
Saksframlegg

Dato:
Arkivref:

24.08.2010
2010/1702-18142/2010 / 010/&00

Saksbehandler: Anne Kristin Lindseth

Saksnr. Utvalg Møtedato
10/133 Fylkesutvalget 07.09.2010

HØRINGSUTTALELSE - SENTRAL VALGENHET

1. FORSLAG TIL VEDTAK

Fylkesrådmannen fremmer slikt forslag til vedtak:

1. Fylkesutvalget støtter opprettelsen av en sentral valgenhet organisert i en 
direktoratrolle, og at statsrådens formelle styringsmuligheter begrenses, jf. Difi 
rapport 2010:3. 

2. Fylkesutvalget anbefaler at en sentral valgenhet samlokaliseres med Skatteetatens IT-
og servicepartner i Grimstad.

3. Fylkekommunen kan påta seg ”nye oppgaver” innen valgområdet, under forutsetning 
av at det følger tilstrekkelige økonomiske midler med oppgavene.

Behandling i fylkesutvalget - 07.09.2010

Fylkesrådmannens tilrådning ble enstemmig vedtatt.


2. SAMMENDRAG

Fylkesrådmannen foreslår at fylkesutvalget støtter opprettelsen av en sentral valgenhet 
organisert i en direktoratrolle, og at statsrådens formelle styringsmuligheter begrenses jf Difi 
rapporten. Fylkesrådmannen foreslår videre at fylkesutvalget henleder oppmerksomheten mot 
en mulig samlokalisering av Skatteetatens IT- og Servicepartner i Grimstad og en sentral 
valgenhet, som et godt alternativ til det sentrale østlandsområdet. Til sist vil
fylkesrådmannen å foreslå at fylkesutvalget ønsker nye oppgaver knyttet til valgarbeidet 
velkommen, under forutsetning av at det følger tilstrekkelige midler med til gjennomføring av 
oppgavene.

3. BAKGRUNN FOR SAKEN

Direktoratet for forvaltning og IKT (DIFI) har etter oppdrag fra Kommunal- og 
regionaldepartementet utredet alternativer til dagens organisering av valgarbeidet på statlig 
nivå. Oppdraget bestod blant annet av å utrede hvorvidt det bør etableres en sentral statlig 
valgenhet som skulle ligge under et departement. 

Ønsket om å få vurdert alternative organisasjonsformer til dagens, er i høringsbrevet
hovedsakelig grunngitt i at:

”1. Det kan være behov for å skille ut de mer operative oppgavene på valgområdet fra 
departementet. Slike oppgaver tar en vesentlig og økende del av departementets 
ressurser. Det kan diskuteres hvorvidt de hører naturlig hjemme i departementet.

2. Det kan stilles spørsmål ved om det bør være større avstand mellom den politiske 
ledelsen og det administrative arbeidet med å gjennomføre valg.”

Departementet ser for seg at man på statlig nivå vil få en vesentlig utvidelse av operativt og 
teknisk orienterte oppgaver i forbindelse med valggjennomføringen. Ved å overføre disse 
oppgavene til en sentral valgenhet vil man lettere kunne sikre at det avsettes tilstrekkelige 
ressurser og at oppgavene gis en mer kontinuerlig oppmerksomhet, samt at departementet gis 
rom til å fokusere på mer prinsipielle oppgaver.

For tiden vurderer departementet også om det kan være hensiktsmessig å utvikle et felles 
valgdatasystem, som kan tilbys landets kommuner og fylkeskommuner. Utvikling og 
forvaltning av et slikt system forutsetter en operativ kapasitet og kompetanse det ikke er 
hensiktsmessig å ha i departementet. Utviklingen av et eventuelt sentralt valgdatasystem vil 
også kunne omfatte en modul for elektronisk stemmegivning. 

Oppgavene knyttet til forsøksvirksomhet på området for valgavvikling er også av en slik art at 
det kan være hensiktsmessig å plassere dem i eksempelvis en sentral valgenhet. I forbindelse 
med lokalvalgene i 2011 gjennomføres det for eksempel forsøk med elektronisk 
stemmegivning og redusert stemmerettsalder til 16 år.

Regjeringen har ikke tatt stilling til hvorvidt det bør etableres en sentral valgenhet, og 
hvordan en sentral valgenhet eventuelt bør organiseres. Høringsinstansene er invitert til å 
komme med innspill på forslagene som presenteres i DIFI-rapporten innen 1. september 2010. 
Etter søknad er man innvilget utsatt høringsfrist til etter møtet i fylkesutvalget 7. september 
2010. 

Lenke til høringen:
http://www.regjeringen.no/nb/dep/krd/dok/hoeringer/hoeringsdok/2010/Horing---Valgets-
kval-Utredning-for-etablering-av-en-sentral-valgenhet.html?id=604672


4. FORSLAG TIL HØRINGSUTTALELSE

Sentral valgenhet
Dagens valgadministrasjon er organisert slik at alle forvaltningsnivåer er involvert i 
valggjennomføringen, dog slik at kommunene er tillagt de fleste oppgavene knyttet til 
praktiske forberedelser og gjennomføring. I hver kommune skal det velges et valgstyre, som 
igjen etablerer stemmestyrer dersom kommunen har mer enn ett valglokale. Stemmestyrene 
er ansvarlig for gjennomføringen av stemmegivningen i valglokalene. 

I hver fylkeskommune skal det velges et fylkesvalgstyre. Fylkesvalgstyret kontrollerer 
gjennomføringen av valget i kommunene, foretar valgoppgjøret og oversender oppgjør og 
protokoll til Kommunal- og regionaldepartementet (som er sekretariat for Riksvalgstyret) og 
til Stortinget. 

Fylkesmennene er i dag tillagt en veiledningsfunksjon på valglovens område, og holder kurs 
for kommunale valgfunksjonærer foran hvert valg. Departementet har også inngått en avtale 
med Valgforum (medlemsforum for valgadministrasjonen i norske kommuner og 
fylkeskommuner) om opplæring av valgfunksjonærer.

På sentralt nivå oppnevner Kongen et riksvalgstyre når det er stortingsvalg. Riksvalgstyret 
fordeler utjevningsmandatene og er klageinstans for saker ved stortingsvalg med unntak av 
klager som gjelder stemmerett. Klagene som gjelder stemmerett behandles av Stortinget.

Den forberedende fullmaktskomiteen (velges av det gamle Stortinget) gjennomgår 
valgprotokollene fra fylkene, protokoll fra riksvalgsstyrets møte og avgir innstilling til 
fullmaktskomiteen (som velges av det nye Stortinget). Fullmaktskomiteen har ansvar for den 
endelige godkjenningen av valget.

Kommunal- og regionaldepartementet sørger for nødvendig regelverk, bidrar med 
veiledningsmateriell og sørger for system for sentral innhenting av valgresultater. 
Departementet er også klageinstans ved kommune- og fylkestingsvalg. De oppgaver som er 
tillagt departementet på valgområdet er lagt til Juridisk seksjon i Kommunalavdelingen. I 
korthet kan departementets oppgaver kategoriseres i kategoriene regelverksforvaltning, 
myndighetsutøvelse, administrative oppgaver, utviklingsoppgaver, informasjon og veiledning, 
samt praktisk tilrettelegging for gjennomføring av valg.

Difi har i sin rapport vurdert organiseringen av andre lands valgadministrasjon, og identifisert 
de tre følgende hovedmodeller for organisering av en nasjonal valgadministrasjon:

 Uavhengig av regjeringsapparatet (Valgadministrasjonen er ikke ansvarlig overfor et 
departement.)

 Integrert i regjeringsapparatet (Valgadministrasjonen inngår som en del av et 
departement. Dagens ordning i Norge.)

 En blandet modell bestående av en uavhengig komponent og en regjeringstilknyttet 
komponent. (Den ene komponenten har ansvaret for de prinsipielle sakene og/eller en 
overvåkningsmessig rolle, mens den andre komponenten tar seg av det administrative. 

Det fremheves i rapporten at hensynene til politisk styrbarhet, autonomi, faglighet, 
rettssikkerhet og effektivitet er hensyn som generelt gjelder for organiseringen av 
forvaltningsorganer, så også ved opprettelsen av en ny sentral valgenhet. Disse hensynene vil 
dermed være styrende ved valg av organisasjonsform.

Det er i rapporten foreslått at man bør legge til rette for at valgenheten får en 
direktoratrolle. Alternativet er at valgenheten får en ”iverksettende sekretariatsrolle 


begrenset til å forvalte et detaljert regelverk, samt yte enkelte tjenester til brukerne.” Gis 
valgenheten en mer faglig direktoratrolle vil oppgavene også omfatte faglig rådgivning for 
departementet og rollen som kompetanseorgan utad. 

Det fremgår av rapporten at Difi mener et ordinært departement-direktoratsforhold ikke i 
tilstrekkelig grad sikrer tilliten til en upartisk valgavvikling. Det er ikke funnet konkrete tegn 
på at valgadministrasjonens upartiskhet har sviktet, men ut i fra en prinsipiell vurdering av 
betydningen av en upartisk valgadministrasjon foreslås følgende begrensninger i statsrådens 
formelle styringsmuligheter:

 Lovfesting av valgenhetens ansvar og rolle
 Avskjæring av departementets instruksjonsmyndighet når det gjelder enkeltvedtak
 Bruk av uavhengig klagenemnd for klager på lokalvalg og tilskuddstildeling
 Direktør ansatt på et langvarig åremål uten adgang til gjenoppnevning
 Vedtekter fastsatt i kgl.res. som markerer den upartiske rollen for valgenheten.

Fylkesrådmannen støtter forslaget om at en fremtidig sentral valgenhet gis en direktoratrolle 
og at statsrådens formelle styringsmuligheter reduseres. Selv om man i dag ikke har sett tegn 
til at valgadministrasjonens upartiskhet har sviktet og heller ikke har grunn til å tro at så skal 
skje i nær fremtid, mener man at en sentral valgenhet organisert som et direktorat med 
begrensede styringsmuligheter for statsråden vil styrke organets autonomi og dermed bidra til 
å sikre upartiskhet. Organisasjonsformen vil dermed bidra til å styrke tilliten til 
valggjennomføringen i befolkningen.

Man finner det også viktig å sikre valgadministrasjonen kompetanse, ressurser og operativ 
kapasitet. Det er et sterkt ønske om at det etableres et sentralt valgsystem som kan benyttes 
ved gjennomføring av fremtidige stortings-, kommunestyre-, fylkestings- og sametingsvalg.

Et sentralt valgsystem vil være en stor fordel i forhold til planlegging, gjennomføring og 
kontroll av valgene. I dag er anskaffelsen av valgtekniske løsninger overlatt til den lokale 
valgadministrasjonen. Dette fører til mange ulike løsninger og unødig ressursbruk i kommuner 
og fylkeskommuner. Det brukes blant annet omfattende tid og ressurser til utarbeidelse av 
kravspesifikasjoner i forbindelse med innkjøp av ikt-løsninger, stemmesedler etc og oppgaver 
knyttet til anbudsprosessene. 

Det antas at et sentralt valgsystem vil gjøre det enklere for de valgansvarlige i kommuner og 
fylkeskommuner å skaffe seg oversikt og bistand i forhold til de tekniske løsningene og 
organiseringen og gjennomføringen av valg. Opprettelsen av et sentralt valgsystem vil også 
kunne medføre et sterkere press på leverandørene, noe som kan gi økt vilje til å finne gode 
løsninger i forhold til konkrete problemområder knyttet til valgopptelling og rapportering. 

Elektronisk opptelling og kontroll av stemmene benyttes i stadig økende grad. Dette og 
morgendagens løsninger i forhold til E-demokrati, styrker også behovet for et felles sentralt 
valgsystem.

Fylkesrådmannen støtter derfor også opprettelsen av en sentral valgenhet, da denne kan 
bidra i forbindelse med opprettelsen av et sentralt valgsystem.

Lokalisering
Difi tar også opp spørsmålet om lokalisering av en eventuell sentral valgenhet i rapporten. 
Direktoratet har vurdert behovet for kompetanse, kapasitetsbehovet og svingninger i 
valgenhetens arbeidsbelastning. Den sentrale valgenheten vil bli forholdsvis liten. I rapporten 
antydes det mellom 13 og 15 årsverk. For å utnytte de administrative ressursene bedre 


foreslås det en samlokalisering med en annen vertsvirksomhet og da fortrinnsvis en statlig 
virksomhet.

Muligheten for samlokalisering med annen virksomhet er et av flere kriterier som i følge 
rapporten bør vektlegges i forbindelse med geografisk plassering av valgenheten. I tillegg 
nevnes at det bør være gode kommunikasjonsmuligheter, begrenset reisetid fra Oslo og 
tilgang til nødvendig kompetanse.

Fylkesrådmannen mener det bør være mulig å finne et godt sted for etablering av en sentral 
valgenhet som ligger utenfor Oslo. Nye statlige arbeidsplasser vil være et svært velkomment 
tilskudd i agderregionen. Man kan for eksempel tenke seg en samlokalisering med 
Skatteetatens IT- og servicepartner i Grimstad. Det finnes allerede et juridisk fagmiljø og et 
fagmiljø innen informasjonsteknologi på stedet. 

Tilsvarende fagmiljøer finnes også i nabokommunen Lillesand hvor Post- og teletilsynet er 
lokalisert. Det finnes med andre ord både tilgang på kompetanse og fagmiljøer for de ulike 
yrkesgruppene. En tilknytning til et tilsyn kan imidlertid virke noe mindre naturlig.

Kommunikasjonen fra Grimstad er også god. Avstanden mellom Grimstad og Kristiansand 
lufthavn Kjevik er kort. I tillegg finnes det gode kommunikasjonsmuligheter med både buss og 
tog. Fylkesrådmannen mener også det må være en fordel i forhold til eventuell 
samlokalisering med annen virksomhet, at valgadministrasjonen allerede har et samarbeid
med skatteetaten i forbindelse med utarbeidelsen av manntallet.

Fylkesrådmannen ønsker som følge av ovennevnte å vise til muligheten for etablering av en 
eventuell sentral valgenhet i Aust-Agder.

Nye oppgaver for fylkeskommunene
I rapporten uttales det at det kan være ”hensiktsmessig med et mellomledd mellom den 
sentrale enheten og 430 kommuner, spesielt når det gjelder å gi organisert opplæring. Her 
kan det søkes samarbeid med fylkeskommunene, eventuelt med en lovhjemmel til å pålegge 
oppgaver dersom det er nødvendig.”

Da landets fylkeskommuner allerede har en oppgave i forhold til kontroll og rapportering av 
valgresultater, vil det være en fordel for fylkeskommunen at kommunene gis et godt 
opplæringstilbud. I dag varierer opplæringen i kommunene med kommunens økonomiske 
situasjon og kapasitet. Det kan være en fordel om fylkeskommunene involveres i 
opplæringen, da nærheten mellom fylkeskommunen og kommunene kan gjøre den 
ressursmessige belastningen kommunene må ta i forbindelse med opplæringen mindre. 
Dersom fylkeskommunene skal kunne påta seg nye oppgaver i forbindelse med valg, må det 
imidlertid være en forutsetning at det følger økonomiske midler med oppgavene. 

5. KONKLUSJON

Fylkesrådmannen anbefaler at fylkesutvalget støtter opprettelsen av en sentral valgenhet 
organisert i en direktoratrolle, og at statsrådens formelle styringsmuligheter begrenses, jf.
Difi rapporten. Fylkesrådmannen anbefaler videre at fylkesutvalget henleder 
oppmerksomheten mot en mulig samlokalisering av Skatteetatens IT- og Servicepartner i 
Grimstad og en sentral valgenhet, som et godt alternativ til det sentrale østlandsområdet. Til 
sist anbefaler fylkesrådmannen at fylkesutvalget ønsker nye oppgaver knyttet til valgarbeidet 
velkommen, under forutsetning av at det følger tilstrekkelige midler med til gjennomføring av 
oppgavene.


