

1

SAK 33/15 STATLEGE ARBEIDSPLASSAR

Saksopplysning

Bakgrunn
Regionrådet for Hallingdal har fleire gonger hatt statlege arbeidsplassar i Hallingdal som tema.
Det har vore arbeid for å trygge og utvikle eksisterande statlege tenester og det har vorte arbeid
for etablering av nye statlege arbeidsplassar. Størst fokus har det nok vore på eksisterande tenester
og arbeidsplassar, som t.d.:

− Skatt
− NAV-reforma
− Samhandlingsreforma
− Politireforma
− Tingrett og jordskifterett

Denne saka omhandlar fyrst og fremst korleis Hallingdal bør arbeide for å vera med i kampen om
nye statlege arbeidsplassar som blir oppretta eller desentralisert.

Årsaka til at Hallingdal bør ha ei mykje meir offensiv haldning til etablering av nye statlege
arbeidsplassar er fyrst og fremst Hallingdal sitt behov for nye type arbeidsplassar, gjerne for folk
med høgare utdanning. Dette har vore tydeleggjort i fleire analysar seinast i Menon si
samfunnsanalyse for Hallingdal i 2015, «For egen maskin». Dette er og noko av hovudmålsettinga
i samband med Hallingdal sin søknad til fase i Byregionprogrammet.

Status statlege arbeidsplassar
I 2012 var det 2 860 000 arbeidsforhold (jobbar) i Norge. 290 000 av arbeidsforholda var i
statsforvaltninga. Dette utgjer 10 prosent av alle arbeidsforhold. Nesten 70 000 av dei statlege
jobbane var i Oslo. Tek me utgangspunkt i talet på sysselsette i kvart fylke og bereknar kor
stor del som arbeidar i stasforvaltninga var det Troms som har flest sysselsette med ca.18
prosent, Oslo hadde 15 prosent medan Buskerud låg i andre enden av skalaen med ca. 3,6
prosent. Hallingdal har ca. 3 prosent av
sysselsettinga i statsforvaltninga.

Det er ein klar samanheng mellom
kommunane sin storleik og kor mange
statlege årsverk det er i kommunen. I
kommunar med over 100 000 innbyggarar er
det i gjennomsnitt 80 statlege årsverk per
1 000 innbyggar. Kommunar med under
10 000 innbyggarar har snaue 20 statlege
årsverk.

I 2013 hadde Hallingdal 328 statlege årsverk
eller ca. 16 årsverk per 1 000 innbyggar.

Utviklinga dei siste åra er at mange av dei nye statlege arbeidsplassane havnar i Oslo,
Akershus og Sør-Trøndelag har og hatt stor vekst. Distrikta kjem dårleg ut.
Av dei nesten 3.000 nye statlege arbeidsplassane som vart oppretta i 2014, enda 1.300 opp i
hovudstaden. Regionane som allereie har sterkast utvikling får også flest arbeidsplassar, og
det er ein klar overrepresentasjon i Oslo-området.

2

I grove trekk har utflytting av statlege arbeidsplassar sidan 2000 vore slik:
− Om lag 230 arbeidsplassar vart vedteke flytta ut i løpet av regjeringa Stoltenberg I si tid.
− Om lag 1 000 arbeidsplassar vart vedteke flytta ut i løpet av regjeringa Bondevik II si tid.
− Om lag 1 000 arbeidsplassar vart vedteke flytta ut i løpet av regjeringa Stoltenberg II si

tid. Dette talet inkluderar flytting av Veterinærinstituttet og Veterinærhøyskolen til Ås i
Akershus.

Den mest omfattande utflyttinga av statlege arbeidsplassar sidan 2000 skjedde i regjeringa
Bondevik II. I perioden 2003–2006 vart m.a. sju statlege direktorat/tilsyn flytta ut av Oslo:

• Direktoratet for arbeidstilsynet
• Luftfartstilsynet
• Sjøfartsdirektoratet
• Konkurransetilsynet
• Post- og teletilsynet
• Medietilsynet (oppretta ved samanslåing av Eierskapstilsynet, Statens filmtilsyn og

Statens medieforvaltning)
• Direktoratet for beredskap og samfunnssikkerhet (oppretta ved samanslåing av

Direktoratet for brann- og elsikkerhet i Tønsberg med Direktoratet for sivilt beredskap
i Oslo).

Flytting av desse etatane utgjorde utflytting av om lag 900 årsverk. Med bakgrunn i tidlegare
vedtak flytta Husbanken frå Oslo til Drammen i september 2005. Flyttinga omfatta 135
tilsette.

Auken i statlege arbeidsplassar i perioden 2002 til 2012 var på totalt 31 724 statlige
arbeidsplasser.

Kommunal- og regionaldepartementet fekk Difi (Direktoratet for forvaltning og IKT) til å
kartlegge og vurdere lokalisering av statlege verksemder. Måla med prosjektet var å sjå på
kva forhold som i praksis har hatt betydning for lokaliseringen av statlege arbeidsplassar i
perioden 2006 til 2010, og å kartlegge statlege verksemder sine erfaringar med spreidd/delt
lokalisering. Rapport er her.

Lite utdrag i forhold til lokalisering:
Inntrykket fra kartleggingen er at dagens statlige virksomheter og etater gjennomgående har relativt store
frihetsgrader med hensyn til den interne organiseringen av virksomheten sin - den funksjonelle organiseringen.
Når det gjelder geografisk lokalisering, har de imidlertid færre frihetsgrader.
Flere av informantene forteller at det kan være anbudslignende prosesser i forkant av lokaliseringsbeslutninger
med ulike kommuner som tilbydere. Overfor potensielle nye virksomheter framheves fordelene knyttet til
lokalisering hos dem. Overfor sentrale politikere framheves behov for nye, stabile arbeidsplasser på hjemstedet.
Inntrykket fra intervjuene er imidlertid at kommuner og andre pressgrupper er mest aktive før beslutninger om
lokalisering fattes. Flere informanter gir uttrykk for at de kunne ønske at kommuner og lokalsamfunn var noe
mer aktive mht. å legge til rette for statlige virksomheter og arbeidstakere, f.eks. i forbindelse med utfordringer
på boligmarkedet, kommunikasjons- og transportløsninger mv.

Oppsummerande vurdering i forhold til kva som bør vurderast og takast omsyn til
når statlege arbeidsplassar skal lokaliserast:
- Storleik på eininga
- Storleik på lokaliseringsstad
- God transportinfrastruktur og raske/rimelege reiseruter
- Gode, relevante utdanningsinstitusjonar i nærleiken

http://www.difi.no/sites/difino/files/difi-rapport-2012-6-lokalisering-av-statlige-virksomheter.pdf

3

- God fjernleiing
- God handtering av kulturforskjelar
- Gode digitale verktøy for sakshandtering, samhandling og kommunikasjon

Kva seier regjering og storting
10. juni 2014 handsam Stortinget eit forslag (8:47 S (2013-2014)) om ein plan for fordeling
av statlege arbeidsplasser og statlege kompetansemiljø i heile landet.
Komiteen si tilråding om at Stortinget ber regjeringa fremme forslag til tiltak som sikrar at ny
statleg verksemd som hovudregel blir lagt utanfor Oslo og bygger opp under livskraftige
regionar vart vedteke. Stortinget ber regjeringen fremme forslag til tiltak som sikrer at ny
statlig virksomhet som hovedregel legges utenfor Oslo og bygger opp under livskraftige
regioner
Regjeringen har fått frist på seg til våren 2016.

28.11.2014 vedtok regjeringa nye retningslinjer for lokalisering av statlige arbeidsplasser og
statlig tjenesteproduksjon.

Den statlege lokaliseringspolitikken skal, ved oppfølginga av desse retningslinjene, medverke
til
− ei fordeling av statlege arbeidsplassar som bidreg til å utvikle robuste arbeidsmarknader i

alle delar av landet
− lokalisering av statleg tenesteproduksjon som i størst mogleg grad sikrar befolkninga i alle

delar av landet god tilgang til statlege tenester
− at nye og omlokaliserte statlege verksemder i hovudsak blir lokaliserte utanfor Oslo
− at kostnadseffektivitet og effektiv oppgåveløysing vert inkludert i vurderinga av

lokaliseringsalternativ

Lokalisering lokalt
Hallingtinget handsama i sak 04/01 prinsipp ved lokalisering av t.d. statlege arbeidsplassar i
Hallingdal. Vedtaket lyder slik:
Funksjonsfordeling mellom kommunane skal byggje på følgjande prinsipp:
Regionale samarbeidstiltak skal ha eit differensiert lokaliseringsmønster etter ei oppgåvefor-
deling mellom kommunane, basert på friviljuge og forpliktande samarbeidsavtalar. Funk-
sjonsfordelinga må byggje på prinsippet om kompetanseutnytting og gi kommunane ei kjens-
le av – direkte eller indirekte – å ha nytte av samarbeidet. Dette gjeld både den einskilde
kommune og Hallingdal som region.
Alle kommunane må vera viljuge til å ta sin del av kostnaden med fellestiltak, men alle må og
akseptera at ei funksjonsfordeling aldri vil bli heilt ”rettferdig”.

Offentlege servicetiltak (statlege og fylkeskommunale) som har heile regionen som kunde-
grunnlag og som skal ha eitt hovudkontor i Hallingdal, bør i utgangspunktet lokaliserast til
Gol som geografisk knutepunkt i dalen. Dersom ei kommune har eit spesielt utgangspunkt når
det gjeld oppbygd kompetanse, bør framtidige statlege og fylkeskommunale distriktskontor
vurderast lagt til vedkomande kommune. Der det allereie er etablert offentlege servicetiltak i
ein kommune, skal ein rå til at denne lokaliseringa blir oppretthalde.
Det viktigaste er at dei regionale statsetatane framleis får tilhald i Hallingdalsregionen.
I kvar kommune må det vera eit servicekontor som skal tena kundegrunnlaget lokalt og
brukarane sine behov i den einskilde kommune. Desse servicekontora vil kunne omfatte både
kommunale, statlege og fylkeskommunale tenester.

https://www.regjeringen.no/nb/dokumenter/Retningslinjer-for-lokalisering-av-statlege-arbeidsplassar-og-statleg-tenesteproduksjon/id2342592/

4

Vurdering
Det er på tide med ein ny og målretta strategi for å få ut arbeidsplassar til ulike regionar.
Tilgang på slike arbeidsplasser vil utan tvil ha mykje å seie og vil relativt sett gje størst
ringverknadar i distriktsregionane.
Norge har ikkje hatt nokon bevisst politikk på lokalisering av arbeidsplasser sidan Victor
Norman var arbeids- og administrasjonsminister i Bondevik 2-regjeringa.
I forhold til kommunereforma og eventuelle nye oppgåver til kommunane er det og vanskeleg
å sjå at det vil koma mange nye arbeidsplassar til Hallingdal, ut frå dei signal som er kome til
no, og sjølv om det blir ei kommune.

Ut frå dei vedtak som er gjort i Stortinget er det eit håp at det blir eit sterkare fokus på at nye
statlege arbeidsplassar ikkje skal lokaliserast i Oslo-området og at det er eit mål å bygge opp
under livskraftige regionar. Det bør og vera aktuelt med utflytting av statlege
arbeidsplassar/institusjonar frå Oslo, der det ikkje blir store utfordringar i forhold til
kompetansemiljø. Det vil og bli viktig å arbeide for at det ikkje berre er dei store byane som
skal få overført statlege arbeidsplassar, men også dei mindre regionane.

For Hallingdal som ein noko isolert bu- og arbeidsmarknadsregion vil det vera avgjerande
med lokalisering i Hallingdal. Det vil hjelpe lite eller ingenting med statleg lokalisering i t.d.
Drammen. For å styrke vekstkrafta i Hallingdal er det avgjerande å skapa sterkare
kompetansemiljø, gjerne med utgangspunkt i eksisterande føresetnadar, men det må og kunne
tenkjast heilt nytt. Dette har vore tydeleggjort i fleire analysar seinast i Menon si
samfunnsanalyse for Hallingdal i 2015, «For egen maskin». Dette er og noko av
hovudmålsettinga i samband med Hallingdal sin søknad til fase i Byregionprogrammet.

Eit av dei mest brukte argumenta mot ei desentralisering til stader som Hallingdal er liten tru
på å rekruttere arbeidskraft med nødvendig kompetanse. Etter dagleg leiar sitt syn har her
Hallingdal nokre fortrinn. Hallingdal er ein attraktiv region å busetja seg i, med svært
varierande mogelegheiter i forhold til å bu. Gjennom arbeidet med m.a. Hallingdal 2020 syner
det seg at det er mange som vil bu, største utfordringa er relevant arbeid.

Prosessar i forhold til lokalisering av nye statlege arbeidsplassar og utflytting av eksisterande
har ofte vore ein noko skjult prosess. Lokalisering av nye statlege arbeidsplassar blir ofte
avgjort på politisk nivå i departementa. Det har vore nødvendig med god kjennskap i det
aktuelle departement for å bli klar over kva som faktisk skjer og politisk leiing har nok ofte
hatt sterk påverknad i høve til lokalisering.

Dagleg leiar trur t.d. ikkje det var godt kjent at regjeringa hadde bestemte seg for at arbeidet
med gjennomføring av val i Norge skulle flyttast ut av Kommunal- og
moderniseringsdepartementet til eit statleg valdirektorat, lokalisert i Tønsberg.
Ser me på lokalisering av statlege verksemder i typiske distriktsregionar er Statens kartverk si
avdeling i Ullensvang eit godt døme. Ei vellykka desentralisering som i dag har 50 (?)
arbeidsplassar. Eit anna døme er arkivbygget på Tynset som skal huse Norsk helsearkiv og
Arkivverkets fellesdepot.
For å ha størst mogleg openheit burde det vore ei oversikt som blir fortløpande oppdatert over
aktuelle statlege arbeidsplassar som blir vurdert flytta.

For at Hallingdal skal ha mogelegheiter i framtidige kampar om statlege arbeidsplassar må det
til ein mykje meir offensiv haldning. Sitja å vente på at noko skjer er sannsynlegvis ein dårleg
startegi. Eit fyrste trinn kan vera å gjennomføre ei kartlegging og utarbeide ein handlingsplan.

5

Eit neste trinn kan t.d. vera å utarbeide ein profesjonell presentasjon, kvifor lokalisering i
Hallingdal. I neste fase kan marknadsføringa skje på mange måtar, men også her trur dagleg
leiar at ei offensiv tilnærming er rett, t.d. med presentasjon i ulike departement, Hallingdal er
klar.
Det må og nemnast at Buskerud fylkeskommune nyleg invitert kommunane/regionane til eit
samarbeid for å arbeide saman for at nye statsetableringar kan leggjast til Buskerud.

Forslag til vedtak
1. Regionrådet for Hallingdal ynskjer å setja i gang eit arbeid med mål å få lokalisert statlege

arbeidsplassar til Hallingdal.
2. Det skal etablerast ei arbeidsgruppe som har som mandat å utarbeide forslag til

handlingsplan. Dagleg leiar får fullmakt til etablering av arbeidsgruppe.
3. Forslag til handlingsplan skal vera klar til 1.oktober 2015.
4. Det blir sett av kr. 50.000 til fyrste fase av arbeidet. Midlane blir teke frå regionalt

næringsfond.

Ål 17.6.2015

Knut Arne Gurigard
Dagleg leiar

