
R
ap

po
rt

Politiet mot 2020
Bemannings- og kompetanse
behov i politiet

Publikums krav om et mer tilgjengelig og effektivt politi faller sammen med politiets
egen beskrivelse av behovet for å styrke politiinnsatsen på viktige områder. En
forutsetning for dette er at politiet til enhver tid har den nødvendige grunnbemanning.

Generelt sett er det vanskelig å sette konkrete mål på hva som er en tilfredsstillende
politidekning. Politiets oppgaver er mangslungne og sammensatte. I mange
sammenhenger er oppgaveløsningene helt avhengige av at andre samfunnsaktører lykkes,
og det er viktig å få fram en forståelse for at forebygging og bekjempelse av kriminalitet
er et felles samfunnsansvar.

Det er forholdsvis enkelt å beregne utdannings- og ressursbehov som må dekkes dersom
politibemanningen skal fortsette på dagens nivå. Bemanningsprosjektet har imidlertid
funnet det nødvendig å strekke seg utover dette, og med utgangspunkt i forventet
samfunnsutvikling og kriminalitetsutvikling mener vi at bemanningen må øke fra dagens
1,8 årsverk pr. 1 000 innbyggere til minimum 2,0 årsverk pr. 1 000 innbyggere. I seg selv
er dette en beskjeden økning – ikke minst når den forutsettes å skje over år. Dette er et
bevisst valg fordi vi av erfaring vet at en for stor tilførsel av nyansatte på for kort tid ikke
gir den beste effektivitet og oppgaveløsning. I tillegg har polititjenestemenn tre års
høgskoleutdanning og det er derfor ikke praktisk gjennomførbart å foreslå en for rask
bemanningsøkning.

De føringer som er nedfelt i Stortingsmeldingen om politireformen og meldingen om
politiets rolle og oppgaver er lagt til grunn for arbeidet. Det er bred enighet om at dette
vil være grunnprinsippene for politiets arbeid i perioden som bemanningsprosjektet
omfatter. Vi har valgt å forlenge perioden fra 2015 og fram til 2020 og gir en begrunnelse
for dette valget.

Hvor stor bemanningen i politiet skal være, er i bunn og grunn et politisk spørsmål.
Variasjonene mellom forskjellige land er store – også i europeisk sammenheng. Få land
har imidlertid en relativt sett lavere politibemanning enn Norge. Også av den grunn er
det viktig å se utover en ren videreføring av dagens bemanningsnivå.

Politidirektoratet 30. mai 2008

Ingelin Killengreen
politidirektør

FORORD

4

1	 Sammendrag	 6
		
2	 Innledning og mandat	 9
		
3	 Samfunns- og kriminalitetsutvikling	 10
3.1	 Befolkningsutvikling og politidekning	 10
3.2	 Samfunnsutviklingstrekk	 11
3.3	 Kriminalitetsutvikling	 13
3.4	 Politi og samfunn mot 2020	 21
3.5	 Kunnskapsbasert politiarbeid	 22
3.6	 Lokalt forankret politi	 23
3.7	 Forvaltning og sivil rettspleie	 24
		
4	 Bemanningsutviklingen i et historisk lys	 25
4.1	 Bemanningsutvikling og utviklingstrekk siste 25 år	 25
4.2	 Bemanningsutvikling og utviklingstrekk siste fem år	 27
4.3	 Kort om etatens organisering i dag	 29
		
5	 Dagens bemanning, tjenesteproduksjon 	
	 og pensjonsavgang	 31
5.1	 Beregnet tjenesteproduksjon	 31
5.2	 Hovedgjøremål	 33
5.3	 Pensjonsavgang	 35
5.4	 Annen avgang før pensjonsalder	 37
		
6	 Andre forhold som påvirker tjenesteproduksjonen	 38
6.1	 Konsekvenser av ny arbeidsmiljølov	 38
6.2	 Vakt, beredskap og reservetjeneste	 39
6.3	 IKT-utviklingen og dets betydning for tjenesteproduksjonen	 40
6.4	 Autorisasjoner, godkjenninger og notoritet	 41
6.5	 Bemanning i internasjonale oppdrag	 42

5

1	 Sammendrag	 6
		
2	 Innledning og mandat	 9
		
3	 Samfunns- og kriminalitetsutvikling	 10
3.1	 Befolkningsutvikling og politidekning	 10
3.2	 Samfunnsutviklingstrekk	 11
3.3	 Kriminalitetsutvikling	 13
3.4	 Politi og samfunn mot 2020	 21
3.5	 Kunnskapsbasert politiarbeid	 22
3.6	 Lokalt forankret politi	 23
3.7	 Forvaltning og sivil rettspleie	 24
		
4	 Bemanningsutviklingen i et historisk lys	 25
4.1	 Bemanningsutvikling og utviklingstrekk siste 25 år	 25
4.2	 Bemanningsutvikling og utviklingstrekk siste fem år	 27
4.3	 Kort om etatens organisering i dag	 29
		
5	 Dagens bemanning, tjenesteproduksjon 	
	 og pensjonsavgang	 31
5.1	 Beregnet tjenesteproduksjon	 31
5.2	 Hovedgjøremål	 33
5.3	 Pensjonsavgang	 35
5.4	 Annen avgang før pensjonsalder	 37
		
6	 Andre forhold som påvirker tjenesteproduksjonen	 38
6.1	 Konsekvenser av ny arbeidsmiljølov	 38
6.2	 Vakt, beredskap og reservetjeneste	 39
6.3	 IKT-utviklingen og dets betydning for tjenesteproduksjonen	 40
6.4	 Autorisasjoner, godkjenninger og notoritet	 41
6.5	 Bemanning i internasjonale oppdrag	 42

7	 Kompetanse i etaten 	 43
7.1	 En kunnskapsbasert og publikumsrettet etat	 43
7.2	 Generalistens rolle og oppgaver 	 45
7.3	 Særskilte politifaglige satsingsområder 	 46
7.4	 Tilgjengelighet til kompetanse	 50
7.5	 Rekruttere og beholde kompetanse	 52
		
8	 Politiets responstid	 55
8.1	 Responstiden er akseptabel i de fleste tilfeller	 55
8.2	 Responstid uegnet som resultatkrav 	 56
8.3	 Muligheten til å prioritere flere oppdrag	 57
8.4	 Bedre oppfølging av henvendelser	 57
		
9	 Tilgang og avgang av politiutdannede til 2020	 58
9.1	 Tilgang fra Politihøgskolen og avgang fra etaten 	 58
9.2	 Utfordringer de nærmeste år	 59
		
10	 Kompensasjon og økt dekningsgrad	 60
10.1	 Kompensasjon for endringer i arbeidsmiljøloven	 60
10.2	 Kompensasjon for befolkningsveksten	 60
10.3	 Økning i dekningsgrad til minst 2,0 pr. 1 000 innbyggere	 60
10.4	 Behovsvekst og manglende dekning	 62
10.5	 Bemanningsutviklingen inntil årsverksbehov er dekket	 63
		
11	 Økonomiske og administrative konsekvenser	 64
11.1	 Sentrale satsninger og investeringer	 64
11.2	 Økonomiske konsekvenser	 64
		
12	 Tiltak og veien videre 	 66
12.1	 Tiltak for å sikre effektiv ressursutnyttelse	 66
12.2	 Politidirektoratet videre oppfølging	 67	

6

Politiets framtidige bemanningsbehov henger nøye
sammen med befolknings- og samfunnsutviklingen.
For å gi en god framstilling av den forventede
utviklingen og en tilfredsstillende beregning av
framtidig bemanningsbehov, har Politidirektoratet
valgt å strekke analysen til 2020. Dette tidsperspek
tivet er også mer hensiktsmessig i forhold til en
praktisk gjennomføring av en nødvendig vekst i
bemanningen.

Politi og samfunn
Utviklingen mot et mer heterogent og sammensatt
samfunn stiller politiet overfor stadig mer krevende
oppgaver. Kunnskaps- og teknologiutvikling, inter
nasjonalisering, urbanisering, befolkningens hold
ninger og krav til kvalitet og brukerretting utfordrer
etatens ressurser, kapasitet og kompetanse. Å opp
rettholde befolkningens tillit og å møte behovet for
tilstedeværelse og kriminalitetsbekjempelse, for
utsetter en solid grunnbemanning med god
kompetanse.

Forventet befolkningsutvikling mot 2020
Fram mot 2020 forventes en sterk befolkningsvekst,
særlig i byene. Befolkningen er i dag ca. 4,74
millioner. Statistisk Sentralbyrå (SSB) anslår at den vil
øke med 13,5 % til 2020, dvs. til 5,38 millioner. Sterk
befolkningsvekst, økt innvandring og urbanisering gir

grunn til å anta at kriminaliteten vil øke, særlig i
sentrale strøk. Sterk vekst i aldersgruppen 15-29 år,
sammenholdt med et økende alkoholkonsum blant
unge, krever særlig satsing på forebyggende arbeid.
Det kan forventes nykriminalisering på enkelte
områder, og prognoser om mer ekstremvær kan øke
behovet for politiberedskap og krisehåndtering i
framtiden.

I forhold til befolkningsøkningen er politiet svekket
de senere årene. For at etaten ikke skal svekkes ytter
ligere må politiets bemanning og kompetanse følge
befolknings- og samfunnsutviklingen. En styrking av
politiets grunnbemanning er en forutsetning for å
opprettholde den vedtatt desentraliserte politi
strukturen, et lokalt forankret politi og en akseptabel
responstid.

Norsk politi skal opprettholde en grunnberedskap og
et tjenestetilbud i alle deler av landet uavhengig av
innbyggertall. Den forventede veksten i byene kan
derfor ikke kompenseres fullt ut ved at politistyrken
følger befolkningsforflyttingen.

Kriminaliteten i Norge er noe lavere enn i Danmark
og Sverige, men norsk politi har flere oppgaver.
Enhetspolitiet skal håndtere et vidt spekter av
oppgaver fra det store volum av hverdagskriminalitet
til få svært kompliserte juridisk-teknologiske straffe
saker, krisehåndtering, forvaltningsoppgaver og sivil
rettspleie på grunnplanet. I tillegg har norsk politi en
langt mer utfordrende infrastruktur og mer
desentralisert organisering enn våre naboland. For å
kunne yte nødvendige service må politidekningen i
Norge løftes til nordisk nivå.

Bemanningsbehovet mot 2020
De kommende fem år vil politiet ha en anstrengt
bemanningssituasjon. Det er knapp tilgang på
politiutdannede fra Politihøgskolen i forhold til
pensjonsavgang. I tillegg er det en økende tendens til
at flere politiutdannede forlater etaten og går over i
andre yrker.

1	 Sammendrag

7

I tillegg til å øke inntaket på Politihøgskolen og
rekruttere andre yrkesgrupper, må etaten effektivisere
IKT-systemene, tilpasse organisasjonsstrukturen,
jobbe kunnskapsbasert og forbedre kompetanse
forvaltningen.

Modernisere og effektivisere etatens IKT-system
Etatens data- og informasjonssystem er avgjørende
for politiets effektivitet og måloppnåelse. For å høyne
effektivitet og kvalitet i kriminalitetsbekjempelsen er
det nødvendig å modernisere disse slik at informa
sjonen går mellom systemene og på tvers i
organisasjonen

Tilpasse organisasjonsstrukturen
Den norske organisasjonsmodellen med ca. 380
geografiske enheter er kostbar og krever en høy
bemanning i forhold til oppgavene. Under alle

omstendigheter vil en solid grunnbemanning være
den beste garantist for opprettholdelsen av et
desentralisert politi. Grunnprinsippet om et
desentralisert politi er under press som følge av
urbanisering, spesialisering og ressursknapphet. Et
sentralt tema i framtiden bør være hvordan politiet
arbeider i lokalsamfunnet fremfor spørsmålet om
hvor politiet (lensmannskontoret eller politistasjonen)
er lokalisert. Det handler ikke om politiets lokale
tilstedeværelse, men hvordan politiet skal være til stede.

Kunnskapsbasert politiarbeid
Kunnskapsbasert politiarbeid skal omfatte hele
politiorganisasjonen og danne grunnlag for priori
teringer, fokusområder og strategier på kort og lang
sikt. Gjennom metodisk innhenting, bearbeiding,
systematisering og analyse av informasjon skal det
utarbeides strategiske og operative vurderinger. Dette
forutsetter kunnskap om bakenforliggende årsaker til
kriminalitet, lokale forhold, regionale og nasjonale
sammenhenger, samt hvilke mekanismer som fører
mennesker inn i kriminalitet. Politiets virksomhet skal
skje i samspill og samarbeid med kommunen, lokal
samfunnet og andre relevante aktører.

Generalistens kompetanse
En generalist er en polititjenestemann med
grunnleggende politiutdanning, og som med sin
kompetanse og erfaring behersker de fleste oppgaver
som er tillagt etaten. Generalisten utgjør ryggraden i
den generelle og spesielle politiberedskapen og er en
forutsetning for et desentralisert og lokalt forankret
politi. Generalisten er grunnlaget for all oppgave
løsning og må løpende utvikle sin kompetanse.
Polititjenestemannen håndterer i dag langt flere
”spesialiserte” oppgaver enn tidligere. Den tekno
logiske utviklingen og et mer komplisert kriminalitets
bilde fordrer at generalisten i framtiden må ha
ytterligere kompetanse på spesielle områder.

Spesialistene i politiet skal særlig ivareta kompliserte
oppgaver som krever utvidet kompetanse, utstyr,
innsikt og erfaring. Spesialister har til nå i stor grad

For å unngå en svekkelse av politiet må politi
dekningen følge befolkningsutviklingen og heves
fra dagens nivå på 1,8 til minst 2,0 politiårsverk
pr. 1 000 innbyggere.

For å oppnå en politidekning på 2,0 pr. 1 000
innbyggere trenger etaten 2 700 nye politiårsverk
fram til 2020. Det anbefales at styrkingen fordeles
med en jevn vekst på 2,7 % pr. år fra 2009 til
2020.

Satsingen forutsetter at opptaket til
Politihøgskolen økes til 560 studenter fra 2009.

I samme periode er det behov for en vekst på om
lag 1 000 årsverk i andre stillingskategorier. Dette
gjelder både politijurister, administrativt ansatte
og andre sivile stillinger. Sivile stillinger omfatter
både stillinger som kan frigjøre politistillinger til
politiarbeid og spesialister med høyskole-/
universitetsutdanning som vil styrke kompetansen
i kriminalitetsbekjempelsen.

8

blitt rekruttert fra generalistgruppen. En fortsatt og
nødvendig økning i antall spesialister må ikke gå på
bekostning av antall generalister, men må skje ved
tilførsel av ressurser og ny kompetanse.

Det politioperative arbeidet er omfattende. Det er
forventet at politiet har kompetanse til å løse alle
typer operative oppgaver, fra redningsoperasjoner og
ulykker til pågripelse av farlige bevæpnede personer.
Tillit bygger i stor grad på publikums og medias
opplevelse av politiets oppgaveløsning. Særlig er opp
levelsen av politiets maktutøvelse viktig for befolk
ningens tillit.

Grunnbemanningen må styrkes for å prioritere
mengdekriminalitet og forebyggende arbeid. Samtidig
er det behov for økte ressurser og kompetanse på
noen særskilte områder. Dette gjelder bl.a. vold og
seksuallovbrudd, alvorlig og organisert kriminalitet,
økonomisk kriminalitet og datakriminalitet. I tillegg
er kulturforståelse og mangfold et viktig satsings
område. Kompetansebehovet gjør seg også gjeldende
innen operativt politiarbeid, politiets arbeidsmetoder
og internasjonalt politisamarbeid.

Særorgan som Kripos og Økokrim har et særlig
ansvar for bekjempelse av alvorlig økonomisk- og
grenseoverskridende, samt teknologisk krevende
kriminalitet, og har også et nasjonalt ansvar for
kompetanseoverføring innenfor sine spesialområder.
For å utvikle kompetanse og metoder i takt med
kriminalitetstrender og teknologisk og samfunns
messig utvikling, nasjonalt og internasjonalt, må
særorgan og politidistrikt med nasjonalt ansvar
styrkes.

For Politidirektoratet er det viktig at ressurser og
kompetanse forvaltes effektivt. For å bedre kom
petanseforvaltningen vil direktoratet, i samarbeid
med Politihøgskolen, øvrige særorgan og politi
distrikt, videreutvikle arbeidet med kompetanse
planlegging og kompetanseforvaltning. Det vil bli lagt
særlig vekt på hvordan etaten kan sikre seg og
beholde kritisk kompetanse.

Særskilt om politiets responstid
Responstiden er utredet med bakgrunn i eget
oppdrag fra Justisdepartementet.

Responstiden er i hovedsak tilfredsstillende på de
akutte oppdrag politiet rykker ut på, men vil i
enkelttilfeller påvirkes av befolkningstetthet og
geografi. Politiet vil uansett prioritere de alvorligste
hendelsene uavhengig av hvor lang tid det tar å nå
fram. Et fokus på krav om responstid kan medføre
feilprioritering ved at raske oppdrag prioriteres foran
de mest alvorlige. Det anses derfor som uegnet å
operere med standarder for responstid.

Hovedutfordringen er hvor mange oppdrag politiet
har ressurser til å rykke ut på. Økt bemanning vil
gjøre det mulig å ha flere patruljer som gir mulighet
for å rykke ut på flere oppdrag – selv de mindre
alvorlige.

Ved å fokusere på god og informativ kommunikasjon
med publikum, ønsker Politidirektoratet å øke graden
av tilfredshet og forståelse for politiets prioriteringer.

9

Justisdepartementet har i brev av 4. januar 2007 om
oppfølging av politirollemeldingen gitt
Politidirektoratet i oppdrag:

”…å utrede politi- og lensmannsetatens utdannings- og
bemanningsbehov, både når det gjelder politiutdannet
personell og personell med annen utdanning, fram til
2015”.

Under arbeidet har det vist seg at 2015 er et for kort
tidsperspektiv. For det første vil Politihøgskolen ikke
kunne klare å uteksaminere et tilstrekkelig antall
politistudenter innen 2015. På så kort tid ville etaten
dessuten fått problemer med å ta i bruk så mange nye
medarbeidere på en god måte. I tillegg er prognoser
for befolkningsframskrivninger fra SSB nå oppdatert
med stor gyldighet fram til 2020. På bakgrunn av
dette har Politidirektoratet valgt å strekke sine
analyser og beskrivelser fram til 2020, samtidig som
status for 2015 også beskrives. På noen områder vises
også prognoser fram til 2030.

Følgende mandat1 lå til grunn for utredningen:

Bemanningsprosjektet skal beskrive dagens
kriminalitetssituasjon og forventet utvikling med vekt
på nye kriminalitetstyper og beskrive forholdet
mellom politi og samfunn nasjonalt og internasjonalt,
samt gi en oversikt over aktører som påvirker
politiets arbeid.

Bemanningsprosjektet skal videre utrede dagens
bemannings- og kompetansesituasjon og framtidig
behov innen alle fag- og kompetanseområder.
Utredningen skal omfatte lokalt og sentralt nivå, samt
vektlegge behovet for ny kompetanse og rekruttering.

Prosjektet skal dessuten beskrive forholdet mellom
brutto tilgjengelige årsverk og netto tjenestepro
duksjon, konsekvenser av ny arbeidsmiljølov,
forventet pensjonsavgang og konsekvenser ved
eventuelle endringer i politiets særaldersgrenser.
Beskrivelsen skal også omfatte vakt, beredskap og
reservetjeneste i en organisatorisk sammenheng, samt
politiets responstid.

Avslutningsvis skal det gjøres rede for økonomiske
og administrative konsekvenser av Politidirektoratets
vurderinger.

Arbeidet har vært organisert som et prosjekt ledet av
Politidirektoratet og med bred deltakelse fra
politidistrikt og særorgan. Styringsgruppen ble ledet
av politidirektør Ingelin Killengreen. Riksadvokaten,
assisterende politidirektør, Politidirektoratets
avdelingsdirektør for personal, rektor ved Politihøg
skolen, sjef for Kripos, politimesteren i Hedmark og
politiets fagforeninger har deltatt i styringsgruppen.

Politidirektoratet retter en stor takk til politidistrikt,
særorgan og enkeltpersoner som har bidratt i kart
legging, utredningsarbeid og intervjuer høsten 2007
og våren 2008.

Politiets sikkerhetstjeneste er ikke omhandlet i denne
analysen, men har vært representert i utrednings
arbeidet.

2	 Innledning og mandat

1	 Dette er et sammendrag av bemanningsprosjektets mandatpunkter.

10

3.1	 Befolkningsutvikling og
	 politidekning

Befolkningsutvikling 1982-2030
Befolkningen i Norge er pr. 1. januar 2008 ca. 4,74
millioner. De siste 25 årene har den vokst med ca.
15 %. SSBs siste befolkningsframskrivinger, som ble
lagt fram 8. mai 2008, ligger til grunn for
utredningen.

Tabell 3.1. Befolkningsveksten fra 2003 og prognose for
middels nasjonal befolkningsvekst til 2030

År
(pr.1.1.)

Befolkning
(i millioner)

Befolkningsvekst
(i millioner)

2003 4,55

2005 4,60 0,05

2008 4,74 0,14

SSB: Middels befolkningsprognose:
2010 4,85 0,11

2015 5,13 0,28

2020 5,38 0,25

2025 5,63 0,25

2030 5,85 0,22

Framskrivningsmodellen har alternative prognoser
for lav, middels og høy befolkningsvekst. Middels
befolkningsvekst er den mest sannsynlige prognosen
sett i forhold til faktisk vekst de senere år. Det betyr
at befolkningen forventes å øke med 13,5 % fram til
2020. Befolkningsveksten er illustrert i figuren under.

I tillegg til en sterk befolkningsvekst, endrer befolk
ningssammensetningen seg i årene framover (Brun
borg og Texmoen 2008).

Forutsatt at den innenlandske mobiliteten og den høye
innvandringen er stabil, anslår SSB at folketallet vil gå
ned i over 150 kommuner i årene som kommer. Folke
tallet i de resterende kommunene vil være økende, og
økningen vil bli særlig stor i Oslo-området og i de øvrige
storbykommunene. Sammenliknet med 2008 ventes
folketallet i Oslo og Akershus å øke med rundt 239 000 i
perioden fram til 2020. Bergens innbyggertall ventes å
øke med 41 000 innbyggere, Trondheims med 34 000
innbyggere og Stavanger- og Sandnesregionens med
45 000 innbyggere.

3	 Samfunns- og kriminalitetsutvikling

Figur 3.1. Nasjonal befolkningsvekst fra 1982 og middels prognose for befolkningsvekst til 2020

11

Andelen eldre vil øke i årene som kommer, særlig
etter 2013. Aldersgruppen over 60 år vokser mest,
men veksten er også sterk i aldersgruppen 15-29 år.
Det anslås at det vil være om lag 1 036 000 i alders
gruppen 15-29 år i 2020, mot 896 000 i 2008.
Økningen tilsvarer 15,6 %, og er sterkere enn for
befolkningen sett under ett.

Innvandrerbefolkningen ventes å øke fra 460 000 i
2008 til 1 048 000 fram til 2020. Andelen ikke-
vestlige innvandrere2 anslås å øke fra 298 000 i 2008
til 491 000 i 2020.

Politidekningen i dag
Politidekningen i Norge i dag er i underkant av 1,8
politiårsverk pr. 1 000 innbyggere. Dekningsgraden
varierer mellom politidistriktene.

Sammenlignet med Danmark og Sverige er
politidekningen Norge relativt lav:

Norsk politi har flere ansvarsområder§	 3 enn de
andre skandinaviske landene. En oversikt over
ansvarsområder er vist i tabellen under.
Norsk politi har i tillegg en langt mer utfordrende §	
infrastruktur og desentralisert organisasjon enn
våre naboland.

Tabell 3.2: Oversikt over noen ulikheter i politioppgaver mellom
Norge, Sverige og Danmark

Oppgaver i politiet Norge Sverige Danmark

Sikkerhetstjeneste X - X
Trygghetsskapende oppgaver
(ro og orden) X X X

Kriminalitetsbekjempende oppgaver
(forebygging, etterforsking) X X X

Integrert påtale X - X

Sivil rettspleie X - -

Forvaltningsoppgaver X X X

Pass X X -

Utlendingsforvaltning X - -

Grensekontroll X X X
Redningstjeneste og annen
krisehåndtering X - -

3.2	 Samfunnsutviklingstrekk

Globalisering er kanskje det sterkeste kjennetegn ved
samfunnsutviklingen de senere år. Avstander har fått
mindre betydning, informasjonsutvekslingen skjer
raskere og mobiliteten av personer, varer og tjenester
er større. Disse utviklingstrekkene gir muligheter og
utfordringer vi ikke hadde for bare få år siden.

Politidirektoratet vil i det følgende belyse trekk ved
globaliseringsprosessene og enkelte andre sentrale
utviklingstrekk som har betydning for kriminalitets
utviklingen. Det pekes på hvordan trekkene påvirker
grupper med levekårsrelaterte risikofaktorer for å
begå lovbrudd (marginaliserte grupper), forekomsten
av ofre eller mål for kriminalitet og graden av effektiv
kontroll i samfunnet. (Olaussen 2007).

Den teknologiske utviklingen har vært svært hurtig
de senere årene, noe som har bidratt til at informasjons
flyten er mer omfattende, hurtigere og mer grenseløs
enn tidligere. Som eksempel kan nevnes at 60 % av
befolkningen brukte internett på en gjennomsnitts
dag i 2006. Unge og unge voksne er de mest aktive
brukerne (Vaage 2007).

Det ligger store mengder informasjon lagret elek
tronisk på servere som er koplet opp mot internett,
og en rekke tjenester og møtesteder er tilgjengelig på
denne måten. Nettbankløsninger, elektronisk handel,
nedlasting av musikk og filmer, chatterom og treff­
steder er eksempel på tjenester som tilbys på inter
nett. Dette medfører at den personlige kontakten
mellom mennesker også skjer virtuelt. Internett gir et
enormt informasjonstilfang om eller fra enkelt
personer, bedrifter og organisasjoner, og denne
informasjonen kan misbrukes til å begå kriminalitet.
Kritiske samfunnsfunksjoner er avhengig av at de
teknologiske systemene fungerer, og er i så måte
sårbare blant annet for terroranslag.

Norge har i årene etter 1970 hatt en sterk velstands
utvikling. Noen grupper henger likevel etter og tar
ikke del i den generelle velstandsutviklingen. Norge
har tradisjonelt vært svært homogent. Det kan synes
som om trenden nå går i retning av større økonom
iske og sosiale forskjeller.

2	 Som ikke-vestlige innvandrere regnes i denne sammenheng personer født i utlandet av to utenlandsfødte foreldre og deres barn født i Norge, med bakgrunn
fra Afrika, Asia med Tyrkia og Latin-Amerika eller fra Øst-Europa utenom EU-land.

3	 Norsk politis oppgavespekter framgår i Politirollemeldingen.

12

Forskjellene i levestandard og muligheter i ulike deler
av verden øker og kommer tydeligere til syne. Norge
har, som resten av Europa, i stadig større grad blitt et
mer mangfoldig samfunn etter at innvandringen fra
andre kulturområder startet på 1960- og 70- tallet.
Dette har åpnet for økt forståelse for andre men
nesker, men fører også til større ulikhet, og dermed
til potensielle konflikter mellom ulike grupper i
befolkningen.

Markedsutviklingen påvirkes i stor grad av globali
seringsprosessene og den teknologiske utviklingen.
Varer, personer og tjenester flytter seg over store
strekninger raskere enn før og konkurransen mellom
markeder, og mellom aktører i markedene, øker.
Samtidig øker liberaliseringen av handelen og
grensesamarbeidet, både regionalt og internasjonalt.

En av globaliseringens mange konsekvenser er at nye
skillelinjer får betydning for det norske samfunnet.
Religiøse, etniske, sosiale og politiske konflikter
rykker nærmere som en følge av den raske informa
sjonsspredningen, og fordi folk i større grad reiser og
flytter over lange avstander. Informasjon om inter­
nasjonale konflikter, problemer og katastrofer er
kjent over hele verden i det de oppstår, og de får
betydning andre steder enn de har sin opprinnelse.

Utfordringer av mer lokal karakter er endringene i
befolkningens alkoholbruk. Tall fra Statens institutt
for rusmiddelforskning (SIRUS) viser at det
registrerte alkoholkonsumet har økt fra 5,04 liter pr.
innbygger over 15 år i 1996 til 6,60 liter pr. innbygger
i 2007. Det er særlig blant unge at alkoholkonsumet
øker. Mens gutter tidligere i gjennomsnitt drakk
omtrent dobbelt så mye som jentene, er jentene nå i
ferd med å ta igjen dette (Ødegård Lund, Skretting
og Lund 2007). Siden de yngre generasjonene drikker
mer enn de eldre, forventer SIRUS at alkohol
konsumet vil fortsette å øke en tid framover
(Horverak og Bye 2007).

Undersøkelser fra SIRUS viser nedgang i antall
ungdommer som bruker narkotika.4 De to siste årene
er det også registrert en mer restriktiv holdning til
narkotika blant unge (Skretting 2007). EUs
narkotikabyrå (EMCDDA) melder i sin årsrapport

for 2007 at Europa er på vei inn i en mer stabil
periode når det gjelder bruk av narkotika, etter mer
enn ti år med økning. De peker imidlertid på at
økende kokainbruk og et stort antall narkotika
relaterte dødsfall utgjør store utfordringer i Europa5.
Kokainøkningen er synlig også i Norge (Kripos
2007).

I Europa er det en klar tendens til at økt registrert
kriminalitet møtes med en kriminalpolitikk med vekt
på forebygging, ansvarliggjøring og samarbeid på
tvers av tradisjonelle skiller og privat og offentlig
sektor. Flere eksterne samfunnsforhold er med på å
drive denne utviklingen framover. Blant annet har tre
store teknologiske endringer – massemedia, masse
kommunikasjon og økt transport/reisevirksomhet –
blitt trukket fram som sentrale. I tillegg er usikkerhet
og angst for kriminalitet, kriminalitetstrender,
kontrollindustriens egeninteresser, politiske signaler
og andre påtrykk utenfra, som for eksempel
internasjonal lovgiving, sentrale faktorer som
medvirker til å sette fart i utviklingen.

De siste 25 årene har kunnskapssamfunnet påvirket
politiet på lik linje med andre offentlige og private
virksomheter. Det innebærer større vekt på
betydningen av kunnskap og utdannelse, nye krav til
dokumentasjon, mer åpenhet, økt innsyn i konkrete
saker, mer krevende brukere og krav til gjennom
siktighet i organisasjonen og oppgaveutførelsen.
Siden 1980-tallet er det gjennomført en rekke
offentlige reformer som representerer nye måter å
styre offentlig sektor på. En fellesbetegnelse på
reformene er New Public Management (NPM), og
hovedprinsippet har vært en endring fra regelstyring
til resultatstyring. Fremveksten av NPM-reformene
med økt vekt på effektivitet, kvalitet, mål- og
resultatstyring, nye ledelsesformer og oppsplitting av
sentrale administrasjonsenheter, er en av de mest
dyptgripende internasjonale trender innen offentlig
forvaltning (Stamsø (red.) 2005). Sammenlignet med
andre vestlige land har privatisering av offentlig
virksomhet fått mer beskjedne utslag i Norge. Det
har vært mer vekt på mål- og resultatstyring,
desentralisering, økt fokus på service og kvalitet,
konkurranseutsetting og brukerbetaling. I politiet
kommer NPM-reformen spesielt til uttrykk i policy

4	 Det er knyttet noe usikkerhet til disse tallene, særlig på grunn av at svarprosenten i undersøkelsene har gått ned de siste årene.
5	 Jf. ”Kokainbruken øker, ellers stabil narkotikasituasjon”, pressemelding fra Sirus, 22. november 2007.

13

dokumentenes vekt på resultatstyring, effektivitets
mål, økt samarbeid med kommuner og mer vekt på
service og kvalitet i polititjenesten.

Det nye mediesamfunnet, hvor publikum er online
uavhengig av tid og sted, har skapt nye utfordringer
for politiet. Informasjons- og mediesamfunnet har
gitt kriminaliteten økt oppmerksomhet og hendelser
kommer stadig tettere inn på folk. De nettbaserte
mediene publiserer saker fortløpende og gjerne
direkte. I tillegg er det sjelden rom for mer enn korte
tabloidiserte kommentarer fra politiet. Store kriminal
saker slås opp i media nesten umiddelbart etter at de
er begått, og lenge før etterforskningen er avsluttet
eller saken er behandlet av domstolene. Politiet
kommer oftere i den situasjonen at andre aktører får
fritt spillerom for kommentarer og spekulasjoner
fordi politiet selv enten er for passive, eller fordi det
ligger formelle hindringer i veien for en aktiv
tilnærming.

Politi og påtalemyndighet er helt avhengige av et godt
tillitsforhold til befolkningen for å kunne løse sine
oppgaver. Tilliten er knyttet til omdømmet, og
politiet måles ikke lenger bare ut fra hvordan vi løser
oppgavene. Det dreier seg vel så mye om hvilket
bilde vi selv og andre skaper av hvordan oppgavene
løses. Denne utviklingen stiller nye krav til politiet.
Det er nødvendig å ha kunnskap om, og forståelse
for, sammenhengen mellom publikums forventninger
og krav, medienes rolle og politiets omdømme.

3.3	 Kriminalitetsutvikling

Etter en periode preget av stor økning i registrerte
anmeldelser fra 1993 til 2002, har antallet gått noe
tilbake og stabilisert seg på rundt 400 000 anmeld
elser de siste årene. Sammenliknet med 2002, er det
særlig antall vinningsanmeldelser som er redusert.

Det er krevende å anslå hvordan kriminalitets
situasjonen vil utvikle seg i årene framover. Sam
funnstrekkene som er beskrevet danner imidlertid
grunnlag for forventninger om kriminalitets
utviklingen framover.

Befolkningssammensetning og kriminalitet
Det anmeldes flest lovbrudd i byene, og i så måte er
det rimelig å vente at den sentraliseringen befolknings
fremskrivingene estimerer, vil medføre mer registrert

kriminalitet. Nær halvparten av alle anmeldte lov
brudd begås i kommuner med over 50 000 inn
byggere. Også sett i forhold til befolkningens
størrelse er de store bykommunene overrepresentert
som gjerningssted. For hele landet ble det i 2005 og
2006 i gjennomsnitt anmeldt 84 lovbrudd pr. 1 000
innbyggere, mot 112 i de store bykommunene (over
50 000 innbyggere). Hvert femte lovbrudd har Oslo
som gjerningssted, og her ble det anmeldt 150
lovbrudd pr. 1 000 innbyggere (SSB: Styrings- og
informasjonshjulet 2007). Det er mange grunner til at
kriminalitet i større grad skjer i byene. Byene er
knutepunkt og langt flere enn de som bor der
befinner seg i byene i løpet av en dag. Mange som er
bosatt andre steder pendler til arbeidssteder og
mange oppsøker byene for å utnytte et bredere
fritidstilbud. Lovbrudd skjer gjerne der mange
personer er samlet, både fordi verdier og objekter for
kriminelle handlinger gjerne er samlet der folk
oppholder seg, og fordi menneskene i stor grad er
ukjente for hverandre.

Et av aspektene som ofte nevnes i forhold til krimi
nalitet i byene, er mangel på uformell kontroll og
svakere tilhørighet til uformelle sosiale nettverk. Selv
om det også i byer oppstår lokalsamfunn som kjenne
tegnes av tettere relasjoner, kan anonymiteten som
ligger i store folkemengder gjøre at nærmiljøene blir
løsere og relasjonene mellom mennesker fjernere
(Christie 1982). I løse samfunn blir kontrollen i større
grad av formell karakter og kan beskrives som sivil
kontroll (Johansen 2000). Sivil kontroll danner
grunnlag for normer og adferd, men antas å fungere
annerledes enn sosial kontroll i et tett og oversiktlig
lokalsamfunn.

Som tidligere vist, ventes befolkningsveksten i
aldersgruppen 15-29 år å bli stor. Økningen i dette

14

alderssegmentet er langt sterkere enn for befolk
ningen sett under ett. Unge, og særlig unge menn, har
alltid vært overrepresentert i kriminalstatistikken. Det
er de fortsatt, om enn ikke i like stor grad som
tidligere. Unge jenter er de senere årene registrert for
flere lovbrudd enn tidligere. Dette er vist i figuren
under.

Ungdom er godt synlige grupper i det offentlige rom,
og er naturlig i fokus for politiet og andre som
arbeider forebyggende. Barne- og ungdomskriminali
teten har de siste årene utgjort en relativt stabil andel
av den totale kriminaliteten. Barn og ungdoms høye
andel av den registrerte kriminaliteten henger
sammen med flere faktorer. Mange unge søker
spenning, nye ting prøves ut og nye grenser testes.
Omfanget av barne- og ungdomskriminalitet vil i stor
grad påvirkes av den demografiske utviklingen i de
ulike geografiske områdene av landet. Noen områder
har vekst i barne- og ungdomsbefolkningen, både i
absolutte tall og andelsmessig, og dette vil høyst
sannsynlig påvirke kriminaliteten.

De aller fleste lovbrudd begås av norske statsborgere.
I 2005 gjaldt 86 % av alle ferdig etterforskede lov
brudd norske statsborgere, og 88 % av alle straffe
reaksjoner i forbrytelsessaker var rettet mot norske
statsborgere. Likevel er unge ikke-vestlige inn
vandrermenn overrepresentert i kriminalstatistikken,

relatert til gruppens størrelse. Ikke-vestlige inn
vandrerkvinner er på den annen side kraftig under
representert. Siden den ikke-vestlige innvandrer
befolkningen ventes å øke med i underkant av 200
000 fram til 2020, er det rimelig å vente en økning i
den registrerte kriminaliteten.

Det er liten forskjell mellom ikke-vestlige innvandrere
og befolkningen for øvrig når det gjelder mengde
kriminalitet. Overrepresentasjonen gjelder alvorlige
kriminelle handlinger (Hustad 2007). Skillet er
tydeligst hos andregenerasjons innvandrergutter, og
gjelder særlig en liten andel som er tungt belastet.
Ikke-vestlige innvandere er særlig overrepresentert
når det gjelder vold og seksuallovbrudd. De er også
overrepresentert som ofre for kriminalitet, særlig
vold. En stor del av volden som ikke-vestlige
innvandrere utsettes for foregår internt i familien
eller i omgangskretsen, og flere er registrert som
gjerningspersoner i samme periode som de er
registrert som ofre (Hustad 2007).

Marginalisering
For grupper som faller utenfor velstandsøkningen,
synes avstanden til majoriteten å bli større, både
økonomisk og sosialt. Prosesser som innebærer en
glidning bort fra samfunnets sentrum kalles gjerne
marginaliseringsprosesser. Det er i en rekke under
søkelser vist at sjansen for å begå lovbrudd henger

0

10

20

30

40

50

60

5" 10" 15" 20" 25" 30" 35" 39" 45" 49"

Begge kjønn

Menn

Kvinner

Figur 3.2: Siktede for forbrytelser, etter kjønn og alder, pr. 1 000 innbyggere, 2005

Kilde: Statistisk sentralbyrå, Etterforskede lovbrudd 2005.

15

sammen med marginalisering i form av opphopning
av levekårsproblemer (Skarðhamar 2003, 2005, 2006
og 2007, Friestad og Hansen 2004). Dette er årsaken
til at kriminalitetsbekjempelse må forstås som et
felles ansvar på tvers av offentlige sektorer, og at det
er særlig grunn til å følge med på utviklingstrekk som
innebærer at forskjellene i samfunnet øker. Urolig
hetene og ildspåsettelsene i Danmark i februar 2008
forklares av mange som resultat av økende sosiale
forskjeller og avmaktsfølelse blant ikke-vestlig inn
vandrerungdom, og eksemplifiserer hvordan politiet
kan bli sittende igjen med betydelige utfordringer når
de sosiale forskjellene blir store.

En undersøkelse av alle oppklarte lovbrudd i
perioden 1992-2001 begått av personer som ble født
i 1977, og som dermed var i aldersgruppen 15-24 år i
undersøkelsesperioden, viser at hele 33 % av
mennene og 8 % av kvinnene ble tatt for ett eller
flere lovbrudd. 17 % ble siktet for en eller flere
forseelser, mens 10 % ble siktet for en eller flere
forbrytelser. Av de som ble tatt for forbrytelser ble
43 % tatt for en forbrytelse. En liten andel utviklet
imidlertid tunge kriminelle karrierer. En gruppe på 3
% sto alene for 72 % av de oppklarte forbrytelsene
som hele fødselskullet ble pågrepet for i perioden
(Skarðhamar 2005). De tre prosentene som begår
mest kriminalitet er beskrevet i to idealtypiske
karrierer, senstartere og høyaktive. Lovbrytere med
tunge kriminelle karrierer preges i stor grad av
levekårsproblematikk.

I ovennevnte undersøkelse er hele 92 % av alle
forbrytelser med kjent gjerningsperson begått av
nordmenn. 10 % av alle nordmenn ble siktet for
minst ett lovbrudd i perioden. Tilsvarende for ikke-
vestlige innvandrere var 17 %. En stor del av over
representasjonen må forklares ut fra demografiske
variasjoner og ulik fordeling av ressurser og mulig
heter. Den ikke-vestlige innvandrerbefolkningen har
større andel unge, bor i større grad i Oslo, har lavere
utdanning, høyere arbeidsledighet og vanskeligere
økonomisk situasjon enn nordmenn. Kjønn,
foreldres utdanningsnivå, egen økonomisk situasjon
og deltakelse i utdanning og arbeidsliv har større
betydning enn innvandrerbakgrunn når det gjelder
sjansen for å bli siktet for lovbrudd. Også andre
forklaringer, som språkproblemer, traumatiske
krigsopplevelser og erfaringer knyttet til opprivende
flukt fra hjemlandet trekkes fram som mulige for­
klaringer (Skarðhamar 2006). Det er med andre ord
mange av de samme risikofaktorer i forhold til å begå
lovbrudd som er gjeldende for norske ungdommer
som for ungdommer med ikke-vestlig bakgrunn.

Funnene er fulgt opp i en ny undersøkelse rettet mot
unges oppvekstvilkår. Denne gangen ble det sett på
siktelser mot personer født i 1982 i perioden
1992-2004. Undersøkelsen viser at sjansen for å bli
siktet for forbrytelser øker med dårlige oppvekstkår,
for eksempel lav utdanning hos foreldrene, skils
misse, manglende arbeidsmarkedstilknytning og
mottak av sosialhjelp. I de tilfellene hvor en av
foreldrene har vært siktet, øker sjansen for at barna
siktes betydelig (Skarðhamar 2007). Flere andre

Tabell 3.3: Indikatorer på sosiale problemer, fire karrieretyper, prosent

Kilde: Skarðhamar (2005).

Normal

populasjon

n=49 452

Ungdomstids

avgrensede

lovbrytere

n= 1 188

Senstartere

n=1 280

Høyaktive

lovbrytere

n=243

Foreldre med grunnskole eller helt uten utd. 9 13 18 25

Foreldre med minst en fengselsdom 1992-2001 3 1 6 6

Ikke fullført 3-årig vg. skolenivå pr. 2003 21 54 71 93

Helt ledige arbeidssøkere pr. 31.12.2000 5 11 23 25

Registrert som yrkeshemmet i år 2000 2 6 8 9

Sosialklient minst en gang 1995-2001 17 48 74 94

Siktet for bruk av narkotika minst en gang 1992-2001 1 15 55 71

Antall døde pr. 1000 innbyggere 1992-2003 4,3 10,1 21,9 61,7

16

undersøkelser peker også på sammenhengen mellom
kriminalitet blant barn og ungdom og sosial marginali
sering og fattigdom (Øia 2003 og 2005 og Sandberg
og Pedersen 2006). I undersøkelsen Barne- og ungdoms
kriminaliteten i Oslo 2006 trekkes følgende risiko
faktorer fram (Meland (red.) 2006):

Dårlig sosialt nettverk§	
Språkproblemer både hos ungdommene selv og §	
foreldrene deres
Problemer knyttet til mestring på skolen§	
Dårlig familieøkonomi og lav materiell standard §	
(ofte knyttet til arbeidsledighet)
Kulturkonflikter og krysspress mellom §	
opprinnelseskultur og norsk kultur

Rusrelatert kriminalitet
Rusmiddelbruk er nært koplet til vold og overgrep. I
levekårsundersøkelsen 2004 rapporterte 44 % av
kvinnene som hadde vært utsatt for vold at gjernings
personen virket påvirket av rusmidler. Det samme var
tilfelle i hele 63 % av sakene der menn var offer.
Undersøkelsen Vold i Oslo 2006 viser at 46 % av
ofrene og 42 % av gjerningspersonene bak volden
som utøves i sentrum, var ruspåvirket da volds
handlingen fant sted (Meland og Grytdal 2007). Ved
en gjennomgang av voldtektssaker i politidistriktene
fra 2006 og deler av 2007, forelå det opplysninger om
at offeret var ruspåvirket i over 50 % av sakene, og at
gjerningspersonen var det i over 40 % av sakene. Det
er grunn til å tro at tallene reelt sett er høyere6. Oslo
politidistrikts undersøkelser av anmeldte voldtekter i
2000, 2001, 2004 og 2007 viser at andelen rus
påvirkede ofre og gjerningspersoner i disse sakene
har økt kraftig (Meland og Grytdal 2008). I halv
parten av drapssakene de siste ti årene var gjernings
personene ruspåvirket da drapshandlingen ble begått
(Kripos 2008).

Siden alkohol er høyt avgiftsbelagt, er det sammen
med tobakk, en vare som smugles inn for videresalg
med høy profitt. Handel med narkotika er i stor grad
organisert og knyttet til annen kriminalitet. Narkotika
har høy gateverdi, og misbrukerne må skaffe til veie

store pengebeløp for å finansiere misbruket. En del
av denne finansieringen skjer gjennom annen type
kriminalitet. En analyse av siktede for lovbrudd i
2005 viser at over halvparten av de som er siktet for
narkotika, også er siktet for andre typer lovbrudd, og
at de narkotikasiktede sto for 61 % av alle siktelser
dette året. Narkotikasiktede som også var siktet for
ett eller flere andre lovbrudd, ble i særlig grad siktet
for vinning og i noen grad vold (Stene 2008).
Undersøkelser blant innsatte i norske fengsler viser at
en svært høy andel som soner dommer for annen
type kriminalitet enn narkotika også har rusmiddel
problemer (Friestad og Skog Hansen 2004).

Nye måter å begå kriminalitet på – teknologi og
organisering
I takt med at flere handler varer og tjenester, utfører
bankærender og møter nye mennesker på internett,
skapes nye muligheter for å begå lovbrudd (Krafft og
Florén 2007). De senere årene er det en stadig hyp
pigere bruk av internett og e-post som kommunika
sjonskanal mellom lovbryter og offer i forbindelse
med bedrageri. Dette vil høyst sannsynlig øke i om
fang i tiden framover. Det er også sannsynlig at sms
og nye kommunikasjonsformer vil bli tatt i bruk.
Eksempel på bedrageri som begås ved bruk av ny
teknologi er ”nigeriabrev” og utenlandske ”lotterier”,
”phishing” (fisking etter informasjon), bedrageri i
tilknytning til identitetstyveri og ”skimming” (tapping
av opplysninger på bank- og kredittkort). Bankene
tilsluttet Finansnæringens hovedorganisasjon (FNH)
har opplevd en økning fra rundt 150 bedragerier i
2004 og 2005 til 1 030 i 2007 (FNH 2008).

I tillegg til ulike former for bedrageri brukes nettet
som virkemiddel i utøvelse av bl.a. følgende
kriminalitet:

Trusler og trakassering§	
Piratkopiering og distribusjon av rettighets§	
beskyttet åndsverk
Elektroniske innbrudd eller ”hacking” overfor §	
organisasjoner og bedrifter
”Grooming”§	

6	 Materialet gjelder 910 voldtekter og forsøk registrert i 2006 og 410 voldtekter og forsøk registrert i perioden januar til mai 2007. Materialet er ikke en
komplett gjennomgang av alle anmeldte tilfeller og må tolkes med forsiktighet. Blant annet er Oslo politidistrikt utelatt, ettersom de gjennomfører egne
undersøkelser om dette temaet. En annen mulig feilkilde utgjøres av at opplysninger som er gitt kan endres underveis i etterforskningsprosessen, og at
opplysninger om ruspåvirkning kan være mangelfulle. Det er også mulig at anmeldelsene er kategorisert noe ulikt i de forskjellige distriktene. Dette kan
påvirke helhetsbildet, men materialet gir likevel en indikasjon på tilstanden på landsbasis. Nærmere opplysninger om gjennomgangen finnes i ”Kommenterte
STRASAK-tall første halvår 2007”.

17

Besittelse og spredning av dokumenterte §	
overgrep
Hvitvasking gjennom internettbaserte pengespill §	

I de fleste tilfeller representerer IKT-utviklingen nye
kanaler eller arenaer for å begå lovbrudd snarere enn
en ny type kriminalitet. Bedrageri og tyveri gjøres i
stor grad i vinnings hensikt, mens overgrep og trusler
har seksuell og/eller voldelig karakter også når IKT
benyttes.

Et av aspektene som kjennetegner IKT-relatert
kriminalitet er proporsjonene eller mengdepotensialet
som ligger i at informasjon er lett tilgjengelig. Trusler,
sjikane og intim informasjon kan fremsettes eller
spres raskt til mange gjennom internettjenester eller
sms. Informasjonen kan lagres i lang tid, og kan i så
måte oppleves som mer krenkende enn når de
fremsettes eller spres gjennom fysisk kontakt mellom
mennesker. For mange kan nok også mangelen på
personlig kontakt føre til at terskelen for å begå slike
handlinger blir lavere, også når det gjelder alvorlige
handlinger.

For politiet medfører lovbrudd begått på denne
måten nye utfordringer. Samtidig gir det politiet nye
verktøy til effektiv kontroll. Parallelt med utvikling av
ny teknologi og nye kontrolltiltak, utvikles også
teknikker for å utnytte svakheter i disse.

De senere årene har distribusjon av dokumenterte
seksuelle overgrep blitt betydelig mer omfattende.
Både kommunikasjon og distribusjon foregår over
internett. Det finnes en rekke hjemmesider som tilbyr
overgrepsmateriale mot betaling. Innholdet på disse
kan være stjålet, lånt, byttet, kopiert eller manipulert
– men det foregår også en stor egenproduksjon,
utelukkende ment for kommersiell distribusjon. Dette
materialet består for en stor del av såkalte ”lolita
bilder” av nakne barn i seksuell kontekst, men
sjeldent i rene overgrepssituasjoner. Det er avdekket
en del profesjonelle produsenter i internasjonale
etterforskninger, men ofte forblir disse uoppdaget.
Også i Norge foregår det en betydelig egenproduk
sjon av bilder. Kripos mottar ofte opplysninger om
norske internettbrukere som laster ned eller
distribuerer materiale gjennom ulike fildelingssystem,
dvs. at de har gjort deler av sin datamaskin
tilgjengelig for utveksling av filer.

Når lovbrudd dokumenteres og distribueres elek
tronisk, etterlates elektroniske spor. Slik sett repre
senterer IKT-utviklingen også en mulighet for å fore
bygge, avdekke og etterforske lovbrudd effektivt.
Gjennom etterretning mot åpne og lukkede nett
steder kan politiet bli kjent med planlagte eller
varslede lovbrudd eller trusler om lovbrudd, og slik
ha et godt grunnlag for å forebygge. De store
operasjonene rettet mot avdekking og straffeforfølging
av miljø som har befatning med produksjon og
spredning av barnepornografi viser i størst grad
hvordan politiet aktivt kan benytte mulighetene
utviklingen gir. Det finnes imidlertid også eksempler
på politiaksjoner relatert til konkrete trusler fremsatt
over internett, blant annet trusselen mot en skole i
Hordaland.

Organisert kriminalitet er et annet begrep som viser
til hvordan lovbrudd blir gjennomført, snarere enn til
type kriminalitet. Begrepet benyttes ofte om alvorlig
kriminalitet i kontrast til det noe uklare populær
uttrykket ”hverdagskriminalitet”. Sistnevnte brukes
oftest om mengdekriminalitet, som for eksempel
vinningskriminalitet. Det er likevel viktig å under
streke at også denne kriminaliteten kan være
organisert. Det har for eksempel i den senere tid blitt
aktuelt å bruke begrepet om mobile kriminelle
nettverk som begår simple og grove tyverier over hele
Sør-Norge. En annen type vinningskriminalitet hvor
organiserte kriminelle miljøer har vært aktive, er ran.
Det organiserte ransmiljøet i Norge ble i stor grad
avdekket i forbindelse med NOKAS-saken. Dette er
likevel et problemområde som må følges nøye med
sikte på å hindre reetablering eller utvikling av nye
miljø.

Det er gjennomført få empiriske undersøkelser om
organisert kriminalitet, men det er indikasjoner på at
det de senere år er et sterkere innslag av organiserte
kriminelle aktører i Norge. Dette dreier seg dels om
mer eller mindre tette relasjoner mellom kriminelle
innenfor landets grenser, men også på tvers av lande
grensene. Nasjonale og internasjonale organiserte
kriminelle miljøer driver med mange former for
kriminalitet og dette stiller politiet overfor nye
utfordringer.

18

En særegen utfordring for Oslo og omegn er
kriminalitet begått av gjenger bestående av personer
med innvandrerbakgrunn. Gjengene står bak
forskjellige typer kriminalitet som narkotika, ran,
innkreving av beskyttelsespenger, illegal omsetning av
våpen, trusler og voldshandlinger. Deres største
inntektskilde er smugling og salg av narkotika. Det
har i den siste 20-årsperioden vært ulike oppgjør
mellom gjengene. Det har vært flere skyteepisoder på
åpen gate der liv har gått tapt. Oslo politidistrikts
trendrapporter har gjennom flere år beskrevet
gjengene som det alvorligste problemet når det
gjelder organisert kriminalitet. Gjengene er hierarkisk
oppbygd rundt enkelte personer og familier. De
samarbeider med andre kjente kriminelle nettverk
både nasjonalt og internasjonalt.

En annen type gjengmiljø som det er viktig å følge
med på er MC-gjenger. Stadig flere kommuner i
Norge opplever at de såkalte ”én-prosent motor
sykkelklubber” etablerer seg. ”Én-prosent-klubb”
refererer til at deltakerne selv definerer seg som den
ene prosenten av befolkningen som har meldt seg ut
av samfunnet, og som samfunnets lover og regler
ikke gjelder for. Klubbene har sine egne regler og
indre lojalitet. Bandidos, Hells Angels og Outlaws er
de mest kjente ”én-prosent-klubbene”. Det er en
sentral utfordring å hindre videre utvikling av disse
miljøene.

Større internasjonal mobilitet – nye markeder og
innslag av nye grupper lovbrytere
Globaliseringen har medført at varer finner nye
markeder, og at flere reiser og flytter. Dette skaper
kriminalitetsutfordringer på flere måter, blant annet
blir det mer krevende å holde oversikt over kriminelle
miljø og aktører, og at lovbrytere blir mer pro
fesjonelle i sin virksomhet.

Den internasjonale markedsutviklingen skaper
utfordringer blant annet når det gjelder kriminalitet
hvor det spekuleres i ulikt prisnivå mellom land, og
når det gjelder ulike former for smugling. For Norges
vedkommende er smugling av sigaretter og alkohol
særlig aktuelt. Ulike former for miljøkriminalitet, som
eksempelvis smugling av truede dyrearter eller miljø

skadelig avfall, kan tenkes å bli en større utfordring i
årene framover. Reduksjonen i vinningskriminalitet
den senere tiden settes ofte i sammenheng med
velstandsutviklingen. Prisene har relativt sett blitt
lavere, og det er blitt mindre attraktivt å stjele og
omsette tyvgods. Det kan imidlertid se ut som
utvalgte stjålne gjenstander i større grad enn tidligere
føres ut og omsettes i andre land. Slik medfører
utviklingen også nye markeder for omsetting av
illegale varer.

Økt mobilitet har også gitt økt arbeidsinnvandring til
Norge. Dette medfører utfordringer både i forhold til
svart arbeid, men også utnyttelse av billig arbeidskraft
og brudd på arbeidsmiljøloven.

Bruken av skatteparadis7 øker med internasjonali
seringen og teknologiutviklingen. Litt avhengig av
hvordan man definerer et skatteparadis, finnes det
mellom 45 og 75 i verden. Konsekvensene av at
penger sluses gjennom skatteparadis, er at det blir
vanskelig eller umulig å se forbindelseslinjer i
transaksjoner samtidig som eier- og rådighets
forholdene i selskapene skjules. Bruken av skatte
paradis er langt mer utbredt enn tidligere, blant annet
som følge av at det er mulig å etablere seg der i løpet
av minutter over internett. Det er tette bånd mellom
profesjonelle økonomiske kriminelle og aktører i
næringslivet, og næringsvirksomhet/selskaps
strukturer benyttes antakelig i større utstrekning enn
tidligere for å skjule kriminell aktivitet.
Skatteparadisene er effektive bindeledd mellom
tradisjonell kriminalitet og lovlig økonomisk
virksomhet. Mange av selskapene er opprettet som
norske avdelinger av utenlandske foretak (NUF), der
morselskapet ofte er hjemmehørende i et skatte
paradis. Det er etablert 4 – 5 000 norske filialer av
utenlandsregistrerte foretak. Utbyttet fra straffbare
handlinger tilsløres gjerne ved å flytte penger mellom
ulike selskaper eller konti, der stråselskaper eller
stråmenn kan være involvert. Det er grunn til å tro at
profitt fra en rekke grove straffbare handlinger
holdes skjult i skatteparadisene, og at de er vesentlige
i forhold til hvitvasking av penger. I rapporter om
mistenkelige transaksjoner er det avdekket hvordan
kriminelle miljøer benytter seg av finansielle

7	 Skatteparadis er en betegnelse som brukes på land/stater der det er mulig å opprette selskaper uten at noen får innsyn i selskapenes eier- og styrestruktu-
rer, der det er lave eller ingen krav om at selskapene betaler skatt og der det heller ikke er krav om regnskapskontroll.

19

transaksjoner for å hvitvaske utbytte og skjule
pengespor (Økokrim 2007).

Norges deltakelse i internasjonale operasjoner i kon
fliktområder har ført til at terrortrusselen oppleves
mer aktuell i dag enn tidligere. Selv om den kanskje
er mest aktuell for nordmenn som oppholder seg i
konfliktområder, er det nok flere enn før som
opplever utrygghet overfor terror også i Norge. PST
peker i sin trusselvurdering for 2008 på at politisk
motivert vold utøvd av personer og grupper motivert
av ekstrem islamistisk ideologi representerer en
vesentlig utfordring for Norge de kommende årene.
Økt radikalisering gjør det nasjonale trusselbildet mer
uforutsigbart.

Befolkningen i Norge er i økende grad multietnisk.
Dette gjelder spesielt i de største byene. Dette kan
skape grunnlag for konfrontasjoner mellom ulike
grupper av barn og ungdom på grunnlag av religion,
etnisitet, nasjonal tilhørighet o.l. Dette kan blant
annet ytre seg i form av urogrupper og gjenger hvor
gruppeidentiteten bygger på fiendskap til andre
grupper.

Et mer konkret eksempel på hvordan økt mangfold
gir seg utslag på kriminalitetsfeltet er introduksjonen
av begrepet hatkriminalitet8. Dette er et forholdsvis
nytt begrep i Norge, selv om det har vært i bruk i
lengre tid i flere andre land. Det avgjørende for

hvorvidt et lovbrudd betegnes som hatkriminalitet er
motivet for handlingen. Begrepet kan i utgangs
punktet brukes om alle typer av kriminalitet, gitt at
motivet er relatert til hat og fordommer rettet mot en
spesifikk gruppe av individer. Det er flere kjente
tilfeller av sjikanering, skadeverk, grov vold og endog
drap hvor handlingen kan knyttes til hat og for
dommer rettet mot en spesifikk gruppe av mennesker.
En av de mest omtalte sakene var det rasistisk
motiverte drapet på Benjamin Hermansen på
Holmlia i Oslo i januar 2001.

I undersøkelsen Vold i Oslo 2006 ble alle anmeldelser
for fysisk vold (liv, legeme, helbred) i Oslo i 2. halvår
2006 gjennomgått (Meland og Grytdal 2007). I denne
perioden ble det anmeldt 16 tilfeller av vold hvor
motivet gjorde at handlingen kunne karakteriseres
som hatkriminalitet. Dette utgjorde 1,2 % av totalt
antall registrerte voldsanmeldelser i perioden.

Kriminalitet begått av statsborgere fra enkelte land i
det tidligere Øst-Europa har økt de siste årene. Det
har vært en merkbar stigning i antall lovbrudd begått
av statsborgere fra Polen og Litauen, og fra 2006 til
2007 også av statsborgere fra Bulgaria og Romania.
Mens kriminalitet begått av statsborgere fra nye
medlemsland i EU framstår som en økende
utfordring, er det registrert færre lovbrudd begått av
statsborgere fra det tidligere Jugoslavia og Albania.

8	 Begrepet hatkriminalitet kan defineres slik: Hatkriminalitet er et samlebegrep som brukes om kriminalitet som har rasistiske, fremmedfiendtlige og homo-
fobiske motiver, eller som på en eller annen måte er begrunnet i fordommer mot en person eller gruppe av personer på grunnlag av deres faktiske eller
oppfattede gruppetilhørighet (Meland 2007:3). Registrering av hatkriminalitet ble innført i norsk politi høsten 2006, foreløpig avgrenset til motivene rase/
etnisk tilhørighet, seksuell legning og religion.

9	 Listen er ikke uttømmende. Forhold viser til knytningen mellom anmeldelse og person. Dersom det er flere anmeldte personer i en og samme anmeldelse
regnes dette som et forhold for hver av de mistenkte/siktede. Tallene er utarbeidet av Oslo politidistrikt i samarbeid med Kripos i forbindelse med prosjektet
Mobile kriminelle nettverk. Tabellen inkluderer statsborgergrupperinger med mange registrerte forhold, eller markante endringer i løpet av siste år.

 Statsborgerskap 2003 2004 2005 2006 2007

 Albania 565 389 441 289 232
 Bosnia-Hercegovina 528 472 403 347 404
 Bulgaria 99 70 56 76 340
 Estland 172 180 223 251 252
 Latvia 95 81 137 186 235
 Litauen 1028 1522 1513 1913 2307
 Polen 1390 1384 1999 2797 3898
 Romania 430 320 373 477 1408
 Russland 1165 1071 1047 1389 1546
 Serbia og Montenegro 1099 805 710 581 581

Kilde: STRASAK

Tabell 3.4: Anmeldte forhold i Norge 2003-2007der mistenkt/siktet har statsborgerskap i tidligere østeuropeiske land.9

20

Økningen i registrerte lovbrudd med statsborgere fra
enkelte land i det tidligere Øst-Europa som gjernings
personer, må sees i sammenheng med EU-utvidelsen
og den geografiske nærheten til Norge. EU-medlem­
skap har gitt utvidede rettigheter knyttet til opphold i
EU/EØS-området, og det har vært en økende
tilstrømning av statsborgere særlig fra Polen og de
baltiske landene.

Vinningskriminalitet peker seg ut når det gjelder
gjerningspersoner med statsborgerskap fra land øst i
Europa. I 2007 utgjorde vinningskriminalitet 44 % av
den totale registrerte kriminaliteten begått av denne
gruppen. De vanligste lovbruddene i 2007 var naskeri
og tyveri fra butikk, grovt tyveri fra person på
offentlig sted (såkalte lommetyverier) og smugling av
varer. I 2007 var det en markant økning i antall grovt
tyveri fra person på offentlig sted. Økningen fant
sted i de store byene, spesielt i Oslo og Bergen. Ved
siden av vinningskriminalitet, er statsborgere fra land
i det tidligere Øst-Europa registrert med mange
anmeldelser for trafikk, samt med en del volds- og
narkotikaforhold. Enkelte av anmeldelsene er av
grovere karakter. Endringene i det politiske
landskapet i Europa og åpnere grenser gir grunn til å
følge nøye med på utviklingen når det gjelder
kriminalitet begått av statsborgere fra land i det
tidligere Øst-Europa.

Det kan være flere motiv for lovbrudd begått av
tilreisende. En kategori er de som begår lovbrudd
mens de oppholder seg i landet med arbeid som
hovedformål. Kriminelle handlinger kan være en
måte å finansiere oppholdet på, enten i påvente av
arbeid eller for å spe på inntekten. Etterretnings
informasjon og opplysninger fra straffesaker viser at
det også er flere som oppholder seg i Norge med
hovedformål å begå lovbrudd. Denne gruppen
omtales ofte som tilreisende eller omreisende
kriminelle. Europol har beskrevet denne kriminali
teten som økende over store deler av Vest-Europa.

Det er høyst sannsynlig store mørketall når det
gjelder lovbrudd i Norge begått av statsborgere fra
land i det tidligere Øst-Europa. Det mistenkes at
grupperinger fra disse landene står bak organisert
vinningskriminalitet i Norge. I enkelte tilfeller har
slike grupperinger blitt tatt av politiet og kan da
knyttes til en lang rekke lovbrudd i flere politidistrikt.

I de senere år har problematikk knyttet til inter
nasjonal menneskehandel og organisert hallik
virksomhet i økende grad kommet i søkelyset i
Norge. Dette henger sammen med faktorer som økt
globalisering og migrasjon. På regionalt nivå i Europa
kan det også knyttes til den økende samhandlingen
mellom øst og vest og utvidelsene av EU/EØS-
området.

Handel med mennesker er et brudd på menneske
rettighetene og en krenkelse av menneskets verdighet
og integritet. Menneskehandel er definert i FN’s
Palermoprotokoll, som i Norge er nedfelt i straffe
loven § 224. Menneskehandel forekommer når en
person ved hjelp av vold, trusler, misbruk av sårbar
situasjon eller annen utilbørlig adferd utnytter noen
til prostitusjon eller andre seksuelle formål, tvangs
arbeid og tvangstjenester, herunder tigging, krigs
tjeneste i fremmed land eller fjerning av organer, med
det formål å oppnå økonomisk vinning eller andre
fordeler.

Politidistriktenes arbeid mot menneskehandel har vist
en del nye sider ved menneskehandelens natur. Det
kan synes som om ofrene er utsatt for en lang rekke
personer som står for ulike deler av logistikken i
menneskehandelen. Bakmennene synes i stor grad
også å drive med annen kriminalitet. De er multi
kriminelle og velger den type kriminalitet som gir
størst inntekter. Måten menneskehandelen foregår på
har flere likhetstrekk med narkotikahandelen. I tillegg
er det klare indikasjoner på at penger tjent på
menneskehandel også finansierer annen kriminell
virksomhet.

Norsk politi har hittil mest erfaring med etter
forskning av menneskehandel for utnyttelse i
prostitusjon. Den største endringen i prostitusjons
markedet i Norge de senere år er det økende antallet
utenlandske kvinner. Det var Oslo som først fikk
merke tilstrømningen av utenlandske prostituerte,
men den har spredt seg også til andre byer og steder i
landet. Utviklingen viser at Norge av enkelte aktører
oppfattes som et attraktivt marked for salg av seksu
elle tjenester. Lovforslag om kriminalisering av kjøp
av seksuelle tjenester er oversendt Stortinget.

21

3.4	 Politi og samfunn mot 2020

Det er i St.meld. nr. 42 (2004-2005) ”Politiets rolle og
oppgaver ”lagt rammer for politiets rolle og virksomhet
i samfunnet. Sammen med øvrige styringssignaler fra
Justisdepartementet, Politidirektoratet og riksadvo
katen danner disse rammene for forholdet mellom
politi og samfunn.

De ti grunnprinsippene fra politirolleutvalget i 1981
er videreført som det sentrale utgangspunktet for
politiets virke. Dette innebærer at politiet skal av
speile samfunnets idealer, det skal ha et sivilt preg og
være et enhetspoliti, det skal være desentralisert og
virke i samspill med publikum. Videre skal politiet
være integrert i lokalsamfunnet og speile befolk
ningens sammensetning gjennom bred rekruttering. I
stortingsmeldingen understrekes det at til tross for
samfunnsendringer og utfordringer i politirollen skal
grunnprinsippene fremdeles være førende for politi-
og lensmannsetaten.

I sentrale styringsdokument fra regjering og Storting,
senest i St.prp. nr 1 (2007-2008) for Justisdeparte
mentet, er det slått fast at kriminalitetsbekjempelsen
skal være helhetlig og kunnskapsstyrt. Dette er
videreført i strategiske og metodiske dokumenter
som vektlegger kunnskapsbasert politiarbeid10. I det
følgende vises hvordan det kunnskapsbaserte og
lokalt forankrede politi bør forholde seg til ventet
utvikling.

Politiets rolle mot 2020
Det pågår i dag et utstrakt samvirke mellom offent
lige myndigheter og private aktører. Globalisering,
markedsutvikling, økt mobilitet, medias rolle og
andre generelle trekk ved samfunnsutviklingen, gjør
det rimelig å anta at samhandling mellom politi og
andre vil øke fram mot 2020.

Aktører som påvirker politiets arbeid er blant annet
kommuner, en rekke etater og bransjer11, og det sivile
samfunn, herunder frivillige organisasjoner. Lang
siktig samarbeid mellom politi og kommune for å
samordne lokale kriminalitetsforebyggende tiltak,

påvirker politiet på andre måter enn samarbeid for å
løse akutte hendelser. Likedan er andre kontroll
etaters avdekking av lovbrudd eksempel på sam
handling som virker inn på politiets arbeidsmetoder.

Årsaker til kriminalitet og utrygghet er kompliserte
og sammensatte og må møtes gjennom samordnet
innsats fra flere aktører. Politiet verken kan, eller har
kompetanse til å forebygge og bekjempe kriminali
teten alene, og i mange tilfeller vil andre aktører ha
bedre forutsetninger for å løse oppgavene. Samarbeid
om de gode løsningene i kriminalitetsbekjempelsen er
ressurskrevende. For å oppnå gode resultater er
forpliktende samarbeid mellom statlige, kommunale
og private aktører nødvendig. Politiets rolle som
premissleverandør og rådgiver bør vektlegges i
sterkere grad. Som en viktig del av dette er sam
arbeidet mellom politi og kommunale myndigheter
styrket bl.a. ved opprettelse av såkalte politiråd.

Det er et grunnleggende demokratisk prinsipp at
legitim rett til bruk av makt overfor borgerne ligger
til staten. I de fleste samfunn er det imidlertid også
andre personer eller institusjoner som utøver
politilignende arbeid.12 Sikkerhetsindustrien i Norge
er et eksempel på dette. Internasjonal forskning
hevder ofte at det er to til tre ganger flere som utøver
polisiær virksomhet enn det er som jobber i politiet.
Engelsk forskning viser at ekspansjonen i privat
sikkerhetsindustri har blitt drevet fram av privat
sektors misnøye med politiet, nedbygging av
velferdsstaten, reduksjon av generalister i politiet og
ekspansjon i omdefinering av offentlige byrom til
privat eiendom (Mawby 2007). Også i Norge har vi
sett en vesentlig vekst i den private sikkerhets
industrien, særlig knyttet til fremveksten av ulike
former for vaktselskaper. Koblingen mellom den
private sikkerhetsindustrien og et tilsynelatende
uuttømmelig behov for slike tjenester bidrar til et
voksende marked. Polisiær virksomhet kan ha den
negative effekten at den fremmer én persons sikker
het på bekostning av en annens.

Kunnskapssamfunnets økende krav til at politiet skal
mestre differensierte og komplekse oppgaver og

10	 Se blant andre ”Nasjonal strategi for etterretning og analyse” (2007), ”Strategisk analyse – kunnskap for å lede” (2004), ”Innføring i problemorientert poli-
tiarbeid” (2004) og ”Strategiplan for forebyggende politiarbeid” (2002).

11	 Blant andre nød- og beredskapsetater, helsevesenet, tolletaten, skatteetaten, Forsvaret, ulike tilsyn, forsikringsbransjen, naturoppsyn, sikkerhetsindustrien,
revisor og bankvesen

12	 På engelsk kalles dette policing. På norsk har vi valgt å bruke begrepet polisiært virke.

22

dokumentere og begrunne prioriteringer, medfører
økte krav til intern kvalitetssikring og analytisk
kompetanse. Kompetente brukere vil også stille økte
krav til service, klagebehandling og brukermed
virkning, og høringer og brukerundersøkelser får
betydning for forholdet mellom politiet og borgerne.
Politihøgskolen har en viktig rolle i å utdanne kandi
dater som ser helheten i politirollen i en kompleks
sammenheng.

Tillit og legitimitet
Ved siden av formell legitimitet er sosial aksept av
politiets autoritet avgjørende for at politiet skal kunne
operere med støtte fra publikum. I politiets egen
publikumsundersøkelse svarte hele 84 % at de har
svært eller ganske stor tillit til politiet (Politidirekto
ratet 2007).13 Samtidig er det en utfordring å oppnå
god tillit i noen ungdomsmiljø og innvandrergrupper.

Markeds- og medieinstituttets (MMI) ”Tiltrobarometer”
ble gjennomført som en befolkningsundersøkelse fra
1995-2005. Der ble politiet og ti andre sentrale sam
funnsinstitusjoner målt. Disse undersøkelsene har
vist at politiet lenge har vært en av samfunnsinstitu
sjonene med høyest tiltro blant befolkningen i Norge.
Siden 2006 har Synovate (tidligere MMI) årlig målt
politiets omdømme gjennom undersøkelsen ”Profil
norske etater og organisasjoner”. Der inngår over 80 av
landets viktigste etater, og politiet har både i 2006 og
2007 ligget på listen over de fem etatene med best
omdømme. Politiet skårer spesielt godt på
omdømmefaktorene ”samfunnsansvar” og
”kompetanse og fagkunnskap”.

Med stadig økende krav fra samfunnet kan vi ikke
påregne å ligge stabilt høyt på publikumsundersøk
elser med mindre politiet tilpasser seg økte krav og
forventninger.

Politiets omdømme er et resultat av hva vi faktisk
gjør og hvordan dette kommuniseres til publikum. I
et samfunn preget av stadige endringer og økende
mangfold gir ikke en formell maktposisjon
automatisk garanti for autoritet. Politiets formelle
autoritet må blant annet underbygges av evnen til å
kommunisere og skape forståelse for prioriteringer,
evne til å møte behov og til å yte kvalitet. Ved siden
av behovet for adekvat respons ved behov for hjelp,

er kanskje den viktigste faktor for opplevelsen av
trygghet, rettferd og velferd, enkeltmenneskets opp
levelse av å bli respektert, tatt på alvor og lyttet til i
møtet med politiet.

Politiets legitimitet kan også svekkes av andre for
hold, for eksempel ensidig medievinkling. Ekspo
neringen i media er kraftigere enn før og alvorlige
enkeltsaker blåses opp. Kriminalitetens alvor og
omfang og politiets innsats oppleves ofte å være noe
unyansert fremstilt.

3.5	 Kunnskapsbasert politiarbeid

Omfang og kompleksitet i ulike typer kriminalitet
utfordrer politiet i valg av metoder for kriminalitets
bekjempelse. Politiets hovedoppgave er å forebygge
og bekjempe kriminalitet og øke tryggheten. Dette
forutsetter kunnskap om bakenforliggende årsaker til
kriminalitet, lokale forhold, regionale og nasjonale
sammenhenger, samt hvilke mekanismer som fører
mennesker inn i kriminalitet.

Kunnskapsbasert politiarbeid som arbeidsfilosofi skal
omfatte hele politiorganisasjonen og er ikke et
supplement til annen innsats. Gjennom metodisk
innhenting, systematisering og analyse av informasjon
skal det utarbeides vurderinger som grunnlag for
strategier og tiltak, både på kort og lang sikt. Politiets
virksomhet skal skje i samspill og samarbeid med
lokalsamfunnet og andre relevante aktører.

At lederne i politidistriktene har kompetanse i å
utøve kunnskapsbasert ledelse er en forutsetning for

13	 I undersøkelsen svarte 26 % av de spurte at de har svært stor tillit og 58 % at de har ganske stor tillit til politiet.

23

styring av ressursene og effektiv kriminalitets
bekjempelse. Politidistriktenes evne til å analysere og
operasjonalisere kunnskap henger i praksis sammen
med viljen til å legge til rette for en hensiktsmessig
etterretnings- og analysefunksjon, slik det er
beskrevet i nasjonal strategi for etterretning og
analyse.

3.6	 Lokalt forankret politi

Politiet skal være lokalt forankret for å sikre
befolkningen god tilgjengelighet til polititjenester,
god oversikt over lokale utfordringer og godt sam
arbeid med befolkningen og lokale aktører, jf.
St.meld. nr. 42 (2004-2005). Politiets trygghetsskap
ende arbeid, SLT-samarbeid14 og politiråd, er sentrale
elementer i det lokalt forankrede politi. Med utgangs
punkt i kunnskapsbasert virksomhet skal politiet i
nært samarbeid med andre lokale aktører forebygge
og redusere kriminalitet, og arbeide for å opprett
holde publikums følelse av trygghet. I dette ligger det
en erkjennelse av at kun gjennom god kunnskap om
bakenforliggende lokale årsaker til kriminalitet og
utrygghet, og gjennom et godt utviklet lokalt sam
arbeid, er det mulig å forebygge kriminalitet og øke
publikums trygghet.

Prinsippene for lokal forankring gjelder både i byer
og tettsteder, og integrering, nærhet og samspill med
publikum er krevende uansett om det foregår i et
bygdesamfunn eller i en by. Politiet må organisere
ressursene slik at det gis hensiktsmessig respons på
publikums behov for hjelp og service. Publikum
etterspør både rask hjelp ved behov og synlighet i
form av uniformert patruljering. I områder hvor
befolkningen ikke er vant til å se politi, kan imidlertid
økt synlighet føre til feilaktige forestillinger om at
kriminaliteten har økt, eller at konkrete alvorlige
hendelser har inntruffet, og slik resultere i utrygghet.
Utrygghet er ikke et entydig begrep, men består av en
kompleks sammensetning av følelser, oppfatninger
og holdninger.

Erfaring viser at spesialisering og større faglige og
sosiale arbeidsmiljø til en viss grad har høyere status
enn generalistarbeid i lokalpolitiet på mindre steder. I

takt med kriminalitetsutviklingen har politiets res
surser de siste årene blitt dreid fra forebyggende og
trygghetsskapende arbeid over til etterforskingsinn
sats på alvorlig og organisert kriminalitet. Dette har
påvirket politiets kapasitet og evne til å opprettholde
en god grunnbemanning, synlig polititjeneste og
bekjempelse av hverdagskriminalitet.

Den videre utviklingen av det desentraliserte politi
henger sammen med politiets ressurser og tilgang til
personell. Grunnprinsippene om et lokalforankret og
desentralisert politi er under press som følge av
urbanisering, spesialisering og ressursknapphet. Et
sentralt tema i framtiden bør være politiets arbeids
metoder i lokalsamfunnet fremfor spørsmålet om
hvor politistasjonen eller lensmannskontoret er
lokalisert. Under alle omstendigheter vil en solid
grunnbemanning være den beste garantist for
opprettholdelsen av det desentraliserte politi.

14	 SLT – Samarbeid om Lokale kriminalitetsforebyggende Tiltak

24

3.7	 Forvaltning og sivil rettspleie

Behandling av oppgaver knyttet til forvaltnings
tjeneste og den sivile rettspleie på grunnplanet utgjør
om lag 1 780 årsverk. Den nasjonale publikums
undersøkelsen i 2006 viser at en stor del av
befolkningen er i kontakt med politiet i sammen
henger som ikke har med kriminalitet å gjøre. Sakene
på disse områdene krever behandling som fører fram
til vedtak/avgjørelse eller oversendelse til høyere
myndighet. Saksbehandlingen har prioritet og kan
komme i ressursmessig konkurranse med politiets
andre oppgaver.

Forvaltningsoppgaver
Forvaltningsoppgaver utgjør en betydelig del av
politiets virksomhet. Oppgavene er mange, har ulik
karakter og de fleste typer avgjørelser er enkeltvedtak.
Blant de mest sentrale er bevillinger knyttet til
utstedelse av pass, våpenkort, tillatelse til drift av
vaktselskap, godkjenning av ordensvakter, utstedelse
av politiattester og kjøresedler, samt behandling av
førerkortsaker. I tillegg avgir politiet uttalelser i
bevillingssaker til andre myndigheter. Bevillings
sakene er service til lokalbefolkningen og
enkeltsakene behandles ofte ”over skranken”.
Oppgavene gir politiet betydelig kontakt med
publikum, og bidrar til politiets sivile preg og lokale
forankring. Politiets tilgjengelighet og hvordan
publikums behov imøtekommes har stor betydning
for den generelle tilliten i befolkningen. Behandling
av forvaltningsoppgavene gir kunnskap som både
kan og bør anvendes i kriminalitetsforebyggende
sammenheng både når det gjelder å avdekke og
forebygge straffbare forhold.

Også utlendingsforvaltningen er et omfattende
område. Antall utlendinger som søker om arbeids
tillatelse, beskyttelse og familiegjenforening har økt
fra ca. 25 000 i 1995 til ca. 90 000 i 2006. Antall
utlendingssaker i politiet har økt fra ca 127 000 i 2003
til ca 206 000 i 2007. Politiet traff i 2003 om lag
100 000 og i 2007 om lag 167 000 vedtak. Ressursene
på saksområdet har ikke økt tilsvarende. Politiets
utlendingsenhet ble opprettet i 2004 med ansvar for
identifisering og uttransportering av utlendinger som
ikke har lovlig opphold i Norge. Omfanget av
utlendingssaker og behovet for grense- og indre
utlendingskontroll forventes fortsatt å øke i takt med

økt innvandring (asyl- og arbeidssøkere), mobilitet og
grensefrihet innenfor Schengenområdet.

Sivil rettspleie
Fra 1. januar 2006 ble den sivile rettspleien på
grunnplanet i sin helhet og forliksrådssekretariatene
overført til politiet. Namsmannen (lensmenn og
politistasjonssjefer) behandler blant annet
utleggsforretninger, fravikelser, tvangsdekning av
løsøre og gjeldsordningssaker. Rundt 750 årsverk i
etaten arbeider med sivil rettspleie. Sakstypene
varierer i volum og kompleksitet. Omfang og
oppgaver innenfor sivil rettspleie i politiet har variert
over tid. I gjennomsnitt har politiet årlig behandlet
467 000 saker i perioden 2002-2004. Ulike faktorer
påvirker utviklingen i de ulike sakstypene selv om alle
sakstyper påvirkes av større konjunkturendringer.

I første kvartal 2008 økte antall inkassosaker med
20 %. Det forventes at dette vil reflekteres i et
økende antall forliksklager og tvangsforretninger. På
sikt vil sannsynligvis også antall gjeldsordningssaker
øke.

25

4.1	 Bemanningsutvikling og
	 utviklingstrekk siste 25 år

Tabellen under viser antall stillinger/årsverk15 i politi-
og lensmannsetaten siste 25 år. Samtlige politidistrikt
og særorgan utenom Politidirektoratet er medregnet.

Tabell 4.1:
Bemanningen i politietaten 1982-2007 (utvalgte år)

Jurister Politi­
utdannede

Admini­
strative Andre Sum

31.12.1982 274 5 480 966 142 6 861

31.12.1992 396 6 730 1 346 146 8 617

31.12.1997 7 410 10 104

31.12.2002 595 8 221 2 166 346 11 327

31.12.2003 621 7 920 2 279 473 11 294

31.12.2004 613 8 008 2 469 514 11 604

31.12.2005 634 8 123 2 643 571 11 971

31.12.2006 664 8 093 3 034 563 12 354

01.10.2007 628 8 185 3 050 634 12 497

Fra 1980-tallet til i dag har bemanningen i norsk
politi økt med ca. 6 000 årsverk, hvorav halvparten er
politistillinger. Endringer i samfunnet påvirker politi
ets oppgaver og organisasjon. Etatens bemannings
vekst de siste 25 årene må sees i sammenheng med:

Økt kriminalitet/flere anmeldte lovbrudd §	
Økning i befolkningen på om lag 15 %§	
Økt oppgavekompleksitet, herunder mer §	
kompleks kriminalitet og etterforskning
Økt oppgaveportefølje og flere forvaltnings- og §	
kontrolloppgaver
Redusert arbeidstid pr. ansatt (pga. ny arbeidsmiljø§	
lov, flere fridager, økt opplæringsvirksomhet m.v.)

Samtidig har høyere kompetanse og ny teknologi satt
etaten i stand til å løse flere oppgaver med høyere
kvalitet enn tidligere. Effekten av bemannings
økningen avhenger av flere faktorer enn den
absolutte økningen i antall årsverk. Den reelle
økningen i politiets personellressurser er således
lavere enn økningen i antall årsverk isolert sett tilsier.

4	 Bemanningsutviklingen i et historisk lys

En svært liten andel av den registrerte kriminaliteten
rundt 1980 falt inn under det som betegnes som
alvorlig, organisert kriminalitet. Grenseoverskridende
internasjonal kriminalitet hadde ikke stort fokus, og
behovet for teknologisk kompetanse i kriminalitets
bekjempelsen var ikke like fremtredende som i dag.

Polititjenestemenn var i det alt vesentlige generalister
med høy allmenn kompetanse, mens omfanget av
spesialister var mer beskjedent. Politi- og lensmanns
etaten var noe mer desentralisert enn i dag og fokuset
på samarbeid var mindre. Behovet for etterforskings
kapasitet var lavere og kravet til kvalitet, kontradiksjon
og rettssikkerhet i straffesaksbehandlingen er vesentlig
skjerpet fram til i dag (bl.a. gjennom toinstanse
reformen).

I perioden har ansatte fått økte sosiale rettigheter, og
omfattende pålegg om planlegging, styring, doku
mentasjon og rapportering, krever langt høyere
administrativ kompetanse og ressurser enn tidligere.

Opprettelsen og utvidelsen av etatens særorgan er en
konsekvens av ovennevnte utvikling.

Under følger et utvalg av viktige endringer de siste 25
år som har påvirket bemanningsutviklingen (listen er
ikke uttømmende): 16

Landsdelsordningen§	 ble etablert i 1986/87 og
nedlagt ved opprettelsen av Politidirektoratet i
2000.
Økokrim§	 ble opprettet i 1989 og overtok
økonomisk etterforskningsavdeling ved Kripos.
Enheten fikk eget statsadvokatembete.
I 1988 ble UDI opprettet og §	 Statens utlend
ingskontor ble overført til Kommunal- og
regionaldepartementet (i dag er UDI underlagt
Arbeids- og inkluderingsdepartementet).
Statens Politiskole ble §	 Politihøgskole i 1992. I
1997 ble det opprettet en politihøgskoleavdeling i

15	 Statistikken fra 1980- og 90-tallet omhandler stillingshjemler. Fra 2002 og framover ligger antall årsverk til grunn. Stillingskategoriene er beskrevet i
vedlegg 1.

16	 Det vises for øvrig til beskrivelse av etatens oppgaver i Stortingsmelding nr. 42 (2004-2005) kapittel 4.

26

Bodø. (Ca. ¼ av høyskolestaben er politiutdannet.)
I 1992 ble de såkalte ”§	 ekstrabetjentene”
omgjort til faste stillingshjemler.
I 1994 overtok politimesterne det administrative §	
ansvaret for lensmannsdistriktene fra fylkes
mennene, og politi- og lensmannsetaten ble én
etat. I forkant ble bidragssakene skilt ut fra lens
mannsetaten og overført trygdeetaten. I etterkant
ble gjeldsordningsansvaret tilført etaten (i sam
menheng med ny gjeldsordningslov).
I 1995 ble §	 toinstansereformen i strafferetts
pleien iverksatt.
Reglement for økonomistyring§	 for staten ble
vedtatt i kgl.res. 26. januar 1996. Det nye øko
nomireglementet ble fastsatt 12. desember 2003.
I 1996 startet utplassering av felles §	 IKT-
plattform i etaten. Dette medførte en betydelig
satsing på IKT og infrastruktur og en generell
økning i IKT-personell.
I 1997 ble §	 fullmakten til å fastsette
bemanningen i etaten flyttet fra Stortinget til
Justisdepartementet17, og etter hvert ble ansvaret
lagt ut til ytre etat.
I 1998 utredet Ressursprosjektet i Justisdeparte§	
mentet bemanningsbehovet i etaten på lang sikt.
I 1998 ble hovedflyplassen på §	 Gardermoen
åpnet.
I 1999 ble det forhandlet fram en ny felles §	
særavtale om arbeidstidsbestemmelser for
polititjenestemenn. Med bakgrunn i bl.a. ny
arbeidsmiljølov i 2005 og senere endringer i
denne er det forhandlet fram nye særavtaler både
i 2005 og i 2007.
I 2000 ble §	 Politidirektoratet opprettet for å
styrke den sentrale politiledelsen. Direktoratet ble
operativt 1. januar 2001.
I 2001 ble Norge medlem av §	 Schengen-
samarbeidet, og politiets internasjonale

forpliktelser og grensekontrolloppgaver økte.
I 2001 ble §	 Statens innkrevingssentral (SI)
overført fra Justis- til Finansdepartementet.
I 2002 ble §	 Politireformen iverksatt med bl.a.
distriktssammenslåinger, opprettelse av
operasjonssentraler og omdisponering av årsverk
fra administrasjon til operativ tjeneste.
I 2003 ble Politiets datatjeneste (etablert i 1981) §	
og Politiets materielltjeneste (etablert i 1989,
tidligere Politiintendanturen) slått sammen til
Politiets data- og materielltjeneste.
Politiets utledningsenhet§	 ble opprettet i 2004
med overføring av personell fra Oslo
politidistrikt. Ca. 40 % av staben har politifaglig
bakgrunn.
I 2004 ble §	 Utrykningspolitiet omorganisert og
den sentrale ledelsen ble flyttet til Stavern. I 2006
ble politireserven overført til Utrykningspolitiet.
I tillegg til den sentrale ledelsen er enheten
inndelt i ti utrykningspolitidistrikter.
I 2005 fikk §	 Kripos tilført flere nye oppgaver
knyttet til organisert kriminalitet, datakrim,
krigsforbrytelser og annen alvorlig kriminalitet og
fikk samtidig selvstendig påtalemyndighet. Ca.
halvparten av staben har politifaglig bakgrunn.
I 2006 ble samtlige oppgaver i den §	 sivile
rettspleie på grunnplanet organisert under
politietaten. Etaten fikk tilført både nye oppgaver,
eksempelvis sekretærfunksjonen for forliksrådet,
samt tilført ca. 240 årsverk fra kommunene og
tingrettene.
Økende deltakelse i §	 internasjonale oppdrag de
siste årene.
Generell økning i§	 administrative og andre
stillinger, som eksempelvis transportører,
arrestforvarere, personal- og informasjons
medarbeidere m.fl.

17	 Det enkelte fagdepartement fikk ansvar for bemanningens størrelse i underliggende virksomheter da Stortinget 19. juni 1997 i Inst. S. nr. 243 (1996-97)
vedtok reform om behandling av stats- og nasjonalbudsjett. Bevilgningsreglementets § 10 om opprettelse, inndragning og omgjøring av ledige statsstillinger
ble opphevet.

27

Endringer i utdanning, obligatoriske kurs m.v.:

På 1980-tallet hadde få politidistrikt kompetanse- §	
eller utdanningsplaner. Kompetanse ble i
hovedsak lært i den daglige tjenesten.

Fra 1984 til 1990 hadde alle tjenestemenn åtte §	
ukers obligatorisk etterutdanning ved
Politiskolen. Denne bortfalt.

Sentrale krav til årlig opplæring kom ved §	
opprettelsen av Utrykningsenhetene (UEH) fra
1985 og utover. Våpeninstruks av 1. august 1989
krevde årlig skytetrening og -prøve. Operativt
personell ble pålagt årlig trening i politioperative
disipliner og førere av utrykningskjøretøy skulle
ha fast kjøreopplæring.

Gjennomsnittsalder og aldersspenn ved §	
Politiskolen/-høgskolen har økt siden 1980-tallet.
I 2005 var aldersspennet 18-40 år (gjennomsnitt
22,5 år) og i 2006 20-39 år (gjennomsnitt 25,4 år).
Netto tjenestetid pr. ansatt er dermed redusert
med tre år.

I dag har ca. 2/3 av politihøgskolestudentene §	
universitets- eller høyskoleutdannelse i forkant,
hvorav 16 % har en akademisk grad. Kompetanse
bredden er positiv for etaten, samtidig som
konkurransen om arbeidskraften øker.

Inntak på Politihøgskolen de senere år
Inntaket på Politihøgskolen det enkelte år er direkte
regulert av Stortingets budsjettvedtak. Tabellen over
viser at inntaket har vært relativt lavt fra 2000 til
2004. I 2007 er opptaket økt til samme nivå som for
ti år siden.

4.2	 Bemanningsutvikling og
utviklingstrekk siste fem år

Fra 1982 til 2002 har antall politiutdannede økt med
ca. 2 700 stillinger/årsverk. Etter 2002 har antallet
ikke økt. Selv om antall politiutdannede har gått ned
både absolutt og relativt de siste fem år, har
totalbemanningen i etaten likevel økt med 10,3 %.
Dette kan forklares med en økning i antall
administrativt og annet sivilt personell.

Fullmakten til å fastsette årsverksrammen er delegert
til politidistrikt og særorgan. De har ansvar for at det
ikke blir ansatt flere i løpet av året enn at lønns­
kostnadene kan dekkes innenfor en realistisk
forventning til framtidige driftsbudsjett. 18

18	 Jf. Politidirektoratets årsrapport for 2007, kapittel 2 om personal.

Tabell 4.2: Antall studenter tatt inn ved Politihøgskolen de ti siste årene basert på Stortingets budsjettvedtak

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Antall studenter 432 248 240 240 240 240 288 360 360 432

28

Fordi antall politiutdannet personell ikke har endret
seg de siste fem årene er andelen politiutdannede
relativt sett redusert med 7,5 prosentpoeng. For å
holde tritt med befolkningsvekst på 3,5 % i samme
femårsperiode, skulle antall politiutdannede økt
tilsvarende for å opprettholde politidekningen.

Tabell 4.3: Endringer mellom stillingskategoriene i etaten de
siste fem år

Politi­
utdannede

Jurister Administrativt
personell

Annet sivilt
personell

2002 73 % 5 % 19 % 3 %

2007 65,5 % 5 % 24,5 % 5 %

Manglende økning i andelen politiutdannede skyldes
dels at det ikke er nok tilgjengelig personell å tilsette i
de ledige stillingene, dels at politidistriktene grunnet
den økonomiske situasjonen ikke ansetter nye ved
ledighet. Andre forklaringer på nedgang i politistil
linger siste fem år kan være at disse har blitt omgjort
til administrative stillinger ved ledighet. På den annen
side kan ansettelse av administrativt og annet sivilt
personell frigjøre politiutdannet personell til mer
relevant tjenesteproduksjon.

Administrativt personell har økt med 844 årsverk, en
relativ økning på 5,5 prosentpoeng. Annet sivilt
personell har økt med 288 årsverk, en relativ økning

0

10

20

30

40

50

60

70

80

90

100 Prosent

2002 2003 2004 2005 2006 2007

Politiutdannet Jurister Administrativt Andre

2166

11 328 11 293 11 604 11 971 12 354 12 495

2279 2469 2643 3034 3050
595 621 613 634 664 628

8 221 7 920 8 008 8 123 8 093 8 185

346 473 514 571 563 634

Figur 4.1: Bemanningsutvikling i etaten (politidistrikt og særorgan) de siste fem år i absolutte og relative tall

på tre prosentpoeng i forhold til total bemanning.
Økningen har sammenheng med utvikling av nye fag-
og kompetanseområder, blant annet:

Økte krav til styringsverktøy og økonomisystem §	
Flere IKT-system med økt behov for drift og §	
vedlikehold
Flere personal- og økonomistillinger§	
Nye sivile yrkesgrupper: grensekontrollører og §	
arrestforvarere/transportører
Oppgave- og personelloverføring innen sivile §	
rettspleiegjøremål (ca. 250 årsverk)
Økt bemanning i særorganene, andre typer §	
stillinger enn politiutdannede

Innføring av mål- og resultatstyringsprinsippet på
1990-tallet 19, økonomireglement for staten m.v.,
medførte økte administrative oppgaver som en del av
lederens arbeids- og ansvarsområder. Det ble opp
rettet flere rene administrative stillinger for å ivareta
dette behovet, eksempelvis innen økonomi og
personalforvaltning. Økonomiske og administrative
oppgaver er også blitt mer kompliserte samtidig som
kontrolloppgavene har økt.

Nye styringssystem ble etablert der målstyring,
resultatansvar, resultatoppnåelse og desentralisering
sto sentralt. Virksomhetsplan ble et overordnet

19	 St.meld nr. 35 (1991-92) om statens forvaltnings- og personalpolitikk beskriver endringer mot en mer målrettet og effektiv tjenesteyting, herunder utvikling
av budsjettmodeller som ga færre bindinger av midler til drifts- og lønnsutgifter.

29

styringsinstrument, og personalforvaltning, ressurs-
og budsjettstyring skulle sees i sammenheng.
Oppgaver og ansvar ble desentralisert og det lokale
styringsrommet utvidet.

Statlige virksomheter fikk et vidtgående ansvar for å
anvende ressursrammene best mulig for å nå pålagte
mål. Den lokale lønns- og personalpolitikken ble et
viktig virkemiddel. Medbestemmelse etter Hoved
avtalen skulle blant annet understøtte dette arbeidet.
Lønn som personalpolitisk virkemiddel basert på
stillings- og/eller personvurdering ble sentrale
kriterier da forhandlingsfullmakten for saker med
hjemmel i hovedtariffavtalen ble lagt ut til politi
distrikt og særorgan. Delegering av fullmakter fra
Politidirektoratet til politimesterne forutsatte
utarbeidelse av lokale personal- og lønnspolitiske
handlingsplaner og kompetanseutviklingsplaner som
grunnlag for lokale satsinger og tiltak. Fullmakts
endringen har stilt særlige krav til lederkompetanse
på flere nivåer.

4.3	 Kort om etatens organisering i dag

Norsk politi er delt inn i 27 politidistrikt og følgende
nasjonale særorgan:

Den nasjonale enhet for bekjempelse av organisert og §	
annen alvorlig kriminalitet (Kripos)
Den sentrale enhet for etterforskning og påtale av §	
økonomisk kriminalitet og miljøkriminalitet
(Økokrim)
Politiets data- og materielltjeneste (PDMT)§	
Politiets utlendingsenhet (PU)§	
Utrykningspolitiet (UP)§	
Politihøgskolen (PHS) §	
Grensekommissariatet§	

Særorganene er administrativt og faglig underlagt
Politidirektoratet. Økokrim er i tillegg et stats
advokatembete, og er i den påtalemessige
virksomheten underlagt riksadvokaten.

Namsfogdkontoret i Oslo er en selvstendig enhet
direkte underlagt Politidirektoratet.

Den høyere påtalemyndighet består av
Riksadvokatembetet, ti regionale statsadvokat
embeter, Økokrim og Det nasjonale statsadvokat
embetet for bekjempelse av organisert og annen
alvorlig kriminalitet, herunder krigsforbrytersaker.
Riksadvokaten er administrativt underlagt Justis
departementet. Høyere påtalemyndighet ledes faglig
og administrativt av riksadvokaten, som har over
ordnet påtalefaglig ledelse av etterforskingen i
politidistrikt og særorgan.

Politiets sikkerhetstjeneste (PST) er et eget
politiorgan i henhold til politiloven § 17 a, og er
politifaglig og administrativt direkte underlagt Justis
departementet. PST er en landsdekkende tjeneste
representert i samtlige politidistrikt og med den
sentrale ledelsen lokalisert i Oslo. Som følge av at
PST utfører etterforskningsoppgaver, er det også
rapporteringslinje til den høyere påtalemyndighet.

Politidistriktenes organisering
Politidistriktene ledes av politimesteren. På
straffesaksområdet er politimesteren påtalemessig
underordnet Riksadvokaten og regionalt stats
advokatembete. Administrativt og på øvrige
fagområder er politimesteren underordnet
Politidirektoratet.

Premissene for dagens organisering er lagt i Politi
reform 2000. Politidistriktene er inndelt i geografiske
og funksjonelle enheter (fagenheter med
distriktsovergripende oppgaver).

Politidistriktene har §	 381 geografiske enheter
som utgjør:

299 lensmannsdistrikter	
71 politistasjoner, hvorav 24 uten sivile 	
rettspleieoppgaver
10 namsfogder (egne enheter i hovedsak i de 	
største byene) 20

Politidistriktene har §	 88 funksjonelle enheter der
organisering og oppgavetilfang varierer fra
distrikt til distrikt. Eksempel på funksjonelle
enheter er retts- og påtaleenhet, felles operativ
enhet (operasjonssentral), felles kriminalenhet
(etterforsking av alvorlig og organisert
kriminalitet), politiets sikkerhetstjeneste og

20	 Namsfogden i Oslo er ikke medregnet her fordi enheten er direkte underlagt Politidirektoratet.

30

forvaltningsenhet. De politidistriktene som ikke
har fast organiserte fellesenheter har lagt disse
oppgavene til den største politistasjonen i
distriktet.

Ut over dette har hvert politidistrikt en §	
administrativ stab med ansvar for politi
distriktets økonomi- og personalforvaltning, IKT,
materiell m.v.

Tolv politidistrikt har en regionsordning der flere
lensmannskontor/politistasjoner inngår i større
driftsenheter med felles personal-, økonomi- og
resultatansvar. Ytterligere tre politidistrikt har nylig
søkt om å innføre regionsordning. I de øvrige tolv
politidistriktene er hvert lensmannskontor og politi
stasjon selvstendige driftsenheter, men praktiserer
ulike ordninger for operativt og administrativt
samarbeid.

Dagens organisasjonsstruktur med mange og til dels
små enheter er en faktor som i stor grad påvirker
bemanning, kompetanse og ressursutnyttelse. Vedtak
om sammenslåing eller nedleggelse av tjenesteenheter
med sivile rettspleieoppgaver fattes av Kongen i
Statsråd. Eksempelvis ble to sammenslåinger vedtatt i
2007.

I kgl.res. av 29. februar 200821 viser Regjeringen til at:

”Sluttevalueringen av Politireform 2000 bekrefter at dagens
inndeling i lensmannsdistrikter er lite hensiktsmessig, og at en
mer hensiktsmessig inndeling er det enkelttiltak som vil ha
størst effekt med tanke på å realisere reformens mål. Dels er
det for mange små enheter som bidrar til å komplisere sam
arbeidet og dels er organiseringen på tjenesteenhetsnivå lite
rasjonell i forhold til dagens kommunikasjon og bosetting.
Lensmannsdistriktene bør ha en størrelse som sikrer tilstrek
kelig oppgavetilfang og mulighet for å rekruttere og beholde
kompetanse.”

21	 Ved grenseregulering av Rygge, Råde og Våler lensmannsdistrikter i Østfold politidistrikt.

31

Årsverk i alt
pr. 01.09.07

Disponibel tid for
tjeneste-

produksjon

Brutto tilgjengelig tid 11 805 årsverk 100 %

1. Fradrag: 6. ferieuke (ved fylte 60 år) - 9 årsverk
99,9 %Disponibel tid 1 11 796 årsverk

2. Fradrag: Omregnet tid pga turnus og reservetjeneste - 566 årsverk
95,1 %Disponibel tid 2 11 230 årsverk

3. Fradrag: Obligatorisk opplæring (se tabell under) - 543 årsverk
90,5 %Disponibel tid 3 10 687 årsverk

Annen årsak til fravær:

4. Sykdomsfravær 5,22 % - 616 årsverk 85,3 %

5. Ledighetsperiode ved nye ansettelser - ca. 410 årsverk 81,8 %

6.
Annet fravær - ca. 680 årsverk 76,1 %

Sum fradrag/fravær i etaten er (avrundet tall) - ca. 2 830 årsverk ca. 76 %

5	 Dagens bemanning, tjenesteproduksjon
og pensjonsavgang

Politidirektoratet har kartlagt 11 805 årsverk som om
fatter ansatte i alle politidistrikt, selvstendige namsfogd
kontor og særorgan utenom Politihøgskolen, Grense
kommisseriatet, Sysselmannen på Svalbard, PST og
Politidirektoratet.22 Kartleggingen er gjennomført
med utgangspunkt i et øyeblikksbilde ved status den
1. september 2007.23

5.1	 Beregnet tjenesteproduksjon

Med netto tjenesteproduksjon menes ansattes
tilgjengelighet for å utføre faktisk tjeneste, dvs.
faktisk disponibel tjenestetid. Med fravær menes
bortfall fra oppsatt tjeneste på grunn av andre
forhold (jf. Politirollemeldingen punkt 4.4.3.).

Brutto tilgjengelig tid er satt som ett årsverk pr.
ansatt.24

Disponibel tid 1 (brutto tid → disponibel tid 1)
beskriver tilgjengelig tid når 6. ferieuke for ansatte
over 60 år er fratrukket.
Disponibel tid 2 (disponibel tid 1 → disponibel tid
2) beskriver tilgjengelig tid når det også er gjort
fradrag for omregnet tid i forbindelse med skift
tjeneste/turnus.
Disponibel tid 3 (disponibel tid 2 → disponibel tid
3) beskriver tilgjengelig tid for tjenesteproduksjon når
det også er gjort fradrag for pålagt kursvirksomhet.

På bakgrunn av data pr. 1. september 2007 er det
gjort følgende beregning:

22	 Følgende personell er ikke tatt med i registreringen: Ansatte i permisjon, innbeordrede til særorgan (utenom UP), renholdspersonell, PST-medarbeidere,
hovedveiledere, ansatte på pensjonistvilkår eller forliksrådsmedlemmer.

23	 Samtlige data i kartleggingen er registrert pr. 1. september 2007. Dette er følgelig et øyeblikksbilde av etaten, og endringer etter denne dato er ikke
registrert. Datagrunnlaget er hentet fra politiets lønnssystem (SAP og SLP). Kartleggingen er videre gjennomført manuelt av distrikt/særorgan og med
utgangspunkt i opplysninger fra datasystem for tjeneste- og turnuslister (TTA og POP) og andre personalsystem som benyttes. Grunnlagsinformasjon med
navn, organisatorisk tilhørighet, stillingskode, stillingsandel og fødselsnummer ble hentet fra lønnssystemene etter lønnskjøringen den 12. august 2007.

24	 Ett brutto årsverk (100 % stilling) utgjør 1725 timeverk, basert på 37 ½ times arbeidsuke og 46 tilgjengelige arbeidsuker når ferie og helligdager er
fratrukket.

Tabell 5.1: Fradrag fra brutto tilgjengelige årsverk og prosentvis disponibel tid for tjenesteproduksjon

32

477 ansatte er over 60 år og har rett på en 6. ferieuke. Total utgjør dette ni årsverk. 1.	

Omregnet tid pga. turnus utgjør til sammen 566 årsverk (kompensasjon for kvelds-, natt-, og helgevakter). 2.	
Av dette utgjør reservetjenesten 106 årsverk.

Fravær som følge av pålagt opplæring/kursvirksomhet fordeler seg slik: 3.	

Tabell 5.2: Årsverk som medgår til obligatorisk opplæring pr. år 25

Obligatorisk opplæring: Årsverk: Merknad:

Pålagt kjørekurs 10 Godkjenningskrav i forbindelse med utrykningskjøring:
15 timer hvert femte år,gjennomsnittsberegning/år: 3 timer

Pålagt OP kurs 129 40 timer/år

Hundefører – årlig trening 49 Gjennomsnittlig beregnet til 381 timer/år (inkludert ukentlig hundetrening)

Skarpskytter årlig trening 1 12 timer/år - tillegg til OP og UEH trening

UEH – årlig trening 29

Instruksjon hund 8

Instruksjon OP / UEH 39 Pålagt UEH-kurs: 72 timer/år i tillegg til OP-trening

Instruksjon kjørekurs 7

Annen instruksjon 34 Blant annet instruksjon i forbindelse med andre store utdanningsområder

Korreksjoner til standardberegning 11 Når en ansatt har store avvik fra minimumskrav/ standardberegning,
er korreksjon foretatt her

Andre store utdanningsområder 90 Blant annet på grunn av innføring av nytt fagsystem med mer

Generelt kursfravær 134 Generelt fravær for den enkelte i forbindelse med. oppdateringer innen IKT, fag med mer: 15 timer/år

SUM 543

Tallverdiene er avrundet til nærmeste hele årsverk.

25	 Pålagte kurs for jurister, administrativt og sivilt ansatte fremkommer i de to siste kolonnene.

Disponibel tid 3:
Beregningen viser at brutto tilgjengelige årsverk i
etaten reduseres med 9,5 % pga. 6. ferieuke,
turnustjeneste, reservetjeneste og obligatorisk
opplæring. Ser man bare på politiutdannedes
arbeidstid reduseres denne med 13 %.

Sykefraværet utgjør 616 årsverk. Når disse legges 4.	
til stiger prosentvis fravær til 14,7 %.

Ventetiden fra en ansatt fratrer sin stilling til den 5.	
besettes på nytt er ca. tre måneder. Summert for
alle stillingsutlysninger i 2007 utgjør dette ca. 410
årsverk.

Annet fravær innbefatter medgått tid til 6.	
tjenestereiser, fellesmøter, paroler, ledermøter/
kurs, velferdspermisjoner,

verneombudsoppgaver, samt ansettelsesråds- og
tillitsmannsoppgaver (partsrepresentasjon i
henhold til Hovedavtalen/hovedtariffavtalen).
Sammenlagt for alle distrikt/særorgan utgjør
dette ca. 680 årsverk.

Det går sannsynligvis bort mer tid enn det
distriktene/særorganene har kunnet tallfeste.

Når samtlige beregninger legges inn, stiger
fraværet til ca. 2 830 årsverk.

76 % av tilgjengelige årsverk brukes til faktisk
tjenesteproduksjon.
Når etaten tilføres 100 årsverk for å forbedre
tjenesteproduksjonen (jf. ”flere politifolk i gata”)
vil det reelt sett være en økning på ca. 76 årsverk til
faktisk tjenesteproduksjon.

33

Faktisk tjenesteproduksjon forventes ytterligere
redusert i framtiden
Det er grunn til å tro at fradrag for obligatorisk
opplæring og annet fravær vil øke ytterligere i fram
tiden. Dersom tilgangen på politiutdannet personell
blir knappere vil antall ubesatte stillinger øke.
Ventetiden ved ansettelser kan også øke dersom
tilgang på personell blir knappere. På registrerings
tidspunktet ble det rapportert inn 348,5 ledige
stillinger som var utlyst. Dette tilsvarte 262 årsverk,
langt på vei de fleste er politistillinger.26 Dersom
gjennomsnittsalderen for politiutdannet personell
øker vil det kunne påvirke antall sykefraværsdager.

5.2	 Hovedgjøremål

Tabell 5.3. under viser hvordan samlet arbeidstid/
disponibel tid fordeler seg mellom etatens syv
hovedgjøremål.27 Hovedgjøremålene er definerte i
vedlegg 1. Tabell 5.4. på neste side viser fordelingen
etter stillingskategori. Stillingskategoriene er definert i
vedlegg 2.

Tabell 5.3: Hovedgjøremål for politidistriktene, særorgan,
namsfogder og etaten samlet

Hovedgjøremål Politi
distrikt

Særorgan Namsfogder Hele etaten

Orden 30,5 % 23,2 % - 29,2 %

Etterforskning 26,6 % 28,4 % - 26,4 %

Påtale 7,5 % 3,1 % - 6,9 %

Administrasjon 14,6 % 28,8 % * 9,1 % 16,0 %

Ledelse 5,3 % 6,5 % 8,8 % 5,5 %

Forvaltning 8,9 % 10,0 % - 8,8 %

Sivile gjøremål 6,6 % - 82,1 % 7,2 %

* Det bemerkes særskilt at arbeidstiden i PDMT er
definert som administrasjon og ledelse i denne
framstillingen. Prosentandel administrasjon i
særorganene ellers er således ikke relativt høyere enn
for politidistriktene.

26	 Andre innrapporteringer har høyere verdier for dette område, slik at det settes 260 ledige stillinger som en minimumsverdi i denne oversikten.
27	 Beregningen har tatt utgangspunkt i disponibel tid 3.

Det bemerkes videre at administrasjon ikke bare
gjelder administrative stillinger (økonomi, personal,
IKT, sentralbord, arkiv m.v.), men også administrative
gjøremål i tjenesteutøvelsen i andre faggrupper, for
eksempel politiutdannedes tidsbruk på planlegging.

På grunn av særorganenes ulike arbeidsområder er
gjennomsnittstall for det enkelte hovedgjøremål
mindre sammenlignbart enn for politidistriktene.
Eksempelvis er det kun Utrykningspolitiet og
Politiets Utledningsenhet som har oppgaver definert
som ordensgjøremål.

Kartleggingen viser at det er stor variasjon mellom
politidistriktene. Orden varierer mellom 22-33 %,
etterforskning mellom 20-32 %, påtale mellom
3-16 %, administrasjon mellom 8-19 %, ledelse
mellom 4-9 %, forvaltning mellom 6-18 % og sivile
gjøremål mellom 6-16 %.

34

Tabell 5.4: Prosentvis fordeling av hovedgjøremål pr. stillingskategori

Stillingskategori1 Orden Etter-
forskning

Påtale Adm. Ledelse Forvaltning Sivile
gjøremål

Antall
stillinger

Politiutdannet personell 45 % 38 % - 7 % 5 % 3 % 2 % 7616

Politijurister - 1 % 75 % 5 % 17 % 1 % - 728

Adm. stillinger 1 % 9 % 7 % 36 % 4 % 22 % 21 % 3357

Andre (sivile stillinger) 39 % 14 % - 31 % 2 % 13 % 1 % 447

Total 29 % 26 % 7 % 16 % 6 % 9 % 7 % 12 148

Tabell 5.5: Prosentvis fordeling av hovedgjøremål for politiutdannede og politijurister etter stillingskode

Lønnsplan Stillingskode Orden Etter-
forskning

Påtale Adm. Ledelse For-
valtning

Sivile
gjøremål

08.120 Statsadvokat/

Riksadvokat

0253 Statsadvokat - - 85 - 15 - -

0254 Førstestatsadvokat - - 89 1 10 - -

08.305

Politistillinger

0284 Politibetjent 68 32 - - - - -
0285 Politiførstebetjent 50 31 - 10 5 3 -
0287 Politioverbetjent 21 36 - 23 16 3 1
1454 Politibetjent 45 49 - 2 - 3 1
1455 Politiførstebetjent 33 45 - 6 5 4 6
1456 Politioverbetjent 18 33 1 20 12 5 11
1457 Politibetjent 1 74 26 - - - 1 -
1458 Politibetjent 1 52 46 - - - 1 1
1459 Politibetjent 2 63 35 - 1 - 2 -
1460 Politibetjent 2 46 46 1 1 - 3 3
1461 Politibetjent 3 47 46 - 2 - 4 -
1462 Politibetjent 3 44 46 1 2 - 3 4

08.306

Politiembetsmenn

og politistillinger

0288 Politifullmektig - - 99 1 - - -
0290 Politiinspektør - 5 36 13 43 2 -
0292 Politimester - - - - 100 - -
0295 Visepolitimester - - 1 8 91 - -
0326 Lensmann 7 11 - 19 36 9 19
1243 Politistasjonssjef 1 2 - 14 81 1 -
1244 Sjef Utryknin.politiet - - - 10 90 - -
1245 Politiadvokat - - 96 1 1 1 -
1504 Namsfogd - - - 17 66 - 17

Etatens ansatte bruker samlet sett 55 % av
arbeidstiden på ordens- og etterforsknings
gjøremål (29 % + 26 %). Politiutdannet personell
bruker 83 % (45 % + 38 %) av sin arbeidstid til dette.
Tabell 5.5 over viser at politioverbetjenter bruker noe
mer tid på andre gjøremål. Det gjelder også til en viss
grad politiførstebetjenter. Stillingskategorien ”andre”
bruker 53 % av sin arbeidstid på orden og etter
forskning. Andelen påvirkes av antall arrestforvarere.

Påtalearbeid utgjør 7 % av etatens samlede
gjøremål. Det er i hovedsak politijurister som fyller
denne posten, men også administrativt personell
bruker noe tid på oppgaver her definert som
påtalearbeid.

Etaten bruker samlet sett 16 % av tiden på
administrative gjøremål. Tabell 5.5 over viser at
politiinspektører, politioverbetjenter, lensmenn,
politistasjonssjefer og namsfogder trekker opp denne
andelen.

Etaten bruker samlet sett 6 % av tiden på ledelse.
Blant annet har etaten 383 driftsenhetsledere i
politidistriktene som bruker deler av tiden på ledelse.
Politijuristene har en relativt stor andel ledelse på 17
%. Politimesterne og påtalelederne hører til denne
gruppen.

Etaten bruker samlet sett 9 % av arbeidstiden på
forvaltningsoppgaver. Disse utføres i hovedsak av
administrativt og annet sivilt personell, men også
politiutdannet og juridisk personell bruker noe tid på
forvaltningsoppgaver.

35

Sivile gjøremål utgjør 7 % av etatens samlede
tidsbruk. Denne andelen har økt etter at etaten fikk
tilført ansvar, oppgaver og personell i forbindelse
med omorganiseringen i den sivile rettspleien på
grunnplanet. De fleste som jobber med sivile
gjøremål er administrativt ansatte, men også
politiutdannet personell bruker noe tid på dette.

Forventede endringer mellom hovedgjøremålene
Samlet sett viser Politidirektoratets kartlegging og
beregninger at politiutdannede benytter det alt
vesentlige av arbeidstiden til ordinær tjeneste og
politioppgaver som krever politikompetanse. Noen
forhold som kan forventes å endre seg i framtiden:

Ordenstjenesten må styrkes for å opprettholde §	
kvalitet og service.

Etterforskning som hovedarbeidsområde har økt §	
de senere årene, og behovet vil trolig fortsette å
øke i framtiden.

Når det tilsettes flere politiutdannede fordrer det §	
en viss økning innen administrasjon og
påtaleoppgaver. Behovet for administrasjon vil
likevel ikke øke tilsvarende økningen av
politiutdannede.

Etaten må følge nøye med på utviklingen innen §	
forvaltningsoppgaver som en konsekvens av
forventet befolkningsvekst.

5.3	 Pensjonsavgang

Polititjenestemenn har i dag en aldersgrense på 60 år.
Dersom summen av alder og tjenestetid er 85 år, kan
de pensjonere seg ved 57 år. Tilsvarende kan politi
tjenestemenn som er ansatt ved lensmannskontor
pensjonere seg ved 60 år. Lensmenn, politistasjons
sjefer, jurister og sivilt tiltatte har alminnelig
pensjonsalder.

Politiutdannedes pensjonsavgang har fokus i
utredningen både fordi tjenestemenn har lavere
pensjonsalder enn de fleste andre yrkesgrupper
(særaldersgrense), og fordi inntaket på Politihøg
skolen er direkte regulert av Stortinget. De øvrige
yrkesgruppene i etaten kan rekrutteres i det almin
nelige arbeidsmarkedet, og er således ikke en så
kritisk gruppe i denne sammenheng.

Forventet pensjonsavgang for politiutdannede 29:

Kategorien ”kan gå” (gul stolpe) omfatter alle §	
ansatte som har mulighet til å pensjonere seg tre
år før ordinær pensjonsalder.30

Kategorien ”må gå” (rød stolpe) omfatter alle §	
politiutdannede som oppnår ordinær pensjons
alder det aktuelle året.

I framstillingene er det ikke tatt hensyn til §	
mulighetene for å fortsette i stilling ut alders
grensen.

29	 Kurvene i figur 5.1 og 5.2 er fremskrivning basert på den aldersstrukturen som ble registrert 1. september 2007. Materialet er dermed statisk og tar
hensyn til at strukturen endres fortløpende. Kurvene viser en bane for pensjonsutviklingen i etaten med utgangspunkt i et øyeblikksbilde. I og med at man ikke
har oversikt over når den enkelte velger å pensjonere seg viser ikke kurvene totalutviklingen.

30	 Dette er antall politiutdannede som blir 57/60 år det aktuelle året, ikke summen av de som kan gå i aldersspennet 57-60, alternativt 60-63 år.

36

Antall politiutdannede som ”kan gå” av med pensjon
på et tidspunkt (årstall) er det samme antall som ”må
gå” av tre år senere, eksempelvis er det 157 som kan
gå av i 2008 og som må gå av i 2011. De røde
stolpene i 2008-2010 er relativt lave fordi muligheten
til å gå av allerede er benyttet.

Dersom aldersgrensen for politistillinger endres vil
forventet pensjonsavgang forskyves i tid. Dette vises
i figur 5.2 under.

Brun kurve (lengst bak): Forventet pensjons§	
avgang med dagens pensjonsordning.

Rød kurve: Forventet pensjonsavgang dersom §	
aldersgrensen for politistillingene heves fra 60 til
63 for de ansatte det gjelder, dvs. at tidligste
pensjonsalder er 60 år.

Gul kurve (fremst): Forventet pensjonsavgang §	
dersom den tidligste aldersgrensen settes til 62
for de ansatte det gjelder.

Figur 5.1: Forventet pensjonsavgang for ansatte i politistillinger

Figur 5.2: Forskyvning av forventet pensjonsavgang ved alternative pensjonsaldersgrenser

Oversikt over avgangen for politistillinger

157
163 160

207

233 230
225

214

172

196

225

249

284

310

232

274
284

302

17

34

157
163 160

207

230

215

199

169

134

172

196

225

249

284

310

232

215 217

199

169

134

82

233
225

214 217

0

50

100

150

200

250

300

350

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

2021

2022

2023

2024

2025

2026

2027

2028

2029

2030

Kan gå Må gå

0

50

100

150

200

250

300

350

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Dagens pensjonsordning

Nedre pensjonsalder 60 år

Nedre pensjonsalder 62 år

37

Når det gjelder konsekvensen av eventuelle endringer
i særaldersgrenser vil effekten først slå ut ti år etter at
nye regler er trådt i kraft. De som har mindre enn ti
år igjen til de kan gå av vil trolig kunne velge å
beholde stillingen som tidligere aldersgrense. Det er
grunn til å tro at det vil bli etablert overgangs
ordninger ved eventuelle endringer i aldersgrense
bestemmelsene. Det bemerkes at 10-årsregelen ikke
er lagt inn i beregningen ovenfor.

Det blir ikke flere politiutdannede selv om
aldersgrensen skulle bli endret. Dersom den knappe
tilgangen på nyutdannet personell fortsetter, vil en
høyere pensjonsalder gi flere tilgjengelige årsverk.

Høyere pensjonsalder vil slå ulikt ut for det enkelte
politidistrikt. De distrikt som har rekrutterings
problem i dag vil trolig oppleve at gjennomsnitts
alderen går opp, noe som igjen kan virke negativt inn
på rekrutteringssituasjonen.

5.4	 Annen avgang før pensjonsalder

I beskrivelsen av avgang fra etaten må politi
utdannede som slutter i etaten før oppnådd
polititjeneste (overgang til annen virksomhet, uførhet
og død) også medregnes. Dette kaller vi annen
avgang før pensjonsalder. Antallet er med bakgrunn i
erfaringer fra Politihøgskolen satt til gjennomsnittlig
70 ansatte pr. år. Dette tilsvarer om lag 1 % av den
politiutdannede arbeidsstokken. Frafall grunnet
overgang til annen virksomhet er en viktig
personalpolitisk utfordring.

I løpet av 2007 og hittil i 2008 har det blitt betydelig
vanskeligere å rekruttere personell med politifaglig
kompetanse, og våren 2008 er det uvanlig mange
ubesatte politistillinger i politidistriktene. Årsakene til
denne markerte endringen har trolig sammenheng
med relativt lavt utdanningsvolum på Politihøgskolen
i årene 1999-2005 (jf. tabell 4.2), men også med at en
større andel politiutdannede for tiden velger andre
yrker. Arbeidsmarkedet utenfor etaten etterspør i
økende grad politifaglig kompetanse.

En undersøkelse som Politidirektoratet nylig har
gjennomført viser at avgangen til andre yrker utenfor
etaten i perioden 1. september 2007 til 1. mars 2008
var dobbelt så stor som det erfaringstallene skulle
tilsi. Det er for tidlig å konkludere med at denne
tendensen vil fortsette over tid. Slik avgang er i stor
grad avhengig av arbeidsmarkedet. Skulle tendensen
vare må etaten på den ene siden iverksette særskilte
tiltak for å beholde ressursene, og på den andre siden
øke inntaksvolumet på Politihøgskolen.

Erfaring viser at en del av de som forlater etaten også
vender tilbake etter noen år.

Pensjonsavgang og annen avgang er nærmere
beskrevet i punkt 9.1.

38

Som vist i forrige kapittel er faktisk tjeneste
produksjon pr. ansatt 76 %. Dette kapitlet belyser
forhold som kan redusere tjenesteproduksjonen
ytterligere:

Ny arbeidsmiljølov har fått konsekvenser for §	
arbeidstiden pr. ansatt.
Eventuelle overganger fra reservetjeneste til aktiv §	
tjeneste vil kreve mange årsverk.
Utilstrekkelig satsning på moderne IKT-system §	
medfører økt ressursbruk.
Flere kursdager for både politiutdannede og §	
andre, bl.a. sertifisering/akkreditering og nye krav
til dokumentasjon forventes å øke.
Det er grunn til å tro at personell til §	
internasjonale oppdrag vil bli ytterligere
etterspurt i framtiden.

6.1	 Konsekvenser av
	 ny arbeidsmiljølov

Den nye arbeidsmiljøloven gir økt fritid for
politiutdannet personell. Mer fritid og hvile er viktig
for den enkelte arbeidstaker og kan virke positivt inn
på både kvaliteten i arbeidet, sykefraværsstatistikken
og rekrutteringssituasjonen.

Arbeidsmiljøloven setter klare rammer for bruken av
den tilgjengelige arbeidskraften og beskrives derfor
særskilt i analysen av etatens bemanningsbehov.

Bestemmelsene om arbeidstid og arbeidsfri framgår
av arbeidsmiljøloven. Etter loven skal arbeidstakere
ha minst elleve timer sammenhengende arbeidsfri i
løpet av 24 timer. Ut fra politiets oppgaver og

egenart, ville det ikke vært mulig å utføre politigjøre
målene dersom kun arbeidsmiljølovens hovedregel
om arbeidsfrie perioder skulle vært lagt til grunn.
Partene har derfor i en særavtale framforhandlet
unntak fra arbeidsmiljølovens hovedregel.

Politidirektoratet beregnet høsten 2007 hvilke
økonomiske og praktiske konsekvenser innføring av
ny arbeidsmiljølov og arbeidstidsbestemmelser
medfører for distriktene/særorganene. Merkostnad
ene er beregnet til 87 millioner pr. år noe som utgjør
ca. 120 årsverk pr. år i tapt tjenesteproduksjon. 31

Bruk av overtid i etaten
En andel av de 120 årsverkene kan kompenseres ved
bruk av overtid, men det lovmessige vernet om
arbeidstakernes hviletid begrenser muligheten for ”å
kjøpe seg” arbeidskraft.

Politidirektoratet har ikke sett detaljert på bruken av
overtid i etaten, men kan skissere et anslag over antall
årsverk som går med til overtid. I 2006 var de
samlede utgiftene til overtid i etaten 308 361 000
kroner.32 Dersom disse utgiftene ble brukt til å
ansette flere politiutdannede ville dette teoretisk sett
utgjøre rundt 450 årsverk (med utgangspunkt i
rapportens beregnede årsverkskostnad). Dette
fordrer imidlertid tilgang på personell. På den annen
side må etaten også ha tilgjengelige midler til overtid
av hensyn til fleksibilitet og beredskap. Overtid må
brukes for å sikre at politiets arbeidsområder blir
dekket. Det ligger i politiarbeidets egenart at overtid
alltid vil være en del av de totale utgiftene.
Hendelsesstyrte aktiviteter krever fleksibilitet.

6	 Andre forhold som påvirker
tjenesteproduksjonen

31	 Denne kostnaden utgjør merutgifter med minimum 39 millioner til økte variable tillegg, merutgifter knyttet til kompenserende hvile og økte utgifter som følge
av endringer av reglene for særkompensasjon. I tillegg er det årlige ressurstapet for kompenserende hvile beregnet til minimum 37 millioner, i tillegg kom-
mer arbeidsgiveravgift.

39

6.2	 Vakt, beredskap og reservetjeneste

Politiet er i en særskilt stilling på grunn av sin døgn
kontinuerlige tjenesteform. I en utredning av beman
ningssituasjonen er derfor vakt og beredskaps
ordningene vektlagt. Stortingsmelding nr. 42 (2004-2005)
omtaler politiets beredskapsorganisering.33

Innen den spesielle politiberedskapen34 har politi
distriktene etablert rutiner, system og mer spesiali
serte ressurser som raskt kan mobileres når ekstra
ordinære hendelser inntrer. De døgnbemannede
operasjonssentralene er av avgjørende betydning for
varsling og koordinering også i den spesielle politi
beredskapen.

Den generelle politiberedskapen35 ivaretas gjennom
politidistriktenes døgnkontinuerlige bemanning.
Vaktsamarbeid i politidistriktene benyttes for en mest
mulig kostnadseffektiv og tilgjengelig tjeneste hele
døgnet. Antall tjenestemenn og patruljer varierer på
bakgrunn av blant annet tilgjengelige ressurser,
kriminalitetsbilde, tid på døgnet og oppdrags
hyppighet. Døgnkontinuerlig tjeneste er imidlertid en
ressurskrevende tjenesteform. I tillegg benyttes
reservetjeneste, det vil si et antall tjenestepersoner
med hjemmevakt er i beredskap. Omfanget av
reservetjenesten er redusert de siste årene.36

Døgnkontinuerlig tjeneste krever 8 årsverk
Beregningsnøkkel for døgnkontinuerlig tjeneste med
en ansatt er satt til 8,0 årsverk, dvs. det antall årsverk
som er nødvendig for å ha en tjenestemann på jobb
24 timer i døgnet. Da legges det til grunn at minst
mulig ferie og fravær skal dekkes med overtid eller av
vikarer. Beregningsnøkkelen vil kunne variere mellom
distriktene på grunn av ulike vaktordninger med
videre. Gjennomsnittsverdien er satt til 8,0.

For å tydeliggjøre kostnadene i årsverk:
Skal det opprettes en ekstra tomannspatrulje (døgn
kontinuerlig ordenstjeneste) i hvert politidistrikt kreves
det (8 årsverk x 2 x 27 distrikter) 432 nye årsverk.

Konsekvenser ved bortfall av reservetjeneste
De fleste politidistrikt37 benytter reservetjeneste i
hovedsak knyttet til generell politiberedskap. I noen
grad benyttes også tjenesten til beredskap i etter
forskingssammenheng, eksempelvis for kriminal
teknikere. De fleste distrikt har etablert kombinert
tjeneste (delvis reservetjeneste og delvis aktiv
tjeneste) tilpasset lokale forhold.

Reservetjeneste defineres som passiv tjeneste der
tjenestemannen er i beredskap i hjemmet eller
nærmere angitt sted for i påkommende tilfelle å
utføre aktivt arbeid. Vilkåret for at reservetjeneste
skal kunne settes opp på tjenestelisten er at reserve
tjenesten er reell; dvs. at det kun skal være
utrykninger i påkomne tilfeller. Reservetjenesten må
ikke framstå som ordinært aktivt arbeid, jf. gjeldende
arbeidstidsbestemmelser § 3 og 4.

Reservetjeneste sikrer akseptabel responstid og til
gjengelighet ved hendelser i distrikter hvor det ellers
ikke er grunnlag for aktiv tjeneste (volum av
hendelser som krever utrykning). Undersøkelser av
politiets responstid viser at bruk av reservetjeneste
ikke svekker responstid og tilgjengelighet for priori
terte oppdrag.

33	 I Stortingsmelding nr 42 (2004-2005) Politiets rolle og oppgaver, beskrives politiets døgnkontinuerlige beredskap med tilhørende gjøremål i punkt 4.1.2. og
andre ordinære oppgaver som kan påvirke ressursdisponeringen og beredskapen i punkt 4.2.2 – 4.2.8. For en nærmere omtale av politiet som bered-
skapsorganisasjon og spesiell politiberedskap i samvirke med andre aktører vises til stortingsmeldingens punkt 6.7 og 7.4.

34	 Definisjon på spesiell politiberedskap hentet fra Politiets beredskapssystem del I (PBS I): Beredskap som er eller blir etablert for å møte spesielle oppgaver
under terror- og sabotasjesituasjoner, krig, redningstjeneste eller andre ekstraordinære hendelser og kriser.

35	 Definisjon på generell politiberedskap hentet fra Politiets beredskapssystem del I (PBS I): Døgnkontinuerlig beredskap for å håndtere ordinære politioppgaver
36	 Jf. Politirollemeldingen punkt 4.4.3.
37	 På kartleggingstidspunktet var det fem politidistrikt som ikke benyttet reservetjeneste: Søndre Buskerud, Romerike, Follo, Vestfold og Østfold politidistrikt.

Reservetjeneste i etterforskningssammenheng er medregnet.

40

En reservetjenestetime kompenseres med 15 minut
ter pr. time. I sum kompenseres reservetjenesten
tilsvarende 106 årsverk på landsbasis. Omdisponering
av de 106 årsverkene innenfor dagens ressursramme
(avvikle reservetjenesten), vil tilsvare i overkant av
seks patruljer med to tjenestemenn i løpende aktiv
døgnkontinuerlig tjeneste i hele landet. En omdispo
nering gir lite polititjeneste sammenlignet med bered
skapen tilgjengelig i reservetjenesten. Under for
utsetning av at dagens beredskap opprettholdes, viser
beregninger at omgjøring av reservetjeneste til aktiv
tjeneste vil medføre et behov for i størrelsesorden
800-1 000 nye politiårsverk. Det er da tatt hensyn til
lokale ulikheter og at det forventes ulike rasjonal
iseringseffekter ved en slik omlegging. Dette viser at
en omgjøring ikke er mulig å gjennomføre innenfor
dagens ressursramme.

Politiet ønsker i utgangspunktet en mest mulig aktiv
tjeneste fordi det innebærer lavere terskel for
utrykninger/løsing av oppdrag og gir best service til
befolkningen. I enkelte geografiske områder med
spredt bosetting og lavt innbyggertall er det imidler
tid få hendelser og lav aktivitet. Settes aktiv tjeneste
inn i slike områder, vil tjenestemennene ikke ha
tilstrekkelig med meningsfylte oppgaver og kost
nadene vil neppe kunne forsvares.

Politidistriktene må finne den mest hensiktsmessige
balansen i valg av tjenesteordninger. Konsekvenser
ved eventuelt bortfall av reservetjeneste må sees i
sammenheng med krav til politiets responstid og til
gjengelige ressurser for øvrig.

Slik situasjonen fortoner seg i dag – organisering og
kriminalitetsutvikling tatt i betraktning – kan ikke
Politidirektoratet se at det er rom for omlegging til
aktiv tjeneste over hele landet.

Endring i Hovedtariffavtalen § 17 med virkning
fra 1. mai 2008
Det er gjort endringer i Hovedtariffavtalen § 17 om
beredskapsvakt (reservetjeneste) med virkning fra 1.
mai 2008. Endringene vil få betydning for ressurs
bruk og politiberedskap. Disse endringene er ikke tatt
hensyn til i denne rapporten. Politidirektoratet vil
imidlertid komme tilbake til konsekvensene i
nærmeste framtid.

6.3	 IKT-utviklingen og dets betyd-
	 ning for tjenesteproduksjonen

Etatens IKT-system er avgjørende for politiets
effektivitet og måloppnåelse. Utilstrekkelig satsning
på moderne IKT-system medfører økt ressursbruk.

Etatens interne IKT-system har til nå vært preget av
silo-arkitektur, og vil gradvis bli erstattet av nye
helhetlige og mer moderne verktøy som kommuni
serer seg i mellom på en kostnadseffektiv og
funksjonell måte. Dette vil være ressursbesparende
og øke effektiviteten betraktelig.

Nødvendig tiltak i samordning av og satsing på mer
moderne og effektive IKT-løsninger i etaten:

Nytt straffesakssystem§	
Nye nettløsninger (politi.no) og nytt intranett§	
Mobilt kontor, tilgang til relevante datasystem §	
gjennom PC-er i politibilene
IKT-tjenester til støtte for politiets operative §	
virksomhet
Økt automatisering i behandlingen av §	
laboratorieprøver
Automatisk nummergjenkjenning§	
SAMPOL – nytt digitalt nødnett§	

Politiets informasjonssystem skal understøtte
oppgaveløsningen og fremme samarbeid på tvers av
enheter, distrikt og særorgan. Effektive system er
også avgjørende verktøy i internasjonalt samarbeid og
viktige virkemiddel for informasjon og samhandling
med publikum. En stadig større del av publikum har
krav og forventinger til elektroniske tjenester. Et godt
utbygd servicetilbud på nett vil redusere behovet for
skranketjenester og frigi personellressurser til
operativt politiarbeid. For at etaten skal kunne utnytte
ressursene effektivt og kommunisere med publikum
slik det forventes, må det satses betydelig på IKT.
Parallelt må opplæringen for å øke de ansattes
kompetanse i bruken av ulike datasystem- og verktøy
intensiveres.

41

6.4	 Autorisasjoner, godkjenninger
	 og notoritet
Det er et økende krav til autorisasjoner, godkjen
ninger og notoritet i politiets arbeid. Dette må følges
opp med kompetansebygging og kontrollsystemer.

Det stilles generelt strengere krav til bevisførsel og
dokumentasjon enn tidligere. Det kan stilles spørsmål
om hvilken kompetanse den enkelte ansatte har, og
hvilke retningslinjer/instrukser som gjelder for
hvordan tjenesten skal utføres. Det stilles også krav
om dokumentasjon av kompetansen. Tabell 6.1.
under viser oppgaver der den ansatte må ha
gjennomført godkjent opplæring/kurs (listen er ikke
uttømmende):

Mer effektive informasjonssystem vil kunne bidra til
raskere saksbehandling, høyere oppklaring og fri
gjøring av ressurser som kan benyttes til utadrettet
politiarbeid.

Politiet må også ta inn over seg at en stor del av
publikum kommuniserer på andre web-baserte
medier enn der politiet tradisjonelt er. Politiet bør
være tilstede i de nye sosiale mediene. Internett kan
være et godt verktøy for å styrke politiets kom
munikasjon med publikum, og kan utvikles til å bli en
sentral kanal for ekstern kommunikasjon. Nye
internettløsninger for politiet.no er under utvikling,
og første trinn vil bli iverksatt i 2008.

Ordens-/trafikktjeneste Etterforskning Forvaltning/utlending Påtale

Bruk/vedlikehold alkometer og utåndingsinstrument

Bruk/vedlikehold fartsmålingsutstyr

Bruk av ”tegn og symptomer”

Godkjenning for å bruke våpen (skytevåpen, gass og kølle/batong)

Godkjenning for utrykningskjøring og bruk av spikermatte

Nødvendige sertifiseringer for føring av politiets båter

Kriminaltekniske

analyser

Dommeravhør

DNA – registrering

Sporsikring

Kreativ kurs - bruk av

video-/lydopptak

Vedtaksmyndighet/-

kompetanse i førerkort-/

våpensaker

Grensekontrollører

Schengen

Utvidet

påtalekompetanse

Tabell 6.1: Eksempler på oppgaver med dokumentasjonskrav

Økte krav til autorisasjon og dokumentasjon medfører bruk av ressurser til kompetanseheving/-vedlikehold.

42

6.5	 Bemanning i internasjonale
	 oppdrag
Det har vært en utvikling i norsk deltakelse i
internasjonalt politisamarbeid og internasjonale
oppdrag, og norsk deltakelse vil sannsynligvis bli
ytterligere etterspurt i framtiden.

Internasjonalt politiarbeid har lenge foregått både på
den nordiske, europeiske og internasjonale arena.
Norge har vært medlem av Interpol siden 1931.
Norge deltar med politipersonell i internasjonale
fredsoperasjoner gjennom Civpol (Civilian Police)
under ledelse av FN, OSSE og EU, samt i bilaterale
prosjekter.38

Norsk politi bidrar i sivil krisehåndtering med
veiledning, trening (metodeopplæring) og hjelp til
politimyndigheter i områder med svak samfunns
struktur39 Dette er et vekstområde i internasjonalt
politisamarbeid, og den norske deltakelsen i slike
internasjonale politioperasjoner vil øke i framtiden. I
samsvar med Stortingets beslutning er målsetningen å
stille 1 % av den operative politistyrken i landet til
disposisjon for utenlandstjeneste. I dag er det ca. 70
ansatte ute til en hver tid. Totalt har ca. 800 norske
polititjenestemenn gjort tjeneste i ulike
konfliktområder.40

I 2001 inngikk Norge en samarbeidsavtale med
Europol, som er EUs organisasjon for bekjempelse
av organisert kriminalitet. Norge har i tillegg deltatt i
Schengensamarbeidet siden 2001. Det er et sam
arbeid mellom stater om nedbygging av indre grense
kontroll og innføring av felles yttergrensekontroll.
Schengensamarbeidet er en del av EU og involverer
25 land.

Danmark, Finland, Island, Sverige og Norge har
tradisjon for et nært og tett politisamarbeid. De
nordiske landene deltar i en rekke ulike samarbeids
fora og har nordisk politisamarbeidsavtale.

38	 Politiets internasjonale samarbeid og engasjement er omhandlet i St.meld. nr. 42 (2004-2005) kapittel 7.2.3.
39	 I tillegg må beredskap nevnes der norsk bidrag til Frontex operasjoner er et eksempel. Mht. klimautvikling m.v. vil sannsynligvis beredskapsbehovet øke i

framtiden.
40	 Eksempelvis har norsk politi pr. i dag 18 tjenestemenn i Afghanistan, hvorav de fleste i det bilaterale NORAF-prosjektet. Av prosjekter som omfatter mer

kortvarig instruktørbistand kan nevnes Training for Peace i Afrika og prosjektsamarbeid med serbisk politi (Juno-prosjektene). Ut over dette er norsk politi
representert i internasjonale organisasjoner som Interpol, Europol og Frontex. Etaten har i dag ni politisambandsmenn stasjonert i den nordiske sambands-
mannsordningen.

43

Politidirektoratet har kartlagt situasjonen og utredet
behovet for framtidig kompetanse i politiet. Kart
leggingen gir ikke en uttømmende oversikt over
politiets mange oppgaver, men gir likevel et godt
helhetsbilde. Det er særlig lagt vekt på å kartlegge
kompetansen på områder som vi antar krever særlig
kompetanse og utvikling. Samtlige driftsenhetsledere
og påtaleledere er spurt, og et utvalg av politimestere,
riksadvokaten, representanter for særorganene,
Politihøgskolen og PST (Den sentrale enhet) er
intervjuet.

Samfunnsutviklingen og kriminalitetsutviklingen
utfordrer politiet og krever både en generell styrking
av grunnbemanningen og tilførsel av særskilte
ressurser på særlige områder. I tillegg er det
avgjørende at politiet til enhver tid har tilstrekkelig
kompetanse, og at denne kompetansen kontinuerlig
suppleres og vedlikeholdes. For enkelte kriminalitets
områder er det behov for særlig innsats for å bygge
ut kompetansen.

Kompetanseutviklingsarbeidet i politiet kan deles i to
grupper – det generelle og det politifaglige. Begge
grupper har vært gjenstand for kartlegging og
omtales i det følgende.

7.1	 En kunnskapsbasert
	 og publikumsrettet etat

Som omtalt i kapittel 3 påvirker samfunnsutviklingen
og den teknologiske utviklingen politiets oppgave
løsning og dagens kunnskapssamfunn stiller større
krav til utdanning, dokumentasjon, innsyn og åpenhet.
Utviklingen av media er krevende for politiet
samtidig som det gir nye og bedre muligheter for å nå
ut med riktig og god informasjon til rett tid. Det er
av avgjørende betyding å sikre et godt omdømme og
sørge for at politiet kan beholde den generelt høye
tilliten man har i befolkningen. Dette krever et
kontinuerlig arbeid. Samtidig som det er viktig å
erkjenne at tilliten lett kan svekkes, er det også viktig
å rette særlig oppmerksomhet mot grupper av

befolkningen som ikke har den nødvendige tillit til
politiets opptreden og arbeid. Dette gjelder særlig for
grupper av unge med innvandrerbakgrunn.

Kulturforståelse og mangfold
Befolkningsutviklingen gjennom de senere år viser at
det norske samfunnet i økende grad blir multietnisk
og heterogent. Befolkningsveksten forventes å
gjenspeile dette, jf. omtalen av utvikling i befolk
ningsveksten i kapittel 3. Politiet er avhengig av å ha
god kommunikasjon med alle lag av befolkningen.
Dette gjelder ikke minst for personer med bakgrunn i
andre land og kulturer der politiet er svært forskjellig
fra vår norske modell, og der motsetningsforhold
mellom politi og befolkning kan utvikle seg til å bli
meget problematisk.

Mange politidistrikt rapporterer at de har for liten
kunnskap om etiske minoritetsmiljøer og at det er
vanskelig å oppnå nødvendig og god kommunikasjon
med flere av disse miljøene. Det påpekes også at
mulighetene for å øke kunnskapen ikke alltid er god
nok – rett og slett fordi kompetanse på disse
områdene ikke alltid er like lett tilgjengelig.

Det synes åpenbart at kunnskap om kulturforståelse
og mangfold både generelt og i forbindelse med
spesielle saker, må styrkes.

Opplæring av ansatte i kulturforståelse og mangfold
er allerede igangsatt gjennom flere prosjekter, og en
nettbasert ”verktøykasse” til bruk i opplæringen er
under utarbeidelse. For enkelte distrikt kan det være
aktuelt å innføre hospiteringsordning i andre politi
distrikt eller i særorgan. For andre vil kurs i kultur
forståelse og mangfold være mest hensiktsmessig.

Politidirektoratet jobber, sammen med blant andre
Politihøgskolen, målrettet med å heve kompetansen
innen kulturforståelse og mangfold i etaten. Dette
arbeidet skal videreutvikles og styrkes og innsatsen
skal rettes særlig inn mot områder der befolknings
sammensetningen tilsier det.

7	 Kompetanse i etaten

44

Kommunikasjon og samfunnskontakt
Politiets omdømme er først og fremst et resultat av
det arbeidet politiet faktisk gjør, men også det bildet
politiet og andre skaper av hvordan etaten løser
oppgavene. En viktig utfordring i årene framover er å
videreutvikle kommunikasjonen internt og eksternt,
med media og publikum. Politiet må sørge for å
kommunisere godt slik at samfunnets oppfatninger
om politiet og politiets arbeid blir så korrekt som
mulig. Dette er en vanskelig balansegang mellom
ulike hensyn.

Hvorvidt etaten framstår på en god måte når det
gjelder kommunikasjon og samfunnskontakt er ofte
avhengig av hvordan den som uttaler seg blir
oppfattet. Det er viktig at de som skal uttale seg til
media gis gode forutsetninger for å lykkes. Ikke alle
distrikt har medie- eller kommunikasjonsrådgivere.
Ved kriser og større hendelser er kriseinformasjon og
kommunikasjon en sentral del av krisehåndteringen.
Ved kriser vurderes politiets innsats særskilt etter
hvilket mediebilde som skapes.

Politidirektoratet vil videreutvikle en helhetlig og
målrettet kommunikasjonsstrategi der medie
håndtering gis prioritet. Strategien skal samtidig støtte
opp under strategiske mål og profesjonalisere
tilnærmingen til kommunikasjonsfaget. For å gi
kompetansepåfyll i bredden må Politihøgskolen
vektlegge kommunikasjon i sine utdanningstilbud.
Det bør vurderes å bygge ut den sentrale kommuni
kasjonsenheten for å styrke støtten til politidistrikt og
særorgan innen rådgivning, kommunikasjonsplan
legging og produksjon. Det bør være krav til at alle
politidistrikt har fast kommunikasjonsrådgiver som
blant annet kan være bindeleddet til den sentrale
enheten i Politidirektoratet.

I løpet av 2008 kommer nye internettsider for politiet
hvor disse behovene vil bli søkt ivaretatt. De nye
nettsidene er et godt utgangspunkt for en løpende
videreutvikling i bestrebelsen på å møte publikum
med de rette tjenestene.

Kunnskaps- og endringsledelse
Ledere i politiet må ofte agere i et krysspress mellom
politiske forventninger, administrasjon, media,
publikum og egne medarbeidere. Dette krever evne
til å avveie mellom aktører med til dels ulike

interesser. Lederopplæringen må derfor være allsidig
og omfatte samfunns- og organisasjonskunnskap,
kulturforståelse og mangfold, kunnskap om nett
verksbygging og kommunikasjons- og samhandlings
kompetanse.

Fremtidens ledere må også ha kompetanse i
mangfold for å være i stand til å hente ut ressursene i
en mangfoldig arbeidsstokk. Et viktig virkemiddel er
å rekruttere ledere med forskjellig bakgrunn,
herunder øke andelen kvinnelige ledere og ledere
med minoritetsbakgrunn. Samtidig må ny
kompetanse tilføres dagens ledere.

Det bør vurderes en rolledeling mellom Politi
høgskolen og det øvrige høgskolesystemet når det
gjelder lederopplæring i politiet. Generell leder
utdanning bør fortsatt gjennomføres ved lokale eller
regionale utdanningstilbud utenfor Politihøgskolen.

Det blir viktig at morgendagens ledere har god evne
til å lede gjennom omstillingsprosesser.
Politidirektoratet vil videreføre arbeidet med å sikre
at etaten har høy omstillingskompetanse, fanger opp
utviklingstrekk og retter innsatsen inn mot riktige
områder raskt.

Arbeidsmetoder
Politidistriktene må ha nødvendig kompetanse i
arbeidsmetoder som er basert på kunnskap om hva
som virker. En kunnskapsbasert tilnærming krever at
det stadig utvikles nye metoder for politiets oppgave
løsning, og etaten må til enhver tid oppdatere og ta i
bruk metoder som er i samsvar med samfunns- og
kriminalitetsutviklingen. Dette krever evne til rask
omstilling, og en effektiv implementeringsstrategi
som legger til rette for kompetanseheving.

Riktig bruk av arbeidsmetoder som vi vet virker, gir
gode resultater. Det vil derfor bli satset videre på å
implementere flere av de sentrale arbeidsmetodene i
etaten. Bedre kompetanseforvaltning (se under punkt
7.4) vil være et viktig bidrag til å løse utfordringer
knyttet til implementering av arbeidsmetoder.

Strategisk og operativ analyse
Strategisk og operativ analyse er grunnlaget for
politiets arbeid og bør ligge til grunn for plan- og
utviklingsarbeid. Det er i punkt 3.4 vist til at

45

kunnskapssamfunnet stiller økte krav til oppgave
løsning og til at politiet begrunner sine prioriteringer.
Analyser kan, gjennom mer effektiv planlegging,
bidra til å sikre en mer kunnskapsbasert og
publikumsrettet etat.

Selv om overordnet planlegging først og fremst er en
distriktsoppgave, er strategisk og operativ analyse noe
alle må ha noe kunnskap om. Analytisk tilnærming
bør gjennomsyre organisasjonen, og gjøres gjeldende
i det daglige arbeidet også på det enkelte tjenestested.
Prinsippet om kunnskapsstyrt politiarbeid er basert
på at distriktene er i stand til å utarbeide og bruke
strategiske analyser både i det forebyggende arbeidet
og i den direkte kriminalitetsbekjempelsen.

Politidirektoratet skal videreføre arbeidet med å heve
kompetansen innen strategisk og operativt analyse
arbeid og bistå distrikt og særorgan ved å følge opp
og implementere ”Nasjonal strategi for etterretning
og analyse”. Samtidig skal Politihøgskolen sikre at
etterretning og analyse blir en del av den framtidige
grunnutdanningen, og at det etableres et tilbud om
etter- og videreutdanning.

7.2	 Generalistens rolle og oppgaver

Generalisten skal være hovedaktøren i norsk politi41.
Generalisten besitter grunnleggende kunnskaper og
ferdigheter i politiets forebyggende, kriminalitets
bekjempende og trygghetsskapende arbeid. I løsning
av oppgavene skal generalisten ha kompetanse til å
foreta helhetsvurderinger, se sitt arbeid i en bredere
samfunnsmessig sammenheng og trekke inn relevant
spesialkompetanse og samarbeidspartnere ved behov.
Gjennom bachelorutdanningen ved Politihøgskolen
er nyutdannede godt rustet til å utføre generalist
oppgaver i politi- og lensmannsetaten.

Norge har et desentralisert og lokalforankret politi,
og tjenestemennene må derfor være forberedt på å
arbeide under forskjellige forhold og med mange
typer arbeidsoppgaver. De skal kunne løse ulike
oppgaver ved en politistasjon i en større by eller ved
en liten enhet i en mindre bygd. Generalisten arbeider
i et samfunn preget av mangfold, og de skal ha

kompetanse til å håndtere ulike situasjoner og
personer på en konfliktdempende og respektfull
måte.

Politiet skal legge hovedvekten på forebyggende
virksomhet.42 Det innebærer at generalistene skal
være i stand til å vurdere ulike strategier og gjennom
føre praktisk forebyggende arbeid innenfor de fleste
arbeidsfelt i politiet. De skal ha evne til tverretatlig
samarbeid og være bevisst politiets ansvar og
oppgaver i det kriminalitetsforebyggende arbeidet.

Generalistene skal etterforske saker på generelt nivå.
Dette er etterforskningsoppgaver som første enhet
på et åsted, etterforsking på en kriminalavdeling ved
en politistasjon eller et lensmannskontor. Både den
taktiske og tekniske etterforskningen skal bygge på
kunnskap og være i samsvar med gjeldende lover og
forskrifter.

Politi- og lensmannsetaten har mange og omfattende
oppgaver av sivil karakter, både innen det forvaltnings
rettslige og det sivilrettslige området. Ved mindre
tjenestesteder har tjenestemennene ofte ulike for
valtningsmessige og sivilrettslige oppgaver. De må
derfor ha kunnskap om hvordan man kan bruke disse
oppgavene som et forebyggende virkemiddel. Videre
må de ha kompetanse innen tvangsfullbyrdelse,
gjeldsordninger, skjønnsforretninger m.v., slik at
politiets oppgaver og veiledningsplikt innenfor disse
områdene blir ivaretatt.

41	 St.meld. nr.42, kapittel 2.1 ”De 10 grunnprinsippene”, punkt 5.
42	 St.meld. nr.42, kapittel 2.1 ”De 10 grunnprinsippene”, punkt 9.

46

Den teknologiske utviklingen fører til at generalisten
får mer spesialiserte oppgaver. Metoder og oppgaver
som tidligere krevde særskilt kompetanse og kostbart
spesialutstyr kan i dag ofte utføres av generalisten.
En oppgave eller metode utvikler seg fra å kreve
spesialistkompetanse til å bli en generalistoppgave.
Dette innebærer at generalistrollen er i endring – den
krever høyere og/eller endret kompetanse.

I tillegg til å øke grunnbemanningen må generalisten
gis bedre forutsetninger til å møte morgendagens
utfordringer. En viktig generalistkompetanse er å
kunne tilegne seg kunnskap ved behov. Det skal
legges til rette slik at generalisten får bedre tilgjenge
lighet til kompetanse som finnes i etaten.

7.3	 Særskilte politifaglige
	 satsingsområder

Som følge av samfunns- og kriminalitetsutviklingen
og forholdet mellom politi og samfunn slik det er
beskrevet i kapittel 3, har det vokst fram behov for
mer kompetanse på noen særskilte kriminalitets
områder. I tillegg har den teknologiske utviklingen
ført til at stadig flere fagområder krever spesial­
kompetanse. Politiet står overfor utfordringer knyttet
til ”ny” kriminalitet og ”nye” måter å begå
kriminalitet på. Det er også viktig å jobbe for å
opprettholde den høye tilliten og legitimiteten som
har preget norsk politi, også i et samfunn kjenne
tegnet av endringer og mangfold. For å møte disse
utfordringene vil etaten heve kompetansen og
ressursene innen en del særskilt krevende områder og
metoder. Kriminalitetsområder der politiet synes å ha
lav kompetanse samtidig som kompetansen er lite
tilgjengelig, må vies særlig oppmerksomhet.

Operativt politiarbeid
Politiets innsatspersonell er hovedsaklig organisert
innenfor førstelinjetjeneste/ordenstjeneste. Mann
skapenes hverdag er preget av store variasjoner og
raske endringer i arbeidsoppgavene. De må kunne
omstille seg fra trivielle hverdagsoppgaver til
krevende og akutte oppdrag, noen ganger på meget
kort tid og med liten tid til planlegging. Den
operative tjenesten stiller særlige krav til bredde
kompetanse og personlige egenskaper, med
hovedvekt på kunnskaper om, og evne til, fore

bygging, dialog og konflikthåndtering. Operativt
personell skal også ha kompetanse og trening i
krisehåndtering, skarpe aksjoner m.v.

I et spesialisert og kvalitetsbevisst samfunn forventes
det at politiets tjenesteleveranse speiler samfunns
kravene. For innsatspersonellets varierte og uforutsig
bare hverdag, vil fokus på kompetanse og handlekraft
med høy kvalitetsstandard og sterkt rettighetsfokus,
være en utfordring. Legitim og forstandig maktbruk i
politiets tjeneste må ikke hindres av vold, trusler eller
sjikane.

I dag er borgerne rettighetsbevisste og mediene
rettighetsfokuserte. Med ny teknologi, for eksempel
mobilkamera, kan enkeltpersoners misnøye med
politiets oppgaveløsning eksponeres uforholdsmessig,
ubalansert og ukritisk direkte via mediene.

47

Politiet som samfunnets sivile maktapparat må
kontinuerlig ha fokus på etikk og risikokultur. Dette
fordrer et aktivt forhold til politiets metodeutvikling
og innsatspersonellets kompetanse- og kultur
utvikling.

Politiet er avhengig av nødvendig autoritet, tillit og
respekt. Den generelle autoritetssvekkelse i samfunnet
vil også kunne innvirke på politiets oppgaveutførelse
og bidra til å gjøre førstelinjearbeid vanskeligere.
Veksten i antall saker om forulemping av tjeneste
menn de senere årene kan indikere en svekkelse av
politiets autoritet, noe som i tilfelle er alvorlig. Når det
gjelder klager på polititjenestemenn kan det imidlertid
også være et viktig signal om at publikum stiller
høyere og berettigede krav til politiets tjeneste
utførelse. Omfanget av politiets tilstedeværelse i
spente situasjoner kan virke dempende i seg selv og
redusere behovet for, eller intensiteten i, maktbruken.
Riktig bemanning vil være et element i vurderingen av
økt synliggjøring av politiet.

I politiets målstyrte arbeid benyttes innsatspersonell
aktivt. Dette kan svekke politiets synlighet og bidra til
uønsket distanse til publikum. Synlig patruljerende
politi har en trygghetsskapende egenverdi og er
ønsket av publikum. Vanskeligheter med effektmåling
kan bidra til at ressursene rettes inn mot andre
politioppgaver som lettere kan måles. Økt synlig
gjøring og riktig dimensjonert tilstedeværelse er
etterspurt av samfunnet, skaper trygghet og virker
konfliktdempende.

Øvelse, trening, synlighet og beredskap er blant de
mest ressurskrevende delene av politiet. Samtidig er
de minst egnet for måling av effekt. Det er viktig
med en bevissthet om dette. Det er også viktig å
finne en balanse mellom målstyrt aktivitet mot nye
fokusområder og det tradisjonelle politiarbeidet. Det
er kapasitetsutfordringer på begge områdene i dag.
Den operative tjenesten stiller høye krav. Det er
derfor ikke tilfeldig at det er på dette området det er
flest krav til obligatorisk opplæring, sertifisering og
godkjenning.

Mengdekriminalitet
Mengdekriminalitet er kriminalitet som rammer
mange og som befolkningen er opptatt av. For
eksempel utgjorde vinningskriminalitet 60,5 % av all
registret kriminalitet i Norge i 2007. Forventet
samfunnsutvikling, med en større andel unge, økt
marginalisering og større økonomiske og sosiale
forskjeller, gir grunn til å tro at mengdekriminaliteten
vil øke i framtiden. Også økningen i alkoholforbruket
og rusmiddelavhengiges behov for å skaffe penger til
å finansiere misbruket, gir grunn til å tro at den
rusrelaterte kriminaliteten fortsatt vil være høy.
Politiet har generelt god kompetanse i å håndtere
denne typen kriminalitet.

Imidlertid har etaten lav oppklaringsprosent når det
gjelder vinningskriminalitet. En forklaring kan være
at det i mange av disse sakene etterlates få spor.
Videre kan det være slik at det ikke er kompetanse,
men ressurser, organisering eller vilje til å prioritere
som er årsaken til et svakt resultat.

Mengdekriminalitet må fortsatt gis oppmerksomhet
og ses i sammenheng med forebygging av barne- og
ungdomskriminalitet og arbeidet med gjenganger
problematikk. Endringer i hjemmelsgrunnlaget for
DNA-registrering forventes å gi gode resultat.

48

Rusmiddelbruk er nært koblet til vold og ordens
forstyrrelser. Det er mange eksempler på sammen
heng mellom ruspåvirkning og kriminalitet. Politiets
tilstedeværelse på utsatte steder og tidspunkt kan
forebygge vold og ordensforstyrrelser. Dette er særlig
aktuelt i byer og tettsteder med høy konsentrasjon av
utesteder hvor det serveres alkohol.

Forebyggende arbeid
Politiets forebyggende virksomhet må skje i samspill
og samarbeid med kommunen, lokalsamfunnet og
andre relevante aktører. Politiet bør aktivt gi uttalelser
og råd til kommunene i deres arbeid med blant annet
rusmiddelpolitisk planlegging. Forebyggende innsats
mot hverdagskriminalitet må særlig rettes mot barn
og unge som er i faresonen for å utvikle en kriminell
karriere og mot gjengangere. Gode og forpliktende
samarbeidsrelasjoner med andre aktører er av sentral
betydning for politiets oppgaveløsning. Etablering av
politiråd og SLT-ordning er eksempel på hvordan
samarbeidet organiseres.

Vold og seksuallovbrudd
Økt globalisering, mobilitet og endringer i
befolkningssammensetningen er faktorer som
påvirker omfanget av vold og seksuallovbrudd.
Beskrivelsen i kapittel 3 peker på at unge menn med
innvandrerbakgrunn er overrepresentert i kriminal
statistikken, særlig når det gjelder vold og seksual
lovbrudd. En økning av den ikke-vestlige innvandrer
befolkningen fram til 2020 vil ventelig føre til en
økning i omfanget av vold og seksuallovbrudd.

Etableringen av familievoldskoordinator og seksuelle
overgrepsteam i de største politidistriktene har gitt
resultater, blant annet ved å redusere mørketallene
innenfor disse kriminalitetstypene. Likevel er det
fortsatt utfordringer på disse områdene. Særlig synes
det å være behov for økt kompetanse når det gjelder
voldtekt og seksuelle overgrep mot barn. Også
teknologisk relaterte overgrep som ”grooming”,
barnepornografi og pedofile nettverk vil kreve økt
kompetanse både i det enkelte politidistrikt og på
Kripos.

Bekjempelse av vold i nære relasjoner er et
satsingsområde. For blant annet å øke antall
domfellelser vil etaten fortsatt styrke kompetansen
innen dette feltet. I distrikt med høy innvandrerandel

vil det være særlig behov for å øke kompetansen om
vold i nære relasjoner blant denne gruppen.
Kompetansehevingen skal bygge videre på ordningen
med familievoldskoordinator og skje parallelt med en
generell kompetanseheving i kulturforståelse og møte
og dialog med innvandrerbefolkningen.

Hatkriminalitet er en type voldskriminalitet som er
relativ ny i Norge. Vi ser en økning i kriminalitet som
er motivert ut i fra hat og fordommer rettet mot en
spesifikk gruppe av individer. Dette gjelder for
eksempel lesbiske og homofile og etniske minoriteter.
Dette er, sammen med andre utfordringer knyttet til
rasisme og diskriminering, kriminalitetsområder som
politiet vil rette forsterket innsats mot i framtiden.

Alvorlig og organisert kriminalitet
Utviklingstrekk som økt globalisering, mobilitet og
samhandling relatert til utvidelsene av EU/EØS-
området skaper kriminalitetsutfordringer og behov
for økt kompetanse og spesialisering. Kriminalitets
bildet innenfor den grenseoverskridende og
organiserte kriminaliteten er mangslungent og
strekker seg fra organisert vinningskriminalitet begått
av øst-europeiske gjenger til menneskehandel. I Oslo-
området har kriminelle gjenger bestående av unge
menn med innvandrerbakgrunn gjennom flere år
vært et alvorlig problem.

Organisert kriminalitet er ofte grenseoverskridende
og krever utstrakt samarbeid, både på tvers av
distriktsgrenser, mellom grensekontrollstedene,
mellom særorgan og distrikt og med andre lands
politimyndigheter. Hvert enkelt politidistrikt har
samtidig et selvstendig ansvar for at distriktsovergrip
ende kriminalitet blir oppklart og iretteført. Det er
viktig at sakene ses i sammenheng og ikke behandles
som enkeltstående tilfeller. Distriktene må være
bevisst på denne utfordringen og iverksette effektive
og hensiktsmessige tiltak gjennom blant annet større
grad av samordning. Bedre samarbeid mellom politi
distriktene og kontrollmyndighetene kan gi gode
resultat og være et ressurseffektivt tiltak mot
organisert kriminalitet.

Økonomisk kriminalitet
Teknologiutvikling og stadig mer omfattende bruk av
Internett og e-post vil sannsynligvis medføre en
økning i antall bedragerisaker. Videre er det grunn til

49

å anta, slik det er skissert i kapittel 3, at bruken av
skatteparadis vil fortsette å øke og at dette påvirker
omfanget av økonomisk kriminalitet. Økokrim er og
skal være et sentralt kompetansesenter når det gjelder
økonomisk kriminalitet.

Kompetansenivået innen økonomisk kriminalitet og
miljø- og arbeidsmiljøkriminalitet varierer en del
mellom distriktene, men det er neppe tvil om at
organiseringen av de distriktsvise økoteamene har hatt
stor betydning.

Ikke all kompetanse på økonomisk kriminalitet er egnet
til å ligge på distriktsnivå, men det er viktig å vite hvor
man kan henvende seg for å få bistand. Det er igangsatt
et arbeid med å evaluere økoteamene både med hensyn
til kompetansenivå, arbeidsform, aktivitet og organi
sering. Politidistriktene må imidlertid ha kompetanse på
denne formen for kriminalitet utover de sakene som
ivaretas av økoteamene.

Datakriminalitet
Datakriminalitet og bruk av data som verktøy for å
begå kriminalitet har økt de senere årene, og det er
grunn til å tro at omfanget vil øke i takt med teknologi
utviklingen.

Internett benyttes både i forretningsliv, offentlig
forvaltning og det private sosiale liv. Dette åpner stadig
flere dører for kriminell atferd. Internett gir muligheter
for raskt og stort utbytte og reduserer sjansen for å bli
avdekket og straffet. Det som finnes av kriminalitet i
den virkelige verden, finnes ofte igjen på Internett i en
eller annen form.

Teknologien gir samtidig politiet bedre muligheter for å
forebygge, oppdage og sikre spor til etterforskning og
iretteføring av kriminalitet. I straffesaksbehandlingen
blir elektroniske spor stadig mer avgjørende som bevis i
alle typer saker. Samtidig erfarer politiet at elektroniske
spor blir mer komplisert å sikre, analysere og lagre fordi
datamengden i den enkelte sak er svært stor.

Internetts grenseløse karakter gjør det naturlig at mye
av etterforsknings- og etterretningsarbeidet bør skje
på nasjonalt nivå. Datakriminalitet er derfor en
oppgave som Kripos har et særskilt ansvar for. Det er
flere årsaker til at en styrket innsats på data­
kriminalitet tilsier en viss grad av sentralisering. For

det første kreves det særlig juridisk, taktisk og teknisk
kompetanse som det vil være vanskelig og lite
rasjonelt å bygge opp flere steder. For det andre vil
politiet, både ved etterretning og etterforsking på
Internett, først etter noe tid vite hvilke distrikt som er
(mest) aktuelt for videre etterforsking. For det tredje
reiser etterforsking på nettet særlige utfordringer med
hensyn til koordinering. Dette gjelder særlig der det
benyttes ekstraordinære metoder som skjult identitet
hvor det kan være vanskelig å identifisere andre
tjenestepersoner på nettet.

Kripos må også ha ansvar for metodeutvikling for å
finne de mest hensiktmessige verktøy for
etterforsking og etterretning på Internett. Behovet
for å drive med etterretning og etterforskning på
Internett vil ventelig øke i årene framover, og det må
derfor planlegges for å øke kapasiteten i etaten.
Politidistriktene må ha tilstrekkelig personell,
kompetanse og nødvendig teknologisk utstyr til å
avdekke datakriminalitet.

Dersom politiet skal kunne følge den teknologiske
utviklingen må det legges opp til en bredere satsing
på politiets tilstedeværelse på Internett.

Internasjonalt politisamarbeid
Samfunns- og kriminalitetsutviklingstrekkene som er
beskrevet i kapittel 3 og de særskilte satsings
områdene nevnt over, krever at norsk politi i stadig
større grad samarbeider over landegrenser og med
grensekontrollstedene. Den generelle kompetansen
når det gjelder oppgaver innenfor internasjonalt
politi- og påtalesamarbeid varierer avhengig av
hvilken type sak det gjelder. Når det gjelder å
håndtere kriminalitet begått av utenlandske stats
borgere i Norge synes kompetansen å være god.

Samarbeid med andre lands politimyndigheter og
internasjonale organisasjoner er avgjørende i
bekjempelsen av grenseoverskridende kriminalitet, og
det vil bli lagt vekt på å øke kompetansen på
området. Det er behov for å utvikle samarbeidet
mellom grensekontrollstedene, politidistriktene og
tollvesenet, samt styrke forståelsen for at inter
nasjonalt samarbeid er nødvendig for hele etaten og
ikke bare en særlig oppgave for særorgan og Politi
direktoratet.

50

Forvaltning og sivil rettspleie
Forvaltningsoppgavene utgjør en vesentlig del av
politiets arbeid, og utviklingstrekkene som er
beskrevet i kapittel 3 gir grunn til å tro at særlig
oppgaver knyttet til utlendingsforvaltningen vil øke i
framtiden.

Kompetansenivået når det gjelder forvaltningssaker
varierer avhengig av hvilket saksområde det dreier seg
om. Flere politidistrikt melder om behov for økt
kompetanse innen blant annet kontroll med vakt
selskaper, våpenkort og tilbakekallelse av våpenkort.
Når det gjelder utlendingsforvaltning er det også
meldt om behov for å heve kompetansen på en del
områder.

Det legges til grunn at det er behov for kompetanse
heving og i noen grad regionalisering innad i
politidistriktene når det gjelder behandling av
utlendingssaker og enkelte andre typer forvaltnings
saker for å ivareta kravet til kvalitet og effektivitet.
Det vil bli tilrettelagt for behandling av søknader i
enkelte sakstyper via Internett. Dette er under
utvikling i EFFEKT-prosjektet i regi av Utlendings
direktoratet.

Helhetlig planlegging vil sikre høyere kvalitet på
forvaltningsavgjørelsene, men også sette etaten i
stand til å utnytte de kriminalitetsforebyggende
mulighetene som forvaltningsoppgavene kan åpne
for.

Sivile rettspleieoppgaver påvirkes av større
konjunkturendringer og det er derfor viktig å følge
den økonomiske utviklingen nøye. Det er behov for å
heve kompetansen innen sivile rettspleieoppgaver,
men graden varierer mellom distriktene og fra
saksfelt til saksfelt. Kompetansebehovet synes å være
størst når det gjelder gjeldsordningssaker.

Politidirektoratet vil videreføre arbeidet med å heve
kompetansen innen sivil rettspleie, herunder bygge
opp et system for å utarbeide, gjennomføre og
vedlikeholde kompetanse. I tillegg vil det bli satt i
verk et arbeid for å gi nødvendig støtte innen tvangs
fullbyrdelse, gjeldsordning, forliksrådsarbeid, bruk av
SIAN og andre sivile gjøremål.43

Det er behov for fortsatt kompetanseheving, og på
samme måte som for enkelte forvaltningssaker, en
regionalisering av oppgaver innad i politidistriktene i
behandlingen av særlig ressurskrevende og/eller
kompliserte sakstyper.

7.4	 Tilgjengelighet til kompetanse

For å heve kompetansen og kvaliteten på arbeidet må
etaten vedlikeholde, videreutvikle, utnytte og
organisere eksisterende kompetanse på en effektiv
måte. Det er behov for å gjøre kompetansen mer
tilgjengelig gjennom mer systematisk implementering
og en mer aktiv forvaltning av kompetanse i politiet.

Kompetanseforvaltning
Politidistriktene står, med unntak av tjenesteenhets
strukturen, relativt fritt når det gjelder lokal organi
sering. Det innebærer at det er store variasjoner i
hvordan kompetanse og ressurser er organisert, og i
hvilken grad særorganene benyttes for å løse en
aktuell oppgave. Et desentralisert politi medfører
lokal variasjon i oppgaver, organisering og
kompetanse.

Politiets særorgan er blant annet begrunnet ut i fra
behovet for å ha store nok fagmiljø og samle kompe
tanse innen sakstyper eller metoder som på landsbasis
forekommer så sjelden, er så kostbare og kompliserte,
at det ikke er mulig eller hensiktsmessig å opprett
holde lokale fagmiljø. Særorganene har en sentral
rolle når det gjelder å utvikle kompetanse og metoder
i takt med kriminalitetstrender og teknologisk og
samfunnsmessig utvikling, nasjonalt og internasjonalt.

På flere områder er det i dag ikke tilstrekkelig definert
hvem som har ansvar og myndighet til å utvikle og
formidle metoder som sikrer kvalitet. Flere fagmiljø
kan utvikle parallelle løsninger og konkurrere om
oppmerksomhet og ressurser. Ulik praksis når det
gjelder framgangsmåter og metoder kan forekomme
både på særorgan-, distrikts- driftsenhets- og individ
nivå. Framover bør det være en mer systematisk
evaluering av kvaliteten på arbeidet med sikte på
forbedring og mer enhetlig system for opplæring,
formidling og vedlikehold av kompetanse. Det bør

43 SIAN (Statens Innkrevingssentral alminnelig namsmann) er saksbehandlersystemet for sivile rettspleieoppgaver.

51

også sikres teknologiske løsninger som støtter opp
under dette. Det bør sikres høy kvalitet, gode resultat
og bedre utnyttelse av den kompetansen som finnes.
Ikke minst må det sikres tilstrekkelig kvalitet i etter
forskning av sakstyper hvor etterforskerne i utgangs
punktet har lav fagkompetanse. Løsningen er ikke
bare å kurse hver enkelt ansatt, men å sette
generalisten i stand til selv å tilegne seg tilstrekkelig
kunnskap ved behov.

For å styrke generalisten og øke tilgjengeligheten til
kompetansen vil Politidirektoratet utvikle et system som
sikrer helhetlig implementering, utvikling og overføring
av kompetanse i politiet. Kompetansen må være til
gjengelig og det må være et lederansvar å sørge for at
den enkelte ansatte føler at det er viktig og attraktivt å
videreutvikle egen kunnskap og kompetanse. Avhengig
av saksområde bør standarder, prosedyrer, sjekklister
eller oversikt over beste praksis samles på ett sted.
Det må også sikres at fagområder som krever god
kjenning får det.

Effektiv kompetanseplanlegging
Det er viktig å planlegge for vedlikehold av eksister
ende kompetanse, men samtidig kreves det mål
rettede tiltak for å dekke behovet for ny kompetanse.
Kompetanseplanene må beskrive hvordan vedlike
hold og videreutvikling av eksisterende kompetanse
skal skje. Kurs og utdanning er viktige kompetanse
hevingstiltak, men kunnskapsdeling og kompetanse
overføring mellom enheter, prosjekter, team eller
lignende må løftes mer fram i planene. I tillegg til å
kartlegge kompetansebehov på individnivå må disse
ses opp mot distriktets behov for kompetanse.

De aller fleste ledere i politiet jobber systematisk med
kompetanseheving, de kjenner de ansattes kompe
tanse godt og får utnyttet denne. Det er et godt
utgangspunkt for å videreføre og styrke arbeidet med
en mer effektiv kompetanseplanlegging.

Kompetanseplanleggingen skal få et mer enhetlig
preg og arbeidet med å utarbeide effektive
kompetanseplaner i distrikt og særorgan vil fortsette.
Politidirektoratet skal styrke dette arbeidet ved å
utarbeide hensiktsmessige metoder og maler for
effektiv kompetansekartlegging. Videre skal direkto
ratet gi støtte og bistand til distrikt og særorgan, både
på overordnet og praktisk nivå. Det er behov for en
mer analytisk og langsiktig tilnærming til kompetanse
styring basert på de utfordringene politiet står over
for i framtiden. Da blir det viktig at det er en klar
sammenheng mellom kompetanseplanlegging og
strategisk og operativt analysearbeid.

Samarbeidsordninger
Politiet har et forbedringspotensial i å øke tilgjengelig
heten ved å bruke og utnytte kompetanse på tvers av
distriktsgrenser. Slik er det også i mange andre land.
Det er ressurskrevende å arbeide på tvers. Flere av de
måleparametrene som benyttes i dag, for eksempel
saksbehandlingstid og oppklaringsprosent, kan
vanskeliggjøre en slik arbeidsform. Økt samarbeid og
bedre ressursutnyttelse utfordres ved at hver drifts
enhet isolert sett er best tjent med å verne om egne
ressurser og budsjetter. Utfordringen forsterkes når
det blir spørsmål om samarbeid på tvers av distrikts
grensene. Det som oppfattes å være rasjonelt for den
enkelte driftsenhet eller distrikt, er ikke nødvendigvis
rasjonelt for politietaten som helhet.

Politidirektoratet vil fortsatt satse på, og legge til rette
for, samordning av arbeidet mot distriktsovergrip
ende organisert kriminalitet. Det gjør det nødvendig
med mer informasjonsutveksling og fordeling av
ansvar på tvers av distrikt. Det arbeides med å finne
gode måleparametere som styrker samarbeidet på
tvers av politidistrikt, mellom distrikt og særorgan, og
med andre sektorer og internasjonale aktører.

52

7.5	 Rekruttere og beholde
	 kompetanse

Tilgang til kvalifisert arbeidskraft er viktig for enhver
kunnskapsbedrift. Dette gjelder også for politiet.
Rekruttering av tilstrekkelig personell vil bli en
utfordring, særlig de nærmeste fem årene. Det er
behov for økt rekruttering, både når det gjelder
personer med politifaglig bakgrunn, jurister og andre
yrkesgrupper.

Rekruttere polititjenestemenn
Politihøgskolen har iverksatt flere tiltak for å
rekruttere flere studenter. Dette arbeidet videreføres.
Blant annet er det et mål å øke andelen personer med
annen etnisk bakgrunn enn norsk, og det bør sikres
en fortsatt høy kvinneandel. Opptakskriteriene bør
gjennomgås i et mangfoldsperspektiv. Det kan blant
annet legges bedre til rette for at personer med
innvandrerbakgrunn kan innfri enkelte opptakskrav i
løpet av utdanningsperioden, og ikke ved oppstarten,
slik det kreves i dag. For å møte det framtidige
bemanningsbehovet må antall plasser på
Politihøgskolen økes. Dette krever at kapasiteten
utvides og at driftsbudsjettet styrkes. Tilsvarende må
det opprettes flere stillinger, blant annet som vei­
ledere i distriktene, og distriktene må styrkes for å
settes i stand til å ta i mot et økt antall studenter.

Selv om Politihøgskolen skulle utdanne nok politi
tjenestemenn, vil trolig rekrutteringen til små enheter
med reservetjeneste og/eller begrenset tilfang av
oppgaver, være en utfordring. I tillegg er det
utfordringer knyttet til å bygge opp og beholde
kompetanse og å utnytte ressursene effektivt. Politi
høgskolen bør videreføre arbeidet med å sikre at alle
politidistrikt tar i mot praksisstudenter.

For å styrke rekrutteringen i distriktene har
differensiert grunnutdanning vært diskutert. Dagens
politiutdanning vurderes å være nødvendig for å
møte kriminalitetsutviklingen og kompleksiteten i
oppgavene politiet skal løse. Det er derfor ingen god
løsning å satse på at lavere utdanning skal regnes som
tilstrekkelig for arbeid i distrikter med færre ansatte
og dermed større bredde i oppgaver og ansvar.

I kapittel 10 og 11 beregnes behovet for antall
politiutdannede fram til 2020 til å være 2 700.

Rekruttere politijurister, administrativt ansatte
og andre sivile
Fagmiljø oppleves ofte å være en viktig faktor i
rekrutteringssammenheng. For å øke rekrutteringen
bør enkelte distrikt fortsatt legge til rette for
strukturelle og organisatoriske endringer som sikrer
tilstrekkelige fagmiljø. Det må videre rekrutteres
aktivt til oppgaver som ikke krever politiutdanning.
Det vil både kunne sikre bedre utnyttelse av politi
ressursene og føre til at etaten tilegner seg ny
nødvendig kunnskap. I tillegg bør det i større grad
benyttes team sammensatt av politi og andre
yrkesgrupper til enkelte politioppgaver. Videre bør
det ses nærmere på om distriktene utnytter
eksisterende kompetanse optimalt, hvilken kompe
tanse som er nødvendig og ønskelig for å fylle en
bestemt stilling, samt hvordan man kan utforme
kunngjøringstekster og stillingsinnhold for å nå flest
mulig søkere.

Det er behov for en økning på om lag 1 000 sivile
årsverk fram mot 2020. Med sivile årsverk menes
alle stillingskategorier i etaten utenom
politiutdannet personell. Behovet omfatter både
fagspesialister og administrative støttefunksjoner,
samt andre sivile stillinger som arrestforvarere og
transportører.

Politijurister, administrativt ansatte og andre sivile
stillinger utgjør i dag 35 % av arbeidsstokken. På lang
sikt kan det antas at andelen sivilt ansatte marginalt
vil kunne gå ned når politibemanningen øker. I denne
sammenheng vil det imidlertid være behov for flere
sivile på grunn av særskilte satsningsområder fram
mot 2020.

53

Det er to hovedmotiver for å utvide andelen ikke-
politiutdannede i etaten. For det første, når politi
utdannet kompetanse er et knapphetsgode, er det
behov for å frigjøre politiutdannet personell fra
oppgaver hvor slik kompetanse ikke kreves, og
overføre disse til kriminalitetsbekjempelse og
trygghetsproduksjon. For det andre er kravene til
spesialkompetanse innenfor viktige etterforskings
oppgaver økende, og alminnelig politikompetanse
alene er ikke tilstrekkelig. For ikke å miste politi
kompetanse ved å spesialisere politiet, må spesial
kompetanse anskaffes fra andre steder slik at politi
distrikt og særorgan får en hensiktsmessig
kompetansebalanse til å løse oppgavene.

Stillingskategorier som kan frigjøre politiutdannede
er blant annet arrestforvarere, transportører, sivile
operatører på operasjonssentralene, grense
kontrollører og saksbehandlere i utlendingssaker,
saksbehandlere i den sivile rettspleie og andre
forvaltningsgjøremål, samt personell til dokument
håndtering i straffesakskjeden. Eksempelvis kan
nevnes at svensk politi utdanner sivilt ansatte til
etterforskningsoppgaver. I sum vil behovet for denne
gruppen ansatte utgjøre i størrelsesorden 600 årsverk
fram mot 2020. Det vil for en stor del frigjøre
politistillinger i forholdet 1:1.

Videre vil politiet ha behov for ansatte med spesial
kompetanse fra universitet/høgskole som for
eksempel dataingeniører til etterforsking av IKT-
relatert kriminalitet, revisorer/økonomer til
økonomisk etterforsking og biologer/kjemikere til
kriminalteknisk etterforsking, sporanalyser og etter
forsking av natur- og miljøkriminalitet. Særlig
satsingen på sikring og analyse av DNA-spor vil
kreve økt kompetanse. Det vil også være behov for
analytikere med ulik samfunnsvitenskaplig bakgrunn i
oppbyggingen av analysemiljøer for å videreutvikle
det kunnskapsbaserte politiarbeidet, både på
strategisk og operativt nivå. I sum vil behovet for
denne gruppen ansatte fram mot 2020 utgjøre i
størrelsesorden 300 årsverk. Stillinger i denne

gruppen vil i stor grad høyne kvalitet og effektivitet i
etterforskingen av alle typer kriminalitet, og kun i
liten grad frigjøre politikompetanse.

I tillegg er det, jf. dagens forholdstall mellom politi
og påtale, beregnet et behov for økning av antall
påtalejurister i størrelsesorden 100 årsverk i perioden.

En økning av nye grupper ansatte uten kjennskap til
politiet, vil kreve et tilrettelagt undervisningsopplegg
fra Politihøgskolen, slik at nytilsatte kan gis en
grunnleggende innføring i politiets rolle og oppgaver.

Tradisjonelt har det vært lite tilbud til etterutdanning
for personell som ikke er politiutdannet. Behovet for
kompetansebygging vil øke i framtiden både fordi
andelen administrativt og sivilt ansatte er økende, og
fordi oppgavekompleksiteten er betydelig, eksempel
vis innen sivile rettspleieoppgaver. Nye faggrupper er
på veg inn i etaten som for eksempel arrestforvarere.
Ytre etat er tildelt flere forvaltningsområder og
vedtaksmyndighet er delegert. Bruk av kompetanse
krevende IKT-system fordrer opplæring og opp
datering, og krav til sertifisering og akkreditering er
økende. Dette gjelder også juridisk personell som
blant annet møter strengere krav til dokumentasjon.

Beholde eksisterende kompetanse
I tillegg til å rekruttere flere, både politiutdannede og
andre, må etaten i større grad utnytte og beholde
kompetanse som den faktisk besitter. På kort sikt er
det begrenset hvor mange nyutdannede som kan
rekrutteres fra Politihøgskolen. For å beholde kritisk
kompetanse må det settes i verk seniorpolitiske tiltak
som gjør det mer attraktivt å fortsette ut over alders
grensen. Politidirektoratets veileder i seniorpolitikk er
et godt utgangspunkt for arbeidet. Det er igangsatt et
arbeid med sikte på nødvendige oppdateringer.

Unge arbeidstakere ”shopper” kompetanse, bygger
karrierer, og bytter jobb oftere enn tidligere. Dette er
en generell utvikling på arbeidsmarkedet og en
utfordring også for politiet. For å beholde dyktige

54

medarbeidere må det legges bedre til rette for at det
kan gjøres fagkarriere i politiet. I tillegg må den
enkeltes kompetanse kartlegges bedre, slik at etaten i
større grad utnytter hele bredden i kompetansen, for
eksempel når det gjelder språk og kultur.

Politiet kan neppe konkurrere med det private
næringsliv når det gjelder lønn. Etaten mister
imidlertid også ansatte til andre offentlige etater, og
her kan konkurransedyktig lønn være et viktig
virkemiddel. Lønns- og arbeidsmiljøtiltak kan hindre
lekkasje til andre offentlige etater og trolig trekke
ansatte som har forlatt etaten tilbake. For å rekruttere
og beholde kompetanse må etaten bli mer bevisst på
å vektlegge og fremheve de positive sidene ved å
arbeide i politiet. Politiet kan tilby interessante,
utfordrende og viktige samfunnsoppgaver. Dette kan
gi et konkurransefortrinn i forhold til andre yrker.

55

Politidirektoratet ble i brev fra Justisdepartementet av
4.januar 2007 pkt. 3 ”Oppfølging av Politirollemeldingen”
gitt i oppdrag å gjennomgå politiets responstid,
vurdere eventuelle krav som bør stilles, samt hvilke
konsekvenser en endring vil få innenfor dagens
ressursramme. Utredningen skulle ta utgangspunkt i
en differensiering ut i fra bosetning, geografiske
forhold og hendelsens alvorlighetsgrad.

Politiets responstid har en naturlig sammenheng med
ressurser, organisasjonsstruktur og kompetanse.
Politidirektoratet har derfor, i samråd med Justis
departementet, valgt å besvare oppdraget i denne
rapporten. Rapporten om responstid følger dessuten
som særskilt vedlegg.

Et konsulentfirma ble engasjert for å komme fram til
riktig tilnærming og arbeidsmetode. Responstiden ble
deretter analysert i fem ulike politidistrikt som antas å
være representative for norsk politi med hensyn til
befolkningstetthet, geografi og topografi. De under­
søkte politidistriktene er Oslo, Søndre Buskerud,
Nordmøre og Romsdal , Nord-Trøndelag og Vest
finnmark.

Følgende definisjon av politiets responstid er lagt til
grunn:

”Responstid er den tiden det tar fra politiet mottar melding om
en hendelse til første politienhet er på stedet”.

Definisjonen er avgrenset til politiets operative
oppgaver.

8.1	 Responstiden er akseptabel
	 i de fleste tilfeller

Undersøkelsen viser at responstiden i hovedsak er
akseptabel på akutte oppdrag som politiet rykker ut
på. Relativt uavhengig av befolkningstetthet, geografi
og distriktsorganisering er responstiden i gjennom
snitt 9-10 minutter.

Undersøkelsen viser klart at hovedtyngden av akutte
oppdrag skjer på tider der politiet har mest ressurser
tilgjengelig, og innenfor geografiske områder der
politiet har valgt å plassere sine ressurser. Politiet er
med andre ord til stede der det er størst mulighet for
at alvorlige hendelser inntreffer.

Det vil alltid være slik at noen alvorlige hendelser vil
inntreffe utenfor de mest bebodde områdene. Politiet
vil i noen tilfeller bruke lang tid for å komme ut til
disse hendelsene. Politiets desentraliserte struktur
ivaretar til en viss grad en akseptabel responstid også
i disse områdene. Skulle norsk politi hatt ressurser til
å ha en lik responstid overalt i landet, ville dette fått
store konsekvenser for dagens ressurssituasjon,
samtidig som det ikke er oppgaver nok til å forsvare
en slik satsning. Å bemanne patruljer i områder der
behovet så å si utelukkende er beredskap, er mulig,
men det vil få svært store økonomiske konsekvenser,
jf. punkt 6.2.

I de fem undersøkte politidistriktene er det liten
variasjon i politiets responstid på de alvorligste
hendelsene. Selv i de undersøkte politidistriktene med
stor geografisk utstrekning inntraff 90 % av de mest
alvorlige hendelsene der befolkningstettheten er
størst og der politiet er lokalisert og har god
beredskap. De politidistriktene som hadde den
lengste responstiden er de som er store i geografisk
utstrekning og som har mange tettsteder spredt over
hele distriktet. Dette er politidistrikt med både

8	 Politiets responstid

56

storbyutfordringer og forholdsvis tett befolkede
dalstrøk i stor geografisk utstrekning.

Tabell 8.1: Gjennomsnittlig utrykningstid målt i minutter for de
fem politidistriktene

Politidistrikt Gjennomsnittlig utrykningstid

Oslo politidistrikt 7 minutter

Vestfinnmark politidistrikt 8 minutter

Søndre Buskerud politidistrikt 8 minutter

Nord-Trøndelag politidistrikt 10 minutter

Nordmøre og Romsdal politidistrikt 9 minutter

Tjenesteordningene i de utvalgte politidistriktene
varierer. Noen har en stor andel reservetjeneste, men
de fleste har innført turnusordning med døgnbeman­
net tjeneste. Det varierer også hvor mye informasjon
som noteres i politiets operative system (PO).

Det er også variasjon i hvilke oppdrag politiet i de
ulike distriktene prioriterer å rykke ut på. I politi
distrikt med storbyer skal det mer alvorlige hendelser
til for at politiet sender ut patruljer, men når de velger
å respondere kommer de raskt og med tilstrekkelig
ressurser til å løse oppdraget tilfredsstillende. I politi
distrikt med lavere volum på oppdrag/hendelser vil
terskelen for å respondere være lavere. Publikum vil
oppleve at politiet kommer også på mindre alvorlige
hendelser, men bruker noe lengre tid for å komme
fram til alle.

I alle sammenhenger vil det være antall ventende
oppdrag og alvorlighetsgrad som styrer om og når
politiet kan respondere. Eksempelvis vil det for de
aller fleste politidistrikt være høyere terskel natt til
fredag og lørdag, enn søndag formiddag.

Det er også variasjoner i politidistriktenes rutiner for
håndtering av anrop på 112.

8.2	 Responstid uegnet som resultatkrav

Denne undersøkelsen har vist at responstiden er
akseptabel i de fleste tilfeller, men det vil alltid være
enkelttilfeller hvor omstendighetene medfører lang
responstid.

Økt fokus på resultatkrav til utrykningstiden kan
medføre feilprioritering av oppdrag ved at raske
oppdrag prioriteres foran de mest alvorlige. Det kan
også gå utover kvaliteten på gjennomføringen av
oppdragene ved at man tar de raskeste, men ikke
nødvendigvis viktigste oppdragene først.

Brannvesen og ambulansetjeneste har på enkelte
steder satt mål for responstid. Det er imidlertid en
vesentlig forskjell mellom disse etatene og politiet.
Brannvesen og ambulanse rykker ut fra brannstasjon
eller ambulansesentral, mens politiet rykker ut fra det
stedet nærmeste patrulje til enhver tid er.

På bakgrunn av dette mener Politidirektoratet at
responstid er uegnet som resultatkrav. Politiet vil
alltid og uansett prioritere de alvorligste hendelsene
uavhengig av hvor lang tid det tar å nå fram.

En eventuell differensiert responstidsgaranti vil også
trolig ha en begrenset effekt på publikums
trygghetsfølelse, og kan i enkelte tilfeller oppfattes
som diskriminerende.

Et eventuelt målesystem vil kreve ressurser
Dersom responstid skal vurderes som målekriterium i
framtiden vil politiet måtte investere i en ny operativ
dataløsning som kan måle og fremskaffe oversikt
over responstiden samt over oppdrag som avvises
eller utsettes.

57

8.3	 Muligheten til å prioritere
	 flere oppdrag

Undersøkelsen har vist at det i de fleste tilfeller ikke
er responstiden i seg selv som er den største
utfordringen, men hvor mange oppdrag politiet har
ressurser til å rykke ut på. Undersøkelsen viser
imidlertid ikke hvor mange oppdrag som er avvist
eller utsatt.

En solid grunnbemanning (flere patruljer ute), er en
forutsetning både for en akseptabel responstid og for
at oppdrag ikke skal avvises eller utsettes uforholds
messig lenge. Responstiden er ikke uten videre
proporsjonal med antall politistasjoner/lensmanns
kontor, men står i forhold til hvor mange patruljer
som er disponible til enhver tid.

Ved økt bemanning vil politiet få bedre mulighet til å
utføre flere lavt prioriterte serviceoppdrag som
kommer publikum til gode. Ved implementeringen av
nødnett vil politiet oppnå bedre operativ ressurs
styring, noe som kan bidra til bedre prioriteringer og
fortsatt akseptabel responstid.

8.4	 Bedre oppfølging av henvendelser

God publikumshåndtering må være en kontinuerlig
prosess i politidistriktene. Publikums tilfredshet og
trygghetsfølelse er sammensatt. Det blir for enkelt å
bare fokusere på den tiden det tar fra publikum
melder i fra og til politiet er på stedet. Ved å fokusere
på god og informativ kommunikasjon med publikum,
vil man øke graden av tilfredshet og forståelse for
politiets prioriteringer.

Ved en alvorlig hendelse der det er besluttet å sette
inn ressurser og det viser seg at politiet ikke kan være
på stedet innen rimelig tid, bør politiet selv ta initiativ
til å kontakte melder og aktivt informere om når
politiet forventes å komme. Samtidig bør politiet
bistå med informativ rettledning. Det bør i større
grad vektlegges å bruke ressurser i form av tid og
riktig kompetanse til å forklare publikum hvorfor
deres henvendelse ikke kan prioriteres og hva
vedkommende alternativt kan foreta seg for å løse
situasjonen.

Jevnlige publikumsundersøkelser vil vise hvordan
politiet oppfattes og om vi klarer å skape tilfredshet
hos innbyggerne og brukerne av politiets tjenester.

58

9	 Tilgang og avgang av politiutdannede til
2020

9.1	 Tilgang fra Politihøgskolen
	 og avgang fra etaten

Analysen av behovet for politibemanning mot 2020
tar utgangspunkt i antall uteksaminerte studenter fra
Politihøgskolen og årlig avgang fra etaten.

Opptaket av studenter til Politihøgskolen økte fra 360
i 2006 til 432 i 2007. Basert på erfaringstall er frafallet
av studenter ca. 5 % av årskullene. Tallene vises i grå
kolonner i tabell 9.1 under.

Avgangen omfatter antall ansatte i politistillinger som
går av med pensjon, går over i annen virksomhet, blir

ufør eller dør før oppnådd aldersgrense. Tallene vises
i gule kolonner. Det legges til grunn at ansatte går av
ved oppnådd aldersgrense.44 Annen avgang er satt til
70 årsverk pr. år, noe som er et meget nøkternt antall
tatt i betraktning utviklingen de senere år, jf. punkt
5.4, 7.5 og 9.2.

Grønne kolonner viser tilgjengelige årsverk pr. år.
Dette er summen av grå minus gul kolonne. Den
venstre grønne kolonnen viser tilgjengelige årsverk
når Politihøgskolen tar inn 432 elever. Høyre grønne
kolonne viser tilgjengelige årsverk dersom student
opptaket økes til 560 elever.

44 	Prognosene er imidlertid usikre fordi det kun vises når ansatte oppnår rett til pensjon, men ikke når retten faktisk benyttes. Eventuelle framtidige endringer i
aldersgrensen er heller ikke tatt høyde for

45 	Rapporten tar utgangspunkt i kjente premisser høsten 2007. Endringer som skyldes økte opptakstall, økte tall for avgang av andre grunner, eller eventuelle
endringer i pensjonsaldersgrenser vil påvirke de akkumulerte tallene. Det gjøres samtidig oppmerksom på at arrestforvarere og andre støttefunksjoner ikke
er inkludert i denne beregningen.

Tabell 9.1 Beregningsgrunnlaget for analysen45

År Uteksaminert

fra PHS

5 % frafall Sum

tilgjengelig fra

PHS

Pensjons-

avgang

Annen avgang Sum avgang

i etaten
Sum tilgjengelige årsverk ved

PHS-opptak på

432 elever 560 elever

2008 360 18 342 158 70 228 114 114
2009 360 18 342 168 70 238 104 104
2010 432 22 410 164 70 237 176 176
2011 432 22 410 213 70 284 127 127
2012 432 22 410 241 70 314 99 221

2013 432 22 410 237 70 311 103 225

2014 432 22 410 236 70 307 104 226
2015 432 22 410 224 70 302 116 238
2016 432 22 410 225 70 301 115 237
2017 432 22 410 235 70 310 105 227
2018 432 22 410 217 70 298 123 245
2019 432 22 410 199 70 274 141 263
2020 432 22 410 154 70 230 186 308
2021 432 22 410 190 70 267 150 272
2022 432 22 410 222 70 299 118 240
2023 432 22 410 242 70 316 98 220
2024 432 22 410 268 70 348 72 194
2025 432 22 410 303 70 385 37 159
2026 432 22 410 326 70 401 14 136
2027 432 22 410 244 70 319 96 218
2028 432 22 410 286 70 366 54 176
2029 432 22 410 294 70 367 46 168
2030 432 22 410 315 70 385 25 147

59

Figur 9.1: 	Akkumulert antall disponible politiårsverk tilgjengelig fram til 2030 (uteksaminert fra Politihøgskolen

	 minus avgang fra etaten)

Tabell 9.1 vises grafisk i figur 9.1 under. Figuren viser
at Politihøgskolen i 2008 utdanner 114 flere enn det
som er forventet avgang fra etaten. Rød kurve viser
utviklingen av tilgjengelige årsverk ved opptak på
dagens nivå. Blå kurve viser tilgjengelige årsverk
dersom opptaket økes til 560 studenter. En eventuell
endring av opptaket i 2009 vil først gi utslag på
avgangskullet i 2012.

Forholdet mellom inntak på Politihøgskolen og
avgang fra etaten er noe Politidirektoratet lenge har
vært oppmerksom på, og noe som over flere år har
vært tatt opp og drøftet i de årlige budsjettfor
handlingene. Det er imidlertid først nå direktoratet
har en så grundig dokumentasjon på hvilke konse
kvenser det så vidt lave inntaket de senere år har hatt
for disponible politiårsverk kommende år.

Dersom det også skal kompenseres for det tapet som
oppstår på grunn av differansen mellom brutto og
netto tjenestetid, estimert til 978 årsverk, vil dette
redusere tilgjengelige årsverk ytterligere. I tillegg vil
det komme en reduksjon dersom man skal
kompensere for sykefravær, ventetid ved ansettelser
og annet fravær.

9.2	 Utfordringer de nærmeste år

Som vist i punkt 5.4 er etaten inne i en kritisk periode
med hensyn til bemanning. Politidistriktene iverk
setter allerede kompenserende tiltak av for eksempel
seniorpolitisk art, noe som til en viss grad avhjelper
utfordringene. I tillegg vil politidistriktene antagelig
vurdere alternative tiltak, for eksempel midlertidig
tilsetting av ikke-faglærte og/eller organisatoriske
tiltak med tanke på sammenslåinger til større enheter.
Denne situasjonen vil stille etaten overfor krevende
utfordringer, og vil i særlig grad fordre et godt
samarbeid mellom tillitsmannsapparatet og politi
distriktene og politidistriktene og lokalmiljøet.

827

723620

22982252

219820882051

1979

1613

394

1163

1286

1427

1763

1881

2102

521

114

943

1058

2323

3796

2711

2140

1895

1668

218

3932

4326

4150

967

1193

1431

2983

3223

742

2403

3443

3637

4494

4641

0
200

400

600

800

1000
1200

1400

1600

1800

2000

2200
2400

2600

2800

3000

3200
3400

3600

3800

4000

4200
4400

4600

4800

5000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Antall årsverk

PHS opptak 432 PHS opptak 560

60

46 Før 2003 fikk politiet i all hovedsak tildelt stillinger fra overordnet organ. 2003 var første driftsår etter Politireform 2000. Prosjektet mener det er rimelig å
ta utgangspunkt i beregningen av årsverksbehov fra dette året (kompensasjon).

47 Jf. kapittel 3.

10	Kompensasjon og økt dekningsgrad

10.1	 Kompensasjon for endringer
	 i arbeidsmiljøloven

Endringer i arbeidsmiljøloven med utvidede rettig
heter til beskyttet fri mellom arbeidsperioder
begrenser politiets mulighet til å disponere arbeids
tiden på samme måte som tidligere. Det er beregnet
at endringene tilsvarer et ressurstap tilsvarende 120
årsverk. Dersom politiinnsatsen skal opprettholdes
på samme nivå som før må 120 årsverk kompenseres
i 2009.

10.2	 Kompensasjon for
	 befolkningsveksten

Befolkningen forventes å øke med 13,5 % fram til
2020. Det er et mål at politiinnsatsen opprettholdes
og ikke svekkes gradvis som konsekvens av
befolkningsøkningen. I motsatt fall vil det særlig gå
på bekostning av den alminnelige politiberedskapen
og innsatsen mot hverdagskriminalitet og
forebyggende arbeid.

Tabell 10.1. Beregning av bemanningsbehov for å sikre en
politidekning på 2,0 politiårsverk pr. 1 000 innbyggere basert
på SSBs prognose for middels nasjonal befolkningsvekst

År Befolkning Befolknings­
vekst

Årsverks­
behov

Akkumulerte
årsverksbehov

2003 4,55

2005 4,60 0,05 100

2008 4,74 0,14 280 380

2010 4,85 0,11 220 600

2015 5,13 0,28 560 1 160

2020 5,38 0,25 500 1 660

Sum årsverksbehov 2003 – 2020 1 660 årsverk

2025 5,63 0,25 500 2 160

2030 5,85 0,22 440 2 600

Dersom den relative politiinnsatsen skal opprett
holdes på samme nivå som ved iverksetting av politi
reformen må antall politiutdannede knyttes til
befolkningsutviklingen.

Som tabell 10.1 viser er det behov for 380 årsverk for
å følge befolkningsøkningen fra 2003.46 I perioden
2003-2008 har antall ansatte med politiutdannelse
faktisk gått ned selv om befolkningen har økt med
3,5 %. Fra 2008 til 2020 er det behov for ytterligere
1 280 nye årsverk som følge av befolkningsveksten
alene.

10.3	 Økning i dekningsgrad til
	 minst 2,0 pr. 1 000 innbyggere

Beregningen foran under punkt 10.2 viser årsverks
behovet for å opprettholde politidekningen på
samme nivå som i dag, dvs. 1,8 politiutdannede pr.
1 000 innbyggere i gjennomsnitt. Utredningen viser
imidlertid at det er flere utviklingstrekk som tilsier at
dekningsgraden må økes.

De viktigste er:

Den forventede demografiske utviklingen1.	 har
flere aspekt med betydning for kriminaliteten 47:
Aldersgruppen 15-29 år og innvandrer§	
befolkningen forventes å øke sterkt. Dette betyr
blant annet at det forebyggende politiarbeidet må
intensiveres.
Noen kriminalitetstyper forventes å øke i volum, §	
og på noen områder kan det forventes
nykriminalisering.
Urbaniseringen fortsetter (størst vekst i de store §	
byene).

61

Urbaniseringen kan ikke kompenseres ensidig ved å
urbanisere politistyrken (”flytte” politistyrken etter
befolkningsveksten i byene) fordi politiet skal
opprettholde en grunnberedskap og et tjenestetilbud
i alle deler av landet uavhengig av innbyggertall. En
styrking av politiet i urbane strøk i takt med
befolkningsutviklingen må derfor skje ved at det
tilføres nye stillinger.

Den forventede endringen internt i politiet, 2.	
blant annet behovet for økt opplærings
virksomhet, vil medføre reduksjon i netto
arbeidstid pr. politiårsverk. For å kompensere for
dette og opprettholde politiinnsatsen må
dekningsgraden økes.

Heving til nordisk politidekningsnivå 3.	 er
rimelig fordi norsk politi både har flere
ansvarsområder, en langt mer utfordrende
infrastruktur og en mer desentralisert
organisasjon enn Danmark og Sverige.

En god grunnbemanning er en forutsetning for å
kunne styrke prioriterte arbeidsområder og
tilfredsstille behovet for ytterligere spesialisering.
Dette vil også være en absolutt forutsetning for å
kunne beholde et desentralisert og lokalt forankret
politi. Sammenlignet med Danmark og Sverige har vi
i dag relativt sett en dårligere grunnbemanning.
Nasjonale statistikker over anmeldte forhold kan ikke
uten videre sammenlignes fordi registreringsrutiner
og lovgivning ikke er like. Imidlertid kan det legges til
grunn av den registrerte kriminaliteten i Norge er
lavere enn i Danmark og Sverige målt i antall
anmeldelser pr. innbygger.

Imidlertid er det viktig å understreke at arbeids
oppgavene i norsk politi er mer omfattende enn i de
to øvrige land, jf. punkt 3.1. I tillegg har norsk politi
andre utfordringer når det gjelder organisering og
infrastruktur enn Danmark og Sverige. Avstandene i
Danmark er korte, og antall politidistrikt er redusert
til tolv. Sverige har valgt en vesentlig mer sentralisert
organisasjonsmodell enn Norge. Dette gjelder særlig
for Nord-Sverige.

Politidirektoratet har med utgangspunkt i prognosene
for samfunnsutvikling og kriminalitetsutvikling
vurdert hvilket bemanningsnivå som minimum må
legges til grunn dersom vi skal sikre en forsvarlig
polititjeneste med tilstrekkelig kompetanse i perioden
fram mot 2020. Det er spesielt lagt vekt på prog
nosene om økt sentralisering i bosettingsmønsteret,
og utfordringene ved å dekke behovene i byer med
forholdsvis høy kriminalitet samtidig som politiet
også skal være tilstede og sikre beredskap i strøk med
lav befolkningstetthet. Sist, men ikke minst, er det
lagt vekt på at behovet for økt kompetanse og
spesialisering ikke må fortrenge behovet for å
beholde den lokale polititjenesten som med sin
generalistkompetanse ivaretar folks trygghet der de
bor.

Samlet sett har direktoratet kommet til at politi
dekningen i Norge minimum må ligge på nivå med
Danmark og Sverige. Selv om sammenligninger som
tidligere nevnt er vanskelige, betyr dette at deknings
graden må økes fra 1,8 til minst 2,0 pr. 1 000 inn
byggere. En slik økning må nødvendigvis skje over
noe tid. Politiutdanningen er treårig og Politihøg
skolens kapasitet er begrenset. Dagens lokaler er
sprengt, men Politihøgskolen kan likevel øke student
tallet ved midlertidige løsninger de aller nærmeste
årene. Den utdanningskapasiteten som det her legges
opp til, krever imidlertid nye og permanente lokaler.
Det vil ta noe tid å etablere dette.

Direktoratet vil også understreke at det i seg selv er
ønskelig å foreta økningen av politipersonell over en
viss tid. Dersom økt antall ansatte skal føre til bedre
polititjeneste og større effektivitet, er det nødvendig
med organisatoriske tilpasninger og målrettet bruk av
den kompetanse som tilføres. Dette kan best skje når
tilførselen av nye stillinger skjer over et visst tidsrom.

62

Sist, men ikke minst bør det påpekes at tilførsel av
nye stillinger må suppleres med økt kompetanse og
spesialisering hos dem som allerede gjør tjeneste i
politiet. Dette er krevende og tar ressurser både hos
de som mottar opplæring, de som har ansvar for
opplæringen og de som blir igjen. Det er derfor viktig
at dette arbeidet ikke konsentreres for mye og i
perioder blir av et så stort omfang at politiinnsatsen
blir skadelidende. Også her må derfor innsatsen gå
over en viss tid.

Hvor stor bemanningen i politiet skal være, er i bunn
og grunn et politisk spørsmål. Bemanningsprosjektet
har i sitt arbeid konsentrert seg om de faglige
utfordringene, samtidig som det har vært viktig å
synliggjøre at utviklingen den senere tid har gått i feil
retning. En økning fra 1,8 til 2,0 pr. 1 000 innbyggere
vil bety en klar forbedring av dagens situasjon, men
det må likevel karakteriseres som et nøkternt forslag.

10.4		 Behovsvekst og
	 manglende dekning

Overskuddene fra Politihøgskolen vil akkumuleres
over år. Politiets mulighetsområde for satsinger vil
derfor være bestemt av totalt antall politistillinger
akkumulert i det aktuelle tidsrommet. Tabell 10.2
under viser fire faktorer som gir følgende behov for
politiårsverk fram mot 2020:

Tabellen viser at akkumulert overskudd for årene
2008 til 2020 basert på dagens opptak til Politihøg
skolen ikke vil være tilstrekkelig til å dekke behovet
for politistillinger. Differansen i 2015 er -754 årsverk
og i 2020 -1 082 årsverk. Dersom man velger å øke
opptaket på Politihøyskolen til 560 studenter pr. år
fra 2009, vil differansen i 2015 reduseres til -266
årsverk og i 2020 vil behovet være dekket. Tabellen
viser også utviklingen fram mot 2030. Disse tallene er
imidlertid noe mer usikre.

Ved alle beregninger er brutto årsverk lagt til grunn.
Dersom man ønsker å ta hensyn til netto disponibel
tid (se tidligere fradragsberegning), vil antall årsverk
tilgjengelig fra Politihøgskolen reduseres med omlag
25 %.

Faktor Akkumulerte tall i
2015

Akkumulerte tall i
2020

Akkumulerte tall i
2030

Avgang politistillinger fra etaten 2 201 3 581 6 971

Kompensasjon arbeidsmiljøloven 120 120 120

Økning i politidekningsgraden 797 1295 1295

Kompensasjon befolkningsvekst 780 1 280 2 220

Behovsvekst totalt 3 898 6 276 10 606

Dekning fra Politihøgskolen med opptak av 432 studenter (som i dag) 3 144 5 194 9 294
Manglende dekning
(differanse mellom behov og dekning) - 754 - 1 082 - 1 312

Dekning fra Politihøgskolen med opptak 560 studenter fra 2009 3 632 6 292 11 612
Manglende dekning
(differanse mellom behov og dekning) - 266 16 1 006

Tabell 10.2: Oversikt over inndekning av bemanningsbehovet fram til 2020 (-2030)

63

-83

-1312

-83

1006

-1077

-1020

-1068

-673
-580

-486

-1195-1155-1157

-998-1002-1026

-1082
-1010

-933

-839

-754

-1243

-296

194

16

-92
-156

-201-229-266

-317 -387

-364
-336

-307

340

466

566
631

673

797
879

953

-1600

-1400

-1200

-1000

-800

-600

-400

-200

0

200

400

600

800

1000

1200

Politiårsverk

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

PHS opptak 432 PHS opptak 560

Figur 10.1: Bemanningsutviklingen fram mot 2030 – netto tilgjengelige politiårsverk

10.5	 Bemanningsutviklingen
	 inntil årsverksbehov er dekket

Figuren over viser bemanningsutviklingen for
politistillinger helt fram til 2030. Rød kurve viser
bemanningsutviklingen dersom opptaket til
Politihøgskolen er som i dag, og blå kurve viser
utviklingen dersom opptaket økes til 560. Følgende
er innarbeidet i figuren:

Behov for 1 280 årsverk pga. befolkningsveksten §	
fram til 2020.
Behov for 1 295 årsverk for å øke politidekningen §	
til 2,0 pr. 1 000 innbyggere fram til 2020.
Behov for 120 årsverk i 2009 pga. nye §	
arbeidstidsbestemmelser.

Figur 10.1 viser at etaten i 2008 har et underskudd på
83 politiårsverk i forhold til 2003-nivået (grønn linje).
Dersom opptaket på Politihøgskolen opprettholdes
som i dag (rød linje), vil underskuddet være størst i
2020 (omlag 1 080 årsverk) og det vil deretter øke
igjen etter 2023. Dersom opptaket på Politihøgskolen
utvides til 560 fra 2009 vil underskuddet være størst i
2011 (omlag 380 årsverk) og det vil reduseres jevnt
og nå et nullpunkt i 2020. Etter 2020 vil etaten få en
vekst.

64

11	Økonomiske og
	 administrative konsekvenser

11.1	 Sentrale satsninger og
	 investeringer

Følgende beregninger ligger til grunn:

Befolkningsøkning:		 1 280 politiårsverk§	
Økning i politidekning:	 1 295 politiårsverk§	
Konsekvenser av nye §	
arbeidstidsbestemmelser: 	 120 politiårsverk

Veksten i politiårsverk vil omfatte både styrking av
grunnbemanningen og satsninger på særskilte
områder.

For å dekke gapet i årene framover må opptaket til
Politihøgskolen økes. Politidirektoratet anbefaler et
opptak på 560 studenter fra 2009. Gitt dagens
forutsetninger om befolkningsvekst og kriminalitets
utvikling må Politihøgskolens inntak etter 2018 ligge
på 456 studenter pr. år for å opprettholde politi
dekningen. Denne tilpasningen er ikke innarbeidet i
figur 10.1.

Skal behovet dekkes før 2020 må Politihøgskolens
opptak økes ytterligere. Dette vil imidlertid by på
praktiske problemer, særlig med hensyn til høgskolens
kapasitet.

I tillegg til behovet for flere politiårsverk er det
beregnet et behov for ca. 1 000 sivile årsverk. Dette
omfatter både administrative støttefunksjoner og
fagspesialister.

Med denne styrkingen vil samlet antall årsverk i etaten
i 2020 være om lag 16 200.

11.2	 Økonomiske konsekvenser

Tabell 11.1: Beregnede årsverkskostnader brukt i denne
rapporten (avrundet til nærmeste hundre kroner)

Nummer Enhet Årsverkskostnad
i kroner

1 Hele landet samtlige stillinger 690 300

2 Politiutdannet personell 709 200

3 Sivilt personell, inkludert jurister 634 400

4 De største namsfogdkontorene 566 700

5 Politidistrikt samtlige stillinger 647 000

6 Særorgan samtlige stillinger 796 900

Nummer 1, 2 og 5 i tabellen over legges til grunn for
kostnadsberegninger. Beregningen fremkommer i
vedlegg 3. Disse årsverkskostnadene inkluderer alle
regnskapsførte utgifter for politi- og lensmanns
etaten. Det vil si at tallene gjenspeiler alle kostnader
som påløper i tjenesteproduksjonen, inkludert
straffesakskjeden. Beregningsgrunnlaget er
regnskapsåret 2007. Det forventes at årsverks
kostnaden vil gå ned ved en økning i antall ansatte.
Det må bemerkes at denne beregningen er i
2007-kroner.

Kostnad pr. politiårsverk er kr. 709 200,-. Et årsverks
behov fram til 2020 på 2 700 politistillinger vil med
føre en kostnad på 1,9 mrd. kroner. Kostnader pr.
sivilårsverk i politiet er kr. 634 400,-. En satsing på
om lag 1 000 sivile årsverk (inkludert jurister) fram til
2020 vil medføre en kostnad på 640 millioner kroner.
I alt vil satsingen beløpe seg til 2 540 millioner kroner
over en periode på tolv år.

For å legge til rette for nødvendig politiinnsats er
det behov for å øke bemanningen med ca. 2 700
politiårsverk fram til 2020.

65

11	Økonomiske og
	 administrative konsekvenser

Andre relevante forhold
Tilførsel av personell vil kreve en løpende, men
moderat organisasjonsutvikling for at politiet på en
hensiktsmessig måte skal kunne nyttiggjøre seg nye
ressurser og øke kompetansen. Uten denne
bevisstheten i hele organisasjonen vil et ensidig fokus
på mer ressurser i seg selv neppe gi de ønskede
effekter.

I takt med skjerpede krav og nye etterforskings
metoder har straffesakskostnader økt relativt sterkt.
Flere politidistrikt har hevdet at kostnadene ved bruk
av enkelte etterforskingsmetoder er så høye at dette i
seg selv hinder effektiv utnyttelse.

Jf. tidligere oversendelse til Justisdepartementet er det
beregnet behov for satsing i størrelsesorden én mrd.
kroner over de nærmeste fem-seks årene for å
effektivisere og samordne IKT-systemene i etaten.

Det skal også nevnes at utgifter til tolketjenester
forventes å øke ytterligere. Dette gjelder både
straffesaker, sivile rettspleiesaker og som før
utlendingssaker.

66

12.1	 Tiltak for å sikre effektiv
	 ressursutnyttelse

Utover å øke opptaket på Politihøgskolen kan etaten
selv iverksette tiltak for å hente mer politiinnsats ut
av de politiårsverkene som er tilgjengelig. Tiltak er
også nødvendig for å unngå en svekkelse av dagens
politi. Nedenfor følger en oppsummering av aktuelle
tiltak som Politidirektoratet vil ta initiativ til å
iverksette som ledd i oppfølgingen av rapporten.

Rekruttere andre yrkesgrupper for å frigjøre 1.	
politiutdannet personell og styrke
kompetansen

Arrestforvarere og transportører§	
Grensekontrollører§	
Andre sivile medarbeidere med politirelaterte §	
oppgaver, eksempelvis bioteknikere for
kvalitetsheving på kriminalteknikk og -analyse

Redusere fraværet for å opprettholde 2.	
tjenesteproduksjonen

Opprettholde reservetjeneste der §	
kriminalitetsomfanget ikke krever aktivt politi hele
døgnet
Fortsatt fokus på å holde sykefraværet på et lavt nivå§	
Seniorpolitiske tiltak. Fra 2009 har politiet en mål§	
setning om å beholde ytterligere 150 politiårsverk ved
at disse står i arbeid utover oppnådd pensjonsalder.
Dette forutsetter en god og aktiv personalpolitikk
samt tilstrekkelig økonomisk handlingsrom
Økt fokus på effektiv saksbehandling ved ansettelser. §	
Gevinst forutsetter tilstrekkelig tilgjengelig personell
fra Politihøgskolen, samt adekvat økonomisk
handlingsrom
Tilrettelegge for en god lønns- og personalpolitikk for §	
å hindre kompetanselekkasje ut av etaten (overgang til
andre yrkesgrupper)
Effektivisere møtevirksomhet§	

3. 	Styrke kompetansen i etaten

Styrke generalisten, særlig for å imøtekomme §	
operative utfordringer og krisehåndtering
Utvikle et system for å sikre implementering, utvikling §	
og overføring av kompetanse
Styrke arbeidet med effektiv kompetanseplanlegging §	
Legge til rette for samarbeidsordninger på tvers av §	
distriktsgrenser
Heve kompetansen i strategisk og operativt §	
analysearbeid og arbeidsmetoder
Øke kompetansen innen følgende særskilte §	
satsingsområder: operativt politiarbeid,
mengdekriminalitet, vold og seksuallovbrudd, alvorlig
og organisert kriminalitet, økonomisk kriminalitet,
datakriminalitet, internasjonalt politisamarbeid, og
forvaltning, administrasjon og sivil rettspleie
Styrke arbeidet med å rekruttere og beholde, særlig §	
kritisk kompetanse
Heve kompetansen når det gjelder kommunikasjon og §	
samfunnskontakt og kulturforståelse og mangfold
Arbeide for å sikre høy omstillingskompetanse §	
gjennom kunnskaps- og endringsledelse

Modernisere IKT 4.	

Effektivisere og samordne IKT-systemene i etaten. §	
Anskaffelse av effektive informasjonssystem vil kreve
investeringer i størrelsesorden en milliard kroner over
de nærmeste fem-seks årene.

Løpende tilpasning av 5.	
organisasjonsstrukturen

Det må fortsatt foretas tilpasninger og endringer i §	
organisasjonsstrukturen som sikrer en etat som
effektivt forebygger og bekjemper kriminaliteten, er
tjenesteytende og publikumsorientert og som arbeider
kostnadseffektivt. Organisasjonstilpasninger kan fri
gjøre politiinnsats, og ha betydning for rekruttering og
kompetanse.

12		Tiltak og veien videre

67

12.2	 Politidirektoratets videre
	 oppfølging

Politidirektoratet skal følge opp rapporten gjennom å
bruke den aktivt i implementeringsarbeidet.
Kartleggingen som ligger bak gir mye informasjon
om bemanning og kompetanse i etaten, og dette skal
benyttes for å etablere et opplegg for å implementere
forbedringstiltak.

Selve kartleggingen av etatens ansatte må også følges
opp. For å unngå at grunnlagsmaterialet forblir statisk
og historisk skal det gjennomføres lignende under
søkelser av etatens bemanning og kompetanse med
jevne mellomrom. Effektiv styring forutsetter god
kunnskap om utfordringer og muligheter, og
direktoratet vil sørge for at resultatene fra under
søkelsene på hensiktsmessig måte tas inn i styrings
dialogen med underliggende organer.

Allerede høsten 2008 vil Politidirektoratet starte opp
arbeidet med å omsette funnene fra undersøkelsene
til praktisk arbeid. Det skal utarbeides en plan for
gjennomføringen av dette arbeidet. Planen skal
omhandle hvilke tiltak/prosjekter som skal settes i
verk, framdriftsplan, samt hvilke aktører som skal
delta på de ulike områdene. Planen skal også inne
holde en konkretisering av tiltak der det er
nødvendig.

For å øke tilgjengeligheten til kompetanse vil Politi
direktoratet, i samarbeid med Politihøgskolen, øvrige
særorgan og politidistrikt, utvikle et nytt system for
utvikling, implementering, formidling og forvaltning
av kompetanse.

Arbeidet med å utarbeide effektive kompetanseplaner
i distrikt og særorgan skal intensiveres og kom
petanseplanlegging og strategisk og operativt analyse
arbeid skal ses i sammenheng. Politidirektoratet skal
utarbeide hensiktsmessige metoder og maler for
effektiv kompetansekartlegging. Videre skal direkto
ratet gi støtte og bistand både på overordnet og
praktisk nivå.

Overordnede dokumenter:

St.prp. nr. 1 (2007-2008):	 ”For budsjettåret 2008”, Justis- og politidepartementet.
St.prp. nr. 1 (2006-2007):	 ”For budsjettåret 2007”, Justis- og politidepartementet.
St.prp. nr. 1 (2006-2007):	 ”For budsjettåret 2007”, Fornyings- og administrasjonsdepartementet
St.meld. nr. 42 (2004-2005):	 ”Politiets rolle og oppgaver”, Justisdepartementet, jf. Innst. S. Nr. 145 (2005-2006)
St.meld. nr. 49 (2003-2004):	 ”Mangfold gjennom inkludering og deltakelse”, Arbeids- og inkluderingsdepartementet
St.meld. nr. 30 (2000-2001):	 ”Langtidsprogrammet 2002-2005”, Finansdepartementet
St.meld. nr. 22 (2000-2001):	 ”Politireform 2000”, Justisdepartementet
St.meld. nr. 23 (1991-92):	 ”Om bekjempelse av kriminalitet”, Justisdepartementet
Ot.prp. nr. 90 (2003-2004):	 ”Om lov om straff (straffeloven)”, Justisdepartementet
Ot.prp. nr. 43 (2003-2004):	 ”Om lov om endring i rettergangslovgivningen med mer (organiseringen av den sivile rettspleie på grunnplanet)”
NOU 2008: 3: 	 ”Sett under ett. Ny struktur i høyere utdanning”
NOU 2008: 4: 	 ”Fra ord til handling. Bekjempelse av voldtekt krever handling”

Politidirektoratets publikasjoner:

Politidirektoratet (2008):	 ”Kommenterte STRASAK-tall 2007”, www.politi.no
Politidirektoratet (2008):	 ”Overordnet personalpolitikk for politi- og lensmannsetaten 2008-2013” POD-publikasjon nr. 6
Politidirektoratet (2008):	 ”Politidirektoratets årsrapport for 2007 til Justisdepartementet”
Politidirektoratet (2007):	 ”Nasjonal strategi for etterretning og analyse”, POD-publikasjon nr. 5
Politidirektoratet (2007):	 ”Politiets beredskapssystem del I (PBS I) Håndbok i krisehåndtering”, POD-publikasjon nr. 4
Politidirektoratet (2007):	 ”Kommenterte STRASAK-tall første halvår 2007”,
Politidirektoratet (2007):	 ”Virkemidler for å forbedre rekrutteringssituasjonen i etaten” på oppdrag fra Justisdep.
Politidirektoratet (2007):	 ”Mer fornøyde brukere. Brukernes tilfredshet med politi- og lensmannsetatens tjenester”,
	 intern rapport, POD-publikasjon nr. 2
Politidirektoratet (2007):	 ”Tendenser i kriminaliteten – utfordringer i Norge i 2007-2009” POD-publikasjon nr. 1
Politidirektoratet/agenda (2007):	”Sluttevaluering av SIAN”
Politidirektoratet/agenda (2006):	”Sluttevaluering av politireform 2000”
Politidirektoratet/agenda (2006):	”Nasjonal publikums- og brukerundersøkelse 2006”
Politidirektoratet (2006):	 ”Den sivile rettspleien på grunnplanet. Rapport.”
Politidirektoratet (2005):	 ”Politidirektoratets strategiske plan 2006-2009”, POD-publikasjon nr. 7
Politidirektoratet (2005):	 ”Prosjekt organisert kriminalitet”, POD-publikasjon nr. 6
Politidirektoratet (2004):	 ”Strategisk analyse – kunnskap for å lede”, POD-publikasjon nr. 11
Politidirektoratet (2004):	 ”Innføring i problemorientert politiarbeid”, POD-publikasjon nr. 7
Politidirektoratet (2004):	 ”Lederprinsipper for politi- og lensmannsetaten”, intern rapport
Politidirektoratet (2004):	 ”Veileder i seniorpolitikk for politi- og lensmannsetaten” POD-publikasjon nr. 3
Politidirektoratet (2004):	 ” Informasjonspolitikk for politi- og lensmannsetaten 2004-2008” POD-publikasjon
Politidirektoratet (2002):	 ”Strategiplan for forebyggende politiarbeid 2002 – 2005” POD-publikasjon

Statistisk sentralbyrå:

Statistisk sentralbyrå - Befolkningsfremskrivninger:
”Befolkningsfremskrivninger” 	 http://www.ssb.no/emner/02/03

Statistisk sentralbyrå – Kriminalstatistikk:
”Anmeldte lovbrudd”, 	 http://www.ssb.no/03/05/lovbrudda/
”Etterforskede lovbrudd”, 	 http://www.ssb.no/03/05/lovbrudde/
”Fengslinger”, 	 http://ssb.no/03/05/fengsling/
”Ofre for lovbrudd, anmeldt”, 	 http://www.ssb.no/03/05/lovbruddo/
”Ofre og lovbrudd, levekårsundersøkelse”,	http://www.ssb.no/03/05/vold / http://statbank.ssb.no/statistikkbanken/
”Straffereaksjoner”, 	 http://ssb.no/03/05/straff/
”Gjerningsmannen sjelden kvinne”, 	 http://www.ssb.no/emner/00/02/01/ola_kari/krim/
”Styrings- og informasjonshjulet”, 	 http://www.ssb.no/emner/03/hjulet/

Statistisk sentralbyrå – Øvrig statistikk:
”Nasjonalregnskap”, 	 http://ssb.no/regnskap/
”Statistisk årbok 2007”, 	 http://www.ssb.no/aarbok/

Datakilder og litteratur

http://www.politi.no
http://www.ssb.no/03/05/lovbrudda/
http://www.ssb.no/03/05/lovbrudde/
http://ssb.no/03/05/fengsling/
http://www.ssb.no/03/05/lovbruddo/
http://www.ssb.no/03/05/vold
http://statbank.ssb.no/statistikkbanken/
http://ssb.no/03/05/straff/
http://www.ssb.no/emner/00/02/01/ola_kari/krim/
http://www.ssb.no/emner/03/hjulet/
http://ssb.no/regnskap/
http://www.ssb.no/aarbok/

Øvrig litteratur:

Brunborg, Helge og Texmoen, Inger
(2006):
”Befolkningsframskrivinger. Nasjonale og
regionale tall, 2005-2060 – Fortsatt sterk
befolkningsvekst”,
Statistisk sentralbyrå (SSB)
Christie, Nils (1982):
”Hvor tett et samfunn?”,
Universitetsforlaget, Oslo
Finansnæringens hovedorganisasjon
(FNH)(2008):
”Rapport – Dokumentasjon av interne/
eksterne misligheter innen banker tilsluttet
Finansnæringens hovedorganisasjon, 2003 -
2007”
Forsvarssjefens forsvarsstudie (2007):
Forsvarsstudie 07
Friestad, Christine og
Hansen, Inger Lise Skog (2004):
”Levekår blant innsatte”, rapport nr. 429,
Forskningsstiftelsen FAFO
Gundhus, Helene Oppen (2006):
”For sikkerhets skyld: IKT, yrkeskultur og
kunnskapsarbeid i politiet”.
Universitet i Oslo
Horverak, Øyvind og Bye, Elin (2007):
“Det norske drikkemønsteret – En studie
basert på intervjudata fra 1973-2004”,
SIRUS-rapport nr. 2, Statens institutt for
rusmiddelforskning (SIRUS)
Hustad, Arnt Even (2007):
”Kriminalitet blant innvandrerungdom”,
Det kriminalitetsforebyggende råd
(KRÅD)
Johansen, Nicolay B. (2000):
”Tillit og sosial kontroll På sporet av det
ordnede prinsipp i byer”,
Materialisten 1/2: 65-88
Justis- og politidepartementet (2007):
”Trender og utviklingstrekk”,
rapport fra arbeidsgruppe, se http://
www.kriminalomsorgen.no
Krafft, Göran og Per Florén (2007):
”Morgondagens brottsbenägna person – en
scenariostudie för Polisförbundet”,
Kairos Future
Kripos (2008):
”32 personer drept i 2007”,
pressemelding, http://www.politi.no
Kripos (2007):
”Narkotikastatistikk 2006” og
”Narkotikastatistikk første halvår 2007”,
http://www.politi.no

Mawby, Robin (2007):
”Policing in an European perspective”, i
“Polisiær virksomhet.Hva er det – hvem gjør
det?”,
Meland, Pål og Grytdal, Veslemøy
(2008):
”Voldtekt i Oslo 2007. Gjennomgang av
sentrale data fra anmeldte voldtekter ved Oslo
politidistrikt.”
Oslo politidistrikt
Meland, Pål og
Grytdal, Veslemøy (2007):
”Vold i Oslo i 2. halvår 2006”,
Oslo politidistrikt
Oslo politidistrikt og Oslo kommune
Meland, Pål (red.) (2007):
”Barne- og ungdomskriminaliteten i Oslo
2007”,
Meland, Pål (red.) (2006):
”Barne- og ungdomskriminaliteten i Oslo
2006”,
Oslo politidistrikt og Oslo kommune.
Meland, Pål (2007):
”Hatkriminalitet – kriminalitet motivert av hat
og fordommer”,
Oslo politidistrikt
MMI Univero (2005):
”Tiltrobarometeret”
Olaussen, Leif Petter (2007):
”Utviklingen i tradisjonell
forbrytelseskriminalitet fram mot 2018”,
notat til arbeidsgruppe i Justisdeparte
mentet, Institutt for kriminologi og
rettssoiologi, universitetet i Oslo
Rikskrimpolicen (2005):
”Problembild 2007. RKP KUT”.
Rapport 2005:7a. Stockholm:
Rikskriminalpolicen.
Riksrevisjonen (2004):
”Rapport om den sivile rettspleien på
grunnplanet”
Sandberg, Sveinung og
Pedersen, Willy (2006):
”Gatekapital”,
Universitetsforlaget, Oslo
Skarðhamar, Torbjørn (2007):
”Oppvekstkår og registrert kriminalitet”,
i Tor Morten Normann (red.):
”Ungdoms levekår”,
Statistiske analyser nr. 93, Statistisk
sentralbyrå (SSB)
Skarðhamar, Torbjørn (2006):
”Kriminalitet gjennom ungdomstiden blant
nordmenn og ikke-vestlige innvandrere”,
notat 33, Statistisk sentralbyrå (SSB)

Skarðhamar, Torbjørn (2005):
”Lovbruddskarrierer og levekår. En analyse av
fødselskullet 1977”, rapport nr. 9, Statistisk
sentralbyrå (SSB)
Skarðhamar, Torbjørn (2003):
”Inmatessocial background and living
conditiones”,
Journal of Scandinavian studies in
Criminology and Crime Prevention, vol.
4, 2003
Skretting, Astrid (2007):
”Ungdoms bruk av rusmidler – Hovedresultater
fra de årlige ungdomsundersøkelsene
1968-2007”,
 http://www.sirus.no, Statens institutt for
rusmiddelforskning (SIRUS)
Stamsø, Mary Ann (red.) (2005):
”Velferdsstaten i endring – Norsk helse- og
sosialpolitikk ved starten av et nytt århundre”,
Gyldendal forlag
Stene, Reid Jone (2008):
”Narkotikakriminalitet: Narkotikasiktedes
lovbrudd preger rettssystemet”,
i Samfunnsspeilet nr. 1, Statistisk
sentralbyrå (SSB)
Synovate (2007):
”Profil norske etater og organisasjoner”
Vaage, Odd Frank (2007):
”Norsk mediebarometer 2006”,
Statistiske analyser nr. 86, Statistisk
sentralbyrå (SSB).
Ødegård Lund, Marthe, Skretting
Astrid og Lund, Karl Erik (2007):
”Rusmiddelbruk blant unge voksne, 21-30 år”,
SIRUS-rapport nr. 8, Statens institutt for
rusmiddelforskning (SIRUS)
Øia, Tormod (2003):
”Innvandrerungdom – kultur, identitet og
marginalisering”, NOVA-rapport 20,
Norsk institutt for forskning om
oppvekst, velferd og aldring (NOVA)
Øia, Tormod (2005):
”Innvandrerungdom – integrasjon og
marginalisering”, NOVA-rapport 20,
Norsk institutt for forskning om
oppvekst, velferd og aldring (NOVA)
Økokrim (2007):
”Trendrapport 2007 – Økonomisk kriminalitet
og miljøkriminalitet”

http://www.kriminalomsorgen.no
http://www.kriminalomsorgen.no
http://www.politi.no
http://www.politi.no
http://www.sirus.no

Vedlegg 1:
Definisjon av syv hovedgjøremål i etaten 1

Orden:§	 arbeid som utføres i det daglige forholdet til
borgerne med opprettholdelse av den alminnelige ro
og orden ved vakt/reservetjeneste, patruljetjeneste,
hundetjeneste, ledelse ved operasjonssentralene,
beredskapsplanlegging, forebyggende sikring av kritiske
objekter/nøkkelpunkt, kontinentalsokkelansvar,
ambassadevakthold, operativ kursvirksomhet,
tjeneste i UEH, beredskapstropp, livvakt og eskorte,
politihelikoptertjeneste, trafikktjeneste, sjøtjeneste,
fangetransport, fremstillinger, transport av psykiatriske
pasienter, bistand til andre offentlige etater i forbindelse
med myndighetsutøvelse m.v.
Etterforskning:§	 arbeid som utføres innen taktisk
og teknisk etterforskning, mottak av anmeldelser,
koordinatorfunksjoner (f eks POP, familievold,
voldsalarm), etterretning, spaning og uro m.v.
Påtale:§	 forarbeid, iretteføring, fullbyrdelse, etterarbeid
bøter, dom, ATK-saker, saksredigering, arkiv mm.
Administrasjon: §	 arbeid med økonomi og regnskap,
herunder passregnskap, lønn, tilsettingssaker, personalsaker,
turnus- og vaktlister, sykemeldinger, permisjoner,
kursadministrasjon og instruktøravgivelser, tjeneste i
sentralbord, materiellanskaffelser og vedlikehold, post og
arkiv, herunder straffesakskontor, IKT (datavedlikehold,
administrasjon, teknisk, samband), vedlikehold (vaktmester,
bilhold), tillitsverv for arbeidstakerorganisasjon, KSO,
AKAN og HMS, informasjonsarbeide og planarbeide (NB
Renholdspersonell er tatt ut av beregningsgrunnlagene).
Ledelse:§	 ledelse av virksomhet og/eller personalansvar:
Politimester, visepolitimester, administrasjonssjef,
politistasjonssjef, lensmann, leder av driftsenhet
eller tjenestested. Faglig ledelse, eksempelvis
etterforskningsledelse, er ikke angitt i punktet, men
fremkommer i øvrige hovedgjøremål. Stillingskategorier
som ikke er nevnt over, men som har personalansvar, er
allikevel registrert med prosentandel ledelse.
Forvaltning:§	 arbeid med førerkort og kjøreseddel,
politiattester, arrangementer, politivedtekter,
begrenset politimyndighet, politioppsyn, lotterisaker,
utlendingsforvaltning (saker, transport, kontrollvirksomhet
(grense og annen), alkoholloven, våpensøknader, saker om
brann- og eksplosjon, arbeid i forbindelse med utstedelse
av pass, hittegods, hunder/hundehold, diverse oppgaver
etter psykisk helsevernlov, barnevernloven, dyrevernloven,
serveringsloven, vaktvirksomhetsloven, Schengen,
straffegjennomføring og helligdagsfred m.v.
Sivile gjøremål:§	 arbeid innenfor tvangsfullbyrdelse,
skifte, skjønn, naturskadeskjønn, takst, gjeldsordning,
forliksrådssekretariat, stevnevitne, notarialfunksjon,
forkynnelser m.v.

Vedlegg 2:
Definisjon av fire hovedkategorier for stillinger
Rapporten benytter Justisdepartementets fire stillingskategorier
for gruppering av lønnsplan og stillingskoder.
Kategoriinndelingen benyttes i politidistriktenes og
særorganenes årlige innrapportering.

Politiutdannet personell:
Lønnsplan 08.305 Politistillinger: Politiførstebetjent, §	
Politioverbetjent, Politibetjent og Pb 1, 2 og 3
Lønnsplan 08.306 Politistillinger: Sko 0326 og 1243 §	
Lensmann og Politistasjonssjef
Lønnsplan 08.308 Internasjonale oppdrag§	

Politijurister:
Lønnsplan 08.306 Politiembetsmenn: Politimester, §	
Visepolitimester, Namsfogd, Politiinspektør,
Politifullmektig, Politiadvokat, Sjef for Utrykningspolitiet
(alle med unntak av sko 0326 og 1243)
Lønnsplan 08.120 Statsadvokat/Riksadvokat§	
Lønnsplan 98.100 Lederlønn: Politimester, §	
Førstestatsadvokat og Sjef for Økokrim

Administrative stillinger:
Lønnsplan 90.100 Lederstillinger: Kontorsjef, Personalsjef, §	
Økonomisjef, Informasjonssjef, Administrasjonssjef,
Avdelingsdirektør, Avdelingsleder, Seksjonssjef, Direktør,
Arkivleder
Lønnsplan 90.103 Saksbehandler: Førstesekretær, §	
Konsulent, Førstekons., Seniorkon.
Lønnsplan 90.201 Kontorstillinger: Fullmektig, Sekretær, §	
Kontorleder, Seniorsekretær
Lønnsplan 90.500 Rådgiver: Rådgiver, Seniorrådgiver§	

Andre stillinger:
Lønnsplan 08.307 Sivile Stillinger: Politirevisor, §	
Arrestforvarer, Ledende arrestforvarer, Grensekontrollør,
Skriftgransker, Stallkar
Øvrige lønnsplaner: 21.200 Legestillinger, 21.205 §	
Sykepleiepersonale, 90.205 Bibliotekar, 90.301 Ingeniør,
90.309 Teknisk Laboratoriepersonell, 90.311 Fotograf,
90.510 Prosjektleder, 90.600 Arb.stillinger, 90.610
Arb.lederstillinger, 90.701 Kjøkkenpersonale, 90.702
Husholdspersonale, 90.801 Sosialsekretær/Sosialkurator,
90.805 Statlige barnehager, 90.810 Bedriftshelsetjeneste,
90.850 Teknisk drift m.v., 90.910 Unge arbeidstakere/
lærlinger/aspiranter

Vedlegg

1 	 Disse kategoridefinisjonene ble sendt distriktene/særorganene før de startet kartleggingen. Opplistingen under er ikke uttømmende, men beskrivende for
angivelsen. Det kan til en viss grad være overlapping.

Vedlegg 3:
Årsverkskostnad – beregningsgrunnlag og
resultat
I en kostnadsberegning per årsverk må man ta hensyn til
følgende punkter:
Den totale utgiftsrammen for etaten er gitt ved de regnskaps
førte utgiftene for ett år. Det betyr at man inkluderer alle
kostnader påløpt dette året, ikke bare lønnskostnader, men
også straffesaksrelaterte kostnader, maskiner, vedlikehold
og bygningsrelaterte utgifter med mer. Ved ulike tidspunkter
i året vil man kunne måle divergerende tall for årsverk
utført i sektoren. Denne analysen av årsverkskostnader
tar utgangspunkt i tre ulike kilder for årsverk i politi- og
lensmannsetaten.

Beregningsgrunnlaget nummer 1 i denne rapporten er de §	
tallene som er gitt i Stortingsproposisjon nr.1. Det vil si
at det er årsverk per 1. mars 2007 som er utgangspunkt
for beregningen. Ved oppsplittingen (se nedenfor) er
det forutsatt at fordelingen mellom politistillinger og
sivile stillinger er lik de som er funnet i kartleggingen.
[Årsverkskostnad I]
Det rapporteres årlig inn antall årsverk for distrikt og §	
særorgan til POD. For 2007 ligger summen av disse noe
under de tall som er trykt i Stortingsproposisjon nr.1. Dette
kan skyldes at det mangler tall for noen distrikt/særorgan.
[Årsverkskostnad II].
Bemanningsprosjektet har kartlagt årsverk for alle distrikt §	
og særorgan som er med. Disse tallene er noe lavere enn
det som er rapportert til POD, noe som skyldes at det er
ekskludert flere stillinger i kartleggingen (se oversikten i
rapporten) [Årsverkskostnad III].

Siden tallene er samlet inn til ulike tidspunkter og inneholder
delvis ulike utvalg av populasjonen, vil det ikke være mulig
å bestemme det korrekte tallet. Kostnadene per årsverk kan
dermed heller oppgis som tilnærmingsverdier.

Antall årsverk inkluderer de enhetene som er regnskapsført i de
relevante kapitlene i regnskapet. For politi- og påtalemyndighet
er dette kap. 440 [Politidirektoratet, politi- og lensmannsetaten],
kap. 441 [Oslo politidistrikt], kap. 442 [Politihøgskolen] og
kap. 448 [Grensekommisseriatet]. Dette utvalget betyr at man
vil inkludere et avvikende antall organisasjoner enn det som
er kartlagt i dette prosjektet. Dersom man vil ta utgangspunkt
i et mest mulig likt grunnlag, kan man ekskludere kap. 442 og
448, samt POD i kapittel 440. Begge resultater er presentert
nedenfor. I rapporten benyttes det resultatet som ligger
nærmest prosjektets utvalg.

Skillet mellom politipersonell og sivilt personell er et viktig
moment i beregningen. Det er sannsynlig å anta at en større
del av utgiftene som påløper innen enkelte konti må fordeles
på politipersonell. Ett årsverk knyttet til politipersonell vil
derfor være dyrere enn ett årsverk utført av en sivilt ansatt.
Samtidig finnes det overhead-kostnader (eksempelvis husleie)
som påløper uavhengig av hvilken type arbeid som utføres.
En nøyaktig oppsplitting av regnskapet etter dette skillet er
vanskelig å gjennomføre innenfor en kost-nytte-betraktning
i dette prosjektet. Det er derfor foretatt en svært forenklet
beregning:

Forholdstallet mellom politipersonell [lønnsplan 08.305 og §	
stillingskodene 0326 Lensmann og 1243 Stasjonssjef fra
lønnsplan 08.306, samt lønnsplan 08.308] og sivilt personell
[alle andre lønnsplaner] benyttes for å fordele kostnader
som ikke antas å kunne henføres til en av gruppene – det
vil si 65 % til politipersonell og 35 % til annet personell

Maskiner og vedlikehold av disse, samt forbruksmateriell §	
antas å være i stor grad knyttet til det operative politiarbeid,
disse utgiftene henføres derfor med ¾ til politipersonell
og med ¼ til sivilt personell. Overtid, helgegodtgjørelse og
tillegg kan også antas å være skjevfordelt. Disse beløpene
utgjør om lag 15 % av de totale lønnsutgiftene i konto
04400111. Denne andelen av lønnen henføres derfor med
80 % til politipersonell og 20 % til sivilt personell.

Oppsplittingen er kun gjennomført for det resultatet for
kapitlene 440 og 441 og for Årsverkskostnad I.
For Årsverkskostnad III er beløpene beregnet som
gjennomsnittskostnad for hele etaten.

Gjennomsnittsberegningen tar ikke hensyn til at det vil være
et ambivalent utviklingsforløp. I en marginalbetraktning vil
årsverkskostnaden på den ene siden avta siden det er en viss
stordriftsfordel for enkelte innsatsfaktorer (kostnaden kan
fordeles på flere ansatte). Det er for eksempel mulig å utnytte
eksisterende kontorplass til flere ansatte. Økonomisystemene
kan også håndtere en økning i bemanningen uten at det påløper
like proporsjonale kostnader på marginalen. På den andre
siden kan økte personellressurser medføre ekstrakostnader i
forbindelse med nye behov for kontorer, utstyr og arbeidskraft
i oppfølgingen av økt innsats. Uten en mer detaljert analyse av
dette forholdet er det uråd å si hvilken av disse to effektene
som teller mest. Derfor er det i denne rapporten benyttet
gjennomsnittstallet som utgangspunkt. Disse modifiseres
noe for å kompensere for de nevnte stordriftsfordelene, se
diskusjonen i resultatdelen.

Resultater
Tabellene viser totale driftsutgifter, årsverk og årsverkskostnader for de tre ulike beregningsgrunnlagene.

Årsverkskostnad I
Kapittel 440 og 441 Kapittel 440, 441, 442 og 448

Utgifter totalt Antall årsverk Kostnad per årsverk Utgifter totalt Antall årsverk Kostnad per årsverk
Alle ansatte 8.838.235.620 12.552 704.130 9.121.801.854 12.756 715.099
Politipersonell 5.833.933.730 8.159 715.030 ------------------ ------------------ ------------------
Sivilt personell 3.004.301.890 4.393 683.884 ----------------- ----------------- ------------------

Årsverkskostnad II
Kapittel 440 og 441 Kapittel 440, 441, 442 og 448

Utgifter totalt Antall årsverk Kostnad per årsverk Utgifter totalt Antall årsverk Kostnad per årsverk
Alle ansatte 8.838.235.620 12.241 722.019 9.121.801.854 12.443 733.087

Årsverkskostnad III
I denne tabellen vises gjennomsnittlig årsverkskostnad for etaten beregnet på Bemanningsprosjektets årsverkstall
(inkludert 262 ledige stillinger som var utlyst) i henhold til de distrikt og særorgan som er inkludert.

Utgifter totalt 2007 Antall årsverk BP Kostnad/årsverk (BP)
Hele landet/snitt 8 549 726 743 12.067 708.521

Årsverkskostnader brukt i denne rapporten
Alle beløp er avrundet til nærmeste hundre kroner.

Nummer Enhet Årsverkskostnad i kroner Beregningsgrunnlag
1 Hele landet 690 300 Årsverkskostnad I, II og III
2 Politi 709 200 Årsverkskostnad I
3 Sivile stillinger 634 400 Årsverkskostnad I
4 Namsfogdene 566 700 Årsverkskostnad III
5 Politidistrikt 647 000 Årsverkskostnad III
6 Særorgan 796 900 Årsverkskostnad III

I rapporten vil i all hovedsak nummer 1, 2 og 5 bli brukt for kostnadsberegninger.

Selv om resultatene i absolutte tall er forskjellige siden utvalget
er ulikt, viser de tre tabellene noen viktige punkter og delvis
fellestrekk i årsverkskostnadene:

Uansett hvilken kilde for årsverk man tar utgangspunkt §	
i, vil gjennomsnittskostnaden for ett årsverk ligge over
700.000 kroner – det viktige er ikke den nøyaktige
kroneverdien, men å kunne gi et bilde av størrelsesorden.
Skiller man mellom politipersonell og sivilt personell, §	
vil man kunne operere med en årsverkskostnad for
politipersonell som ligger 4,6 % over den tilsvarende verdi
for sivilt personell.
Det er tydelig at det er forskjell på årsverkskostnaden for §	
distriktene og særorgan – namsfogdene er billigst, ellers
er særorganenes årsverk minimum 100.000 kroner dyrere.
Tallene for UP og PDMT er ikke tatt med siden beløpene
ikke ville vært representative på grunn av spesielt høye
prosjektkostnader (i totalberegningen er begge med).

Gjennomsnittskostnader skjuler en stor grad av variabilitet –
spesielle forhold kan medføre en vridning av normalbildet.
Dette vil mest sannsynlig utjevne seg over tid. For særorgan
kan det imidlertid være større prosjekter enkelte år på grunn av
store prosjekter. I gjennomsnittsberegningen er derfor PDMT
og UP tatt ut (ekstremverdier), for PU, KRIPOS og Økokrim er

det i tillegg til kartleggingen benyttet en gjennomsnittsberegning
med utgangspunkt i årsmeldingenes/regnskapenes tall for 2005
og 2006. Dette utjevner de store utslagene enkelte prosjekter
har medført; i totalberegningen er det imidlertid riktig å ta disse
kostnadene med.

Dersom man antar at en økning i bemanningen vil redusere
gjennomsnittskostnaden (utgiftene deles på flere), kan man
legge en marginalt avtagende årsverkskostnad til grunn. Det må
kunne antas at man kan ansette flere politifolk og sivile uten at
kontorarealet må økes proporsjonalt, det samme gjelder enkelte
andre faste kostnader. På den andre siden er det en grense for
hvor langt man kan gjennomføre denne prosessen. Et estimat
på størrelsen på stordriftseffekten vil kreve mer analyse, men
som et anslag vil denne rapporten anta et potensial på 3 %
reduksjonsramme. Tabellen under viser årsverkskostnadene
korrigert for denne reduksjonen.

Dette medfører at denne rapporten vil operere med en
tredelt årsverkskostnad. De ulike verdiene gjenspeiler
både det spennet vist i de tre tabellene over (nummer 1 er
snittverdien), forskjellene mellom type ansatt (nummer 2 og
3) og distrikt/særorgan (nummer 4, 5 og 6) og det nevnte
reduksjonspotensialet.

Vedlegg 4:
Pålagt kursvirksomhet fordelt på lønnsplan, stillingskategori

Vedleggstabell 1: Oversikt over antall ansatte som har pålagt kursvirksomhet fordelt på lønnsplan, stillingskategori og kurstype
pr. 01. september 2007

Lønnsplan Stillingskode Kjørekurs OP-kurs Hundefører Skarpskytter UEH-mannskap

08.305
Politistillinger

0284 Politibetjent 14 14 0 0 0
0285 Politiførstebetjent 777 750 27 11 93
0287 Politioverbetjent 341 249 11 1 13
1454 Politibetjent 13 16 0 0 0
1455 Politiførstebetjent 281 265 3 4 13
1456 Politioverbetjent 70 57 1 1 2
1457 Politibetjent 1 532 554 6 3 37
1458 Politibetjent 1 305 303 2 0 5
1459 Politibetjent 2 1254 1193 75 30 282
1460 Politibetjent 2 381 377 5 7 36
1461 Politibetjent 3 1050 962 86 42 193
1462 Politibetjent 3 262 249 5 5 26
Total 5280 4989 221 104 700

08.306
Politiembetsmenn og

politistillinger

0290 Politiinspektør 12 6 0 0 1
0326 Lensmann 182 140 1 0 1
1243 Politistasjonssjef 7 4 0 0 0
1245 Politiadvokat 0 2 0 0 1
Total 201 152 1 0 3

08.307
Sivile stillinger

1342 Led arrestforvarer 3 0 0 0 0
1531 Arrestforvarer 20 6 1 1 0
Total 23 6 1 1 0

90.103
Saksbehandler

1063 Førstesekretær 1 1 0 0 0
1064 Konsulent 5 5 0 0 0
1065 Konsulent 3 2 0 0 0
1408 Førstekonsulent 3 1 0 0 0
Total 12 9 0 0 0

90.500
Rådgiver

1364 Seniorrådgiver 0 24 0 0 0
1434 Rådgiver 1 1 0 0 0
Total 1 25 0 0 0

08.308 Internasjonale oppdrag mv. 2 2 0 0 1
90.100 Lederstillinger 1 1 0 0 0
90.600 Arbeiderstillinger 0 4 0 0 0
90.201 Kontorstillinger 1 0 0 0 0
90.301 Ingeniør 0 10 0 0 0

Totalt 5521 5198 223 105 704

Tabellen viser en oversikt over antall ansatte i de ulike lønnsplanene (med tilhørende stillingskoder) som har pålagt kursvirksomhet.
Det er i all hovedsak lønnsplanene 08.305 og 08.306 som er interessante, ut fra ulike grunner kan det lokalt ha blitt foretatt en
vurdering av at også andre ansatte i andre stillingskoder inkluderes. Dette er kun et fåtall tilfeller.

Lønnsplan Stillingskode Gjennomsnittsalder Antall

08.120
Statsadvokat/riksadvokat

0253 Statsadvokat 41,5 2
0254 Førstestatsadvokat 43,1 10
Total 42,8 12

08.305
Politistillinger

0284 Politibetjent 28,8 20
0285 Politiførstebetjent 46,4 1153
0287 Politioverbetjent 48,7 913
1454 Politibetjent 32,0 21
1455 Politiførstebetjent 45,4 321
1456 Politioverbetjent 49,5 109
1457 Politibetjent 1 29,3 640
1458 Politibetjent 1 28,8 341
1459 Politibetjent 2 36,2 1574
1460 Politibetjent 2 37,0 417
1461 Politibetjent 3 43,0 1462
1462 Politibetjent 3 44,2 285
Total 40,8 7256

08.306
Politiembetsmenn og politistillinger

0288 Politifullmektig 32,2 45
0290 Politiinspektør 49,2 157
0292 Politimester 53,3 3
0295 Visepolitimester 51,3 13
0326 Lensmann 51,5 320
1243 Politistasjonssjef 51,5 34
1244 Sjef for utrykningspol. 46,0 1
1245 Politiadvokat 40,3 458
1455 Politiførstebetjent 42,0 1
1504 Namsfogd 47,3 11
Total 45,3 1043

08.307
Sivile stillinger

0296 Politirevisor 42,9 16
0302 Stallkar 27,0 6
0303 Arrestforvarer 36,0 2
1342 Led arrestforvarer 46,8 26
1416 Grensekontrollør 40,9 58
1531 Arrestforvarer 38,0 156
Total 39,5 264

90.100
Lederstillinger

1054 Kontorsjef 51,0 33
1055 Personalsjef 47,5 11
1056 Økonomisjef 48,7 22
1057 Informasjonssjef 38,8 4
1058 Administrasjonssjef 49,1 34
1060 Avdelingsdirektør 50,8 10
1062 Direktør 50,0 1
1072 Arkivleder 46,6 18
1211 Seksjonssjef 45,7 39
1407 Avdelingsleder 45,2 45
Total 47,5 217

90.103
Saksbehandler

1063 Førstesekretær 45,0 201
1064 Konsulent 45,6 1070
1065 Konsulent 45,5 793
1363 Seniorkonsulent 48,9 57
1408 Førstekonsulent 45,8 582
1409 Sekretær 31,0 1
1434 Rådgiver 39,0 1
Total 45,6 2705

90.201
Kontorstillinger

1068 Fullmektig 24,5 2
1070 Sekretær 45,8 19
1071 Kontorleder 49,1 7
1409 Sekretær 45,3 3
1433 Seniorsekretær 51,7 34
Total 48,6 65

90.301
Ingeniør

1083 Ingeniør 33,0 2
1084 Avdelingsingeniør 42,9 16
1085 Avdelingsingeniør 35,6 7
1087 Overingeniør 41,0 31
1088 Sjefsingeniør 40,3 3
1181 Senioringeniør 41,6 25
1411 Avdelingsingeniør 55,0 1
Total 41,0 85

90.500
Rådgiver

1364 Seniorrådgiver 43,6 109
1434 Rådgiver 42,1 261
Total 42,5 370

08.308 Internasjonale oppdrag mv 47,0 5
21.200 Legestillinger 46,5 2
21.205 Sykepleiepersonale 56,3 3
90.205 Bibliotekar 43,0 1
90.309 Teknisk Laboratoriepersonell 34,8 5
90.311 Fotograf 36,0 1
90.510 Prosjektleder 44,2 6
90.600 Arbeiderstillinger 43,9 23
90.610 Arbeidslederstillinger 45,5 12
90.701 Kjøkkenpersonale 43,3 3
90.702 Husholdspersonale 53,4 5
90.801 Sosialsekretær/Sosialkurator 57,0 1
90.805 Statlige barnehager 30,6 14
90.810 Bedriftshelsetjeneste 53,0 4
90.850 Teknisk Drift m.v. 48,4 16
90.910 Unge arbeidstak./lærlinger/asp 19,5 2
98.100 Lederlønn 55,4 28

Total 42,5 12148

Vedlegg 5:
Gjennomsnittsalder
fordelt etter lønnsplan og
stillingskode

Vedleggstabell 2:
Gjennomsnittsalder fordelt etter
lønnsplan og stillingskode pr.
01.09.07

Tabellen viser gjennomsnittsalderen
(år) for de ulike lønnsplanene og
deres respektive stillingskodene.

Lønnsplan Stillingskode Gjennomsnittsalder Antall

08.120
Statsadvokat/riksadvokat

0253 Statsadvokat 41,5 2
0254 Førstestatsadvokat 43,1 10
Total 42,8 12

08.305
Politistillinger

0284 Politibetjent 28,8 20
0285 Politiførstebetjent 46,4 1153
0287 Politioverbetjent 48,7 913
1454 Politibetjent 32,0 21
1455 Politiførstebetjent 45,4 321
1456 Politioverbetjent 49,5 109
1457 Politibetjent 1 29,3 640
1458 Politibetjent 1 28,8 341
1459 Politibetjent 2 36,2 1574
1460 Politibetjent 2 37,0 417
1461 Politibetjent 3 43,0 1462
1462 Politibetjent 3 44,2 285
Total 40,8 7256

08.306
Politiembetsmenn og politistillinger

0288 Politifullmektig 32,2 45
0290 Politiinspektør 49,2 157
0292 Politimester 53,3 3
0295 Visepolitimester 51,3 13
0326 Lensmann 51,5 320
1243 Politistasjonssjef 51,5 34
1244 Sjef for utrykningspol. 46,0 1
1245 Politiadvokat 40,3 458
1455 Politiførstebetjent 42,0 1
1504 Namsfogd 47,3 11
Total 45,3 1043

08.307
Sivile stillinger

0296 Politirevisor 42,9 16
0302 Stallkar 27,0 6
0303 Arrestforvarer 36,0 2
1342 Led arrestforvarer 46,8 26
1416 Grensekontrollør 40,9 58
1531 Arrestforvarer 38,0 156
Total 39,5 264

90.100
Lederstillinger

1054 Kontorsjef 51,0 33
1055 Personalsjef 47,5 11
1056 Økonomisjef 48,7 22
1057 Informasjonssjef 38,8 4
1058 Administrasjonssjef 49,1 34
1060 Avdelingsdirektør 50,8 10
1062 Direktør 50,0 1
1072 Arkivleder 46,6 18
1211 Seksjonssjef 45,7 39
1407 Avdelingsleder 45,2 45
Total 47,5 217

90.103
Saksbehandler

1063 Førstesekretær 45,0 201
1064 Konsulent 45,6 1070
1065 Konsulent 45,5 793
1363 Seniorkonsulent 48,9 57
1408 Førstekonsulent 45,8 582
1409 Sekretær 31,0 1
1434 Rådgiver 39,0 1
Total 45,6 2705

90.201
Kontorstillinger

1068 Fullmektig 24,5 2
1070 Sekretær 45,8 19
1071 Kontorleder 49,1 7
1409 Sekretær 45,3 3
1433 Seniorsekretær 51,7 34
Total 48,6 65

90.301
Ingeniør

1083 Ingeniør 33,0 2
1084 Avdelingsingeniør 42,9 16
1085 Avdelingsingeniør 35,6 7
1087 Overingeniør 41,0 31
1088 Sjefsingeniør 40,3 3
1181 Senioringeniør 41,6 25
1411 Avdelingsingeniør 55,0 1
Total 41,0 85

90.500
Rådgiver

1364 Seniorrådgiver 43,6 109
1434 Rådgiver 42,1 261
Total 42,5 370

08.308 Internasjonale oppdrag mv 47,0 5
21.200 Legestillinger 46,5 2
21.205 Sykepleiepersonale 56,3 3
90.205 Bibliotekar 43,0 1
90.309 Teknisk Laboratoriepersonell 34,8 5
90.311 Fotograf 36,0 1
90.510 Prosjektleder 44,2 6
90.600 Arbeiderstillinger 43,9 23
90.610 Arbeidslederstillinger 45,5 12
90.701 Kjøkkenpersonale 43,3 3
90.702 Husholdspersonale 53,4 5
90.801 Sosialsekretær/Sosialkurator 57,0 1
90.805 Statlige barnehager 30,6 14
90.810 Bedriftshelsetjeneste 53,0 4
90.850 Teknisk Drift m.v. 48,4 16
90.910 Unge arbeidstak./lærlinger/asp 19,5 2
98.100 Lederlønn 55,4 28

Total 42,5 12148

Politidirektoratet

Juni 2008

Foto:

Politidirektoratets bildearkiv

Agder politidistrikt

Bård Larsen,

Grimstad Adressetidende

Politiforum

ISBN 978-82-92524-64-0  

POD publikasjon 2008/07

