effekt av tilsynsvirksomheten
	6.2 På hvilken måte etterspør fagdepartementene i tildelingsbrev styringsinformasjon fra tilsynsorganene om effekt av tilsynsvirksomheten?

	7 Hvordan ivaretar Fornyings-, administrasjons- og kirkedepartementet sitt overordnede ansvar for tilsyn som forvaltningspolitisk virkemiddel?
	7.1 Fornyings-, administrasjons- og kirkedepartementets oversikt over kunnskap på tilsynsfeltet

	8 Vurderinger
	8.1 Det er risiko for at tilsynet i enkelte faser ikke er tilstrekkelig målrettet
	8.2 Tilsynsorganene og fagdepartementene har lite systematisk styringsinformasjon om effekt av tilsynsvirksomheten
	8.3 Fornyings-, administrasjons- og kirkedepartementet har begrenset sin rolle som pådriver for utvikling av tilsynsorganene

	9 Litteraturliste
	Tabelloversikt
	Tabell 1 Tilsynsorgan som er omfattet av undersøkelsen
	Tabell 2 Oversikt over årsverk brukt på tilsynsvirksomhet* og antall tilsyn i 2011
	Tabell 3 Antall reaksjoner i 2011 fordelt på reaksjonstyper
	Figuroversikt
	Figur 1 Årsverk per tilsynsaktivitet (totalt 2712 årsverk)
	Figur 2 Tilsynsvirksomhetens faser
	Figur 3 �Er det utarbeidet risiko- og vesentlighetsvurderinger for området det føres tilsyn med, i løpet av de siste 12 månedene?
	Figur 4 Oversikt over når tilsynssaker vanligvis avsluttes
	Figur 5 Andel som er helt eller delvis enig i påstander om reaksjoner
	Figur 6 �Hva slags samordningsaktiviteter har blitt gjennomført overfor tilsynsorgan med felles grenseflate i løpet av de siste tolv månedene? Tall i prosent
	Figur 7 I hvilken grad har tilsynsorganet styringsinformasjon som er egnet til å vurdere om –
	Faktaboksoversikt
	Faktaboks 1 Reaksjonstyper
	Faktaboks 2 Områdeovervåking i tre tilsynsorgan
	Faktaboks 3 Tilsynsobjektenes vurdering av gjennomføringen av tilsynet
	Faktaboks 4 Tilsynsobjektenes vurdering av oppfølging av tilsynet
	Faktaboks 5 Tilsynsobjektenes vurdering av effekt av tilsynet
	Faktaboks 6 Eksempler på undersøkelser av effekt av tilsynsvirksomheten

