
1

Organisering av offentlig sektor

Pensum: Tom Christensen m.fl.
(2007), kapittel 3, 4, 8, 10 og 11.

Offentlig sektor – kjennetegn

• Myndighetsutøvelse og tjenesteyting i stat, kommune og
fylkeskommune.

• Statens særtrekk:

1. Utøver myndighet innenfor et bestemt geografisk område.

2. Monopol på legitim bruk av voldsmakt.

3. Skatteinnkrevingsmonopol.

Størrelse

• Disponerer 50 % av BNP.

• Ca. 700 000 ansatte (1/3 av den norske
arbeidsstyrken).

• 65 % er kommunalt eller fylkeskommunalt ansatt.

• Helse- og sosialsektoren og utdanningssektoren er
størst.

2

Verdigrunnlag

• Flertallsstyre – innflytelse basert på, seier i valg

• Partsstyre – innflytelse for berørte parter

• Fagstyre – innflytelse basert på ekspertkompetanse

• Rettssikkerhet – lovhjemmel for vedtak som berører
den enkeltes rettsstilling

Organiseringen på sentralt nivå

Myndighets- og ansvarsfordeling mellom
lovgivende, utøvende og dømmende
institusjoner.

Organiseringen innenfor lovgivende, utøvende
og dømmende institusjoner.

Lovgivende myndighet

• Negativ parlamentarisme.

• Regjeringen endres på fem måter:

1. Valgnederlag.

2. Mistillit i Stortinget.

3. Kabinettspørsmål.

4. Indre oppløsning.

5. Riksrettssak.

3

Stortingets viktigste oppgaver

• Vedta, endre eller oppheve lover.

• Bestemme statens inntekter/utgifter.

• Kontrollere regjeringen.

• Behandle planer for statlig virksomhet.

• Implementere EU-direktiver i norsk lov (vetorett, ESA).

Kontroll med regjeringen

• Stortinget:

1. Parlamentarisme (debatter og spørsmål).
2. Komitéordningen i Stortinget.
3. Høringer.
4. Riksrevisjonen.
5. Stortingets ombudsmann.
6. Riksrett.

• Andre kontrollmekanismer:

1. Organisasjonskanalen.
2. Lobbyisme.
3. Massemedia.
4. Domstolene/Høyesterett.

Utøvende myndighet

• Regjeringens roller:

1. Forvaltningsfunksjon:

– håndheve lover,

– innkreve skatter/avgifter,

– iverksette stortingsvedtak,

– selskapsdrift (statsforetak, statsaksjeselskap, osv.), eiendom.

2. Normfunksjon (regelutforming).

3. Dagsordensfunksjon.

4

Sentralforvaltningen

• Særtrekk:

1. Politisk nøytralt.

2. Lojalitet til politisk ledelse.

3. Hierarkisk oppbygning.

4. Skriftlig og regelbasert saksbehandling.

5. Faglig integritet.

6. Profesjonalisering (karrierestruktur).

Departementene

• ”Sekretariat” for statsrådene.

• Forberede saker for statsråd.

• Ledes av departementsråd.

• Oppgaver:
– Bestemmer de ”store linjene” i politikken på sitt område.

– Utøver myndighet (bl.a. fatte enkeltvedtak).

– Instruerer og kontrollerer underliggende forvaltningsorganer
(direktorater, tilsyn, osv.).

– Svarer på spørsmål.

Direktorater

• Eks. UDI og UDIR.

• Ledet av embetsmenn (vanligvis direktør på åremål).

• Kjennetegn:

1. Underlagt departementenes instruksjonsmyndighet.

2. Spesialisert ekspertise.

3. Oppgaver: saksbehandling, veiledning, informering, forskriftsarbeid
og tilskuddsforvaltning.

5

Tilsyn

• Ca. 40 statlige tilsyn.

• Legge til rette for og kontrollere etterlevelsen av lover og
forskrifter.

• Hovedoppgaver:

1. Saksbehandling.

2. Informering og veiledning.

3. Stedlige eller brevlige kontroller.

4. Utredning, kunnskapsoppbygging.

Styring av sentralforvaltningen

• Mål- og resultatstyring:
– Formulere konkrete mål (resultatindikatorer)

– Rapportere på måloppnåelse

– Evaluere måloppnåelse

– Økt autonomi til å løse oppgaver

• Budsjettstyring:
– Oversikt over inntekter og utgifter

– Mål- og resultatkrav (bevilgningsbrev, etatsstyringsmøter)

– Rapportere pengebruken (statsregnskapet)

• Revisjon og kontroll:
– Riksrevisjonen

– Regnskapsrevisjon

– Forvaltningsrevisjon

Den dømmende makt

• Rettsstat = offentlige myndighetsutøvelse hjemles i lov.

• Domstolenes kjennetegn:

1. Interesseuavhengighet og faglighet.
2. Anvende generelle regler i konkrete saker.

• Høyesterett:

1. siste nasjonale rettsinstans,
2. lovlighetskontroll (regjering og storting),
3. forutsigbarhet (for den enkelte borger).

6

Organiseringen på lokalt nivå

Organiseringen av kommunale og
fylkeskommunale myndigheter.

Den interne organiseringen av
lokalforvaltningen.

Statlig styring av lokalforvaltningen.

Kommunal forvaltning

• Begrenset selvstyre.

• Ikke grunnlovsfestet.

• Avledet statsmakt.

• Generalistprinsippet.

Verdigrunnlaget

• Lekmannsstyre – vanlige borgere utøver
politisk myndighet

• Nærhet – mellom styrende og styrte

• Prioriteringseffektivitet – ”de som har skoen
på vet best hvor den trykker”.

7

Kommunale roller

• Iverksettingsorganer for statlig politikk.

• Tjenesteprodusenter.

• Lokalsamfunnsutviklere.

• Velferdsstatspionerer.

Formannskapsmodellen

• Kommunestyret (KS) velges direkte.

• KS velger ordfører.

• Formannskapet utgår fra kommunestyret.

• Konsensusorientert.

• Kommunal parlamentarisme (bl.a. i Oslo – byråd og bystyre +
folkevalgte bydelsutvalg).

Kommunal administrasjon

• Ledes av rådmannen.

• Etater (skole, helse/sosial, kultur, teknisk).

• Operative enheter/virksomheter (skoler, sykehjem,
barnehager, osv.).

• Etatsstrukturen er endret

• Tonivåmodell vanlig (rådmannens stab + operative enheter).

8

Finansiering av kommunene

• Inntektsskatten (eiendomsskatt enkelte
steder) – ca. 40 %.

• Statlige overføringer (øremerkede tilskudd og
rammeoverføringer) – ca. 40 %.

• Kommunale avgifter, gebyr og egenbetaling –
12-13 %.

Fylkeskommunal forvaltning

• 1976: direktevalg til fylkestinget; fylkesskatt.

• Oppgaver: videregående opplæring, samferdsel, arealplanlegging og miljø,
næringsutvikling, tannhelse og kultur.

• Fylkesordfører velges av tinget; fylkesrådmannen leder administrasjonen.

• Formannskapsmodellen (fylkesting og fylkesutvalg).

• Hovedutvalg, etater og operative enheter.

• Finansiering: statlige overføringer og fylkesskatten.

Statlig styring av lokalforvaltningen

• Lovstyring: pålegge/frata kommunene oppgaver og myndighet.

• Pedagogisk styring: råd, informasjon, veiledning.

• Økonomisk styring: rammeoverføringer og øremerkede tilskudd.

• Andre mekanismer:

– Nasjonale satsninger (f.eks. barnehageutbygging).
– Tjenestestandarder.
– Statlige tilsyn.
– Fylkesmannen.

9

Fylkesmannen

• Statens representant i lokalforvaltningen.

• Har ansvaret for egne forvaltningsområder (beredskap, landbruk, miljø,
arealplanlegging, osv.).

• Føre lovlighetskontroll med lokale vedtak.

• Samordne statlige krav overfor kommunene.

• Representere lokale (kommunale og fylkeskommunale) interesser overfor
staten.

