

Evaluering av tilsynsordningen for HMS på
petroleumsanlegg på land
Er grensesnittene Ptil-DSB og Ptil-SFT hensiktsmessige?

Difi rapport 2010:7

ISSN 1890-6583

Innhold

1 Sammendrag .. 1

2 Innledning .. 6

2.1 Bakgrunn ... 6

2.2 Mandat og mål ... 7

2.2.1 Forståelse av mandatet .. 7
2.2.2 Mål for prosjektet .. 8

2.3 Metode ... 8

2.3.1 Dokumentstudier ... 9
2.3.2 Intervjuer ... 9
2.3.3 Vurdering/analyse ... 10
2.3.4 Arbeidsseminar .. 10

2.3.5 Forslag til løsninger ... 10

2.4 Organisering av arbeidet ... 10

3 Tilsynsordning for petroleumsanlegg på land 11

3.1 Tilsyn med landanleggene ... 11

3.2 Grensesnitt ... 12
3.2.1 Grensesnittet Ptil-DSB .. 12

3.2.2 Grensesnittet Ptil-SFT ... 13

4 Praktisering av tilsynsordningen – Informantenes synspunkter 15

4.1 Om etatenes ulike roller .. 15
4.1.1 Ptil ... 15
4.1.2 DSB ... 15

4.1.3 Bransjen ... 15

4.2 Om regelverket .. 16

4.2.1 AID .. 16
4.2.2 JD .. 16
4.2.3 MD .. 16

4.2.4 Ptil ... 16
4.2.5 DSB ... 17
4.2.6 SFT .. 17

4.2.7 Bransjen ... 17

4.3 Om tilsyn ... 17
4.3.1 DSB ... 17
4.3.2 SFT .. 17
4.3.3 Bransjen ... 18

4.4 Kompetanse ... 18

4.5 Koordinering ... 18

4.6 Om samarbeid mellom myndighetene ... 18

4.7 Om måloppnåelse .. 19
4.7.1 Ptil ... 19
4.7.2 DSB ... 19
4.7.3 SFT .. 19
4.7.4 Bransjen ... 20

5 Difis vurderinger ... 21

5.1 Industriutvikling og HMS-regulering av landanleggene 21

5.2 Ulike tilsynsbehov ... 21

5.3 Helhetlig og hensiktsmessig tilsyn .. 22
5.3.1 Valg av grensesnitt .. 24

5.3.2 Roller ... 27
5.3.3 Regelverksarbeidet .. 28
5.3.4 Tilsyn ... 30
5.3.5 Gebyrer .. 31
5.3.6 Kompetanse ... 32

5.3.7 Koordinering og samarbeid ... 33
5.3.8 Departementenes etatsstyring .. 34

5.4 Svar på sentrale spørsmål .. 34

5.4.1 Rolleforståelse ... 35
5.4.2 Er tilsynsvirksomheten samordnet? .. 35
5.4.3 Ivaretas hensynet til ytre miljø? .. 35
5.4.4 Utnyttes kompetanse og fagkunnskap? ... 35

5.4.5 Behov for endring i regelverk, ansvars- og oppgavefordeling? 35
5.4.6 Behov for nye rutiner for samarbeid om tilsyn og

informasjonsutveksling? .. 36
5.4.7 Forskjeller mellom sokkel, landanlegg og annen industri? 36

5.4.8 Bedre for brukerne? ... 37
5.4.9 Klarere og enklere grenseflater mellom etatene? 37

5.4.10 Måloppnåelse - Formåls- og kostnadseffektiv regulering? 37
5.4.11 Hva forklarer utviklingen og status? ... 37

6 Forslag .. 39

6.1 Grensedragning Ptil-DSB .. 39

6.2 Koordinering og samarbeid ... 40

6.3 Gebyrer .. 40

Vedlegg ... 41

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 1

1 Sammendrag
Direktoratet for forvaltning og IKT (Difi) har evaluert tilsynsordingen for helse,

miljø og sikkerhet (HMS) på petroleumsanlegg på land. Følgende landanlegg

omfattes: Kollsnes, Kårstø, Melkøya, Mongstad, Nyhamna, Slagentangen, Sture

og Tjeldbergodden. Evalueringen tar for seg to hovedspørsmål:

 Er grensesnittet mellom Ptil og henholdsvis DSB og SFT hensiktsmessig?

 Hva er årsakene til at nåværende tilsynsordning har vist seg vanskelig å

gjennomføre?

Evalueringen er gjort på oppdrag fra Arbeids- og inkluderingsdepartementet,

Justis- og politidepartementet, Miljøverndepartementet og Olje- og

energidepartementet.

Metode
Difis metode har vært dokumentgjennomgang og intervjuer med representanter

for oppdragsgiverne, Ptil, DSB og SFT samt representanter for landanleggene

og petroleumsvirksomheten på sokkelen ved følgende organisasjonene: Norsk

Industri, Oljeindustriens landsforening, Fagforbundet for industri og energi,

Fellesforbundet og Sammenslutningen av Fagorganiserte i Energisektoren.

Difi har med utgangspunkt i generelle vurderinger av grensesnittsproblematikk

og tilsyn på HMS-området vurdert hovedproblemstillingene om grensesnittet

mellom Ptil og DSB og mellom Ptil og SFT knyttet til roller, regelverk, tilsyn,

gebyrer, kompetanse, koordinering, samarbeid, etatsstyring og måloppnåelse.

Helhetlig og hensiktsmessig tilsyn
I tilsynsordningen for landanleggene betyr helhet å se petroleumsvirksomheten

på land og sokkel under ett i regelverks- og tilsynssammenheng. I tillegg

innebærer det at det er færrest mulig myndigheter med direkte HMS-ansvar og

at det er en sentral koordineringsinstans. Difi vil peke på at helhet i

reguleringssammenheng ikke er noe mål i seg selv, men kan være et

virkemiddel for effektivitet og ivaretakelse av forvaltningsverdier (f. eks.

rettssikkerhet og likebehandling). Hva som er en helhet er ikke entydig bestemt,

og det kan være flere helheter, og intet reguleringsområde har enerett på

definisjon på helhet. Å tilgodese en bestemt helhet kan ha negative effekter for

eller gå på bekostning av en annen helhet. Difi vil peke på at begrepet helhet i

tilsynsordningen henspeiler på mest mulig samlet tilsyn av petroleums-

virksomheten på sokkelen og på land. Det er denne helheten som er

utgangspunktet for grensesnittet mellom etatene, og som slik sett skal veie

tyngst.

Difi forstår kjernen i helhetlig og hensiktsmessig regulering, herunder det å

bestemme grensesnittet mellom tilsynsetater, som generelt å dreie seg om

effektivitet i betydningen best mulig etterlevelse av HMS-krav med minimum

av kostnader for samfunnet, og spesielt om effektivitet hos myndighetene mht.

ressursbruk, måloppnåelse (arbeidsmåter, virkemidler, prioriteringer) og

organisering, herunder fordeling mellom myndigheter av roller, ansvar og

oppgaver (hvilken myndighet bør gjøre hva). Hensiktsmessighet dreier seg også

om hva som er effektivt for industrien, bl. a. ved at myndighetenes tilsyn og

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 2

arbeidsmåter bygger på og drar nytte av det enkelte anleggs organisatoriske

forhold og styringssystemer, slik at de administrative og andre kostnader ved å

etterleve HMS-krav blir minst mulige.

Valg av grensesnitt
Grensesnittet mellom tilsynsmyndigheter bestemmes generelt på grunnlag av

flere faktorer. Valg av grensesnitt mellom tilsynsmyndigheter har ikke alltid en

idéell løsning. Det kan være at slik valg ikke kan gjøres uten at det også oppstår

ulemper, som det må finnes kompenserende tiltak for, f. eks. at en etat tilføres

kompetanse og kapasitet, eller at det lages samordningsmekanismer. Difi antar

at valg av tilsynsetat bør ta utgangspunkt i det som er anleggenes kritiske HMS-

faktorer sammenholdt med kompetanse og kapasitet til aktuelle etater.

Difis merknader til sentrale spørsmål

 Rolleforståelse
Rollen som koordinator har vært vanskelig for Ptil å gjennomføre. Difi

mener at dette i liten grad skyldes Ptil, men i hovedsak er et resultat av den

begrensede rollen Ptil har fått anledning til å spille gjennom de roller andre

etater har valgt, og fått lov til å spille.

 Er tilsynsvirksomheten samordnet?

Den faktiske samordningen av tilsyn er lite fremtredende til tross for at det

er etablert fora og felles styrende dokumenter. Generelt er ikke

tilsynsvirksomheten blitt mer samordnet. Koordinering og samhandling

mellom Ptil og SFT har ikke vært som forutsatt.

 Ivaretas hensynet til ytre miljø?

Difi har ingen indikasjoner på at hensynet til det ytre miljøet på noen måte

er svekket. SFT har ansvar for dette på samme måte som tidligere, og har

valgt arbeidsmåter som ikke er vesensforskjellige fra det vanlige for andre

industrianlegg på land.

 Utnyttes kompetanse og fagkunnskap?

De synes som om behovet for faglig bistand fra andre tilsyn har vært

synkende. Tilsynene virker å ha nødvendig kompetanse selv, men med noen

få unntak. Det som bør være sentralt fremover, er å sikre at det ikke bygges

opp parallelle kompetansemiljøer innenfor snevre fagfelt. Difi vil peke på

muligheten av å legge sterkere føringer på bruk av fagkunnskap på tvers, for

eksempel ved at det i forbindelse med eventuelle nye grenseflater samtidig

besluttes hvordan eksisterende fagkunnskap skal utnyttes best mulig.

 Behov for endring i regelverk, ansvars- og oppgavefordeling?

På foreliggende grunnlag har ikke Difi sett det mulig å gjøre seg opp en

mening om hva som eventuelt ville vært en bedre ansvars- og

oppgavefordeling og et bedre regelverk. Difi registrerer at den vedtatte

ordningen ikke har latt seg gjennomføre etter intensjonen, og at dette for en

stor del skyldes at det ikke har vært rom for en sterk koordineringsfunksjon

for Ptil. Det nye regelverket bør ha kriterier som på en bedre måte gir

klarhet og ryddighet i grensedragningen mellom tilsynsordninger og etater,

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 3

slik at ulike interesser mellom etater og departementer avklares med mindre

risiko for lange prosesser.

 Behov for nye rutiner for samarbeid om tilsyn og

informasjonsutveksling?

Rutiner for samarbeid er etablert ved både bilaterale samarbeidsavtaler og

de styrende dokumenter som HMS-etatene i fellesskap har laget. Til

sammen inneholder dette de nødvendige rammer for samarbeid om tilsyn og

utveksling av informasjon. Behovet for spesialiserte avtaler eller rutiner om

mer avgrensede samarbeidsoppgaver av den typen samarbeidsavtalene gir

rom for, bør vurderes i forbindelse med den pågående revideringen av

eksisterende avtaler. Det synes å være behov for rutiner for samarbeid og

koordinering mellom Ptil og NSO.

 Forskjeller mellom sokkel, landanlegg og annen industri?

Det er i stor grad likhet mellom tilsynsordningen for arbeidsmiljø og

sikkerhet på sokkelen og på landanleggene. Det er en viss ulempe for

industrien at det er to regelverk for arbeidsmiljø og sikkerhet for landbasert

virksomhet. Tilsyn med ytre miljø er ikke endret, og det er således fortsatt

en (tilsiktet) forskjell mellom sokkel og land.

 Bedre for brukerne?

For de industriselskapene som eier og driver landanleggene og

arbeidstakerne er det generelt lite endringer, noe som må sees i lys av at

tilsynsordningen ikke er utviklet som forutsatt. Hyppigere og mer

omfattende tilsyn med arbeidsmiljø og sikkerhet av én myndighet i stedet

for to myndigheter er et uttrykk for en bedring. Særlig arbeidstakerne er

fornøyd med denne styrkingen av tilsynet, som også har ført til bedre dialog

med myndighetene. Arbeidet med regelverket har medført en del

administrative kostnader for industrien. Den økonomiske belastningen ved

gebyrer er blitt større, noe som er i strid med forutsetningene.

 Klarere og enklere grenseflater mellom etatene?

Ut fra formålet innebærer færre aktører på myndighetssiden, bare Ptil og

ikke AT og DSB, at det er enklere og klarere grenseflater, også fordi

arbeidsmiljø og sikkerhet blir sett under ett. I en del tilfeller med nye anlegg

har det vært nødvendig å diskutere seg frem til hvor grensesnittet mellom

Ptil og DSB burde gå. Det har teknisk sett vært mulig å trekke tydelige

grenser på det enkelte anlegg.

 Måloppnåelse - Formåls- og kostnadseffektiv regulering?

Det er alminnelig enighet om at alle målene med tilsynsordningen ikke er

oppfylt, og det er ulike syn på hvor langt man er kommet på ulike områder.

Det er også kritiske syn på om helheten ”sokkel og land” er den som bør

veie tyngst. Manglende måloppnåelse henger også sammen med at nytt

regelverk ikke er fastsatt
1
. Det praktiske tilsynsarbeidet har i hovedsak gått

som forutsatt, og ivaretatt HMS på en forsvarlig måte. Dette tyder på at det

1
 Vurderingene her er gjort før rammeforskriften ble fastsatt 12.02.2010

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 4

er mulig å innrette tilsynsordningen slik at den gir tilfredsstillende

resultater.

Arbeidsmiljø og sikkerhet blir samlet sett bedre ivaretatt, og virksomheten

på sokkelen og på land kan i nødvendig grad sees i sammenheng. Dette

tyder på mer formålseffektiv regulering, men må sees i lys av at det brukes

mer ressurser på tilsyn enn før. Det er ikke mulig å vurdere om reguleringen

nå er mer kostnadseffektiv. For ytre miljø synes det ikke å være endringer.

 Hva forklarer utviklingen og status?

Det har tatt ca. seks å utvikle regelverket. Mye arbeid og oppmerksomhet

har vært rettet mot dette krevende arbeidet. Tilsynsordningen var i

utgangspunktet omstridt og regelverksarbeidet har gitt anledning til fortsatt

å gi uttrykk for kritiske syn. Underliggende uenighet har på denne måten

kunnet bidra til å forlenge prosessen med regelverket. Dette har hatt negativ

effekt på samarbeidsklimaet mellom etatene, og ført til for lite

oppmerksomhet mot utvikling av gode samarbeidsrelasjoner og -rutiner.

Forslag
Difi antar at ny rammeforskrift av 12.02.2010 som skal tre i kraft 01.01.2011 og

fastsetting av utfyllende forskrifter innebærer viktige avklaringer på sentrale

punkter av betydning for grensesnittet mellom tilsynsetatene. Difi antar at dette

i seg selv vil bidra til samlet sett en mer effektiv tilsynsordning der uklarheter i

liten grad bør influere direkte og indirekte på koordinering og samarbeid. Difi

har tre forslag som bør kunne bidra til at tilsynsordningen fungerer bedre:

Grensedragning Ptil-DSB

I forbindelse med planer for nye anlegg på land, og som har direkte forbindelser

til et av de andre landanleggene, men ligger utenfor gjerdet, har det vært ulike

syn mellom AID/Ptil og JD/DSB om de skal inngå i tilsynsordningen. Difi

mener dette taler for at det bør lages noen rammer som er retningsgivende for

saksbehandlingen av slike spørsmål, og for samarbeid mellom Ptil og DSB ut

fra at begge har kompetanse og/eller faglige interesser. På denne måten sikres

en viss forutsigbarhet og ryddighet i slike avklaringer, også når det gjelder

prosedyrer og vurderingstemaer. En skisse til slike rammer er nærmere

redegjort for i kapittel 6.1.

Koordinering og samarbeid

Ordningen for koordinering av tilsyn og saksbehandling mellom Ptil og SFT er

blitt en annen enn opprinnelig forutsatt. Difi vil understreke betydningen av at

koordineringsordningen blir beskrevet og formidlet på en måte som klargjør

ansvar og roller til Ptil og SFT i tillegg til gangen i saksbehandlingen. Difi

foreslår at koordineringsordningen og samarbeidet mellom Ptil og SFT i

nødvendig grad vil fremgå av den avtalen som er under revisjon. Difi foreslår at

behovet for rutiner og avtaler mellom Ptil og NSO avklares, og at en ordning

for koordinering og samarbeid blir dokumentert og formidlet.

Gebyrer

Den økonomiske belastningen ved gebyrer er blitt større, noe som er i strid med

forutsetningene. Dette svekker legitimiteten til tilsynsaktiviteten og

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 5

derigjennom også HMS-arbeidet i seg selv. Difi foreslår at det foretas en

gjennomgang av gebyrforskriftene med sikte på ordninger som ikke medfører

urimelige tilleggsutgifter og som er nøytrale når det gjelder utslaget på

tilsynsprofil og tilsynsaktiviteter.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 6

2 Innledning

2.1 Bakgrunn

I forbindelse med behandlingen av regjeringens forslag i St.meld. nr. 7 (2001-

2002) om helse, miljø og sikkerhet i petroleumsvirksomheten og St.meld. nr. 17

(2002-2003) om statlig tilsyn ble det besluttet at tilsynet med helse, miljø og

sikkerhet (HMS) på angitte petroleumsanlegg på land skulle overføres fra

Arbeidstilsynet og DSB til Ptil, jf. kronprinsregentens resolusjon 19.12.2003
2
.

Dette tilsynet omfatter
3
 i dag anleggene på:

- Kollsnes

- Kårstø

- Melkøya

- Mongstad

- Nyhamna

- Slagentangen

- Sture

- Tjeldbergodden

St. meld. nr. 39 (2003-2004) Samfunnssikkerhet og sivilt-militært samarbeid

sier at grensesnittet mellom Petroleumstilsynet (Ptil) og Direktoratet for

samfunnssikkerhet og beredskap (DSB) skal evalueres etter en tid. Stortinget

sluttet seg til dette.

Etter oppdrag fra Arbeids- og inkluderingsdepartementet utarbeidet Agenda en

rapport i 2007: Et helhetlig risikobasert tilsyn. En evaluering av

Petroleumstilsynet. Denne rapporten peker på at det er flere utfordringer knyttet

til Ptils rolle som koordinator overfor andre myndigheter, blant annet SFT. Det

vil derfor være nyttig om en evaluering som forutsatt i St.meld. nr. 39, omfatter

eksisterende myndighetsgrensesnitt mellom Ptil, DSB og SFT for

landanleggene.

Arbeids- og inkluderingsdepartementet, Justis- og politidepartementet,

Miljøverndepartementet, Olje- og energidepartementet og har gitt Direktoratet

for forvaltning og IKT (Difi) i oppdrag å evaluere grensesnittet mellom Ptil og

henholdsvis DSB og SFT.

Difi vil presisere at evalueringen er gjort før Arbeids- og

inkluderingsdepartementet (AID) skiftet navn til Arbeidsdepartementet (AD) og

før Statens forurensingstilsyn (SFT) skiftet navn til Klima- og

forurensingsdirektoratet (KLIF). Når vi i rapporten nevner AID og SFT vil det

også gjelde AD og KLIF.

2
 Kronprinsregentens resolusjon 19.12.2003 (saksnr. 200304710) Etablering av

Petroleumstilsynet og fastsettelse av instruks om koordinering av tilsynet med helse, miljø og

sikkerhet i petroleumsvirksomheten på norsk kontinentalsokkel, og på enkelte anlegg på land.

3
 Myndighetsområdet er senere utvidet til også å omfatte gasskraftverk.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 7

2.2 Mandat og mål

Det er gitt følgende mandat for prosjektet:

Hovedformålene med evalueringen er en vurdering av om grensesnittet mellom

etatene er hensiktsmessig, samt en vurdering av årsakene til at det vedtatte

myndighetsregimet har vist seg vanskelig å gjennomføre. Evalueringen skal

blant annet vurdere om regelverket, utøvelsen av tilsyn og

koordineringsordningene på området, herunder samtykkeordningen,

representerer en hensiktsmessig ansvarsfordeling mellom etatene. Evalueringen

skal videre vurdere hvilke tiltak som eventuelt må iverksettes for å oppnå en

mer effektiv og hensiktsmessig ansvarsfordeling mellom myndighetene.

Det skal særlig sees hen til om tilsynsobjektenes (den landbaserte delen av

petroleumsindustrien) behov for klare myndighetskiller er ivaretatt gjennom

regelverket. Det skal videre vurderes om den opprinnelige hensikten bak det

vedtatte myndighetsregimet er oppnådd. Det skal også vurderes om dette

myndighetsregime har hatt utilsiktede negative konsekvenser, for eksempel i

forholdet mellom de aktuelle landanleggene og øvrig industri. Det skal

vurderes om grensesnittet mellom etatene kan ha betydning for sikkerheten og

ivaretakelsen av det ytre miljø på området. Det evalueres hvorvidt tilsynet

utføres på en hensiktsmessig måte, tilfredsstiller myndighetenes kontrollbehov,

om tilsynene har tilstrekkelig kompetanse og fagkunnskap og om kravene til

god myndighetsdialog og koordinering er ivaretatt.

I henhold til Kronprinsregentens resolusjon av 19. desember 2003 var det bl.a.

et siktemål å:

 utvikle systematiske, konsekvente og oversiktlige ordninger,

 foreta en smidig og praktisk tilpasning av sokkelregelverket til anvendelse

på land gjennom et aktivt samarbeid med landregimet,

 etablere ordninger som ikke medfører utilsiktet skjerping av krav til

virksomheten på land, og å

 etablere en helhetlig og strukturert regulering og legge til rette for et godt

grunnlag for tilsynet.

Evalueringen skal gi en vurdering av hvorvidt ansvarsfordelingen/grensesnittet

mellom etatene gir et godt grunnlag for å oppnå disse siktemålene og hvorvidt

myndighetene er på rett vei for å oppnå dem, eventuelt hva som skal til for at

målene nås.

Det skal gis en vurdering av i hvilken grad Stortingets målsettinger i St. meld.

nr. 17 (2002-2003) Om statlige tilsyn om ”klarere og enklere grenseflater

mellom tilsynene” kan sies å være oppnådd, både for myndighetene selv og for

brukerne. I den grad målsettingene ikke er oppnådd, ber vi om en vurdering av

hva som er årsak til dette.

2.2.1 Forståelse av mandatet

Når det gjelder DSB og Ptil, er grensesnittet dels karakterisert ved at DSB har

et overordnet ansvar for oversikt over om samfunnets sikkerhet og beredskap

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 8

samlet sett er forsvarlig ivaretatt, dels ved at Ptil og DSB har reguleringsansvar

og fører tilsyn etter brann- og eksplosjonsvernloven og el-tilsynsloven for

henholdsvis de konkrete navngitte landanleggene (Ptil) og øvrige

industrivirksomheter på land (DSB). DSB har koordineringsansvar for

storulykkeforskriften som gjelder også for disse anleggene. Fram til 2004 hadde

DSB (og tidligere DBE) ansvar for regelverk og tilsyn med de navngitte

anleggene. Begrepet grensesnitt referer seg her også til at reguleringen fra Ptil

og SFT retter seg mot eller har betydning for de samme tilsynsobjektene

(landanleggene for olje og gass.). Grensesnittet referer seg videre til at

reguleringen retter seg mot mange av de samme tekniske komponenter, utstyr

og driftsmessige forhold (bruk av ressurser og teknologi).

Med grensesnitt mellom etatene forstås generelt:

 Hvordan ansvar, roller og oppgaver i reguleringen er og oppfattes fordelt

mellom etatene.

 Hvilke konsekvenser dette innebærer for både etatenes

reguleringsvirksomhet og de regulerte objekter.

2.2.2 Mål for prosjektet

Evalueringen skal svare på to hovedspørsmål:

1. Er tilsynsordningen for HMS mellom Ptil, DSB og SFT for landanleggene

for olje og gass hensiktsmessig?

2. Hva er årsakene til at nåværende tilsynsordning har vist seg vanskelig å

gjennomføre?

2.3 Metode

Prosjektet er gjennomført i tre faser:

1. Beskrivelse/kartlegging av rammeforutsetninger og reguleringspraksis

2. Vurdering/analyse av grensesnittene mellom Ptil og DSB og mellom

Ptil og SFT

3. Vurdering og foreslag til eventuelle tiltak for mer effektiv og

hensiktsmessig ansvarsfordeling

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 9

De ulike fasene illustreres ved følgende prosjektmodell:

2.3.1 Dokumentstudier

Prosjektet har gjennomgått en rekke dokumenter som har bidratt til å belyse

problemstillinger knyttet til grensesnittet mellom etatene. Dokumentoversikten

følger av vedlegg 1.

2.3.2 Intervjuer

Den kvalitative undersøkelsen har hatt som formål å få fram synspunkter på

grensesnittene. Det har vært intervjuer med:

 Ptil, DSB og SFT – også etatsdirektørene er intervjuet

 JD, MD, OED og AID

 Representanter for landanleggene og petroleumsvirksomheten på sokkelen

ved følgende organisasjoner:

o Norsk Industri og Oljeindustriens landsforening

o Fagforbundet for industri og energi

o Fellesforbundet

o Sammenslutningen av Fagorganiserte i Energisektoren

Intervjuguiden følger som vedlegg 2.

Prosjektgruppen har vært på befaring på Kårstø-anlegget. I tillegg til en

omvisning var det orienteringer ved representanter for anlegget. Ptil deltok på

befaringen og på orienteringene samt i en etterfølgende uformell diskusjon av

enkelte temaer i Difis oppdrag.

BESKRIVELSE/KARTLEGGING

VURDERING/ANALYSE

Endringsbehov

FORSLAG

Rammeforutsetninger Reguleringspraksis

Instruks om koordinering av

tilsynet med HMS –

kronprins -regentens

resolusjon av 19.12.2003

Samarbeidsavtale Ptil og

DSB

Koordineringsavtale

mellom Ptil og Statens

forurensningstilsyn

St. meld. nr. 17 (2002-2003)

Relevante lover og

forskrifter

Reguleringsvirksomh

eten til DSB

Reguleringsvirksomh

eten til Ptil

Reguleringsvirksomh

eten til SFT

Samarbeid og bistand

DSB og Ptil

Koordinering Ptil og

SFT

Rolleforståelse

Er reguleringsvirksomheten

samordnet?

Ivaretas hensynet til ytre miljø?

Utnyttes kompetanse og fagkunnskap?

Behov for endring i regelverk, ansvars- og

oppgavefordeling?

Behov for nye rutiner for samarbeid om tilsyn, og

om informasjonsutveksling?

Forskjeller mellom sokkel, landanlegg og annen

industri?

Bedre for brukerne?

Klarere og enklere grenseflater mellom etatene?

Formåls- og kostnadseffektiv regulering?

Hva forklarer utviklingen og status?

Praktiske ordninger for

 tilsyn

 samarbeid

 informasjons-

utveksling

Fordeling av ansvar

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 10

2.3.3 Vurdering/analyse

Den andre hovedfasen har bestått i en vurdering/analyse basert på kartleggingen

og av problemstillinger i forbindelse med roller, regelverk, tilsyn, gebyrer,

kompetanse, koordinering, samarbeid, etatsstyring og måloppnåelse.

Vurdering/analyse tar utgangspunkt i forvaltningspolitiske prinsipper for statlig

tilsyn.

2.3.4 Arbeidsseminar

Difi har arrangert et arbeidsseminar med Ptil, DSB, SFT, JD, MD, OED og AID

der hovedhensikten var å presentere og diskutere forløpige funn om de ulike

aktørenes erfaringer med tilsynsordningen, og klargjøre forståelsen. I tillegg

presenterte Difi noen foreløpige refleksjoner om utvalgte problemstillinger,

som ble diskutert.

2.3.5 Forslag til løsninger

Difi har vurdert om det er behov for eventuelle tiltak for mer effektive og

hensiktsmessige grensesnitt.

2.4 Organisering av arbeidet

Prosjektet er utført av Difi ved

 seniorrådgiver Tormod Rødsten (prosjektleder)

 seniorrådgiver Peter Bøgh

 seniorrådgiver Margaret Hagevik

Avdelingsdirektør Eivor Bremer Nebben har vært prosjektansvarlig i Difi.

Prosjektet har hatt en referansegruppe bestående av AID, JD, MD, DSB, Ptil og

SFT.

Det er avholdt tre møter i referansegruppen: I oppstartmøtet ble prosjektplanen

og metodebruk redegjort for og drøftet. Det andre møtet var første del av

arbeidsseminaret, se punkt 2.3.4 ovenfor. Møtet i sluttfasen var en presentasjon

og diskusjon på grunnlag av Difis oppsummeringer i foreløpig versjon av

sluttrapporten, før sluttføring av rapporten.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 11

3 Tilsynsordning for petroleumsanlegg på land
Kapitlet beskriver den vedtatte ordningen med begrunnelse og slik den var

forutsatt (intensjonen), i tillegg til presisering av grensesnittene Ptil-DSB og

Ptil-SFT

3.1 Tilsyn med landanleggene

Ptil fikk tilsynsansvar for landanleggene fra 2004. Dette ansvaret ble overført

fra Arbeidstilsynet og DSB, jf kap 2.1. Ptils tilsynsansvar omfatter
4
 selve

anlegget for utvinning eller utnyttelse av petroleum, i tillegg til systemer,

anlegg og aktiviteter som er integrert med petroleumsanlegget, eller har naturlig

tilknytning til petroleumsanlegget. Dette inkluderer også andre systemer, anlegg

og aktiviteter som benyttes for industriformål innenfor ”gjerdet” til

petroleumsanleggene.

De nye og utvidete oppgavene til Ptil forutsatte en viss styrking av tilsynets

kapasitet og kompetanse på de områder som hadde vært dekket av

Arbeidstilsynet og DSB (tidligere Direktoratet for brann- og elsikkerhet –

DBE), og Ptil ble tilført ressurser (faglig og/eller økonomisk) fra disse etatene.

Fra DBE
5
 og Arbeidstilsynet ble overført ressurser tilsvarende henholdsvis fire

årsverk og ett årsverk. Dette utgjorde totalt 3,8 millioner kroner og tilsvarte

etatenes anslag over egen ressursbruk.

Myndighetsansvaret er senere utvidet til også å omfatte gasskraftverk.

Bakgrunnen og målene for en ny tilsynsordning

I begrunnelse for denne overføringen av tilsynsansvaret ble det vist til at

regelverket for og tilsynet med petroleumsvirksomheten var delt mellom de

land- og sokkelbaserte delene av petroleumsvirksomheten, men at

teknologiutviklingen fører til at stadig større deler av petroleumsvirksomheten

gjennomføres på eller fra land, og til en stadig tettere teknologisk og

organisatorisk integrering av anleggene på land og på sokkelen. Det er i stor

grad også samme type kompetanse som benyttes til å føre tilsyn med

virksomheten enten den drives på sokkelen eller på land. Det ble også pekt på

som viktig at tilsynet tar utgangspunkt i samme lovgivning for hele området,

slik at industrien får samme regelverk å forholde seg til på land og sokkel, og at

tilsynet blir bedre tilpasset de samlede og tilsvarende utfordringer som

operatørene i petroleumsvirksomheten må håndtere.

Hovedhensikten var et styrket og helhetlig tilsyn med operatørs styring av

petroleumsvirksomheten uavhengig av om den foregår på land eller på

sokkelen. Sentrale siktemål var for øvrig å:

 utvikle systematiske, konsekvente og oversiktlige ordninger

4
 Jf. kronprinsregentens resolusjon 19.12.2003

5
 Tre saksbehandlere i DBE fikk permisjon i to år for å arbeide i Ptil i den innledende fasen etter

etableringen, og for å sikre kontinuitet i saksbehandlingen av landanleggene. Disse personene er

innenfor rammen på nevnte fire årsverk.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 12

 foreta en smidig og praktisk tilpasning av sokkelregelverket til anvendelse

på land gjennom et aktivt samarbeid med landregimet

 etablere ordninger som ikke medfører utilsiktet skjerping av krav til

virksomheten på land

 etablere en helhetlig og strukturert regulering og legge til rette for et godt

grunnlag for tilsynet.

Tilsynsordningen for landanleggene har også sammenheng med målene om

klarere og enklere grenseflater mellom tilsynene slik dette kommer til uttrykk i

St. meld. nr. 17 (2002-2003) Om statlige tilsyn.

Samarbeid og koordinering

Ptil skal ved eget tilsyn og samarbeid med andre myndigheter på HMS-området

sikre at petroleumsvirksomheten og virksomhet i tilknytning til denne følges

opp på en helhetlig måte. Ptil har koordinerende oppgaver overfor andre

myndigheter med selvstendig ansvar på HMS-området på den sokkelbaserte

virksomheten, så som SFT, helsemyndighetene og Statens strålevern. For

landanleggene omfatter koordineringsoppgavene i tillegg til disse

myndighetene også tilsynsvirksomheten til Kystdirektoratet, Post- og

teletilsynet og Næringslivets sikkerhetsorganisasjon. Koordineringsordningen

omfatter saksområder som krever samhandling på myndighetssiden, slik som

behandling av tillatelser og samtykker, innsending og innhenting av

informasjon og oppfølging av fare- og ulykkessituasjoner.

Regelverk

Ptils tilsynsansvar og koordinerende rolle for landanleggene medførte behov og

tilrettelegging for utarbeidelse av regler som regulerer virksomheten på

sokkelen og på land som en helhet. Det ble påpekt at det ved utvikling av dette

nye regelverket var viktig å utnytte sokkelregelverket og erfaringene med

utarbeidelsen og håndhevingen av dette. Regelverket skal samtidig ivareta de

særskilte behov knyttet til regulering av den landbaserte delen av virksomheten,

for å sikre en helhetlig og hensiktsmessig regulering for land og sokkel. Ptil ble

pålagt å koordinere utvikling av dette nye felles regelverket. Det ble forutsatt at

regelverket skulle ferdigstilles senest i løpet av 2006, d.v.s. en

gjennomføringstid på inntil tre år.

3.2 Grensesnitt

En generell konsekvens av tilsynsordningen med Ptil inn på landanleggene var

at relasjonen mellom henholdsvis Ptil og DSB, og Ptil og SFT ble endret. Disse

grensesnittene er nærmere beskrevet i 3.2.1 og 3.2.2.

3.2.1 Grensesnittet Ptil-DSB

Fram til 2004 hadde DSB ansvar for regelverket for og tilsynet med sikkerheten

til petroleumsanleggene på land etter brann- og eksplosjonsvernloven og el-

tilsynsloven. Dette myndighetsansvaret for sikkerhet ble overtatt av Ptil, og

DSB har etter dette ikke tilsynsansvar for sikkerhet på disse anleggene.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 13

DSB har imidlertid tilsynsansvar for sikkerhet og fører tilsyn etter nevnte

lovgivning på øvrige industrivirksomheter på land. I tillegg til denne rollen
6
 å

verne mot farer knyttet til brann, eksplosjon og elektrisitet har DSB to andre

roller som er sektorovergripende:

 Rollen å følge opp at andre myndigheter med sikkerhets- og

beredskapsoppgaver tar ansvar på sin sektor (være nasjonal pådriver og

koordinator).

 Rollen som myndighetskoordinator etter storulykkeforskriften.

Begge disse rollene er en del av grensesnittet mellom Ptil og DSB.

Landanleggene er alle virksomheter av en art og betydning som innebærer at de

omfattes av både storulykkesforskriften og DSBs generelle oppfølgingsansvar

(”nasjonal pådriver og koordinator”).

3.2.2 Grensesnittet Ptil-SFT

SFTs rolle og ansvar i reguleringen av miljøvernforhold knyttet til

landanleggene ble ikke endret da Ptil fikk myndighet og oppgaver på disse

anleggene. På samme måte som på sokkelen har SFT selvstendig myndighet

etter forurensingsloven og fører tilsyn. Reguleringen til SFT retter seg mot

mange av de samme tekniske komponenter, utstyr og driftsmessige forhold

(bruk av ressurser og teknologi) som også er relevante og viktige for Ptils

regulering av arbeidsmiljø og sikkerhet. I den grad begge etaters

reguleringsvirksomhet har betydning for hverandre, krever dette klare

prosedyrer og samhandling mellom de to reguleringsmyndigheter.

For ivaretakelse av det ytre miljø på sokkelen er myndighetsansvaret delt

mellom Ptil og SFT. Ptil har myndighet (petroleumsloven) til forebyggende

tiltak for å unngå forurensning av hav, havbunn og luft, herunder tiltak for å

hindre eller stanse akutt forurensning. SFT har myndighet (forurensningsloven)

til å gi utslippstillatelser og still krav til reduksjon av utslipp som skjer jevnlig,

det vil si utslipp både til luft og vann og håndtering av avfall og til å føre tilsyn

med dette I tillegg skal vi å stille krav til beredskap mot akutt forurensing. Det

er en avtale mellom Ptil og SFT om koordinering og samarbeid, og med regler

om prosedyrer og samhandling mellom Ptil og SFT. Dette er en del av Ptils

koordineringsansvar for sokkelvirksomheten.

For landanleggene ble det ikke lagt opp til tilsvarende begrensning i

virkeområde til forurensningsloven og SFTs myndighet, og Ptil har således ikke

myndighet til forebyggende tiltak av hensyn til ytre miljø alene. Det er

imidlertid slik at de forebyggende tiltak som Ptil krever, i mange tilfeller også

bidrar til redusert risiko for belastninger på ytre miljø. I forbindelse med

utvikling av et nytt helhetlig regelverk som grunnlag for samordnet HMS-tilsyn

på sokkelen og for landanleggene, og etablering av en ny koordineringsordning,

skulle det imidlertid nærmere vurderes om og i tilfelle på hvilken måte det

burde utvikles en ny samhandlingsmodell for Ptils og SFTs tilsyn. Arbeidet

6
 Denne rollen omfatter generelt å være fagmyndighet på områdene brann- og elsikkerhet,

håndtering av brannfarlige, eksplosjonsfarlige, trykksatte og reaksjonsfarlige stoffer, og

landtransport i alle fareklasser samt sikkerhet ved produkter og forbrukertjenester.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 14

med samhandlingsmodellen er ennå ikke sluttført. En ny avtale mellom Ptil og

SFT om koordinering og samarbeid har ligget på is i påvente av ferdigstillingen

av regelverksarbeidet.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 15

4 Praktisering av tilsynsordningen –
Informantenes synspunkter

En del av prosjektet har vært å klargjøre hva som skal forstås med at en

reguleringsordning er hensiktsmessig. I utgangspunktet kan det tenkes mange

årsaker til at reguleringsordningen ikke fungerer tilfredsstillende, og som kan

ha sammenheng med blant annet ansvarsfordeling, regelverk, tilsynsmetodikk,

rolleforståelse, kompetanse, samarbeidsformer og særtrekk ved tilsynsetatene.

Også særtrekk ved petroleumsnæringen kan ha betydning. Gjennom intervjuer

har informanter i de angjeldende etater og departementer og informanter fra

petroleumsnæringen uttalt seg om tilsynsordningen. På forhånd fikk

informantene tilsendt en spørsmålsguide (vedlegg 2) som inneholder ulike

påstander. I det følgende innledes hvert underkapittel med påstand/er fra

spørsmålsguiden.

4.1 Om etatenes ulike roller

Påstand: Myndighetenes ulike roller er forstått og praktiseres etter

forutsetningene i regelverket.

4.1.1 Ptil

Ptil mente at det er klare rollebeskrivelser, men at ikke alle har rollene klart for

seg i alle sammenhenger. Blant annet ble det hevdet at forholdet mellom Ptil og

DSB i håndheving av storulykkesforskriften har uavklarte punkter. Videre

uttrykte informantene at DSBs oppfølging er for detaljorientert. Det ble også

hevdet at rollene til Arbeidstilsynet, DSB og Ptil som de tre sentrale

koordineringsmiljøer på HMS-området ikke er etablert.

4.1.2 DSB

DSB mente at det er usikkerhet rundt forvaltningsansvaret for kommende

anlegg og at dette er uryddig. Det ble sagt at ”det må finnes gode administrative

samarbeidsformer som kan ivareta DSBs behov for å følge med på helheten,

spesielt i forbindelse med etatens samordningsansvar for sikkerhet og

beredskap”.

4.1.3 Bransjen

Med bransjen menes her organisasjonene Norsk Industri (NI), Oljeindustriens

Landsforening (OLF), Fellesforbundet (FF), Industri Energi (IE) og

Sammenslutningen av Fagorganiserte i Energisektoren (SAFE). Bransjen var

noe delt i sin oppfatning av om etatene har funnet sine roller. Informanter fra NI

og OLF mente at myndighetenes rolle ved modellen for landanlegg ikke har

vært tilstrekkelig tilpasset at landanlegg er noe annet enn sokkelen. De mente at

rollen må tilpasses realitetene ved det enkelte anlegg, fordi landanleggene

varierer, når det gjelder type virksomhet, tilknytning til sokkelen og omgivelser.

Informanter fra FF, IE og SAFE sa seg imidlertid fornøyd med den rollen med

helhetlig ansvar for arbeidsmiljø og sikkerhet som Ptil har fått, og måten Ptil

utøver rollen på.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 16

4.2 Om regelverket

Påstand 1: Regelverket representerer en hensiktsmessig ansvarsdeling mellom

myndighetene i forhold til målsettingen med dette.

Påstand 2: Det er mulig ut fra dagens ordning å lage et velfungerende regelverk

for landanleggene under Ptil.

4.2.1 AID

AID mente at det ikke er noen uklarhet eller uenighet mellom myndighetene om

hvilket regelverk som gjelder, eller hvor grensen skal gå. Det ble uttalt at det

regelverket som nå er under utarbeidelse ikke blir perfekt, men at det er rom for

utvikling. Informantene ga imidlertid uttrykk for at nåværende gebyrordning

bør gjennomgås, da ordningen kan oppfattes som at virksomhetene nå betaler

dobbelt for tilsyn.

4.2.2 JD

JD mente at grensen mellom myndighetene når det gjelder ansvar for fremtidige

anlegg er uklar. Informantene mente ikke at forslaget i det nye regelverket om å

ta bort formuleringen ”liknende anlegg”, vil løse

grensedragningsproblematikken. Det er registrert at AID/Ptil ønsker å utvide

”gjerdeprinsippet” som det hittil har vært enighet om mellom DSB/Ptil, noe

som etter JDs mening er uheldig. Det ble likevel at det ideelt sett, er anleggets

tilknytning til sokkelen som bør være bestemmende for om det skal være

omfattet av det nye regimet, og ikke hvor gjerdet er plassert. Det ble også

hevdet at det er andre hensyn som også bør spille inn ved utformingen av

regelverket enn hensynet til et helhetlig regime på sokkel/land. Blant annet er

hensynet til et helhetlig regime for all landbasert industri og til en helhetlig

forvaltning på eksplosivområdet vel så viktig. Det nye regelverket vil etter JDs

mening kunne komme i konflikt med internasjonalt regelverk (EU og FN) både

på eksplosivområdet og når det gjelder transport av farlig gods.

4.2.3 MD

MD har ikke sett det helt hensiktsmessige i det helhetlige regelverket, og ser

ikke at dette blir en forenkling. Ettersom SFT fører tilsyn med landanlegg som

før, blir MD ikke så berørt. Det nye regelverket synes å bli bra. Det er et stort

og komplisert regelverk, og det er derfor naturlig at dette har tatt tid.Det hadde

vært en fordel å få definert hva som ligger i ”lignende anlegg”. Selv om

eventuelle nye anlegg skal bringes inn for avgjørelse av regjeringen, vil det

være behov for å ha noen kriterier for valg av nye anlegg. På MDs området det

er et større behov for å ha en helhetlig behandling av alle typer anlegg på land.

4.2.4 Ptil

Ptil mente at det er uhensiktsmessig med ulike regler for relativt like anlegg og

at det derfor har vært behov for å inkludere anlegg som ikke nødvendigvis har

sin hovedtilknytning til offshorevirksomhet. Når det gjelder grensedragningen

mellom myndighetene, ga informantene uttrykk for at etatene (DSB og Ptil) er

enige om gjerdeprinsippet. Ptil ønsker å samordne vedtak fra de respektive

myndighetene for å unngå at myndighetene gir ulike signaler til virksomhetene.

Det ble også sagt at intensjonen med å lage et helhetlig regelverk har blitt tonet

ned grunnet SFTs ønske om ”business as usual”. Også disse informantene pekte

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 17

på det uheldige ved at DSB og Ptil begge ”legger igjen faktura”, og at

virksomhetene derfor betaler dobbelt.

4.2.5 DSB

Den nye forskriften (utkastet) sier ikke noe nærmere om hvor grensen går. Det

ble hevdet at hendelser ved håndtering av eksplosiver og transport av farlig

gods rekker langt ut over gjerdeprinsippet. Videre ble det pekt på at det er et

problem at det er to forskjellige internkontrollforskrifter innenfor samme

reguleringsområde.

4.2.6 SFT

SFT mente at selve regelverket ikke gir etaten noen merverdi. I SFT har man

behov for å se helheten i landanleggene, ikke en helhet som også omfatter

sokkelen.

4.2.7 Bransjen

FF og IE ga uttrykk for at de er fornøyd med at regelverket har funksjonelle

krav. OLF og NI mente at det foreslåtte regelverket synes hensiktsmessig, men

peker også på det negative ved at en virksomhet kan måtte forholde seg til to

sett med regelverk. NI og OLF ga uttrykk for misnøye med gebyrsystemet som

har medfort at det betales dobbelt for samme tilsyn.

4.3 Om tilsyn

Påstand 1: Utøvelsen av tilsyn skjer på en hensiktsmessig måte for å oppnå

målsettingene.

Påstand 2: Oljenæringen/brukerne påføres ingen unødige ulemper eller

merkostnader med det vedtatte reguleringsregimet.

Påstand 3: Reguleringsobjektenes behov for klare myndighetsskiller i dag og i

fremtiden er ivaretatt for landanleggene.

Påstand 4: Tilsynet med landanleggene tilfredsstiller myndighetenes

kontrollbehov.

Påstand 5: Ulikheter og forskjeller (teknologiske/operative) ved landanleggene

påvirker reguleringsaktiviteten.

4.3.1 DSB

DSB syntes at Ptil må være oppmerksomme på at de på land møter andre

spilleregler enn de er vant med, for eksempel på plan- og bygningsområdet hvor

de også må forholde seg til lokale myndigheter. Informantene pekte også på at

det har vært noe ”kollisjon” mellom myndighetene i forbindelse med tilsyn etter

storulykkesforskriften. Noen mente at det nye regimet ikke har ført til et mer

helhetlig tilsyn, men at det snarere har blitt flere grenseflater. I denne

sammenheng ble det også nevnt at tilsynet har blitt dyrere for næringen i og

med at det ilegges gebyrer etter tre forskjellige forskrifter. Videre ble det påpekt

at det er uheldig at myndighetene ikke har samme tilsynsbegrep.

4.3.2 SFT

Informanter fra SFT mente at petroleumsanlegg på land bør håndteres som

andre industrianlegg på land og at dette er en viktig årsak til at etaten ikke vil

endre sine tilsynsrutiner på grunn av det nye regimet. De mente også at

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 18

eventuell mangelfull samordning mellom Ptil og SFT til nå ikke har svekket

tilsynet innenfor deres ansvarsområde.

4.3.3 Bransjen

Informantene fra Fellesforbundet og Industri Energi mente at det ved det nye

regimet har blitt et styrket og helhetlig HMS tilsyn. Det ble fremhevet at Ptil

har god kapasitet og er et godt og profesjonelt tilsyn for landanleggene. Ingen

av disse informantene mente å ha opplevd negative utslag av arbeidsdelingen

mellom Ptil og SFT. Representantene fra OLF og Norsk Industri gir uttrykk for

at det planlagte grensesnittet synes hensiktsmessig, men pekte på at mens DSB

og SFT før 2004 hadde full oversikt over gjeldende regelverk, har de ikke det

lenger. Informantene mente også at det er uheldig å måtte forholde seg til to sett

regelverk, ett innenfor gjerdet og ett utenfor. Det ble også sagt at Ptils

tilsynsrapporter er blitt vesentlig bedre. Informantene var også kritiske til at det

blir ført tilsyn på det samme i samme år og mente at dette er ”smør på flesk”.

4.4 Kompetanse

Påstand: Reguleringsmyndighetene har tilstrekkelig faglig kompetanse.

DSB pekte på at risikobildet på land er annerledes enn offshore. DSB pekte

også på at Ptil måtte bygge opp ny kompetanse da landanleggene kjemiteknisk

er mye er kompliserte enn anlegg offshore, og at Ptil har beskjeden kompetanse

på høyspentområdet. Fra alle etatene ble det gitt uttrykk for at egen myndighet

stort sett selv innehar den kompetansen den trenger – og det derfor er minimalt

behov for bruk av hverandres kompetanse. Ptil påpekte imidlertid at de ikke

selv har tilstrekkelig kompetanse på eksplosiver. Enkelte informanter mente

også at myndighetene har liten kompetanse om hverandres regulering.

4.5 Koordinering

Påstand: Koordineringen til Ptil fungerer bra.

Både fra DSB, SFT og bransjen ble det gitt uttrykk for at Ptils koordinatorrolle

ikke fungerer fullt ut. Dette ble blant annet eksemplifisert ved at det

forekommer ”kollisjoner” ved tilsynsbesøk, ref. punkt 4.3.1. En annen mangel

som ble fremhevet er at målsettinger om samlet vedtak fra SFT og Ptil ikke har

blitt noe av. Det ble også vist til at den nye koordineringsavtalen mellom SFT

og Ptil, som skal erstatte tidligere avtale mellom SFT og OD, enda ikke er på

plass. Ptil sa at det er lite kontakt mellom dem og DSB, og at etatene ser ulikt

på hva koordinering er.

4.6 Om samarbeid mellom myndighetene

Påstand 1: Krav til god dialog myndighetene mellom er ivaretatt.

Påstand 2: Det er god dialog mellom bransje og myndigheter.

Informanter fra DSB uttrykte frustrasjon i etaten over at ”ekspansjonslysten” til

Ptil kan ha ført til et dårligere samarbeidsklima etatene i mellom. Det ble også

sagt at det er blitt lite av intensjonen bak samarbeidsavtalen mellom DSB og

Ptil. Imidlertid ble det sagt at DSB og Ptil finner løsning på de konkrete

grensedragningsspørsmålene, og at det kanskje er her man i praksis har mest

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 19

med hverandre å gjøre. JD sa at det hadde vært ønskelig med et økt samarbeid,

ikke bare etatene i mellom, men også mellom departementene JD og AID.

4.7 Om måloppnåelse

Til dette punktet ble det utformet ulike påstander knyttet til følgende

målsettinger ved det nye regimet. Målene kan sammenfattes i følgende punkter:

 Hensiktsmessig grensesnitt mellom myndighetene

 Unngå utilsiktede negative virkninger

 Ingen skjerping av krav

 Styrket og helhetlig tilsyn

 Klarere og enklere grenseflater

4.7.1 Ptil

Ptil understreket at målet om et helhetlig regelverk ikke oppnås ettersom

miljømyndighetene ikke ønsker å utarbeide egne tekniske og operasjonelle

forskrifter for landanleggene. Av den grunn blir derfor løsningen på land en

annen enn opprinnelig planlagt og det blir derfor særskilte ordninger for tilsynet

med ytre miljø. Dette fører blant annet til at grunnlaget for koordinerte

vedtak/tilsyn ikke er til stede. Informantene mente at det nye regimet ikke

medfører strengere krav enn tidligere, men at det nå blir mer (hyppigere og mer

omfattende) tilsyn på landanleggene. Det ble sagt at det alltid vil kunne oppstå

grenseflateproblematikk mellom Ptil og DSB. Selv om det nå kan være

klare/veldefinerte grenser, kan det oppstå nye områder blant annet pga økende

antall landanlegg. Den grenseoppgangen som allerede er gjort er dokumentert

og sporbar.

4.7.2 DSB

DSB hevdet at argumentet om en helhetlig tilnærming mot brukerne ikke

holder. Det ble forklart slik: Selskap som driver både offshore og på land har

selv to separate miljøer. Det vil derfor ikke være problematisk for dem å

forholde seg til ulike myndigheter. Informantene mente også at det nye regimet

er fragmentert ved at Ptil tilsyn er mer konsentrert om avgrensede områder,

mens DSB har hatt et videre fokus gjennom sin koordineringsrolle for

samfunnssikkerhet og beredskap. Flere ga uttrykk for at det ikke er blitt enklere

grenseflater mellom myndighetene. Snarere har det blitt flere tilsyn og flere

grenseflater.

4.7.3 SFT

SFT mente at ”offshoremodellen” ikke egner seg på land. Det ble hevdet at

landanleggene både er forskjellige seg i mellom, og forskjellige i forhold til

anlegg offshore. Det er derfor mer behov for å se helhet i landanleggene, enn å

se på en helhet som omfatter landanlegg og offshore anlegg. Det ble hevdet at

det er mest hensiktsmessig å tenke helhet når det gjelder de landanleggene som

har tilknytning til anlegg offshore. Informanter ga uttrykk for at det nye regimet

ikke har fått noen negative konsekvenser for tilsyn med det ytre miljø. Men

ettersom den nye ordingen ikke har påvirket SFTs tilsyn, kan det vanskelig sies

at den er hensiktsmessig, sett fra SFTs ståsted. Informantene mente derfor at det

ikke har blitt et styrket og helhetlig tilsyn. En informant uttrykte det slik: ”Vi

gjør som før og det er bra”. På den annen side medfører manglende

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 20

koordinering av tilsynsoppgavene til Ptil og SFT manglende måloppnåelse. Og

det ble sagt at man heller ikke er på vei til å oppnå målene.

4.7.4 Bransjen

Når det gjelder påstandene om måloppnåelse, var bransjen ulike i sine syn. NI

og OLF mente at det nye regimet har ført til noen nye og uønskede ulikheter

mellom landanleggene og sammenlignbar landbasert prosessindustri (ikke Ptil,

men som DSB, AT etc. har ansvar for). Videre ble det sagt at kostnadene har

økt ved at både Ptil og DSB innkrever tilsynsavgifter, noe som de synes er et

brudd med forutsetningene. Målet om et enklere regime synes man ikke er

ivaretatt.

Landanleggene og kontraktører må nå forholde seg til to regelverk: ett innenfor

og ett utenfor gjerdet. Informantene her hevdet at omfanget av tilsyn har økt

betydelig, særlig mot noen av de større anleggene. Dette har ført til mer

ressursbruk, særlig på stabs- og ledelsesnivå på anleggene. Informanter pekte

også på at flere myndigheter fortsatt ikke er en del av samordningsprosessen

(NSO, Kystverket m.fl.), og at det derfor fortsatt er både uklare og delvis

overlappende grenser mellom disse og Ptil, DSB og SFT.

Flere informanter mener også at myndighetene bare tilsynelatende er på vei til å

oppnå målene. Tidligere uklare forhold blir opprettholdt gjennom forslaget til

nytt regelverk. For å oppnå målene, må samordningsrollen til Ptil forsterkes

både mht. innhold, omfang og form. Det ble hevdet at det for

operatørselskapene delvis er oppnådd et mål om ”klarere og enklere

grenseflater mellom tilsynene”. Men ellers at lite er endret i totalbildet, bortsett

fra at Ptil i hovedsak har erstattet DSBs og Arbeidstilsynets roller på

anleggsnivå. Noen mente at årsaken til manglende måloppnåelse kan være at

det faktisk er et mindre faglig (og formelt) grunnlag for felles regelverk på

sokkel og land enn det som opprinnelig var forutsatt. På direkte spørsmål hadde

informantene imidlertid ikke noe konkret forslag til alternative modeller.

Informanter fra FF, IE og SAFE var ikke så kritiske som øvrige informanter fra

bransjen. De mente at det har blitt et styrket og helhetlig tilsyn ved det nye

regimet. Flere mente at Ptil for landanleggene er et godt og profesjonelt tilsyn.

Det ble også sagt at Ptil har en organisering som gir kort og direkte vei til rette

vedkommende i konkrete saker, og opptrer klart og ryddig med kort responstid.

Videre ble det gitt uttrykk for at tilsynsmodellen for landanleggene med Ptil

som ansvarlig for arbeidsmiljø og sikkerhet bør fortsette.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 21

5 Difis vurderinger
I dette kapitlet gir Difi både noen generelle vurderinger av

grensesnittsproblematikk, og vurderinger av de hovedproblemstillingene om

grensesnittet mellom Ptil, DSB og SFT som ble presentert i 2.3 og som gjelder:

roller, regelverk, tilsyn, gebyrer, kompetanse, koordinering, samarbeid,

etatsstyring og måloppnåelse.

5.1 Industriutvikling og HMS-regulering av
landanleggene

Utviklingen i næringslivet vil påvirke risikobildet for HMS, ikke bare gjennom

bruk av teknologi og råstoffer innenfor den enkelte bransje eller type industri,

men også gjennom vekst og tilbakegang av ulike typer industri. Denne

utviklingen kan også ha betydning for oppgavefordeling mellom HMS-

myndighetene. Fra tid til annen vil det reises spørsmål om statens organisering

av tilsyn er hensiktsmessig, og om det bør gjøres endringer ved opprettelse av

nye etater eller ulike typer sammenslåinger. Slike nye løsninger kan helt eller

delvis baseres på eksisterende etater. I et historisk perspektiv er alle de tre

etatene eksempler på at de ble opprettet etter en vurdering av reguleringsbehov

og hensiktsmessigheten av de bestående strukturer, og de har gjennom årene

vært gjenstand for ulike former for tildeling og utskilling av ansvar, roller og

oppgaver. Det er derfor naturlig at det ut fra oppståtte situasjoner i

industriutviklingen reises spørsmål om fordeling av oppgaver.

Petroleumsvirksomheten både på sokkelen og på land er kjennetegnet av en

utvikling i kunnskaper og markeder som har ført til endringer i teknologi,

produkter, ressursbruk og lokalisering. Dette har også ført til endringer i det vi

kan kalle risikobildet av HMS. Modeller for regulering av HMS må utvikles

med utgangspunkt i dette og i organisatoriske og styringsmessige forhold i

denne industrien. Skjer det vesentlige endringer i industrien over tid, må

tilsynspraksis og tilsynsmodeller revurderes for å sikre best mulig HMS og bruk

av ressurser.

Difi oppfatter tilsynsordningen for landanleggene som begrunnet i vurderinger

av en slik utvikling i petroleumsvirksomheten og i landanleggene spesielt,

sammenholdt med behovet for en mer samlet lovgivning for land og sokkel bl.

a. av hensyn til industrien, og bedre samlet utnyttelse av myndighetenes

kompetanse og ressurser, jf. kapittel 3.1.

Difi er enig i at utviklingen på dette området gjorde det naturlig å vurdere om

dette bør tilsi endringer i tilsynsmodellen, slik den var før 2004, men har ikke

vurdert om det kunne være alternative løsninger ut fra de mål og hensyn som

ble lagt til grunn. Difi oppfatter mandatet slik at det er grensesnittets

hensiktsmessighet som skal evalueres, og ikke om og i tilfelle hvilke andre

tilsynsmodeller som ville kunne være bedre løsninger.

5.2 Ulike tilsynsbehov

De åtte landanleggene er like i den forstand at de er basert på petroleum som

råstoff, men de er ulike når det gjelder typer og mengder olje og gass som

behandles. Det er også ulikheter i tilknytning til virksomheten på sokkelen,

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 22

teknologi og produkter. Figuren nedenfor illustrerer på en enkel måte

teknologisk og organisatorisk integrasjon mellom sokkel og land (vertikalt) og

”landindustritradisjon” (horisontalt).

Nyhamna (Aukra)

 Melkøya

 Kollsnes

 Sture

 Kårstø

 Tjeldbergodden

 Mongstad

 Slagentangen

Kilde: OLF og NI

Av disse anleggene er Slagentangen, som er et oljeraffineri, et særtilfelle på den

måten at anlegget hverken teknologisk eller organisatorisk er tilknyttet

sokkelen. Når anlegget likevel HMS-reguleres som de andre landanleggene, er

det fordi det er et oljeraffineri også på Mongstad. Mongstadanlegget består

samlet sett av anlegg som teknologisk og organisatorisk på ulike måter er

forbundet med virksomheten på sokkelen, men ikke så integrert som de andre

anleggene. Anleggene Nyhamna og Melkøya er de to anleggene med størst grad

av teknologisk og organisatorisk integrasjon med sokkelvirksomheten.

Vi kan betrakte figuren som en grov illustrasjon av variasjonen i den relative

betydningen av at anleggene er undergitt en HMS-regulering der land og sokkel

sees i sammenheng. Difi oppfatter denne variasjonen som viktig

bakgrunnsinformasjon for å forstå etatenes ulike synspunkter på valg av

tilsynsordning.

Tilsynsbehovet mellom etatene er generelt forskjellige ut fra HMS-faktorer og

roller. Det er store og viktige nasjonale HMS-interesser knyttet til

landanleggene. Difi har merket seg at viktige forskjeller i tilsynsbehov skyldes

anleggenes omgivelser som naturmiljø, bosetting, annet næringsliv og lokale

interesser, og den betydning slike faktorer har for regelverk, arbeidsmåter og

tilsyn.

5.3 Helhetlig og hensiktsmessig tilsyn

I tilsynsordningen for landanleggene betyr helhet og helhetlig, og strukturert

regulering å se petroleumsvirksomheten på land og sokkel under ett i

regelverks- og tilsynssammenheng. I tillegg innebærer det at det er færrest

Landindustritradisjon

T
e
k
n
o
lo

g
is

k
 o

g
 o

rg
a
n
is

a
to

ri
s
k

in
te

g
ra

s
jo

n
 s

o
k
k
e
l
o
g
 l
a
n

d

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 23

mulig myndigheter med direkte HMS-ansvar og at det er en sentral

koordineringsinstans. Difi vil peke på at helhet i reguleringssammenheng ikke

er noe mål i seg selv, men kan være et virkemiddel for effektivitet og

ivaretakelse av forvaltningsverdier (f. eks. rettssikkerhet, likebehandling, etc.).

At noe omfatter en helhet eller er helhetlig, kan dreie seg om:

 Reguleringen omfatter alle viktige HMS-faktorer

 Myndighetene behandler HMS-faktorene samlet
7
 og samtidig, når det er

relevant og viktig

 Det er én (eller noen få) etater som fører tilsyn med en industri eller

gruppe tilsynsobjekter

Hva som er en helhet er ikke entydig bestemt. Avhengig av hvilke konkrete

hensyn som skal ivaretas og innfallsvinkelen, kan det være flere helheter, og

intet reguleringsområde har enerett på definisjon på helhet. Å tilgodese en

bestemt helhet kan ha negative effekter for eller gå på bekostning av en annen

helhet. Difi vil peke på at begrepet helhet i nåværende tilsynsordning henspeiler

på mest mulig samlet tilsyn av petroleumsvirksomheten på sokkelen og på land.

Det er denne helheten som er utgangspunktet for grensesnittet mellom etatene,

og som slik sett skal veie tyngst, en vurdering som er gjort av regjeringen og

Stortinget.

Det er fremkommet kritiske syn fra DSB og SFT om hva som i reguleringen av

landanleggene er viktig for å ivareta HMS på en helhetlig måte.

SFT har behov for å se helheten i anlegge på land, og ikke en helhet som også

omfatter sokkelen. Difi oppfatter de endringer som er gjort i regelverket og i

koordineringen mellom Ptil og SFT som et uttrykk for at denne helheten er tatt

hensyn til på en måte som gir en rimelig balanse mellom to ulike syn på helhet.

DSB (og JD) mener at helheten i regulering av transport av farlig gods og

eksplosiver i all virksomhet på land er viktig, uansett innenfor eller utenfor

gjerdet. Også helheten knyttet til andre land og internasjonalt regelverk er

viktig. Difi vil i denne forbindelse vise til at det nå er gjort erfaringer gjennom

seks år med tilsynsordningen for landanleggene. Difi er ikke kjent med at

tilsynsordningen har ført til konkrete negative HMS-effekter for annen

virksomhet på land, eller har skapt vesentlige problemer for tilsyn på andre

områder.

Helhetlig regulering gjelder ikke bare organiseringen av utøvende tilsyn, dvs.

på etatsnivå, men også på departementsnivået. AID
8
 hadde tidligere ansvar for

brann- og eksplosjonsvern og elsikkerhet med tilhørende regelverk
9
 og med

Direktoratet for brann- og elsikkerhet (nå deler av DSB) som underlagt

tilsynsmyndighet. Også ansvaret for arbeidsmiljø og sikkerhet på landanleggene

var inkludert. I tillegg hadde AID ansvaret for arbeidsmiljø og sikkerhet på

7
 Samlet avveining mellom tiltak innebærer å bestemme rekkefølgen av tiltak, når ikke alt kan

eller bør gjennomføres samtidig.

8
 Arbeidsmiljø og sikkerhet var tidligere organisert i bl. a. AAD og KRD.

9
 Også ansvaret etter storulykkesforskriften

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 24

sokkelen med tilhørende regelverk og med OD (nå Ptil) som tilsynsmyndighet.

Med opprettelsen av DSB (2003) og Ptil (2004) ble dagens ordning etablert,

herunder overføring av ansvar for brann- og eksplosjonsvern og elsikkerhet fra

AID til JD. Opprettelsen av den nye tilsynsordningen innebærer en utvikling

som trekker i to retninger:

 Ansvar og oppgaver samles på færre etater når det gjelder tilsyn med

landanleggene (Ptil overtar tilsynet til AT og DSB)

 Fra ett til to departementer med ansvar for sikkerhet

To eller flere departementer med ansvar innebærer mindre grad av helhet i den

overordnede styringen, og med dette en struktur der avveining av interesser må

skje mellom to eller flere departementer. Det kan være viktige hensyn som

tilsier at reguleringen er delt på flere departementer, men Difi vil påpeke at

slike løsninger generelt og i gitte situasjoner kan kreve mye arbeid og ta lang

tid, når viktige reguleringsspørsmål behandles og samordning av ulike

interesser er nødvendig.

Et hovedformål i mandatet for prosjektet er å vurdere om grensesnittet mellom

etatene er hensiktsmessig. Difi forstår kjernen i helhetlig og hensiktsmessig

regulering, herunder det å bestemme grensesnittet mellom tilsynsetater, som

generelt å dreie seg om effektivitet i betydningen best mulig etterlevelse av

HMS-krav med minimum av kostnader for samfunnet, og spesielt om

effektivitet hos myndighetene mht.:

 ressursbruk (kostnader)

 måloppnåelse (arbeidsmåter, virkemidler, prioriteringer)

 organisering - fordeling mellom myndigheter av roller, ansvar og

oppgaver (hvilken myndighet bør gjøre hva)

Hensiktsmessighet dreier seg også om hva som er effektivt for industrien, bl. a.

ved at myndighetenes tilsyn og arbeidsmåter bygger på og drar nytte av det

enkelte anleggs organisatoriske forhold og styringssystemer, slik at de

administrative og andre kostnader ved å etterleve HMS-krav blir minst mulige.

5.3.1 Valg av grensesnitt

Grensesnittet mellom tilsynsmyndigheter bestemmes generelt på grunnlag av

flere faktorer. Viktige kriterier for valg av grensesnitt mht. HMS kan være

knyttet til

 beliggenhet: på land, i havet, type nærmiljø (f. eks. bebyggelse og sårbar

natur)

 teknologi, produkter, råvarer

 innenfor eller utenfor en arealgrense, f eks et gjerde (en grense for

fysisk sikring)

HMS-bildet vil være bestemt av disse faktorene. Valg av grensesnitt mellom

etater har ikke alltid en idéell løsning. Det kan være at slik valg ikke kan gjøres

uten at det også oppstår noen ulemper, som det på en eller annen måte må

finnes kompenserende tiltak for, f. eks. at en etat tilføres kompetanse og

kapasitet, eller at det lages samordningsmekanismer. Tilsynsordningen for

landanleggene bygger på alle disse faktorene.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 25

Effektiv HMS-regulering samlet sett innebærer en optimalisering av antall

etater. Dette gir generelt ingen veiledning om antall etater og oppdelingen av

HMS-området mellom etater, og vurderinger av dette må gjøres konkret. Når

regulering av landanleggene sees i lys av dette, vil Difi likevel nevne at behovet

for koordinering og saksbehandling mellom etater blir mindre, når antall etater

reduseres. Da gjøres flest mulig av vurderinger og beslutninger internt. Det

siktes her til tilfeller der vurderinger av f eks flere HMS-faktorer skjer internt i

én organisasjon/etat som bare har HMS som formål (og ikke formål som kan

komme i konflikt med HMS) Med flere etater foregår mer saksbehandling

mellom etater, og sannsynligheten øker for lengre saksbehandlingstid og

uklarhet i resultater. Det kan også lettere oppstå uenighet med fare for

konflikter og kompetansestrid mellom etater. I store og komplekse

virksomheter der mange ulike HMS-faktorer henger sammen og er avhengig av

hverandre, er det viktig med intern optimalisering av tiltak av hensyn til

effektivitet. Koordineringen mellom etater må innrettes slik at HMS-krav fra

ulike etater kan gjennomføres på en effektiv måte i den enkelte virksomhet.

De landanlegg Ptil har ansvar for omfatter også andre systemer, anlegg og

aktiviteter enn det som er petroleumsvirksomhet, men innenfor ”gjerdet” til

petroleumsanleggene, jf kapittel 3.1, første avsnitt. Dette avgrensingskriteriet

som vi kan kalle gjerdeprinsippet, har i tiden etter 2003 vist seg ikke å ligge helt

fast. I forbindelse med planer for nye anlegg på land utenfor gjerdet, som på

ulike måter har forbindelser til et av de åtte landanleggene, har det vært ulike

syn mellom AID/Ptil og JD/DSB om de skal inngå i tilsynsordningen for disse

anleggene. Dette gjelder planer om anlegg som f eks gasskraftverk og

petrokjemisk industri. I den nye forskriften om helse, miljø og sikkerhet i

petroleumsvirksomheten og på enkelte landanlegg (rammeforskriften) fastsatt

ved kgl. res. av 12.02.2010, er det bestemt at gasskraftverk i Hammerfest,

Skogn og Grenland omfattes av tilsynsordningen for landanleggene.

Difi vil bemerke at når Ptil allerede har tilsynsansvar for anlegg på land, er det

ikke unaturlig å vurdere om Ptil på dette grunnlag også bør få ansvar for andre

anlegg basert på olje eller gass, og som har forbindelse til de andre

landanleggene. At det ville kunne komme ny industrianlegg tilknyttet

landanleggene, synes åpenbart som en mulighet alle involverte myndigheter bør

være forberedt på. Når slike nye og tilknyttede anlegg planlegges, er det

naturlig at myndighetene vurderer om dette bør medføre en utvidelse av

tilsynsordningen. Difi kan ikke se at det er grunnlag for å kritisere at spørsmålet

kommer opp. Utfallet av dette spørsmålet kan enten være gitt på forhånd, eller

en viss forutsigbarhet og ryddighet i vurderingen bør sikres gjennom etablering

av saksbehandlingsprosedyrer og noen omforente vurderingstemaer.

Vurderingen av om et nytt anlegg skal omfattes av tilsynsordningen, bør bygge

på kriterier med en viss robusthet for mulige utviklingstrekk.

Difi antar at valg av tilsynsetat bør ta utgangspunkt i det som er anleggenes

kritiske HMS-faktorer sammenholdt med kompetanse og kapasitet til aktuelle

etater. Ulikheter i beliggenhet, teknologi, produkter osv. kan kreve ulik

kompetanse. Det kan da være nødvendig å organisere likeartet kompetanse i ett

kompetansemiljø. Men et tilsynsorgan vil ofte ha behov for en kombinasjon av

forskjellige kompetanser, for eksempel vil Ptil ha behov for både kompetanse

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 26

om forhold til havs, og på teknologi som på ulike måter behandler olje og gass.

I tillegg vil det kunne være behov for visse typer spisskompetanse, men ikke

nødvendigvis i stort omfang eller på permanent basis. Denne spisskompetansen

finnes kanskje i et annet tilsynsorgan.

Difi er generelt av den oppfatning at spørsmålet om et tilsynsorgan tilføres nye

tilsynsoppgaver eller får reduserte tilsynsoppgaver, i seg selv ikke bør tillegges

vekt ved valg av grensesnitt eller tilsynsorgan. Det avgjørende bør være

tilsynsorganers kompetanse på viktige HMS-faktorer sammenholdt med evne til

effektive arbeidsmåter.

Myndighetsorganer har sitt ansvarsområde definert i regelverk, instruks,

vedtekter eller lignende. Når to myndighetsorganer har ansvarsområder som

ligger nært opptil hverandre, vil det være behov for å definere ansvaret for hver

av dem med uttrykkelig referanse til hva som er ansvaret for det andre

myndighetsorganet. Dvs. at ”grensen gås opp” og at man angir hvor det ene

organets ansvar slutter og det andres begynner.

Samtidig vil det kunne være informasjon, kunnskap og kompetanse som mer

enn ett organ har interesse av. I tillegg til å ha en mest mulig klar grense, vil det

derfor også ofte være behov for å beskrive overlappende områder eller områder

av felles interesse. Dette bør gjøres i form av avtaler, prosedyrebeskrivelser osv.

Fordi det på gråsonefeltene er fare for misforståelser og uklarhet er det nettopp

her det av hensyn bl.a. til tilsynsobjektene foreligger et særlig behov for

beskrivelser. Disse beskrivelsene bør være forfattet i fellesskap, eller i det

minste være avklart gjensidig, når det gjelder innhold.

Gjennom ”Styrende dokumenter for tilsyn versjon 5” har HMS-myndighetene

et felles metodisk rammeverk for sine respektive tilsynsaktiviteter, og etablert

prosedyrer for samarbeid og koordinering. Difi vurderer ”Styrende

dokumenter” som et godt og systematisk grep, men ser at intensjonene på flere

punkter ikke er oppnådd. Dette kommer vi nærmere inn på nedenfor.

Det synes klart at det brukes svært mye oppmerksomhet på grensedragning,

både på overordnet nivå og konkret på det enkelte anlegg, når slike saker

kommer opp mellom AID/Ptil og DSB/JD. Difi mener dette taler for at det bør

lages noen enkle rammer som er retningsgivende for de faglige vurderinger av

løsningen på grensesnittet, og for samarbeid mellom Ptil og DSB.

Slike rammer bør bygge på at eventuelle fremtidige og tilsvarende landanlegg

som i dag, og som enten er anlegg for prosessering av hydrokarboner, eller

gasskraftverk, skal inngå i tilsynsordningen. Difi vil i denne forbindelse vise til

at den nye rammeforskriften fastsatt ved kgl. res. 12.02.2010 er vurdert og

besluttet av regjeringen, og finner det således naturlig at dagens praksis

videreføres og at spørsmålet om tilsynsmyndighet ikke blir gjenstand for

diskusjon. Difi har merket seg at anlegg som omfattes av forskriften uttrykkelig

er nevnt i forskriften, og at forskriften derfor må endres hvis et nytt anlegg skal

omfattes.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 27

Difi antar at det i fremtiden ikke kan sees bort fra at det vil kunne komme

anlegg på land som dels er tilsvarende dagens anlegg, men som i tillegg blir

integrert med en ny type virksomhet sammenlignet med i dag. En ny type

virksomhet kan generelt være av en art og størrelse som er ulik eller lik annen

virksomhet på land. Integrering
10

 kan tenkes både innenfor og utenfor ”gjerdet”.

Hvis den nye typen virksomhet er innenfor ”gjerdet”, oppfatter Difi den nye

forskriften slik at virksomheten omfattes av tilsynsordningen for landanlegg.

Hvis slik ny virksomhet er utenfor gjerdet, og den er lik eller tilsvarende en

eksisterende virksomhet, bør løsningen være som i dag. Hvis virksomheten er

utenfor ”gjerdet” og ulik noe som er i dag, bør tilsynsmyndighet bestemmes på

grunnlag av type HMS-risiko sammenholdt med kompetanse hos aktuelle

tilsynsmyndigheter.

5.3.2 Roller

Den rollen som et tilsynsorgan skal spille, må springe ut av det ansvaret

virksomheten er gitt og formålet med virksomheten. Rollen må tilpasses andre

virksomheter som har et ansvar på det samme området eller på tilgrensende

områder. Visse sider ved rolleutøvelsen bør være mest mulig like mellom

tilsynsorganer, mens andre sider tvert imot bør være differensierte. Likheter og

forskjeller i rolleutøvelsen må kunne begrunnes ut fra det sektorspesifikke

regelverket som ligger til grunn, og ut fra forvaltningsverdier som effektivitet,

forutsigbarhet, offentlighet m.v. Difi vil peke på etatenes roller i koordineringen

av tilsynet som mest interessante. De mer praktiske sider ved koordinering

behandles i kapittel. 5.3.7.

Som vist i kapittel 4 mener de intervjuede virksomhetene at Ptils

koordineringsrolle for landanleggene ikke virker etter forutsetningene. Agendas

rapport fra 2007
11

 peker på det samme, og et av Agendas forslag var å styrke

koordineringsrollen. Ved etableringen av Ptil ble følgende uttalt
12

:

”For å sikre at koordineringsordningen skal fungere best mulig legger

Regjeringen til grunn at Petroleumstilsynet fremstår med sterk autoritet og tar

ansvaret for kraftig og tydelig koordinering. Regjeringen legger videre vekt på

de berørte departementers og underliggende etaters plikt til å støtte opp om

Petroleumstilsynets koordineringsrolle.”

Difi har merket seg at SFT mener at hensynet til en best mulig samlet tilsyn

med ytre miljø, har gjort det nødvendig å velge en annen rolle for SFT enn det

som var intensjonen ved utformingen av koordineringsrollen til Ptil, og at

koordineringsordningen således ikke er utviklet som forutsatt. Difi har oppfattet

det slik at det relativt sjelden er aktuelt med omfattende utslippstillatelser for

landanleggene, og at dette etter SFTs oppfatning trekker i retning av at det ikke

er behov for mange bestemmelser om koordinering. Det er imidlertid neppe tvil

10

 Med integrering siktes til at den nye typen virksomhet er tilknyttet sokkelvirksomheten

gjennom rørledningssystemer.

11
 Et helhetlig risikobasert tilsyn – En evaluering av Petroleumstilsynet, Agenda 2007

12
 Kronprinsregentens resolusjon 19.12.2003

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 28

om at dette fra tid til annen har skapt en del uklarhet og noen ulemper for

industrien i form av administrative kostnader og mer ressursbruk enn nødvendig

hos myndighetene, og at dette burde vært unngått. Difi har ikke grunnlag for å

vurdere om dette har ført til en vesentlig mindre effektiv tilsynsordning enn

forutsatt i regjeringens vedtak.

Som et resultat av avklaringer mellom AID og MD er nå Ptils

koordineringsrolle blitt noe neddempet overfor SFT, når det gjelder

landanleggene. Difi mener at det snarere er behov for en tydeliggjøring og

detaljering av det kompromisset som man nå har kommet frem til, enn en

sterkere koordinatorrolle for Ptil. Difi antar at dette bør skje i forbindelse med

revisjonen av avtalen mellom Ptil og SFT og i lys av de nye forskriftenene.

DSB har to roller på landanleggene, jf 3.2.1:

 myndighetskoordinator etter storulykkeforskriften

 å følge opp at andre myndigheter med sikkerhets- og

beredskapsoppgaver tar ansvar på sin sektor (være nasjonal pådriver

og koordinator)

Difi mener at rollen som myndighetskoordinator etter storulykkeforskriften i

det alt vesentlige er utøvet på en ryddig måte.

Difi har merket seg at DSB har pekt på at ”det må finnes gode administrative

samarbeidsformer som kan ivareta DSBs behov for å følge med på helheten,

spesielt i forbindelse med etatens samordningsansvar for sikkerhet og

beredskap”. Difi er enig i dette, men kan ikke se at tilsynsordningen for

landanlegg, herunder Ptils rolle, krever samarbeidsløsninger som er andre enn

for andre myndigheters HMS-tilsyn av annen industri. Difi er heller ikke kjent

med noe som indikerer at tilsynsordningen er til hinder for eller legger

begrensninger på DSBs rolle på disse punkter.

Difis viser til at det er opprettet en rekke fora og mekanismer som bl.a. kan ses

på som forsøk på å skape mer samstemte roller for de impliserte tilsynene. Men

møtehyppigheten og prioriteringen av dette arbeidet har antagelig vært for lav.

Det er særlig arbeidet med regelverket som etter Difis vurdering forklarer mye

av uenigheten og tregheten i samarbeidet. Det er i regelverksarbeidet de ulike

synsmåtene har kommet til uttrykk og nærmest er blitt forsterket, se kapittel

5.3.3.

Når det etter vår mening ikke er skapt omforente rolleforståelser i et omfang

som gjør den samlede tilsynsvirksomheten ”helhetlig og hensiktsmessig”, kan

dette også ha sin forklaring i manglende styrke i felles styringssignaler fra de

respektive departementene, jf kapittel 5.3.8.

5.3.3 Regelverksarbeidet

Arbeidet med felles regelverk er ennå ikke avsluttet. Difi har merket seg at ny

rammeforskrift ble fastsatt ved kgl. res. 12.02.2010 med ikrafttredelse

01.01.2011, og at de utfyllende forskriftene skal fastsettes av Ptil i fellesskap

med de andre etatene som har ansvar for regelverket, og at Ptil i denne

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 29

forbindelse skal gjennomføre en dialog med DSB. Difi har ikke kartlagt steg for

steg hva som har skjedd og hva som eventuelt kunne ha vært gjort annerledes,

og vi har heller ikke vurdert regelverksmetodikk og innhold. Vi begrenser oss

her til noen hovedinntrykk når det gjelder hva problemene har bestått i.

Målet for arbeidet var å få et felles regelverk for sokkel og landanlegg som en

helhet. I påvente av dette ble det fastsatt et midlertidig regelverk som

videreførte relevant regelverk fra Arbeidstilsynet og DSB. Difi vil bemerke at

utviklingen av dette nye regelverket som startet i 2004 bygget på ambisiøse mål

om både form og innhold/omfang, og har stilt store krav både til selve

prosessen Ptil ble satt til å lede, og til de andre medvirkende. Mange

informanter både i og utenfor forvaltningen beskriver arbeidet med utkast til

nytt regelverk som tungt og krevende. Det var opprinnelig forutsetningen at det

nye regelverket skulle tre i kraft fra 2006, d.v.s. en utviklingsperiode på tre år.

Det er gått tre år siden det nye regelverket skulle vært ferdig, eller dobbelt så

lang tid som forutsatt. At utviklingen av dette regelverket skulle vise seg å ta

mer enn tre år, er ikke nødvendigvis et uttrykk for mangelfull organisering av

selve utviklingsarbeidet, særlig tatt i betraktning omfanget og kompleksiteten

samt involvering av mange berørte. Dette utviklingsarbeid burde likevel kunne

vært avsluttet langt tidligere.

Difi vil peke på at representantene for industrien i dette arbeidet har sluttet seg

til regelverkstrukturen og medvirket på en konstruktiv måte, og kan neppe ha

bidratt til forsinkelser. SFT/MD derimot har underveis i arbeidet hatt mange og

sterke innvendinger til forslagene knyttet til SFTs tilpasning til forskriften. Difi

har forstått det slik at det nå er funnet omforente løsninger på dette felt. Også

JD/DSB har hatt mange og sterke innvendinger til forslagene, men disse har i

hovedsak vært tatt opp i de ordinære høringsrunder. Disse innvendingene er

knyttet til forholdet mellom regelverket for landanleggene og regelverket for

annen virksomhet på land som DSB fører tilsyn med, og regelverkstekniske

spørsmål. Det er mangelen på avklaringer hos berørte myndigheter som har

hemmet fremdriften i arbeidet.

Det ligger flere motsetninger innebygget i oppdraget som ble gitt til Ptil:

 Mest mulig likt regelverk mellom sokkel og land vs. mest mulig likt

regelverk mellom landanleggene og annen landbasert industri

 Regelfesting vs. bruk av henvisninger til annet regelverk og normer

 Eier vs. operatør som pliktsubjekt

 Ulikt syn på hensiktsmessigheten av innholdet i kronprinsregentens

resolusjon

Dels kan man se på dette som krevende regeltekniske utfordringer, dels som et

konfliktstoff der DSB og SFT har argumentert for egne regelverkstradisjoner og

ordninger. Difi mener at disse utfordringene er vevd inn i hverandre og har gitt

en sterk samlet effekt.

I tillegg til det som kan sies å være innebygde motsetninger, kan det i lys av

erfaringene reises spørsmål om enkelte sider ved prosessen og måten arbeidet

ble organisert på burde vært annerledes:

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 30

 Manglende involvering av alle berørte aktører ved at DSB ikke har følt

seg trukket med annet enn som vanlig høringsinstans

 Manglende avklaring i forkant av konfliktspørsmål som man burde

forvente ville oppstå senere i regelverksarbeidet. I ettertid kan det se ut

som man dermed feide problemene under teppet og utsatte konflikten,

og uenigheten fikk etter hvert anledning til å blomstre.

Selv om DSB hadde vært involvert på en mer direkte måte i hele prosessen,

ville ikke det vært noen garanti for at arbeidet hadde gått raskere og med bedre

avklaringer av uenighet, i betraktning av omfanget av innvendinger. Det kan

også være slik at det var nødvendig for både DSB og SFT at det først forelå en

konkretisering av struktur, innhold og regelverksteknikken, før det var

tilstrekkelig grunnlag for å fremme fullstendige synspunkter. På denne

bakgrunn av mener Difi at en viktig lærdom fra denne prosessen er at opplegget

burde hatt mekanismer som på en bedre måte hadde håndtert de ulike interesser,

men har ikke gått nærmere inn i hvordan dette burde vært gjort. Difi vil også

reise spørsmål om valg av regelverksmodell har vært for krevende og ambisiøs,

og om en noe enklere modell kunne vært god nok – en modell som kunne vært

utviklet mer skrittvis uten for stor risiko for forsinkelser.

Difi legger til grunn at nytt regelverk har vært nødvendig for en bedre samlet

regulering av petroleumsvirksomheten på sokkelen og på land. Ptil regulerer

arbeidsmiljø og sikkerhet, og en del av denne reguleringen er også av betydning

for ytre miljø. Dette reguleringsansvaret
13

 bør innebære at Ptil/AID gis

mulighet til å velge det verktøy og de arbeidsmetoder som etter deres mening er

best egnet til å løse oppgavene, så lenge dette ikke påfører vesentlige ulemper

på andre områder. En god HMS-tilstand kan også være et uttrykk for vilje og

evne i industrien til å etterleve regelverket, og vil nødvendigvis ikke bare være

et resultat av regelverkets struktur og innhold. Også tilsynsetatenes

arbeidsmåter påvirker vilje og evne til å ivareta HMS.

Difi mener at arbeidet med å finne gode regelverksløsninger har tatt mye

oppmerksomhet fra andre viktige forhold som bl. a. tilsynsmyndighetenes

kunnskap om

 HMS-tilstand

 industriteknologi

 aktørenes organisering og interaksjon

og bruken av denne kunnskapen i myndighetenes strategiske valg og

arbeidsmetoder, for å påvirke industrien til godt HMS-arbeid.

5.3.4 Tilsyn

På HMS-området har tilsynsetatene felles definisjoner, men til tross for dette og

til tross for at man møtes og samarbeider på ulike måter, oppgir aktørene at det

er svært forskjellige oppfatninger av hva som er ”tilsyn”. I prinsippet burde

slike forskjeller vært et tema i HMS-etatenes tilsynsgruppe. Ptil har et

tilsynsbegrep som omfatter de fleste av aktivitetene sine, i motsetning til de

13

 Ansvaret for arbeidsmiljø, sikkerhet og den forebyggende delen av det ytre miljø.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 31

andre der tilsyn betyr kontroll og reaksjon. Difi kan imidlertid ikke se at Ptils

utvidete tilsynsbegrep bør innebære noen vesentlig praktisk ulempe for SFT og

DSB, eller for selve tilsynsordningen for landanleggene. Dette tilsynsbegrepet

gir Ptil et bredere grunnlag for gebyrer sammenlignet med SFT, og innebærer at

Ptil får dekket ugifter til aktiviteter som ikke inngår i beregningsgrunnlaget til

SFT. Difi vil påpeke at grunnlaget for gebyrberegning nødvendigvis ikke må

være identisk med hva som defineres som tilsyn. I prinsippet står man fritt til å

bestemme hvilke aktiviteter som inngår i beregningsgrunnlaget. Selv om man

lar f. eks. regelverksarbeid inngå i tilsynsbegrepet, så trenger man likevel ikke å

betrakte det som gebyrrelevant. Rimeligheten av å mene at utgifter til

regelverksarbeid bør betales av industrien, er en annen sak enn hvilket

tilsynsbegrep som velges, og hører hjemme i utformingen av gebyrregelverket,

jf. kapittel 5.3.5.

Det er et mål at tilsynsaktiviteten skal være koordinert. Dette innebærer at

tilsynene skal vite om hverandres tilsynsplaner og kontroller, og eventuelt

foreta samtidig kontroll eller koordinert kontroll der dette er hensiktsmessig.

Rutinene for gjensidig informasjon som skal gjøre dette mulig, etterleves ikke

konsekvent.

Spørsmål som har med ulik praksis å gjøre, har ikke blitt tatt opp og løst i de

fora som faktisk eksisterer. Mye av det som kan betegnes som avvik fra god

koordinering kan antagelig forklares med at det enkelte tilsyn har fått anledning

til å drive slik som før i påvente av det nye regelverket. Dette er forståelig, men

samtidig er det noen praktisk-administrative tiltak som ikke henger sammen

med grensesnittsproblematikken som uansett kunne og burde ha vært

gjennomført. Dette gjelder datakvalitet i Felles tilsynsdatabase (FTD) og

eventuelle andre tiltak for å unngå ”tilsynskollisjoner”, som forekommer.

Difi har merket seg at tilsynsaktiviteten ikke er koordinert slik som forutsatt. Ut

fra intervjuene er dette bildet helt entydig. Men svært mange av

intervjuobjektene i tilsynene understreker at dette ikke har rammet

tilsynsaktiviteten overfor bransjen. Bransjen opplever heller ikke vesentlige

problemer i det daglige med manglende koordinering av tilsyn.

5.3.5 Gebyrer

Riksrevisjonen viser i Dokument nr. 3:9 (2001-2002)
14

 at det lett blir til at

inntektene fra gebyrer oppfattes som et krav overfor etatene om en viss størrelse

på inntektene. Dette kan etter Difis mening føre til vridingseffekter når det

gjelder hvordan tilsynet innrettes. I verste fall kan lite effektive

tilsynsaktiviteter opprettholdes og risikovurderinger ikke bli tillagt nok vekt.

Næringen må forholde seg til tre gebyrforskrifter, en for hver av etatene.

Gebyrene som ilegges av Ptil og SFT er direkte basert på utgiftene til

tilsynsaktivitetene, men gebyrrelevante utgifter er forskjellige: Ptils

tilsynsbegrep og gebyrforskrift innebærer et vesentlig bredere grunnlag for

14

 Riksrevisjonenes undersøkelse av myndighetenes kontroll med helse- og miljøfarlige

kjemikalier.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 32

beregning av gebyr enn det SFT har grunnlag for, jf. omtalen av ulike

tilsynsbegrep i kapittel 5.3.4. DSB ilegger gebyrer (avgift) basert på volumet av

f. eks. olje og gass som en virksomhet håndterer, altså uavhengig av omfanget

av tilsynsaktiviteten. Difi har fått opplyst at næringen har fått økte utgifter på

grunn av det nye regimet på tross av uttrykkelig forutsetning om at dette ikke

skulle skje. Spørsmålet skal ha vært tatt opp mellom JD og AID, og av AID

overfor FIN.

Difi mener denne økte belastningen er svært uheldig og urimelig, da det kan

oppfattes som om staten er mer opptatt av inntekt enn effektivt tilsyn. Dette

svekker legitimiteten til tilsynsaktiviteten og derigjennom også HMS-arbeidet i

seg selv.

Uansett er dette et irritasjonsmoment hos bransjen som kan innvirke på

samarbeidsklimaet med myndighetene. Difi vurderer det derfor som sterkt

ønskelig at det foretas en sanering med sikte på gebyrordninger som ikke

medfører urimelige tilleggsutgifter og som er nøytrale, når det gjelder utslaget

på tilsynsprofil og tilsynsaktiviteter.

5.3.6 Kompetanse

DSB og JD mener at det etter opprettelsen av Ptil er bygget opp parallell

kompetanse i Ptil på områdene brannfarlige varer og elsikkerhet, og at dette

også innebærer at det er blitt to elsikkerhetsmyndigheter. Til dette vil Difi

bemerke: I 1985 ble det etablert en ny tilsynsordning for arbeidsmiljø og

sikkerhet på sokkelen hjemlet i ny petroleumslov og med alt myndighetsansvar

for sikkerhet lagt til Oljedirektoratet (OD), nå Ptil. Difi har oppfattet det slik at

dette har gitt grunnlag for Ptils kompetanse på brannfarlige varer og elsikkerhet,

og at Ptils kompetanse på de disse områdene således i liten grad har bakgrunn i

opprettelsen av Ptil og overføring av landanleggene.

Det er etablert en bistandsordning, som gir Ptil anledning til å trekke på

sakkyndig bistand fra en rekke HMS-etater i samsvar med inngåtte avtaler.

Dette synes å foregå i liten grad, bortsett fra når det gjelder eksplosiver, der

DSB bistår Ptil. For øvrig foretar DSB godkjenning av utenlandske

elektrofagfolk på vegne av Ptil. Ptils behov for bistand på el-området ellers har

sunket betraktelig, noe som har sammenheng med at Ptil hadde behov for et

sterkere samarbeid på dette området i forbindelse med overføringen av

myndighet for å sikre at DSBs rutiner og erfaringer ble kjent for Ptil.

For øvrig kan det se ut som om hver myndighet vurderer at den har den

kompetansen den trenger innenfor sitt ansvarsområde.

I ”Styrende dokumenter” heter det i forbindelse med Ptils koordineringsrolle at

det skal være en målrettet erfaringsoverføring mellom etatene på tilstøtende

saksområder. Videre er kompetanse nevnt som et tema for tilsynsgruppen.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 33

Difi har sett og hørt lite til erfaringsoverføring
15

 og felles kompetanseutvikling,

og det kan kanskje tas som et uttrykk for at dette ikke er særlig viktig. Det kan

kanskje også tas som et uttrykk for at problemene i samarbeidet har blokkert for

erfaringsoverføring og felles kompetanseutvikling.

5.3.7 Koordinering og samarbeid

Koordinering og samarbeid er et tema som allerede er berørt, fordi det også er

en del av roller, regelverk og tilsyn. Et helhetlig og hensiktsmessig HMS-tilsyn

vil aldri overflødiggjøre behov for koordinering og samarbeid. Ulike aktører

skal ivareta ulike hensyn, medfører at ”helhetlig” har sine begrensninger. Dette

er også bygget inn i ”Styrende dokumenter for tilsyn,” der det understrekes at

den koordineringsrollen som legges til Ptil ikke skal ha konsekvenser for .…

”den formelle vedtakskompetanse som framgår av gjeldende lovgivning og

gitte delegeringer.”

Difi vil særlig fremheve at det i liten grad synes å være på plass ”levende

samarbeidsavtaler”. Avtalen mellom Ptil og DSB ble oppdatert i november

2006. Avtale mellom Ptil og SFT foreligger kun i utkasts form, men arbeidet

med revisjon av avtalen er nylig gjenopptatt. Denne mangelen på nye avtaler

forklares med at avtalearbeidet ble stilt i bero i påvente av avklaring av

regelverket.

Difi har merket seg at Næringslivets sikkerhetsorganisasjon (NSO) har hatt

lignende synspunkter på Ptils koordinerende rolle som SFT og på forslaget til

nytt regelverk, at NSO har valgt å stå utenfor koordineringsordningen, og at det

ikke er inngått samarbeidsavtale mellom Ptil og NSO. Vi har heller ikke funnet

noe om samarbeid mellom Ptil og NSO på hjemmesidene til de to etatene. Selv

om dette i seg selv ikke kan tillegges avgjørende betydning, mener Difi at det er

et symptom på manglende samhandling på et viktig samfunnsområde. Difi

oppfatter det slik at virksomheten til NSO på landanleggene har en viktig

grenseflate mot Ptil
16

, og at det er behov for at tilsynet fra de to etatene

koordineres av hensyn til både formålseffektivt og kostnadseffektivt tilsyn. På

denne bakgrunn mener Difi at det bør bringes snarlig klarhet i løsningen på

koordineringen mellom Ptil og NSO.

Dette viser etter Difis mening at det tunge regelverksarbeidet har fått skygge for

å få formelle og ajourførte rammer for det praktiske samarbeidet. Difi mener at

selv om forutsetningene kan tenkes å endre seg som følge av

regelverksarbeidet, ville det vært mulig og riktig å foreta en større grad av

formalisering av samarbeidsrelasjonene på det praktisk-administrative plan.

Ifølge intervjuene ser samarbeidet ut til stort sett å fungere bra på dette planet,

men Difi mener denne manglende oppryddingen er et forstyrrende element som

svekker samarbeidsklimaet.

15

 Det siktes her til erfaringsoverføring utover de fagpersonene som ble overført fra DSB i 2004.

16
 Sivilforsvarsloven er ikke en del av Ptils hjemmelsområde.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 34

5.3.8 Departementenes etatsstyring

Når to direktorater styres av samme departement, ligger

koordineringsfunksjonen for de to direktoratene inne som en del av

departementets styring. Dette poenget illustrerer det problematiske i å legge en

koordineringsfunksjon for to eller flere tilsyn til ett tilsyn: Virksomheter på

samme nivå kan per definisjon kun samarbeide; ett tilsyn kan ikke styre et

annet.

Når samarbeid og nettverk mellom direktorater/tilsyn ikke fungerer slik som

forutsatt, må det et overordnet nivå inn. Samarbeid og nettverk er basert på

frivillighet, og må da suppleres med styring.

Når det er mer enn ett departement inne i bildet, er det disse som sammen må

styre sine underliggende virksomheter, hvis disse ikke samarbeider godt nok. I

vårt tilfelle har vi med et permanent samarbeid å gjøre, og styringen av

tilsynene, for å få til koordinering, blir da en del av den løpende etatsstyringen.

Men ut fra de ulike hensynene som skal ivaretas, ulikt regelverk med mer kan

også departementenes samarbeid være utfordrende. Med mindre

problemstilinger løftes opp på regjeringsplan finnes det imidlertid intet

alternativ til at departementene foretar en felles avveining av hensyn, og

formidler dette til sine respektive underliggende etater, som da får samme

styringssignaler på det aktuelle området. Departementene må så påse at

styringssignalene etterleves.

Det er mulig at en mer aktiv og direkte rolle fra de impliserte departementene

kunne ha gitt en bedre fremdrift i regelverksarbeidet. Med dette siktes det ikke

bare til om det er brukt tilstrekkelig oppmerksomhet og tid på problemene, men

like mye til effektiviteten av departementenes arbeidsmåter. I utgangspunktet

var det besluttet at Ptil skulle ha koordinatorrollen i regelverksarbeidet.

Spørsmålet blir da om det ville ha vært riktig å løfte hele eller deler av arbeidet

opp på departementsplan. På tross av problemer med fremdriften tror Difi det

har vært riktig å la Ptil ha den sentrale rollen i regelverksarbeidet. Når

regelverksarbeidet har pågått i seks år, er det etter Difis oppfatning et klart tegn

på at AID i samråd med Ptil i 2006 burde vurdert måter som ville gitt en raskere

løsning, selv om det hadde medført reduserte ambisjoner, jf. diskusjonen i

kapittel 5.3.3 om betydningen av regelverkets form og innhold versus

industriens evne og vilje til etterlevelse.

Når et sakskompleks blir vanskelig og konfliktfylt, er det behov for mer

samhandling, mer kontakt og mer informasjon. Det som ofte skjer, og som vi

har inntrykk av har skjedd også her, er at det blir mindre av dette.

Departementene har primært vært sektordepartementer og har spilt en rolle som

støttespillere for sine underliggende virksomheter.

5.4 Svar på sentrale spørsmål

På grunnlag av vurderingene i kap.5.1 – 5.3 oppsummerer Difi nedenfor sine

svar på sentrale spørsmål som ligger i mandatet.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 35

5.4.1 Rolleforståelse

Rollen som koordinator har vært vanskelig for Ptil å gjennomføre, jf. kapittel

5.3.2. Difi mener at dette i liten grad skyldes Ptil. Dette er i hovedsak et resultat

av den begrensede rollen Ptil har fått anledning til å spille gjennom de roller

andre etater har valgt, og fått lov til å spille, jf. også kapittel 5.4.2. En

koordinatorrolle innebærer vanligvis en viss mulighet til å styre, og

forutsetningen for dette har ikke vært til stede, jf. kapittel 5.3.8.

5.4.2 Er tilsynsvirksomheten samordnet?

Til tross for at det er etablert fora og felles styrende dokumenter for tilsyn er

den faktiske samordningen lite fremtredende. Generelt kan man neppe si at

tilsynsvirksomheten er blitt mer samordnet. Koordinering og samhandling

mellom Ptil og SFT har ikke vært som forutsatt. Heller ikke samordning med

NSO har funnet en løsning. Det var en forutsetning av Ptil skulle fremstå med

sterk autoritet og ta ansvar for kraftig og tydelig koordinering, og at berørte

departementer og underliggende etater skulle støtte opp om Ptils

koordineringsrolle. Dette synes ikke å ha skjedd av grunner vi har vært inne på i

kapittel 5.3.4, 5.3.7 og 5.3.8.

5.4.3 Ivaretas hensynet til ytre miljø?

Difi har ingen indikasjoner på at hensynet til det ytre miljøet på noen måte er

svekket. SFTs har ansvar for dette på landanleggene på samme måte som

tidligere, og har valgt arbeidsmåter som ikke er vesensforskjellige fra det

vanlige for andre industrianlegg på land.

5.4.4 Utnyttes kompetanse og fagkunnskap?

De synes som om behovet for faglig bistand fra andre tilsyn har vært synkende.

Tilsynene virker å ha nødvendig kompetanse selv, men med noen få unntak, jf.

kapittel 5.3.6.

Det som bør være sentralt fremover, er å sikre at det ikke bygges opp parallelle

kompetansemiljøer innenfor snevre fagfelt. Dette bør man være oppmerksom på

ved eventuelt nye grenseflater, der ett tilsynsorgan etter en totalvurdering får

tilført oppgaver som et annet tilsynsorgan også har fagkunnskap om. Hittil har

bruk av fagkunnskap på tvers av etatsgrenser vært regulert gjennom bilaterale

samarbeidsavtaler. Difi vil peke på muligheten av å legge sterkere føringer på

bruk av fagkunnskap på tvers, for eksempel ved at det i forbindelse med

eventuelle nye grenseflater samtidig besluttes hvordan eksisterende

fagkunnskap skal utnyttes best mulig.

5.4.5 Behov for endring i regelverk, ansvars- og
oppgavefordeling?

Difi oppfatter mandatet slik at det er grensesnittets hensiktsmessighet som skal

evalueres, og ikke om og i tilfelle hvilke andre tilsynsmodeller som ville kunne

være bedre løsninger, jf. kapittel 5.1. Vi har heller ikke vurdert

regelverksmetodikk og innhold, men begrenset oss til noen hovedinntrykk når

det gjelder hva problemene har bestått i, og pekt på behovet for at det nye

regleverket bidrar til avklaringer på sentrale punkter av betydning for

grensesnittet mellom tilsynsetatene samt samarbeid og koordinering, jf. kapittel

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 36

5.3.3, 5.3.7 og 6. På dette grunnlag har ikke Difi sett det mulig å gjøre seg opp

en mening om hva som eventuelt ville vært en bedre ansvars- og

oppgavefordeling og et bedre regelverk (alternativ tilsynsordning). Difi

registrerer at den vedtatte ordningen ikke har latt seg gjennomføre etter

intensjonen, og at dette for en stor del skyldes at det ikke har vært rom for en

sterk koordineringsfunksjon for Ptil, jf. kapittel 5.3.4. og 5.3.8.

Når den koordineringen som man ønsker ikke skjer, vil én mulighet for

departementene være å foreta detaljregulering av saksbehandlingsprosedyrer

m.v., slik at det i mindre grad blir opp til tilsynene selv å bestemme dette.

Tilsynene bør imidlertid få anledning til å spille en aktiv rolle i utarbeidelsen av

prosedyrer osv. som skal gjelde dem imellom. Departementenes oppgave bør

være å følge løpende med på det samarbeidet som skjer, og gripe inn når

fremdriften er for svak og departementenes (felles) styringssignaler ikke følges.

Det vil fortsatt kunne komme nye ilandføringanlegg for olje og gass i Norge, og

det vil kunne komme nye industrianlegg knyttet til de eksisterende

landanleggene. Det nye regelverket bør ha kriterier som på en bedre måte gir

klarhet og ryddighet i grensedragningen mellom tilsynsordninger og etater, slik

at ulike interesser mellom etater og departementer avklares med mindre risiko

for lange prosesser, jf. kapittel 5.3.1 og 6.1.

5.4.6 Behov for nye rutiner for samarbeid om tilsyn og
informasjonsutveksling?

Rutiner for samarbeid er etablert ved både bilaterale samarbeidsavtaler og de

styrende dokumenter som HMS-etatene i fellesskap har laget. Til sammen

inneholder dette de nødvendige rammer for samarbeid om tilsyn og utveksling

av informasjon. Det er imidlertid få spesialiserte avtaler eller rutiner om mer

avgrensede samarbeidsoppgaver av den typen samarbeidsavtalene gir rom for.

Behovet her bør vurderes i forbindelse med den pågående revideringen av

eksisterende avtaler. Det synes imidlertid å være behov for rutiner for

samarbeid og koordinering mellom Ptil og NSO, jf. 5.3.7 og 5.4.2.

5.4.7 Forskjeller mellom sokkel, landanlegg og annen industri?

Det er i stor grad likhet mellom tilsynsordningen for arbeidsmiljø og sikkerhet

på sokkelen og på landanleggene. Det er generelt hyppigere og mer omfattende

tilsyn sammenlignet med da AT og DSB var tilsynsmyndigheter
17

. Industrien

bekrefter dette, og indikerer bedre samlet oppfølging fra tilsynsmyndighetene.

Det er en viss ulempe for industrien at det er to regelverk for arbeidsmiljø og

sikkerhet for landbasert virksomhet, selv om materielle krav er harmonisert for

like forhold. Når det gjelder tilsyn med ytre miljø på landanleggene, er tilsynet

ikke endret, og det er således fortsatt en (tilsiktet) forskjell mellom sokkel og

land.

17

 Men når det gjelder tilsyn med elsikkerhet var det under DSBs ansvar tilsyn hvert år.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 37

5.4.8 Bedre for brukerne?

Med brukerne sikter vi til de industriselskapene som eier og driver

landanleggene og arbeidstakerne. Generelt er det lite endringer for brukerne så

langt, noe som må sees i lys av at tilsynsordingen ikke er utviklet som forutsatt,

jf kapittel. 5.3.4 om tilsyn. Hyppigere og mer omfattende tilsyn med

arbeidsmiljø og sikkerhet av én myndighet i stedet for to myndigheter er også et

uttrykk for en bedring. Særlig arbeidstakerne er fornøyd med denne styrkingen

av tilsynet, som også har ført til bedre dialog med myndighetene. Arbeidet med

regelverket har medført en del administrative kostnader for industrien.

Den økonomiske belastningen ved gebyrer er blitt større, noe som er i strid med

forutsetningene, og er i tillegg til et vesentlig irritasjonsmoment, jf. kapittel

5.3.5.

5.4.9 Klarere og enklere grenseflater mellom etatene?

Dette er et generelt mål ved organiseringen av statlige tilsyn, jf. St. meld. nr. 17

(2002-2003). Her er utgangspunktet hvilken etat som har ansvar for hva

sammenlignet med hvordan det var før 2004. Ut fra formålet innebærer færre

aktører på myndighetssiden, bare Ptil og ikke AT og DSB, at det er enklere og

klarere grenseflater, også fordi arbeidsmiljø og sikkerhet blir sett under ett. I en

del tilfeller med nye anlegg har det vært nødvendig å diskutere seg frem til hvor

grensesnittet mellom Ptil og DSB burde gå, fordi det var gode grunner for ulike

vurderinger. På tross av dette har det teknisk sett vært mulig å trekke tydelige

grenser på enkelte anlegg.

5.4.10 Måloppnåelse - Formåls- og kostnadseffektiv regulering?

Det er alminnelig enighet om at alle målene med tilsynsordningen ikke er

oppfylt, og det er ulike syn på hvor langt man er kommet på ulike områder. Det

er også kritiske syn på om helheten ”sokkel og land” er den som bør veie

tyngst. Måloppnåelsen henger også sammen med at nytt regelverk ikke er

fastsatt
18

. Det er likevel ikke tvil om at det praktiske tilsynsarbeidet i hovedsak

har gått som forutsatt, og at dette arbeidet har ivaretatt HMS på en forsvarlig

måte. Dette tyder på at det er mulig å innrette tilsynsordningen slik at den gir

tilfredsstillende resultater.

Arbeidsmiljø og sikkerhet blir samlet sett bedre ivaretatt på landanleggene, og

virksomheten på sokkelen og på land kan i nødvendig grad sees i sammenheng.

Det er ikke fremkommet noe konkret om at dette har gått utover HMS i

forbindelse med annen virksomhet på land. Dette tyder på mer formålseffektiv

regulering, men må sees i lys av at det brukes mer ressurser på tilsyn enn før.

Det er ikke mulig å vurdere om reguleringen nå er mer kostnadseffektiv, eller

det motsatte. For ytre miljø synes det ikke å være endringer.

5.4.11 Hva forklarer utviklingen og status?

Det har tatt ca. seks å utvikle regelverket. Mye arbeid og oppmerksomhet har

vært rettet mot dette krevende arbeidet. Tilsynsordningen var i utgangspunktet

18

 Vurderingene her er gjort før rammeforskriften ble fastsatt 12.02.2010.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 38

omstridt og regelverksarbeidet har gitt anledning til fortsatt å gi uttrykk for

kritiske syn. Underliggende uenighet har på denne måten kunnet bidra til å

forlenge prosessen med regelverket. Dette har hatt negativ effekt på

samarbeidsklimaet mellom etatene, og ført til for lite oppmerksomhet mot

utvikling av gode samarbeidsrelasjoner og -rutiner.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 39

6 Forslag
I kapittel 5 har vi bl. a. vurdert om grensesnittet Ptil-SFT og Ptil-DSB gir

grunnlag for å oppnå siktemålene med tilsynsordningen for landanlegg, og pekt

på noen forhold som bør bidra til bedre måloppnåelse. Difi viser til at ny

rammeforskrift ble fastsatt ved kgl. res. 12.02.2010 med ikrafttredelse

01.01.2011, at de utfyllende forskriftene skal fastsettes av Ptil i fellesskap med

de andre etatene som har ansvar for regelverket, og at Ptil i denne forbindelse

skal gjennomføre en dialog med DSB. Difi har merket seg at anlegg som

omfattes av tilsynsordningen uttrykkelig er nevnt i rammeforskriften, og at

forskriften må endres hvis et nytt anlegg skal omfattes.

Difi antar at denne nye situasjonen vil innebære viktige avklaringer på sentrale

punkter av betydning for grensesnittet mellom tilsynsetatene. Difi antar at dette

i seg selv vil bidra til samlet sett en mer effektiv tilsynsordning der uklarheter i

liten grad bør influere direkte og indirekte på koordinering og samarbeid. Difi

har tre forslag som bør kunne bidra til at tilsynsordningen fungerer bedre:

6.1 Grensedragning Ptil-DSB

I forbindelse med planer for nye anlegg på land, og som har direkte forbindelser

til et av de andre landanleggene, men ligger utenfor gjerdet, har det vært ulike

syn mellom AID/Ptil og JD/DSB om de skal inngå i tilsynsordningen. I kapittel

5.3.1 vurderer Difi slike tilfeller og peker på at grensedragningen kan være

konfliktfylt.

Difi mener dette taler for at det bør lages noen rammer som er retningsgivende

for saksbehandlingen av slike spørsmål, og for samarbeid mellom Ptil og DSB

ut fra at begge har kompetanse og/eller faglige interesser. På denne måten

sikres en viss forutsigbarhet og ryddighet i slike avklaringer, også når det

gjelder prosedyrer og vurderingstemaer.

Difi antar at valg av tilsynsetat bør ta utgangspunkt i det som er anleggenes

kritiske HMS-faktorer sammenholdt med kompetanse og kapasitet i etatene i

tillegg til eventuelle tidligere vedtak om tilsvarende anlegg. Difi vil foreslå at

eventuelle fremtidige og tilsvarende landanlegg som i dag bør inngå i

tilsynsordningen. Difi finner det naturlig at dagens praksis bestemt av

regjeringen videreføres og at dette ikke blir gjenstand for diskusjon om hvem

som skal være tilsynsmyndighet. Det kan ikke sees bort fra at det vil kunne

komme anlegg på land som dels er tilsvarende dagens anlegg, men som i tillegg

blir integrert med en ny type virksomhet sammenlignet med i dag. En ny type

virksomhet kan generelt være av en art og størrelse som er ulik eller lik annen

virksomhet på land. Integrering
19

 kan tenkes både innfor og utenfor ”gjerdet”.

Hvis den nye typen virksomhet er innenfor gjerdet, oppfatter Difi den nye

forskriften slik at virksomheten omfattes av tilsynsordningen for landanlegg.

Hvis slik ny virksomhet er utenfor gjerdet, og den er lik eller tilsvarende en

eksisterende virksomhet, bør løsningen være som i dag. Hvis virksomheten er

19

 Med integrering siktes til at den nye typen virksomhet er tilknyttet sokkelvirksomheten

gjennom rørledningssystemer.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

 40

utenfor ”gjerdet” og ulik noe som er i dag, bør tilsynsmyndighet bestemmes på

grunnlag av type HMS-risiko sammenholdt med kompetanse hos aktuelle

tilsynsmyndigheter.

Man bør spesielt vurdere om det bør gjøres avtaler om bistand utover det som

generelt måtte følge av eksisterende avtaler, jf. også forslaget nedenfor i 6.2.

Retningslinjer på dette området bør være robuste overfor mulige

utviklingstrekk.

6.2 Koordinering og samarbeid

Ordningen for koordinering av tilsyn og saksbehandling mellom Ptil og SFT er

blitt en annen enn opprinnelig forutsatt. Dette er avklart mellom AID og MD.

Difi kjenner ikke til hvordan dette er dokumentert, men vil understreke

betydningen av at koordineringsordningen blir beskrevet og formidlet på en

måte som klargjør ansvar og roller til Ptil og SFT i tillegg til gangen i

saksbehandlingen. Dels er dette viktig for klarhet og ryddighet mellom etatene,

dels må industrien være innforstått med dette. Dokumentasjonen av denne

ordningen bør være tilgjengelig på etatenes hjemmesider. Difi foreslår at

koordineringsordningen og samarbeidet mellom Ptil og SFT i nødvendig grad

vil fremgå av den avtalen som er under revisjon.

Difi foreslår at behovet for rutiner og avtaler mellom Ptil og NSO avklares, og

at en ordning for koordinering og samarbeid blir dokumentert jf. kapittel 5.3.7,

5.4.2 og 5.4.6.

6.3 Gebyrer

Som nevnt i kapittel 5.3.5 og 5.4.8 er den økonomiske belastningen ved gebyrer

blitt større, noe som er i strid med forutsetningene. Difi mener dette svekker

legitimiteten til tilsynsaktiviteten og derigjennom også HMS-arbeidet i seg selv.

Difi foreslår at det foretas en gjennomgang av gebyrforskriftene med sikte på

ordninger som ikke medfører urimelige tilleggsutgifter og som er nøytrale, når

det gjelder utslaget på tilsynsprofil og tilsynsaktiviteter.

Direktoratet for forvaltning og IKT Difi rapport 2010:7

41

Vedlegg 1

Dokumentliste

Lover

 Lov 14.06.2002 nr 20 om vern mot brann, eksplosjon og ulykker med

farlig stoff og om brannvesenets redningsoppgaver (brann- og

eksplosjonsloven)

 Lov 24.05 1929 nr 4 om elektriske anlegg og elektrisk utstyr (el-

tilsynsloven)

 Lov 17.06 2005 nr 62 om arbeidsmiljø, arbeidstid og stillingsvern mv

(arbeidsmiljøloven)

 Lov 13.03 1981 nr 6 om vern mot forurensninger og avfall

(forurensningsloven)

Forskrifter

 Kgl. res. 12.02.2010. Forskrift om helse, miljø og sikkerhet i

petroleumsvirksomheten og på enkelte landanlegg (rammeforskriften)

 Kronprinsregentens res.19.12.2003. Etablering av Petroleumstilsynet og

fastsettelse av instruks om koordinering av tilsynet med helse, miljø og

sikkerhet i petroleumsvirksomheten på norsk kontinentalsokkel, og på

enkelte anlegg på land

 Kronprinsregentens res.19.12.2003. Petroleumstilsynet gis myndighet

etter arbeidsmiljøloven og brann- og eksplosjonsvernloven til å føre

tilsyn med petroleumsvirksomheten på enkelte anlegg på land. Kongens

myndighet til å bestemme hvem som skal føre tilsyn med fremtidige

anlegg etter begge lovene delegeres til departementet (AAD)

 Kronprinsregentens res.19.12.2003. Fastsettelse av midlertidig forskrift

om sikkerhet og arbeidsmiljø for enkelte petroleumsanlegg på land mv.

Endringer i forskrifter som følge av etableringen av Petroleumstilsynet

fra 1.januar 2004. Årlig revisjon av helse, miljø og sikkerhetsregelverket

i petroleumsvirksomheten

 Kgl.res. 17.06.2005. Direktoratet for samfunnssikkerhet og beredskap –

det generelle koordineringsansvaret og ansvaret for koordinering av

tilsyn med aktiviteter, objekter og virksomhet med potensial for store

ulykker

 Forskrift 17.06.2005 nr 672 om tiltak for å forebygge og begrense

konsekvensene av storulykker i virksomheter der farlige kjemikalier

forekommer (storulykkeforskriften)

Stortingsdokumenter

 St.meld.nr. 39 (2003-2004) samfunnssikkerhet og sivilt – militært

samarbeid

 St.meld.nr. 7 (2001-2002) om helse, miljø og sikkerhet i

petroleumsvirksomheten

 St.meld.nr. 17 (2002-2003) om statlig tilsyn

 St.meld.nr. 35 (2008-2009) om brannsikkerhet

Direktoratet for forvaltning og IKT Difi rapport 2010:7

42

Avtaler mellom etater

 Avtale mellom Direktoratet for samfunnssikkerhet og beredskap og

Petroleumstilsynet vedrørende godkjenning av utenlandske

elektrofagfolk (16.03.06)

 Avtale om samarbeid mellom Petroleumstilsynet og Direktoratet for

samfunnssikkerhet og beredskap om forvaltningssaker og andre forhold

som berører begge myndigheter (13.11.2006)

 Koordineringsavtale mellom Oljedirektoratet og Statens

forurensningstilsyn etter lov om petroleumsvirksomhet og lov om vern

mot forurensning (ikr 01.01.2000)

 Utkast til saksbehandlingsrutiner 04.12.2007 for Statens

forurensningstilsyn og Petroleumstilsynet

 Styrende dokumenter for tilsyn versjon 5 (godkjent 27.11.2007),

vedlegg 4: Avtale om samarbeid i og under direktørgruppen for

tilsynsmyndigheter

 Handlingsplan for 2009 Koordineringsgruppen for storulykkeforskriften

Rapporter

 Rapport fra Agenda 2007. Et helhetlig risikobasert tilsyn. En evaluering

av Petroleumstilsynet

Brev, notat

 Brev 15.12.2009 fra Justisdepartementet til Arbeids- og

inkluderingsdepartementet. Nytt felles regelverk for helse, miljø og

sikkerhet i petroleumsvirksomheten og på enkelte landanlegg

 Brev 17.12.2007 fra Arbeids- og inkluderingsdepartementet. Merknader

til Petroleumstilsynets oppfølgningsplan etter Agendarapporten

 Høringsbrev 07.03.2007 fra Statens forurensningstilsyns. Forslag om

nytt helhetlig regelverk for petroleumsvirksomheten til havs og på

enkelte landanlegg

 Notat 07.06.2006 fra Arbeids- og inkluderingsministeren. Helhetlig

regelverk og samordnet tilsyn med helse, miljø og sikkerhet på

kontinentalsokkelen og på nærmere definerte landanlegg

Direktoratet for forvaltning og IKT Difi rapport 2010:7

43

Vedlegg 2

Spørsmålsguide

01.10.2009

Innledning

Ved etableringen av Petroleumstilsynet (Ptil) 19.12.2003 ble tilsynet tildelt
myndighetsansvar for å følge opp petroleumsvirksomheten på norsk sokkel og
den samlede virksomhet innenfor ”gjerdet” ved navngitte anlegg på land.
Reguleringsmyndigheten er senere utvidet til å omfatte ytterligere konkrete
anlegg på land. Grunnlaget for vedtaket var at teknologiutviklingen og
gjennomføringen av virksomheten har medført en stadig tettere integrering av
petroleumsanleggene og styringssystemer på land og på sokkelen. Det var
forventet at en samling av myndighetsansvaret hos én myndighet ville gi
grunnlag for et styrket og helhetlig tilsyn med operatørs styring av
virksomheten, uavhengig av hvor den foregår.

Ptil ble gitt i oppgave å føre tilsyn med sikkerhet, herunder også når det gjelder
storulykker, beredskap og arbeidsmiljø; samt ivareta oppgaven som
koordinerende myndighet for HMS-myndighetene. Ptil ble videre gitt i
oppgave å koordinere utarbeidelsen av et regelverk som regulerer
virksomheten på sokkelen og på land som en helhet. Ptil har over flere år
arbeidet med å etablere et nytt regelverk for virksomheten på land og til havs,
men dette er ennå ikke ferdigstilt. Det utkast som nå foreligger utgjør et felles
regelverk for landanleggene vedrørende sikkerhet, beredskap og arbeidsmiljø
samt helsemessige forhold, etablert i fellesskap av Ptil og Helsedirektoratet.
Regelverket ventes ferdigstilt i løpet av 2009. SFT har selvstendig
myndighetsansvar på forurensningsområdet, men står bak et felles regelverk
med Ptil og helsemyndighetene gjeldende sokkelvirksomheten. På
landanleggene utøver SFT selvstendig myndighetsansvar med hjemmel i det
generelle forurensningsregelverket.

I påvente av utarbeidelsen av dette nye regelverket ble det fastsatt en
midlertidig forskrift for sikkerhet og arbeidsmiljø for enkelte petroleumsanlegg
på land som håndheves av Ptil. I dette regelverket inngår også relevant
regelverk som er utarbeidet av Arbeidstilsynet og DSB, som håndheves av Ptil
på landanleggene. Denne tilnærmingen vil bli videreført i det nye regelverket.
 I vedtaket 19.12.2003 er det forutsatt at det skulle etableres administrative
rutiner for koordinering mellom Ptil og de myndigheter som har selvstendig
ansvar for landanleggene på HMS-området. Dette gjelder SFT, Helsetilsynet,
Statens Strålevern, Kystdirektoratet og Næringslivets Sikkerhetsorganisasjon. I
påvente av ferdigstillingen av nytt HMS-regelverk, og de avklaringer som
underveis har vært foretatt med hensyn på innhold og omfang av dette, er det
per i dag ikke inngått slike rutiner mellom Ptil og SFT. DSB er koordinerende
myndighet for storulykkesforskriften og landanleggene skal i følge instruksen

Direktoratet for forvaltning og IKT Difi rapport 2010:7

44

sende rapporter og opplysninger i hht forskriften til DSB. Dersom DSB finner
det nødvendig å be om endringer som berører sikkerheten ved anleggene, skal
DSB ta dette opp med Ptil som ansvarlig sikkerhetsmyndighet.

Evalueringen skal svare på to hovedspørsmål:

 Er reguleringsordningen for HMS for landanleggene for olje og gass
hensiktsmessig i forhold til målsettingen?

 Hva er årsakene til at den vedtatte reguleringsordning har vist seg
vanskelig å gjennomføre?

Det vil være en del av prosjektet å klargjøre hva som skal forstås med at en
reguleringsordning er hensiktsmessig. I utgangspunktet kan det tenkes mange
årsaker til at reguleringsordningen ikke fungerer tilfredsstillende, og som kan
ha sammenheng med bl. a. ansvarsfordeling, regelverk, reguleringsmetodikk,
rolleforståelse, kompetanse, samarbeidsformer og særtrekk ved
reguleringsetatene. Også særtrekk ved petroleumsnæringen kan ha betydning.

Historisk tilbakeblikk

Hva er viktig å peke på for å forstå nåværende ordning:

 Særtrekk ved petroleumsnæringen – organisatoriske og teknologiske?

 Prinsipper og retningslinjer for HMS-regulering?

Under følger en rekke påstander som vi ønsker å drøfte i lys av vårt mandat.
Vi ønsker å finne ut om du heller i retning av å være enig eller uenig, og
hvorfor. Beskriv så konkret som mulig hvorfor du er enig eller uenig.

Med følgende menes:

 Myndighetene/reguleringsmyndighetene: Ptil, DSB og SFT

 Landanleggene: De anlegg på land som omfattes av Ptils ansvarsområde

 Grensesnitt: Hvordan ansvar, roller og oppgaver i ordningen er og

oppfattes fordelt mellom etatene og de konsekvenser dette innebærer for

de regulerte objekter.

Rolleforståelse

1 Myndighetenes ulike roller er forstått og praktiseres etter
forutsetningene (det vil si regelverket og resolusjonene)

Regelverket

2 Regelverket (brann- og eksplosjonsvernloven, el-tilsynsloven,
forurensingsloven, midlertidig forskrift for sikkerhet og arbeidsmiljø, og
relevante forskrifter under nevnte lover) representerer en
hensiktsmessig ansvarsdeling mellom myndighetene i forhold til
målsettingen med dette

3 Det er mulig ut fra dagens ordning å lage et velfungerende regelverk

for landanleggene under Ptil

Direktoratet for forvaltning og IKT Difi rapport 2010:7

45

Tilsyn

4 Utøvelsen av tilsyn skjer på en hensiktsmessig måte for å oppnå

målsettingene.

5 Oljenæringen/brukerne påføres ingen unødige ulemper eller
merkostnader med det vedtatte reguleringsregimet

6 Tilsynsobjektenes behov for klare myndighetsskiller i dag og i fremtiden

er ivaretatt for landanleggene.

7 Tilsynet med landanleggene tilfredsstiller myndighetenes
kontrollbehov

8 Likheter og forskjeller (teknologiske/operative) ved landanleggene

påvirker tilsynsaktiviteten

Koordinering

9 Koordineringsordningen til Ptil fungerer bra

Samtykkeordningen
10 Samtykkeordningen fungerer bra

Samarbeid
11 Krav til god dialog myndighetene imellom er ivaretatt
12 Det er god dialog mellom bransje og myndigheter

Kompetanse
13 Tilsynsmyndighetene har tilstrekkelig faglig kompetanse

Måloppnåelse

14 Grensesnittet mellom Ptil og DSB og Ptil og SFT er hensiktsmessig

15 Myndighetsregimet/ansvarsfordelingen har hatt utilsiktede negative
konsekvenser, f.eks. i forholdet mellom de landanleggene og øvrige
landanlegg og industri har ansvar for. Hvis enig, beskriv konkret hvilke.

16 Nåværende ordning har ført til en utilsiktet skjerping av krav til

virksomheten på land. Hvis enig, beskriv konkret hvordan.

17 Grensesnittet har betydning for ivaretakelse av ytre miljø

18 Grensesnittet har betydning for sikkerhet på brann- og el-området

19 Ansvarsdelingen har gitt et godt grunnlag for å oppnå målsettingene i
kgl.res. 19.12.03 (om overføring av myndighet til Petroleumstilsynet)
om et styrket og helhetlig tilsyn. Hvis uenig:
A. Hvorfor ikke?

Direktoratet for forvaltning og IKT Difi rapport 2010:7

46

B. Er myndighetene på vei til å oppnå målene?
C. Hva skal eventuelt til for å oppnå dem?

20 Målsettingene i St.meld. nr. 17 (2002-2003) om statlige tilsyn – ”klarere

og enklere grenseflater mellom tilsynene” er oppnådd, både for
myndighetene selv og for brukerne. Hvis uenig:
A. Hvorfor ikke?
B. Er myndighetene på vei til å oppnå målene?
C. Hva skal eventuelt til for å oppnå dem?

21 Nåværende reguleringsordning har vist seg vanskelig å gjennomføre.
Hvis enig:
A. Hva er årsaken til dette?
B. Hvilke tiltak kan iverksettes for å bedre/sikre gjennomføringen av

målsettingen?
C. Hvis det ikke er mulig, er det alternative grensesnitt (ansvar, roller

og oppgaver) for landanleggene?

Referanseark for Difi

Tittel på rapport: Evaluering av tilsynsordningen for HMS på

petroleumsanlegg på land. Er grensesnittene

Ptil-DSB og Ptil-SFT hensiktsmessige?

DIFIs rapportnummer: 2010:7

Forfatter(e): Peter Bøgh, Margaret Hagevik og Tormod

Rødsten

Evt. eksterne samarbeidspartnere:

Prosjektnummer: 101006

Prosjektnavn: Grenseflatene DSB-Ptil og SFT-Ptil

Prosjektleder: Tormod Rødsten

Prosjektansvarlig avdeling: Forvaltningskunnskap og organisering

Oppdragsgiver(e): Arbeids- og inkluderingsdepartementet,

Justis- og politidepartementet,

Miljøverndepartementet og Olje- og

energidepartementet.

Resymé/omtale: Tilsynsordingen for helse, miljø og sikkerhet på

petroleumsanlegg på land er evaluert. To hovedspørsmål: Er grensesnittet mellom

Ptil og henholdsvis DSB og SFT hensiktsmessig? Hva er årsakene til at

tilsynsordningen har vist seg vanskelig å gjennomføre? Difi har studert sentrale

dokumenter og intervjuet representanter for myndighetene samt representanter for

arbeidsgiver- og arbeidstakerorganisasjoner for landanleggene og

petroleumsvirksomheten på sokkelen. Hovedproblemstillingene

er knyttet til roller, regelverk, tilsyn, gebyrer, kompetanse, koordinering,

samarbeid, etatsstyring og måloppnåelse. Valg av grensesnitt bør ta utgangspunkt i

anleggenes kritiske HMS-faktorer sammenholdt med kompetanse og kapasitet til

aktuelle etater. Utviklingen av nytt regelverk har tatt ca. seks år pga uenighet

mellom myndighetene, og har hatt negativ effekt på samarbeid og koordinering.

Difi foreslår: Det lages retningsgivende rammer for grensedragningen mellom Ptil

og DSB for ev. nye landanlegg – den reviderte koordineringsordningen mellom

Ptil og SFT klargjøres og ferdigstilles – behovet for koordinering og samarbeid

mellom Ptil og NSO avklares og blir dokumentert – gebyrforskriftene revideres

for å unngå urimelige tilleggsutgifter for industrien.

Emneord: tilsyn, helse, miljø, sikkerhet, grensesnitt, regelverk, roller,

koordinering, samarbeid, kompetanse, etatsstyring, gebyrer

Totalt antall sider til trykking: 50

Dato for utgivelse: Mars 2010

Utgiver: Difi

Postboks 8115 Dep

0032 OSLO

www.difi.no

