
1

Høringsnotat – felles ordning for varsling om kritikkverdige forhold i
virksomhetene i justissektoren, jf. arbeidsmiljøloven §§ 3-6, jf. § 2-4

Innhold

1. Innledning

2. Noen utgangspunkt og presiseringer
2.1 Ikke primær varslingskanal
2.2 Hva er varsling
2.3 Hvordan varsle
2.4 Varsling til intern ordning er forsvarlig fremgangsmåte
2.5 Eksisterende eksterne varslingsordninger bringes til opphør
2.6 Fornyings-, administrasjons- og kirkedepartementets retningslinjer
2.7. Justis- og beredskapsministerens svar på spørretimespørsmål
2.8 Godt ytringsklima

3. Behovet for en felles varslingsordning i justissektoren

4. Fordeler og ulemper med felles varslingsordning
4.1 Forhold som ikke fanges opp lokalt
4.2 Mer effektiv og bedre kvalitet
4.3 Ivareta forvaltningsrettslige hensyn
4.4 Rådgiver for virksomhetene
4.5 Kritikkverdige forhold blir rettet opp
4.6 Noen ulemper

5. Hvilke virksomheter bør omfattes av ordningen

6. Andre varslingsordninger
6.1 Utenriksdepartementets varslingsordning
6.2 Forsvarsdepartementets varslingsordning
6.3 Kriminalomsorgen
6.4 Politiets data- og materielltjeneste
6.5 Oslo Kommune
6.6 Erfaringer og evalueringer av varslingsordninger i andre sektorer
 6.6.1 Deloittes evaluering av Forsvarets varslingsordninger
 6.6.2 Fafo-rapport 2010: 18 (Trygstad) – «Med rett til å varsle…men hjelper
 det, og er det lurt?»
 6.6.3 Undersøkelse i kommunesektoren

2

7. Ulike modeller for felles varslingsordning i justissektoren
7.1 Generelt
7.2 Ekstern modell A
7.3 Ekstern modell B
7.4 Intern modell

8. Valg av modell mv.
8.1 Ekstern modell A - vurdering
8.2 Ekstern modell B og intern modell - vurdering
8.3 Drift mv.

9. Økonomiske og administrative konsekvenser

1.Innledning

Statsråd Grete Faremo har besluttet at det skal etableres en felles varslingsordning for
hele justissektoren, herunder også for Justis- og beredskapsdepartementet. Med felles
varslingsordning for justissektoren menes et felles varslingsmottak (varslingskanal) og
en felles varslingsenhet (varslingstjeneste).

Det er i vurderingen lagt vekt på at en felles varslingsordning, som en sikkerhetsventil
og et supplement til virksomhetsinterne varslingsordninger, vil bidra til å tilrettelegge
bedre for varsling om kritikkverdige forhold i tråd med arbeidsmiljøloven § 3-6, jf. § 2-4
– og at bedre tilrettelegging kan medføre at flere kritikkverdige forhold blir fanget opp
og rettet opp.

En felles varslingsenhet skal ha som oppgave å motta, vurdere og behandle saker om
varsling om kritikkverdige forhold i virksomhetene i justissektoren. Behandlingen kan for
eksempel bestå i å foreta noen forundersøkelser, herunder vurdere om varslingens
innhold gir grunnlag for oppfølging samt foreslå en prosess for eventuell videre
oppfølging.

En felles varslingsenhet skal bidra til sikkerhet og trygghet for varslere, særlig hva
angår fortrolighet og anonymitet. Den skal videre bidra til å sikre en profesjonell
håndtering av varslingssaker i tråd med arbeidsmiljølovens krav og intensjoner, og
bidra til at kritikkverdige forhold rettes opp så raskt som mulig.

• Vi ønsker å innhente virksomhetenes syn på valg av modell for en slik felles
varslingsordning. Vi ber virksomhetene særlig uttale seg om JDs anbefalte modell og
hvilke virksomheter som bør omfattes av ordningen, særlig med hensyn til
virksomheter med en tilnærmet selvstendig stilling eller helt selvstendig stilling, som

3

for eksempel Riksadvokaten og Domstoladministrasjonen. Virksomhetene må drøfte
spørsmålene med AMU og organisasjonene lokalt, jf. Hovedavtalen § 12, jf. § 1.

• Det forutsettes at virksomhetene vurderer om saken bør forelegges
underliggende/tilknyttede virksomheter og organer. Virksomhetene bes også ta
stilling til eventuelle kommentarer fra slike virksomheter og organer.

Vi ber høringsinstansene i tillegg om å opplyse følgende:

• Antall varslinger om kritikkverdige forhold i virksomhetene hittil i 2013 og 2012.

• Kontaktperson (med telefonnummer og epostadresse) i den enkelte virksomhet, som
vi kan henvende oss til i den videre oppfølgingen av denne saken.

Høringsfristen er satt til 24. august 2013.

2. Noen utgangspunkt og presiseringer

2.1 Ikke primær varslingskanal
Det er viktig å presisere at en særskilt og felles varslingsordning for hele justissektoren
ikke skal erstatte eksisterende og virksomhetsinterne varslingsordninger. En felles
ordning skal kun være en sikkerhetsventil og et supplement til interne varslingsordninger
i den enkelte virksomhet i mer spesielle varslingssaker.

Når det opprettes en felles varslingsordning, må det fremheves i virksomhetenes
interne retningslinjer at det er ønskelig at man først forsøker å varsle internt og på et
nivå som ligger nært det eventuelle kritikkverdige forhold, slik at forholdet raskt kan
avklares og eventuelt rettes på.

2.2 Hva er varsling
Varsling etter arbeidsmiljøloven er varsling om kritikkverdige forhold i virksomheten,
jf. arbeidsmiljøloven § 2-4. Kritikkverdige forhold kan være mislighold av lovbestemte
påbud eller forbud, brudd på virksomhetens etiske retningslinjer, svikt i
sikkerhetsrutiner, arbeidsforhold i strid med arbeidsmiljølovens krav (mobbing,
trakassering, rusmisbruk, dårlig arbeidsmiljø, fare for liv og helse), uforsvarlig
saksbehandling, korrupsjon eller andre økonomiske misligheter eller brudd på andre
interne regler og retningslinjer.

2.3 Hvordan varsle
Det er viktig å understreke at en varsler i henhold til arbeidsmiljøloven alltid selv vil
kunne velge hvordan vedkommende ønsker å varsle, herunder om vedkommende
ønsker å varsle til en felles varslingsenhet for justissektoren eller via andre kanaler.

2.4 Varsling til intern ordning er forsvarlig fremgangsmåte
Det sondres vanligvis mellom intern varsling, ekstern varsling og offentlig varsling.

4

Varsling til en felles varslingsenhet for justissektoren vil være å anse som intern
varsling, uavhengig av hvilken modell som velges. Grunnen til at dette nevnes, er at
arbeidsmiljøloven har et krav om at varslingen skal være forsvarlig. Den som varsler i
tråd med interne rutiner, vil alltid ha varslet på en forsvarlig måte.

2.5 Eksisterende eksterne varslingsordninger bringes til opphør
Etablering av en felles varslingsordning for justissektoren forutsetter at eventuelle
eksisterende eksterne varslingsordninger i justissektoren må avvikles.

2.6 Fornyings-, administrasjons- og kirkedepartementets retningslinjer
FAD ga i 2007 ut ”Retningslinjer for utarbeidelse av lokale varslingsrutiner i staten”.
Retningslinjene er prosedyreregler/saksbehandlingsregler for statlig sektor om
hvordan man legger forholdene til rette for forsvarlig varsling (arbeidsmiljølovens § 3-
6). Loven stiller som krav at den enkelte virksomhet skal vurdere om forholdene i
virksomheten tilsier at varslingsrutiner skal utarbeides, eller om virksomheten kan
finne andre egnede tiltak som legger forholdene til rette for varsling. I forordet til
retningslinjene forutsettes det at den enkelte statlige virksomhet utarbeider rutiner for
varsling.

2.7 Justis- og beredskapsministerens svar på spørretimespørsmål
Justis- og beredskapsministeren har i flere skriftlige spørsmål og i et
spørretimespørsmål omtalt etablering av en uavhengig varslingskanal. Statsråden
svarte blant annet følgende på et spørsmål fra stortingsrepresentanten André Oktay
Dahl i Stortingets spørretime 23. januar 2013:

«Jeg har også tidligere orientert representanten om at Politidirektoratet i samarbeid med
de ansattes representanter har utgitt egne retningslinjer for varsling om kritikkverdige
forhold i politi- og lensmannsetaten samt en varslingsplakat. Jeg vil i samråd med
Politidirektoratet vurdere retningslinjene for varsling, herunder etablering av en
uavhengig varslingskanal med sikte på at varslingssaker på alle nivåer kan følges opp på
best mulig måte.

Jeg er glad for at representanten Oktay Dahl er opptatt av både behovet for å etablere gode
spilleregler og behovet for å sikre et godt arbeidsmiljø for medarbeidere i politi- og
lensmannsetaten. Han refererer til en historikk rundt en enkeltsak som jeg dessverre ikke
kjenner i alle detaljer, men jeg kan forsikre representanten om at jeg har gått inn i det som
har skjedd siden denne saken formelt ble tatt opp med direktoratet. Da ble også spørsmålet
om hvordan vi, bl.a. gjennom bruk av en uavhengig varslingskanal, kan sikre oss mot at vi
står overfor både mistanke om, påstander om og rykter om at det er arbeidsforhold som
heller ikke gjør det mulig å ta tak i spørsmål om man ønsker å gjøre det, tatt opp. En
uavhengig varslingskanal kan gi en mulighet som man hittil ikke har hatt i etaten.»

2.8 Godt ytringsklima og lederansvar
Det er viktig å fremheve at det ikke er tilstrekkelig å lage varslingsrutiner og opprette
varslingskanaler, hvis det ikke parallelt og kontinuerlig arbeides for et godt
ytringsklima i virksomhetene. Det må videre presiseres at alle arbeidstakere har rett til

5

å varsle, og i noen tilfeller også plikt til å varsle. Statlige ledere har dessuten et ansvar
utover dette: I henhold til Plattform for ledelse i staten har lederne et særskilt ansvar
«for at alle ansattes ytringsfrihet ivaretas innenfor rammen av de etiske retningslinjene for
statstjenesten og varslingsrutiner i virksomheten.» Ledere har også plikt til å «foreta
kritiske analyser, reise konstruktive motforestillinger og foreta faglig holdbare
konsekvensvurderinger» – forhold som kan ligge tett opp til varslingsliknende
problemstillinger.

De etiske retningslinjene i staten understreker toppledernes ansvar for bevissthet om
etiske krav og viser blant annet til ledernes funksjon som rollemodeller.

Justis- og beredskapsdepartementets oppfølging av 22. juli-kommisjonens rapport
(Meld. St. 21 2012-2013 om terrorberedskap) framhever disse to dokumentene som
viktige grunnlag for å videreutvikle ledelse, kultur og holdninger i statsforvaltningen.

3. Behovet for en felles varslingsordning i justissektoren

Selv om virksomhetene i justissektoren har virksomhetsinterne varslingsordninger, er
det behov for en helt uavhengig og felles varslingsordning, som en sikkerhetsventil for
varsling om kritikkverdige forhold som ikke fanges opp lokalt.

Staten skal ha nulltoleranse for kritikkverdige forhold. Ansatte i justissektoren og
befolkningen som helhet skal oppleve statlige virksomheter som redelige og
konsistente i sin personalebehandling. Det må være sikkerhet for at varsling om
kritikkverdige forhold behandles raskt og med den nødvendig åpenhet og sikkerhet for
at kritikkverdige forhold rettes opp. Det må videre ses hen til at justissektoren forvalter
store verdier og har et viktig samfunnsoppdrag. Det er i alt registrert 23 080 årsverk i
hele sektoren per 1. mars 2012, og 2013-budsjettet var på om lag 30 milliarder.

Det vil være i justissektorens og allmennhetens interesse at det er gode systemer og
rutiner for at ansatte i justissektoren skal kunne varsle om kritikkverdige forhold. En
uavhengig og felles varslingskanal vil bidra til å tilrettelegge enda bedre enn i dag for
varsling om kritikkverdige forhold - og sikre at kritikkverdige forhold tas på alvor og
raskt rettes opp.

4. Fordeler og ulemper med felles varslingsordning

4.1. Forhold som ikke fanges opp lokalt
De fleste kritikkverdige forhold blir håndtert tjenestevei, men noen forhold faller
utenfor eller fanges ikke opp. En felles og enhetlig varslingsordning for hele
justissektoren, som er lett å forstå, enkel å bruke og til å stole på, kan senke terskelen
for å varsle og være et effektivt redskap for å understøtte arbeidet med å forebygge
eller avdekke uetisk atferd eller andre kritikkverdige forhold i justissektoren.

En felles varslingsordning vil kunne bidra til at personer som ikke er komfortable eller
trygge nok til å ta opp kritikkverdige forhold internt, likevel velger å varsle om slike
forhold. Det samme vil kunne gjelde varslere som opplever at tidligere varslinger i

6

linjen ikke er blitt fulgt opp eller tatt på alvor. Også når det kritikkverdige forholdet
gjelder toppledelsen eller varsler frykter gjengjeldelse, vil en felles ordning kunne
innebære en lavere terskel for varsling enn ved varsling internt i virksomheten.

Det kan dessuten oppfattes som enklere for en varsler å henvende seg til en sentral
enhet, enn til personer i egen virksomhet. En felles varslingsenhet vil ha en avstand til
varslerens ledelse og arbeidsmiljø, hvilket kan gjøre det lettere å varsle om
kritikkverdige forhold.

4.2 Mer effektiv og bedre kvalitet
En felles varslingsenhet vil kunne opparbeide seg kompetanse på generelle
utfordringer i justissektoren og utfordringer i den enkelte virksomhet og vil derved
kunne bidra til gode løsninger i varslingssaker. En felles varslingsenhet vil videre
kunne sikre en bedre og mer effektiv prosess gjennom bredere erfaring og
spisskompetanse på området, sammenlignet med dagens interne ordninger.

En felles varslingsenhet vil også kunne bidra til økt kompetanse i sektoren, både på det
juridiske og det praktiske området når det gjelder konflikthåndtering. Enheten vil også
kunne fungere som rådgiver for å løse mer eller mindre fastlåste situasjoner, for
eksempel knyttet til arbeidsmiljø i den enkelte virksomhet.

4.3 Ivareta forvaltningsrettslige hensyn
En felles varslingsordning i justissektoren forutsettes å ivareta forvaltningsrettslige
hensyn, som krav til habilitet, fortrolighet, likebehandling og uavhengighet, på en
bedre måte enn det interne ordninger kan. Det er også mulig at en felles
varslingsordning ved å inngi tillit og troverdighet, kan bidra til å forebygge at varslinger
fremmes offentlig til allmenheten og media, med de uheldige konsekvenser det kan få i
forhold til kravet om forsvarlig varsling mv.

4.4 Rådgiver for virksomhetene
En felles varslingsenhet vil også kunne fungere som rådgiver for virksomhetene i
justissektoren, hvis virksomhetene ønsker bistand, uten at det foreligger en
varslingssak. Virksomhetene vil også kunne oversende varslingssaker til enheten, som
virksomheten mener de ikke selv bør håndtere eller som de trenger bistand på.

4.5 Kritikkverdige forhold blir rettet opp
Varslinger om kritikkverdige forhold i virksomheten, må vurderes og behandles,
uavhengig av om man har en felles varslingsordning eller ikke. Dette krever både
fagkompetanse og ressurser. Hvis en felles varslingsordning bidrar til at flere
kritikkverdige forhold fanges opp, er dette i seg selv et godt argument som støtter opp
om beslutningen om en felles varslingsordning i justissektoren. En senere evaluering
vil kunne si noe om dette blir resultatet.

4.6 Noen ulemper
Generelt bør det være et mål at sakene løses så nært det kritikkverdige forhold som
mulig, på et lavest mulig nivå, og i den virksomhet som har myndighet til å håndtere
saken. Det er en fare for at saksbehandlingen vil kunne bli mer ressurskrevende enn

7

nødvendig. I stedet for at en sak blir belyst og løst i linjen i den enkelte virksomhet, blir
saken løftet ut til en særskilt varslingsenhet. Virksomhetene kan derved miste
muligheten til å trekke lærdom og øke sin kompetanse om ytringsklima. Det er også en
fare for at en eventuell konflikt blir unødvendig eskalert hvis den løftes ut av
virksomheten til en egen enhet. En felles varslingsordning kan også bli et forum for
omkamper. En felles varslingskanal vil videre kunne medføre at antallet ubegrunnede
varslinger øker. Det kan også bli en utfordring for en felles varslingsenhet å ha
nødvendig kompetanse til å behandle saker, som eksempelvis angår interne forhold i de
ulike virksomhetene. Det må også nevnes at en felles varslingsordning vil kreve mer
ressurser, både administrativt og økonomisk, enn dagens interne ordninger.

5. Hvilke virksomheter bør omfattes av ordningen

Justis- og beredskapsdepartementet og alle virksomheter som er administrativt
underlagt eller administrativt tilknyttet JD bør omfattes av ordningen.

Dette innebærer at også våre tilknyttede virksomheter som har en tilnærmet eller helt
selvstendig stilling bør omfattes av ordningen, som for eksempel Riksadvokaten og
Domstoladministrasjonen. Videre bør virksomheter som er underlagt JDs
underliggende virksomheter, som Politiets data- og materielltjeneste (PDMT) og
Kripos, omfattes av ordningen.

Virksomheter som kun er faglig tilknyttet JD skal ikke omfattes, som for eksempel
Nasjonal Sikkerhetsmyndighet (NSM). NSM er underlagt Forsvarsdepartementet og
Forsvarets varslingsordninger. Dersom justissektorens felles varslingsenhet mottar
varslinger fra slike virksomheter må saken videreformidles til virksomheten med
administrativt sektoransvar eller til den aktuelle virksomhetens varslingskanal.

6. Andre varslingsordninger

6.1 Utenriksdepartementets varslingsordning
Av departementene er det kun UD som har et eksternt varslingsmottak hos et
advokatfirma for varslinger om kritikkverdige forhold. UD har lagt ut informasjon om
ordningen på UDs hjemmeside på internett. 1

UDs varslingskanaler består av Sentral kontrollenhet (SK) i UD + en ekstern
varslingskanal hos Kluge Advokatfirma DA. Det kan varsles både direkte til SK og til
advokatfirmaet, og de to enhetene virker sammen.

SK behandler saker som angår mistanke om økonomiske misligheter. Varslingssaker
som SK mottar om utilbørlig atferd/personellmessige forhold, videreformidles
Avdeling for kompetanse og ressurser (HR).

1
http://www.regjeringen.no/nb/dep/ud/tema/folkerett/antikorrupsjon/varslingstjenesten.html?id=4950
09

http://www.regjeringen.no/nb/dep/ud/tema/folkerett/antikorrupsjon/varslingstjenesten.html?id=495009
http://www.regjeringen.no/nb/dep/ud/tema/folkerett/antikorrupsjon/varslingstjenesten.html?id=495009

8

Avtalen mellom UD og Kluge Advokatfirma DA innebærer at sistnevnte er mottaker og
foretar en første gjennomgang av innkomne varsler. Deretter formidles sakene til SK.

6.2 Forsvarsdepartementets varslingsordning
FD har opprettet en sentral varslingskanal for hele forsvarssektoren. I tillegg har FDs
underliggende etater, Forsvaret, Forsvarets forskningsinstitutt, Forsvarsbygg og
Nasjonal sikkerhetsmyndighet, sine egne varslingskanaler. FDs sentrale varslingskanal
er en varslingstelefon som er bemannet i kontortiden. Det er også mulig å varsle
elektronisk, pr. brev og ved direkte oppmøte. Informasjon om varslingskanalen er i det
vesentlige å finne på FDs og Forsvarets intranett. Etableringen er et tiltak for å styrke
systemet for varsling om kritikkverdige forhold i Forsvaret. Det er avdelingsdirektøren
for FDs internrevisjonsenhet som har ansvaret for å ivareta FDs varslingskanal. En
spesialrådgiver ved enheten har det operative ansvaret for å behandle varslingene.
Varslingsordningene til FD og Forsvaret er evaluert av Deloitte, jf. punkt 6.6.1
nedenfor. FD vurderer å få på plass et nytt og helhetlig varslingssystem for hele
forsvarsektoren, som er i tråd med konklusjonene i Deloittes evalueringsrapport.
Resultatet og anbefalingen fra dette arbeidet forventes høsten 2013.

6.3 Kriminalomsorgen
Kriminalomsorgen har et eget varslingssystem som består av et elektronisk
avvikshåndteringssystem og varslingsrutiner i Kriminalomsorgens
internkontrollsystem (KIKS). Systemet beskrives som letthåndterlig, robust og med
god brukervennlighet og er levert av firmaet Digital Kvalitet. Selve systemet heter Risk
Management.

6.4 Politiets data og materielltjeneste
PDMT har en ordning med en ekstern varslingskanal og har inngått avtale med BDO
AS2

6.5 Oslo Kommune3
Oslo kommune har en varslingsordning, der det kan sendes inn elektronisk skjema til
et varslingsmottak i Oslo kommune v/KPMG. Varslingsmottaket kan også kontaktes
per telefon, brev eller ved personlig oppmøte.

6.6 Erfaringer og evalueringer av varslingsordninger i andre sektorer

6.6.1 Deloittes evaluering av Forsvarets varslingsordninger4
Forsvarssektorens øverste administrative ledelse har uttrykt stor vilje og ønske om å
etablere en velfungerende varslingskanal som skal kunne fungere etter hensikten.

2 http://bdo.no/

3 http://www.oslo.kommune.no/varsling

4 http://www.regjeringen.no/pages/37894542/Varslingsordning-forsvarssektoren-evaluering_Endelig-
rapport-datert-21-november-2011.pdf

http://bdo.no/
http://www.oslo.kommune.no/varsling
http://www.regjeringen.no/pages/37894542/Varslingsordning-forsvarssektoren-evaluering_Endelig-rapport-datert-21-november-2011.pdf
http://www.regjeringen.no/pages/37894542/Varslingsordning-forsvarssektoren-evaluering_Endelig-rapport-datert-21-november-2011.pdf

9

Spørreundersøkelsen blant de ansatte samt intervjuer avdekker at de fleste
kritikkverdige forhold i forsvarssektoren blir håndtert tjenestevei, men også slik at
mange forhold synes å falle utenfor. Varslingskanalene fanger ikke opp disse
forholdene og fremstår ikke som et effektivt redskap for å understøtte arbeidet med å
forebygge eller avdekke uetisk atferd.

Hovedårsakene til at kanalen ikke fungerer etter hensikten, er som følger:

- Manglende kunnskap om hvor og hvordan man kan varsle.

- Manglende kunnskap om hva man skal varsle om til varslingskanalen.

- Manglende kunnskap om hvordan varslet blir håndtert videre.

- Usikker på anonymitet og redd for personlige konsekvenser ved å varsle.

Det fremkommer at forsvarssektoren mangler ett helhetlig system for varsling som er
enkelt å forstå, enkelt å bruke og til å stole på. Dette omfatter alt fra organisering av
varslingsfunksjonen, selve varslingskanalen, samt informasjon og kommunikasjon.

Deloitte anbefaler at det etableres én felles kanal for hele forsvarsektoren. Den kan
organiseres med forgreninger i de enkelte etater. Deloitte anbefaler videre at det
etableres en «compliance offiser-funksjon» sentralt med ansvar for etiske retningslinjer
og styrende dokumentasjon vedrørende varslingsfunksjonen.

6.6.2 Fafo-rapport 2010:18 (Trygstad)5 - ”Med rett til å varsle… men hjelper det, og er
det lurt?”
”Fafo-rapport 2010:18 (Trygstad)”Med rett til å varsle… men hjelper det, og er det lurt?”
side 97/98 sier noe om hva som bidrar til god varslingseffektivitet. Med
varslingseffektivitet menes hvorvidt saken det varsles om endres til det bedre, eller
med andre ord om det hjelper å varsle.

”Det å ha skriftlige varslingsrutiner har betydning…[…] Vi har funn som viser at
varslingsrutiner fører til at flere varsler, de lykkes bedre og sjansene for ros er større… Det
å ha tillitsvalgte, verneombud eller andre representanter for de ansatte høyner
varslingseffekten og øker mulighetene for endring av saken samt mulighetene for å få
positive reaksjoner på varslingen.”

Fafo-rapporten sier videre dette om varslingseffektivitet på side 84:

”Vi finner relativt sterke sammenhenger mellom et godt ytringsklima, høy
varslingseffektivitet og positive reaksjoner. Nå vil trolig manglende effekt av å varsle og
sterke sanksjoner påvirke vurderingen av ytringsklimaet i negativ retning. Det er likevel
grunn til å understreke at i de virksomheter der man blir møtt med uvilje fra kolleger eller
ledere dersom man kommer med kritiske bemerkninger om forhold på jobben, der det ikke

5 http://www.fafo.no/pub/rapp/20162/index.html

http://www.fafo.no/pub/rapp/20162/index.html

10

er tid til faglige diskusjoner og der diskusjoner først og fremst foregår i uformelle fora, der
vil også risikoen for negative reaksjoner være større hvis en arbeidstaker kommer i en
varslersituasjon.”

Fafos rapport og forskning viser at det er spesielt utfordrende å skulle varsle dersom
sjefen er ansvarlig for det kritikkverdige forholdet. Fafo-rapporten uttaler følgende på
side 84 om funn knyttet til organisasjonshierarkiet i en virksomhet:

”Et klart negativt, men ikke overraskende funn, er at den ansvarliges plassering i
organisasjonshierarkiet påvirker både varslingseffektivitet og reaksjoner. Er den ansvarlige
en i toppledelsen, er risikoen for sanksjoner og ingen eller endog negative endring av saken
eller forholdet større enn hvis den ansvarlige er en kollega.6 Dette indikerer at det kan
være grunn til å tenke seg godt om hvis man er vitne til, opplever eller avdekker
kritikkverdige forhold begått av sjefen.”

Det fremkommer videre av Fafo-rapport 2010:18 på side 66 at ledere (fagledere og
ledere med begrenset personalansvar) er mindre tilbøyelige til å varsle enn øvrige
arbeidstakere.

6.6.3 Undersøkelse i kommunesektoren
I en undersøkelse som er gjennomført om varsling i kommunesektoren (utført av TNS
Gallup på oppdrag for KS), opplyses det at i en gjennomsnittskommune blir det årlig
varslet mellom en og fire ganger. Tilbakemeldingen fra både personalledere og ansatte
er at trakassering av ansatte og uforsvarlig ledelse går igjen som tema det varsles om.
På bakgrunn av evalueringsrapporten fra TNS Gallup gis det fire råd for utformingen av
varslingsrutiner:

- At man har en sikkerhetsventil for varsling utenom linjen.
- At sakene behandles konfidensielt og med tilstrekkelig vern og rettferdig behandling

av personen som rapporterer, og den som det blir rapportert om.
- At sakene undersøkes og avsluttes og oppsummeres i etterkant med tilbakemelding

til de involverte personene.
- At man har et godt system for dokumentasjon og arkivering av

bekymringsmeldinger, saksbehandling og konklusjoner.

Det fremkommer videre av undersøkelsen at anonym varsling antagelig vil gi en større
opplevelse av trygghet og kanskje få flere til å varsle. I praksis kan det derimot være
vanskelig å garantere anonymiteten, men det bør jobbes for å tilrettelegge for fortrolig
behandling.

 7. Ulike modeller for felles varslingsordning i justissektoren

7.1 Generelt
Som nevnt innledningsvis, skal en felles varslingsenhet ha som oppgave å motta,

6 Denne setningen – som er direkte sitat fra rapporten – er noe uklar, men forståelig.

11

vurdere og behandle saker om varsling om kritikkverdige forhold i justissektoren.
Behandlingen kan for eksempel bestå i å foreta noen forundersøkelser, herunder
vurdere om varslingens innhold gir grunnlag for oppfølging, samt foreslå en prosess for
eventuell videre oppfølging.

Det kan tenkes mange ulike modeller for en slik felles varslingsenhet. Vi har etter en
vurdering funnet at følgende tre modeller er mest aktuelle og hensiktsmessige:

7.2 Ekstern modell A
Det etableres ett felles varslingsmottak/varslingsenhet.
Varslingsmottaket/varslingsenheten plasseres hos et advokatfirma eller konsulentfirma
og behandler alle typer varslinger. Varslingsenheten skal ha som oppgave å motta,
vurdere og behandle saker om varsling om kritikkverdige forhold i virksomhetene i
justissektoren. Behandlingen kan for eksempel bestå i å foreta forundersøkelser,
herunder vurdere om varslingens innhold gir grunnlag for oppfølging – samt foreslå en
prosess for eventuell videre oppfølging. Varslingsenheten virker sammen med den
aktuelle virksomheten, som det kritikkverdige forholdet gjelder. I avtalen med
advokatfirma eller konsulentfirma må det angis et maksimalt antall timer som ordinært
skal brukes per varsel. Tidsbruk utover det som er fastlagt i avtalen må avtales med
oppdragsgiver.

Varslingskanalen må kunne motta varslinger både fra ansatte i justissektoren og
eksterne aktører. Varslerne må kunne være anonyme, dersom de ønsker det.
Varslinger skal videre normalt kunne mottas både via telefon, brev og epost, men
personlig oppmøte bør også være mulig.

Denne modellen svarer til en viss grad til UDs modell.

Velges en slik modell, bør virksomhetene etablere en ordning eller enhet lokalt, slik at
varslingsenheten har et fast kontaktpunkt å forholde seg til i konkrete varslingssaker.

Hvis det kritikkverdige forhold gjelder andre virksomheter enn JD, bør det i
retningslinjer vurderes en ordning med underretning til JD for nærmere definerte og
alvorlige tilfeller (for eksempel ved systemsvikt og korrupsjon), der undersøkelser viser
at varslingen gjelder et reelt kritikkverdig forhold.

7.3. Ekstern modell B
Det etableres ett felles varslingsmottak. Varslingsmottaket plasseres hos et
advokatfirma eller konsulentfirma. Modellen skiller seg fra modell A ved at denne kun skal
håndtere og behandle saker om økonomiske misligheter/korrupsjon/svikt i
sikkerhetsrutiner o.l. Hvis mottaket mottar varslinger om utilbørlig adferd og
personellmessige forhold mv, kanaliseres varslingen til den aktuelle virksomheten –
eventuelt til en egen enhet i Justis- og beredskapsdepartementet for varslingssaker om
utilbørlig adferd og personellmessige forhold.

12

Virksomhetene bør også ved en slik modell, ha en ordning eller enhet lokalt, slik at
varslingsenheten har et fast kontaktpunkt å forholde seg til når de skal kontakte
virksomheten eller oversende saker.

7.4. Intern modell
Det etableres ett felles varslingsmottak og -enhet i Justis- og beredskapsdepartementet.
Varslingsenheten mottar og behandler alle typer varslinger. Mottaket består av noen få
betrodde personer med høy integritet, tillit og selvstendighet.

Varslingsenheten skal ha som oppgave å motta, vurdere og behandle saker om varsling
om kritikkverdige forhold i justissektoren. Behandlingen kan for eksempel bestå i å
foreta noen forundersøkelser, herunder vurdere om varslingens innhold gir grunnlag
for oppfølging. Varslingsenheten virker sammen med den aktuelle virksomheten, som
det kritikkverdige forholdet gjelder.

Varslingsenheten må kunne motta varslinger både fra ansatte i justissektoren og
eksterne aktører. Varslerne må kunne være anonyme, dersom de ønsker det.
Varslinger skal videre kunne mottas både via telefon, post, epost og personlig oppmøte.

Hvis varslinger skal kanaliseres inn til et sentralt mottak i JD, må det etableres en enhet
internt i JD med nøkkelpersoner som har kompetanse og tilstrekkelig med ressurser til
å behandle varslinger i tråd med arbeidsmiljøloven og varslingsretningslinjer. En slik
enhet må også kunne gi råd og veiledning til de som ber om det. FD har lagt dette
saksområdet til FDs Internrevisjonsenhet, som er en velfungerende enhet med stor
tillit. JD har besluttet å opprette en internkontrolldirektør og saksansvaret kan tenkes
lagt til denne stillingen.

Dersom varslingsenheten skal behandle alle typer varslinger, bør den ha variert
kompetanse, da varslingssaker kan være svært ulike; erfaring viser at det varsles om alt
fra økonomiske misligheter til dårlig arbeidsmiljø.

8. Valg av modell mv.

8.1. Ekstern modell A - vurdering
JD mener at man bør velge ekstern modell A, jf. punkt 7.2 ovenfor. Dette innebærer at
varslingskanalen bør legges til et advokatfirma eller konsulentfirma - og at enheten skal
kunne motta varslinger om alle typer kritikkverdige forhold, som for eksempel
mistanke om økonomiske misligheter og korrupsjon, sikkerhetsbrudd og brudd på
arbeidsmiljølovens krav (mobbing, trakassering, rusmisbruk, dårlig arbeidsmiljø) mv.

Vi har i vurderingen lagt avgjørende vekt på at en ekstern modell vil ivareta behovet for
nøytralitet, uavhengighet og fortrolighet på en måte som vil inngi tillit, særlig for varslere
som føler seg utrygge eller ikke ønsker å bruke de virksomhetsinterne
varslingskanalene, for eksempel fordi de frykter gjengjeldelse. Ordningen bør evalueres
etter 3-5 år.

13

8.2 Ekstern modell B og intern modell - vurdering
Ulempen med en delt løsning som ekstern modell B, er at denne ikke er like enkel å
forholde seg til. Ulempen med en intern modell, som legges til Justis- og
beredskapsdepartementet, er at noen vil kunne stille spørsmål ved enhetens
uavhengighet og om en slik enhet, sett fra varslerens ståsted, vil kunne ivareta ønske
om anonymitet og fortrolig saksbehandling på en god nok måte.

8.3. Drift mv.
Varslingskanalen må stå for driften av kanalen, herunder mottak, registrering,
vurdering/anbefaling og formidling av varslingene til den aktuelle virksomhet.

Varslingskanalen må være kjent med varslingsrutinene i alle virksomhetene i
justissektoren. Den enkelte virksomhet må derfor påse at varslingsenheten til enhver
tid har virksomhetens gjeldende varslingsrutiner tilgjengelig.

Den tekniske løsningen må sikre anonymitet, så langt det er mulig, herunder sikre
skjerming av sensitiv informasjon.

Løsningen med en ekstern modell, der varslingsmottaket plasseres hos et
advokatfirma, kan medføre at det oppstår situasjoner der advokatfirmaet kan ha
interesser i en sak og ser muligheter for å få nye klienter. Det må derfor inntas en
klausul i avtalen om at rollen som justissektorens varslingsenhet ikke kan kombineres
med klientoppdrag, som har sitt utspring i varslingssaker i justissektoren.

Det må vurderes om varslingskanalen skal legges ut på virksomhetenes intranett, eller
om man skal gå bredt ut og legge den ut på hjemmesidene (internett) til etatene i
justissektoren. Utenforstående vil selvsagt også kunne varsle selv om varslingskanalen
kun legges ut på intranettet, men en åpen internettløsning vil nok tilrettelegge bedre for
at alle kan varsle. Ulempen er at man da kan risikere å motta en del ubegrunnede og
usaklige varslinger fra eksterne personer, som ikke er ansatt i justissektoren, herunder
varslinger som fremmes i trakasseringsøyemed. Dette er imidlertid forhold som kan
evalueres etter at varslingskanalen har virket en stund. Vi ønsker virksomhetenes
synspunkt på dette.

9. Økonomiske og administrative konsekvenser

Det er vanskelig å anslå hvor mange saker en eventuell særskilt og felles
varslingsenhet vil kunne få til behandling hvert år, blant annet fordi vi ikke er kjent med
antall varslingssaker i sektoren vår - og fordi det ikke vil være slik at alle varslinger i
justissektoren skal til en slik felles enhet, jf. omtalen under punkt 2.1. om at enheten
kun skal være en sikkerhetsventil og supplement til interne kanaler i spesielle tilfeller.
Antallet varslingssaker i en slik enhet vil for øvrig også kunne avhenge av om
ordningen blir slik at virksomhetene kan oversende varslingssaker til varslingsenheten,
som de trenger bistand på.

14

Etablering av en felles varslingsordning i justissektoren er først og fremst et ledd i
arbeidsgivers plikt til å tilrettelegge for varsling fra ansatte, jf. arbeidsmiljøloven § 3-6.
Det bør imidlertid tas høyde for at enheten også skal kunne håndtere varslinger fra
eksterne og fra anonyme, som også kan være eksterne. Dette vil også utgjøre en
usikkerhetsfaktor mht. antall varslingssaker til enheten.

I tillegg til kostnader til den enkelte sak, må det påregnes etableringskostnader og
årlige driftskostnader til varslingskanalen. Etableringskostnader og faste årlige
driftskostnader dekkes av JD. Kostnader til behandling av den enkelte varslingssak
dekkes av virksomheten som den konkrete varslingen gjelder.

I forbindelse med etablering av en felles varslingskanal, må virksomhetene justere sine
virksomhetsinterne varslingsordninger, slik at de interne varslingsrutinene også
omfatter og orienterer om den eksterne varslingskanalen. Eventuelle særskilte og
eksterne varslingsordninger må bringes til opphør.

Det må utarbeides informasjon om ordningen, slik at alle er innforstått med at dette
ikke skal være hovedkanalen for varsling om kritikkverdige forhold, men kun en
sikkerhetsventil.

