
Ledelse i den offentlige sektor
med fokus på udvikling af driften

Sæt borgerne først

Ledelseskommissionens
rapport

Ledelseskommissionen
Landgreven 4
Postboks 2193
1017 København K
ledelseskom@ledelseskom.dk
www.ledelseskom.dk

Oplag: 1.500
Udgivet: 2018, 2. udgave
Forsidefoto: Lea Block/Ledelseskommissionen
Fotos: Lea Block/ Ledelseskommissionen (8, 18, 25, 42,
45, 46, 65). Arbejdsmarkedsforvaltningen, Hjørring
Kommune (29). Charlotte Dahl, Sygehus Lillebælt (40).
Region Syddanmark (50). Nordjyllands Politi (54).
iStock (26, 32, 38, 59, 62). Mette Kjærgaard Knudsen/
Ledelseskommissionen (69).
Design: Operate
Tryk: Clausen Grafisk
ISBN: 978-87-970555-0-2

Indhold
4	 Introduktion
4	 Kommissionens opgave og arbejdsform
5	 Læsevejledning

6	 Anbefalinger i overblik

9	 Ledelse i den offentlige sektor
9	 Der skal skabes størst mulig værdi

for pengene
12	 Potentialet for offentlig ledelse
12	 Ledelse betyder noget
14	 Hvem er de offentlige ledere?
15	 Offentlige lederes ledelsesrum

19	 Borgeren skal i centrum
19	 Værdi for samfundet
19	 Kerneopgaven må defineres løbende

– i et borgerperspektiv
20	 Borgerorienteringen skal være kompas

for medarbejderne
20	 En sammenhængende offentlig sektor
22	 Ledere, der lærer
23	 Internt samarbejde
24	 Involvering og innovation kræver

samarbejde

27	 Politikerne skal have tillid til ledelse
27	 Et konstruktivt samspil
28	 Implementering og drift tager tid
30	 Detailstyring skal reduceres
30	 Brug ledelse som instrument

33	 Samarbejdssystemet skal forenkles
33	 Medbestemmelse og samarbejde har

kvaliteter – og koster ressourcer
35	 Dialogen mellem ledelse og medarbej-

dere skal understøtte borgerperspektivet
36	 Overenskomster og lokalaftaler trænger

til et serviceeftersyn

39	 Forvaltningscheferne skal lede
driften og udviklingen af driften

39	 Lederne må bøje sig ind mod hinanden
40	 Gå i dialog om driften
41 	 Brug data til at understøtte borgerper-

spektivet
42	 Mere lokal datainformeret driftsledelse
44	 Dæmp styringen, og giv lederne ansvar

og kompetence

47	 Ledere skal sætte retning
47	 Lederidentitet har betydning
49	 Lederen skal sætte retning
50	 Mening og værdier udspringer

af visionen
51	 At sætte retning gøres bedst i dialog
52	 Mindsk for store ledelsesspænd
53	 Distribuer ledelse blandt medarbejderne

55	 Ledere skal sætte holdet
55	 De offentlige ledere skal være mobile
57	 Ansættelsesudvalgene skal være små
60	 Ledere, der ikke præsterer

63	 Ledere skal udvikle sig
63	 De offentlige ledere er veluddannede
64	 Praksisnær ledelsesudvikling skal styrke

sammenhæng mellem ledelsesniveauer
67	 De første, svære år i lederkarrieren
68	 Det fortsatte fokus på det personlige

lederskab

70	 Efterord

3Introduktion

Introduktion
Den offentlige sektor i Danmark er meget
velfungerende i sammenligning med de fleste
andre lande. Det kan vi godt være stolte af – de
cirka 700.000 ansatte i den offentlige sektor gør
det godt. Det gælder også lederne.

Men den globale, teknologiske og sociale udvik-
ling betyder, at den offentlige sektor konstant
må tilpasse og forbedre sig. De offentlige ledere
skal på én og samme tid holde fast i de klassiske
dyder og den sikre drift, påvirke udviklingen og
finde nye veje til offentlig myndighed, service og
samarbejde.

Vi har et stærkt udgangspunkt i Danmark for
at arbejde med ledelse – også i en verden, som
udvikler sig hurtigt. Der er et bedre grundlag for
at udøve inddragende og inkluderende ledelse
end mange andre steder. Fordelene består i, at
danske ledere og medarbejdere er veluddanne-
de, ansvarsbevidste og initiativrige. Der er tradi-
tion for at være ikke-hierarkiske, uformelle og at
have en kort magtdistance på arbejdspladsen.
Vi har et fælles sprog og en fælles kultur, hvor
man forstår hinanden, og der er ikke afgrunds-
dybe modsætninger mellem forskellige grupper
af borgere. Politikere og ledere i den offentlige
sektor skal blive mere bevidste om denne 'na-
turressource' og bedre til at udnytte fordelene.

Ledelse er ikke et universalmiddel mod alt, hvad
der ikke virker tilfredsstillende. Men de 46.000
offentlige ledere har fat i de fleste opgaver og
påvirker derfor resultatskabelsen i sektoren i
meget høj grad. Det gør mange rigtigt godt,
men alle gør det ikke lige godt. Derfor er det re-
levant at søge at forbedre den offentlige ledelse
– og med stor ydmyghed pege på forbedrings-
områder.

Vi er i Ledelseskommissionen gået til opgaven
med stor respekt for, at ledelse altid sker i en
bestemt kontekst, som vil have stor betydning
for, hvilken ledelsesadfærd der virker bedst. Den
offentlige sektor er en meget varieret størrelse –
i forhold til hvilke opgaver der løses, hvilke typer
af medarbejdere der ledes, og i hvilken orga-
nisatorisk og politisk sammenhæng det finder
sted. Der er meget stor forskel på at være leder

af et dagtilbud, sygehusdirektør eller depar-
tementschef i et ministerium. Det er derfor en
selvstændig pointe, at de anbefalinger, vi kom-
mer med, skal omsættes og gives lokal mening
af den enkelte leder.

Vi ønsker at sætte borgeren først som et generelt
princip for offentlig ledelse. Med ’borgeren’ tæn-
ker vi på den brede vifte af mennesker og orga-
nisationer af enhver slags, som er i kontakt med
den offentlige sektor. Det kan være virksomheder,
patienter, klienter, brugere, medborgere mv.
Lederne skal formulere visioner for opgaveløsnin-
gen ud fra borgerperspektivet og omsætte dem
lokalt i deres daglige ledelse. Det skal være en del
af kulturen i den offentlige sektor i stort og småt,
ligesom service blev det op igennem 1980’erne
og 1990’erne. Det betyder ikke, at enhver borger
altid kan blive imødekommet, men det betyder, at
omdrejningspunktet for organisering, kontakt, kul-
tur og værdier er mødet med borgerne. Der har
været talt om det længe, men det er vores klare
opfattelse, at det endnu ikke har fået tilstrække-
ligt fundamentalt gennemslag.

Vi er samtidig overbeviste om, at der er et men-
neskeligt og fagligt potentiale, som kan forlø-
ses ved at begrænse og kvalificere de mange
styringstiltag, som lægger sig oven på hinanden
i statslige styrelser, på hospitaler, i kommuna-
le institutioner osv. Vi har brug for at overlade
mere ansvar til ledere og medarbejdere på de
offentlige arbejdspladser – ansvar baseret på
et formuleret og dokumenteret fagligt grundlag.

Målet er, at borgerne oplever en offentlig sektor,
der skaber værdi og udvikler sig på en måde,
der har fokus på borgerne, og at ansatte i den
offentlige sektor er glade for at gå på arbejde.
Det kræver god ledelse.

Kommissionens opgave og arbejdsform
Ledelseskommissionen har med regeringens
kommissorium fået til opgave at se nærmere på
ledelse i hele den offentlige sektor.

Vi har lagt vægt på at arbejde åbent og inddra-
gende. Siden marts 2017 er det blevet til flere
hundrede besøg, møder og konferencer over hele

4 Introduktion

landet. Vi har talt med offentlige ledere på tværs
af kommuner, regioner og stat. Vi har talt med
forskere, faglige organisationer, private virksom-
heder og tænketanke. Kommissionen har været
aktiv på sociale medier og ledelseskom.dk. Vi har
gennemført en digital debatstafet blandt tople-
dere og driftsledere, og vi har indsamlet solide
data i en spørgeskemaundersøgelse om knap
2.000 offentlige lederes baggrund, vilkår og syn
på ledelsesadfærd. Vi har udskrevet prisopgaver
til studerende og yngre ledere, indhentet bidrag
fra en række forskere, gennemført en HR-under-
søgelse, samlet casestudier om ledelse i praksis
og fået udarbejdet portrætter af tolv offentlige
ledere med hvert deres bud på en adfærd, der
gør en forskel. Materialet er tilgængeligt på www.
ledelseskom.dk, og vi kan kun opfordre til, at lede-
re orienterer sig i det og bruger det, der inspirerer,
i deres egen praksis. Vi har også lavet en publi-
kation, som henvender sig direkte til den enkelte
leder med helt konkrete forslag til, hvordan man
kan styrke sin ledelse: Ledelseslyst og ledelses-
glæde – det starter hos dig.

Den åbne og inddragende arbejdsform har
været med til at skabe fundamentet for denne
rapport og de anbefalinger, som præsenteres i
de kommende afsnit. Det er dog vigtigt for os at
understrege, at selve rapporten ikke er et stykke
videnskabeligt arbejde. Anbefalingerne er helt
og holdent Ledelseskommissionens anbefalin-
ger. De fleste af os er ledere og ikke forskere, og
vi har forbeholdt os retten til både at indsamle
og analysere tilgængelig viden og til at drage
vores egne konklusioner om, hvor den offentlige
ledelse skal bevæge sig hen for at løse fremti-
dens udfordringer.

Læsevejledning
Vi indleder rapporten med at sætte rammen:
Hvad vil det sige at udøve ledelse i den offentli-
ge sektor – og hvem er de offentlige ledere?

Herefter præsenterer vi over syv kapitler de
pointer, konklusioner og anbefalinger, vores
arbejde har ledt os frem til.

Vi starter med at se på de væsentligste aktører
i den virkelighed, lederne agerer indenfor.

I Borgeren skal i centrum sætter vi fokus på
dem, den offentlige sektor er til for: borgere,
virksomheder, patienter, brugere. Vi har et
stærkt ønske om, at borgernes ønsker til og op-
levelse af den offentlige sektor får større vægt
og gennemslag.

I Politikerne skal have tillid til ledelse vendes blik-
ket mod politikerne, som fastsætter de overord-
nede målsætninger, og i Samarbejdssystemet
skal forenkles ser vi på samspillet med de fagli-
ge organisationer, som har stor betydning på de
danske – især offentlige – arbejdspladser.

Derefter bevæger vi os ind i lederens ledelses-
rum og ser på, hvordan lederne fylder det ud
på den mest virksomme måde. Der er sagt og
skrevet meget om god ledelse, og vi har været
ude af mange forskellige spor i vores drøftelser.
Vi har ikke taget det hele med, men i stedet
valgt det ud, som vi synes er allervigtigst. Det
har ikke været let! I sidste ende har vi kogt det
ned til, at forvaltningscheferne skal lede drif-
ten og udviklingen af driften, ledere skal sætte
retning, ledere skal sætte holdet, og ledere skal
udvikle sig.

Vi slutter rapporten af med nogle bud på, hvor-
dan man kan arbejde videre med vores tanke-
gods. For nu er det jeres tur! En rapport fra en
kommission flytter ikke i sig selv virkeligheden.
Men det gør ledelse. Derfor er der brug for, at
rigtige ledere af kød og blod tager vores pointer
og anbefalinger op; vurderer, hvad der kan bru-
ges og ikke bruges, drøfter det med andre lede-
re, drøfter det med medarbejderne, prøver det
af, tager ejerskab, udvikler det, gør det levende
og bedre. På den måde kan vi sammen skubbe
til udviklingen af en endnu stærkere offentlig
sektor i Danmark.

God læselyst.

Ledelseskommissionen

5Introduktion

Borgeren skal i centrum

01	 De offentlige ledere skal sikre, at
værdiskabelsen for borgere og sam-
fundet er det centrale omdrejnings-
punkt for organisationen.

02 	Offentlige ledere skal sikre, at
borgerorienteringen er så stærk,
at medarbejderne udlever det i
det daglige arbejde.

03 	Politikere og offentlige ledere
på alle niveauer skal skabe klare og
sammenhængende forløb på tværs
af relevante enheder til gavn for
borgerne.

04 	De offentlige ledere skal tænke
borgere og det omkringliggende
samfund ind som aktive partnere i
opgaveløsningen.

Politikerne skal have tillid
til ledelse

05 	Politikerne skal betragte sig selv som
den offentlige sektors bestyrelse og
være tydelige i at fastlægge mål
og retning for den offentlige sektors
virke til gavn for borgerne.

06 	Politikerne skal være bevidste om,
at forandring og innovation kræver
ledelsesmæssig opbakning.

07 	Politikerne skal anerkende, at
ledelse ofte vil være et bedre
instrument til at løse enkeltsager
end nye regler og procedurer.

08 	Politikerne skal have respekt for
implementeringsopgaven og give
den fornødne tid til gennemførelse
af politiske beslutninger.

Samarbejdssystemet skal
forenkles

09	De faglige organisationer skal
bidrage til, at aftaler og dialog i
samarbejdssystemet primært hand-
ler om at skabe værdi for borgerne.
Vi foreslår et serviceeftersyn af
MED-systemet med det sigte.

10	 De faglige organisationer skal bi-
drage til at modernisere og forenkle
overenskomster og arbejdstidsregler
for dermed at muliggøre en lokalt
forankret, tværfaglig, fleksibel og
effektiv tilrettelæggelse af arbejdet
til gavn for borgerne.

Forvaltningscheferne skal
lede driften og udviklingen af
driften

11	 Topledere og ledere af ledere skal
sikre en løbende dialog om drifts-
nære resultater for borgerne, og de
skal styrke ledelse rettet mod driften
og faglighederne.

12	 Ledere af fagprofessionelle skal i
dialog med medarbejderne udøve
faglig ledelse baseret på evidens.

13	 Ledere af medarbejdere skal styrke
deres ledelseskraft på basis af lokale,
relevante, kvantitative og kvalitative
data om effekten af kerneopgaven.

14 	 Topledere og ledere af ledere skal
afstå fra detaljeret styring, fx via
dokumentations- og proceskrav, for
at styrke ledelsesrummet. Der skal
være fokus på resultater.

Anbefalinger i overblik

6 Anbefalinger i overblik

Ledere skal sætte retning

15	 Alle offentlige ledere skal først
og fremmest have en stærk leder-
identitet. Lederidentiteten kan
kombineres med en faglig indsigt,
men ledelsesarbejdet er det
afgørende.

16	 Den rolle og det ansvar, som de
offentlige ledere har, skal betones
stærkere. Det kan opnås ved, at
arbejdsmarkedets parter indgår
nye aftaler om ledernes løn- og
ansættelsesvilkår.

17	 Alle offentlige ledere skal kunne
sætte meningsfuld retning via en
klar vision for deres organisation.
Hvis ikke du vil og kan det, skal du
ikke være leder.

18	 At sprede og forankre værdierne
er blandt lederens allervigtigste
opgaver. Det konkrete arbejde
med værdier skal være omdrejnings-
punktet både i at motivere medar-
bejderne og i styringsdialogen
med egen leder.

19	 Offentlige ledere skal være synlige
indadtil og udadtil. Indadtil for
medarbejdere gennem nærvær
og tilstedeværelse. Udadtil for
borgere og interessenter ved at
være tilgængelig og opsøgende.

20	 Offentlige ledere skal være i kontakt
med det, de leder. Mange steder er
ledelsesspændet alt for stort og skal
gøres mindre ved at indsætte flere
ledere eller arbejde med organise-
ringen på andre måder.

Ledere skal sætte holdet

21	 Politikerne skal ansætte den øverste
administrative chef, som får ansvaret
for at sætte sit eget hold.

22	 Rekrutteringsprocessen skal være
professionel med små ansættelses-
udvalg.

23	 Ledere og medarbejdere, der ikke
kan bringes til at præstere tilfreds-
stillende, skal afskediges.

Ledere skal udvikle sig

24	 Der skal gennemføres en dybere-
gående analyse af indhold, meto-
de og læringseffekt på de formelle,
offentlige lederuddannelser.

25	 De formelle lederuddannelser
skal styrke udviklingen af ledernes
personlige praksis og træne
ledernes evne til at gribe ind
– også når det er svært.

26	 Al ledelsesudvikling skal med ud-
gangspunkt i konkrete organisatoriske
målsætninger kombinere viden, re-
fleksion og handling. Ledelsesudvikling
skal ikke gives som et personalegode.

27	 Topledere og ledere af ledere skal
gøre en særlig indsats for at udvikle
lederidentiteten hos kommende og
nye ledere.

28	Offentlige ledere skal tydeliggøre,
hvordan de baseret på organisatio-
nens ledelsesgrundlag selv bedriver
god ledelse, hvordan de oversætter
organisationens strategi, og hvilke
personlige værdier deres ledelse
bygger på.

7Anbefalinger i overblik

Nærum Gymnasium

Ledelse i den
offentlige sektor

Der kan siges – og der er sagt – meget om,
hvad ledelse er. I Ledelseskommissionen
har vi valgt at definere det sådan her:

Ledelse handler om at sætte
retning og skabe resultater via
og sammen med andre.

Med den definition vil vi understrege, hvad
ledelse skal handle om, og hvad lederens
opgave derfor er. Ledelse skal føre til noget
– der skal komme resultater ud af det. Det
vil for offentlig ledelse sige kvalitet for bor-
gerne og opfyldelse af politiske målsætnin-
ger. Det afgørende er, at ledelse bidrager til
at skabe resultater i den helt konkrete kon-
tekst. Ofte er et nøgleord balance. Ledelse
i en offentlig kontekst kræver balancering
af mange forskellige ledelsesindsatser. Det

1 Verdensbanken (2017). Worldwide Governance Indicators.

2 Transparency International (2016). Corruption Perceptions Index.

3 OECD (2017). Doing Business 2017.

4 European Commission (2017). The Digital Economy and Society Index (DESI).

kan fx være balancen mellem fornyelse og
stabilitet, balancen mellem at sætte tydelig
retning og inddrage medarbejdere eller
balancen mellem at fokusere på drifts- og
udviklingsopgaver. Mens lederen i en perio-
de kan have behov for at prioritere én type
indsats, er det vigtigt, at ledelsesopgaven
også består i at huske på, hvad man samti-
dig har vendt ryggen til – og være i stand til
at bringe netop det på banen igen.

Vi giver ingen opskrifter, for de offentlige
ledere befinder sig i vidt forskellige situa-
tioner – fra krig til børnehaver. Fra vejr-
prognoser til fødevaresikkerhed. Men vi vil
give vores bud på, hvor der er behov for
at sætte ind for at øge effekten af ledelse.
Enten på tværs af hele den offentlige sek-
tor eller i relation til specifikke dele af den.

Der skal skabes størst mulig
værdi for pengene
Den offentlige sektor i Danmark er – set
i et internationalt perspektiv – meget
veldrevet. Det fremgår af flere forskellige
internationale ranglister. Danmark ligger
eksempelvis på andenpladsen blandt
de 35 OECD-lande, når det gælder den
offentlige sektors effektivitet og kvalitet1.
Danmarks offentlige sektor er angiveligt
også den mindst korrupte i verden,2 og det
er nemt at starte og drive virksomhed i
Danmark sammenlignet med andre lande.3
Blandt OECD-landene er det kun New
Zealand, der overgår Danmark i erhvervs-
venlighed. Med hensyn til digital konkurren-
cedygtighed ligger Danmark nummer et
blandt alle EU-lande4.

Definition af
ledelse og styring

Ledelseskommissionen definerer
styring og ledelse som, at ledelse er
at sætte retning og skabe resultater
via og sammen med andre, mens
styring er de strukturelle redskaber,
der bruges for at få organisationen
til at arbejde i en bestemt retning.

Kilde: Andersen, L.B. m.fl. (2017).

Ledelse i offentlige og private organisationer,

Hans Reitzels Forlag.

Definition

9Ledelse i den offentlige sektor

Den offentlige sektor har været igennem en
kraftig udvikling de seneste 35 år. Økono-
mistyringen er styrket betragteligt, og det
samme gælder bevidstheden om at levere
service, professionaliseringen af ledelse
og den generelle udvikling af kompetencer.
Der har samtidig udviklet sig en stigende
politisk interesse for forvaltningspolitik, og
der har været gennemført flere strukturelle
reformer. Denne udvikling har blandt andet
resulteret i en vigtig generel ansvarlighed
om ressourceanvendelse, som også under-
støttes strukturelt af budgetloven. Risikoen
for, at økonomien ’løber løbsk’, er dæmpet
markant, og det giver mulighed for at gå
skridtet videre i forhold til udviklingen af den
offentlige sektor gennem en mindre detal-
jeret styring af processer og aktiviteter og
en mere aktiv ledelse baseret på data om,
hvad der kommer ud af ressourcerne i form
af værdiskabelse til borgerne.

De samlede offentlige udgifter udgør over
50 % af BNP, jf. figur 1. Næsten halvdelen
af de offentlige udgifter udgøres af social
beskyttelse, dvs. fx overførselsindkomster
i form af kontanthjælp, førtidspension og
lignende, jf. figur 2. Vi har et af de mest om-
fordelende samfund i verden og er blandt
andet derfor et af de samfund, der har

5 OECD (2015). Income Distribution Database.

den laveste ulighed og den laveste grad af
relativ fattigdom.5

Den høje grad af omfordeling i det danske
samfund – jf. figur 1 og 2 – understøtter sam-
menhængskraft, social og institutionel tillid.
Det har en positiv direkte og indirekte betyd-
ning for offentlig ledelse, som i højere grad
end i mange andre lande er præget af den
lave kulturelle magtdistance og en tillidsbase-
ret tilgang. Men det betyder også helt konkret,
at modellen som udgangspunkt ikke lægger
op til, at borgere selv kan vælge, hvem der le-
verer service til dem. Der er dog flere områder,
hvor der er frit valg mellem forskellige offent-
lige leverandører, fx uddannelsesinstitutioner
og hospitaler, og der er også områder, hvor
borgerne har mulighed for at vælge private
leverandører – fx private plejehjem og skoler.
Men det overordnede billede er, at borgerens
leverandør er ’givet’ og ikke kan vælges.

Det er helt afgørende for vores samfunds-
model, at de offentlige institutioner er
velfungerende og leverer høj kvalitet til bor-
gerne. Det er en forudsætning for accepten
af skattetrykket. Det er også en forudsæt-
ning for, at de offentlige institutioner, som
kan fravælges (fx folkeskoler), fastholder
kundegrundlag og opbakning.

Figur 1. De offentlige udgifters andel af BNP i OECD-landene, 2015

Figur 2. Fordeling af de offentlige udgifter i Danmark, 2016

44 %16 %

5 %

13 %

13 %
4 %

6 %

Social
beskyttelse

Generelle offentlige
tjenesterForsvar, orden

og sikkerhed

Økonomiske
anliggender

Sundheds-
væsen

Fritid, kultur,
religion og øvrige

Undervisning

0

10

FRA
FIN

DNK
GRC

BEL
AUT

IT
A

SW
E
HUN

NO
R

PRT
SVN

SVK
NLD

DEU
ESP

IS
L

GBR
CZE

PO
L

LUX
CAN

O
ECD

EST
IS

R
NZL

JPN
USA

AUS
LVA

CHE
TUR

KO
R

IR
L

M
EX

20

30

40

50

60

Pct.

10 Ledelse i den offentlige sektor

Udfordringer på Socialområdet

I Danmark er der en stor gruppe af socialt udsatte, som 'sidder fast' på samfundets bund. Børn med for-
ældre, der har en indkomst i den nedre del af indkomstfordelingen, får oftere en social foranstaltning end
andre børn. Og sociale problemer i barndommen har stor betydning for livet som voksen. Børn og unge
med sociale problemer får i mange tilfælde en lav indkomst som voksne – uafhængig af deres forældres
indkomst. Sammenlagt modtager ca. 168.000 børn, unge og voksne en social indsats om året. De samlede
offentlige udgifter til de sociale indsatser udgør lidt over 45 mia. kr. årligt.

På trods af at det danske samfund årligt bruger rigtig mange penge på socialområdet, er der en række
væsentlige områder, hvor vi stadig ikke lykkes med at løfte samfundets socialt udsatte.

Et af de mest alvorlige eksempler er på grundskoleområdet. Der kan fortsat ikke konstateres nogen forbed-
ring i udsatte børns faglige niveau i skolen. De klarer sig væsentligt dårligere end deres øvrige klassekamme-
rater. At grundskolen ikke i højere grad formår at løfte de udsatte børns faglige niveau, kan sætte dybe spor
i børnenes videre liv. Knap 50 % af udsatte børn og unge er i gang med eller har gennemført en ungdoms-
uddannelse i 18-21-årsalderen, mens det samme gør sig gældende for op mod 85 % af ikke-udsatte. Og
omkring halvdelen af forskellen mellem udsatte og ikke-udsatte børn og unge kan netop forklares ved, at
udsatte børn og unge har dårligere faglige kompetencer med sig fra grundskolen end andre børn og unge.

Kilder: Social- og Indenrigsministeriet (2016). Mobilitet på tværs af generationer: Social- og Indenrigsministeriet (2016). Udsatte børn og unges videre

vej i uddannelse: Børne- og Socialministeriet, (2017). Socialpolitisk redegørelse.

En væsentlig del af markedskræfterne –
nemlig det forhold, at man kan gå fallit –
er altid fraværende i den offentlige sektor.

Det er på den baggrund mindre entydigt,
hvornår der skabes værdi, end når man er i
en privat virksomhed. Som Torben Tranæs
fra Det Nationale Forsknings- og Analyse-
center for Velfærd (VIVE) skriver: ”… behovet
for at gøre tingene på helt nye måder –
kvalitativ innovation – er først rigtigt til stede,
hvis dobbeltpresset på den offentlige sektor
fra øget efterspørgsel og stigende omkost-
ninger skal håndteres, uden at skattetrykket
øges, og uden at uligheden i samfundet
stiger. Dette er alene et politisk valg …”6.

Der kan være flere konsekvenser af, at of-
fentlige organisationer ikke kan gå fallit. Én
konsekvens kan være, at de forandringer,
der presser sig frem i den private sektors
kamp for at overleve i konkurrencen, opleves
mindre presserende og mindre nødvendige
eller for risikofyldte i den offentlige sektor og
dermed reducerer forandringskraften. En

6 Tranæs, Torben (2017). Ekspertbidrag til Ledelseskommissionen: Stigende efterspørgsel, stadig dyrere service og den universelle

velfærd?

anden konsekvens kan være, at der ikke er
tilstrækkelig opmærksomhed på udgifter,
særligt til løn (som udgør 2/3 af det offent-
lige forbrug). Det kan være opmærksom-
hed på, hvad det egentlig koster, når man
beder om at få et større notat udarbejdet
i en styrelse eller gennemfører gentagne
omstruktureringer.

Offentlige ledere skal sikre, at det dan-
ske samfund får maksimal effekt af de
mange ressourcer, der bliver brugt på
den offentlige sektor. I forlængelse heraf
skal offentlig ledelse være med til at 'flytte
noget', eksempelvis flytte ledige til beskæf-
tigelse, flytte socialt udsatte til at være en
del af fællesskabet osv. Dette er både en
økonomisk fordring, som i sidste ende har
betydning for Danmarks konkurrencekraft
og 'plads i verden', og det er en nærmest
moralsk fordring om at skabe grundlag for
flest mulige 'gode liv'. Lykkes det ikke, forrin-
ges såvel vækstgrundlaget som værdien
af og dermed legitimiteten for velfærds
modellen på sigt.

Fakta

11Ledelse i den offentlige sektor

Potentiale ved at nedbringe sygefraværet i
den kommunale sektor med 10 %

I den kommunale sektor har de fuldtidsansatte medarbejdere i gennemsnit
13 sygefraværsdage om året. Der er stor variation i sygefraværet på tværs af
kommunerne, hvilket afspejler mulighederne for at nedbringe sygefraværet.

Flere studier peger på, at ledelse spiller en rolle for sygefraværet. Hvis det antages,
at sygefraværet i den kommunale sektor reduceres med 10 %, vil der blive frigjort
490.000 flere arbejdsdage om året. Det svarer til op mod 2.150 flere personer på
arbejde i kommunerne hver dag fx i:

Anm.: Sygefravær inkluderer ‘egen sygdom’ samt ‘arbejdsulykker’.

Kilde: Baggrundsnotat fra Ledelseskommissionen (2018). Bedre ledelse, mindre sygefravær.

Potentialet for offentlig ledelse
Ledelse skal dermed løse væsentlige, aktu-
elle samfundsmæssige udfordringer på en
række områder. Det gælder eksempelvis i
forhold til socialområdet, jf. faktaboks.

God offentlig ledelse i alle myndigheder
og institutioner kan være med til at udløse
de menneskelige og økonomiske gevinster,
der ligger i at styrke værdiskabelsen. Tænk,
hvis vi kunne give mange flere en stærkere
tilknytning til arbejdsmarkedet. Tænk, hvis
vi kunne ruste alle unge til at gennemføre
en ungdomsuddannelse efter folkeskolen.
Tænk, hvis vi kunne øge livskvaliteten endnu
mere hos syge og gamle.

Ledelse betyder noget
Ledelseskommissionens arbejde hviler på
den helt afgørende præmis, at kvaliteten
af ledelse er afgørende for, hvor godt de
offentlige opgaver bliver løst – uanset hvor
talrige, veluddannede og erfarne med-
arbejderne i øvrigt måtte være. Det er
lederne, der har det overordnede ansvar
for, at visioner formuleres og oversættes, at
indsatser koordineres, og resultater skabes,
så det kan mærkes helt ude hos borgerne.
Og det er vel at mærke i frugtbart samar-
bejde med mange aktører, fra medarbejde-
re til virksomheder og civilsamfund.

7 Andersen, Lotte Bøgh m.fl. (2017). Ledelse i offentlige og private organisationer, Hans Reitzels Forlag.

De fleste danskere har i deres arbejdsliv
høstet erfaringer med både god og dårlige
ledelse. Derfor har mange erfaret på egen
krop, hvor vigtig en leder kan være for både
arbejdslyst, samarbejde og kvaliteten af
det, der leveres.

Forskning understøtter også, at ledelse gør
en forskel. Samtidig peger forskningen på
bestemte former for ledelsesindsatser, som
har vist sig særligt effektive. Selvom der
stadig er meget, vi ikke ved om betydningen
af offentlig ledelse, er der således mere og
mere dansk og international forskning, der
viser, at vores forhåbninger til ledelse som
resultatskaber er velbegrundede7. Sagt på
en anden måde så er der et betydeligt po-
tentiale for at styrke værdiskabelsen i den
offentlige sektor gennem bedre ledelse.

God offentlig ledelse kan skabe større værdi
for borgerne. Det kræver velfungerende of-
fentlige organisationer, hvor medarbejdere
trives, og borgerne føler sig godt og profes-
sionelt behandlet. Hvor der er arbejdsglæ-
de og en gejst i forhold til de opgaver, der
skal løses.

Velfungerende offentlige myndigheder og
institutioner er også steder, hvor der ar-
bejdes effektivt. Hvor der er stor opmærk-

Fakta

Daginstitutionen Dagplejen Skolen

12 Ledelse i den offentlige sektor

somhed på, hvad arbejdstiden bliver brugt
til. Den offentlige sektor har gennem en
årrække haft fokus på effektivisering, fx med
årlige produktivitetskrav på 2 % og betydelig
reduktion i personaleforbruget. Dette fokus
skal den offentlige sektor fastholde og vide-
reudvikle i stort og småt.

Ud over at lede en sikker og effektiv drift og
derigennem få løst nogle af de store sam-
fundsmæssige udfordringer, så er det vig-
tigt, at lederne – sammen med politikerne
– også skaber de nødvendige forandringer.

Verden omkring de offentlige ledere står ikke
stille. Det gælder politisk, klimamæssigt, tek-
nologisk, sikkerhedsmæssigt, socialt og øko-
nomisk. De ydre rammevilkår for det danske
samfund og de offentlige ledere er præget
af en stigende grad af omskiftelighed, usik-
kerhed, kompleksitet og tvetydighed.

En af de udløsende faktorer er den grad
af forbundethed i verden, som vi oplever
socialt, økonomisk etc. Hertil kommer, at
internet og sociale medier har givet verden
en ny politisk virkelighed, som forstærker
udfordringerne. Udviklingen betyder blandt
andet, at problemer optræder i sammen-
hængende felter, hvis håndtering og løsning
forudsætter involveringen af mange struk-
turer, faglige eksperter, politikniveauer etc.

8 Nielsen, Kim Neil (2017). Prisopgave til Ledelseskommissionen.

En anden udløsende faktor er den teknologi-
ske udvikling. Når supercomputere kan stille
hurtigere og mere præcise diagnoser end
læger. Når digitale produkter kan kopieres og
distribueres uden ekstra omkostninger – så fx
bøger, musik og film er langt billigere på nettet
end fysisk. Generelt åbner spørgsmålet om
digitalisering og ’data’ op for et væld af mu-
ligheder, hvilket en yngre studerende, som har
skrevet prisopgave til Ledelseskommissionen
om fremtidens ledelse, også er inde på: ”Data
revolutionerer allerede, hvordan organisa-
tioner opererer, og tendensen vil kun være
stigende. Organisationer, der ser data som et
strategisk aktiv, vil overleve og udvikle sig”.8

Det er frem for alt en ledelsesopgave at
håndtere og udnytte de forestående ændrin-
ger. Det handler om at se den teknologiske
udvikling som et mulighedsrum og ikke (kun)
et trusselsbillede. Automatisering af arbejds-
opgaver behøver ikke at betyde besparelser
og fyringer – det kan lige så godt betyde om-
prioritering og frigørelse af tid til omsorg, ana-
lytisk arbejde eller kernevelfærd. Det handler
også om offensivt at skabe visioner og påvirke
udviklingen, så den trækker i en retning, der
er attraktiv for det danske samfund og de
grundlæggende værdier, det bygger på. Det
er ikke mindst en opgave for offentlige ledere,
som også skal tage imod unge medarbejdere
med helt andre forventninger til job og karrie-
re, end lederne selv havde.

Definition af lederniveauer

At arbejde med lederniveauer på tværs af hele den offentlige sektor er vanskeligt, fordi der bliver
brugt mange forskellige betegnelser. Ledelseskommissionen tager derfor udgangspunkt i tre (ge-
neriske) overordnede lederniveauer: topledere, ledere af ledere og ledere af medarbejdere.

Topledere er fx kommunaldirektører, regionsdirektører, hospitalsdirektører eller øvrige direktører i
regions- eller kommunaldirektionen. I staten er det fx departementschefer og styrelsesdirektører.

Ledere af ledere er fx områdeledere (kommuner), ledende overlæger/oversygeplejersker (regio-
ner), afdelingschefer (stat) eller dekaner (statsligt selveje).

Ledere af medarbejdere kan fx være daginstitutionsledere (kommuner), afdelingssygeplejersker
(regioner), kontorchefer (stat) eller funktionschefer (statsligt selveje).

NB: I rapporten præciseres indimellem, at der tænkes på ’institutionsledere’, som netop er ledere af en institution eller en anden driftsenhed.

Endvidere bruges nogle steder betegnelsen ’forvaltningschefer’. Det skal forstås som ledere, der primært har et forvaltningsmæssigt

funktionelt ansvar, fx for et antal skoler eller sygehuse.

Definition

13Ledelse i den offentlige sektor

Hvem er de offentlige ledere?
Vi har nu set på de vilkår, lederne i den
offentlige sektor arbejder under, men hvem
er de egentlig?

Ud af de over 700.000 offentligt ansatte i
Danmark er ca. 46.000 ledere.9 Det svarer
til, at ca. hver 14. offentligt ansatte er leder.

Over halvdelen af de offentlige ledere (58
%) arbejder i kommunerne; særligt på store
velfærdsområder som grundskole, dagtil-
bud, ældrepleje og sociale tilbud. 14 % af le-
derne arbejder i regionerne, primært inden
for sundhed og psykiatri. De resterende 28
% af lederne arbejder i staten. Her deler de
sig nogenlunde ligeligt mellem på den ene
side centraladministrationen, forsvaret og
politiet og på den anden side den statslige
selvejesektor, som står for al ungdoms- og
videreuddannelse i form af fx gymnasier,
professionshøjskoler og universiteter.10

Den gennemsnitlige offentlige leder er 52
år gammel. Kønsfordelingen blandt lederne
er nogenlunde ligelig, dog med kvinderne
en smule i overtal – især på de borgernære
velfærdsområder som ældrepleje, dagtil-
bud samt sundhed og psykiatri. Til gengæld
er mændene i markant overtal i forsvar og
politi, og de er en smule i overtal på de hø-
jere lederposter.11 Der er dog en tendens til,

9 Danmarks Statistik.

10 Ledelseskommissionens spørgeskemaundersøgelse (2017). Offentlige ledere og ledelse anno 2017.

11 Ledelseskommissionens spørgeskemaundersøgelse (2017). Offentlige ledere og ledelse anno 2017.

12 KRL, maj 2017. ”Øvre chefstillinger” = topchefer og chefer, defineret af KRL.

13 Ledelseskommissionens spørgeskemaundersøgelse (2017). Offentlig ledelse og ledere anno 2017.

14 Regeringen (2007). Bedre velfærd og større arbejdsglæde: Regeringens strategi for høj kvalitet i den offentlige service, s. 88.

at de kvindelige ledere i stigende grad ind-
tager de højere lederposter i den offentlige
sektor. I 2007 udgjorde kvindelige ledere i
kommuner og regioner 31 % af de ca. 3.500
øvre chefstillinger i kommunerne og regio-
nerne. I dag udgør de kvindelige ledere ca.
45 % af samme typer chefstillinger.12

De offentlige ledere er veluddannede – både
når det gælder uddannelse og efteruddan-
nelse. En fjerdedel af de offentlige ledere har
en lang videregående uddannelse, og over
halvdelen af de offentlige ledere har en fag-
professionel baggrund i form af en mellem-
lang videregående uddannelse. Særligt ledere
med professionsbaggrund som lærer, pæda-
gog, sygeplejerske eller lignende dominerer
den samlede gruppe af offentlige ledere.13

Hele ni ud af ti offentlige ledere har taget en
efteruddannelse i ledelse. Over halvdelen på
diplom- eller masterniveau. Tallene skal ses
i sammenhæng med kvalitetsreformen fra
2007. Dengang svarede knap 40 % af alle
offentlige ledere, at deres efteruddannelse
i ledelse var mangelfuld. Som konsekvens
heraf blev der fastsat et mål om, at alle
institutionsledere skulle have ret til en leder-
uddannelse af god kvalitet, eksempelvis på
diplomniveau, og der blev afsat mindst 275
mio. kr. til efteruddannelse af ledere.14 I dag
– ti år senere – har ledernes efteruddannel-

Figur 3. Fordeling af ledere på sektor, køn og alder

Alle

52 år 52 år 50 år 54 år 51 år

Gennemsnitsalder

Kommuner Staten Regioner Statslig selveje

Mand Kvinde

55 %

100 %

12 %
14 %

16 %

58 %

45 %
62 %

38 % 27 %

74 % 68 %
32 % 44 %

56 %

14 Ledelse i den offentlige sektor

se tilsyneladende fået et betydeligt løft. Det
er især netop institutionsledere i dagtilbud,
på folkeskoler og i ældreplejen, der i dag har
en diplomuddannelse i ledelse.15

Offentlige lederes ledelsesrum
Offentlig ledelse er en særlig disciplin og
markant anderledes end ledelse i den
private sektor. Det skyldes nogle grundvil-
kår, som sætter væsentlige rammer for de
offentlige lederes hverdag.

Figur 5 nedenfor illustrerer, hvordan den
offentlige leders ledelsesrum påvirkes fra
forskellige sider. De næste fire kapitler i
denne rapport udforsker dette samspil
nærmere.

15 Ledelseskommissionens spørgeskemaundersøgelse (2017). Offentlig ledelse og ledere anno 2017.

I Borgeren skal i centrum sætter vi fokus
på borgerne. Det er vores overbevisning,
at borgerne – eller værdiskabelsen for sam-
fundet – skal fylde mere i ledelsesrummet.

Et afgørende grundvilkår for offentlige
ledere er, at den øverste ledelse er politisk.
Det sætter vi fokus på under overskriften
Politikerne skal have tillid til ledelse. Ved siden
af det formelle, politisk styrede hierarki er der
også et andet hierarki, nemlig aftalesystemet
repræsenteret ved de faglige organisationer.
Det sætter vi fokus på i Samarbejdssystemet
skal forenkles. Endelig ser vi i Forvaltnings-
cheferne skal lede driften og udviklen af
driften på samspillet mellem styring, kerne-
faglighed og drift.

Figur 4. Grunduddannelse

Alle 100 %

12 %

8 %

31 %

15 %

9 %

4 %

10 %

11 %

Kort videregående udd. o.l.

Udd. inden for forsvar/politi

Mellemlang pædagogisk udd.

Mellemlang sundhedsfaglig udd.

Anden mellemlang videregående udd.

Lang videregående sundhedsfaglig udd.

Lang videregående samfundsvidenskabelig udd.

Anden lang videregående udd.

Figur 5

Økonomisk rammeLovgivning

Interesseorganisationer

OverenskomsterStyring

MED-systemer

Brugerbestyrelser

Ledere og
medarbejdere

Borgere
(Sociale) medier

Politisk ledelse

Faglige organisationerForvaltninger

15Ledelse i den offentlige sektor

16 Anbefalinger

19	 Borgeren skal i centrum

27	 Politikerne skal have tillid til ledelse

33	 Samarbejdssystemet skal forenkles

39	 Forvaltningscheferne skal lede driften og udviklingen af driften

47	 Ledere skal sætte retning

55	 Ledere skal sætte holdet

63	 Ledere skal udvikle sig

17Anbefalinger

Tåsingeskolen, Svendborg Kommune

Borgeren
skal i centrum

Al ledelse i den offentlige sektor skal i sid-
ste ende føre til én ting: at skabe værdi for
samfundet og borgerne. I denne rapport
bruger vi oftest ’borgeren’ som billede på
den, der møder den offentlige sektor. Det
kan være en patient, en social klient, en
virksomhed eller en frivillig organisation.
Borgeren – hvem det end er – deltager
desuden ofte selv i produktionen af de of-
fentlige ydelser – eksempelvis når børn og
forældre i folkeskolen bidrager til at skabe
læring i samspil med lærere og pædago-
ger. Eller når vi selv låner bøger i biblio-
tekernes automater. Borgerperspektivet
handler om at sætte værdien for samfun-
det i centrum for alt, hvad der foregår i den
offentlige sektor. Det inkluderer et samspil
mellem de politiske prioriteringer, faglig
viden – og borgere, der inddrages aktivt.

Værdi for samfundet
Vi er ikke de første, der konstaterer dette.
På mange offentlige arbejdspladser fylder
drøftelsen af, hvordan vi kan skabe værdi
for borgerne, allerede meget. Så vi er helt
opmærksomme på risikoen for at blive
skoset for at komme med gammel vin og
banaliteter. Den risiko tager vi på os – for
det er vores klare opfattelse, at der flere
steder er lang vej igen, før borgerperspek-
tivet rent faktisk gennemsyrer ledelsen på
den måde, det burde.

Der kan være flere årsager til, at vi langt-
fra er i mål. Selvom der er frit skolevalg,
sygehusvalg mv., går offentlige organisa-
tioner ikke fallit på grund af manglende
efterspørgsel. Derfor kommer dét at sætte
borgeren i centrum ikke på samme måde
af sig selv, som kundehensynet gør i den
private organisation. En privat virksomhed
overlever ikke, hvis den ikke er i stand til
at opfylde kundernes ønsker. Selvom en

del offentlige organisationer konkurrerer
om borgernes gunst, kan de stadig ikke gå
konkurs. Tværtimod kan flere ’kunder i bu-
tikken’ ofte føre til større arbejdspres, som
ikke nødvendigvis kompenseres med flere
ressourcer og derfor – kynisk betragtet –
ikke nødvendigvis er positivt.

Derfor er det ikke altid i den offentlige
leders snævre egeninteresse at pejle
efter borgernes behov. Det kan medfø-
re, at andre succeskriterier kommer til
at fylde for meget. Nogle af disse er ikke
hensigtsmæssige for helheden. Det bør
fx aldrig være et slutmål for en offentlig
arbejdsplads at skaffe flere ressourcer. Det
bør aldrig være et slutmål for en offentlig
arbejdsplads, at medarbejderne trives.
Værdiskabelsen for samfundet bør altid
være det drivende. I Ledelseskommissio-
nen betragter vi denne konstatering som
en slags overligger for alt vores arbejde.

Kerneopgaven må defineres løbende
– i et borgerperspektiv
Vi ønsker, at de offentlige ledere pejler
éntydigt efter borgerperspektivet, når de
definerer og løser kerneopgaven. Samtidig
ser vi borgerperspektivet som en motor,
der skal hjælpe den offentlige sektor med
at udvikle sig ’udefra og ind’; med afsæt i

De offentlige
ledere skal sikre, at
værdiskabelsen for
borgere og samfundet
er det centrale
omdrejningspunkt for
organisationen.

Anbefaling 1

Definition af
kerneopgaven

”Kerneopgaven er den overordnede opgave,
en given organisatorisk enhed har med at skabe
værdi for borgerne.”

Professor Peter Hasle, Aalborg Universitet

Kilde: Væksthus for Ledelse (2015).

Sådan skaber du klarhed om kerneopgaven.

Definition

19Borgeren skal i centrum

faktiske behov hos borgerne snarere end
i systemets egen logik. Det er heldigvis en
grundlæggende bevægelse, som allere-
de er godt i gang; skolerne ser ’børnenes
læring’ som kerneopgaven snarere end
’levering af undervisning’, i ældreplejen er
man optaget af ’rehabilitering’ snarere end
'ældrepleje' osv.

Nye teknologiske muligheder, hastige for-
andringer, ny specialviden og nye involve-
ringsmønstre gør i stigende grad arbejdet
med at formulere og forstå kerneopgaven
til en løbende, dynamisk disciplin, som
rummer mange forskellige interesser, og
hvor mange forskellige værdisæt er re-
præsenteret.

Borgerorienteringen skal være
kompas for medarbejderne
Det er en svær øvelse at forstå og formu-
lere kerneopgaven. Øvelsen skal ske i tæt
samspil med politikerne og med involvering
af et komplekst, omskifteligt sæt af for-
skellige interesser. I den forbindelse er det
vigtigt, at ’egne snævre interesser’ – hvad
enten de udspringer af ønsket om at mak-
simere ressourcer eller af personlige hold-
ninger eller fagprofessionelle værdier – ikke
kommer til at spænde ben for den politiske
prioritering eller for borgerperspektivet.

Arbejdet med at formulere kerneopgaven
indebærer, at man udvælger de mål og den

retning, som lige nu er allermest afgørende
for, at vi kan levere størst mulig værdi til
samfundet. Afsættet i borgerperspektivet
skal være omdrejningspunktet for al strategi
og prioritering, så det ikke bliver baseret
på en ’tilfældig’ tværsum af de værdier og
interesser, der er i organisationen.

På de indre linjer er formuleringen af ker-
neopgaven en forudsætning for at kunne
udøve ledelse: for at kunne engagere
medarbejderne om en fælles vision, for at
etablere et afsæt for den løbende dialog
om opgaveløsningen, for at få et kompas
for håndtering af interessekonflikter og for
at kunne sætte de faglige kompetencer
fri til at udtænke de bedst mulige måder
at løse opgaverne på. Alt sammen for at
skabe størst mulig værdi for samfundet.

En sammenhængende
offentlig sektor
Når kerneopgaverne formuleres med
udgangspunkt i borgernes (og herunder
selvfølgelig også virksomhedernes) behov
– og med forståelse for hvilken værdi og
effekt der skal skabes – giver det bedre
muligheder for at samarbejde på tværs af
strukturer og fagligheder om opgaverne.

Sagen er, at de nuværende strukturer og
typiske tilgange til arbejdet i den offentlige
sektor baserer sig på specialisering. Det
er godt til at sikre, at langt hovedparten

Fokus på kerneopgaven
i hele ledelseskæden

Ledelseskommissionen har udarbejdet en række fortællinger fra arbejdsplad-
ser i den offentlige sektor med inspirerende eksempler på offentlig ledelse. Et
tværgående fællestræk er, at der i alle fortællinger har været et stærkt ledel-
sesfokus i hele ledelseskæden på kerneopgaven for at skabe værdi for borger-
ne. Det bliver konsekvent italesat i den løbende dialog med medarbejderne,
både i den daglige opgavevaretagelse og som centralt mål for den langsigtede
udvikling. Og det gælder, uanset om der er tale om den direkte borgerrettede
opgaveløsning, eller den sker mere indirekte.

Kilde: Ledelseskommissionens casefortællinger (2018). Tæt på hverdagens ledelsespraksis.

Input

20 Borgeren skal i centrum

af opgaverne bliver løst på et tilstrække-
ligt kvalificeret niveau, men der er behov
for, at den offentlige sektor bliver bedre
til at samarbejde om at løse opgaver og
til sammen at tilrettelægge forløb for en
borger, som går på tværs af strukturer og
fagligheder.

Det er ikke afgørende, om en opgave bliver
løst hos myndighed A eller B eller i styrel-
sens ene eller andet kontor. Bare den bliver
løst og løst fornuftigt, med udgangspunkt i
borgerens individuelle og nogle gange sam-
lede livssituation. Et enkelt patientforløb kan
jo eksempelvis omfatte den praktiserende
læge, flere hospitaler og hospitalsafdelinger
og den kommunale hjemmepleje. Vil man
etablere en virksomhed, skal man både
forbi Erhvervsstyrelsen, skattemyndighe-
derne og – afhængig af virksomhedens
karakter – muligvis også kommunen.

Danmark er i international sammenhæng
nået langt med sammenhængende
offentlige, og ofte digitale, løsninger. Ikke
desto mindre er der i de input, Ledelses-
kommissionen har samlet – på tværs af
myndigheder, sektorer og forskningsmiljøer
– overvældende enighed om, at der stadig
er et godt stykke vej, før den offentlige sek-
tor er i stand til at levere sømløse bruger
oplevelser til borgere og virksomheder.

Private virksomheder arbejder med ’kun-
derejser’ som led i marketingstrategier:
Ved at indhente og analysere data om
kundens oplevelser på forskellige trin i fx en
købsproces kan virksomheden optimere på
de faktorer, som har størst betydning for,
om kunden vælger at komme igen næste
gang.

Kunderejsetilgangen kan give den offent-
lige sektor inspiration til at arbejde syste-
matisk med brugeroplevelser og borgernes
tilfredshed. Det kan være relevant for
den enkelte institution, men i særlig grad
kaste lys over, hvordan samspillet mellem
forskellige offentlige instanser opleves af
borgerne.

Det er dog vigtigt at understrege, at bor-
gerperspektivet handler om borgeren som

borger og ikke kun som ’kunde’. Kunder ’har
altid ret’ – det har borgere for så vidt ikke;
fx kan borgere ønske sig konkrete ydelser
eller afgørelser, som ikke er i overensstem-
melse med gældende ret eller politiske
prioriteringer.

At have et borgerperspektiv handler om at
inddrage borgere og lade dem være med
til at definere og indgå i løsninger, men at
gøre det i en ramme, hvor også faglighed
og politiske prioriteringer spiller en meget
væsentlig rolle.

Det gælder også i forhold til problemer,
som kræver et tæt samspil mellem enhe-
der. Det kan dreje sig om de borgere, som
er allermest udsatte og har størst behov
for hjælp. Fx kræver familier med samtidi-
ge økonomiske, sociale og sundhedsmæs-
sige problemer et tættere samarbejde på
tværs af myndigheder inden for arbejds-
markeds-, uddannelses-, social-
og sundhedsområderne.

KL har sammen med 27 kommuner
udgivet rapporten Bedre tværgående
samarbejde om ydelser og indsats om
mulighederne for at tilrettelægge en mere
sammenhængende og overskuelig indsats
for borgere og familier med mange kon-
taktpunkter til kommunen. Nedenfor er et
citat fra rapporten.

Offentlige ledere
skal sikre, at
borgerorienteringen
er så stærk, at med-
arbejderne udlever
det i deres daglige
arbejde.

Anbefaling 2

Opgaven i centrum

”Dyb specialisering fokuserer ofte på et deltema,
og hvis borgeren eller familien på samme tid møder
flere ’smalle indsatser’, fremmer det ikke forståelsen
for den overordnede hensigt. Løsningen ligger ikke i
at svække specialiseringen, men derimod i at sætte
opgaven i centrum – ikke fagligheden i centrum.”

Kilde: Kommunernes Landsforening (2017).

Bedre tværgående samarbejde om ydelser og indsats:

Det fælleskommunale styrings- og effektiviseringsprogram.

Input

21Borgeren skal i centrum

En høj grad af specialisering fordrer, at
ledere og medarbejdere er ekstra åbne
for at lytte til andre perspektiver, lade sig
udfordre af andres fagligheder og samar-
bejde med borgerens behov for øje frem
for en snæver faglig tilgang til, hvad der er
rigtigt og forkert.

Det kan være, at kerneopgaven ikke læn-
gere er aktuel, eller at andre offentlige
institutioner ville kunne skabe større værdi
for de samme ressourcer.

Ledere, der lærer
Mens tilgangen i private virksomheder ofte
vil være at kopiere de gode ideer fra andre,
så synes det samme ikke at være en driver
i alle dele af den offentlige sektor. Det
betyder ringere udnyttelse af gode ideer,
viden og dialog. Ser man på sammenlig-
nelige institutioner, så skaber nogle ledere
større værdi for borgerne end andre. Nogle
ledere lykkes bedre end andre med at
reducere sygefravær, mindske frafald på
ungdomsuddannelser, reducere sagsbe-

Politikere og offentlige
ledere på alle niveauer
skal skabe klare og
sammenhængende
forløb på tværs af
relevante enheder til
gavn for borgerne.

Anbefaling 3

Ny forståelse af
kerneopgaven

”Fokus på kerneopgave og faglige
forhold er centralt i ledelsesarbej-
det, men det er vigtigt at sikre den
rigtige balance mellem fokus på
kerneopgaven inden for eget felt
og helhedsperspektivet i ledelses-
udøvelsen. Flere og flere opgaver
håndteres og løses på tværs og
sammen med mange eksterne
interessenter. Derfor er der måske
behov for en ny forståelse af kerne-
opgaven frem for en sektorspecifik
forståelse af kerneopgaven.”

Kilde: Input fra Kommunaldirektørforeningen til

Ledelseskommissionen.

Input

Sygefraværet er højere i
den offentlige sektor

Sygefraværet er lavere i den private sektor end i den offentlige sektor.
Dette gælder dels på et overordnet niveau, men også når fokus er på konkrete
arbejdsfunktioner, fx medarbejdere inden for rengøring, omsorgsarbejde eller
ledelse. Sammenhængen gælder også på tværs af køn.

Forskellen i sygefraværet på tværs af den offentlige og private sektor peger
på, at offentlige ledere potentielt set kan opnå ny brugbar viden om arbejdet
med sygefravær ved at søge inspiration i den private sektor.

Anm.: Sygefravær inkluderer ‘egen sygdom‘ samt ‘arbejdsulykker‘.

Kilde: Baggrundsnotat fra Ledelseskommissionen (2018). Bedre ledelse, mindre sygefravær.

Fakta

7,5

14,1 14,5 15,7

Private virksomheder
og organisationer

Kommuner Stat Regioner

Gns. antal sygefraværsdage inden for rengøringsarbejde

22 Borgeren skal i centrum

handlings- og svartider mv. Det bør le-
derne udnytte ved at søge inspiration hos
hinanden. Ideerne til at lykkes bedre findes
nemlig ofte lige om hjørnet – i en anden
kommune, en anden styrelse eller et andet
ministerium.

Den private sektor har ligeledes mange
erfaringer med ikke bare at indsamle
data om kunder og brugere, men i høj
grad også at anvende denne type data
i ledelsesevalueringer og feedback. Hvis
de ikke reagerede prompte på kundernes
faldende tilfredshed, ville de snart blive
udkonkurreret.

I vores spørgeskemaundersøgelse svarer
kun fire ud af ti offentlige ledere, at de i høj
eller meget høj grad har tilstrækkelig infor-
mation om andre offentlige institutioners
aktiviteter. Det skal sammenholdes med, at
ledere, der oplever, at de har tilstrækkelig
information, finder det tværgående sam-
arbejde mere understøttende for deres
egen opgaveløsning.

Internt samarbejde
Det er ikke kun igennem ledelse på tværs
af institutioner og fagområder, at det er
nødvendigt at binde indsatserne sammen.
Ofte kan der være betydelige barrierer
for et effektivt samarbejde inden for den
enkelte organisation. Mange offentligt
ansatte kender formentlig til, at et dår-
ligt samarbejdsklima mellem forskellige
enheder, medarbejdere eller ledere internt
i organisationen spænder ben for, at ’vi får
tingene gjort’. I ledelsen bør man løbende
spørge sig selv, om ens organisationsmo-
del og daglige arbejdstilrettelæggelse og
relationer i tilstrækkelig grad understøtter
samarbejdet i organisationen til gavn for
borgerne.

Der findes dog ikke et enkelt organisa-
torisk greb, som kan løse alle problemer.
Organisationsmodeller kan ikke i sig selv
skabe samarbejde – det ér og bliver et
ledelsesmæssigt ansvar. Organisationens
kultur kan have en lige så stor betydning
for en organisations kapacitet til at arbejde

Figur 6. Sammenhæng mellem fagområde og tilstrækkelig information fra
andre offentlige institutioners aktiviteter
“Har du tilstrækkelig information om andre offentlige institutioners aktiviteter,
der har betydning for løsningen af din kerneopgave?”

Ungdoms-og videreud-
dannelse

Sundhed & psykiatri

Ældre

Arbejdsmarked & social

Forsvar & politi

Teknik, kultur, erhverv
& øvrige

Generel off. adm.

Samlet

Grundskole

Dagtilbud

I meget høj gradI lav gradI meget lav grad I høj gradI nogen grad

10 %

5

3 14 %

18 % 52 % 20 %7 %

5

5

7 %

5

5

14 %

13 %

12 % 13 %

11 %

13 %

12 % 46 % 28 % 9 %

43 % 29 % 11 %

54 % 25 %

51 % 20 % 5

3

51 % 23 % 8 %

52 % 23 % 6 %

4

54 % 25 % 4

4 % 28 % 44 % 20 %

38 % 37 % 15 %

23Borgeren skal i centrum

sammen og finde løsninger på tværs. Som
topledelse skal man – hvis man vil fremme
en samarbejdende kultur i sin organisa
tion – have fokus på, hvem der bruger hvor
meget tid sammen med hvem, hvad der
bliver drøftet og besluttet hvor, og hvordan
man taler sammen. Først og fremmest
skal man have fokus på, hvordan man selv
agerer som rollemodel for samarbejde, fx
internt i direktionen.

Involvering og innovation
kræver samarbejde
I 2015-16 gennemførte Forum for Offentlig
Topledelse et review af Kodeks for god of-
fentlig topledelse, som blev udgivet i 2005.
En hovedpointe var her, at topledelse er
kontekstafhængig, og at udfordringerne
skifter hurtigt og uforudsigeligt. Derfor
skal topledere i dag også mestre analyse,
refleksion og dialog og ikke mindst normer
for god adfærd. Nogle af de nye udfordrin-

16 Forum for Offentlig Topledelse (2016). Rammevilkår og udfordringer i offentlig topledelse, Kodeksnetværket.

17 Bourgon, Jocelyne og Dahl, Kristian (2017). Den nye syntese for offentlig værdiskabelse, Dansk Psykologisk Forlag.

18 KORA (2016). Kommunernes samarbejde med civile aktører: Forskelle og ligheder i forventninger, praksis, samarbejdspartnere

og oplevet udbytte.

ger handler om at håndtere nye platforme
for dialog og at kunne lede involvering af
civilsamfundet. Med andre ord: at samar-
bejde på nye måder.16

I tænkningen om offentlig forvaltning er
der stigende fokus på at udfordre billedet
af borgeren som en (passiv) modtager af
offentlig service. Den canadiske forsknings-
leder og tidligere topembedsmand Jocely-
ne Bourgon skriver ”at man altid kan finde
en produktiv måde at bruge aktiver på, og
der er tilstrækkeligt mange ressourcer til
rådighed, hvis vi anvender dem fornuftigt”.17

Samproduktion eller samskabelse er i de
seneste fem til ti år for alvor kommet på
dagsordenen, ikke mindst i kommunerne.
KORA gennemførte i 2015 en spørgeske-
maundersøgelse blandt kommunerne, som
viste, at 82 % af fag- og forvaltningsom-
råderne inden for det seneste år havde
haft et øget fokus på at samarbejde med
civilsamfundet. Af de konkrete samar-
bejdsaktiviteter gik knap 40 % på tværs af
forvaltningsområderne.18

Hvad enten vi taler om det digitale møde
mellem borgere og forvaltning eller om
de involverende processer, hvor borgerne
direkte deltager i både prioritering af ind-
satser og selve værdiskabelsen, så stilles
der nye krav til den offentlige leder om at
kunne samarbejde bredt.

Det handler ikke kun om evnen til at være
i kontakt med en masse mennesker, men
i vidt omfang også om at kunne indgå i
samarbejde uden at vide på forhånd, hvor
det fører hen. Ledere skal fx kunne hånd-
tere en proces, hvor politikerne måske i lige
så høj grad påvirkes af den løbende dialog
med borgerne på Facebook som af det
beslutningsgrundlag, embedsmændene
bruger tid på at arbejde grundigt igennem.
Der er det nyttigt, hvis lederen også formår
at holde sig i kontakt med interessenter
og dermed have fingeren på pulsen på

Tværgående
samarbejde og
organisatoriske
valg

Hvis samarbejdet på tværs af
organisationen skal håndtere de
forskellige syn på kerneopgaven,
fagprofessionelle kulturer og skæve
økonomiske incitamenter, er der
brug for at træffe organisatoriske
valg. Det er erfaringen fra de kom-
muner, der har arbejdet længe med
en tværgående indsats […]. Men det
er også konklusionen, at der ikke er
en enkel organisatorisk model eller
løsning, der med et snuptag kan
overkomme barriererne.

Kilde: Kommunernes Landsforening (2017).

Bedre tværgående samarbejde om ydelser

og indsats: Det fælleskommunale styrings-

og effektiviseringsprogram.

Input

24 Borgeren skal i centrum

de skiftende dagsordener. Det kan være
svært at håndtere og kræver en tilgang til
arbejdet, som ledere i dag sjældent lærer
på hverken faguddannelser eller lederud-
dannelser. Åbenhed og villighed til at gå i
dialog, før konturerne af såvel udfordringer
som løsninger er på plads, er centralt for at
kunne skabe innovative løsninger. Center
for Offentlig Innovation har i et innovati-
onsbarometer vist, at eksterne innovati-
onssamarbejder ofte giver højere kvalitet.
Det gælder alle former for eksternt sam-
arbejde, herunder i høj grad også tværof-
fentligt og internationalt samarbejde. Det
er givetvis én af årsagerne til, at 79 % af
alle offentlige innovationer sker i samarbej-
de med en eller flere eksterne parter.19

Medarbejderne spiller en afgørende rolle
– enten ved at igangsætte eller fremme
innovationen. Dette forhold understreger,
at de offentlige ledere har en væsent-
lig opgave i at skabe gode rammer for

19 Center for Offentlig Innovation (2017). Notat til Ledelseskommissionen. Innovationsledelse i den offentlige sektor: Praksis og

resultater.

20 Center for Offentlig Innovation (2017). Medarbejdere spiller nøglerolle i innovation.

medarbejdernes iderigdom ved at lede
innovationsprocesser via fx faglig dialog,
tillid og opbakning.20

En væsentlig opgave for offentlige ledere
anno 2018 og frem bliver dermed at geare
de offentlige organisationer til at tage imod
input både udefra og indefra. Som med så
meget andet er der tale om en balance;
tidlig involvering er ressourcekrævende,
så ledere og medarbejdere bør overveje
nøje, hvor effekten af nye løsninger vil være
størst. Under alle omstændigheder skal
både borgere og det omgivende samfund
ses som potentielle partnere frem for pas-
sive modtagere af den offentlige service.

De offentlige ledere
skal tænke borgere og
det omkringliggende
samfund ind som
aktive partnere i
opgaveløsningen.

Anbefaling 4

Jonstrupvang

25Borgeren skal i centrum

iStock

Politikerne skal
have tillid til ledelse

Alle offentlige opgaver er underlagt politisk
styring, politisk kontrol – og politisk ledelse.
Det er politikerne, dvs. borgmestre og kom-
munalbestyrelsesmedlemmer, regions-
rådsformænd og medlemmer af regions-
rådene, folketingsmedlemmer og ministre,
der bestemmer i den offentlige sektor.
”Siger man offentligt, har man også sagt
politisk”,21 som professor emeritus Jørgen
Grønnegård Christensen beskriver det.

Opgavernes omfang og kompleksitet er
imidlertid så omfattende, at ledelsen i
praksis i mange tilfælde er delegeret fra
politikere til de embedsmænd, som har
ledelsesansvar.

Et konstruktivt samspil
Den offentlige sektor udvikles i et sam-
spil mellem den politiske ledelse og den
administrative ledelse. Det gælder både i
forbindelse med udvikling af ny politik og
i forbindelse med drift af den offentlige
opgavevaretagelse inden for allerede be-
sluttede rammer.

Når samspillet er konstruktivt, er det
præget af tillid og gensidig forståelse og
respekt for hinandens roller. Administratio-
nen respekterer, at det entydigt er poli-
tikerne, der har legitimiteten til at fordele
ressourcer og prioritere mellem interesser.
Politikerne respekterer, at administrationen
besidder en faglighed, i forhold til hvordan
mål og intentioner kan opnås; hvad der er
evidens for. Politikerne respekterer også, at
forandringer og implementering tager tid.

21 Christensen, Jørgen Grønnegård (2018). Ekspertbidrag til Ledelseskommissionen: Ledelse med politisk omtanke.

22 Ledelseskommissionens spørgeskemaundersøgelse (2017). Offentlige ledere og ledelse anno 2017.

Rollefordelingen bliver imidlertid aldrig
100 % klar. Det skyldes blandt andet, at de
politisk fastlagte rammer for driften ofte
overlader et vist beslutningsrum til admi-
nistrationen. Professor emeritus Jørgen
Grønnegård Christensen beskriver det
sådan: ”… politikerne hverken kan eller vil
specificere deres politik med en sådan
præcision, at driftsledelsens gennemførelse
af den bliver til en teknisk opgave, som lader
sig løse uden slør”. Det kan friste politikerne
til at gribe ind i administrationen, når de
bliver utilfredse – men det skal ske i kon-
struktiv dialog, hvis det ikke skal undergrave
ledelsesrummet for de offentlige ledere.

Ca. halvdelen af de offentlige ledere op-
lever den politiske interesse som under-
støttende, men en fjerdedel ser den som
begrænsende. Fx fordi ”nogle politikere
bevæger sig fra politik til administration …
Det sætter lederne i et krydspres mellem
faglig stolthed og loyalitet over for politisk
valgte”, som en leder svarer i Ledelseskom-
missionens spørgeskemaundersøgelse.22

Kommissionen opfordrer politikere og lede-
re til løbende at drøfte rollefordelingen helt
konkret. Hvornår er vi i den politiske arena,
og hvornår er vi i forvaltningens?

Vel vidende, at der på mange centrale
parametre er afgørende forskel på private
virksomheder og politisk ledede offentlige
organisationer, så mener vi, at det kan
være til inspiration at se på rollefordelin-
gen mellem bestyrelser og direktioner i den
private sektor, jf. inputboks.

27Politikerne skal have tillid til ledelse

Først og fremmest har bestyrelsen
ansvaret for at fastlægge de strategi-
ske mål. Hvis vi bliver i metaforen, så må
regering og Folketing altså fastlægge de
strategiske mål for ’Selskabet Danmark’
og regionsråd og kommunalbestyrelser
gøre det samme for hver deres region og
kommune. Målene skal udkomme i så klar
form, at de offentlige ledere kan mærke,
hvad de skal levere.

Bestyrelsen leder selskabet gennem den
direktion, som den selv ansætter. Politiker-
ne må på tilsvarende vis lede den offent-
lige sektor gennem de direktioner, som de
udvælger og delegerer kompetencen til.

Ledelseskommissionen mener, det er en
uskik, når politikere blander sig i rekrut-
tering af administrative ledere på andre
niveauer end den absolutte topledelse; det
undergraver ledelsesrummet og ansvars-
fordelingen.

Implementering og drift tager tid
Såvel politikere som de topledere, der
betjener dem, skal løbende have fokus
på, at politiske mål og aftaler reflekterer
den virkelighed, som de efterfølgende skal
realiseres i. Det gælder både i kommuner,
regioner og i staten. Ledelsen skal tage
ansvar for, at organisationens viden om
driften er inddraget i beslutningsgrundla-
get. Politikerne skal tage ansvar for, at de
politiske målsætninger rent faktisk lader sig
oversætte meningsfuldt til praksis.

Reformer og store forandringer kræver
ledelse og tid til at skabe forståelse og
mening hos de ledere og medarbejdere,
der skal omsætte reformerne til handling.
Peter Bjerre Mortensen skriver i sit eks-
pertbidrag til Ledelseskommissionen, at
det er: ”… blandt politikerne og den admi-
nistrative topledelse, nøglen til forandring
ligger. Man kan vedtage ganske omfatten-
de besparelser og omstruktureringer, men

Anbefalinger for
god selskabsledelse

Det påhviler bestyrelsen at varetage aktionærernes interesser med omhu og
under behørig hensyntagen til de øvrige interessenter.

Det er bestyrelsens opgave at varetage den overordnede og strategiske ledel-
se af selskabet med henblik på at sikre værdiskabelsen i selskabet. Bestyrelsen
skal fastlægge selskabets strategiske mål og sikre, at de nødvendige forud-
sætninger for at nå disse mål er til stede i form af såvel finansielle som kompe-
tencemæssige ressourcer, samt sikre en forsvarlig organisation af selskabets
virksomhed.

Forudsætningen for at opfylde selskabets strategiske mål er, at bestyrelsen
ansætter en kompetent direktion, fastlægger arbejdsdelingen mellem besty-
relsen og direktionen, direktionens opgaver og ansættelsesforhold samt sikrer
klare retningslinjer for ansvarlighed, planlægning og opfølgning samt risiko-
styring. Det er bestyrelsens opgave at udøve kontrol med direktionen og at
fastlægge retningslinjer for, på hvilken måde denne kontrol skal udøves.

Det er bestyrelsens opgave at sikre, at direktionen fortsat udvikles og fasthol-
des eller afskediges, samt at direktionens vederlag afspejler såvel den langsig-
tede værdiskabelse i selskabet som de resultater, direktionen i øvrigt opnår.

Kilde: Komiteen for god Selskabsledelse (2014). Anbefalinger for god Selskabsledelse.

Input

Politikerne skal
betragte sig selv som
den offentlige sektors
bestyrelse og være
tydelige i at fastlægge
mål og retning for den
offentlige sektors virke
til gavn for borgerne.

Anbefaling 5

28 Politikerne skal have tillid til ledelse

Politikerne skal
være bevidste om,
at forandring og
innovation kræver
ledelsesmæssig
opbakning.

Anbefaling 6hvis ikke man bakker de mellemledere og
driftsledere op, der skal implementere de
ofte upopulære omstillinger, så får de ikke
den effekt, de var tiltænkt”.23

Jo større forandringerne er, jo vigtigere
er ledelsesindsatsen. Innovative løsnin-
ger, helt nye arbejdsgange, håndteringen
af ’nye’ problemer, løsninger på tværs af
kendte strukturer og organiseringer – alt
dette kræver i særlig grad tid og plads til,
at ledelseshåndværket kan udfolde sig.

Det handler om at se nye beslutninger og
mål i tæt sammenhæng med den regule-
ring og processtyring, som findes i for
vejen. Støder beslutningerne sammen med
andre mål eller politiske hensyn? Skal der

23 Mortensen, Peter Bjerre (2018). Ekspertbidrag til

Ledelseskommissionen: MED- eller modspillere?

Klare mål og frihed
i opgaveløsningen

I Hjørring Kommune har byrådet
besluttet en langsigtet investerings-
strategi for at omstille beskæftigel-
sesindsatsen til en aktiv og tvær-
faglig indsats med udgangspunkt
i den enkelte borger. Ledelsen i
arbejdsmarkedsforvaltningen beto-
nede det afgørende i, at politikerne
satte klare mål og værdier, men
også gav frihed i opgaveløsningen
og opbakning hele vejen.

Kilde: Ledelseskommissionens casefortællinger

(2018). Tæt på hverdagens ledelsespraksis.

Input

Arbejdsmarkedsforvaltningen, Hjørring Kommune

slækkes på andre krav eller skæres ned på
andre aktiviteter for at gøre det realistisk
at nå målene? Er tidsterminerne realisti-
ske, givet, at der er nogle mennesker i de
udførende led, som skal ændre adfærd?

Detailstyring skal reduceres
Den overordnede styring og vilkårene
for decentral ledelse hænger uløseligt
sammen. Jo mere styring oppefra, jo mere
bliver ledelsesrummet til et ekspeditions-
kontor, som kun få dygtige ledere kan og vil
være i. Mål- og rammestyringen er i den
forbindelse et sundt princip: at politikerne
begrænser sig til at opstille nogle få over-
ordnede mål og fastlægger en økonomisk
ramme for, hvor stor en samlet bevilling
der er til rådighed for at opfylde måle-
ne. I den forbindelse er der behov for, at
der skabes en fornyet og bredt forankret
politisk dialog på tværs af administrative
niveauer og sektorer om, hvor velfærds-
samfundet skal bevæge sig hen – hvad er
den fælles mission og afsættet for styring
og ledelse?

Ønsket om et større ledelsesrum lokalt er
ikke en ny forvaltningspolitisk dagsorden. I
Moderniseringsprogrammet fra 1983 hed
det, at ”arbejdet bliver mere effektivt og
tilgodeser brugernes behov bedre, hvis
beslutningerne træffes så tæt som muligt
ved det personale, der har den direkte kon-
takt med borgerne og virksomhederne”.24

I Kvalitetsreformen fra 2007 hed det ”at of-
fentlige ledere skal have et klart ledelses
ansvar og rum til at lede”.25 Senest i 2014

24 Finansministeriet (1983). Redegørelse til Folketinget om

regeringens program for modernisering af den offentlige

sektor. København: Finansministeriet.

25 Regeringen (2007). Bedre velfærd og større arbejdsglæde:

Regeringens strategi for høj kvalitet i den offentlige service.

26 Produktivitetskommissionen (2014). Det handler om velstand

og velfærd. Slutrapport.

lød det fra Produktivitetskommissionen, at
”der kan frigøres mere tid til kerneydelsen
og opnås bedre resultater for borgerne
ved at give ledere og medarbejdere flere
frihedsgrader i opgaveløsningen”. 26 Hvor-
for er der så ikke sket mere – og hvad kan
der gøres?

Brug ledelse som instrument
Når intentionerne ikke i højere grad er
omsat til praksis, skyldes det formentlig, at
mål- og rammestyringen har svære vilkår
i en realpolitisk hverdag. Når medierne
rapporterer om enkeltsager, kræver det
mod fra politisk hold at holde igen. For ofte
modstår politikerne ikke presset og tager
fat i klassiske redskaber – regler, proces-
krav og dokumentationskrav.

Hver gang en fejl eller dårlig praksis opstår,
er det tragisk. Ældre, der bliver fejlmedi-
cineret eller behandles uværdigt. Patien-
ter, der dør pga. forkert eller manglende
behandling.

Definition af
ledelsesrum

Ledelsesrum kan defineres som ”det
område, hvori lederen legitimt kan
udøve skøn og handle.”

Kilde: Grøn et al. (2015). Afklaring af ledelsesrum

mellem politikere og embedsmænd: Hvordan og

hvor meget? Public Governance Research.

Definition

Indre ro i en
politisk virkelighed

”Det er vigtigt som leder at have
indre ro, selvom man oftest er
fanget i en politisk virkelighed, hvor
politikerne hele tiden blander sig i
konkret sagsbehandling i stedet for
at udstikke politiske retningslinjer/
visioner.”

Leder af medarbejdere inden for

generel offentlig administration

Kilde: Ledelseskommissionens

spørgeskemaundersøgelse (2017).

Offentlig ledelse og ledere anno 2017.

Input

30 Politikerne skal have tillid til ledelse

Eksempel: Mediesag om uværdige
forhold på plejehjem

I december 2016 kørte TV 2 en række udsendelser om uværdige forhold på
flere af landets plejehjem. Thyra Frank, der netop var tiltrådt som ældremini-
ster, blev interviewet. I interviewet betonede ministeren, at der i Danmark er
kommunalt selvstyre. Hun ønskede derfor ikke at gribe ind fra centralt hold. Det
udløste et ramaskrig fra politikerkolleger på Christiansborg, politiske kommen-
tatorer og i adskillige debatindlæg på TV 2’s Facebookside. Eksemplet viser,
hvor vanskeligt det kan være i en realpolitisk hverdag at afholde sig fra at gribe
ind med nye regler, proces- og dokumentationskrav, når enkeltsager kører,
men at det kan lade sig gøre, hvis man er klar til at få kritik for det.

Kilde: Mandag Morgen (2016). ‘Forvansket’ interview kaster Thyra Frank for ‘jagthundene’.

Det er naturligvis helt legitimt som politiker
at agere for at forbedre opgaveløsningen
i den offentlige sektor. I sidste ende har po-
litikerne ansvaret – også for driften. Mange
har valgt at være aktive i politik, fordi de
har holdninger til, hvordan det offentlige
skal løse opgaverne. Det er en styrke! Det
er derfor på ingen måde vores hensigt at
signalere, at politikerne skal trække sig fra
diskussionerne om, hvordan vi indretter
den offentlige sektor bedst. Men vi vurde-
rer, at politikere med fordel kan insistere
på bedre ledelse i stedet for at opfinde nye
proces- og dokumentationskrav, når der er
enkeltsager, der viser tegn på en mangel-
fuld eller forkert praksis.

Enkeltsager handler ofte om kulturen på
den enkelte institution. Og en løsning kræ-
ver derfor som oftest andet end ny lovgiv-
ning eller nye krav til alle på et område. Det
kræver ledelse på den konkrete arbejds-
plads – og det både kan og skal politikerne
forvente, at de offentlige ledere kan levere.
I grelle tilfælde kan det betyde afskedigelse
af ledere, i andre tilfælde kan det handle
om ledelsesudvikling eller reorganisering.

27 Christensen, Jørgen Grønnegård (2018). Ekspertbidrag til Ledelseskommissionen: Ledelse med politisk omtanke.

Ifølge Jørgen Grønnegård Christensens
forskerbidrag til Ledelseskommissionen
har politikere (og deres forvaltninger) over
en årrække mistet tiltroen til, at de fagpro-
fessionelle kan opnå de politisk fastsatte
mål godt nok. Som konsekvens har vi i en
årrække set en øget grad af styring på de
enkelte fagområder, hvor ledelseshierarkiet
spindes ind i omfattende procedure- og
procesforskrifter. Det er en bevægelse, der
indskrænker ledelsesrummet lokalt.27

For at vende den udvikling vurderer Ledel-
seskommissionen, at der fremadrettet er
brug for mindre detaljeret styring og mere
ledelse. Det har toplederne et medansvar
for i deres dialoger med politikerne såvel
som med ledere og medarbejdere, der
arbejder med driften.

Input

Politikerne skal
anerkende, at ledelse
ofte vil være et bedre
instrument til at løse
enkeltsager end nye
regler og procedurer.

Anbefaling 7

Politikerne skal have
respekt for implemen-
teringsopgaven og give
den fornødne tid til at
gennemføre politiske
beslutninger.

Anbefaling 8

31Politikerne skal have tillid til ledelse

iStock

Det er Ledelseskommissionens opfattelse,
at tæt dialog mellem ledere og medar-
bejdere er en forudsætning for at kunne
skabe resultater. En stærk offentlig leder
skal kunne etablere et tillidsfuldt forhold til
sine medarbejdere og drive en arbejds-
plads, hvor medarbejderne bruger deres
kompetencer, udvikler sig og trives.

Medarbejdere og ledere er i langt de fleste
henseender på samme hold. De har en
fælles opgave med at skabe værdi for bor-
gerne, sikre den offentlige sektors fortsatte
relevans for samfundet og fremme et godt
arbejdsmiljø.

Medbestemmelse og samarbejde
har kvaliteter – og koster ressourcer
Et vilkår ved offentlig ledelse er ’det
dobbelte hierarki’, som man har skabt på
de offentlige arbejdspladser; ved siden
af det almindelige driftshierarki er der
udviklet særdeles fintmaskede aftale- og
samarbejdsorganisationer, hvor medar-
bejderne via tillidsrepræsentantsystemet
(TR), samarbejdsudvalgssystemet (SU) og

medindflydelses- og medbestemmelses-
systemet (MED) drøfter og forhandler med
ledelsen om forhold, der har med arbejds-,
personale-, samarbejds- og arbejdsmiljø-
forhold at gøre (i praksis betyder dette, at
alle forhold – og også dem, der vedrører
løsningen af kerneopgaven for borgeren,
kan gøres til genstand for forhandling). Sy-
stemerne er en central del af den danske
arbejdsmarkedsmodel.

I Ledelseskommissionens spørgeskemaun-
dersøgelse svarer ca. 57 % af de adspurgte
ledere, at de ser samarbejdet med perso-
naleorganisationerne som overvejende un-
derstøttende i forhold til at opnå resultater.

Samarbejdssystemet
skal forenkles

Samarbejdsfor-
hold er afgørende

”… vi ved, at hvis der er noget, som
kan køre en arbejdsplads helt derned,
hvor den faktisk ikke længere kan va-
retage sine kerneopgaver, så er det
blandt andet, når de grundlæggende
samarbejdsforhold ikke er på plads.”

Kilde: Akademikerne (2017).

Brev til Ledelseskommissionen.

Input

Medarbejderne
som samarbejds-
partnere

En tværgående læring fra casene er,
at medarbejderne ses som meget
vigtige samarbejdspartnere, og at de
– blandt andet gennem ”TR”, ”SU” og
”MED” – bliver aktivt inddraget i ledel-
sesopgaven med at skabe opbak-
ning til forandringer. I enkelte cases
er medarbejdere ovenikøbet blevet
inddraget i strategiarbejdet forud for
en forandringsproces. Årsagen hertil
er, at lederne anser medarbejderne
som en vigtig ressource, som bidra-
ger med vigtige input. Involveringen
af medarbejdere er med til at skabe
ejerskab og holdånd blandt både
medarbejdere og ledelse.

Kilde: Ledelseskommissionens casefortællinger

(2018). Tæt på hverdagens ledelsespraksis.

Input

33Samarbejdssystemet skal forenkles

KL og Forhandlingsfællesskabet (som
forhandler løn- og arbejdsvilkår for kommu-
nalt og regionalt ansatte) peger i en fælles
rapport på, at begge parter er glade for at
have et system, der giver fora for samarbej-
de. Det virker mest effektivt, der hvor der er
en god relation mellem formand og næst-
formand i HovedMED- eller hovedsamar-
bejdsudvalget, dvs. mellem formanden for
lederne og formanden for medarbejderre-
præsentanterne i hele organisationen.

Systemet koster imidlertid en ikke ubetyde-
lig mængde ressourcer, jf. inputboks.

Det er vanskeligt at opgøre det samlede
tidsforbrug på MED- og SU-systemerne
i hele den offentlige sektor – især fordi
organiseringen og omfanget af samar-
bejdet varierer meget fra organisation til
organisation, og fordi de enkelte offentlige
enheder ikke systematisk opgør ressource-
forbruget.

Står ressourceforbruget til MED-systemet
mål med gevinsten?

I 2010 anvendtes i omegnen af 2.000 årsværk på MED-systemet årligt i kom-
munerne alene. Der er meget stor variation i kommunernes organisering, drift og
tidsforbrug. Hos de kommuner, der har lavest tidsforbrug, bruges der omkring 1,7
årsværk pr. 1.000 medarbejder. Modsat bruger de kommuner med det højeste
tidsforbrug omtrent ti årsværk for det samme antal ansatte. Oplevelsen af ind-
flydelse og medbestemmelse varierer ikke med antal udvalg og udvalgsniveauer.
Der er nogenlunde samme tilfredshed med samarbejdsorganisationen de steder,
hvor man har få udvalg og niveauer, som de steder, hvor man har mange.1 Aarhus
Kommune opgjorde i 2015, at Magistratsafdelingen for Børn og Unge (ca. 10.000
årsværk) årligt anvendte ca. 80 årsværk og ca. 1 pct. af den samlede lønsum til drift
af MED-systemet, herunder arbejdsmiljø- og tillidsrepræsentanter.2

Der er også stor forskel på, hvor meget samarbejdssystemet fylder i en privat virk-
somhed i forhold til i den offentlige sektor. Eksempelvis har en region med 27.000
ansatte op mod 170 lokale MED-udvalg, hvor der i en undersøgt større dansk virk-
somhed med 17.000 ansatte kun er tre udvalg.3

Nogle kommuner pointerer, at der bruges mange ressourcer, og at man med fordel
kunne begrænse antallet af repræsentanter og lade medarbejdere blive repræ-
senteret mere bredt på tværs af de faglige organisationer. Nogle af de kommunale
ledere oplever, at det er ødelæggende for diskussionerne i hovedudvalgene, at
emnerne er blevet diskuteret så mange gange op igennem systemet, at emnerne
er uddebatterede. Generelt oplever de interviewede ledere dog, at inddragelse af
medarbejderne bidrager til, at medarbejderne tager medansvar for beslutninger og
ejerskab i forhold til at skabe en god arbejdsplads.3

MED-systemet kan kortslutte mange ting, hvis medarbejderrepræsentanterne
agerer politisk på illegitim vis. De tætte relationer til de centrale fagforeninger kan
betyde, at offentlige ledere skal agere i et dobbelt hierarki (et politisk-administrativt
på den ene side og på den anden side en samarbejds- og aftaleorganisation). Det
kan gøre det vanskeligere at gennemføre forandringer og effektiviseringer, fordi det
kan skabe uklarhed om ledelsesrum og ledelsesret4.

Kilder:

1 KREVI (2010). Analyse af MED-systemet.

2 Aarhus Kommune (2015). Svar på 10-dagesforespørgsel vedrørende MED-systemet, arbejdsmiljørepræsentanter og

tillidsrepræsentanter fra Børn og Unge forvaltningen.

3 COWI (2018). Interviewundersøgelse for Ledelseskommissionen.

4 Mortensen, Peter Bjerre (2018). Ekspertbidrag til Ledelseskommissionen: MED eller modspilere?

Input

34 Samarbejdssystemet skal forenkles

Dialogen mellem ledelse og
medarbejdere skal understøtte
borgerperspektivet
Dialogen i de forskellige samarbejdsfo-
ra mellem ledere og medarbejdere skal
understøtte kerneopgaven. Det er derfor
Ledelseskommissionens vurdering, at det
er værd at forholde sig til, om de formel-
le rammer for samarbejdssystemerne i
tilstrækkelig grad understøtter, at dialogen
har fokus på, hvordan organisationen ska-
ber værdi for borgerne, og ikke kun fokus på,
hvordan vilkårene for medarbejderne er.

De regler, KL, Danske Regioner og staten
fastsætter centralt sammen med de centra-
le dele af fagforeningerne, skal i højere grad
indrettes med blik for at give plads til lokale
løsninger og i højere grad betone, at samar-
bejdet skal have betydning for den konkrete
resultatskabelse til gavn for borgerne. Det er
også kommet til udtryk på Ledelseskommis-
sionens følgegruppemøder, jf. inputboks.

Det er også vigtigt for systemernes effek-
tivitet og pålidelighed, at dialogen er reel,
dvs. at de reelle knaster i samarbejdet bli-
ver løst inden for systemet og ikke i krogene.

Det er særligt vigtigt i forandringstider. Som
professor på Aarhus Universitet Peter Bjerre
Mortensen skriver: ”På grund af persona-
leorganisationernes styrke og ofte tætte
relationer til det politiske niveau og den
administrative topledelse er det især i de si-

28 Mortensen, Peter Bjerre (2017). Ekspertbidrag til Ledelseskommissionen: MED- eller modspillere?

tuationer, driftsledelsen risikerer at blive un-
derkendt, hvis den blot henholder sig til det
ledelsesrum, den har fået delegeret inden
for det politisk-administrative system. Drifts-
og mellemlederne kan måske nok regne med
en vis opbakning i det politisk-administrative
hierarki, men hvis det kommer til en åben
konflikt med personaleorganisationerne, står
de ikke sjældent temmelig alene”.28

For at mindske presset på institutions- og
driftslederne og risikoen for, at resultatet for
borgeren gøres til en interessekamp, er der
dels brug for, at de faglige organisationer
bakker op om at bruge de samarbejdsfo-
ra, der er til at løse konflikter direkte med
ledelsen, og undlader at kortslutte samar-
bejdsprocessen gennem inddragelse af den
politiske ledelse, og dels at den politisk-ad-
ministrative topledelse bakker institutions-
og driftslederne op, når vindene blæser.

De faglige organisationer skal indgå i
dialog om at modernisere systemet om-
kring ledelses- og medarbejderdialogen
blandt andet ved at sikre, at det er aktivt
udøvende medarbejdere, der fungerer
som tillidsfolk – og ikke medarbejdere, som
mere eller mindre er frikøbt på fuld tid til
interessevaretagelse. Der er et stort behov
for at styrke dialogen mellem ledere og
medarbejdere om arbejdstilrettelæggel-
sen, så den er til gavn for borgerne, og det
er vigtigt, at det er de rigtige medarbejde-
re, der indgår i den dialog.

De faglige organisa-
tioner skal bidrage til,
at aftaler og dialog i
samarbejdssystemet
primært handler om
at skabe værdi for
borgerne. Vi foreslår
et serviceeftersyn af
MED-systemet med
det sigte.

Anbefaling 9

Regler at falde tilbage på

”Hos os lægger vi de centrale regler fra os og finder ud af det sammen. Man
skal kunne skabe løsningerne der, hvor borgerne er.”

”Vi er nødt til at have nogle regler. Men vi skal have ændret reglerne, så der
bliver en stærkere betoning af ønsket om at udvikle løsninger og strategi sam-
men. Selvfølgelig er der uenigheder og modsætninger. Vægten skal være på
udvikling fra parts- og aftalesystem til samarbejdssystem.”

”Gennemskriv reglerne, så de er med til at understøtte udviklingen med mindre
fokus på processer og mere fokus på formålet med samarbejdet. Dog skal der
være regler at falde tilbage på, når det går galt. Men i de fleste sammenhænge
går det jo fint. Det svarer til at beskrive et lykkeligt ægteskab gennem regler.”

Kilde: Ledelseskommissionens følgegruppe.

Input

35Samarbejdssystemet skal forenkles

Overenskomster og lokalaftaler
trænger til et serviceeftersyn
Ledelse er ikke længere noget, medarbej-
derne gerne vil være fri for, men noget,
medarbejderne gerne vil have. God ledelse
gør en arbejdsplads attraktiv. Det betyder
imidlertid, at det ikke kun er lederne, der
stiller krav til medarbejderne, men også
medarbejderne, der stiller krav til lederne.
Det kan medvirke til at øge styringen, hvis
kravene skal nedfældes i overenskom-
ster og aftaler. De faglige organisationer
efterspørger generelt mere ledelse og
mindre styring. Også mindre detailstyring
af arbejdstilrettelæggelsen. De faglige
organisationer kan bidrage til dette ved
at være med til at se nærmere på den
detailstyring, der fastlægges i overens-
komsterne, og ved at tillade de rammer
og retningslinjer, der aftales lokalt på de
enkelte arbejdspladser.

Mange overenskomster er efterhånden
blevet meget detaljerede. Ved nye for-
handlinger lægges der ofte et lag ekstra
ovenpå, og der luges ikke meget ud. De
mange særaftaler til forskellige faggrupper
kan gøre det vanskeligt at tilrettelægge
arbejdet med fokus på opgaverne. Det
kræver mere fleksibilitet i samarbejdet,
når kerneopgaverne er under forandring,
og der er brug for nytænkning i opgave-
løsningen på tværs af fagligheder. Oven i
de centralt fastsatte regler kommer ofte
specifikke lokale aftaler på de enkelte ar-
bejdspladser.

Udviklingen af kerneopgaverne på den
enkelte arbejdsplads er betinget af, at der
kan skabes nye faglige fællesskaber. Det
kræver, at medarbejderne er med til at
luge ud i nogle af særreglerne.

Hvis fx pædagoger skal kunne deltage i
børns udvikling og læring, kræver det, at
både pædagoger og lærere kan se ud
over faggrænser og vedtage nogle fælles
vilkår for at varetage opgaverne. Netop på
børne- og ungeområdet er der en tydelig
bevægelse i retning af at forvalte området
som ét samlet område i kommunerne.

Produktivitetskommissionen anbefalede
ligeledes i 2014, at man indgår brede og
fleksible overenskomster. Se boks.

Når overenskomster på det offentlige ar-
bejdsmarked er centralt fastsat og fag-
specifikke, hæmmer de offentlige lederes
muligheder for lokalt at tilrettelægge med-
arbejdernes arbejdstid og arbejdsvilkår. Det
er med til at indskrænke ledelsesrummet.

De faglige organisa
tioner skal bidrage til at
modernisere og forenkle
overenskomster og
arbejdstidsregler for
dermed at muliggøre
en lokalt forankret,
tværfaglig, fleksibel og
effektiv tilrettelæggelse
af arbejdet til gavn for
borgerne.

Anbefaling 10

Tværfagligt samarbejde kræver fleksibilitet

Ved OK-forhandlingen i 2015 havde vi et tema om, at man arbejder mere og
mere sammen som teams – hvis vi gerne vil have en scanner kørende om af-
tenen, så kræver det, at alle faggrupper melder ind, og det er svært, fordi der
er alle mulige forskellige regler. Jeg synes, det er vigtigt, at organisationerne
bidrager til at kigge på, hvor vi kan noget fælles.

Kilde: Ledelseskommissionens følgegruppe.

Input

Effektivisér
overenskomst-
systemet

”Sammenlignet med private
overenskomster lægger offentlige
overenskomster i mindre omfang op
til lokale tilpasninger af fx arbejds-
tidsregler, som giver mulighed for at
udnytte ressourcerne mere effektivt.
Det offentlige overenskomstsystem
er på trods af forskellige tværgåen-
de regelsæt også mere faggruppe-
opdelt end private overenskomster.
Det kan besværliggøre en effektiv
planlægning fx af arbejdstid på
tværs af faggrænser”.

Kilde: Produktivitetskommissionen (2014).

Det handler om velstand og velfærd. Slutrapport.

Input

36 Samarbejdssystemet skal forenkles

Frem for at være ansat på fagspecifikt dækkende overenskomster kan
fx rengøringspersonalet være ansat som faglærte servicemedarbejdere/
-assistenter, der gerne må udføre de funktioner, som ellers udføres af fx portø-
rer. Det øger den lokale ledelses muligheder for at tilrettelægge
effektive arbejdsgange på tværs af områder.

I den private sektor ansættes rengøringspersonale i hovedreglen på en
generel serviceoverenskomst. Hvis det tilsvarende gjorde sig gældende i
den offentlige sektor, ville det øge fleksibiliteten i opgaveløsningen.

Anm.: Servicemedarbejder/-assistentoverenskomsten gælder alene for en række navngivne sygehuse,

der er optaget på en liste i et bilag til overenskomsten.

Kilde: Serviceoverenskomst 2017-2020 m.fl.

Ledere af en klinisk afdeling på et offentligt sygehus skal tage højde for mindst
5-9 forskellige overenskomster i den daglige planlægning. De forskellige overens-
komster har forskellige regler for arbejdstid, løn og fridage. Der kan fx være forskel
på, hvilke faggrupper der er på arbejde grundlovsdag og 1. maj. Konsekvensen er,
at det i sidste ende kan gå ud over de patienter, der møder op den dag.

Dertil kommer de overenskomster, som går på tværs af afdelingerne, som
også påvirker den enkelte afdelingsleders planlægning – det gælder fx over-
enskomsterne for rengøringspersonale, portører, IT-understøttelse m.m.
Et eksempel er Sygehus Lillebælt, hvor man på sygehusniveau opererer med
42 forskellige overenskomster.

Kilde: Dorthe Gylling Crüger, Sygehus Lillebælt.

Figur 7. Overenskomstdækningen for offentligt
og privatansat rengøringspersonale

O
ff

en
tl

ig
 s

ek
to

r
P

ri
va

t
se

kt
or

Fagspecifikt dækkende
overenskomster

Generelt dækkende
overenskomster

Generelt dækkende
overenskomster

Overenskomst for
husassistenter

Overenskomst for
portører

Overenskomst for
rengøringsassistenter

Overenskomst for servicemedarbejdere /-assistenter

Serviceoverenskomster

Figur 8. En klinisk afdeling på et offentligt sygehus
har mange forskellige overenskomster

Klinik-
ledelse

Ikke
special-
læger

Sekretærer

Rengøring,
portører, IT,
vedligehold

m.m.

Bio-
analytikere

Fysio-
terapeuter

SOSU-
assistenter

m.m.

Syge-
plejersker

Special-
læger

37Samarbejdssystemet skal forenkles

iStock

Forvaltningscheferne
skal lede driften og
udviklingen af driften
Ledelseskommissionen ser en bekymren-
de mangel på ledelsesmæssige relationer
imellem ledelseslagene. På den ene side har
vi departementer, sygehusledelser, admi-
nistrative stabe mv. På den anden side har
vi de fagprofessionelle ledere og medarbej-
dere, som er i kontakt med borgerne. I den
offentlige debat om 'djøfisering' mangler der
fokus på, at relationerne netop ikke er sam-
arbejdsrelationer eller overvågningsrelatio
ner, men ledelsesrelationer. Politikerne
sætter retningen, direktionen varetager den
overordnede daglige ledelse, og forvalt-
ningscheferne skal udøve driftsledelse. Det
betyder, at forvaltningscheferne skal mere
end blot overvåge, administrere og kon-
trollere, de skal lede driften – ellers bliver
institutionslederne 'alene' hjemme.

Lederne må bøje sig ind mod
hinanden
For at skabe den nødvendige ledelsesrela-
tion er der brug for, at de fagprofessionelle
ledere og forvaltningscheferne bøjer sig
mod hinanden i accept af, at driftsledelse
består i at drive institutionen med ud-
gangspunkt i grundlæggende evidens-
baseret faglighed og med det formål at
skabe resultater for borgeren. Det kræver,
at lederne kender hinandens fagligheder,
at de er nysgerrige og viser respekt og ikke
mindst, at de accepterer hinandens roller.

Et væsentligt formål med de offentlige
lederuddannelser er at klæde lederne i
institutionerne på til at lede opad. Det er
vores indtryk, at der IKKE bruges lige så
mange kræfter på at uddanne forvalt-
ningscheferne, regionscheferne og chefer-
ne i centraladministrationen til ikke blot at
forstå drift, men til rent faktisk at lede drift.

Det mener vi, der skal gøres noget ved.
Samtidig skal det i højere grad være en
forudsætning for at gøre karriere i det ad-
ministrative hierarki, at man kan dokumen-
tere resultatskabelse inden for drift.

Forvaltningschefer, regionschefer og de-
partementschefer, som har flere institu
tioner under sig, skal lede dem på en
måde, så de skaber resultater for borger-
ne. Hvis der er forskel på de resultater, der
bliver leveret fra det ene plejecenter til det
andet i en kommune, så er det ikke alene
op til den enkelte institutionsleder eller
dennes kolleger at gøre noget ved det. Her
skal forvaltningschefen gennem sin ledelse
sikre, at de nødvendige forbedringer ska-
bes der, hvor resultaterne ikke er så gode,
som de kunne være.

Kolde og
varme hænder

”Hold op med at tale om kolde og varme hænder
– kolde hænder kan spille de varme gode og
forbedre kvaliteten for borgerne.”

Emma Winther, Kastaniehaven, Give Plejecenter

”I Egedal har vi ikke kolde eller varme hænder.
Vi har de nødvendige hænder.”

Borgmester Karsten Søndergaard (V),

Egedal Kommune

Input

39Forvaltningscheferne skal lede driften og udviklingen af driften

Lederne på skoler, plejehjem, hospitaler og
politistationer oplever mange steder, at
de har svært ved at råbe deres chefer på
henholdsvis rådhusene, regionsgårdene
eller i ministerierne op. Her har lederne
travlt med at lede opad, fx i forhold til at
levere succeshistorier til politikerne, forbe-
rede nye regler og retningslinjer eller nye
måder at måle og dokumentere på. Den
ledelsesmæssige dialog er ikke tilstrækkelig
stærk.

Vi peger på, at de offentlige ledelsessyste-
mer ikke hænger godt nok sammen og ikke
virker godt nok. Ledelseskæden ’knækker’
et sted halvvejs mellem driften og det
politiske niveau. Det gælder både mellem
staten på den ene side og kommuner/re-
gioner på den anden. Og inden for stat, re-
gioner og kommuner, hvor fx forvaltningen
i kommunen er kommet på for stor afstand
af driften længere ude i systemet.

Det er en svær problemstilling. Selvfølgelig
skal lederne i de administrative systemer
ikke holde op med at fokusere på betjening
af det politiske system. Og det nytter ikke,
hvis man i institutionerne og de faglige

miljøer holder sin faglighed op som et
skjold mod politisk indblanding i driften.
Men vi mener, at det i alt for ringe grad –
ikke mindst i staten – giver point i embeds-
mændenes karriereforløb at have forstand
på, hvordan man leder drift. Det betyder,
at de ikke har blik for, hvad der driver om-
kostninger og skaber resultater og værdi
i praksis – herunder hvordan man leder
andre typer af medarbejdere. I værste
fald sker der det, at man som leder af en
skole, et sygehus eller en driftstung statslig
styrelse foretrækker, at rådhuset, regionen
eller departementet holder sig på afstand,
fordi de primært forstyrrer med ting, der
kun i meget ringe grad har med ledelsen af
kerneopgaven at gøre.

Gå i dialog om driften
Vi mener, at ledelsesniveauerne SKAL
blande sig i hinandens liv: Forvaltnings-
cheferne skal lede institutionslederne,
og institutionslederne skal bidrage til, at
de kan gøre det på en kompetent måde.
Ledere af ledere skal rette mere af deres
ledelseskraft udad mod den daglige drift
af institutionerne og øge fokus på, hvor-
dan de som forvaltning kan understøtte
den faglige udvikling og værdiskabelsen
for borgere og virksomheder bedst muligt.
Men i Ledelseskommissionens spørgeske-
maundersøgelse udtrykker forvaltningsle-
derne, at de bruger mindre tid end ideelt
på ledelse rettet opad. Det er et paradoks.
Vi ser det som udtryk for en kultur, hvor det
generelt er mere ’værdsat’ at have blikket
rettet opad mod det politiske lag snarere
end mod driften – der hvor værdiskabelsen
for borgere og virksomheder primært sker.

Forvaltningscheferne skal tæt på de
enkelte institutioner og have et solidt
indblik i, hvilke institutioner der fungerer
godt, og hvilke der fungerer mindre godt.
Udgangspunktet vil ofte være noget, man
kan opfange statistisk, men andet kræver
en fornemmelse af bageriet – dufter der
af høj arbejdsglæde og værdiskabelse for
borgerne? Eller er der tegn på skimmel-
svamp i krogene? Når forvaltningscheferne
er tæt på institutionerne, kan de under-
støtte og gribe rettidigt ind. Det kræver
ledelse.

Topledere og ledere
af ledere skal sikre en
løbende dialog om
driftsnære resultater
for borgerne og skal
styrke ledelse rettet
mod driften og
faglighederne.

Anbefaling 11

40 Forvaltningscheferne skal lede driften og udviklingen af driften

Region Syddanmark

Figur 9. Brug af ledelsesinformation om brugertilfredshed på tværs af områder
“Som leder træffer jeg beslutninger på baggrund af ledelsesinformation om
brugertilfredshed.”

66 %

66 %

76 %

61 %

57 %

43 %

57 %

53 %

60 %

34 %

34 %

24 %

39 %

43 %

46 %54 %

57 %

43 %

47 %

40%

Generel off. adm.

Samlet

Teknik, kultur,
erhverv & øvrige

Forsvar & politi

Arbejdsmarked
& social

Ældre

Sundhed &
psykiatri

Ungdoms- &
videreuddannelse

Dagtilbud

Grundskole

Ja Nej

Forvaltningscheferne skal ud på gulvet og
vise sig i institutionerne. De skal dyrke aktiv
og nærværende ledelse i stedet for at
forsøge at styre via proces- og dokumen-
tationskrav. I organisationer med spredt
fysisk placering kræver det en mobil tilgang
til arbejdet.

Den nærværende og understøttende le-
delse kan bestå af tættere dialog, kombi-
neret med at institutions- og driftslederne
får flere beføjelser – fx i forhold til admi-
nistration af lønsummen og frihed til at
sætte det hold af medarbejdere, man fin-
der nødvendigt for at løse kerneopgaven.
I andre tilfælde kan det være, at man skal
arbejde for at fjerne opgaver – fx i form af
administrative byrder.

Vi vurderer, at der vil være betydelige fag-
lige såvel som driftsmæssige gevinster i, at
forvaltningerne fokuserer mere på at un-
derstøtte driften og den faglige udvikling.

Brug data til at understøtte
borgerperspektivet
For at have det bedst mulige grundlag for
dialog om drift og resultater til gavn for

borgerne skal der arbejdes systematisk
med data om borgernes oplevelser og
ønsker i mødet med den offentlige sektor.
Det gælder selvsagt først og fremmest
inden for den offentlige serviceproduktion,
men det kan bestemt også være relevant i
forhold til myndighedsudøvelse; et eksem-
pel kan være systematisk arbejde med
virksomheders vurdering af, om myndig-
hedernes vejledninger er forståelige og
brugbare.

Denne form for ’datainformeret ledelse’ ser
ikke ud til at finde sted i dag i særligt stort
omfang. Spørgeskemaundersøgelsen viser
jf. figur 9, at kun lidt over halvdelen af le-
derne bruger ledelsesinformation om bru-
gertilfredshed (60 %). Det er bemærkelses-
værdigt. Alle ledere bør være optaget af
at identificere og anvende feedback fra de
individuelle borgere eller virksomheder og
andre relevante brugergrupper.

Institutionslederne skal inddrages, når mål
og målemetoder udvikles og fastsættes,
og forvaltningen skal have fokus på, at
data er meningsfulde og hjælpsomme
(først og fremmest) for de lokale driftslede-

41Forvaltningscheferne skal lede driften og udviklingen af driften

re. Og de skal på baggrund af disse data
kontinuerligt stille spørgsmål, der kan øge
viden om borgeren og om driften.

Mere lokal datainformeret
driftsledelse
Ud over feedback fra borgerne er der
generelt behov for øget brug af data lokalt.
Moderne teknologi giver gode mulighe-
der for nemt at indhente data. På mange
områder mangler der imidlertid tradition

for systematisk brug af data som et natur-
ligt led i værdiskabelsen for borgerne. Så
meget desto vigtigere er det, at ledelsen
går forrest med at understøtte brug af
data på en måde, så det opleves menings-
fyldt for lederne – og trygt for de borgere,
som data handler om.

Lederne med borgerkontakt er dem, der
er tættest på data om kerneopgaven. Det
er først og fremmest dem, der skal bruge
data i arbejdet med at levere bedre resul-
tater for borgerne. Derfor er det også dem,
der skal være med til at udvikle brugen
af data, nye målemetoder osv. De skal
fortælle politikere og øvre lederniveauer,
hvad der er vigtigt og brugbart, samt hvilke
værktøjer der mangler, ikke virker eller skal
optimeres.

Lederne skal sammen med de fagprofes-
sionelle bruge kvalitative og kvantitative
data til at nå de politiske mål. I folkeskolen
handler det fx om elevernes individuelle
læring. Ledere af fagprofessionelle skal
være dygtige til at aflæse, analysere og
forstå sammenhæng i de data, de får
præsenteret. Sammenstilling af data om

Data om borgernes
fremskridt

I jobcentret i Halsnæs Kommune
bruges en app til at vurdere
tilfredshed med sagsbehandlerne
og et ’livshjul’ til at vurdere borger-
nes fremskridt. Data er ’en del af
organisationens kultur’.

Kilde: Ledelseskommissionens casefortællinger

(2018). Tæt på hverdagens ledelsespraksis.

Input

42 Forvaltningscheferne skal lede driften og udviklingen af driften

Jobcentret, Halsnæs Kommune

elever på aggregeret niveau kan vise en
trend eller en udvikling i en god eller dårlig
retning, og det giver mulighed for – som
leder – at gribe ind, fx ved at følge en dår-
lig udvikling nærmere og gå i dialog med
medarbejderne om det.

29 Danmarks Evalueringsinstitut (2017). Notat til Ledelseskommissionen: Udvikling af ledelse på dagtilbudsområdet.

På dagtilbudsområdet er det de senere år
lykkedes at udvikle fagligheden ved at ud-
vikle forståelsen af kerneopgaven og styrke
den systematik og metode, der ligger til
grund for arbejdet.29 En afdækning af om-
rådet fra Danmarks Evalueringsinstitut teg-
ner et billede af, at der er udfordringer med
at opbygge datakompetencer – men det er
samtidig tydeligt, at man fra mange sider
arbejder sig frem mod en mere systematisk
og datainformeret ledelse og faglighed.

Mulighederne for at bruge data aktivt i
ledelse forbedres hele tiden – fx om pro-
gression i arbejdet og om, hvilke tendenser
der tegner sig, som kan bidrage til mere
viden om effekten af den service, der
leveres. Ikke mindst forvaltningerne har
en særlig forpligtelse til at sætte fokus på
disse sammenhænge og præsentere dem
for det borgernære driftsniveau med hen-
blik på refleksion over, hvad der kan gøres
for at forbedre resultaterne for borgerne.

Styring i patientperspektiv

Til at understøtte organisationens øverste mål om et sundhedsvæsen på
patientens præmisser har Region Midtjylland igangsat et projekt om ny styring
i patientperspektiv. Der er fokus på at styre efter klinisk kvalitet og patienttil-
fredshed som alternativ til den hidtidige fokus på produktivitet. For at støtte
fokus på målopfyldelsen gøres kliniknære data tilgængelige, og sundhedsper-
sonalet oplæres i at udvikle lokale data.

Som eksempel kan nævnes akutmodtagelsens effektmål om, at alle patien-
ter skal tilses af en speciallæge inden én time. Patienten bliver registreret ved
modtagelse, og der bliver oprettet information om patientens forløb på en
touch screen-tavle, som følges aktivt og systematisk af det sundsfaglige per-
sonale og afdelingen. Patientens data registreres flere steder, således at data
er tilgængelige til opfølgning, sammenligning, prædiktion og til tidstro at følge
patientens forløb. Data er i anonymiseret og aggregeret form tilgængelige for
hele regionen og er således medvirkende til læring på tværs. Budgetansvaret
er decentralt, og ressourcerne prioriteres og fordeles med henblik på bedre
målopfyldelse. På den måde kobles kvalitet og økonomi.

Kilde: Region Midtjylland (2014). Strategiplan for Kvalitet og Patientsikkerhed: Mål og indsatsområder på

sundhedsområdet i Region Midtjylland 2014-2017.

Data i
organisatorisk
læring

”Offentlige organisationer skal reali-
sere fællesskabets mål. Ledere i of-
fentlige organisationer skal få dette
til at ske. En måde at gøre det på
er at skabe organisatorisk læring.
Det vil sige, at man i en organisation
ud fra data og analyser – af både
kvantitativ og kvalitativ karakter
– ændrer praksis for at prøve at
skabe bedre resultater”.

Kilde: Jakobsen, Mads Leth Felsager (2017).

Forskerbidrag til Ledelseskommissionen.

Ledere af medarbej-
dere skal styrke deres
ledelseskraft på basis
af lokale, relevante,
kvantitative og kvalita-
tive data om effekten
af kerneopgaven.

Anbefaling 13

Ledere af fagprofessio-
nelle skal i dialog med
medarbejderne udøve
faglig ledelse baseret
på evidens.

Anbefaling 12

Input

Input

43Forvaltningscheferne skal lede driften og udviklingen af driften

Dæmp styringen, og giv lederne
ansvar og kompetence
I forlængelse af politikernes rolle, som blev
præsenteret tidligere, har forvaltnings-
cheferne et stort ansvar for styringen af
den offentlige sektor. Der tænkes her på
departementernes, regions- og sygehusle-
delsernes og de kommunale forvaltningers
forskellige styringstiltag.

Styring har til formål at sikre, at de politisk
og administrativt definerede rammer over-
holdes, og at de politiske ønsker indfries.
Værdiskabelsen sker, når de konkrete op-
gaver løses i kontakten med borgerne, der
hvor ledelse bringer politiske mål, borger-
nes behov og faglighed sammen.

Udmøntningen af de politiske beslutninger
sker ikke i en let styrbar, lineær og ratio-
nel proces. Når organisationer fyldt med
mennesker skal gennemføre en aktivitet,
så påvirker den lokale forståelse udmønt-
ningen. Det samme gør lederens evne til at
skabe mening og retning, medarbejdernes
motivation, kulturen på stedet, værdi
grundlaget osv. Det er lederens ansvar at
få styr på organisationen og opgavernes
løsning via og sammen med andre. Det
er et stort ansvar at løfte, og derfor skal
styringen naturligvis have som primært
formål at understøtte lederne og arbejdet
i de offentlige organisationer. Ledelses-
kommissionens spørgeskemaundersøgelse
viser, at ledernes opfattelse af styring
varierer betydeligt mellem fagområder.
Det bekræfter os i, at selvom styring ofte
også rummer nødvendig rapportering til
de øvre ledelseslag, så er det afgørende
for effekten af styring, at styringens hen-
sigt og karakter giver mening og opleves at
understøtte den lokale løsning af kerneop-
gaverne.

Derfor er det vigtigt, at styring ledsages af
medarbejderinddragelse, tydelige effekt-
mål og plads til inddragelse af borgere
og andre i opgaveløsningen. Dertil kom-
mer incitamenter til innovation og stør-
re risikovillighed. Det kan også være, at
styringen skal være mindre detaljeret. Det
er fx afgørende for løsningen af komplek-

se problemer – og muligvis også simple
problemer – at styring er tilrettelagt sådan,
at der er tilstrækkelig med organisatorisk
og økonomisk fleksibilitet til at kunne løse
opgaverne, særligt når der kræves et
tværgående blik. Det kan fx være en be-
lastning, når styringstiltag skaber uklarhed
eller virker meningsløse, fordi den lokale
virkelighed og professionsfaglighed afviger
fra den styringsmæssige forståelse. Det er
imidlertid også vigtigt, at driftslederne og
de faglige medarbejdere ikke alene tager
afsæt i fagligheden, når kerneopgaven skal
defineres og løses. Tre forskellige perspek-
tiver skal i spil: politikernes, borgernes og
faglighedens. Den politiske intention må i
den forbindelse stå meget stærkt, da den
repræsenterer den demokratiske forank-
ring og prioritering af ressourcer.

Det er vores vurdering, at der er behov
for mindre detailstyring og mere lokal
driftsledelse med en stærkere stemme
fra fagligheden, hvis den offentlige sek-
tors bidrag til velfærd skal øges. Det er
i fagligheden tæt på opgaverne, at den
nødvendige viden om effekt bor – eller bør
bo. Kontakten til borgerne giver den viden,
som muliggør, at man kan tage hensyn til
den enkelte patient, borger, virksomhed
eller det enkelte skolebarn. Det er igennem
udviklingen af fagligheden og den faglige
ledelse, at det er muligt at identificere og
udbrede dokumenterede metoder og de
former for praksis, der er belæg for virker
bedst i forhold til at skabe de resultater, der
efterspørges i samfundet.

Det er samtidig vigtigt at forholde sig til,
hvad der kan træde i stedet for det hidtidi-
ge niveau af styring. Vi ser en mulighed for
både at skabe engagement og bedre re-
sultater ved at lade ledelse og en stærkere
faglighed træde tydeligere frem.

Det vil også løfte kvaliteten af opgaveløs-
ningen, hvis lederne, de fagprofessionelle
medarbejdere og de faglige miljøer styrker
den faglige praksis og metode, så den er
baseret på systematisk viden og data.
Evidens bør være retningsgivende for de
fagprofessionelles metodevalg.

44 Forvaltningscheferne skal lede driften og udviklingen af driften

En styrkelse af fagligheden og den faglige
ledelse kan samtidig være med til at skabe
engagement og gejst hos medarbejdere
og ledere, hvilket selvsagt er meget værdi-
fuldt både menneskeligt og i forhold til at
skabe værdi for borgerne.

Topledere og ledere
af ledere skal afstå fra
detaljeret styring, fx
via dokumentations-
og proceskrav, for at
styrke ledelsesrummet.
Der skal være fokus
på resultater.

Anbefaling 14

Data giver bedre
læring for eleven

På Tåsingeskolen er data om
elevernes læring og trivsel, som er
tilgængelige på årgange, klassetrin
og individuelt elevniveau, integreret i
den faglige opgaveløsning og udvik-
ling af kerneopgaven. To gange om
året diskuterer afdelingsledelsen og
det enkelte årgangsteam resultater
og udarbejder en handlingsplan for
eleven. Fokus er på faglig evidens
og den enkelte elevs progression.

Kilde: Ledelseskommissionens casefortællinger

(2018). Tæt på hverdagens ledelsespraksis.

Input

45Forvaltningscheferne skal lede driften og udviklingen af driften

Tåsingeskolen, Svendborg Kommune

Nærum Gymnasium

Definition af visionsledelse

Visionsledelse skaber klarhed om politiske visioner og/eller strategiske mål – og
mulige veje dertil.

Visionsledelse medvirker til at skabe fælles mening og øge engagementet
blandt medarbejderne.

Visionsledelse understøtter effektiv brug af ledelseskæden til at sikre feedback
om resultater både op- og nedad.

Kilde: Andersen, Lotte Bøgh m.fl. (2017). Ledelse i offentlige og private organisationer, Hans Reitzels Forlag.

Ledere skal
sætte retning

Offentlige ledere skal formulere tydelige
og ambitiøse mål, vise faglig respekt og
give klar feedback. Det skal medvirke til,
at medarbejderne er glade for at gå på
arbejde og er optagede af at gøre en
positiv forskel for borgerne og samfundet.

Der er mange faktorer, der påvirker det,
der leveres til borgerne i en kompleks of-
fentlig sektor. Men det er uomgængeligt, at
ledelse spiller en vigtig rolle. Hvis lederen
skal sikre kvalitet til gavn for borgerne, skal
lederen vinde medarbejderne for sagen.
Det kræver, at lederen kan sætte visio-
ner og sprede gejst og arbejdsglæde, så
medarbejderne udfordres passende, og
det kræver, at lederen er synlig og nær-

30 Ledelseskommissionens spørgeskemaundersøgelse (2017). Offentlige ledere og ledelse anno 2017.

værende. Medarbejdertilfredshed har stor
betydning for organisationens evne til at
levere et godt resultat.

Lederidentitet har betydning
Ledere med stærk lederidentitet føler sig
som ledere og har lyst til ledelse. Ledel-
seskommissionens spørgeskemaunder-
søgelse viser, at ledere med en stærk
lederidentitet er mere tilbøjelige til selv at
svare, at de udøver visionsledelse.30 Det
har betydning, fordi evnen til at udøve
visionsledelse er afgørende for at kunne
sætte retning via konkretisering og formid-
ling af enhedens vision og på den måde
skabe mening og resultater sammen med
medarbejderne.

Definition

47Ledere skal sætte retning

Spørgeskemaundersøgelsen viser også, at
de ledere, der har en stærk lederidentitet,
er mere tilbøjelige til at svare, at de inddra-
ger medarbejderne og distribuerer ledelse,
jf. figur 10.

Herudover svarer de fleste ledere i spør-
geskemaundersøgelsen, at de har en
tydeligere lederidentitet end faglig iden-
titet. Det er positivt, da et solidt niveau af
lederidentitet er en forudsætning for god
ledelse til gavn for borgerne. Et vist niveau
af faglig identitet er et positivt tegn på
viden om og fokus på velfærdsydelsernes
faglige kvalitet, og for nogle ledergrupper
er det naturligt, at den faglige identitet
også fylder, fordi disse ledere rent faktisk
ved siden af ledergerningen også løser
faglige opgaver – dette gælder fx ledende
overlæger. Det er imidlertid vigtigt at være
opmærksom på balancen mellem leder
identitet og faglig identitet – og det er efter
vores opfattelse altid problematisk, hvis
lederidentiteten ikke er stærk.

Der er forskel på styrken af den opleve-
de lederidentitet, når man dykker ned i
forskellige hjørner af den offentlige sektor.

Ser vi på lederuddannelse, lederancien-
nitet, ledelsesspænd og hierarkisk niveau,
finder vi forskelle på, hvor stærk ledernes
lederidentitet er.

Ledere med lederuddannelse, særligt
masteruddannelser, har stærkere lederi-
dentitet end andre. Ledere med erfaring
har mere lederidentitet end nye ledere.
Og jo større ledelsesspænd og jo højere i
hierarkiet, lederne kommer, jo mere leder
identitet har de.

Som illustreret i figur 11 viser resultaterne
af Ledelseskommissionens spørgeske-
maundersøgelse, at den uddannelses-
gruppe, som har den markant laveste
lederidentitet, er ledere med en lang sund-
hedsfaglig uddannelse, som oftest med en
titel af ledende overlæge. Det kan hænge
sammen med, at eksempelvis udgivelse af
forskningsartikler og klinisk erfaring frem-
mer karrieren og status blandt kollegerne
mere end ledelsesresultater.

På vores rundrejse i Danmark har vi mødt ak-
tører på universiteter, der adresserer samme
udfordring – at det er fagligheden, der skaber

Alle offentlige ledere
skal først og fremmest
have en stærk leder-
identitet. Lederidentite-
ten kan kombineres
med en faglig indsigt,
men ledelsesarbejdet
er det afgørende.

Anbefaling 15

Figur 10. Sammenhæng mellem ledelsesadfærd og lederidentitet
Gennemsnit. Ledelsesadfærd: 0 = Meget lav brug. 10 = Meget høj brug.
Lederidentitet: 0 = Stærk faglig identitet. 10 = Stærk lederidentitet.

7,5 8,0 8,5 9,0 9,5

Visionsledelse

Anerkendelse

Faglig ledelse

Distribueret
 ledelse

Brug af ledelsesadfærd

Stærk faglig identitet (0-4) Stærk lederidentitet (6-7)

Meget stærk lederidentitet (8-10)Lige stærk faglig og lederidentitet (5)

48 Ledere skal sætte retning

legitimitet, og ikke lederidentitet. I forlængel-
se heraf foreslår Ledelseskommissionen, at
det belyses, hvordan den offentlige sektor
kan fremme interessen for at lede blandt
faggrupper med en særligt stærk faglig iden-
titet. Ledere med et solidt niveau af lede-
ridentitet, som føler sig som ledere og har
lyst til ledelse, er bedre til at tage ansvar for,
hvilken retning organisationen skal bevæge
sig i, og hvad den ledelsesmæssige strategi
og de nødvendige initiativer skal være.

Identiteten som leder er afgørende for
muligheden for at lykkes som leder. De
bestræbelser kan også understøttes mere
strukturelt. En stærkere betoning af den
rolle og det ansvar, som de offentlige le-
dere har, kan opnås ved, at arbejdsmarke-
dets parter indgår nye aftaler om ledernes
løn- og ansættelsesvilkår.

Lederen skal sætte retning
Det danske forskningsprojekt LEAP (Lea-
dership and Performance) har vist, at
ledere, der formår at sætte en klar retning,
er bedre til at skabe motivation blandt
medarbejderne. Ledere, der formår at for-
tælle en tydelig historie om, hvilken forskel
organisationen gør for samfundet og bor-

31 Det Nationale Forskningscenter for Arbejdsmiljø (2017). Notat til Ledelseskommissionen.

gerne, har mere motiverede medarbejde-
re. Fx skal lederen af børnehaven gøre det
tydeligt, hvor vigtig pædagogernes indsats
er for børnenes trivsel og fremtid.

Langtfra alle offentlige ledere lykkes med
denne opgave. Det fremgår af en stor
undersøgelse fra 201631. 23 % af medar-
bejderne i undersøgelsen svarer, at deres
nærmeste leder ’sjældent’ eller ’aldrig’
oversætter virksomhedens mål til deres
opgaver. Tallene tyder altså på, at en del af
de offentlige ledere i medarbejdernes øjne
desværre ikke lykkes med visionsledelse i
tilstrækkelig grad. Der er rum til forbedring.

Motivationen for at gøre noget godt for
borgerne er høj blandt de offentlige med-
arbejdere og ledere. Det kaldes public ser-
vice motivation. Det potentiale, der ligger
heri, skal lederne udnytte ved at tale om
det højere formål med arbejdet og med-
arbejdernes bidrag til et bedre samfund.
Mediernes fokus på konflikt og enkeltsager
skaber af og til et negativt billede af den
offentlige sektor, som gør ledernes opgave
med at nuancere og afbalancere billedet
af den offentlige sektor endnu større og
vigtigere. Ledere skal derfor arbejde med

Figur 11. Sammenhæng mellem lederidentitet og uddannelse
0 = Stærk faglig identitet. 10 = Stærk lederidentitet.

7,2

7,1

6,8

6,8

6,7

6,7

6,6

6,5

5,3

Lang samfundsvidenskabelig udd.

Mellemlang sundhedsfaglig udd.

Anden mellemlang uddannelse

Samlet

Mellemlang pædagogisk udd.

Anden lang udd.

Udd. inden for forsvar/politi

Grundskole/kort videreg. udd.

Lang sundhedsfaglig udd.

Den rolle og det
ansvar, som de
offentlige ledere har,
skal betones stærkere.
Det kan opnås ved,
at arbejdsmarkedets
parter indgår nye
aftaler om ledernes løn-
og ansættelsesvilkår.

Anbefaling 16

49Ledere skal sætte retning

at skabe en fælles følelse af klare værdier
og målsætninger. Når vi i spørgeskemaun-
dersøgelsen spørger de offentlige ledere,
om de er stolte af deres job, siger de for
det meste ja (70 %). Den stolthed skal
medarbejderne også mærke.

Mening og værdier udspringer
af visionen
Meningsfuldt arbejde er et vigtigt element
i at skabe arbejdslyst. Det fremmes af en
tydelig vision, som understreger vigtighe-
den af offentlige organisationers opgaver
for borgere og samfund. I en offentlig kon-
tekst skal meningsskabelsen foregå i hele
ledelseskæden. Beslutninger, strategier og
handleplaner skal give mening også i klas-
selokalet og hos den ældre i hjemmeplejen.
Det er en vigtig ledelsesopgave, som skal
løftes af ledere på alle niveauer. Menings-
skabelsen lykkes, når faglige og politiske
hensyn går hånd i hånd.

Visionen skal være en oversættelse af de
politiske mål til en faglig kontekst. For at
visionen kan omsættes til handling, skal der

være en forståelse for både den faglige
kontekst blandt dem, der skaber visionen,
og for den politiske kontekst blandt de
fagprofessionelle, der skal sætte handling
bag. Det kræver mod og opbakning fra
topledelsen.

Selvom der skal være rum til lokal over-
sættelse, er det centralt, at visionen også
binder organisationen sammen. Dette
lader sig gøre, hvis der ikke er nogen tvivl
om, hvilke værdier visionen baserer sig på.
Lederen har derfor en central opgave i at
kommunikere de værdier, organisationen
ledes efter, på en måde, så de forankres
hos medarbejderne. Den allervigtigste
værdi i offentlige organisationer er ønsket
om at give hver enkelt borger den bedst
mulige service hver dag – og bestandigt
gøre det lidt bedre i morgen, end man
gjorde i går. Men også andre værdier skal
slå stærkt igennem i den offentlige ledelse
– fx omkostningsbevidsthed, som vokser
ud af, at man forvalter skatteborgernes
penge. Lederne skal bruge værdierne til at
skabe motivation for dét at arbejde i den

Alle offentlige ledere
skal kunne sætte me-
ningsfuld retning via
en klar vision for deres
organisation. Hvis ikke
du vil og kan det, skal
du ikke være leder.

At sprede og forankre
værdierne er blandt
lederens allervigtigste
opgaver. Det konkrete
arbejde med værdier
skal være omdrejnings-
punktet både i at mo-
tivere medarbejderne
og i styringsdialogen
med egen leder.

Anbefaling 17

Anbefaling 18

50 Ledere skal sætte retning

Region Syddanmark

Udnyt medarbejderressourcerne

”De [medarbejderne] skal have følelsen af, at alle vores tanker er lige meget
værd, og selvom de ikke besidder den højeste stilling, kan de meget vel have
afgørende betydning for firmaets fremtidige udvikling. Udviklingen sker i dag
så hurtigt, at det, der er nyt i dag, ikke nødvendigvis er nyt i morgen. Derfor skal
alle ressourcer udnyttes til fulde”.

Johansen, Hannah Engmose (2017). Prisopgave til Ledelseskommissionen.

offentlige sektor; at være ansat et sted,
hvor man har mulighed for at gøre noget
godt for samfundet.

I sidste ende handler det om at tage på
sig, at når man er leder, så har man ikke
bare ret, men også pligt til at påvirke orga-
nisationens og medarbejdernes fokus.

At sætte retning gøres bedst i dialog
Ledere, der formår at gå i dialog med
medarbejderne om visionen, er også de
ledere, der bedst formidler den. At kunne
fortælle historien er både godt og vigtigt,
men det er ikke nok.32 I dag vil medarbej-
dere inddrages i samtalen for at følge trop.
Motiverede medarbejdere skaber bedre
resultater for borgerne, og derfor er det
vigtigt, at lederne understøtter medar-
bejdernes motivation. Det kan lederne
gøre ved at inddrage medarbejderne i at
formulere værdier og vision. Det er også
motiverende for medarbejdere at få fagligt
udfordrende opgaver og at få belønninger
som løn og anerkendelse for godt udført
arbejde.

Arbejdsglæde og anerkendelse hænger
sammen, men det er vigtigt at understre-
ge, at rosen skal rettes mod noget konkret.
Man kan som leder ikke rose, hvis man ikke
ved, hvad medarbejderen har lavet. Aner-
kendelse kræver nærvær.

32 Følgegruppemøde 2, se referatet på www.ledelseskom.dk.

Dialog, inddragelse og anerkendelse af ar-
bejdet er ledelsesaktiviteter, som indebæ-
rer fokus på relationer. Derfor er det vigtigt,
at lederne arbejder med håndtering af
relationer. Og relationer bliver kun mere
vigtige fremover, når fremtidige generatio-
ner af medarbejdere, der er vokset op med
at blive hørt og set i hjemmet og i skolen,
kommer på arbejdsmarkedet.

Både som historiefortællere og i re-
lationer med medarbejdere, kolleger
og borgere er det vigtigt, at lederen
er tydelig og synlig. Tydelig om sine
værdier og visioner og synlig for dem,
der skal se lederen som samlende figur.
Det gælder, uanset om man er topleder

Offentlige ledere skal
være synlige indadtil
og udadtil. Indadtil for
medarbejdere gennem
nærvær og tilstede-
værelse. Udadtil for
borgere og interessenter
ved at være tilgængelige
og opsøgende.

Anbefaling 19

Input

At vinde
mennesker

”Som leder kan man altid smide
chefkortet, men hvis man formår
at vinde mennesker, fordi de kan
se meningen og committer sig til
opgaven og målet, så er de
villige til at gøre mere, end jeg
forventer af dem.”

Yasar Cakmak, skoleleder

Kilde: Ledelseskommissionens lederportrætter

(2018).

Input

51Ledere skal sætte retning

eller driftsleder. Det være sig i indsatser
og ledelse indadtil i organisationen, hvor
lederen skal vise sit nærvær gennem
feedback. Og i samarbejdet med indivi-
duelle borgere, virksomheder og andre
interessenter, hvor lederen må komme
til borgerne (især brugerne) for at være
synlig. De kommer ikke nødvendigvis af
sig selv, ligesom et frugtbart samarbej-
de ikke kommer af sig selv.

Mindsk for store ledelsesspænd
Man kan ikke lede noget, man ikke er i
kontakt med. Dialog, anerkendelse og
formidling af vision er betinget af, at man
rent faktisk taler med sine medarbejdere,
og ikke kun i plenum. Det betyder ikke nød-
vendigvis fysisk nærvær i al arbejdstiden,
men det betyder, at nærvær skal priorite-
res og være muligt. Det kan være svært,
hvis lederen har for mange medarbejdere
– måske endda på flere matrikler – til at
kunne være nærværende.

Ledelseskommissionens spørgeskemaun-
dersøgelse viser, at ledelsesspændet

varierer med meget store forskelle på
de offentlige arbejdspladser. De største
ledelsesspænd – og de største variationer
– ses på ældre-, grundskole-, sundheds-
og psykiatriområderne. De mindste spænd
ses i staten, hvor der også er de mindste
variationer. Nogle ledere har direkte ansvar
for over 100 medarbejdere. En fjerdedel
af alle ledere – svarende til over 10.000
offentlige ledere – er direkte ledere for over
27 medarbejdere.

Tillid til lederne

”At give den faglige leder det rigtige
ledelsesspænd og ledelsesrum
viser, at organisationens ledelse
har tillid til institutionens ledelse.”

Kilde: BUPL's lederforening (2017).

Brev til Ledelseskommissionen.

Input

Figur 12. Enkelte lederes ledelsesspænd på tværs af fagområder samt
områdernes gennemsnit

0 25 50 75 100 125 150 175 200

Ældre

Sundhed &
psykiatri

Grundskole

Arbejdsmarked
& social

Ungdoms &
videreuddannelse

Teknik, kultur,
erhverv & øvrige

Generel off.
 administration

Forsvar og politi

Dagtilbud

32

24

24

21

19

16

15

14

19

Antal medarbejdere, som lederen holder MUS/LUS med

52 Ledere skal sætte retning

Definition af distribueret ledelse

Distribueret ledelse er, når den formelle ledelse og medarbejderne deles om

ledelsesopgaverne – både inden for og på tværs af organisatoriske skillelinjer.

Inden for en organisation er distribueret ledelse således nært beslægtet med

forskellige former for kollektive og delte ledelsesformer, mens det på tværs af

organisationer kan beskrives som en ledelsesform, der minder om netværksle-

delse og partnerskabsdannelse.

Kilde: Jakobsen, Mads Leth Felsager, Mette Kjeldsen og Thomas Pallesen (2016). Distribueret ledelse i offentlige

serviceorganisationer. Politica, 48. årg. nr. 2, 2016, 208-227.

I Ledelseskommissionens spørgeskemaun-
dersøgelse angiver flere ledere med store
ledelsesspænd, at de bruger mere tid på
driftsledelse, end de opfatter som ideelt,
og leder mindre udad og opad end ledere
med små ledelsesspænd. Men ledelses-
spændet kan også blive for lille. Forskning
fra dagtilbudsområdet viser, at ledere med
et ledelsesspænd under 12 medarbejde-
re kan have svært ved at opretholde en
lederidentitet.

Der er ikke ét rigtigt svar på, hvor stort
ledelsesspændet skal være. Det afhænger
af opgaven, af medarbejderne og af orga-
nisationens prioriteter. Men mange steder
er ledelsesspændet for stort. Her er det
nødvendigt at ansætte flere ledere. Flere
ledere behøver ikke betyde, at man putter
et ekstra ledelseslag ind i organisationen
og dermed laver et mere stejlt hierarki. Der
er mange måder at organisere ledelsen på;
flere steder arbejder man fx succesfuldt
med ledelsesteams, hvor flere sideordnede
ledere på forskellig vis deler ledelsesansva-
ret for en medarbejdergruppe.

33 Jakobsen, Mads Leth Felsager, Anne Mette Kjeldsen og Thomas Pallesen (2016). Distribueret ledelse i offentlige

serviceorganisationer. Politica, 48. årg. nr. 2 2016, 208-227.

Distribuer ledelse blandt
medarbejderne
Særligt i situationer med stort ledelses-
spænd kan det være relevant at overveje,
hvordan lederens ressourcer bruges bedst.
Mange ledere oplever fx, at de bruger alt
for meget tid på dokumentation og ad-
ministrative opgaver. Distribueret ledelse
kan være et bud på, hvordan lederen kan
dele ud af ledelsesopgaverne på en måde,
der også understøtter medarbejder- og
brugertilfredshed.33 Det kunne fx være
planlægning af arbejdet, organisationens
strategiske udvikling eller andet.

Endelig kan distribueret ledelse være med
til at skabe øvebaner for ledelsestalenter,
inden de er klar til at få deres eget ledelse-
sansvar.

Distribueret ledelse kræver en betydelig
indsats fra både ledere og medarbejde-
re. Kommunikation er et nøgleelement i
distribueret ledelse, og kommunikationen
skal være klar og gå begge veje. Distribue-
ret ledelse fungerer godt, når der er skabt
en sund feedbackkultur. Via feedback kan
lederen komme tæt på praksis uden selv
at blive direkte involveret i opgaverne.

Offentlige ledere skal
være i kontakt med det,
de leder. Mange steder
er ledelsesspændet alt
for stort og skal gøres
mindre ved at indsætte
flere ledere eller arbej-
de med organiseringen
på andre måder.

Anbefaling 20

Definition

53Ledere skal sætte retning

Nordjyllands Politi

Ledere skal
sætte holdet

En af lederens allervigtigste opgaver er
at sætte det rigtige hold. Og toplederne
skal sætte det rigtige ledelseshold. Den
offentlige sektor skal være indrettet, så den
kan tiltrække stærke ledertalenter. Det skal
være attraktivt at være offentlig leder.

Det må som udgangspunkt altid være le-
deren, der sætter sit eget hold af ledere på
næste niveau. Det er naturligt, at politikere
deltager i rekrutteringen af den allerøver-
ste leder; ministeren i forhold til departe-
mentschefen, borgmesteren i forhold til
kommunaldirektøren osv. Men vi mener, at
politisk indblanding i ansættelser ud over
det absolut øverste niveau er en uskik.
Først og fremmest fordi det stækker tople-

delsens handlerum ganske betydeligt, hvis
den ikke selv kan sætte sit hold. Men også
fordi vi ikke ønsker en glidning væk fra det
grundlæggende princip om, at embeds-
mænd i Danmark er partipolitisk neutrale.

Ansvaret for at rekruttere, udvikle og af-
vikle de offentlige ledere ligger hos leder-
ne. HR kan – evt. sammen med eksterne
konsulenter – understøtte ledelsen, men
de kan aldrig overtage ansvaret.

De offentlige ledere skal være mobile
I Ledelseskommissionens spørgeskemaun-
dersøgelse har vi spurgt de offentlige
ledere om deres mobilitet. Når vi kigger på
mobiliteten mellem fagområder, kan vi se,

Figur 13. Andel offentlige ledere med ledelseserfaring
fra andre steder i den offentlige sektor
I pct. af det samlede antal ledere med tidligere lederjob

Kommunale
 ledere

7 %
15 %

56 %

7 %
49 %

23 %

82 %
10 %

11 %

Regionale
 ledere

Statslige
 ledere

Staten (eller andre statslige
institutioner end nuværende)

Regioner (eller andre
regioner end nuværende)

Kommuner (eller andre
kommuner end nuværende)

55Ledere skal sætte holdet

at en stor del af de offentlige ledere, der
har haft tidligere lederjob,34 kommer med
ledelseserfaring fra samme fagområder.
Kun 15 % har erfaring fra andre fagområ-
der. Nogle gange er der helt logiske forkla-
ringer herpå, da en pædagogisk leder eller
en lægefaglig leder kræver netop denne
faglighed. Andre gange kan det være et
udtryk for, at der ikke er mod til at prøve
kræfter med andre lederprofiler end dem,
der har erfaring fra samme område.

Vi kan også se, jf. figur 13, at ledere kun i
mindre grad skifter mellem forskellige dele
af den offentlige sektor. Vi lægger især
mærke til, at der ansættelsesmæssigt er
en opdeling mellem den kommunale og
regionale sektor på den ene side og staten
på den anden.

Mobiliteten mellem den offentlige og den
private sektor er ligeledes forholdsvis lav,
jf. figur 14. For de statslige ledere med
tidligere lederjob gælder, at det kun er

34 Som det nævnes i teksten, har vi i opgørelserne af de offentlige lederes mobilitet afgrænset gruppen til de ledere, hvis samlede

ledererfaring overstiger erfaringen fra nuværende lederstilling. Denne gruppe udgør 65 % af alle lederne. Ledere i deres første

lederjob indgår således ikke i opgørelserne af mobilitet.

cirka hver fjerde leder, der har erfaring fra
private organisationer. For de regionale og
kommunale ledere er det cirka hver femte
leder. Sammenlignet med de regionale og
kommunale ledere har de statslige ledere
altså lidt mere erfaring fra private organi-
sationer. Det gælder også i forhold til erfa-
ringer fra udlandet og interesseorganisa-
tioner. Meget få kommunale og regionale
ledere har erfaring fra udlandet. Få ledere
har generelt set erfaring fra interesseorga-
nisationer, NGO’er og lignende.

Samlet set tegner der sig et billede af
offentlige ledere, der ikke er særligt mobile.
På den korte bane kan det betyde, at de,
der søger de offentlige lederstillinger, ikke
har den alsidighed og bredde i deres kom-
petencer, som kunne være nyttig for den
offentlige sektor. I en større sammenhæng
kan konsekvensen være, at den offentli-
ge sektor lukker sig om sig selv og bliver
mindre tilbøjelig til at lade nye initiativer
udfordre det bestående.

Figur 14. Andel offentlige ledere med ledelseserfaring
fra andre steder end den offentlige sektor
I pct. af det samlede antal ledere med tidligere lederjob

Samlet
7 %

4 %
21 %

Statslige ledere

17 %
5 %

24 %

Regionale ledere

4 %
4 %

19 %

Kommunale ledere
2 %

4 %
20 %

Private organisationer Interesseorganisationer,
NGO’er og lignende Udlandet

56 Ledere skal sætte holdet

Ansættelsesudvalgene
skal være små
Ledelseskommissionen har spurgt en
række offentlige organisationer om deres
rekrutteringspraksis og erfaringer på
området. Fra denne undersøgelse ved vi,
at der nogle steder er udfordringer med
at tiltrække kvalificerede ansøgere. Det
gælder for skoleledere og plejecenterlede-
re, ledende oversygeplejersker og ledende
overlæger. Teknik- og miljøområdet er
også presset af privat efterspørgsel på de
samme kandidater.

Vi mener, at de offentlige organisationer
fremover skal gøre endnu mere for at til-
trække kvalificerede ansøgere, specifikt på
de nævnte områder samt mere generelt.
Rekrutteringsprocessen kan nogle steder
håndteres mere professionelt, så hensynet
til både organisation, kandidat og om-
kostninger i højere grad imødekommes. Vi
mener, at professionel rekruttering blandt
andet handler om ansættelsesudvalgenes
størrelse. Små ansættelsesudvalg er mindre
omkostningstunge og mere effektive, og
derfor bør man bestræbe sig på at begræn-
se antallet af deltagere i ansættelsesudvalg.

Er ansættelsesudvalgene for store?

Ansættelsesudvalgene, der rekrutterer offentlige ledere, varierer i størrelse og
sammensætning. Der findes eksempler på ansættelsesudvalg med helt op til
16-19 medlemmer i kommuner og regioner, mens ansættelsen af fx topledere
i staten sker efter en slankere procedure. Det typiske tidsforbrug er på omkring
15 timer pr. medlem. Det samlede tidsforbrug afhænger af antallet af med-
lemmer i ansættelsesudvalget.

Medarbejderinddragelse spiller en stor rolle i lederrekrutteringen på tværs af
den offentlige sektor, og ofte er det medarbejderne selv – fx gennem MED-
udvalgene – der bestemmer, hvilke medarbejdere der skal sidde i et givent
ansættelsesudvalg.

Politisk repræsentation forekommer, især ved rekruttering af topledere i
kommuner og regioner. Der findes også eksempel på politisk repræsentation
på andre ledelsesniveauer, fx ved rekruttering af en leder af en folkeskole. Der
findes ydermere eksempler på, at der sker mere omfattende inddragelse af
repræsentanter fra flere eller samtlige politiske partier i rekrutteringsprocesser
på topledelsesniveau.

En interviewundersøgelse viser, at de interviewede ledere er opmærksomme
på, at udvalgene er ressource- og omkostningstunge. En HR-chef i en kommu-
ne vurderer, at det sender et negativt signal til kandidater, at ansættelsesud-
valgene er store, og at det signalerer, at kommunen har for meget tid, samt at
der ikke er tillid til hinanden.

Kilde: COWI (2018). Interviewundersøgelse for Ledelseskommissionen.

Input

57Ledere skal sætte holdet

Eksempel på et rekrutteringsforløb
med brug af ekstern rådgiver

Rekrutteringsprocessen består af tre faser i processen, der tilsammen under-
støtter disse tre hensyn: identifikation af profil og organisationsstruktur (fase
1); fastlæggelse af et kvalificeret ansøgerfelt og tiltrækning af kvalificerede
ansøgere (fase 2) og til sidst selektion og det endelige valg (fase 3).

Fase 1: Identifikation af profil og organisationsstruktur
Der udarbejdes en profilbeskrivelse, der beskriver organisationen, stillingen og
den ideelle kandidat til jobbet. Denne giver et sagligt grundlag for at afgrænse
søgefeltet til de relevante organisationer, stillinger og brancher, men er også
en proces, der giver mulighed for, at fx et searchfirma kan udfordre organisa
tionens antagelser om den relevante profil.

Fase 2: Fastlæggelse af et kvalificeret ansøgerfelt
og tiltrækning af kvalificerede ansøgere
Efter at søgestrategien er fastlagt, påbegyndes fasen med at fastlægge og
indkredse et kvalificeret ansøgerfelt og efterfølgende at tiltrække kvalificerede
ansøgere. Feltet indkredses gennem search primært i netværk og gennem
opsøgende arbejde. De kandidater, der matcher stillingen, interviewes grundigt
og vurderes i forhold til de krav, der stilles for at kunne bestride stillingen.

Fase 3: Selektion og det endelige valg
Den endelige selektion af kandidaterne sker i samtaler mellem ansøgerne,
organisationen og rådgiveren. I samspil med rådgiveren udvælger organi-
sationen ansøgere til første interviewrunde. Forud for anden interviewrunde
udføres en færdigheds- og personlighedsprofil på den enkelte ansøger for
nærmere at afdække matchet mellem kandidaten og stillingen. Efter anden
interviewrunde udvælger organisationen den ansøger, som de ønsker at
fortsætte med. Som sidste led i rekrutteringsprocessen indhenter rådgiveren
referencer på den udvalgte ansøger.

Kilde: Eva Zeuthen Bentsen, Odgers Berndtson A/S.

Input

58 Ledere skal sætte holdet

Store ansættelsesudvalg kan forekomme på
alle ledelsesniveauer, og blandt svarene på
Ledelseskommissionens HR-undersøgelse
findes der eksempler på ansættelsesudvalg
på op til 14 personer. Ansættelsesudvalgets
sammensætning er ikke bestemt af centrale
overenskomstaftaler, men hænger i høj grad
sammen med den kultur og de aftaler, der er
på det enkelte arbejdssted. Fx i forhold til at
inddrage repræsentanter for underordnede,
sideordnede og overordnede kolleger samt
ikke mindst HR-organisationen, de faglige
organisationers repræsentanter og det
politiske niveau.

Deltagerne i HR-undersøgelsen svarer, at
anvendelse af eksterne rekrutteringskonsu-
lenter stimulerer interessen for lederstillin-
ger i det offentlige og bidrager til et udvidet
ansøgerfelt. De fleste anvender eksterne
konsulenter på de øverste ledelsesniveauer,
men flere og flere bruger også ekstern bi-
stand ved rekruttering af institutionsledere.

I tekstboksen på modsatte side er be-
skrevet, hvordan et rekrutteringsforløb
typisk vil blive gennemført af et eksternt

rekrutteringsfirma. Eksemplet kan bruges
til inspiration til offentlige organisationer i
forhold til at tiltrække, vurdere og udvælge
de rette ledere.

I Ledelseskommissionens kvalitative
HR-undersøgelse er der tilkendegivelser
om, at den brede sammensætning af
ansættelsesudvalg blandt andet sker af
hensyn til at styrke samarbejdet internt i
organisationen. Fx giver nogle offentlige
organisationer den forklaring, at de gen-
nem ansættelsesprocessen opnår større
fælles forståelse for kommende udfordrin-
ger på det arbejdsområde, som stillingen
drejer sig om. Her fylder hensynet til det
fremtidige samarbejde mere end behovet
for at rekruttere den bedste leder.

Med de store ansættelsesudvalg, som til-
godeser blandt andet fagpolitiske interes-
ser i organisationen, flyttes fokus væk fra
den rekrutteringsopgave, som bør stå helt
centralt. Man skal rekruttere den person,
der bedst kan løse ledelsesopgaven, og
der kan store ansættelsesudvalg være en
hæmsko. Dertil kommer omkostningerne

Politikerne skal
ansætte den øverste
administrative chef,
som får ansvaret for
at sætte sit eget hold.

Rekrutteringsprocessen
skal være professionel
med små ansættelses-
udvalg.

Anbefaling 21

Anbefaling 22

59Ledere skal sætte holdet

iStock

ved at inddrage mange personer i pro-
cessen. Professionelle forløb og samtaler
øger sandsynligheden for at rekruttere den
rigtige – og fejlrekrutteringer er dyre.

Ledelseskommissionen mener, at lederre-
krutteringen skal tilrettelægges således, at
man kan tiltrække de største ledertalenter
fra andre sektorer. Det vil sige, at ansæt-
telsesudvalg skal have en passende – som
oftest minimal – størrelse, partsinteresser
skal ud af ansættelsesudvalgene, og der
skal sikres fuld fortrolighed om ansættelser.

Det kræver en sammenhængende og
professionel samtaleteknik og et fortroligt
rum, som vanskeligt lader sig realisere, når
der sidder 14 mennesker til samtalen med
– formentlig – forskellige forestillinger om
de ønskede kompetencer. Man kan derud-
over frygte, at de store udvalg kan afholde
kandidater fra at søge, fordi de ikke ønsker
at stille op til en kommunaldirektørstilling
i nabokommunen med ni politikere eller
tre til fem medarbejderrepræsentanter i
ansættelsesudvalget.

Ledere, der ikke præsterer
Ledere, der ikke løser ledelsesopgaven
tilfredsstillende, skal enten udvikles til at
løse opgaven, gives en anden opgave, hvis
muligt, eller i sidste instans afvikles. Ledel-
seskommissionens HR-undersøgelse viser,
at der er en vis tilbageholdenhed med at
gribe ind, når ledere ikke præsterer.

Figur 15. Fordeling af lederes opfattelse af, hvorvidt der er en tradition i deres
organisation for at afskedige ledere, som ikke præsterer
“I min organisation er der tradition for at afskedige ledere, som ikke præsterer.”

40 %

26 %

13 %
16 %

5 %

Helt enig Enig Hverken enig
eller uenig

Uenig Helt uenig

Berøringsangst
over for at
intervenere

”Der opleves en vis berøringsangst,
mindre ude i institutionerne og
mere, når man bevæger sig tættere
på kommunens administration og
tættere på chefniveau. Eksempler
på berøringsangst er, når man ikke
gør noget for omplacering eller out-
placement, men venter på naturlig
afgang.”
Kilde: Ledelseskommissionens HR-undersøgelse

(2018). Rekruttering, udvikling og intervention.

Input

60 Ledere skal sætte holdet

Lederne i Ledelseskommissionens spør-
geskemaundersøgelse oplever ligeledes
kun i meget begrænset omfang, at deres
organisation har tradition for at afskedige
ledere, der ikke præsterer, jf. figur 15. Kun
21 % erklærer sig enige eller helt enige i, at
der i deres organisation er tradition for at
afskedige ledere, der ikke præsterer. Det
risikerer at gå ud over kvaliteten af opga-
veløsningen, medmindre det er udtryk for,
at disse ledere med det samme systema-
tisk udvikles til at kunne løse ledelsesop-
gaven eller omplaceres til en funktion, der
matcher deres kompetencer bedre.

Vores ærinde er ikke at sige, at offentlige
ledere aldrig fjernes fra deres poster –
tværtimod er det vores opfattelse, at det
sker hyppigere i dag end tidligere. Men tal-
lene fra spørgeskemaundersøgelsen synes
vi indikerer, at det ikke sker tit nok.

Hvis en leder ikke løser ledelsesopgaven,
skal der gøres noget, og ansvaret for at
sikre udvikling, omplacering eller ultimativt
udskiftning påhviler især lederens leder.
Det er uetisk og samfundsmæssigt uan-
svarligt at lade stå til eller vente på ’natur-
lig afgang’ eller på, at kontrakten løber ud.
Dårlig ledelse er til skade for borgerne, for
medarbejderne, for det øvrige ledelsessy-
stem – og derfor i sidste ende for samfun-
det. Toplederne og andre ledere af ledere
bør derfor gøre op med en tradition, hvor
der går for lang tid, før der bliver handlet i
forhold til ledere, der ikke løser ledelsesop-
gaven tilfredsstillende. Ingen ledelsesind-

satser må resultere i en syg arbejdskultur,
lav trivsel, højt sygefravær og stor perso-
naleomsætning. Det skal være legitimt,
at man ikke er ’leder for livet’, men at man
som offentlig leder kan bevæge sig nedad
og på tværs i hierarkiet.

Det er bemærkelsesværdigt, at der i flere
af Ledelseskommissionens cases er gen-
nemført udskiftninger af både ledere og
medarbejdere i forbindelse med ændrin-
ger i forståelsen af kerneopgaven eller
andre større forandringer.

Sparring før fratrædelse

”Der er ansat en HR-ledelseskonsulent, der blandt andet skal give sparring
til lederne og udvikle på dette område. Fokus her er både på den udfordrede
leder og dennes overordnede. Vi arbejder ikke med systematisk omplacering,
men er opmærksomme på at tilbyde sparring forud for eventuel fratrædelse.”

Kilde: Ledelseskommissionens HR-undersøgelse (2018). Rekruttering, udvikling og intervention.

Behovet for flere
bundlinjer

”Vi kunne med fordel have flere
bundlinjer, idet det ikke er nok at
kunne ramme et lavt indekstal i
forhold til udgifterne på landsplan,
hvis dette er på bekostning af en
syg arbejdskultur med lav trivsel,
højt sygefravær og stor personale-
omsætning.”

Kilde: Ledelseskommissionens HR-undersøgelse

(2018). Rekruttering, udvikling og intervention.

Ledere og med-
arbejdere, der ikke kan
bringes til at præstere
tilfredsstillende, skal
afskediges.

Anbefaling 23

Input

Input

61Ledere skal sætte holdet

iStock

Ledere skal
udvikle sig

I de seneste ti år har der været et stærkt
fokus på formelle lederuddannelser:
Diplom i Ledelse (DIL), Den Offentlige Le-
deruddannelse (DOL) og masteruddannel-
ser med fokus på offentlig ledelse: Master
of Public Administration (MPA), Master of
Public Governance (MPG), Den Fleksible
Master i Offentlig Ledelse (F-MOL). Kvali-
tetsreformen fra 2007 har været medvir-
kende til en massiv satsning på lederud-
dannelser.

I perioden 2007-2015 har der som et
resultat af trepartsforhandlinger samlet
været afsat cirka 800 mio. kr. til uddannel-
sessatsningen. Omkring 12.000 offentlige
ledere har gennemført en lederuddannel-
se på diplomniveau. Offentlige ledere er
derfor generelt veluddannede. Evaluering
erne af indsatsen peger i flere retninger:
Lederne selv oplever, at de styrker deres
ledelseskompetencer,35 men der er også
evalueringer, der indikerer, at særligt
diplomuddannelsen i ledelse har for ringe
effekt på resultatskabelsen. Dette er blandt
andet beskrevet i en undersøgelse fra
Danmarks Evalueringsinstitut (EVA) om ef-
fekten af lederuddannelse for skoleledere.36

De offentlige ledere er
veluddannede
Ledelseskommissionens spørgeskemaun-
dersøgelse viser, at 37 % af de offentlige
ledere har en diplomuddannelse i ledelse,
og at 15 % af de offentlige ledere har en
masteruddannelse i ledelse. I alt er det
altså mere en hver anden leder, der har en

35 Danmarks Evalueringsinstitut (2012). Lederuddannelsers betydning for ledelsespraksis: Evaluering af offentlige lederes udbytte

af lederuddannelser på diplomniveau.

36 Danmarks Evalueringsinstitut (2017). Effekten af lederuddannelse for skoleledere.

anerkendt lederuddannelse. De kommu-
nale ledere videreuddanner sig mest. Her
har halvdelen taget en diplomuddannelse i
ledelse og hver tiende af lederne har taget
en masteruddannelse. For de regionale
ledere er det også over halvdelen af leder-
ne, der har taget enten en diplom- eller en
masteruddannelse, men her er fordelingen
mere ligelig mellem de to uddannelser.
De statslige ledere har ikke i samme grad
deltaget i formelle lederuddannelser. Kun
cirka hver tiende af de statslige ledere har
taget en diplomuddannelse, og cirka hver
femte har taget en masteruddannelse. Det
giver et uensartet uddannelsesniveau og
muligvis også forskelle i sproget om ledelse
mellem de statslige og øvrige offentlige le-
dere. Fælles lederuddannelser vil muligvis
kunne styrke mobiliteten og udvekslingen
af erfaringer på tværs af sektorer.

Ledelseskommissionens spørgeskema-
undersøgelse viser, jf. figur 16, at ledere,
der fx har taget en masteruddannelse, har
stærkere lederidentitet end ledere uden en
lederuddannelse. Vi kan ikke vide, om der
er en kausal sammenhæng, eller om dem
med stærke lederidentiteter er mere tilbø-
jelige til at tage en lederuddannelse. Men vi
kan se, at de, der har taget en lederuddan-
nelse, generelt oplever at være bedre til
personaleledelse, driftsledelse og ledelse
rettet opad og udad end ledere, der ikke
har taget en uddannelse.

Ledelseskommissionen mener, det er helt
afgørende, at de formelle offentlige leder-

63Ledere skal udvikle sig

uddannelser sikrer, at lederne kan omsætte
deres erhvervede viden og kompetencer til
ledelseshandlinger i egen organisation. Men
dette ansvar kan uddannelsesinstitutioner-
ne ikke løfte alene. Arbejdspladserne og i
særlig grad ledernes ledere skal være mere
aktive før, under og efter gennemførelsen af
en lederuddannelse. De skal blandt andet
formulere mål, give relevante træningsmu-
ligheder, følge op og give feedback. Uddan-
nelserne bør også bestå af deltagere på
tværs af den offentlige sektor, da det øger
mulighederne for at udvikle en lederidenti-
tet ved at lade sig inspirere af andre ledere
med andre vilkår og udfordringer.

Lederuddannelser skal understøtte, at
deltagerne udvikler sig, så de sammen med
deres medarbejdere og organisation skaber
de bedst mulige resultater for borgerne.
Lederne skal blandt andet trænes i at
intervenere, der hvor resultaterne udebliver.
Endelig er det vigtigt, at datainformeret
ledelse indgår i den obligatoriske del af
lederuddannelserne. Om disse elementer er
til stede i tilstrækkeligt omfang – samt om
undervisningen i tilstrækkelig grad knytter
an til praksis – kræver undersøgelser af de
respektive uddannelser. Ledelseskommis-
sionen anbefaler at prioritere praksisnære

udviklingsforløb, hvor lederne bliver trænet i
de ledelsesværktøjer, som vi ved virker.

Praksisnær ledelsesudvikling
skal styrke sammenhæng mellem
ledelsesniveauer
Samtaler med både institutionsledere og
forvaltningschefer bekræfter, at der er en
udfordring i forhold til at skabe sammen-
hæng i ledelseskæden. Det er derfor vig-
tigt, at alle ledere i ledelseskæden udvikler
sig med fokus på den fælles praksis i orga-
nisationen. Én mulighed kan være at samle
alle ledere i en ledelseskæde til fælles
ledelsesudvikling med fokus på, hvordan
man løfter nye opgaver eller kommer i mål
i forhold til reformer og andre strategi-
ske indsatser. Denne form for udvikling
kommer således først og fremmest til at
handle om at agere i praksis. Læringen og
udviklingen sker, mens opgaverne løses, og
er først tilendebragt, når man kan se effek-
terne i form af bedre resultater for borger-
ne. Det kræver, at de strategiske målsæt-
ninger er i fokus, og at der inddrages flere
typer relevant ledelsesinformation.

Ledere, der lykkes med at indfri målsæt-
ningerne til gavn for borgere og samfund,
har og bruger løbende viden om, hvordan

Figur 16. Sammenhæng mellem lederuddannelse og oplevelse af kompetencer
Gennemsnit. “I hvilken grad er dine kompetencer inden for følgende ledelses-
opgaver tilstrækkelige til, at du kan skabe resultater med din enhed?”

I meget
lav grad

I lav grad I nogen grad I høj grad I meget
høj grad

Kompetencer inden for ledelsesopgaven

Driftsledelse

Personaleledelse

Faglig ledelse

Ledelse rettet opad

Ledelse rettet udad

Ingen Diplom MasterØvrig

Der skal gennemføres
en dyberegående ana-
lyse af indhold, metode
og læringseffekt på
de formelle, offentlige
lederuddannelser.

De formelle leder-
uddannelser skal styrke
udviklingen af ledernes
personlige praksis og
træne ledernes evne til
at gribe ind – også når
det er svært.

Anbefaling 24

Anbefaling 25

64 Ledere skal udvikle sig

det går med personalets trivsel, økonomi,
forskellige indsatser og aktiviteter, resul-
tater og ikke mindst brugertilfredshed.
Hvis offentlige ledere skal kunne lede efter
få, men vigtige mål, kræver det, at de har
adgang til information om disse mål, og at
de anvender data.

Næsten ni ud af ti ledere i spørgeske-
maundersøgelsen anvender fx ledelsesin-
formation om personalet. Et eksempel er
sygefraværstal og trivselsundersøgelser.
Det er klart den form for information, der
anvendes mest. Derefter kommer infor-
mation om økonomi. I den anden ende af
skalaen finder vi ledelsesinformation om
aktiviteter og produktion samt resultater
og effekter. Her er det kun cirka halvdelen
af lederne, der anvender disse typer af
ledelsesinformation, jf. figur 17.

Figur 17. Brug af ledelsesinformation
“Som leder træffer jeg beslutninger på baggrund af ledelsesinformation om ...”

14 %

24 %

49 %

49 %

40 %

86 %

76 %

51 %

51 %

60 %

Resultater og effekter

Brugertilfredshed

Aktiviteter og produktion

Økonomi

Personale

Ja Nej

65Ledere skal udvikle sig

FM-enheden, Frederiksberg og Bispebjerg Hospital

Udviklingspotentialet knytter sig især til de
ledere, der direkte leder medarbejdere.
Mens syv ud af ti topledere bruger ledel-
sesinformation om resultater og effekter,
gælder det kun for knap halvdelen af lede-
re af medarbejdere, jf. figur 18.

Der tegner sig et mønster: I takt med at
lederne bevæger sig opad i ledelseshie-
rarkiet, interesserer de sig også mere for
resultater. Men skal der skabes øget fokus
på resultater i yderste led, skal topledere
og andre ledere af ledere i højere grad
ud blandt ledere af medarbejdere og gå i
dialog om den virkelighed, der afspejler sig
i data om resultater og effekter. Dialoger
baseret på data er væsentlige for at udvik-
le den kollektive faglighed (fx på tværs af
daginstitutioner) og forståelsen af kerne-
opgaven (fx når man går fra ældrepleje til
rehabilitering).

Både når det gælder om at skabe større
sammenhæng i styringskæden, og når
det gælder om at skabe sammenhæng
mellem forskellige dele af den offentlige
sektor, er der plads til forbedringer. De
statslige direktører og vicedirektører samt
de regionale og kommunale center- og
forvaltningschefer spiller en central rolle i

at skabe sammenhæng mellem nationale
reformer, decentrale strategier og den
daglige opgavevaretagelse i de offentlige
institutioner. For at kunne det skal lederne
dele erfaringer med kolleger fra andre dele
af den offentlige sektor, så de får inspira
tion og feedback. Fælles talent- og leder-
udviklingsforløb med fokus på specifikke
indsatser og mål kan være med til at styrke
samarbejdet mellem de kommunale, regi-
onale og statslige ledere. Ikke mindst hvis
det også inkluderer flere aktiviteter end de
klassiske seminarer og konferencer.

Figur 18. Brug af ledelsesinformation om økonomi, resultater/effekter og personale
“Bruger du følgende typer ledelsesinformation til at træffe beslutninger?”

Topleder92 % 8 %

Leder af ledere86 % 14 %

Leder af medarbejdere85 % 15 %54 %

40 %

46 %

28 %

60 %

72 %

15 %85 %

8 %92 %

72 % 28 %

PersonaleResultater/effekterØkonomi

Ja Nej

Al ledelsesudvikling skal
med udgangspunkt i
konkrete organisatoriske
målsætninger kombi-
nere viden, refleksion
og handling. Ledelses-
udvikling skal ikke gives
som et personalegode.

Anbefaling 26

Action learning i
hverdagen

”Vores ledere skal turde prøve
ting af. Det vil være vigtigere at
turde prøve ting af, end at
læringen kommer fra kurser.”

Kilde: Ledelseskommissionens HR-undersøgelse

(2018). Rekruttering, udvikling og intervention.

Input

66 Ledere skal udvikle sig

Figur 19. Sammenhæng mellem samlet ledererfaring og oplevelse af tilstrækkelige kompetencer
”I hvilken grad er dine kompetencer inden for følgende ledelsesopgaver tilstrækkelige til,
at du kan skabe resultater med din enhed?”

0-4 års erfaring 10-19 år 20+ år5-9 år

Driftsledelse

Personaleledelse

Faglig ledelse

Ledelse rettet opad

Ledelse rettet udad

I høj gradI nogen gradI lav gradI meget
lav grad

Kompetencer inden for ledelsesopgave

I meget
høj grad

Mobile ledere, netværk for ledere, ’ledel-
sespraktikker’, ’jobbytteordninger’ er alle
praksisnære initiativer, der kan styrke
ledernes helhedsforståelse og være med
til at skabe sammenhæng.

De første, svære år i lederkarrieren
Ledelse hviler i mindre grad på formel magt
og i stigende grad på personlig autoritet og
evnen til at distribuere ledelse og facilitere

processer i og uden for organisationen.
Den ledelsesmæssige identitet er af afgø-
rende betydning for at lykkes som leder.

Nye ledere kan være tilbøjelige til at fort-
sætte med at dyrke de kompetencer, som
de hidtil har udmærket sig på, fx faglig
sagsbehandling og faglig opgaveløsning.
Hvis de samtidig identificerer sig med
medarbejderne i teamet, kan de opleve det
som udfordrende at tage upopulære be-
slutninger og lede i nye retninger. Med en
stærk lederidentitet er man mere tilbøjelig
til at sætte retning.

Mange nye ledere føler sig mest kompe-
tente til personaleledelse og faglig ledelse
– måske fordi det er det, de identificerer
sig med. De føler sig udfordret i forhold til
driftsledelse, at lede opad og – i særlig grad
– at lede udad, jf. figur 19. På driftsledel-
sesområdet gør erfaringen en stor forskel.
Lederne lærer med årene at ’styre butikken’.

Selvom de nye ledere oplever, at de har
kompetencer til både personaleledelse og
faglig ledelse, er der stadig forskel på de
nye og mere erfarne lederes tilbøjelighed til
at inddrage medarbejdere og ’distribuere
ledelse’.

Rugekasse
for nye ledere

På Tåsingeskolen er opgaven for nye
ledere faglig ledelse og personalele-
delse. Først senere bliver de inviteret
ind i det strategiske rum med kom-
plekse opgaver og opgavestyring.

”Vi sætter lederopgaven, så nye
ledere har en god ’kasse’ at være i.”

Kasper Føns, skoleleder, Tåsingeskolen.

Kilde: Ledelseskommissionens casefortællinger

(2018). Tæt på hverdagens ledelsespraksis.

Input

67Ledere skal udvikle sig

Ledere skal føle sig trygge i organisationen
for at turde inddrage deres medarbejdere
i ledelsesopgaven. Det kræver erfaring.
Ledere, som føler sig tilpas med de krav,
organisationen stiller til dem, inddrager
således i højere grad deres medarbejdere.
Det er godt, især når medarbejderne både
ønsker og evner at bidrage til ledelsesop-
gaverne.

Mange ledere i den offentlige sektor starter
som leder af medarbejdere. Her står de
ofte over for en barsk cocktail af et stort le-
delsesspænd, en oplevelse af manglende
ledelseskompetencer og tid til at varetage
ledelsesopgaven. Når vi dertil lægger den
manglende erfaring og spæde lederiden-
titet, bliver fokus i de første par år ofte at
’overleve i lederjobbet’. Overskuddet til at
fokusere på data om resultater, effekter
og brugertilfredshed er næppe til stede.
I hvert fald ikke, hvis det hele skal ske på
ledernes eget initiativ.

Der bør derfor sættes ind i forhold til at
tilbyde nye ledere systematisk praksisori-
enteret ledelsesudvikling, så de hurtigst
muligt kommer til at kunne understøtte, at
deres organisation skaber de bedst mulige
resultater for borgerne. Lederuddannelse
for nye ledere kan være en del af løsningen,
idet det ofte giver nye netværk med fokus
på ledelse. Det er vigtigt, at de erfarne
ledere i ledergruppen og organisationen
inviterer de nye ledere ind i fællesskabet og
sikrer en ’god mesterlære’. De nye lederes
nærmeste ledere skal tage sig tid til løben-
de dialoger om at træde ind i lederrollen,
om at bygge en lederidentitet op og lykkes
med at skabe værdi sammen med både
medarbejdere og lederkolleger.

Det fortsatte fokus på
det personlige lederskab
Efter de første, svære år i lederkarrieren
kan der være en tilbøjelighed til, at lederne
’glemmer’ at have fokus på deres egen
fortsatte udvikling. Dels er lederne nu mere
sikre i deres lederidentitet, og dels begyn-
der de at finde frem til de værktøjer og
metoder, der virker for dem.

Fokus på ledelsesudvikling skal være en
fortløbende proces. Desværre oplever
mange ledere en stor mangel på feedback.
Ligesom de måske selv bliver mindre nys-
gerrige på, hvad ledere over dem, kolleger
og medarbejdere synes om deres ledelse.
Vi mener, at systematiske lederevalue-
ringer kan være en del af svaret, men kun
hvis de ledsages af dialoger om styrker og
udviklingspotentiale, løbende feedback og
opfølgning i forhold til at finde frem til en
lederadfærd, der skaber resultater.

Vi vil derfor opfordre hver enkelt leder til at
skrive en form for personlig ledelsesmæs-
sig ’varedeklaration’, hvor den enkelte leder
– naturligvis med afsæt i de organisato-
riske mål og værdier – beskriver sit eget
ledelsesmæssige ståsted. Ved at gøre det
officielt og synligt får det en mere frem-
trædende plads hos lederen selv, og det
bliver muligt at drøfte udviklingen af det
personlige lederskab med medarbejdere
og chefer.

Topledere og ledere
af ledere skal gøre en
særlig indsats for at
udvikle lederidentiteten
hos kommende og
nye ledere.

Offentlige ledere skal
tydeliggøre, hvordan
de baseret på orga-
nisationens ledelses-
grundlag selv bedriver
god ledelse, hvordan
de oversætter orga-
nisationens strategi,
og hvilke personlige
værdier deres ledelse
bygger på.

Anbefaling 27

Anbefaling 28

68 Ledere skal udvikle sig

Forsvarets Hovedværksted, Aalborg

Efterord
Ledelseskommissionen har været i kontakt med
op mod 10.000 offentlige ledere. Vi er blevet
inspireret af de ledere, vi har talt med. Vores håb
er, at alle ledere i den offentlige sektor vil lade sig
inspirere af vores anbefalinger og rapporter. Alt
materiale kan hentes på www.ledelseskom.dk.

En af de ting, Ledelseskommissionen er blevet
særligt opmærksomme på undervejs, og som
vi har fået bekræftet både i spørgeskemaun-
dersøgelsen og på mange møder, er, at ledel-
seskæderne ’hopper af’. Det gælder både op
og ned i de hierarkiske systemer og på tværs af
fag- og myndighedsområder.

Ledelseskæderne og ledelsessamarbejdet
skal derfor styrkes. Vi peger på flere centrale
områder, hvor vi mener, der kan og skal ske for-
bedringer. Først og fremmest skal der i endnu
højere grad sættes fokus på at skabe værdi for
borgerne og samfundet. Derudover skal lederne
fokusere mere på driften og dens udvikling. Det
gælder særligt de ledere, som har driften lidt på
afstand, men som har det overordnede ledel-
sesmæssige ansvar.

Forandringerne skal komme flere steder fra. De
offentlige ledere skal ’tage ledelseskasketten på’,
men der er også behov for at ændre ledernes
rammevilkår. Der skal skabes mere fleksible og
rummelige strukturer om lederne – i forhold til
styringsmodeller, samarbejdsstrukturer, over-
enskomster, regler og politisk ageren.

Forandringerne kommer, når høje ambitioner
møder vilje og handlekraft. Ledelse handler om
at skabe resultater via og sammen med andre.
Ledelse gør en forskel, og god ledelse er afgø-
rende for kvaliteten af den velfærd, vi oplever
som borgere.

	Ledelseskommissionen
medlemmer

Allan Søgaard Larsen, formand,
ejer af investeringsselskabet
Liberatio A/S

Alfred Josefsen, ejer af ledelsesfirmaet
Alfred A/S

Birgit Lise Andersen, skoleleder på
Strandgårdskolen, Ishøj Kommune

David Hellemann, koncerndirektør
i Nykredit

Dorthe Gylling Crüger,
adm. direktør på Sygehus Lillebælt

Emma Winther, centerleder
på Plejecenter Kastaniehaven,
Vejle Kommune

Eva Zeuthen Bentsen,
partner Odgers Berndtson

Lasse Jacobsen, kommunaldirektør
i Viborg Kommune

Lotte Bøgh Andersen, professor
på Aarhus Universitet

Marianne Thyrring, direktør for Danmarks
Meteorologiske Institut

70 Efterord

Ledelseskommissionen
2017 - 2018

Landgreven 4
Postboks 2193
1017 København K

www.ledelseskom.dk

