

Program for bedre styring
og ledelse i staten
2014 - 2017

Erfaringsrapport

Erfaringer fra fire år med Program for bedre styring og ledelse

Program for bedre styring og ledelse ble igangsatt våren 2014 av kommunal- og moderniseringsminister Jan Tore Sanner. Programmet er gjennomført i samarbeid mellom Kommunal- og moderniseringsdepartementet (KMD) og Finansdepartementet (FIN), og ble avsluttet i desember 2017. Direktoratet for forvaltning og IKT (Difi) og Direktoratet for økonomistyring (DFØ) har vært viktige bidragsyttere og hatt ansvar for gjennomføringen av mange av programmets tiltak.

Programmet ble opprettet på bakgrunn av en grundig gjennomgang av forvaltningens utfordringer. Selv om mye ble oppfattet å være bra ble det pekt på noen tydelige utfordringer knyttet til blant annet for detaljert styring, for lite rom for ledelse, krevende samordning på tvers av sektorer, begrenset utnyttelse av teknologi og mangelfullt utredede beslutninger. Samtidig har det i løpet av programperioden blitt enda tydeligere at forvaltningen står overfor betydelige utviklings- og endringsbehov, blant annet som følge av at kompleksiteten og endringstakten i samfunnet øker.

Program for bedre styring og ledelse har hatt som mål å gjøre forvaltningen mer resultatorientert og gjennomføringskraftig. For å lykkes med dette har programmet gjennomført en rekke tiltak som har hatt som formål å bidra til bedre ledelse, bedre styring, bedre samordning, mer strategisk bruk av IKT og bedre beslutninger. Det har vært stor oppslutning om tiltakene.

Noe eksempler på tiltak er ny lederplakat i staten, kompetansetiltak for ledere, digitaliseringsråd, medfinansieringsordning for digitaliseringsprosjekter og revidert utredningsinstruks.

Selv om erfaringene varierer fra område til område og fra sektor til sektor, er det noen innsikter som fremstår som de mest sentrale:

- styring, ledelse, beslutningsprosesser, samordning og IKT må sees i sammenheng
- brukerfokus og gjenstridige problemer krever en helhetlig tilnærming på alle nivåer
- forventninger fra brukerne og krav til effektivisering fordrer nye løsninger
- digitalisering gir muligheter til å løse samfunnsoppdraget på helt nye måter
- ledere er nøkkelpersoner for omstilling

Målet med Program for bedre styring og ledelse i staten er å skape en kultur for kontinuerlig fornyelse. Det handler ikke om ett tiltak, men en serie verktøy som vi har gitt lederne i staten. Og noe av det jeg er mest stolt av, det er at vi nå snakker om brukeren – og det er brukeren vi går på jobb for hver eneste dag.

..... Jan Tore Sanner
Kommunal- og moderniseringsminister

Takk for innsatsen!

Jeg vil først benytte anledningen til å takk alle som har bidratt til gjennomføringen av Program for bedre styring og ledelse i staten. Ledere i staten har vært den viktigste målgruppen for programmet, og det har blitt gjennomført en rekke tiltak og aktiviteter rettet mot ledere: kompetansehevingstiltak, konferanser, frokostseminarer, erfaringsdeling og kunnskapsformidling. Den aller største takken går derfor til alle de lederne som har deltatt på programmets tiltak, og som hver dag jobber for å levere gode og effektive tjenester til innbyggerne. Jeg håper rapporten kan gi gode råd og inspirasjon til videre innsats.

I rapporten oppsummerer vi de viktigste aktivitetene og leveransene i programmet, og vi deler de viktigste innsiktene arbeidet har gitt oss. Det er krevende å oppsummere et program som har vært så omfattende både i tid og omfang. Jeg håper likevel rapporten kan gi et godt overblikk, og at den oppleves som relevant for alle med interesse for styring, ledelse og forvaltningspolitikk.

Hvis du er interessert i mer informasjon om programmet, anbefaler vi å gå inn på programmets nettside:

<http://nettsteder.regjeringen.no/bedrestyringogledelse/>

Program for bedre styring og ledelse er nå avsluttet, men jeg tror programmet vil bidra til økt resultatorientering og gjennomføringskraft i mange år fremover. Både gjennom de endringene i kulturen programmet har bidratt til, den innsikten det har gitt, og fordi mange av tiltakene videreføres. Jeg oppfordrer alle ledere i staten til å fortsette å benytte seg av tiltakene.

Eivind Dale

*Programleder og departementsråd i
Kommunal- og
moderniseringsdepartementet*

Bakgrunn og mål

Denne delen av rapporten beskriver bakgrunnen for at programmet ble opprettet, programmets formål og organisering.

Programmet ble opprettet på bakgrunn av en grundig gjennomgang av forvaltningens utfordringer

Før programmet ble opprettet ble det jobbet grundig med å analysere forvaltningens utfordringer. Analysen viste at **norsk forvaltning ble rangert på topp i internasjonale sammenliknende undersøkelser, og at mye fungerte bra**. Samtidig ble det konstatert at det **likevel var mye som kunne bli bedre**. Forvaltningen sto overfor omfattende utviklings- og endringsbehov, blant annet som følge av økende kompleksitet og endringstakt i samfunnet. Men det ble påpekt at situasjonen ikke var den samme overalt, og at utfordringene varierende mellom sektorer og virksomheter.

Rapporten fra 22.-julikommisjonen utgjorde et viktig bakteppe for opprettelsen av programmet.

Kommisjonen pekte på utfordringer knyttet til gjennomføringskraft og resultatorientering, noe de mente hadde sammenheng med holdninger, lederskap og kultur. Videre pekte kommisjonen på at Stortinget var mer opptatt av planer, mål og beslutninger enn av resultater, og at det var for mye styring på aktiviteter og for uklare overordnede prioriteringer både i etats- og virksomhetsstyringen.

I arbeidet med å utvikle programmet ble det også systematisk hentet inn vurderinger og synspunkter fra personer og fagmiljøer i og utenfor den sentrale forvaltningen, og fra viktige akademiske miljøer som er opptatt av forvaltningspolitiske spørsmål. Det ble pekt på flere utfordringer og bakenforliggende årsaker:

- Ledere i staten har ikke alltid det handlingsrommet som trengs, blant annet på grunn av detaljstyring og uklare prioriteringer. Samtidig er det ikke alltid de utnytter det handlingsrommet de faktisk har.
- Grundighet og faglighet i departementene er under press, blant annet som følge av krav til raske leveranser. Et resultat kan være dårligere forberedte reformer og tiltak, og at oppfølgingen og iverksettingen av dem i etterkant blir for svak.
- Detaljstyring og økt rapportering og kontroll kan virke hemmende for ledere og medarbeidere som ønsker å finne de beste løsningene for samfunnet og brukerne. Økt vekt på kontroll og revisjon kan, sammen med endringer i måten media arbeider, skape en overdreven forsiktighetskultur.
- Samordningsutfordringene øker og utfordrer tradisjonelle sektor-grenser. Samtidig gir ny teknologi bedre muligheter for samhandling og felles oppgaveløsning. Skal samfunnsproblemer knyttet til klima, kriminalitet og integrering løses, og gevinstene av IKT-investeringer realiseres, må virksomhetene finne sammen på tvers av nivåer og sektorer. Det er behov for en bedre avklaring av det faktiske handlingsrommet for samordning i lys av statsrådsansvar og ministerstyret, og hva som skal til for å utnytte dette handlingsrommet.
- Både departement og underliggende virksomheter kan bli bedre til å se hvilke muligheter IKT åpner for når det gjelder effektivisering og brukerretting. Toppledernes ansvar for å ta i bruk IKT i virksomhetsutviklingen er undervurdert i mange departementer og virksomheter.

En rapport fra Rambøll (2013) viser at 70 prosent av IT-lederne i staten mener at manglende IKT-kompetanse i beslutningsprosessene er en barriere for å nå målene til virksomheten.

Både Riksrevisjonen, Difi og OECD pekte på at det gjøres utilstrekkelige konsekvensvurderinger og kvalitetssikring før vi tar beslutninger om nye offentlige tiltak eller reformer.

En undersøkelse gjennomført av Universitetet i Oslo viser at antall mål for den offentlige forvaltningen doblet seg fra 2004 til 2012.

Difi-rapport «Mot alle odds» viser økende utfordringer knyttet til gjenstridige problemer/samordningsutfordringer.

Programmet har hatt som mål å gjøre forvaltningen mer resultatorientert og gjennomføringskraftig

Regjeringen har høye ambisjoner for utviklingen av offentlig sektor og det offentlige tjenestetilbudet. De ønsker en forvaltning som er mer resultatorientert og gjennomføringskraftig, og bedre i stand til å løse oppgavene sine. Derfor ble Program for bedre styring og ledelse i staten igangsatt våren 2014.

Programmets mål har vært er å bidra til høyere resultat-orientering og gjennomføringskraft gjennom å jobbe for:

1. Statlige ledere som tar ansvar og utnytter sitt handlingsrom
2. Effektiv etats- og sektorstyring med tydelige mål og prioriteringer og frihet i oppgaveløsningen
3. Tverrsektoriell ressursutnyttelse, slik at forholdet mellom sektorhensyn og hensynet til felles oppgaveløsning blir godt balansert
4. Strategisk anvendelse av IKT for god virksomhetsutvikling og høy kvalitet i offentlig tjenesteyting
5. Bedre beslutningsunderlag for utforming av offentlige regelverk og tiltak

Disse fem delmålene har igjen blitt konkretisert gjennom et målhierarki og et sett med indikatorer som følges opp for å vurdere programmets effekt.

Målhierarkiet kan finnes her:

<https://nettsteder.regjeringen.no/bedrestyringogledelse/files/2018/02/Malhierarki-for-Program-for-bedre-styring-og-ledelse.pptx>

For å nå målet har programmet jobbet innen fem tiltaksområder

Tiltaksområde 1: Bedre ledelse

En forvaltning med resultatorientering og gjennomføringskraft forutsetter tydelige ledere, som utvikler virksomhetene, gjennomfører beslutninger og sammen med medarbeiderne oppnår resultater. Endringstakten i samfunnet er høy og stiller nye krav til kunnskaper, ferdigheter og holdninger. Dette vil kunne dreie seg om krav innfor områder som strategisk teknologibruk/IKT og virksomhetsutvikling, forholdet mellom fag og politikk, samhandling, handlingsrommet for ledere, strategi og prosessarbeid, etatsstyring og god styringspraksis. En leder må utvikle sitt lederskap hele tiden, og forvaltningens ledere må gjøres bedre i stand til å møte nye krav.

Tiltaksområde 2: Bedre styring

God styring skal være tilpasset virksomhetens egenart, vesentlighet og risiko. Gjennom programmet har regjeringen ønsket å redusere detaljstyringen og øke handlingsrom for virksomhetene. Styring henger tett sammen med de andre temaene i programmet, og god etatsstyring er ofte en viktig forutsetning for å lykkes på de andre områdene.

Tiltaksområde 3: Bedre samordning og mer samhandling

Samordning er nødvendig for å håndtere samfunnsproblemer som ikke følger administrative og organisatoriske grenser. Ministerstyre og en sektorinndelt forvaltning tydeliggjør ansvar og er i mange tilfeller funksjonelt og effektivt, men det gjør oppgaveløsning på tvers utfordrende. Derfor er det nødvendig med gode mekanismer for samordning.

Noen ganger kan organisatoriske endringer være et effektivt tiltak for bedre samordning, men ofte er det verken mulig eller tilstrekkelig på grunn av kompleksiteten i oppgavene. Effektiv samordning krever derfor ledere som får og tar medansvar for helheten.

Tiltaksområde 4: Strategisk bruk av IKT

Skal digitalisering gi de effektene og gevinstene vi ønsker må vi tenke nytt rundt hvordan oppgaver løses i offentlige sektor. Det er behov for å utvikle strategisk forståelse på toppledernivå for mulighetene IKT åpner for når det gjelder effektivisering og brukertilpassing. Ledere i departementene og underliggende virksomheter må ha kompetansen i hvordan IKT kan understøtte virksomhetenes mål, hvordan man styrer og gjennomfører digitaliseringsprosjekter, og hvordan man henter ut gevinster.

Tiltaksområde 5: Økt gjennomføringskraft ved bedre beslutningsgrunnlag

Det er viktig at statlige beslutninger er velbegrunnede og gjennomtenkte. Ufullstendig eller manglende utredning øker risikoen for at det fattes beslutninger som ikke kan gjennomføres, som gir uønskede virkninger eller som innebærer sløsing med samfunnets ressurser. Et godt beslutningsgrunnlag legger til rette for effektiv og målrettet gjennomføring etter at vedtaket er fattet.

Programorganisering har gitt synergier og langsiktighet

Gjennom programorganiseringen ønsket man å legge til rette for et velfungerende samarbeid mellom de som skulle gjennomføre programmet: de to eierdepartementene (KMD og FIN) og de to utførende direktoratene (Direktoratet for forvaltning og IKT og Direktoratet for økonomistyring). Det var også et mål å få synergier mellom tiltaksområdene og en helhetlig tilnærming til arbeidet med effekter.

Både mellom programmets tiltaksområder og innenfor hvert tiltaksområde så man behov for å koordinere avhengigheter og utløse synergier. Det har vært behov for å samkjøre tiltakene faglig (sikre at tiltakene er faglig konsistente og trekker i samme retning) og i tid (tiltak bør gjennomføres i en gitt rekkefølge). Når tiltakene ble styrt og gjennomført ut i fra en helhetlig plan, erfarte vi at tiltakene gjensidig forsterket hverandre og ga større effekt enn hvis de hadde blitt gjennomført enkeltvis.

Programorganisering har tidvis vært krevende i en linjeorganisasjon med strengt hierarki, men har vist seg hensiktsmessig når man har valgt en pragmatisk tilnærming. De viktigste grunnen til at programorganiseringen har fungert er:

- Deltakelse i samme program har gjort at de involverte departementer og direktorater har blitt bedre kjent, og fått større forståelse og respekt for hverandres fagområder og arbeid
- Programorganiseringen har gitt en struktur med forankring hos administrativ og politisk ledelse i begge departementer

- Programstrukturen har tilført et langsiktig perspektiv på koblingen mellom styring og ledelse som har gitt tilstrekkelig tid og rom for nødvendig modning
- Programstrukturen har vært hensiktsmessig for å bevisstgjøre og spre kunnskap
- Programmet har gjort det enklere å se temaer i sammenheng, og har gitt en ramme for å sette tiltak som kanskje uansett ville blitt gjennomført inn i en helhet og for å sette ting på agendaen
- I kraft av sin tverrfaglige karakter har programmet fungert som en samordningsmekanisme både mellom de involverte aktørene (KMD, FIN, Difi og DFØ) og internt i hver av virksomhetene
- Programmet har gitt en bedre brukertilpassing ved at ansvarsområder som ligger hos forskjellige departement og virksomheter er sett i sammenheng og kommunisert samordnet i én kanal til brukerne

Departementsråden i KMD har vært programeier. Han har jevnlig rådført seg med en koordineringsgruppe bestående av toppledere fra forskjellige departementer og virksomheter. Et programkontor har støttet programleder i oppfølgingen av tiltaksområdene og programmets kommunikasjonsarbeid. Det har også vært utpekt områdeansvarlige for hvert av områdene. De har vært et viktig bindeledd mellom programkontoret og de tiltaksavvalgte.

Se organisasjonskart for programmet her:

<https://nettsteder.regjeringen.no/bedrestyringogledelse/files/2018/02/Organisering-av-Program-for-bedre-styring-og-ledelse.pptx>

Fakta

Denne delen av rapporten oppsummerer aktivitetene som har blitt gjennomført i regi av programmet innenfor de fem områdene og på programnivå. I tillegg blir noen tiltak beskrevet mer i detalj. Disse er:

- Bedre ledelse: Lederplakat i staten, Ledersatsingen, Program for toppledergrupper
- Bedre styring: Støtte til utvikling av styringsdialogen, Masterkurs i etatsstyring
- Bedre samordning: oppsummering av kunnskapsgrunnlag
- Strategisk bruk av IKT: Digitaliseringsrådet, Strategisk bruk av IKT for toppledere, Medfinanseringsordningen
- Bedre beslutningsunderlag: Ny utredningsinstruks

Til slutt gis det en vurdering av hvilke effekter programmet har oppnådd.

Tiltaksområdene har bestått av en rekke aktiviteter

Nedenfor følger en oversikt over tiltakene som har blitt gjennomført i regi av programmet. Tiltakene som blir nærmere beskrevet senere i rapporten er uthevet.

Bedre ledelse

- **Ny lederplakat i staten** og støttemateriell for implementering i egen virksomhet
- **Ledersatsing**
- **Program for toppledergrupper**
- Nettverk og møteplasser for ledere i staten
- Lederlønnskontrakt med veileder
- Rotasjon og mobilitet for ledere
- **Bedre styring**
- Forskningsprogram om etatsstyringen
- Kurs og nettverk innen styring
- **Masterkurs i etatsstyring ved Universitetet i Oslo**
- **Støtte til utvikling av styringsdialogen**
- Rapport om bruk av sektoranalyser
- Analyse av årsrapporter
- Rollefordeling mellom departement og direktorat

Bedre samordning

- **Kunnskapsgrunnlag om samordning:**
 - Difi-rapport: Mot alle odds?
 - Difi-rapport: Ikke bare pådriver...
Om utøvelsen av KMDs samordningsroller
 - Difi-læringsnotat: Felles problem – felles løsning? Lærdommer fra 0–24-samarbeidet
 - DFØ og Difi-rapport: Departementers styring av samarbeidsoppgaver som gis til underliggende virksomheter
- Bistand i konkrete samordningsprosjekter (0-24-samarbeidet)

Strategisk bruk av IKT

- **Strategisk IKT-kompetanse for toppledere**
- **Digitaliseringsråd**
- **Medfinansieringsordning for digitaliseringsprosjekter**

Bedre beslutningsunderlag

- **Ny utredningsinstruks** med veileder
- Kompetansetiltak for ny utredningsinstruks
- Mekanismer for å sikre etterlevelse av kravene i ny utredningsinstruks

I tillegg har programmet gjennomført en rekke kommunikasjonsaktiviteter

I 2014 ble det arrangert en stor konferanse med 250 ledere med tittelen: Styre og bli styrt - hvordan praktisere god etatsstyring.

Videre har programmet jevnlig arrangert **frokostseminarer:**

- Hvordan lykkes med digitalisering – er de store offentlige digitaliseringsprosjektenes tid forbi?
- Offentlig sektor i endring
- Bedre etatsstyring – store linjer heller enn små detaljer
- Omstilling er nødvendig – hvordan mobilisere endringsvilje og sikre gevinster?
- Samordning – en utfordring med mange muligheter!
- Hvordan ta gode beslutninger i en omskiftelig tid?

Programmet arrangerte også en større **avslutningskonferanse** desember 2017 for ledere i offentlig sektor med tittelen: Endringstakten øker – hvordan finne rytmen og få opp tempoet?

Nettsiden dokumenterer programmets arbeid

For å legge til rette for kunnskapsdeling og erfaringsutveksling har **programmet utviklet en egen nettside**. Her har det blitt publisert forskjellige typer saker:

- informasjon om programmet og dets tiltak
- intervjuer med statlige toppledere til inspirasjon for andre
- nyhetssaker knyttet til programmets områder
- informasjon og om opptak av seminarer som har vært arrangert i regi av programmet

Nettsiden vil fortsette å være tilgjengelig:

<https://nettsteder.regjeringen.no/bedrestyringogledelse/>

Ny lederplakat i staten

En forvaltning med gjennomføringskraft forutsetter tydelige ledere som utvikler virksomhetene, gjennomfører beslutninger og sammen med medarbeiderne oppnår resultater innenfor rammene av demokratisk styring, og de virkemidler ledere i staten har til disposisjon. Den nye lederplakaten formidler overordnede forventninger til ledere gjennom å beskrive viktige kjennetegn ved god statlig ledelse. Plakaten er i tråd med programmets mål om at statlige ledere skal ta mer ansvar og utnytte handlingsrommet sitt.

Lederplakaten ble lansert på statens topplederkonferanse i november 2014. Den skal være en støtte for ledere og brukes i arbeidet med utvikling av ledelse i staten. Målgruppen for lederplakaten er alle ledere i staten. Det er topplederne som har ansvar for å forankre de overordnede forventningene til ledere og sikre at lederplakaten gjøres gjeldende i egen virksomhet.

Forventingene som kommer til uttrykk i lederplakaten må innarbeides i lokale lederprinsipper og i lederoppfølgingen. Utviklingen av lederskapet i den enkelte virksomhet skal tuftes på lederplakaten.

Lederplakaten kan tas i bruk enten gjennom å legge den til grunn for utviklingen av ny lederplakat for virksomheten, eller ved å verifisere at virksomhetens gjeldende lederplakat e.l. er i overensstemmelse med statens lederplakat.

Det har blitt utarbeidet støttemateriell med forslag til hvordan man kan gå frem for å tilpasse lederplakaten til egen virksomhet. Hver virksomhet har ulike utfordringer, og derfor vil de forskjellige elementene i lederplakaten få varierende betoning når lederplakaten tas i bruk og tilpasses. Samtidig er det viktig å huske at alle elementene i lederplakaten skal ivaretas.

Mer informasjon om lederplakaten og tilhørende støttemateriell finnes på programmets nettside:
<https://nettsteder.regjeringen.no/bedrestyringogledelse/2015/11/09/hvordan-kan-du-tilpasse-lederplakaten-i-staten-til-din-virksomhet/>

Ny lederplakat i staten

Resultater og anbefalinger

Klare forventinger til god statlig ledelse øker bevissthet rundt det handlingsrommet ledere har, og de resultater som forventes oppnådd. Virksomhetens lokale lederplakat bør være:

- Målrettet, gjennom å fremheve hvilke kjennetegn ved god ledelse som er særlig viktige
- Forankret, ved at alle ledere føler eierskap til virksomhetens lederplakat og etterlever den i det daglige
- Konsistent, gjennom at virksomhetens HR-prosesser gjenspeiler lederplakaten

Veien videre

Arbeidet med å implementere og etterleve lederplakaten er et kontinuerlig arbeid.

KMD vil fortsette å ha fokus på etterlevelse av lederplakaten, men det viktigste arbeidet er det som finner sted hos virksomhetene selv.

Bedre ledelse | *Bedre styring* | *Bedre samordning* | *Strategisk bruk av IKT* | *Bedre beslutningsgrunnlag*

God ledelse i staten

God ledelse bidrar til at forvaltningen har gjennomføringskraft, oppnår resultater for samfunnet og har attraktive, moderne arbeidsplasser. Forvaltningen skal fremme **demokrati** og **rettssikkerhet**, og står for **faglig integritet** og **effektivitet**.

Ledersatsing

Ledersatsningen bygger på lederplakaten og skal bidra til at statlige ledere tar mer ansvar og utnytter handlingsrommet sitt. Lederplakaten formidler overordnede forventninger til ledere gjennom viktige kjennetegn ved god statlig ledelse. Ledersatsningen skal ytterligere tydeliggjøre hva god ledelse i staten er og bidra til å sette lederne i stand til å møte de kravene og forventningene som stilles til lederrollen. Det er Difi som har ansvar for å utvikle og drifte ledersatsningen.

Formålet med satsningen er å gi gode rammer for et systematisk og kontinuerlig arbeid med ledelse og lederutvikling gjennom å:

- tilby et helhetlig og målrettet opplæringstilbud til alle ledere
- utvikle et felles faglig rammeverk for hva god ledelse i staten er
- styrke Difi som statens fagmiljø på ledelse

Målgruppene for ledersatsningen er:

- toppledere
- mellomledere
- førstelinjeledere
- ledergrupper
- nye ledere
- potensielle ledere
- medarbeidere innen HR

Målgruppen for ledersatsningen har vist stort engasjement og interesse, både når det gjelder å benytte kompetansetiltakene og å være med å definere lederne behov. Disse behovene vil være et viktig premiss for utvikling av satsingen. For å gi lederne mulighet til å påvirke utviklingen av nye kompetansetiltak, har Difi blant annet samlet ledere til workshop hvor de har drøftet de stadig økende kravene om effektivisering og omstilling i forvaltningen, og hva det krever av ledelseskompetanse. Når lederne får spørsmål om behov for kompetansetilbud, er ønskelisten lang. Men de fleste behovene knytter seg til endringsledelse, arbeidsgiverrollen, digital ledelse, selv-ledelse, medarbeiderledelse, kommunikasjon og effektive ledergrupper.

Ledersatsing

Resultater og anbefalinger

Som en del av ledersatsingen har Difi foreløpig utviklet følgende kompetansetiltak:

- Program for utvikling av toppledergrupper
- Strategisk IKT for toppledere
- Mentorprogram mellomledere
- Forum for toppledere
- Kompetansepakke i endringsledelse
- Revisjon av kompetansepakken «Ny som leder»
- Den vanskelige samtalen (e-læring)
- Informasjonssikkerhet for ledere (e-læring)
- Samarbeid og medbestemmelse (e-læring)
- Digitalt verktøy for ledergrupper

Veien videre

Difi vil jobbe videre med satsingen frem mot 2020, og den vil deretter være et permanent tilbud til ledere i staten. Noen av kompetansetiltakene som er planlagt utviklet er:

- Forum for toppledere
- Talentutviklingsprogram
- Program for førstelinjeledere
- Mentorprogram for ledere som leder ledere
- Utvikling av ledergrupper
- Kompetansetiltak knyttet til IKT

Difi vil også intensivere arbeidet mot HR-miljøene i virksomhetene slik at de etter hvert selv kan gjennomføre kompetansetiltak som er utviklet av Difi.

Difi og DFØ har påbegynt et samarbeid om sine tilbud til ledere, og har på sikt ambisjoner om å kunne tilby et helhetlig og koordinert kompetansetilbud til ledere i staten. Målet er å sette brukeren i sentrum, for å sikre at ledere i staten bruker og utnytter Difi og DFØs samlede tiltak, råd og støtte for å få til endring, omstilling, økt effektivisering og produktivitet. Ledere skal oppleve et «sømløst» tilbud fra Difi og DFØ.

Mer informasjon om ledersatsningen finner du på Difis nettside: <https://www.difi.no/fagomrader-og-tjenester/ledelse>

Program for toppledergrupper

Formålet med Program for toppledergrupper er å bidra til bedre ledelse i staten gjennom å styrke ledergruppens strategiske ferdigheter. Programmet har som mål å bidra til:

- utvikling av effektive toppledergrupper
- at toppledergrupper styrker sine ferdigheter knyttet til strategisk ledelse
- refleksjon og erfaringsutveksling på tvers av toppledergrupper i staten

Program for toppledergrupper gjennomføres for kull bestående av fire ledergrupper, i et løp som strekker seg over cirka 10 måneder. Deltakere er toppledere i departementer eller direktorater og deres ledergrupper. Hovedtemaer i programmet er effektivitet i toppledergruppen og utvikling av toppledergruppen som strategisk organ. Diskusjon og erfaringsutveksling mellom toppledergruppene som deltar er sentralt, og det blir tatt utgangspunkt i aktuelle politikk-områder og utfordringer i de deltakende virksomhetene.

Særskilte kjennetegn ved Program for toppledergrupper:

- Programmet tar utgangspunkt i gruppeperspektivet
- Koblet til praksis i toppledergruppen
- Aktiv deltakelse og ansvar for egen læring
- Refleksjon – individuelt, i egen gruppe og på tvers av grupper
- Dialog og erfaringsdeling med andre toppledergrupper
- Konfidensialitet, alvor og humor

I 2015-2016 ble programmet gjennomført som pilot med følgende deltakere: Nærings- og fiskeridepartementet, Klima- og miljødepartementet, Helsedirektoratet og Norges vassdrags- og energidirektorat.

I 2016, 2017 og 2018 har følgende virksomheter deltatt:

- Helse- og omsorgsdepartementet, Kommunal- og moderniserings- departementet, Utdanningsdirektoratet og Barne-, ungdoms- og familiedirektoratet
- Konkurransetilsynet, Miljødirektoratet, Mattilsynet og Direktoratet for økonomistyring
- Arbeids- og velferdsdirektoratet, Skattedirektoratet, Tolldirektoratet og Lånekassen
- Kunnskapsdepartementet, Barne- og likestillingsdepartementet, Kulturdepartementet og Landbruks- og matdepartementet
- Sjøfartsdirektoratet, Oljedirektoratet, Petroleumstilsynet og Kystverket

I januar 2018 startet to nye kull: Forsvarsdepartementet, Justis- og beredskapsdepartementet, Arbeids- og sosialdepartementet og Finansdepartementet samt Direktoratet for e-helse, Arkiverket, Brønnøysundregistrene og Direktoratet for forvaltning og IKT.

Program for toppledergrupper

Resultater og anbefalinger

Toppledergruppene som har deltatt har opplevd det som verdifullt å bli løftet ut av en travel hverdag og få møte andre toppledergrupper for gjensidig erfaringsutveksling, inspirasjon og læring i et tilrettelagt program. Utvikling av effektive toppledergrupper oppleves som et viktig og relevant område å jobbe med. Ledergruppene ser tydeligere sammenhengen mellom hvordan ledergruppen fungerer og hvordan resten av organisasjonen fungerer. Programmet åpner opp for diskusjon og refleksjon på nye måter, både i den enkelte toppledergruppe og mellom gruppene, og ledergruppene ser fellestrekk i utfordringer i forvaltningen og lærer av hverandre.

Over 90 prosent av deltakerne uttaler at programmet tar opp faglig interessante problemstillinger, har stimulert til nyttige diskusjoner i egen ledergruppe, og har bidratt til at egen ledergruppe har blitt et mer strategisk organ.

Veien videre

Programmet gjennomføres i regi av Difi, med bidragsytere fra forvaltningen og akademia, og inngår som en del av Difis tilbud til ledere.

For mer informasjon og påmelding se Difis nettsider:
<https://www.difi.no/opplaeringstilbud/difis-opplaeringstilbud/program-toppledergrupper>

Støtte til utvikling av styringsdialogen (SUS)

SUS skal bidra til effektiv etats- og sektorstyring med tydelige mål og prioriteringer. Det finnes ikke én fasit på hva som er god styring. Det er viktig å finne en god balanse mellom styring og handlingsrom. Gjennom Støtte til Utvikling av Styringsdialogen (SUS) har DFØ bistått utvalgte departementer og underliggende virksomheter i deres arbeid med å forbedre styringen og samhandlingen knyttet til denne. SUS har tatt utgangspunkt i **sammenhengen mellom etatsstyring og virksomhetsstyring**, og hvordan sentrale styringsdokumenter som tildelingsbrev, instruks, årsrapport og Prop. 1 S påvirker god styring.

Formålet med SUS har vært å gi brukertilpasset hjelp til et utvalg departement med underliggende virksomheter i deres eget utviklingsarbeid. I departementene har målgruppen vært avdelingsledere og ekspedisjonssjefer fra både etatsstyringsmiljøene og fagmiljøene, departementsråd og eventuelt politisk ledelse. I underliggende virksomhet har målgruppen vært ledere i virksomhetsstyringsmiljøer, fagmiljøer og kommunikasjonsavdelinger samt toppledergruppen.

SUS har tatt for seg **en rekke sentrale temaer innen styring:** måltallsstyring versus mål- og resultatstyring (MRS), aktivitetsstyring versus overordnet styring, resultatorientering på rett nivå, forståelsen av faget etatsstyring, ansvarliggjøring og tillit, samt forutsetninger for å gi og ta handlingsrom.

I 2015 - 2017 ga DFØ støtte til følgende virksomheter:

- Kunnskapsdepartementet og Utdanningsdirektoratet
- Justisdepartementet og Politidirektoratet
- Kunnskapsdepartementet og Utdanningsdirektoratet
- Nærings- og fiskeridepartementet og Brønnøysundregistrene

Både departementer og virksomheter har vist stort engasjement og interesse, og stor vilje til å utvikle styringen i en mer strategisk og mindre detaljorientert retning. Både departementer og virksomheter har gitt uttrykk for å se nytten av tett dialog mellom fagmiljøene i departement og virksomhet i utviklingsarbeidet. Gjennom arbeidet har det blitt skapt økt forståelse for sammenhengen mellom leveranser og bruker-effekter og økt bevissthet om formålet med oppfølging og rapportering og bruk av styringsinformasjon. Mål- og resultatstyring fremstår som mer logisk og forståelig. I sum forventes dette å bidra til bedre styring både i etats- og virksomhetsstyringen.

Støtte til utvikling av styringsdialogen (SUS)

Resultater og anbefalinger

Erfaringene viser at **departementene utøver mye måltallsstyring** løsrevet fra målene, og ofte praktiserer aktivitets- og leveransestyring fremfor mål og resultatstyring.

Virksomhetene har ofte for ensrettet fokus på produksjon og tjenesteleveranser. God etatsstyring fordrer felles forståelse og begrepsapparat for mål- og resultatstyring hos departement og virksomhet. Lederinvolvering og eierskap til endringsprosessen er også helt avgjørende.

Det er viktig å huske på at både departement og virksomhet har et selvstendig ansvar for å løfte styringen. Det er begge parter oppgave å identifisere og påvirke der styringen er uhensiktsmessig. Høy faglig kompetanse og integritet gir godt grunnlag for å utvikle mål- og resultatstyringen til rett nivå.

Virksomhetene må ta ansvar for helheten – inkludert brukereffekter – og ikke overlate dette til departementet. Det forutsetter at departementet gir tilstrekkelig handlingsrom. Et første steg for en mer overordnet styring er at det utvikles et helhetlig målhierarki som inkluderer brukereffekter.

Veien videre

Erfaringer fra SUS vil bli innarbeidet i **revidert veiledningsmaterie**ll i etatsstyring som DFØ er i ferd med å lage. En eventuell videreføring av SUS vil bli vurdert av DFØ i dialog med Finansdepartementet.

Masterkurs i etatsstyring: Etatsstyring mellom politikk og forvaltning

Formålet med studiet er å styrke deltakernes evne til analyse, gjennomføring og forbedring av etatsstyring i egen arbeidshverdag. Studiet vil også gi et utvidet perspektiv på rollen etatsstyring spiller i det politisk-administrative systemet, særlig i Norge, men også i andre land. Studiet er et faglig og økonomisk samarbeidsprosjekt mellom Universitetet i Oslo (UiO) og Finansdepartementet. Kurset går over to semestre og gir 20 studiepoeng.

Målgruppen for masterkurset er ansatte som jobber med etatsstyring enten i et departement, et direktorat eller et annet underliggende statlig forvaltningsorgan. Emnet er på masternivå så søkerne må kunne dokumentere universitets- eller høyskoleutdanning tilsvarende bachelorgrad/cand.mag, og minimum to års relevant yrkeserfaring.

Emnet dekker styring fra konstituerende, strategisk og operativt perspektiv, og baseres på:

- relevant forskningslitteratur
- forelesninger fra ledende forskere fra flere fagretninger og ulike land
- forelesninger fra praktikere i sentralforvaltningen
- seminarer der litteratur og forelesninger diskuteres opp mot deltakernes egne praktiske erfaringer, utfordringer og handlingsalternativer

Påmeldingen til masterkurset har vært meget tilfredsstillende, og det har særlig vært stor pågang fra departementene. Det ble gjennomført et kurs høsten 2015/våren 2016, og det ble igangsatt et nytt kurs høsten 2017 som vil vare ut vårsemesteret 2018. Det er tilsammen tatt opp 46 studenter på studiet.

Evalueringen av kurset som ble gjennomført høsten 2015/våren 2016 viser at studentene er fornøyde. Alle syntes den tematiske oppbyggingen av kurset var god, og at samlingene i hovedsak var godt planlagt og gjennomført. Deltakerne ga videre tilbakemelding om at de syntes kurset har en god balanse mellom forelesninger fra forskere og praktikere, men at det ble for lite tid til diskusjon. Evalueringen ga flere innspill til hvordan det kan legges bedre til rette for diskusjon blant deltakeren, noe som har blitt fulgt opp av UiO.

Masterkurs i etatsstyring: Etatsstyring mellom politikk og forvaltning

To students erfaring:

– Kurset er veldig relevant for min arbeidssituasjon, siden etatsstyring av Kartverket er min primære arbeidsoppgave, sier Ivar Tvede. Foredragsholderne kommer fra rettsvitenskap, økonomi, historie og statsvitenskap, samt ledere i offentlig sektor. Sammensetningen reflekterer «praktisk» etatsstyring, teoretiske perspektiver og andre akademiske perspektiver som kan være nyttige for å forstå utviklingen innen feltet.

– I dag forstår jeg rollen som etatsstyrer på en helt ny måte. Gjennom denne videreutdanningen har jeg fått et nytt perspektiv på hva vi kan få til, sier Andreas Rosenberg.

Les hele intervjuet med de to studentene her:

<http://nettsteder.regjeringen.no/bedrestyringogledelse/2016/06/02/etatsstyring-mellom-politikk-og-forvaltning-et-relevant-og-motiverende-kurs-for-de-som-jobber-med-etatsstyring/>

Veien videre

Det er ikke besluttet om kurset vil bli videreført etter våren 2018. En eventuell videreføring vil bli vurdert av UiO og Finansdepartementet på bakgrunn av kursevaluering, etterspørsel og kapasitet/ ressurssituasjon.

For mer informasjon se UiOs nettsider:

<http://www.uio.no/studier/emner/sv/statsvitenskap/STV4815V/>

Kunnskapsgrunnlag om samordning

Formålet med et bedre kunnskapsgrunnlag om samordning er å få et felles begrepsapparat, bedre kunnskap om hvilke mekanismer og virkemidler vi har, innsikt i utfordringsbildet og konkrete tips for samordning. Brukerne vil ha gode tjenester og er ikke opptatt av hvilke departementer som har ansvaret. Gjenstridige problemer tar ikke hensyn til departementsinndelinger og sektoransvarsprinsippet. Men forvaltningen er inndelt i mange spesialiserte og sektorbaserte enheter, og det er derfor et utstrakt behov for å samarbeide og samordne.

Det er ikke noe konstitusjonelt i veien for å samordne på tvers av departementsgrenser. I praksis er likevel sektoransvarsprinsippet så grunnfestet at det kan være vanskelig å gjøre noe som kan oppfattes som innskrenkning av den enkelte statsråds myndighet over sitt departementsområde. Manglende samordning kan ha uheldige konsekvenser som svak ressursutnyttelse, dobbeltarbeid og ineffektive prosesser, redusert kvalitet på og sammenheng mellom statlige tjenester, og at tjenestene ikke i tilstrekkelig grad tar hensyn til brukernes behov.

De mest krevende samordningsoppgavene krever politisk lederskap og forankring, og all samordning krever aktive (topp)ledere. Generelt er det behov for at lederdepartementene inntar en mer proaktiv rolle når det gjelder håndteringen av gjenstridige problemer.

Videre er det en avgjørende forutsetning at de som skal samarbeide utvikler en felles problemforståelse og en felles forståelse av hvilke mål det jobbes mot. Det er også behov for å kombinere ulike mekanismer og virkemidler, og utnytte disse på en bevisst måte.

Samtidig viser det seg at tradisjonelle arbeidsformer i byråkratiet blir utfordret når det skal jobbes «på tvers», og at det derfor er behov for å vurdere nye arbeidsmetoder, som for eksempel designorienterte og brukersentrerte metoder. Kunnskapsgrunnlaget viser også at det er et stort potensial for at departementenes styring av samarbeidsoppgaver kan styrkes.

Kunnskapsgrunnlag om samordning

Resultater og anbefalinger:

Det er utarbeidet følgende rapporter:

- Difi-rapport 2014:7 Mot alle odds? Veier til samordning i norsk forvaltning
- Læringsnotat (2016) Felles problem - felles løsning? Lærdommer fra 0-24-samarbeidet
- Difi-rapport 2016:8 Ikke bare pådriver. Om utøvelsen av KMDs samordningsroller
- Difi notat 2017:2 Erfaringer og læringspunkter fra arbeidet med samordning 2014-2017
- DFØ/Difi-rapport 2017 Departementers styring av samarbeidsoppgaver som gis til underliggende virksomheter

DFØ og Difi har sammen utviklet seks råd for styring av samordningsoppgaver. Arbeidet bør kjennetegnes av:

1. Felles prinsipper og verdier som tillit, pragmatisme, fleksibilitet og åpenhet
2. Felles forståelse av utfordringer, interesser og muligheter
3. Felles forståelse av omfang og ambisjonsnivå
4. Forankring på politisk og administrativt nivå
5. Gi virksomhetene frihet i å løse oppgaven
6. Bruk ordinær styringsstruktur og sørg for gode samordnings- og samarbeidsstrukturer på tvers

Veien videre

Basert på erfaringene fra programperioden foreslår Difi at det videre arbeidet med samordning rettes inn mot følgende rammebetingelser, forutsetninger og områder:

- Samordning bør gis sterkere politisk forankring, bl.a. gjennom tverrsektorielle satsningsområder, organisering, bedre utnyttelse av budsjettprosessen og bruk av område-gjennomganger
- Forvaltningen bør settes bedre i stand til å utnytte virkemidlene for samordning, bl.a. gjennom aktiv rådgivning og erfaringsformidling fra Difi
- Offentlig sektor bør settes bedre i stand til å benytte verktøy og tilnæringsmåter som ligger i brukerretting, innovasjons- og tjenstedesign.
- Praktiseringen av mål- og resultatstyring må i større grad støtte opp under samordningsbehov, bl.a. gjennom mer likeartet styringspraksis og mindre detaljstyring
- Digitaliseringen bør utnyttes mer målrettet for samordning, bl.a. gjennom brukerorientering, sammenhengende tjenester og informasjons- og kunnskapsdeling
- Samordningsbehov bør tas inn som et viktig premiss for pågående og kommende reformer, bl.a. i kommune- og regionreformen

Seks råd for god samordning

Kilde: DFØ og Difi-rapport: Departementers styring av samarbeidsoppgaver som gis til underliggende virksomheter

Digitaliseringsrådet

Digitaliseringsrådet skal hjelpe statlige virksomheter til å lykkes med digitaliseringsprosjekter. Rådet skal også bidra til at statlige etater lærer av hverandres suksesser og feil. Rådet tilbyr en vurdering av digitaliseringsprosjekter i alle prosjektets faser. Det er planlagte digitaliseringsprosjekter mellom 10 og 750 millioner kroner som kan få hjelp.

Digitaliseringsrådet er oppnevnt av regjeringen og begynte sitt arbeid 1. januar 2016. Rådet består av en forsker, IKT-direktører og virksomhetsledere fra offentlig og privat sektor. Difi stiller med ressurser til et sekretariat som forbereder sakene for rådet.

Digitaliseringsrådet har møtt 30 prosjekter og programmer underlagt 14 forskjellige departementer og 27 virksomheter. Justis- og beredskapsdepartementet og Nærings- og fiskeridepartementet skiller seg klart ut: disse sektorene står for halvparten av prosjektene. Når det gjelder prosjekttyper og -størrelse, er det god spredning. Så mange som 13 av 30 kan kalles programmer. Enkelte virksomheter har også diskutert strategi eller moderniseringsarbeidet sitt med Digitaliseringsrådet.

Å få et digitaliseringsprosjekt behandlet i Digitaliseringsrådet er en enkel og ubyråkratisk prosess som består av tre trinn.

Det første trinnet er **forberedelsen**, der virksomheten tar kontakt med sekretariatet og melder sin interesse. Sekretariatet finner et passende tidspunkt for å behandle prosjektet i Digitaliseringsrådet. Virksomheten sender inn prosjektdokumentasjon og problemstillinger som de ønsker å diskutere med Digitaliseringsrådet. Rådet og sekretariatet vurderer dokumentene og problemstillingene som virksomhetene har sendt inn.

Det andre trinnet er **prosjektgjennomgangen**. Rådets behandling foregår ved at Digitaliseringsrådet inviterer til et møte for å diskutere prosjektet. Målet er å etablere en god dialog med virksomheten om problemstillingene virksomhetslederen er opptatt av. Etter møtet mottar virksomhetslederen et anbefalingsbrev som sammenfatter rådets anbefalinger.

Det tredje trinnet er **oppfølgingen**. Etter behandlingen i rådet, kan virksomheten få veiledning av sekretariatet. Sekretariatet tar også kontakt med virksomhetene for få en tilbakemelding på hvordan de opplevde rådsmøtet og anbefalingsbrevet.

Seks til tolv måneder etter rådsmøtet har rådsleder og sekretariat et erfaringsmøte med virksomhetslederen om status i prosjektet og hvilken nytte anbefalingene faktisk har gitt. Disse tilbakemeldingene bruker Digitaliseringsrådet til å forbedre arbeidet og å bidra til læring på tvers av offentlig sektor.

Digitaliseringsrådet

Resultater og anbefalinger

Totalt har rådet gitt nesten 200 anbefalinger til prosjekter på mellom 10 og 200 millioner kroner. På tross av variasjonen i størrelse oppleves utfordringene som ganske like.

For å lykkes med digitaliseringsprosjekter anbefaler digitaliseringsrådet at man husker på følgende:

- Samarbeid med utgangspunkt i en helhetlig forståelse av brukernes behov
- Jobb systematisk og praktisk med gevinstrealisering, og se utover egen virksomhet
- Skap fornyelse gjennom kreativ dialog med brukere og leverandører, og ikke la dagens lovverk være til hinder

Digitaliseringsrådet har erfart at en del departementer er usikre på hvordan de skal styre og følge opp digitaliseringsprosjekter. Departementene oppfordres til å oppmuntre virksomhetene til å fornye seg, og samtidig gi dem handlingsrom til å faktisk gjøre det. Departementene må være pådrivere og støttespillere for samarbeid både i og mellom sektorer, og premiere virksomhetsledere som har mot til å løse flere utfordringer enn det de i utgangspunktet blir målt på, samt være systematisk i oppfølgingen av gevinstarbeidet.

Veien videre

Se Difis nettsider for mer informasjon om digitaliseringsrådet:
<https://www.difi.no/fagomrader-og-tjenester/digitalisering-og-samordning/digitaliseringsradet>

Strategisk IKT-kompetanse for toppledere

Strategisk IKT-kompetanse for toppledere gir en overordnet innføring i styring og ledelse av digitaliseringsarbeid. Hensikten med tiltaket har vært å skape økt bevissthet hos topplederne om hvordan digitalisering kan bidra til virksomhetsutvikling, mål-oppnåelse og bedre tjenester for brukerne.

Kompetansetiltaket er myntet på departementenes toppledergruppe sammen med virksomhetsledere i underliggende virksomheter. Tiltaket har bestått av tre samlinger med en varighet på tre timer over en periode på tre ti seks måneder. På disse samlingene ble hele departementsrådets ledergruppe i ett departement satt sammen med virksomhetslederne i deres underliggende virksomheter. Difi har hatt ansvar for å planlegge og tilrettelegge tiltaket til hvert enkelt departementsområde. Dette for å sikre at programmet blir relevant og oppleves som nyttig av deltakerne.

Tiltaket har vært rettet inn mot hva de teknologiske endringene offentlig forvaltning står overfor vil kreve av topplederne.

Hvilken betydning har det for toppledernes rolle og ansvar både i departementene og de underliggende virksomhetene? Hensikten har vært å skape en arena der topplederne sammen kan reflektere rundt og ha dialog om de utfordringene de står i, potensialet de ser, og hva det krever av samspill mellom departement og underliggende virksomhet.

På samlingene ble det lagt vekt på erfaringsdeling, refleksjon og dialog mellom topplederne rettet mot det enkelte departementsområdets egen praksis, utfordringer og behov.

Regjeringen satte som mål at alle departementene med sine underliggende virksomheter skulle gjennomføre kompetansetiltaket. Kompetansetiltaket ble gjennomført som en pilot i Arbeids- og sosialdepartementet med underliggende virksomheter høsten 2014. Totalt har elleve departementsområder (og fylkesmennene (i alt ca. 250 toppledere) deltatt i programmet. Fire departementsområder har ikke deltatt.

Som en oppfølging av tiltaket, gjennomførte Difi en erfaringsamling høsten 2017 for toppledere på tvers av sektorer med ca. 100 deltakere.

Strategisk IKT-kompetanse for toppledere

Resultater og anbefalinger

Tiltaket har satt digitalisering tydelig på dagsorden hos topplederne, og lagt til rette for gode og åpne samtaler om digital transformasjon. Felles diskusjon og refleksjon rundt problemstillinger og dilemmaer har gitt økt bevissthet, forståelse og felles begrepsbruk. Det har også bidratt til å tydeliggjøre roller, ansvar og kompetansekrav knyttet til digitalisering.

Deltakerne har opplevd det som nyttig å dele erfaringer på tvers av etater og departement. Tiltaket har bidratt til å bygge nettverk, og det har blitt skapt samhandlingsarenaer det kan bygges videre på.

Difi fremhever at de gjennom tiltaket har opparbeidet seg et godt kunnskapsgrunnlag om status, muligheter og utfordringer i digitaliseringsarbeidet og om toppledernes behov i den enkelte sektor.

Vi opplever at vi absolutt har fått satt digitalisering på agendaen. Vi vil ta det inn i videre styring og prosesser, både styringsdialog og mer uformelle strategiske dialoger.

- Deltaker på Strategisk IKT-kompetanse for toppledere

Veien videre

Difi vil jobbe med oppfølging av strategisk IKT-kompetanse for ledere, blant annet ved tydeliggjøre hva slags kompetanse det er behov for på ulike ledernivåer. Det vil også bli laget en veileder for departementenes styring av IKT-prosjekter. Denne veilederen vil ta utgangspunkt i veileder utarbeidet av Arbeids- og sosialdepartementet.

Det å ha et felles begrepsapparat er nyttig for dialog med etatene og med andre departement. Vi er veldig avhengig av andre departement, så for oss er det veldig viktig å ha et felles rammeverk.

- Deltaker på Strategisk IKT-kompetanse for toppledere

Medfinansieringsordningen

Medfinansieringsordningen skal øke digitaliseringstempoet i offentlig sektor og realisere gevinstene av digitalisering. Ordningen retter seg mot små og mellomstore digitaliseringsprosjekter. Prosjektene må være samfunnsøkonomisk lønnsomme og gi reell gevinstrealisering.

Statlige virksomheter kan søke om støtte til digitaliseringsprosjekter med kostnad på fra 5 og opptil 50 millioner (inkludert interne lønnskostnader). Prosjektene kan gå over maksimalt tre år. Ordningen kan dekke inntil 50 prosent av de totale prosjektkostnadene, med en øvre ramme på 15 millioner per prosjekt. Midler fra ordningen kan ikke kombineres med satsingsmidler over statsbudsjettet.

Prosjektene samfunnsøkonomiske lønnsomhet må dokumenteres. Fra 2017 krever ordningen at 50 prosent av den netto interne gevinsten skal realiseres i form av reduksjon av fremtidige budsjettammer hos virksomheten som søker. Virksomheten får dermed beholde halvparten av gevinsten. Gevinster som oppstår andre steder er ikke omfattet av kravet. Man kan søke om midler selv om prosjektet har små eller ingen interne gevinster.

Medfinansieringsordningen ble opprettet i 2016, med en total ramme på 105 millioner. Det ble søkt om støtte til 43 prosjekter, og 5 av disse fikk midler. I 2017 var rammen 112 millioner. Det ble søkt om støtte til 15 prosjekter, og 14 av disse fikk midler. Nedgangen i antallet søknader kan henge sammen med innføring av krav om gevinstrealisering i form av reduksjon i framtidig budsjettamme. Nedgangen trenger ikke være negativ, men kan være en indikasjon på at ordningen har blitt mer treffsikker.

Samlet netto nåverdi av prosjektene som fikk midler i 2016 er 4,4 milliarder over 10 år. Summen av de planlagte nettogevinstene hos søkeraktivitetene er 2,9 millioner per år, forventede bruttogevinster i andre statlige virksomheter er 66 millioner per år og i kommunesektoren 148 millioner per år. I tillegg kommer gevinster i privat sektor.

Samlet netto nåverdi av prosjektene som fikk midler i 2017 er beregnet til 6,5 milliarder over 10 år. Summen av de planlagte nettogevinstene hos søkeraktivitetene er 9,5 millioner per år, forventede bruttogevinster i andre statlige virksomheter er 13,7 millioner per år, og i kommunesektoren 336 millioner per år. I tillegg kommer gevinster i privat sektor.

Medfinansieringsordningen

Resultater og anbefalinger

Hovedtyngden av gevinstene kommer i kommunal eller privat sektor. Det viser at ordningen bidrar til gjennomføring av digitaliseringsprosjekter der gevinstene kommer andre steder enn hos de som bærer kostnaden. Det er i tilfelle svært positivt, da slike prosjekt ellers er vanskelig å få finansiert.

Tre av prosjektene som har mottatt midler ble avsluttet i 2017, men de fleste går over tre år og avsluttes fra 2018 og utover. For de fleste prosjektene oppstår gevinstene i slutfasen eller etter at prosjektet er ferdig. Det er dermed for tidlig å si noe om gevinstuttaket. Men ingen av prosjektene melder så langt om vesentlige avvike i planlagte gevinster.

For prosjekter over ti millioner oppfordres virksomhetene til å ta kontakt med Digitaliseringsrådet for kvalitetssikring og rådgivning.

Veien videre

Medfinansieringsordningen videreføres, og i 2018 er det satt av 120 millioner til fordeling.

Se Difis nettsider for mer informasjon om ordningen:
<https://www.difi.no/fagomrader-og-tjenester/digitalisering-og-samordning/finansiering-av-ikt-prosjekter/medfinansiering-av-digitaliseringsprosjekt>

Ny utredningsinstruks

Det er viktig at statlige beslutninger er velbegrunnede og gjennomtenkte. Ufullstendig eller manglende utredning øker risikoen for at det fattes beslutninger som ikke kan gjennomføres, som gir uønskede virkninger eller som innebærer sløsing med samfunnets ressurser. Et godt beslutningsgrunnlag legger til rette for effektiv og målrettet gjennomføring etter at vedtaket er fattet. Arbeidet med statlige beslutningsgrunnlag reguleres på flere måter, men utredningsinstruksen er et veldig sentralt virkemiddel.

Flere undersøkelser har vist at det var mangelfull etterlevelse av utredningsinstruksen*. Regjeringen igangsatte derfor et arbeid med å lage en ny utredningsinstruks og utrede tiltak som kan bidra til bedre etterlevelse av kravene til utarbeiding av beslutningsgrunnlag. Følgende etterlevelsesmekanismer er allerede etablert:

- Regelrådet for næringslivet
- Digitaliseringsrådet
- Tydelige krav til forberedelse av satsningsforslag og regjeringskonferanse i tråd med utredningsinstruksen

I tillegg har DFØ etablert flere kompetansetiltak knyttet til bedre beslutningsgrunnlag, og flere er under utvikling.

En ny og forenklet utredningsinstruks ble vedtatt i februar 2016. Formålet med utredningsinstruksen er å legge et godt grunnlag for beslutninger om statlige tiltak, som for eksempel reformer, reguleringsendringer og investeringer.

De viktigste endringene i den nye instruksen er:

- *Forenkling og tydeligere skal-krav:* Bestemmelsene har blitt enklere og mer konkrete. Regler som var unødig kompliserte eller vanskelig å praktisere samt formuleringer som kunne være vanskelige å forstå, er endret eller fjernet.
- *Det er etablert minimumskrav til utredning* i form av seks spørsmål som skal besvares i alle utredninger:
 1. Hva er problemet, og hva vil vi oppnå?
 2. Hvilke tiltak er relevante?
 3. Hvilke prinsipielle spørsmål reiser tiltakene?
 4. Hva er de positive og negative virkningene av tiltakene, hvor varige er de, og hvem blir berørt?
 5. Hvilket tiltak anbefales, og hvorfor?
 6. Hva er forutsetningene for en vellykket gjennomføring?
- Forholdsmessighet i utredningen: Kravene til utredning og ressursene som brukes på utredninger, bør stå i forhold til virkningene av det foreslåtte tiltaket.
- EØS- og Schengen-avtalene: Kravene til utredning i slike saker er nå integrert i instruksen.

Det er også gjort endringer for å bidra til mer involvering av berørte departementer og andre berørte parter tidlig i utredningsprosessen.

*Difi har i rapport 2012:8 undersøkt departementenes etterlevelse av instruksen, og konkluderer med at det er mangelfull etterlevelse, og at dette medfører mangelfull kvalitet i beslutningsunderlaget for regjeringen. Riksrevisjonen har i Dok. 3:10 (2012-2013) også konkludert med at kunnskapsgrunnlaget for offentlige tiltak ikke holder tilfredsstillende kvalitet.

Ny utredningsinstruks

Resultater og anbefalinger

Selv om den nye utredningsinstruksen er enklere både å forstå og praktisere oppgir ledere at de fortsatt møter utfordringer som hindrer etterlevelse.

Utredningskompetansen varierer mellom de ulike departementene og sektorene, og en del opplever mangelfull kompetanse og kapasitet til å gjennomføre utredninger. Spesielt nyttesiden oppleves som krevende å verdsette på en god måte i de samfunnsøkonomiske analysene.

En annen utfordring er utviklingen i forholdet mellom fag og politikk. Når politisk ledelse oppleves å ha bestemt seg for en løsning er det lett å tenke at mye av den brede konsekvensvurderingen mister relevans. De økonomiske og administrative konsekvensene begrenser seg da til implementeringskostnader ved ett alternativ, mens en samfunnsøkonomisk analyse med alternativer lett vurderes som irrelevant.

Veien videre

DFØ har gjennomført en nullpunktsmåling for utredninger. Analysen viser at høringsdokumenter fra 2015 har store mangler målt opp mot kravene i ny utredningsinstruks, og den klart største utfordringen knytter seg til å utrede flere alternative tiltak. DFØ vil etter hvert gjennomføre en tilsvarende evaluering for å måle om det har blitt noe endringer i kvaliteten på statlige utredninger.

Se DFØs nettsider for veiledning til utredninger av små og større tiltak, og oversikt over relevante kurs og andre hjelpemidler for å utrede, www.dfo.no. DFØ vil i løpet av våren 2018 lansere et e-læringskurs om utredningsinstruksen og samfunnsøkonomiske analyser.

Programmets innsats har gitt resultater

Programmets tiltak vil påvirke hverandre, og det er dermed utfordrende å måle effekten av enkelttiltak. Det er det samlede mål- og indikatorsettet som skal gi et bilde av programmets mål-oppnåelse. Videre er det slik at det vil være forhold og initiativ utenfor programmet som også vil påvirke programmets mål. Dette gjelder for eksempel tidstyperarbeidet, digitalisering av offentlig sektor og ny arbeidsgiverstrategi. Det vil derfor være utfordrende å isolere effekten av programmet.

I tillegg er det slik at programmet omfatter områder hvor flere aktører har ansvar. Programmet og programmets tiltak legger kun til rette for at endring kan finne sted. Effekten inntreffer først når lederne faktisk endrer atferd. Det er dermed vanskelig å plassere ansvaret for programmets effekter ett sted.

Programmets tilnærming har derfor vært at vi ikke kan jobbe med gevinstrealisering i tradisjonell forstand. Vi har heller ønsket å fokusere på å overvåke utviklingen på områdene og etablere strukturer som ivaretar den helhetlige tilnærmingen som er forsterket gjennom programmet.

Selv om det er krevende å si noe entydig om effektene av programmet, har vi flere indikasjoner på effekter:

- **Flere ledere tar aktivt eierskap til digitaliseringsprosesser og bruker IKT strategisk til god virksomhetsutvikling**

IT i praksis 2017 viser at digitaliseringen av offentlig sektor går i riktig retning, selv om det fortsatt går for sakte. Undersøkelsen viser også at digitalisering har fått en mer strategisk posisjon i virksomhetene og i større grad er blitt et tema som er viktig for virksomhetsledelsen. Toppledere blir vurdert å ha bedre kompetanse enn mellomledere når det gjelder digitalt lederskap, endringsledelse og gevinstrealisering, og gjennom programmets tiltak er det nettopp toppledere som er prioritert. Det er en økning i antallet som oppgir å realisere gevinster som innebærer reduksjon i bemanningen og kostnadskutt, men det er fremdeles for lav modenhet når det gjelder realisering av gevinster

- **Etats- og sektorstyringen har tydelige mål og frihet i oppgaveløsningen**

En forskningsartikkel om etatsstyring viser at antall styringskrav er redusert med 24 prosent fra 2012 til 2015. Dette er en positiv utvikling og kan være en indikasjon på mindre detaljstyring, selv om forskningen ikke sier noe om styringskravene er overordnet eller ikke. En forklaring på nedgangen i antall styringskrav kan være regjeringens gjentatte anmodninger om mindre detaljstyring av underliggende etater, blant annet brev fra FIN og KMD til øvrige departement sendt i 2013 og 2014.

Programmets innsats har gitt resultater

Effektene av programmet vil fortsatt bli fulgt opp gjennom:

- **Medarbeiderundersøkelsen 2018**

Det skal gjennomføres en medarbeiderundersøkelse i 2018 som vil kunne gi indikasjoner på eventuelle effekter knyttet til styring, ledelse og samordning.

- **Evalueringer av digitaliseringsrådet og medfinansieringsordningen**

Det skal også gjennomføres evalueringer av digitaliseringsrådet og medfinansieringsordningen som vil kunne si noe om omfang av lønnsomme IKT-prosjekter som leverer på tid, kost og kvalitet, samt realiserer planlagte gevinster.

- **Rapport om kvalitet på utredninger**

Det er gjennomført en nullpunktsanalyse av kvaliteten på utredninger i 2015, og det vil gjennomføres en ny undersøkelse om noen år for å se om ny utredningsinstruks har hatt effekt.

- **Evaluering av årsrapporter**

DFØ skal evaluere innholdet i et utvalg årsrapporter (for årene 2015 og 2016) og sammenligne med årsrapporter fra 2012, blant annet for å se om virksomheter i større grad kan gi en vurdering av oppnådde bruker- og samfunnseffekter.

Innsikter

I dette kapittelet presenteres de overordne læringspunktene fra programmet, og det gis konkrete anbefalinger til ledere i staten og til den videre utviklingen av forvaltningspolitikken. Læringspunktene som beskrives er:

- Styring, ledelse, beslutningsprosesser, samordning og IKT må sees i sammenheng
- Brukerfokus og gjenstridige problemer krever en helhetlig tilnærming på alle nivåer
- Forventninger fra brukerne og krav til effektivisering fordrer nye løsninger
- Digitalisering gir muligheter til å løse samfunnsoppdraget på helt nye måter
- Ledere er nøkkelpersoner for omstilling

Punktene baserer seg på en grundig vurdering av de erfaringer programmet har gjort seg på tvers av områder og tiltak, og de innspill som har blitt mottatt underveis.

Styring, ledelse, beslutningsprosesser, samordning og IKT må sees i sammenheng

Styring, ledelse, samordning, bruk av IKT og beslutningsprosesser må håndteres i sammenheng for å oppnå gode resultater. Når disse områdene spiller godt sammen gir det synergier og gjennomføringskraft.

Det er den enkeltes leders oppgave å sikre at de utgjør en balansert helhet. For å lykkes må ledere i staten være gode til å håndtere **komplekse beslutningsprosesser** og til utforme og formidle tydelige målbilder. Forståelse for hvilke muligheter og utfordringer digitalisering innebærer er en forutsetning. For å sikre gjennomføringskraft må lederne være gode både på **etatsstyring og virksomhetsstyring**.

Forvaltningen har utviklet seg i riktig retning siden 2014, men det er fortsatt en lang vei å gå. Det vil fremdeles være viktig å legge til rette for at programmets områder sees i sammenheng, og at det etableres langsiktige og faste rammer rundt tverrfaglig samarbeid. Områdene må ses i sammenheng også av de som utformer forvaltningspolitikken og har ansvar for ledernes rammebetingelser. Det er avgjørende å forstå hvordan forskjellige områder forutsetter og avhenger av hverandre, som for eksempel:

- Styring og ledelse forutsetter hverandre, og tydelig og overordnet styring gir det nødvendige handlingsrommet for ledelse
- Strategisk bruk av IKT fordrer god styring på alle nivåer samordning og gode beslutningsunderlag

Anbefalinger til ledere:

- Ha bred kompetanse i ledergruppen og jobb strategisk sammen for å lede virksomheten
- Se utover egen silo og jobb horisontalt, internt så vel som eksternt

Anbefalinger til videre utvikling av forvaltningspolitikken:

- KMD og FIN må ta et særskilt ansvar for et systematisk samarbeid mellom aktørene med ansvar for forvaltningspolitikken
- Fagområdene må utvikles i sammenheng, og føringer for styring og ledelse må trekke i samme retning
- Det bør vurderes hvordan organisatoriske endringer kan styrke forvaltningspolitikken

Foto: Tine Poppe

Vi som er toppledere må stake ut kursen og se helheten. Vi kan ikke lenger delegere omstilling til HR-sjefen og digitalisering til IT-sjefen.

..... Mari Trommald

Direktør i Barne-, ungdoms- og familieetaten
(Bufetat) og leder av Arbeidsgiverrådet

Foto: KMD/Renate

Styring og ledelse må henge sammen. Styring handler om å sikre gode prosesser, rutiner og regler, mens ledelse handler mer om å skape motivasjon, innsatsvilje, samarbeid på tvers. God styring som er tydelig og overordnet gir rom for ledelse.

..... Hilde Singaas

Direktør for DFØ

Brukerfokus og gjenstridige problemer krever en helhetlig tilnærming på alle nivåer

Brukernes behov – på tvers av sektorer - må være styrende for utviklingen av forvaltningen. For å sikre både måloppnåelse og handlingsrom er felles forståelse for ambisjonsnivå og veivalg avgjørende.

Virksomhetene må **sette brukerne i sentrum og spørre dem hva slags tjenester de ønsker seg og trenger.** Brukerne kan være en sammensatt gruppe med forskjellige behov. Ved å involvere brukerne tidlig kan man innhente viktig innsikt man er avhengig av for å komme frem til de gode løsningene. Forvaltningen må ta i bruk nye metoder som fremmer brukerinvolvering og samskaping, både i planleggingsfasen og gjennomføringsfasen.

Departementene har en særlig viktig rolle som pådrivere for utarbeidelse av **helhetlige målbilder og strategier i og på tvers av sektorer.** Ved å la brukeren være utgangspunktet forenkles denne oppgaven. Departementsrådene og ekspedisjonssjefene har et særlig ansvar for å gi kraft og retning til den omstillingen samtlige ledere og virksomheter står overfor.

Det er viktig at departementene forstår at de også er virksomheter som har brukere.

Anbefalinger til ledere:

- Involver brukerne tidlig og vær tydelig i egen organisasjon på hva det innebærer å ta utgangspunkt i brukerne
- Ta utgangspunkt i hele brukerreisen og vurder når det er behov for å samarbeid med andre
- Sørg for felles problemforståelse med utgangspunkt i brukerne, og skap engasjement rundt felles mål
- Still krav til overordnet nivå om å se utfordringer på tvers i forvaltningen

Anbefalinger til videre utvikling av forvaltningspolitikken:

- Lag prinsipper for styring og finansiering av tverrgående prosjekter
- Finansdepartementet bør i større grad utnytte budsjettprosessen til å løfte de tverrsektorielle utfordringene og legge til rette for samordning
- Bruk områdegjennomganger som utgangspunkt for å løse problemer på tvers
- Utvikle nye metoder som fremmer brukerfokus og helhetsforståelse, og gi insentiver til anvendelse av slike metoder

Bedre samordning sentralt gjøre at samarbeidet lokalt er lettere å lykkes med.

..... Erik Bolstad Pettersen

Divisjonsdirektør i Utdanningsdirektoratet,
er leder for styringsgruppen for 0-24-samarbeidet

Foto: KMD

Skal vi få til god samordning må vi ha gode ledere og tillit til hverandre. Det er lederne sitt ansvar å sørge for en ryddig oppstart ved å avklare politiske rammer og organisering, definere og sortere problemstillinger, skape felles eierfølelse og fokusere på gjensidig nytte.

..... Eivind Dale

Departementsråd i Kommunal-
og moderniseringsdepartementet

Forventninger fra brukerne og krav til effektivisering fordrer nye løsninger

Et samfunn med akselererende endringstakt og høyere forventninger fra innbyggerne til offentlige tjenester stiller forvaltningen overfor nye utfordringer. I tillegg til å ivareta daglig drift må vi også evne å utforske helt nye måter å løse samfunnsopdraget på.

Behovet for nytenkning og innovasjon er gjennomgående på tvers av programmets områder. **For å få til innovasjon er det nødvendig å utforske nye måter å styre, lede og fatte beslutninger på.** Digitalisering gjør det mulig, men det vil kreve både samordning og samskaping på alle nivåer.

En innovasjon er noe nytt – en tjeneste, en prosess, en organisering – **som er tatt i bruk og som gir merverdi.** Innovasjoner krever systematisk arbeid over tid, og bruk av innovative metoder kan stimulere til innovasjon. Det vil ofte være nødvendig å utfordre gjeldende regelverk, styringsmodeller og organisering, og man må være forberedt på å prøve og feile. Eksperimentering og bruk av småskalaforsøk kan bidra til å redusere risikoen.

Innovasjon må ikke være noe helt nytt, men noe nytt i egen kontekst. Dansk innovasjonsbarometer viser at 73 prosent av deres offentlige innovasjoner enten er inspirert av andre løsninger eller kopiert fra andre.

Anbefalinger til ledere:

- Innhent kunnskap gjennom forsøk i småskala før utrulling i storskala
- Iverksett når kunnskapsgrunnlaget er «godt nok»
- Gi rom for nye og viktige oppgaver gjennom å legge ned aktiviteter som gir lite verdi for innbyggerne
- Samarbeid med andre - offentlige virksomheter, sosiale entreprenører, private selskaper – for å tilby brukersentrerte tjenester

Anbefalinger til videre utvikling av forvaltningspolitikken:

- Utform styringsmodeller og insentivstrukturer som legger til rette for å prøve og lære, og hvor det er rom for å feile
- Utvikle en helhetlig politikk for å fremme innovasjon i offentlig sektor
- Legg til rette for kompetansedeling rundt innovative metoder og nye arbeidsformer
- Del tilnærminger til og eksempler på hvordan statlige virksomheter kan ta beslutninger selv om kunnskapsgrunnlaget er begrenset

Foto: Winn Samseth/pt.no

Det er viktigere å være resultatvinner for innbyggere og samfunn enn å være budsjettvinner. Vi som er ledere i offentlig sektor må ønske å stå i utfordringen om å få til mer for mindre.

..... Marianne Andreassen
Direktør i Statens Lånekasse

Foto: Agnete Schilch/htk.no

I den offentlige sektor har vi brug for at løse flere problemer for færre penge. Derfor skal vi selvfølgelig ikke løse det samme problem to gange. Det betyder, at spredning af innovation i den offentlige sektor er dybt afgørende. Når vi udvikler nye løsninger hos os selv og bruger skatte kroner på det, så skylder vi simpelthen vores samfund og skatteyderne at stille de nye løsninger og erfaringer til rådighed for andre, så andre kan omsætte den viden hos dem selv i deres egen kontekst.

..... Christian Bason
Direktør for Dansk Design Center

Digitalisering gir muligheter til å løse samfunnsoppdraget på helt nye måter

Det er i ferd med å skje en endring i hvordan forvaltningen og statlige ledere forholder seg til digitalisering. Man har gått fra å betrakte IKT som et verktøy som kan bidra til å forbedre det eksisterende, til å søke å forstå hvilke nye muligheter teknologien gir i møte med brukerne, for tjenesteutvikling og i oppgaveløsningen. Moderne teknologi endrer brukernes forventninger og forvaltningens mulighetsrom, og gir mulighet for fornyelse.

Å fornye handler om å lage noe nytt som skaper verdi for virksomhet, samfunn eller innbyggere. I et fornyelsesprosjekt er formen gjerne eksperimenterende, og løsningen er ikke kjent på forhånd. Å fornye skaper mer gjennomgripende endringer enn å digitalisere noe som eksisterer fra før. For å fornye holder det ikke å ta utgangspunkt i dagens prosesser, organisering og virksomhetsmodeller. Man må stille mer grunnleggende spørsmål som *Finnes det arbeidsoppgaver vi kan forenkle eller fjerne helt? Kan vi løse oppgavene våre på en helt ny måte? Kan vi endre arbeidsprosessene eller organisere tjenestene våre annerledes? Trenger vi ny kompetanse?*

Lederne er avgjørende for strategisk bruk av IKT. Og som leder må man våge å stille grunnleggende spørsmål og jobbe for å få bedre innsikt i hva digitalisering kan bety for realisering av samfunnsoppdraget. Hvilke muligheter og utfordringer gir kunstig intelligens, bruk av stordata, ny sensorteknologi og blokkjede?

Anbefalinger til ledere:

- Vær nysgjerrig og utforsk hvordan teknologi kan anvendes til å skape fornyelse
- Husk at digitalisering ikke bare handler om teknologi, men om mennesker og utvikling av virksomheten
- Utnytt mulighetene digitalisering gir til å utveksle informasjon og til å samarbeide med andre om tjenesteproduksjon
- Skap økonomisk handlingsrom til å investere i digitale løsninger

Anbefalinger til videre utvikling av forvaltningspolitikken:

- Departementene må ha nødvendige ressurser og kompetanse for strategisk tenkning og oppfølging av digitalisering
- Utvikle medfinansieringsordningen slik at den i større grad legger til rette for innovasjon
- Videreutvikle kompetansetiltak, samarbeidsarenaer og rådgivning for ledere

» Sammendrag

» Innledning

» Bakgrunn

» Fakta

» Innsikter

Foto: Benjamin A. Ward

Skal vi posisjonere oss nasjonalt og internasjonalt må vi jobbe mer strategisk med IT-styringen internt og mer målrettet med å digitalisere for å fornye. HiOA skal bli et «digitalt universitet»

..... Curt Rise
Rektor ved OsloMet

Foto: Tor Martin Berum

Mange synes digitalisering er skummelt, men jeg mener det i grunnen bare er to ting som er skummelt når det gjelder digitalisering: å ikke jobbe med det eller sette i gang for store prosjekter

..... Øystein Schønberg-Grevbo
Ekspedisjonssjef i Finansdepartementet

Ledere er nøkkelpersoner for omstilling

Ledere i staten skal effektivisere, brukerorientere, digitalisere, samordne og gevinstrealisere – samtidig som de skal ivareta sine tradisjonelle forvaltningsoppgaver og den daglig driften av virksomheten. For å sikre gjennomføringskraft og gevinstrealisering er lederne avhengige av å sette av **tid til å lede**, og av å få og ta **handlingsrom** for utprøving, innovasjon og utvikling. Det gir et krevende og komplekst utfordringsbilde, der det å håndtere kompleksitet og helhet trolig er mer krevende for lederne enn det å håndtere enkeltutfordringer.

For å kunne ivareta alt dette har lederne behov for **målrettet kompetanseheving og støtte i mye større omfang enn det som tilbys i dag**. Lederne gir også uttrykk for at de har behov for hjelp til å forstå hvilken kunnskap og kompetanse de bør besitte i ulike lederroller og på ulike ledernivåer.

Lederne ønsker seg **målgruppetilpassede opplæringstiltak** som tar utgangspunkt i deres behov og de konkrete utfordringene de står overfor. Tiltakene må tilpasses at lederrollen, lederutfordringene og dermed kompetansekravene er ulike på ulike ledernivåer. Lederne ønsker seg fleksible, helhetlige og systematiske læringsløp. Gjennom nettverk kan det legges til rette for **erfaringsdeling** som bidrar til spredning av beste praksis og mulighet for å lære av andre. **Sparring og rådgivning** med utgangspunkt i konkrete case vil være gode tilbud til lederne. For å styrke forvaltningens egne tilbud kan bruk av markedet og **leverandørutvikling** være hensiktsmessig.

Anbefalinger til ledere:

- Vær tydelig i arbeidsgiverrollen, og søk bistand ved behov
- Klargjør hvilket handlingsrom du trenger for å omstille og fornye
- Gi støtte og sørg for kompetanseheving av dine ledere
- Vær bevisst egen og andres lederrolle

Anbefalinger til videre utvikling av forvaltningspolitikken:

- Tilby tilpassede og helhetlige kompetansetilbud og rådgivningstjenester for ledere hvor styring, ledelse, beslutningsunderlag, digitalisering og samordning ses i sammenheng
- Sørg for at ledersatsingen har et omfang som gjenspeiler de forventninger og krav som stilles til ledere i staten
- Videreutvikle arbeidsgiverpolitikken slik at den best mulig støtter opp om behov for endring
- Fang opp og del innsikter som grunnlag for felles læring

Foto: Jeton Kacaniku

Vi får ikke bedre ledelse i NAV bare ved at jeg går rundt og snakker om det. Derfor var noe av det første jeg gjorde da jeg startet i NAV å sette i gang et lederutviklingsprogram.

..... Sigrun Vågeng
NAV-direktør

Foto: Torbjørn Tandberg

Jeg blir noen ganger spurt hva den ene tingen er, som er viktigst for å lykkes med digitalisering. Jeg er helt sikker på at svaret er ledelse.

..... Paul Chaffey
Statssekretær i Kommunal-
og moderniseringsdepartementet

» Sammendrag

» Innledning

» Bakgrunn

» Fakta

» Innsikter