

Folketingets Finansudvalg
Christiansborg

13. januar 2015

Svar på Finansudvalgets spørgsmål nr. 134 (Alm. del) af 8. december 2014 stillet efter ønske fra Brian Mikkelsen (K)

Spørgsmål

Vil ministeren oversende en oversigt over antallet af statslige råd, nævn, ministerier, styrelser og kommissioner, herunder antallet af medarbejdere, for perioden 1970-2014 for hvert ti-år?

Svar

Finansministeriet har ikke en samlet opgørelse over antallet af statslige råd, nævn, ministerier, styrelser og kommissioner, herunder antallet af medarbejdere, for perioden 1970-2014.

Der henvises for så vidt angår en opgørelse over antallet af statslige råd, nævn, kommissioner mv. til svaret på hhv. Finansudvalgsspørgsmål nr. 24 (Alm. del) i Folketingsåret 2014-2015 og Finansudvalgsspørgsmål nr. 322 (Alm. del) i Folketingsåret 2012-2013, som samlet set giver en oversigt over nyoprettede, sammenlagte, nedlagte og videreførte råd, nævn, centre og udvalg siden regeringen tiltrådte i oktober 2011 til og med november 2014, herunder også videreførte råd, nævn mv. fra før oktober 2011. Det bemærkes, at det ikke i alle tilfælde har været muligt at adskille kommissioner, råd og nævn fra den almindelige drift i bl.a. departementer og styrelser.

En opgørelse over antallet af ministerier, departementer og styrelser for 1970, 1980, 1990, 1999 og 2005 fremgår af Finansministeriets publikation *Centraladministrationens organisering – status og perspektiver* af marts 2006. For så vidt angår en oversigt over ministerier og styrelser i 2014 henvises der til svaret på Finansudvalgsspørgsmål nr. 133 (Alm. del) i Folketingsåret 2014-2015.

Det bemærkes, at styrelser er afgrænset forskelligt i Finansministeriets publikation *Centraladministrationens organisering – status og perspektiver* af marts 2006 og i svaret på Finansudvalgsspørgsmål nr. 133 (Alm. del) i Folketingsåret 2014-2015, herunder anvendes en mere snæver definition af styrelser/direktorater i svaret på Finansudvalgsspørgsmål nr. 133 (Alm. del) i Folketingsåret (2014-2015) som statslige institutioner, der primært løser fagspecifikke og administrative opgaver under departementets ledelse, mens Finansministeriets publikation *Centraladministrationens organisering – status og perspektiver* af marts 2006

anvender en bredere definition, som også inkluderer styrelser, der ud over fagspecifikke og administrative opgaver også løser udøvende virksomhed. Hertil kommer, at der tidligere var en anden organisering af centraladministrationen, som primært bestod af departementer, styrelser og generaldirektorater, hvor sidstnævnte i forhold til opdelingen mellem departementer og styrelser både kan sidestilles med et departement og en styrelse.

Der henvises for så vidt angår en opgørelse over antallet af medarbejdere i statslige enheder som råd, nævn, ministerier, styrelser og kommissioner for hvert ti-år i perioden 1970-2014 til opgørelsen over antallet af medarbejdere i centraladministrationen for 1970, 1980, 1990, 1999 og 2005 fordelt på departementer, styrelser og generaldirektorater, som fremgår af Finansministeriets publikation *Centraladministrationens organisering – status og perspektiver* af marts 2006.

For så vidt angår antallet af medarbejdere i 2014 henvises der til svaret på FiU-spørgsmål nr. 389 i Folketingsåret 2013-2014, som giver en kvartalvis opgørelse over antallet af ansatte samt lønsumsforbruget fordelt på ministerområder, herunder departementer og styrelser.

Det bemærkes, at en samlet opgørelse over antallet af medarbejdere i de statslige enheder i lyset af udfordringen med at afgrænse råd, nævn og kommissioner fra den almindelige drift i bl.a. departementer og styrelser er behæftet med en vis usikkerhed. Hertil kommer, at antallet af medarbejdere i centraladministrationen i Finansministeriets publikation *Centraladministrationens organisering – status og perspektiver* af marts 2006 samt i svaret på FiU-spørgsmål nr. 389 i Folketingsåret 2013-2014 er opgjort forskelligt som følge af dels forskelle i afgrænsningen af de statslige enheder og dels fordi antallet af medarbejdere for 1970 og 1980 er opgjort som heltidsansatte, mens det for 1990 og frem er antallet af årsværk.

Med venlig hilsen

Bjarne Corydon