

Den paradoksale kontrakt

- en analyse af krydsfeltet mellem standardisering og individualisering på daginstitutionsområdet.

Speciale på Politik & Administration, Aalborg Universitet

Juni 2006

Den paradoksale kontrakt

- en analyse af krydsfeltet mellem standardisering og individualisering på daginstitutionsområdet.

Jesper Høgh Bach
&
Jacob Poulsby Andersen

Speciale på Politik & Administration, Aalborg Universitet 2006
Forside: Billede fra børnehaven Mælkebøtten, Ribe Kommune
124,9 normalsider

Aalborg den 1. juni 2006

Jesper Høgh Bach – 20011725

Jacob Poulsby Andersen - 20011630

Abstract

Internal contract management is becoming a favoured tool in the public administration of Danish municipalities. In the implementation of the current structural reform it will be the dominant management system, including in the policy sectors often deemed as soft politics. But with the introduction of internal contract management in these policy sectors a paradox becomes evident. On the one hand decision makers strive to standardise public services, while on the other hand placing individuals as the central focus, thus creating a need for an individual approach to the same services.

Our perception is that this paradox is rooted in divergent expectations from policy makers and end-users. This thesis examines whether the assumed theoretical paradox has become reality in the case of two institutions; Mælkebøtten in the Municipality of Ribe and Søndermarken in the Municipality of Varde.

In neither of these institutions the assumed paradox has become reality. The reasons being, that the parents (end-users) do not have expectations that diverge from those of the policy makers. In both of municipalities, internal contract management has evolved from being at top-down managed project to becoming a vehicle for dialog and trust between the relevant actors. Policymakers and institutions have bridged a gap. Internal contract management has become a means to ensuring that policymakers set a framework through political visions, while the employees of the institutions have the liberty of putting their professional competences to use in ensuring an individualisation of the given service.

Hence, internal contract management in the two cases have standardised the individualisation.

The thesis goes on to analyse how the notion of NPM manifested itself in Denmark in the early 1980's and since gained ground in the municipalities. The government introduced NPM to ensure a more efficient execution of tasks, but also as a symbolic gesture stating the increased efficiency and innovation of the administration. For similar reasons NPM and internal contract management was adopted in the sector of day-care institutions in the Municipalities of Ribe and Varde.

This thesis represents a good outset for a discussion of the applicability of internal contract management in soft policy sectors.

Keywords: Public administration, internal contract management, New Public Management, standardisation, individualisation.

Detaljeret indhold

Forord

1	Problemformulering	9
1.1	Indledning	9
1.2	Kontraktstyring som styringsparadigme	10
1.3	Problemfeltet	11
1.3.1	Hårde og bløde kontrakter	12
1.4	Problemstilling	13
1.4.1	Specialets to dele	15
1.5	Afgrænsning	16
2	Metode	19
2.1	Metodevalg	19
2.2	Casemetoden	19
2.3	Case komponenter	20
2.3.1	Problemstilling	20
2.3.2	Analyseenhederne	21
2.3.3	Interview	21
2.3.4	Analysen	23
2.3.5	Konklusion	24
2.4	Kvalitetskriterier	24
2.4.1	Validitet	24
2.4.2	Reliabilitet	25
2.4.3	Generaliserbarhed	25
3	New Public Management	27
3.1	A public management for all seasons?	27
3.2	De teoretiske rationaler bag NPM	29
3.3	Den økonomiske søjle	29
3.3.1	Principal-agent	30
3.3.2	Public Choice teori	33
3.3.3	Transaktionsomkostningsteori	34
3.4	Managementsøjlen	35
4	Intern kontraktstyring	37
4.1	Intern kontrakter	37
4.2	At holde styr på det decentraliserede	38
4.3	Intern kontraktstyring	42
4.3.1	Intern kontraktstyring i praksis	42
4.4	Dialogbaseret kontraktstyring	43
4.5	Fordele og ulemper ved kontraktstyring	44
5	Spredning af institutionelle standarder	47
5.1	Er standarder og opskrifter det samme?	47
5.2	Opskriften på succes	49
5.2.1	Udbredelsen af en opskrift	50
5.3	Ensartede organisationsfelter	51
5.4	Isomorfisme – når en organisation indfører nye standarder	52
5.4.1	Tvingende isomorfisme	54
5.4.2	Efterligningsisomorfisme	55
5.4.3	Normativ isomorfisme	55
5.4.4	Fælles for de tre isomorfismer	56
5.5	Håndtering af organisationsopskrifter	58
5.5.1	Håndteringsfasen	59

6	Analyse del 1: NPM og kontraktstyring i Danmark.....	63
6.1	NPMs gennemslagskraft i Danmark – en analyse	63
6.2	Fase 1: NPM som global superstandard	65
6.3	Fase 2: Fra global superstandard til national superstandard	68
6.3.1	Fra NPM over målstyring til kontraktstyring	71
6.3.2	De tre kontraktfaser	72
6.4	Fase 3: Adaptionen af superstandarden.....	75
7	Operationalisering.....	81
7.1	Operationalisering af teorierne	81
7.2	Operationaliserings fire faser	83
7.2.1	Nominel definition	84
7.2.2	Dimensioner	84
7.2.3	Operational definition.....	84
7.2.4	Indikatorer	85
8	Analysedesign	87
9	Metodisk erkendelse.....	89
9.1	Spredningen af NPM og kontraktstyring.....	89
9.2	Valg af casekommuner	89
9.3	Valg af institutioner	90
9.4	Valg af interviewpersoner.....	90
9.5	Spørgeskemaundersøgelse	91
10	Analyse del 2: Ribe og Varde kommuner	93
10.1	Kort om casekommunerne.....	93
10.2	Niveau 1: Hvordan spredte idéen om kontraktstyring sig til Ribe og Varde kommuner?	94
10.2.1	Ribe Kommune	94
10.2.2	Varde Kommune	97
10.2.3	Delkonklusion	101
10.3	Niveau to – Findes paradokset i Ribe Kommune?.....	102
10.3.1	Førstegenerationskontrakten i Mælkebøtten i Ribe.....	104
10.3.2	Andengenerationskontrakten i Mælkebøtten i Ribe.....	109
10.3.3	Delkonklusion – Findes paradokset i Ribe Kommune?	114
10.4	Niveau 2: Findes paradokset i Varde Kommune?.....	116
10.4.1	Førstegenerationskontrakten i Søndermarken i Varde	117
10.4.2	Andengenerationskontrakten i Søndermarken i Varde	123
10.4.3	Delkonklusion – Findes paradokset i Varde Kommune	129
10.5	Niveau 3: Intern kontraktstyring og NPM.....	131
11	Konklusion.....	135
12	Perspektivering	139
13	Litteraturliste	141

Forord

Med dette speciale sætter vi efter fem lærerige år punktum for vores uddannelse i Politik & Administration på Aalborg Universitet. Vi har valgt at beskæftige os med offentlig styring, som vi første gang stiftede bekendtskab i vores bachelorprojekt.

Emnet er særdeles relevant. Kommunerne og de nye regioner er i fuld gang med at planlægge, hvordan de nye og større enheder skal styres. Valget falder mange steder på intern kontraktstyring. Vi undersøger, hvordan kommunerne i dag tackler det teoretiske paradoks, der opstår, når man ved brug af intern kontraktstyring på daginstitutionsområdet søger at standardisere ydelsen samtidig med at omsorgsområderne kræver individualisering.

Vi takker vores vejleder Lene Dalsgaard for god og konstruktiv vejledning og vores respondenter; Per Olesen fra Ribe Kommune og Bent Ole Gelmer og Viggo Hansen fra Varde Kommune. Derudover takker vi hinanden for en konsekvent og effektiv arbejdsproces.

Vi bryder normen på Politik & Administration og afslutter uddannelsen på *normeret* tid. Det betyder, at vi brugte tre en halv måned på specialet. Specialet er derfor afgrænset til at beskæftige sig med vores to casekommuner Varde og Ribe. En videre diskussion af anvendelsen af kontrakter på de bløde fagområder kan med rette tage afsæt i resultatet.

Formidlingen og fremstillingen af specialet vægter vi højt. Sproget er aktivt, og vi forsøger så vidt muligt at tage dig som læser i hånden hele vejen igennem.

Specialet rummer 299.690 tegn inklusiv mellemrum. En normalside er ifølge studieordningen på 2.400 tegn. Specialet udgør derfor 124,9 normalsider.

God læselyst!

1 Problemformulering

“Hvordan kan man både individualisere, hvilket indebærer en bestræbelse på tilpasning til unikke individer, og standardisere, hvilket indebærer en bestræbelse på at ensarte, på samme tide?” (Hansen & Vedung 1995;128).

1.1 Indledning

Den offentlige sektor er under pres! Dette udsagn høres ofte, når der refereres til de udfordringer, den offentlige sektor står overfor i disse år. Presset er flersidet og kommer både fra politikerne og brugerne. Politikerne ønsker en gennemskuelig offentlig sektor, hvor der er styr på økonomi og opgavevaretagelse. Brugerne ønsker en offentlig sektor, der tager højde for deres individuelle behov. Endelig bliver den offentlige sektor presset af et billede i medierne som en ødsel sektor, hvor ressourcerne er uendelige - og uden nogen form for kvalitetssikring.

Kontraktstyring ses i stigende grad som et redskab, der imødekommer den styringsmæssige kritik, den offentlige sektor i dag udsættes for. De danske kommuner anvender i stigende grad kontraktstyring som det primære styringsredskab i den kommunale forvaltning. I 2003 benyttede 43 pct. af kommunerne ifølge en undersøgelse foretaget af KL (<http://www.kl.dk/310257/>) sig af kontraktstyring, men tallet er i virkeligheden højere, da flere kommuner benytter samme principper i styringen – blot uden at kalde det for kontraktstyring.

For at kontraktstyring som styringsinstrument skal kunne anvendes må de enkelte områder, som skal styres, gøres målbare. Kontraktstyring indebærer derfor, at områdernes forskelligartede opgaver gøres indbyrdes målbare, hvilket medfører en standardisering. Ved at anvende kontraktstyring opnår kommunerne herved nogle styringsmæssige fordele, som sikrer politikerne en bedre kontrol med økonomi og opgavevaretagelsen.

Kontraktstyring, og den deraf afledte standardisering af offentlige ydelser, er dog ikke en mirakelkur, som løser alle den offentlige sektors problemer. Der er i disse år stadig stigende krav til den offentlige sektor om at levere individuelle ydelser. Kontraktstyring i de danske kommuner medfører altså et paradoks, idet man på den ene side standardiserer ydelserne i form af kontraktlige forpligtigelser, mens der på den anden side, specielt på de bløde områder, kræves individuelle tilbud.

Kontraktstyring er i teoretisk perspektiv en del af den New Public Management-tankegang (NPM), som siden starten af 1980'erne har præget den offentlige sektor. Formålet med denne tankegang har været at effektivisere det offentlige – at reducere omkostningerne eller ressourceoptimere. Midlet til at opnå en øget effektivitet er at anvende styringsredskaber fra den private sektor.

Et af disse styringsredskaber er kontraktstyring, der i offentlig regi overordnet handler om, at politikerne indgår en kontrakt med den part, der leverer den pågældende ydelse. Det kan være en intern offentlig institution, men også en ekstern privat institution.

En undersøgelse fra KL (<http://www.kl.dk/310257/>) viser, at jo større enhederne er, desto mere anvender de kontraktstyring. Det må derfor antages, at dette styringsredskab bliver endnu mere udbredt i forbindelse med kommunesammenlægningerne den 1. januar 2007, hvor 271 kommuner bliver til 98. Kommunerne er nu i gang med at tilrettelægge fremtidens styring og struktur. Derfor er dette speciale yderst relevant.

1.2 Kontraktstyring som styringsparadigme

Som udgangspunkt er kontraktstyring er som styringsinstrument særligt anvendeligt på de hårde ydelsesområder. Det er forholdsvis nemt at definere en ydelse på eksempelvis renovationsområdet og samtidig nemt at følge op på kontrakten. Er opgaven udliciteret, er kontrakten juridisk bindende, så hvis ikke der er blevet tømt skraldespande så og så mange gange om ugen de og de steder, er kontrakten misligholdt, og kommunen har sanktionsmuligheder overfor leverandøren.

De hårde interne kontrakter er ligeledes nemme at tegne og følge op på, da ydelserne oftest knytter sig til et ydelseskatalog og er nemme at måle på.

På de bløde områder er det imidlertid ikke så simpelt. Her indgår kommunerne typisk interne kontrakter med kommunens institutioner. Kontrakterne er ikke juridisk bindende, og målsætningerne på disse områder kan være meget svære at følge op på. Desuden gælder det for alle interne kontrakter, at det ikke er ligeværdige parter, som indgår kontrakterne.

På trods af at kontraktstyring ikke er direkte anvendeligt på de bløde områder, er der en tendens til, at styreformens i stigende grad anvendes som det primære styringsmæssige redskab. Finansministeriet anbefaler endda, at kontraktstyring bør anvendes i alle offentlige institutioner (Finansministeriet 2000). Bevæggrunden for denne anbefaling er blandt andet ønsket om, at kommunerne skal blive bedre til at

løse de opgaver og udfordringer, de er blevet stillet, og i fremtiden vil blive stillet, overfor. Kontraktstyring er blevet en standard for god offentlig styring.

At kontraktstyring, og dermed intern kontraktstyring, medfører en standardisering af de offentlige ydelser er dette speciales fokus. Kontraktstyring er, som ovenfor beskrevet, i udgangspunktet især velegnet til styring af de hårde ydelsesområder – områder, hvor kravene til den enkelte ydelse er præget af en lav individualiseringsgrad og en lav grad af menneskelig interaktion. Anderledes forholder det sig på de bløde områder. De bløde områder er kendetegnet ved, at der stilles store krav om individuel tilpasning af den enkelte ydelse til den enkelte ydelsesmodtager, og at den menneskelige interaktion er altafgørende for ydelsens kvalitet. Der opstår her ved en dikotomi mellem på den ene side kontraktstyring som overordnet standard for offentlig styring og på den anden side de brugernes forventning om mulighed for individuelle ydelser. Det er denne dikotomi mellem krav om standardisering af styreform og muligheden for at tilgodese brugernes forventninger om individuelle ydelser, der er dette speciales fokus.

Dikotomien mellem krav om standardisering og individualisering i forhold til offentlige styringsredskaber kommer især til udtryk i styringen af de bløde ydelsesområder. Et af disse ydelsesområder er daginstitutionsområdet. Et område der i disse år er under pres for at levere en bedre, mere kvalitativ ydelse, som blandt andet skal gøre børnene skoleparate uden dog at mindske fokus på udvikling af de sociale kompetencer. Disse kvalitative krav kommer samtidigt med, at kommunerne som helhed - og dermed også børneområdet - er under et økonomisk pres. Det pres, som børneområdet er under, gør området velegnet i forhold til vores problemstilling, hvor vi undersøger, hvorvidt kontraktstyring reelt er et anvendeligt styringsredskab, og i givet fald hvorledes det fungerer i krydspreset mellem standardiserings- og individualiseringskrav.

1.3 Problemfeltet

Kontraktstyringens bevægelse fra en primær anvendelse på de hårde ydelsesområder over til i lige så høj grad at blive anvendt på de bløde områder udgør dette speciales problemfelt. Bevægelsen fra de hårde områder er også en bevægelse fra krav om standardiserede ydelser over til krav om individualiserede ydelser. Politikerne stiller til begge kontraktområder krav om gennemsigtighed og stram økonomistyring, men modsat de hårde områder forventer politikerne en vis autonomi i opgavevaretagelsen af de bløde områder, således at brugernes forventninger om individuelle tilbud tilfredsstilles. Kontraktstyring af de bløde områder, og i vores tilfælde daginstitutionsområdet, skal altså både være standardiserende og individualiserende.

1.3.1 Hårde og bløde kontrakter

For at synliggøre at bløde interne kontrakter er en særlig styringsmæssig størrelse, er det nødvendigt at synliggøre forskellen fra de hårde interne kontrakter.

Der er en væsentlig forskel på eksterne og interne kontrakter. De eksterne kontrakter med private virksomheder indgås typisk på de hårde områder, hvor der groft sagt ikke er direkte menneskelig kontakt mellem udføreren af den pågældende ydelse og modtageren. Det kan eksempelvis være renovation, rengøring og vedligeholdelse af vejnettet. Her er det forholdsvis ukompliceret at definere ydelsen og efterfølgende konstatere, om ydelsen er blevet leveret retmæssigt.

Anderledes forholder det sig på de bløde områder, hvor der i højere grad er omsorg for mennesker involveret. Det er for eksempel børnepasning og ældrepleje. Her er ydelserne ikke "bare", at der skal passes nogle mennesker. Det handler også om, at de skal have det godt, udvikle sig og føle sig trygge – aspekter der er meget svære at følge op på, da de bygger på subjektive vurderinger fra personalet, brugerne og politikerne.

Kontraktstyring blev i starten anvendt på de hårde områder, men senere blev principperne i styringsredskabet overført til de bløde områder, hvor omsorg for mennesker er i fokus.

Umiddelbart virker det ikke logisk, at der skal indføres kontrakter på områder, hvor det er mennesker, der er i fokus. Kontrakter indebærer, at der skal følges op på dem. Det er ikke så lige til, når det gælder de bløde områder. De mål der er skrevet ind i kontrakterne går både på faktuelle ting, som at overholde et budget og bygge en ny legeplads, og mere bløde, subjektive aspekter, som at børnene i en børnehave skal udvikle sig og lære at omgås hinanden i en god og respektfuld tone. Altså kontraktmål der på samme tid er standardiserende og individualiserende. Det er imidlertid svært at følge op på de bløde mål (KL 1998; 2-7).

Det siger sig selv, at det kræver meget arbejde at følge op på de mange mål, som en kontrakt kan indeholde. Om institutionen overholder et budget, eller om sygefraværet hos de ansatte eller børnene i børnehaven falder, er relativt nemt at undersøge. Det fremgår af institutionens "kassebeholdning", vagtplanen og de daglige tællinger af, hvor mange børn der er troppet op i børnehaven. Helt så simpelt er det imidlertid ikke, når det gælder de bløde mål. Har lille Anders på 4 år over det sidste år udviklet sig til at være et selvstændigt, lærende individ? Og hvad med Katrine på 5 år. Har hun i sin tid i børnehaven lært at omgås de andre børn med respekt?

Anvendelsen af kontraktstyring på daginstitutionsområdet medfører altså, at der opstår et paradoks mellem på den ene side kommunens styringsmæssige behov, som bliver tilgodeset ved hjælp af et standardiseret styringsredskab – kontraktstyring, og på den anden side kontraktens resultatkrav, der indeholder forventninger om en individualiseret opgaveløsning.

1.4 Problemstilling

Kontraktstyring er i dag blevet et paradigme i sig selv, en trend. Vi ser kommuner, eksempelvis Ribe og Varde kommuner, som uden tøven implementerer kontraktstyring på samtlige områder – også de bløde områder, selvom kontrakter måske især er velegnede til de hårde områder.

Kontraktstyring er ikke et stationært fænomen, men udvikler sig til stadighed. Vores hensigt er at undersøge, hvad det er for nogle elementer i krydsfeltet mellem standardisering og individualisering der gør, at kontraktstyring kan anvendes på de bløde områder – områder, som ligger udenfor kontraktstyrings kerneområde.

Kontrakter er optimale i forhold til områder, hvor det er tydeligt, hvad det er, man bestiller og leverer. De bløde områder er kendetegnet ved en kompleks opgavesammensætning, hvor den menneskelige kompleksitet dominerer og i sig selv udgør en naturlig variation. Kompleksiteten gør, at den enkelte ydelse er svær at værdifastsætte og dermed i styringsmæssig forstand besværlig at følge op på. Denne kompleksitet er, kombineret med brugernes krav om individuel tilpasning af ydelserne, medvirkende til at besværliggøre de styringsmæssige rammer, som kontraktstyring operer inden for.

Paradokset mellem kontraktstyringens standardisering og kravet om individuel tilpasning af de offentlige serviceydelser på daginstitutionsområdet rejser spørgsmålet om, hvordan kontraktstyring bliver anvendt på daginstitutionsområdet i de kommuner, der har valgt at implementere styringsredskabet. I praksis er der nødt til at ske en adskillelse mellem de to typer behov, for at paradokset ikke bliver en barriere i daglige arbejde i institutionerne. Hansen & Vedung (2005) skriver, at der er fire måder, personalet i institutionerne kan adskille paradokset på; (Hansen & Vedung 2005; 129-130)

- i tid
- i rum
- i tale
- i opgave

Overordnet er der tale om fire vidt forskellige måder at distancere sig fra dilemmaet i praksis. Enten opdeler man arbejdet i en periode, hvor man standardiserer og en anden periode, hvor man individualiserer, eller også lader man forskellige orga-

nisatoriske enheder arbejde med hver sin tilgang. Det kan være en adskillelse i tale, hvor man siger én ting udadtil og gør noget andet i praksis, eller det kan være en adskillelse i opgaver, hvor der sker en adskillelse mellem de to tilgange ud fra de opgaver, der udføres. De fire tilgange udelukker ikke hinanden, og ifølge Hansen & Vedung (2005) kan der være tale om kombinationer.

Paradokset mellem standardisering og individualisering kan også anskues ud fra spørgsmålet om 'tamme' og 'vilde' problemer. Tamme problemer er kendetegnet ved, at de relativt nemt lader sig definere og afgrænse fra andre problemer. Vilde problemer er derimod kendetegnet ved, at problemet ikke kan afgrænses fra andre problemer. Målene for deres løsning kan ikke defineres præcist, og der er ikke klare kriterier for den optimale løsning (Krogstrup 1997; 24). Hvor tamme problemer har en objektiv og målbar bedste løsning, vil vilde problemer have en bedste løsning, men vurderingen af, hvorvidt den bedste løsning er opnået er normativ (Harmon & Mayer 1986 i Krogstrup 1997; 24). Børnepasningen er netop et sådant 'vildt' problem og en forudsætning for, at børnepasningsproblemet skal kunne løses er, at det vilde problem bliver 'tæmmet'. Politikernes visioner for børnepasningen er et forsøg på at "tæmme" daginstitutionsområdet – at opstille nogle normative mål for, om børnepasningen er blevet løst tilfredsstillende.

Hanne Kathrine Krogstrup (1997) skelner mellem to forskellige løsningsdimensioner for sociale problemer. Løsningerne kan enten betragtes som regulerende eller interventionistiske. Regulerende løsninger er fastsat gennem lovgivningen og vil ikke, eller kun i begrænset omfang, være åben for fortolkning i forbindelse med implementeringen. Interventionistiske løsninger er kendetegnet ved, at den offentlige myndighed via sine egne organisationer søger at påvirke brugernes adfærd. Daginstitutionsområdet er et af de områder, hvor der anvendes interventionistiske løsninger. Formålet med børnepasning er at ændre brugernes, børnenes, adfærd i retning mod de politiske visioner. Der er altså tale om en form for "human processing" (Rothstein 1994), hvor man forsøger at påvirke adfærd processuelt. Det er ikke vores hensigt at gå dybere ned i diskussionen om regulerende eller interventionistiske løsninger, men blot påpege, at implementeringen af løsninger på det sociopolitiske område indeholder to dimensioner. Der er dels tale om dynamiske operative forhold, der betyder, at den offentlige indsats beror på skøn i forhold til den enkelte, og dels statiske operative forhold, der er kendetegnet ved mere generelle og standardiserede løsninger. (Krogstrup 1997; 26). Det er ikke vores intension at anvende denne sondring i specialet, men præsentationen er blot til for at illustrere en alternativ tilgang til Hansen og Vedungs adskillelsteori.

1.4.1 Specialets to dele

Specialet rummer to hoveddele. For det første ønsker vi at redegøre for, hvordan kontraktstyring er blevet, hvad det er i dag. Til dette anvender vi teorier om, hvordan organisationer lærer af hinanden og hvilke dele af organisationer, der bliver kopieret af andre institutioner. Første del kan læses som et selvstændigt afsnit, hvor vi indplacerer intern kontraktstyring i forvaltningshistorien fra starten af 1980'erne til i dag. Målet er gennem en analyse af den foreliggende litteratur at identificere de processer, der har bragt intern kontraktstyring ind i den danske kommunale forvaltning.

Vi ønsker at diskutere, hvorfor så mange kommuner anvender intern kontraktstyring i dag. Denne diskussion finder vi væsentlig i erkendelse af, at intern kontraktstyring stadig bliver mere og mere udbredt i de danske kommuner, og som sådan også må formodes at blive det væsentligste styringsinstrument efter kommunalreformens implementering 1. januar 2007. Intern kontraktstyring udspringer af New Public Management-bølgen, men det i sig selv er ikke nok til at forklare, hvorfor kontraktstyring er stærkt på vej til at blive det førende styringsparadigme i de danske kommuner. Ved at indplacere intern kontraktstyring som styringsredskab ønsker vi at diskutere de styringsmæssige rationaler, som intern kontraktstyring i teorien bidrager med. Spørgsmålet er, om det er rationelt at anvende intern kontraktstyring som styringsinstrument på de bløde områder, eller om de processer, der har været med til at sprede intern kontraktstyring, har fået deres eget liv, og rationalet ved indførelse af styringsredskabet er blevet glemt?

Problemstillingen til specialets del 1 lyder:

Hvorfor er intern kontraktstyring blevet bredt accepteret i den danske kommunale forvaltning, og hvordan kan man teoretisk forklare den globale spredning af New Public Management?

I del 2 foretager vi en empirisk test af anvendelsen af intern kontraktstyring, hvor vi koncentrerer os om det teoretiske paradoks, der opstår ved at bruge intern kontraktstyring på de bløde forvaltningsområder i kommunerne. Vores problemstilling til del 2 af specialet lyder:

Bliver det teoretiske paradoks mellem standardisering og individualisering til virkelighed på daginstitutionsområdet i Ribe og Varde kommuner, og hvordan adskiller institutionerne det i så fald?

Vi har beskrevet det teoretiske paradoks, der opstår, når politikerne på den ene side indfører intern kontraktstyring, der medfører en standardisering, og på den anden side skal imødekomme et krav om at individualisere ydelserne på daginstitu-

tionsområdet. Anden del af specialet er en undersøgelse af, hvordan Ribe og Varde kommuner håndterer paradokset.

Vores tese er, at dette paradoks eksisterer i de fleste kommuner, der anvender intern kontraktstyring på daginstitutionsområdet. Det der adskiller kommunerne, er den måde, de imødekommer paradokset på. Som vi skrev tidligere i problemstillingen, opstiller Hansen & Vedung (2005) en række måder, som de kommunale institutioner kan adskille de to arbejdsformer på. Vi vil ud fra disse undersøge, hvordan institutioner tackler styringsparadokset, såfremt det eksisterer. Eksisterer paradokset ikke, er der derimod behov for en analyse af, hvad det er, der gør, at kommunerne har undgået at havne i paradokset.

Hansen & Vedungs opdeling i fire adskillelsesformer fungerer som et analyseværktøj til at fuldføre vores formål om at identificere, hvilke elementer der fungerer i institutionerne i ved anvendelse af intern kontraktstyring.

De to hovedelementer i specialet skal tilsammen danne grundlag for en diskussion af intern kontraktstyring som styringsredskab på de bløde områder, og hvordan styringsredskabet relaterer sig til diskussionen om det paradoks, der eksisterer i krydsfeltet mellem standardisering og individualisering.

1.5 Afgrænsning

Fokus i dette speciale er på det paradoks der opstår, når der gennem intern kontraktstyring opstår en standardisering ved nedsættelsen af en række resultatmål og behovet for individualisering af ydelserne. At vi kigger på intern kontraktstyring frem for ren målstyring, har været genstand for megen debat i processen.

Når vi kigger på intern kontraktstyring er det målaspektet af kontrakterne, der er vores omdrejningspunkt. Det er her ydelserne standardiseres, da der for at målene kan gøres målbare er nødvendigt med nogle generelle bestemmelser for, hvad en ydelse konkret består af. Vores interne diskussioner af denne indgangsvinkel går på, om vi ikke lige så godt kunne arbejde med målstyring generelt, da en vellykket målstyring, akkurat som intern kontraktstyring, indebærer, at de involverede parter er enige om, at der er behov for "målbare mål". Hvorfor har vi så ikke valgt at beskæftige os med målstyring? Målstyring, på daginstitutionsområdet, er mere udbredt end intern kontraktstyring. Ifølge en undersøgelse af Michelsen m.fl. (2004), som vi inddrager andet sted i specialet, benytter 93 pct. af kommunerne sig af målstyring på daginstitutionsområdet. Vi har valgt at tage fat i intern kontraktstyring, da det er et styringsredskab, der vil blive anvendt i stigende grad, når enhederne bliver større i forbindelse med den forestående strukturreform (www.kl.dk/310257).

Selvom det er målfastsættelsen, roden til standardiseringen, der er i fokus, kigger vi derfor på intern kontraktstyring. Det er et bevidst valg, men specialets konklusioner kan velsagtens overføres til målstyringskonceptet generelt. Intern kontraktstyring er jo i bund og grund målstyring – blot med en skriftlig accept fra begge parter på sort og hvidt.

2 Metode

Dette kapitel gennemgår de metodevalg, vi foretager i forbindelse med udarbejdelsen af dette speciale. Specialets struktur er en komparativ case undersøgelse, men i kapitlet præsenterer vi også de valg, vi har foretaget i forhold til interview m.v.

2.1 Metodevalg

Enhver videnskabelig undersøgelse indebærer metodevalg, som er af afgørende betydning for undersøgelsens resultater. Det er derfor vigtigt at gøre sig klart, hvilke overvejelser og valg der er foretaget i forbindelse med udarbejdelsen af undersøgelsen.

Valget af forskningsmetode er med til at sikre, at undersøgelsen indsamler de data, som er nødvendige for besvarelsen af forskningsspørgsmålet (Yin 1994; 20).

Vi har valgt at foretage en komparativ case undersøgelse. Det har vi ud fra den betragtning, at vores problemstilling indeholder elementer, som bedst bliver belyst ved hjælp af denne metode. Casemetodens styrke er, at den sætter os i stand til at danne os et billede af helheden ved problemstillingen. Casemetoden giver os med andre ord mulighed for at forfølge en holistisk tilgang til problemstillingen, da det er helheden og ikke enkelte delelementer, der er essentielle for besvarelsen af problemstillingen.

2.2 Casemetoden

For at forstå hvorfor vi vurderer, at netop en komparativ case undersøgelse er det rigtige metodevalg til besvarelsen af projektets problemstilling, er det først nødvendigt at præsentere casemetoden.

Yin (1994) definerer en caseundersøgelse som en undersøgelse, der:

"Investigates a contemporary phenomenon within its real-life context, especially when the boundaries between phenomenon and context are not clearly evident". (Yin 1994; 13)

Casemetoden er altså særlig anvendelig, når man ønsker at undersøge et fænomen i den kontekst, det befinder sig i. Dette er netop formålet med dette projekt. Intern kontraktstyring er et nutidigt fænomen, som bliver påvirket fra flere sider. Det er den flersidede påvirkning fra standardiserings- og individualiseringskrav, som er interessant for denne undersøgelse. Casemetoden er velegnet til at indfange de

mulige forklaringer og faktorer, der kan have indvirkning på kontraktstyringens succes på daginstitutionsområdet. Desuden giver casemetoden mulighed for at foretage en metodetriangulering, hvor vi via teori, interview og anden empiri får mulighed for at afdække flere vinkler end for eksempel via en survey undersøgelse, der kun i begrænset omfang giver mulighed for at afdække problemstillingens bagvedliggende kontekst.

"In other words, the case study as a research strategy comprises an all encompassing method – with the logic of design incorporating specific approaches to data collection and data analysis". (Yin 1994; 13)

2.3 Case komponenter

Vores casestudie er bygget op omkring følgende komponenter:

- Problemstilling
- Analyseenhederne
- Interviewguide
- Analyse
- Konklusion

2.3.1 Problemstilling

Den overordnede metode for projektet er, som ovenfor beskrevet casemetoden. Det er gennem en stringent anvendelse af casemetoden, at vi er i stand til at besvare problemstillingen. Som nævnt i problemformulering udgøres specialet af to dele. En del hvor vi indplacerer årsagerne til NPM og kontraktstyringens gennemslagskraft i international og dansk kontekst, og en anden del hvor vi undersøger den faktiske anvendelse af kontraktstyring og dennes anvendelighed i forhold til at takle paradokset standardisering - individualisering.

Årsagen til at vi har valgt en todelt problemstilling er, at vi ved hjælp af den første del får mulighed for at undersøge de teoretiske rationaler, der har ført til anvendelsen af kontraktstyring i de danske kommuner. Denne teoretiske forståelse er væsentlig i forhold til at forstå, hvad det er for et dilemma, personalet i institutionerne står i, når der anvendes intern kontraktstyring.

Standardisering og individualisering er, som beskrevet i problemformuleringen, to modsatrettede tilgange til styring på daginstitutionsområdet. Den todelte tilgang til problemstillingen giver os mulighed for at analysere, hvorledes det standardiserende element i kontraktstyring, som ofte er politisk eller organisatorisk bestemt, harmonerer med brugernes forventninger om individualiserede ydelser.

2.3.2 Analyseenhederne

Vores case er defineret af vores analyseenheder. Yin mener, at analyseenheder både kan være individer og grupper af individer (Yin 1994; 21). Kriterierne for udvælgelsen af vores analyseenheder er, at det er enheder, som har samme erfaringsgrundlag med intern kontraktstyring ud fra en betragtning om, at dikotomien mellem individualisering og standardisering er universel. Ribe og Varde kommuner er to forgangskommuner indenfor deres felt med hensyn til intern kontraktstyring. Dermed har vi identificeret to analyseenheder, der kan være grobund for en pålidelig og udfordrende test af vores teorier (de Vaus 2001; 240).

2.3.3 Interview

I forsøget på at indhente empiri der kan belyse forholdene i den udvalgte case, gør vi brug af kvalitative interview. Baggrunden for brug af det kvalitative interview er, at vi gennem interview af aktørerne i kommunerne kan opnå værdifuld indsigt i de forhold, der gør sig gældende, når det teoretiske paradoks mellem standardisering og individualisering skal håndteres.

"Interviewets egentlige styrke er den privilegerede adgang til menneskers hverdagsforståelse, den forståelse, der bestemmer deres verdensopfattelse og grundlaget for deres handlinger." (Kvale 2000; 281)

Vi anser det for mest velegnet at anvende det semistrukturerede interview. Den semistrukturerede interviewform åbner, i modsætning til faststrukturerede interview, mulighed for at forfølge "nye veje", som vi måske ikke ville have haft mulighed for at belyse på anden vis. Semistrukturerede interview er kendetegnet ved, at der ikke foreligger nogen fast procedure for, hvilke spørgsmål vi stiller og i hvilken sammenhæng. Den åbne tilgang og muligheden for at ændre proceduren ved brug af det semistrukturerede interview, gør det muligt for os at tilpasse interviewet under selve forløbet. Dette kræver dog omhyggelige forberedelser og udelukker ikke udarbejdelse af en detaljeret interviewguide. Interviewguiden er opbygget med udgangspunkt i en nøje gennemtænkt operationaliseringsproces, der er tager udgangspunkt i vores problemstilling, teorier og valgte case.

2.3.3.1 Udvalgelse af respondenter

I udvælgelsen af respondenter har vi vægtet, at respondenterne har indsigt i kontraktstyringens mange forskelligartede facetter. I begge casekommuner var fremgangsmåden for respondentudvælgelsen en e-mail til forvaltningschefen indenfor daginstitutionsområdet, som efterfølgende sendte os videre til de forvaltningspersoner, der havde ansvaret for kontraktstyringen på området. I Ribe Kommune blev vi sendt videre til Johnny Taumann, der som pædagogisk konsulent er ansvarlig for kontraktindholdet for daginstitutionsområdet i kommunen. Taumann var netop den

person fra forvaltningen, som vi havde søgt til at besvare forvaltningsdimensionen af paradokset i Ribe Kommune. Desværre blev Taumann forhindret i at deltage i interviewet, men han satte os i kontrakt med Per Olesen, institutionsleder i børnehaven Mælkebøtten, som har stor erfaring med kontraktstyring. Olesen ville, ifølge Taumann, også kunne besvare spørgsmål om forvaltningens rolle, da Olesen, sammen med Taumann, underviser for KL om kontraktstyring. Olesen er derfor rette mand i forhold til kontraktstyring på institutionsniveau og næstbedste løsning i forhold til forvaltningens rolle.

I Varde Kommune stilede vi vores e-mail til Bent Ole Gelmer, afdelingschef i Børne- og kulturafdelingen. Gelmer var straks meget interesseret i at deltage som respondent, og satte os i forbindelse med Viggo Hansen, institutionsleder i den aldersintegrerede institution Søndermarken, der som institutionsleder havde været med siden indførelsen af intern kontraktstyring i Varde Kommune.

Kravene til vores respondenter var, at de skulle have et indgående kendskab til kontraktstyringen i netop deres kommune og indenfor for daginstitutionsområdet. I Varde Kommune fik vi mulighed for at interviewe Gelmer og Hansen, som begge kunne bidrage med væsentlige indsigter om kontraktstyring i kommunen. I Ribe Kommune fik vi desværre kun mulighed for at interviewe Olesen, da vi fik et sent afbud fra Taumann, men Olesens indsigt i kontraktstyringen medvirkede dog til en grundig belysning af kontraktstyring på daginstitutionsområdet i Ribe Kommune.

2.3.3.2 Kritik af respondentudvælgelsen

Det er selvfølgelig altid kritisabelt, når man som forsker lader andre udvælge, hvem man interviewer. I vores tilfælde medvirkede forvaltningscheferne til udvælgelsen af respondenterne ved at foreslå, hvem vi skulle henvende os til. På trods af, at det var forvaltningscheferne som foreslog, hvem vi skulle henvende os til, var valget om at interviewe dem suverænt vores, da der var visse kriterier, respondenterne skulle overholde.

Det kan dog ikke udelukkes, at forvaltningscheferne har foreslået personer som har en positiv holdning til kontraktstyring, eller som har opnået særligt gode resultater ved at være kontraktstyret.

Vi ville gerne have haft mulighed for også at interviewe personer med mindre positive oplevelser af kontraktstyringen, da vi herved muligvis kunne få et mere nuanceret billede af kontraktstyringen generelt, men de menneskelige og tidsmæssige ressource der er knyttet til udarbejdelsen af specialet har forhindret dette. Vi redegør yderligere for vores metodiske erkendelser i kapitlet af samme navn.

2.3.3.3 Gennemførelsen af interviewene

Forud for interviewene i Ribe og Varde Kommune bliver respondenterne tilsendt en skrivelse, hvori undersøgelsens formål og hensigt er beskrevet.

Vi anser det for vigtigt, at Olesen, Gelmer og Hansen er oplyst om, hvad det er, vi vil interviewe dem om, og desuden hvad vi vil med vores undersøgelse – det vil sige med hensyn til afrapporteringen af denne.

Interviewene bliver foretaget ud fra respondenternes præferencer. Det betyder, det er helt op til informanterne at bestemme, hvor det skal foregå. De har selv valgt, at vi møder dem på deres respektive arbejdspladser. Vi anser, at det vil medføre, at respondenterne er mere åbne og imødekomne, da muligheden for at de kan være på "hjemmebane" er til stede. Interviewet vil blive optaget på bånd, hvilket vi ikke formoder vil genere respondenterne. Formålet med båndoptagelsen og den efterfølgende transskribering har flere formål. For det første vil sådanne fuldstændige og korrekte gengivelser af interviewene højne pålideligheden. Derudover vil en skriftlig transskribering være brugbar i analysefasen, hvor det er nødvendigt med et fuldt overblik over de udførte interview.

2.3.3.4 Kvalitetsvurdering af interview

Interviewets kvalitet er blandt andet afhængigt af interviewpersonernes åbenhed, evne og villighed til at deltage konstruktivt i interviewet og derudover selve interviewerens evner til at skabe en passende interaktion og "flow" i interview forløbet.

Interviewerens formåen, og dermed indirekte interviewets kvalitet, kan, ifølge Kvale, optimeres og indøves gennem en række kvalifikationskriterier for interviewer. Herunder at vi som interviewere er velinformerede, strukturerede og gennem vores opførelse/væremåde udstråler venlighed og velvillighed til at høre på informanten uden dog at overlade denne kontrol over interviewets gang (Kvale 2000; 152-153).

2.3.4 Analysen

Vores speciale indeholder to analyser. I den første analyse opstiller vi en teoriramme for spredningen og adaptionen af NPM og kontraktstyring globalt og nationalt. Vi benytter denne analyse til at indplacere intern kontraktstyring som styringsredskab i de danske kommuner.

Den anden analyse foretager vi på baggrund af vores kvalitative dataindsamling. Vi forsøger at belyse teoriens problemstillinger og fokuserer på, hvordan institutionerne og centralforvaltningerne i kommunerne håndterer det teoretiske paradoks, der opstår ved brug af intern kontraktstyring på de bløde områder.

Analyserne er de afsnit, hvor vi viser, at vi evner at analysere på vores empiri i forhold til teorierne. Det er desuden her, at en stor del af projektets kvalitet bedømmes. For at være i stand til at gennemføre en god analyse, kræver det, at det metodiske grundlag er gennemarbejdet.

2.3.5 Konklusion

I konklusion redegør vi for de vigtigste elementer, vi har diskuteret i vores analyse. Det er her vi konkluderer på vores projekt og redegør for, hvad det er, vi har fundet frem til gennem projektprocessen. Vi besvarer i konklusionen vores problemstillinger og rejser nye, relevante spørgsmål

2.4 Kvalitetskriterier

Kvaliteten af vores projekt afhænger meget af den indledende fase, det vil sige de metodevalg, vi foretager i forbindelse med opbygningen af forskningsdesignet samt operationaliseringen af de valgte teorier. Kvaliteten af forskningsdesignet og operationaliseringen kan undersøges undervejs i processen ved at teste reliabilitet og forskellige former for validitet; henholdsvis konstruktionsvaliditet, intern og ekstern validitet.

2.4.1 Validitet

Konstruktionsvaliditet dækker over selve udvælgelsen af kriterier for indhentningen af data, det vil sige, hvad det præcist er, vi ønsker at undersøge, og hvordan vores data indhentes. Konstruktionsvaliditeten knytter sig især til kvaliteten af operationaliseringen af de begreber, der skal undersøges empirisk. Kvaliteten af konstruktionsvaliditeten kan øges ved at anvende forskellige former for empiri, hvilket vi gør gennem hele analysen, og opstille en bevisekæde som andre kan efterprøve (Yin 1991;34-35). Denne bevisekæde opstiller vi med vores operationalisering.

Intern validitet omhandler casens evne til at afdække samtlige mulige forklaringsårsager. Intern validitet knytter sig til de casedesign, hvor virkninger forklares ud fra kausale sammenhænge. En svag intern validitet hænger sammen med, at vores kausalmodel i så fald ikke afdækker samtlige mulige forklaringsammenhænge. For at sikre den interne validitet anbefaler Yin, at vi anvender analysemetoder, der egner sig til at etablere tværgående mønstre og ved at anvende forskellige datakilder til at underbygge forklaringer (Yin 1991;35). Vi gør dette ved dels at anvende eksisterende litteratur om vores casekommuner - både den litteratur, som kommunerne selv har publiceret, og den litteratur som andre har publiceret om kommunerne. Derudover foretager vi selv interview i casekommunerne.

Ekstern validitet omhandler, hvorvidt casen kan generaliseres ud over den umiddelbare case. Casemetodens styrke er, at den modsat surveymetoden, som er statistisk generaliserbar, er analytisk generaliserbar. Den eksterne validitet kan testes ved at gentage studiet på andre lignende cases og se, hvorvidt resultaterne er identiske (Yin 1991; 36). Vi siger dog ikke noget generelt om intern kontraktstyring i de danske kommuner, men udtaler os kun om, hvordan styringsredskabet har udviklet sig i relationen mellem vores to case-institutioner og casekommuner. Vores resultater kan dog indikere et mere generelt billede. I perspektiveringens forsøger vi at komme med gode råd til, hvordan Ny Varde Kommune kan anvende intern kontraktstyring.

2.4.2 Reliabilitet

Ved at teste et projekts reliabilitet undersøger vi i hvilken grad, den dataindsamlingen vi foretager er fri for tilfældige målefejl. Det betyder, at de data vi indfanger ikke vil ændre sig, hvis andre "forskere" foretager samme undersøgelse med samme case og samme metode (Hansen & Andersen 2000; 145). Den største fejlkilde, når man taler reliabilitet i forhold til indhentning af data igennem interview, er selve udførelsen af interviewet – eksempelvis hvis interviewerens ikke har sat sig godt nok ind i selve interviewguiden, og ved eventuelle tvivlsspørgsmål fra respondenterne ikke vil kunne give et reelt svar (Hansen & Andersen 2000; 146). I forhold til en test af projektets reliabilitet skal vi også være opmærksomme på, at der under interviewet kan opstå ny viden og nye erkendelse gennem interaktionen mellem os som interviewere og respondenterne. Dette gør sig specielt gældende ved vores interview, der er semistruktureret (jf. interviewguide Bilag A, C og E). For at få et optimalt resultat ud af vores interview kræver det, at interviewerens løbende stiller supplerende spørgsmål, hvilket kræver overblik over interviewguiden.

En egentlig testning af reliabiliteten kræver en del ressourcer, specielt menneskelige. For at teste reliabiliteten af vores data kunne vi gentage interviewene og sammenligne de data, vi får. Hvis der er stor afvigelse mellem de to dataindsamlinger, kan vi konkludere, at dataindsamlingen har en svag reliabilitet (Hansen & Andersen 2000; 146). Da vi ikke har ressourcer til at gennemføre en dobbelt dataindsamling, er det svært ved at lave en reel reliabilitetstest. Dog kan vi sørge for, at det metodiske fundament for projektet er gennemarbejdet og står klart for læseren, så andre der ønsker at teste reliabiliteten af vores projekt ved nøjagtig hvilke metodiske valg, der er truffet - og herved mindske eventuelle reliabilitetsproblemer.

2.4.3 Generaliserbarhed

Et tredje kvalitetskriterium er projektets generaliserbarhed. Man skelner som regel mellem to måder at generalisere et projekt på; analytisk og statistisk. Statistisk generaliserbarhed er, når man ønsker at overføre resultaterne på resten af casens

population. Statistisk generalisering er gældende i forhold til kvantitativt data, hvor styrken i generaliseringen af ens data kan beregnes ved hjælp af opstillede formler, hvor resultatet angiver styrken af ens data (Yin 1994; 30).

Vores case er en single case med multiple enheder¹, hvilket ikke kan danne grundlag for en statistisk generalisering. For at kunne foretage en statistisk generalisering vil det kræve, at vi analyserer på flere cases, det vil sige multiple case design. Årsagen til at dette speciales casedesign er et single case med multiple enheder er, at casen udgøres af intern kontraktstyring på daginstitutionsområdet. Enhederne for analysen udgøres af Varde og Ribe kommuner og deres anvendelse af intern kontraktstyring.

Dette speciale kan dermed ikke vurderes for dets statistiske generaliserbarhed, men kan derimod vurderes i forhold til analytisk generaliserbarhed (de Vaus 2001; 238). Den analytiske generalisering skal ses i forhold til de teorier, casestudiet arbejder med. Det betyder, at vi analyserer vores empiri i forhold til teoriernes antagelser for herigennem at kunne sige noget om teoriernes gyldighed. Det er derfor teoriernes evne til at forklare fænomener, vi undersøger.

¹ Der skelnes i litteraturen typisk mellem to former for case design; single eller multiple case, som hver kan indeholde single eller multiple enheder. (Yin 1994; 39)

3 New Public Management

New Public Management tankegangen er en reformbevægelse som siden sin opblomstring i 1980'erne har tilbudt en bred vifte af løsningsforslag til lande, hvor den offentlige sektor er under pres. New Public Management er ikke en samlet teoriretning, men en samlebetegnelse for nogle reformværktøjer, der alle tager udgangspunkt i redskaber fra den private sektor.² Teoretisk bygger MPN på to søjler; en økonomisk søjle med fokus på principal-agent relationen og en managementsøjle med fokus på, at en offentlig leder skal have frihed til at lede.

3.1 A public management for all seasons?

New Public Management (NPM) er en samlebetegnelse for den reformbølge, der ramte den offentlige sektor i de fleste vestlige lande fra starten af 1980'erne. NPM indeholder flere delelementer, som til sammen har til formål at sikre en mere effektiv og kvalitativ offentlig sektor – et af delelementerne er kontraktstyring, og dermed intern kontraktstyring, som er dette speciales fokus.

NPM er som nævnt ovenfor ikke en samlet teoriretning for offentlig styring, men er mere et udtryk for en samlebetegnelse af forskellige elementer, der anvendes i den offentlige sektor. Da NPM ikke er nogen egentlig teoriretning, er det også svært at give et samlet billede af, hvad NPM dækker over. Vi gør alligevel et forsøg i dette kapitel.

Det var den engelske professor Christopher Hood, som med i sin artikel "A public management for all seasons?" (1991) lancerede begrebet New Public Management. I artiklen samlede Hood de reformtendenser, som han kunne se den offentlige sektor i de vestlige lande gennemgik under en samlet betegnelse – New Public Management. Begrebet NPM dækker, i Hoods oprindelige terminologi, over empiriske reformer af den offentlige sektor. De gennemgående træk, som Hood iagttog, var, at den offentlige sektor i stigende grad bevægede sig væk fra den gamle form for organisering, hvor regelstyring og hierarki var i fokus til i langt højere grad at fokusere på den effektive opgaveløsning. Midlet til at opnå en øget effektivisering var at inddrage elementer fra den private sektor som styringselementer i den offentlige sektor. Det skete ud fra en overbevisning om, at den private sektor var mere effektiv og dermed havde nogle styringsmæssige fordele i forhold til den offentlige sek-

² Da dette kapitel tager udgangspunkt i mange af de bøger, som vi benyttede i vores bachelorprojekt (Kommunal styring – Kampen mellem økonomi og demokrati, 2004), kan der være passager og afsnit, der er identiske. Kapitlet er et oversigtskapitel. Det betyder, at det er en beskrivelse af NPM. Anvendelsen af NPM er meget forskellig i forhold til anvendelsen i vores bachelorprojekt.

tor. Målet for NPM-bølgen var en markedsgørelse af den offentlige sektor, således at den i stigende grad afspejlede de mekanismer, der eksisterede i den private sektor.

Hood identificerede to primære kilder som hovedingredienser til den reformbølge, som de fleste vestlige lande var i gang med. Der var dels ingredienser fra nyinstitutionel økonomi med dens fokus på public choice, transaktionsomkostninger og principal agent teori (Hood 1991;5). Dels var der ingredienser fra videnskabelig managementteori.

Nyinstitutionel økonomi bidrager med ideer om konkurrence, brugervalg, gennemsigtighed og fokus på øgede incitamentter (Hood 1991;5). Den videnskabelige managementteori bidrager derimod med tanker om en professionel ledelse, som får mulighed for at skønne, hvad der er den bedste løsning på et givet problem - altså en form for vidtstrakt autonomi, eller som Hood kalder det: "free to manage" (Hood 1991;6).

Der er flere årsager til, at netop NPM indtog positionen som den førende trend indenfor reorganiseringen af de offentlige sektorer rundt omkring i verden. En af årsagerne var, at NPM gjorde det muligt at transportere løsningsmodeller på tværs af organisationer. NPM blev set som en kur mod de ledelsessygdomme, man så, at de offentlige sektorer havde i lande med veludviklede offentlige sektorer.

"NPM was presented as a framework of general applicability, a 'public management for all seasons'". (Hood 1991;8)

Derudover blev NPM set som politisk neutral.

"[...] NPM followed the claims to universality of traditional Public Administration, which also purported to offer a neutral and all-purpose instrument for realizing whatever goals elected representatives might set". (Hood 1991;8)

Skandinavien blev også ramt af NPM-bølgen, om end man her ikke til at begynde med anvendte begrebet NPM, men holdt sig til det mere neutrale "Modernisering" (Greve 2003;67). Jarlov og Melander (2001) beskriver historien om NPM som en meget kort historie om et begreb, som slet ikke bliver anvendt i debatten blandt offentlige ledere og reformatorer (Jarlov & Melander 2001;51). Det betyder dog ikke, at NPM tiltag ikke er blevet anvendt i Danmark. Op gennem 1980erne og 1990erne blev der gennemført reformer, som efterfølgende er blevet puttet i NPM-kassen: decentralisering, udlicitering, omkostningsstyring, privatisering, kontraktstyring, benchmarking, implementering af ledelsesteknologier fra den private sek-

tor, resultatstyring, ansvarsplacering, gennemsigtighed, personaleudvikling, fokus på effektiv ledelse, osv. (Jarlov & Melander 2001;51).

"I Danmark har man bare ikke kaldt det 'New Public Management'. I stedet har man talt om 'økonomistyring' og 'modernisering' af den offentlige sektor". (Jarlov & Melander 2001;51)

3.2 De teoretiske rationaler bag NPM

Som beskrevet ovenfor bygger NPM teoretisk på to søjler med bidrag fra nyinstitutionel økonomi og videnskabelig managementteori. Karin Hansen (1999) kalder denne sondring for en sondring mellem en markedsmæssiggørelsesdimension og en managementdimension (Hansen 1999;2). Spændingsfeltet, som NPM dækker over, kan ved hjælp af disse to dimensioner illustreres ved hjælp af følgende figur.

Figur 1: NPMs dimensioner (Hansen 1999;3)

I dette afsnit præsenterer vi de væsentligste aspekter indenfor nyinstitutionel økonomi og managementteorien og redegør samtidig for deres bidrag til den reformbevægelse, som har fået betegnelsen NPM.

3.3 Den økonomiske søjle

Det var og er intentionen med indførelsen af NPM i den offentlige sektor, at det offentlige skal udnytte dets begrænsede ressourcer på en mere effektiv måde, end man har gjort tidligere. Metoden hertil har for mange været, at det offentlige skal kopiere løsningsmodeller fra den private sektor, da denne bliver set som mere effektiv og bedre til at udnytte ressourcerne. Indførelsen af NPM i den offentlige sektor har medført en stigende markedsgørelse af sektoren gennem anvendelse af for-

skellige NPM "værktøjer" som eksempelvis udbud, udlicitering, kontraktstyring, BUM, osv.

"Den grunnleggende tanke bak disse endringene er at konkurranse vil stimulerer til høyere produktivitet – markedets 'usynlige hånd' vil fungere bedre enn byråkratiets 'synlige hånd'". (Busch 2001;78)

Baggrunden for at en øget markedsgørelse kan afhjælpe den offentlige sektors problemer, finder man i principal-agent, public choice og transaktionsteorien.

3.3.1 Principal-agent

Fokus for principal-agent teorien er de styringsproblemer, der opstår mellem en principal og en agent. Principalen kan både forstås som en leder, altså en person, eller som et organ, for eksempel en kommunalbestyrelse, mens agenten er defineret ved et underordningsforhold til principalen eksempelvis en medarbejder eller en underordnet institution. Centralt for forholdet mellem principalen og agenten er, at principalen er afhængig af agentens handlinger for at opnå sine egne mål (Busch 2001;79). Forholdet kan også udtrykkes som en;

"[...] contract under which one or more persons (the principals) engage another person (the agent) to perform some service on their behalf which involves delegating some decision-making authority to the agent". (Jensen & Meckling 1976;308 i Busch 2001;79)

Teorien beskæftiger sig med spørgsmålet om, hvorledes principalen sikrer, at agenten udøver en adfærd, der er i principalens interesse. Det er med andre ord det indbyrdes afhængighedsforhold mellem principalen og agenten, som teorien beskæftiger sig med. Principalen er afhængig af agentens ageren for at få sine mål opfyldt, mens agenten er afhængig af, og må finde sig i, principalens magtposition for at forblive i systemet (Busch 2001;79).

Der er tre hovedårsager til, at principal-agent relationer kan være problematiske:

1. Forskellige mål hos principalen og agenten.
2. Asymmetrisk information.
3. Forskellig risikovurdering hos principalen og agenten.

3.3.1.1 Forskellige mål

I de tilfælde hvor principalen og agenten har forskellige mål, kan konflikter opstå, hvis for eksempel agenten arbejder for at fremme egne mål. Problemet kan eksempelvis være, at principalen ud fra nogle økonomiske tanker ønsker størst mulig rati-

onalitet, mens agenten arbejder for at skabe størst mulig kvalitet. Det kan også være situationer, hvor både lederen og medarbejderen ønsker at skabe kvalitet for brugeren, men hvor de tolker brugernes behov forskelligt (Busch 2001;79). Det, at principalen og agenten har forskellige mål, er ikke i sig selv et problem. Problemet opstår, når agenten udnytter den handlefrihed, denne har til, i det skjulte, at arbejde for mål, som ikke er godkendt af principalen. Dette er, hvad Busch kalder opportunistisk handlen (Busch 2001;80). Principal-Agent teorien forudsætter, at opportunistisk adfærd forekommer. Problemet er, at principalen ikke ved, hvilken agent der handler opportunistisk og hvornår (Busch 2001;80).

3.3.1.2 Asymmetrisk information

Asymmetrisk information opstår som følge af de forskellige roller som principalen og agenten varetager i forhold til opgaveløsningen og som følge af, at principalen og agenten har forskellige kontaktflader med interessenterne (Busch 2001;80). I forhold til asymmetrisk information skelnes der mellem to typer:

1. "Hidden action"
2. "Hidden information"

Hidden action betyder, at principalen ikke kan observere alt, hvad agenten foretager sig. Det betyder, at hvis agenten er opportunistisk, så har denne mulighed for at skjule det for principalen uden at blive opdaget (Busch 2001;80).

Hidden information dækker over, at principalen ikke besidder samme viden som agenten. Eksempelvis har en kommunalbestyrelse ikke samme viden om økonomistyring, administration, medarbejderudvikling m.v. som en kommunaldirektør. Det betyder, at det er svært for kommunalbestyrelsen at bedømme, om kommunaldirektøren bruger sine kompetencer optimalt, eller om han er den rette til jobbet (Busch 2001;80).

Det er tilstedeværelsen af hidden action og hidden information, som gør det muligt at handle opportunistisk (Busch 2001;80). Det er altså svært for principalen at sikre, at agenten ikke handler opportunistisk, og skulle agenten vælge at handle opportunistisk, er det vanskeligt for principalen at afsløre agenten.

3.3.1.3 Forskellig risikovurdering

Ud over problematikkerne omkring forskellige mål og asymmetrisk information mellem principalen og agenten er der en tredje problemstilling, der kan forårsage problemer mellem en principal og agent. Agentens position som det udførende led kan forårsage, at agenten kommer i en position hvor vedkommende, for at gøre en klient tilfreds, strækker sine kompetencer ud over, hvad principalen havde tænkt sig. Det kan for eksempel være en institutionsleder i en børnehave, der bryder kontrak-

ten for at tilfredsstille medarbejderne. En sådan handling vil formodentligt være i modstrid med principalen interesser. En sådan situation er udtryk for, at principalen og agenten har en forskellig målsætning og som følge deraf en forskellig risikovurdering.

3.3.1.4 Omkostninger ved principal-agent problematikken

Der er selvfølgelig omkostninger og udgifter forbundet med, at agenten kan agere opportunistisk og evt. modarbejde de mål, som principalen har fastsat. De to vigtigste former for omkostninger er:

1. Principalens kontrolomkostninger
2. Slack

Principalens kontrolomkostninger

Kontrolomkostningerne er knyttet til alle de kontrol- og styringsrutiner, som bliver etableret for at undgå, at agenten udøver en adfærd, der ikke tjener principalens interesser (Busch 2001;81). De kontrol- og styringsrutiner er benyttet, kan f.eks. være i form af et lønsystem, som sikrer, at principalens og agentens interesser i højere grad bliver sammenfaldende. Dette kan ske gennem lønsystemer, hvor de ansattes gode indsats bliver belønnet i form af højere løn. En anden måde at kontrollere agenterne på kan være ved at etablere en kontrol af adfærd og måling af resultater for at påvirke agentens adfærd (Busch 2001;81). Disse omkostninger kaldes for kontrolomkostninger.

Slack

Slack er defineret som:

“Den endring prinsipalen oplever i sin måloppnåelse på grunn av at agenten handler på en annen måte enn hva prinsipalen vil ha gjort i samme situasjon og med samme informasjonsgrunnlag”. (Busch 2001;81)

I de tilfælde hvor agenten prioriterer andre mål end principalens, bliver mulighederne for at principalen kan opnå sine mål reduceret. Det er reduktionen af mulighederne for principalen til at opnå sine mål, som kaldes for slack. Har agenten samme målsætning som principalen, vil slack være lig nul (Busch 2001;81).

Årsagen til at organisationen accepterer kontrolomkostninger er, at gennem kontrol- og styringsrutiner mindskes slack.

Det er forbundet med visse omkostninger at indføre kontrolforanstaltninger. Omkostningerne kan for eksempel være i forbindelse med, at der i en ellers velfunge-

rende organisation indføres nye kontrolforanstaltninger for at nedbringe opportunistik hos de ansatte. Det kan forårsage, at for at "ramme" nogle få medarbejdere mistænkeliggøres mange, hvilket kan betyde, at organisationen får utilfredse medarbejdere. Øget kontrol og styring har en omkostning, og disse må altid vurderes op mod effekten. Fuld kontrol opnås kun ved en meget høj pris, og man må altid overveje, om det er en fornuftig brug af ressourcer (Busch 2001;81). Trenden i dag går derfor fra streng kontrol af medarbejderne gennem regelstyring til en øget ansvarliggørelse af den enkelte medarbejder.

"Ved å øke handlingsrommet til de som produserer tjenestene vil det utvikles sterk ansvarsfølelse, og resttapet [slack] vil reduseres. Derved er det mulig å redusere styringskostnadene samtidig som måloppnåelsen øker." (Busch 2001;81).

Hvad bidrager principal-agent teorien så med i forhold til NPM? Teoriens vigtigste bidrag er at pege på nogle generelle styringsproblemer, som kan opstå i en organisation. Teorien viser, at kontrol- og incitamentssystemer kan være nødvendige for at undgå opportunistisk adfærd (Busch 2001;82). Kontrolsystemerne skal indrettes således, at de afhjælper informationsasymmetrien mellem principalen og agenten. Dette kan ske ved at skaffe principalen større indsigt eller ved at etablere ordninger, hvor agenten konkurrerer med andre (Busch 2001;82). Incitamentssystemerne skal indrettes sådan, at når agenten arbejder for at opfylde egne mål så bliver principalens mål samtidigt opfyldt (Busch 2001;82).

3.3.2 Public Choice teori

En anden væsentlig bidragsyder til de teoretiske argumenter bag NPM-bølgen er Public Choice teorien. Public Choice teorien har som fokus at beskrive økonomiske adfærd indenfor den offentlige sektor. Teorien bygger på to forudsætninger:

1. Offentlige administratorer er egennyttmaksimerende
2. Metodologisk individualisme

Princippet om metodologisk individualisme har betydning for teoriens undersøgelsesenhed. For Public Choice teorien gælder det grundlæggende, at analyseenheden er det enkelte individ. Alle sociale grupper og kollektive organer er derfor en aggregering af enkeltindivider (Busch 2001;82). Forudsætningen om metodologisk individualisme kombineres i Public Choice teorien med forudsætningen om, at offentlige administratorer ønsker at maksimere deres egen interesser. Det er samme forudsætning, som gør sig gældende ved studiet af enkeltaktører i markedssituationen. Teoriretningen overfører med andre ord forudsætninger fra det private marked til den offentlige sektor.

I forhold til Public Choice teoriens bidrag til NPM er det især Niskanens bureaukrati-teori, der er væsentlig (Busch 2001;83). Forudsætningen for bureaukratiteorien er principal-agent teorien, og at bureaukrater kan handle opportunistisk. Niskanen har i sin teoridannelse en antagelse om, at der er en positiv sammenhæng mellem bureaukratens egennyttelværdi og budgetstørrelse, og ud fra denne antagelse frem-sætter han en tese om, at bureaukrater forsøger at budgetmaksimere.

”Niskanen hevder at en række variabler vil inngå i byråkratens nytte-funksjon – lønn, frynsegoder, makt, rykte, sikkerhet, produksjonsvo-lum og hvor mye energi som må legges ned for at lede og forandre egen avdeling”. (Busch 2001;83)

Ved at øge budgettet og dermed produktionsvolumen vil bureaukraten dermed også øge sin egennytte. Det øgede budget giver den offentlige leder mulighed for at øge sin egen prestige samtidigt med, at det vil minimere muligheden for interne konflik-ter i organisationen. Et stort budget giver mulighed for, at medarbejderne kan få bedre tilbud om uddannelse, udvikling osv. Desuden giver et øget budget mulighed for at øge kvaliteten af produktionen, og dermed opnås mere tilfredse brugere.

Resultatet af budgetmaksimering er, at samfundet langsomt vil producere mere af et gode end det har brug for. Baggrunden herfor er en antagelse om faldende grænsenytt af de offentlige ydelser. Desto mere man producerer, desto mindre nytte får man af den sidst producerede enhed. På et tidspunkt bliver grænsenytt af den sidste enhed lavere end grænseomkostningen ved at producere enheden. Omkostningen ved den sidste enhed bliver med andre ord højere end samfundets nytte af enheden (Busch 2001;83).

Den offentlige leders ønske om at øge sit eget budget kan, ifølge Public Choice teo-rien, desuden forklares ud fra et ønske om at øge budgettet så meget, at lederen på budgettet opbygger en ”reserve”, som kan anvendes, hvis organisationen kom-mer under pres. Opbygningen af reserven kan ske ved at holde produktionen af offentlige ydelser på et lavere niveau, end der reelt kan produceres (Busch 2001;83).

Public Choice teoriens bidrager til NPM ved at sætte fokus på, at opportunistisk ad-færd også eksisterer indenfor den offentlige sektor.

3.3.3 Transaktionsomkostningsteori

Transaktionsomkostningsteorien bidrager til NPM ved at rette fokus over på de om-kostninger, der er forbundet ved at udarbejde, indgå, kontrollere og sanktionerer kontrakter. Det er teoriens budskab, at der i forbindelse med disse fire elementer

vil være omkostninger, som har indflydelse på rationalet ved at indgå et kontraktforhold.

Ved at fokusere på transaktionsomkostningerne bidrager teorien til at rette fokus over på, at en ydelse ikke kun består af produktionsomkostninger, men også af transaktionsomkostninger. Det er de samlede omkostninger, der udgør prisen for ydelsen. Denne pointe er væsentlig at have med i overvejelserne, når det overvejes at indgå i et kontraktforhold om levering af en ydelse. Ofte begrundes overførslen af en kommunalydelse til et privat selskab med at omkostninger vil falde. Forskning har da også vist, at dette oftest er tilfældet hvad angår produktionsomkostningerne, men at transaktionsomkostningerne ofte vil stige.

”Ut fra et økonomisk resonnement er det fornuftig å sette bort tjenestene til private leverandører så lenge reduksjonen i produktionskostnadene er større enn økningen i transaksjonskostnadene”. (Busch 2001;86)

Det er især de transaktionsspecifikke omkostninger, som kan presse transaktionsomkostningerne i vejret. Transaktionsspecifikke omkostninger er der, som er direkte knyttet til den enkelte transaktion, og som vil have lille eller ingen værdi, såfremt transaktionen ophæves. Det kan for eksempel være tilfældet, når en kommune indgår mange kontrakter og derfor opretter en afdeling med ansvar for kontraktforhold. En sådan afdeling vil ikke have megen værdi, såfremt kommunen valgte ikke længere at indgå kontrakter. Afdelingens eneste funktion er knyttet til kontrakter og som sådan, er afdelingen en del af de enkelte kontrakters transaktionsomkostninger (Busch 2001;87).

3.4 Managementsøjlen

Som beskrevet ovenfor bygger NPM på to søjler, dels den ovenfor beskrevne økonomiske søjle og dels en managementsøjle. Managementsøjlen tager sit udgangspunkt i den videnskabelige managementteori med dens vægtning af, at lederne skal have plads til at lede. Det er netop dette udgangspunkt, som Hood i 1991 identificerede som et væsentligt element i managementsøjlen (Hood 1991;6).

Det øgede fokus på, at lederne skal have frihed til at lede, har haft store implikationer for den måde, som den offentlige leders rolle er blevet defineret efter NPMs indtog. Tidligere var den offentlige ledes rolle og handlingsrum stærkt begrænset af de politiske og institutionelle omgivelser. Indførelsen af NPM har medført, at ledernes handlingsrum er blevet udvidet. Lederne har i stigende grad fået tillagt selvstændige kompetencer i forhold til drift, personale og økonomi.

"[NPMs] Sterkere fokus på ledelse kombineret med større grad af decentralisering fører til at lederes handlingsrom, myndighet og også ansvar øker når det gjelder driftsledelse, personalledelse og økonomistyring" (Vanebo 2001; 173).

Gennemgående for managementsøjlen er, at fokus er på at sikre en handledygtig og effektiv offentlig sektor, hvor ledelsen gives mulighed for at handle i forhold til strategiske overvejelser. Midlet til at opnå mere handlekraftige ledere i den offentlige sektor er, ifølge managementteorien, at ændre opfattelse af relationen mellem de offentlige ledere, fra at være en tillidsbaseret relation til at være en "low-trust" principal-agent relation. Opfattelsen af relationen som en principal-agent relation betyder, at den offentlige sektor har behov for at sikre sig, at der er sammenfald mellem principalens og agentens interesser gennem forskellige incitamentssystemer. Desuden er der behov for, at der indføres ledelsesprincipper fra den private sektor, da den private sektor, næsten per definition, bliver opfattet som lagt mere effektiv, og at en del af denne effektivitet stammer fra den ledelsesform, som bliver praktiseret i sektoren (Klausen & Ståhlberg 1998; 12).

Tankegangen om en privat sektor som mere effektiv end den offentlige kan desuden kobles til ideerne bag nyinstitutionel økonomi, hvor markedsmekanismer, herunder private ledelsesprincipper, ses om mere effektive end offentlige ledelsesprincipper. Indførelsen af ledelsesprincipper fra den private sektor betyder en bevægelse væk fra en opfattelse af den offentlige leder som administrator med en stærk fagprofessionel orientering og hen imod ledelse med stort L og ledergrupper som strategiske fora (Klausen & Ståhlberg 1998; 12). Desuden har indførelsen af private managementmetoder betydet en ændring af institutionernes rolle væk fra et proces og input perspektiv til i stigende grad at fokusere på output og resultater (Hansen 1999; 4).

Styringsmæssigt har offentlig ledelse også gennemgået en forandring fra styring baseret på hierarkier til styring på baggrund af kontrakter. Nedbrydningen af hierarkiet som det primære styringsredskab er sket i kraft af en øget decentralisering. Decentraliseringen er sket som et led i bevægelsen mod en mere responsiv offentlig sektor (Vanebo 2001; 175). I forhold til de ledelsesmæssige aspekter af decentraliseringen har det betydet, at man har kunnet fjerne nogle led i den hierarkiske struktur hvilket. Det betyder, at det resterende personale har fået tillagt øget ansvar (Vanebo 2001; 175).

4 Intern kontraktstyring

I dette kapitel behandles intern kontraktstyring som styringsredskab i de danske kommuner. New Public Managementbølgen, der i 1980'erne skyllede ind over Danmark, medførte en stigende grad af decentralisering. For at holde styr på det decentraliserede benytter en stor del af de danske kommuner sig af intern kontraktstyring. Interne kontrakter er ikke nær så detaljerede som eksterne kontrakter (udlicitering). For at den interne kontrakt skal bidrage til en effektiv drift af kommunens institutioner, kræver det derfor, at der er tillid og accept af kontrakten mellem parterne og opfølgning på de mål, der står beskrevet i kontrakten.

4.1 Intern kontrakter

For at klarlægge begrebet kontraktstyring forklarer vi i dette afsnit, hvad en kontrakt er, og hvad det vil sige, at kommunerne benytter sig af intern kontraktstyring.

Ifølge Brousseau & Glachant (2002) er en kontrakt en aftale mellem to parter om gensidigt at forpligte sig med hensyn til deres adfærd. Det er med andre ord en koordination af en fælles forståelse eller bilateral adfærd eller en aggregering af individuelle rationelle aktører, som via institutionerne får begrænset deres rationelle handlerum. Kontrakter fungerer som instrument til regulering mellem to eller flere aktører.

Ejersbo & Greve definerer en kontrakt på næsten samme måde – blot er fokus rettet mod forholdet mellem, hvem der udbyder en ydelse, og hvem der leverer den.

"Contracting can be understood as `the design and implementation or contractual relations between purchasers and suppliers´". (Ejersbo & Greve 2005;1)

I dette kapitel vil der blive givet en beskrivelse af intern kontraktstyring i den forståelse, der anvendes i analysen. Beskrivelsen sammenholdes med eksempler fra praksis på, hvordan en kontrakt i hovedtræk kan se ud.

De seneste år har der fundet en decentraliseringsbølge sted i Danmark. Intern kontraktstyring er et af de styringsinstrumenter, der er taget i anvendelse i forbindelse med denne. Vi beskrev, hvordan NPM i 1980'erne skyllede ind over Danmark og bragte en ny måde at tænke den offentlige sektor på banen. Decentralisering udspringer fra denne NPM-tankegang. I starten af 1990'erne erkendte man efter flere forsøg med decentralisering i den offentlige sektor, at der var behov for en mere direkte kobling mellem ressourcer og resultater. I 1992 indledte staten et

forsøg med "fristyrelser", der året efter ændrede navn til "kontraktstyrelser". Kontrakter som internt styringsredskab var for alvor på vej ind i den danske offentlige sektor (Hyldahl Fogh 1998; 32).

Decentralisering indebærer, at et højere niveau afgiver kompetence til et lavere niveau og dermed giver ansvaret for en bestemt opgave fra sig inden for givne rammer (Hyldahl Fogh 1998; 9). Der har altså været en proces, hvor styringen har bevæget sig væk fra detailstyring og hen imod målstyring. Formålet med denne proces har blandt andet været at forbedre rollefordeling mellem politiske og operationelle beslutningstagere og dermed øge effektiviteten gennem bedre udnyttelse af de faglige ressourcer og kompetencer, producenterne af de offentlige ydelser besidder (Hyldahl Fogh 1998; 12). Denne intention kan ses i eksempelvis Ribe Kommune, der i 2000 indførte intern kontraktstyring indenfor alle fagområder – på nær teknisk forvaltning, der overgik til at konkurrere om kontrakter på lige fod med private virksomheder. Kommunen benytter sig af den såkaldte Bestiller-Udfører-Modtager-model (BUM). Her fungerer politikerne som bestiller, de enkelte institutioner er udførere og brugere af institutionerne, forældre og børn, er modtagere. Intern kontraktstyring fungerer i realiteten på den måde, at politikerne lægger sig fast på de overordnede politiske mål og de økonomiske rammer. Driftsansvaret, den daglige ledelse og ansvaret for at ydelsen bliver leveret retmæssigt, er lagt ud til den enkelte institution (Clausen & Ladefoged 2002; 121-125).

4.2 At holde styr på det decentraliserede

Det står dog klart, at decentralisering ikke kan stå alene, da det vil medføre, at det politiske niveau mister muligheden for at styre deres institutioner. Dette styringsmæssige problem bliver centralt, hvis det, som i den nyinstitutionelle økonomiske teori (for eksempel Dunleavy, Zey og Busch) antages, at de offentlige institutioner har egne interesser, der ikke stemmer overens med de politiske interesser. Det er den såkaldte egennyttmaksimering. Det er i denne sammenhæng, at kontraktstyring kommer ind i billedet som et værktøj til at styre adfærd.

Intern kontraktstyring tager, ligesom mål- og rammestyringen, udgangspunkt i overordnede politiske mål. Med intern kontraktstyring får politikerne/forvaltningen dog mulighed for at gå et spadestik dybere og opstille mere præcise krav til resourceforbrug, indhold og resultater. Intern kontraktstyring benævnes derfor også "2. generation af målstyringen" (Ejersbo & Greve 2002).

Målet er, gennem en kontrakt, at styre den enkelte institutions adfærd, så den er sammenfaldende med de overordnede politiske mål. Kontrakten skal så at sige centralisere det decentraliserede.

En intern kontrakt i den offentlige sektor defineres i Ejersbo & Greve (2002) som:

"[...] en skriftlig aftale mellem to eller flere parter om levering af produkter og/eller ydelser. Kontraktstyring opfattes som design og implementering af kontraktlige relationer mellem bestillere og leverandører[...]". (Ejersbo & Greve 2002; 18)

Intern kontraktstyring kræver, ifølge Ejersbo & Greve, at der foreligger en kontrakt, men ovennævnte definition er for snæver, idet den kun har fokus på det skrevne. Det er således vigtigt at pointere, at en kontrakt ikke blot forstås som den formelle skriftlige kontrakt, men også omfatter de uformelle aftaler, der eksisterer mellem kontraktparterne - også kaldet implicitte kontrakter. Dette forhold behandles af Milgrom & Roberts (1992). Implicitte kontrakter er nærmest en norm, der optræder i organisationer – et forhold, der betragtes som en selvfølge i et kontraktforhold.

"Implicit contracts, by their very nature, cannot easily be enforced in a court of law. There is no document, and indeed there may never have been an oral statement of contract". (Milgrom & Roberts 1992; 132)

Et eksempel på dette kan være, at der i en institution eksisterer en implicit kontrakt omkring, at alle de ansatte i børnehaven træder til for hinanden, hvis der opstår pludselig sygdom.

Der skelnes overordnet mellem fuldkomne og ufuldkomne kontrakter. En fuldkommen kontrakt specificerer alle forhold og eventualiteter, der hypotetisk kan opstå. Det vil således være klart, hvad kontrakten foreskriver i enhver situation, der kan opstå efter kontraktindgåelse. Normalt anses en fuldkommen kontrakt som utopi, da det ikke er muligt at forudse og beskrive alle fremtidige situationer. At fuldkomne kontrakter i de fleste sammenhænge ikke er mulige, er en af forudsætningerne for teoriretningen nyinstitutionel økonomi, idet det er dette forhold, der gør, at der opstår diverse problemstillinger vedrørende kontraktindgåelsen. Kontrakterne er altså i de fleste tilfælde ufuldkomne, hvilket betyder, at en del situationer er beskrevet, mens der ikke er taget højde for andre.

Ejersbo & Greve skelner yderligere mellem to typer af kontrakter, nemlig den klassiske og den relationelle. I Ejersbo & Greve (2005) betegnes de som henholdsvis hårde og bløde dimensioner af kontrakter, hvilket bliver beskrevet senere i dette kapitel. Den klassiske kontrakt betegnes af Busch (2001) som en markedskontrakt. De to kontraktformer ligger begge indenfor den ufuldkomne kontrakt, da den fuldkomne må betegnes som tilnærmelsesvis umulig at opnå. Dog kan det siges, at den klassiske kontrakt i højere grad end den relationelle forsøger at tilnærme sig den fuldkomne kontrakt (Ejersbo & Greve 2002; 18-19). Busch (2001) inddrager endvi-

dere den hierarkiske kontrakt, men den er af Ejersbo & Greve medtaget under relationelle kontrakter, da de ser en kontrakt som følge af en "ordre" ovenfra som relationel.

I den klassiske kontrakt er detaljeringsgraden høj. I den såkaldte kravspecifikation stilles meget præcise krav til det, der skal leveres. Bestilleren skal umiddelbart kunne nikke genkendende til det, det der er blevet bestilt og bliver leveret. Bestiller kontrollerer endvidere, om outputtet lever op til de krav om kvalitet og kvantitet, der er stillet i kravspecifikationen. I denne type kontrakt er der en lav grad af tillid til modparten, og derfor bliver kravspecifikationen skrevet, så der overlades få muligheder for selvstændige valg til leverandøren. Når bestiller og udfører underskriver kontrakten, bør bestilleren ikke længere blande sig i udførelsesførelsen ikke overholder

"Når kontrakten er underskrevet, og betingelserne gjort klare, må der ikke ske yderligere politisk indblanding". (Ejersbo & Greve 2002;19)

Den relationelle kontrakt er baseret på en erkendelse af, at det ikke på forhånd er muligt at tage højde for alle eventualiteter, og at nogle valg derfor må overlades til udføreren. Det er meget forskelligt fra relationel kontrakt til relationel kontrakt, hvor store frihedsgrader der er overladt til den udførende part. Omkostningerne ved at skrive en meget detaljeret kontrakt vil være for høje, og kontraktens formål er at danne ramme om en dialog om leveringen. Kontrollen er rettet mod processen snarere end mod output, og kravspecifikationen er mindre præcis. Undervejs i kontraktperioden opstår der situationer, hvor der er behov for afklaring eller forhandling, og derfor kan bestilleren komme på banen flere gange (Ejersbo & Greve 2002;19). Milgrom & Roberts påpeger, at alle kontrakter der ikke kan specificeres ned til mindste detalje er relationelle.

"In general, in situations where reasonably complete contracts are too costly or impossible, actual contracts are relational". (Milgrom & Roberts 1992;132)

De to typer af kontrakter bliver også flittigt betegnet som hårde og bløde kontrakter. De hårde kontrakter er kontrakter, hvor alt er beskrevet ned til mindste detalje. De bløde er mål- og udviklingsorienterede kontrakter, der er formuleret af institutionen og politikerne i fællesskab med det formål at skabe et fælles sprog og mere gennemsigtighed. De to kontrakttyper skal ikke opfattes som et enten-eller-valg. Den enkelte kontrakt vil have sit eget blandingsforhold (Ejersbo & Greve 2002; 22). I Ejersbo & Greve (2005) udpensles de to forskellige kontrakter (frit oversat til dansk):

	Hårde kontrakter/(neo)klassiske	Bløde kontrakter/relationelle
Formål	At sikre et bestemt objekt	At sikre en bestemt værdi
Kontrakt dokumentet	Detaljeret og ofte stort omfang	Generelt og meget kortfattet, beskriver de overordnede mål
Tidshorisont	Kort	Lang
Relation mellem parterne	Ingen/modstandere	Fælles forståelse for mål
Kontrol	Streng kontrol ud fra en klar beskrivelse af ydelsen	Begrænset kontrol baseret på dialog ud fra parternes fælles mål.
Sanktioner	Sanktionerne er klare og nøje beskrevet i kontrakten	Sanktionerne er ikke klare og mere normativt rettet
Kontraktudformere	Fagområdet og jurister	Fagområdet og ledelses-specialister
Politikkens rolle	Politik forsvinder fra ydelsen, når en kontrakt er underskrevet	Politik er fortsat en del af kontraktprocessen
Risiko	Principalen overdrager ansvaret til agenten	Parterne deler ansvaret

Tabel 1: Hårde/ bløde kontrakter (Kilde: Ejersbo & Greve 2005;20)

De to kontraktformer er således mere at betragte som idealtyper, hvor den virkelige verdens kontrakter vil lægge sig et sted imellem. Inden for den offentlige sektor vil kontrakterne hyppigst være relationelle/interne kontrakter. Intern kontraktstyring som idé er, som tidligere nævnt, importeret fra den private sektor i kraft af NPM-bølgen, men der er forskel på en intern kontrakt og kontrakter i almindelighed. Almindelige kontrakter er indgået frivilligt mellem ligeværdige parter. I denne form for kontrakt er det på forhånd fastlagt, hvad sanktionerne ved manglende opfyldelse er, og er der uoverensstemmelser mellem parterne, løses disse i sidste instans ved retten (Ejersbo & Greve 2002; 16). Disse kontrakter er juridisk bindende.

At denne form for kontrakt er en frivillig aftale betyder endvidere, at begge aftalparterne har haft noget at komme med og noget at komme efter. Interne kontrakter i den offentlige sektor adskiller sig på flere områder væsentligt fra disse karakteristika, idet kontrakterne ikke indgås mellem ligeværdige parter, men mellem en overordnet og en underordnet enhed, der indgår i et hierarki. Kontrakten kan godt være frivillig, men vil ofte være et påbud fra den overordnede enhed. Endelig er der som regel ikke defineret klare sanktioner i kontrakten, men der eksisterer stadig sanktioner i form af de almengældende personalejuridiske forhold (Ejersbo & Greve 2002; 17). Ejersbo & Greve henviser til, at jurister vil påpege, at de interne kontrakter ikke er rigtige kontrakter. Og det har de jo egentligt ret i. Men interne kontrakter benyttes i den offentlige sektor som et forsøg på at opnå de fordele, den private sektor opnår ved at gøre brug af kontrakter.

En intern kontrakt er som beskrevet ikke juridisk bindende, men snarere et ledelses- eller styringsinstrument, der stadig er underlagt det almengældende over-/underordningsforhold. Hvis instrumentet skal fungere, skal parterne vælge at lade

som om, kontrakten er bindende, og hermed overholde dens bestemmelser (Ejersbo & Greve 2002; 17-18).

4.3 Intern kontraktstyring

Intern kontraktstyring indebærer, at der etableres et kontraktlignende forhold mellem politikere og en given institution, der er fælles forpligtende. Parterne forhandler indholdet og indgår iskriver derefter under på kontrakten. Forhandlingerne foregår i form af en dialog om mål og resultater for den institution, kontrakten omfatter. Forhandlinger indebærer typisk en række dialogmøder i løbet af kontraktperioden, samt løbende dialog mellem kontraktens parter omkring tvivsspørgsmål (KL 1998;19). I næste afsnit giver vi et eksempel på, hvordan intern kontraktstyring anvendes i praksis.

Kontrakten baseres typisk på en "noget for noget – tankegang". Det vil sige, at der gives en række frihedsgrader til gengæld for en række resultatkrav. Disse er gengivet i de såkaldte ydelseskataloger, der er en del af kontrakten. Her beskrives de ydelser, som institutionen skal levere. Det er altså op til parterne at forhandle sig frem til den mest optimale kontrakt på basis af de tilgængelige informationer. Som tidligere nævnt er institutionerne dog tvunget til at underskrive kontrakterne, da de stadig er underlagt den overordnede myndighed (Hyl Dahl Fogh 1998; 30-32).

4.3.1 Intern kontraktstyring i praksis

Intern kontraktstyring består af fire grundtrin, hvilke er beskrevet i KL (1998).

Trin 1	Trin 2	Trin 3	Trin 4
Afgrænsning og præcisering af roller	Formulering af politiske mål, udviklingskrav og kravspecifikation	Indgåelse af kontrakt og kobling til budgetlægning	Opfølgning og kvalitets-sikring

Tabel 2: Indførsel af intern kontraktstyring (Kilde: KL 1998;15)

Når en kommune beslutter sig for, at et område skal styres ved intern kontraktstyring, er det første trin, at området skal afgrænses og rollerne i processen defineres. Der er stor forskel på de forskellige fagområder i en kommune og de enkelte institutioner under hvert fagområde er også meget forskellige. Derfor er det vigtigt, at kommunen nøje overvejer, hvilke institutioner under hvilke fagområder, kontrakten skal omfatte. Når dette er afklaret og besluttet, præciserer kommunen de involverede parter og deres roller. Når kommunen udliciterer en ydelse, er det relativt nemt at rollefordele de involverede aktører. Kommunen med politikerne i spidsen er bestiller, mens den virksomhed der vinder opgaven er udfører. Herefter forventer kommunen, at den specificerede ydelse bliver leveret i henhold til kontrakten. Det samme gælder for så vidt, når der er tale om interne kontrakter, men billedet er blot mere nuanceret. Der er et tættere samspil mellem bestiller og udfører – især hvad angår formuleringen af mål og krav (KL 1998;16). Det er den pågældende

institution, kommunalbestyrelsen eller de to parter i fællesskab, der udarbejder et forslag til kontrakt. Den skal så være udgangspunkt for en dialog og forhandling om den endelige kontrakt. Institutionen udarbejder typisk en statusbeskrivelse, der danner et overblik over institutionens formål, struktur, målgrupper, etc. Den viser på hvilke områder, der er brug for forbedringer og tegner et billede af institutionen overfor kommunalbestyrelsen. Kommunalbestyrelsen har så et grundlag for at opstille de politiske mål for institutionen, udviklingskrav og en kravspecifikation. Herefter er der dialog om den endelige udformning af kontrakten (KL 1998;17).

Når kontrakten er i hus, kobles den til budgetlægningen. Kontraktstyring erstatter de traditionelle procedurer omkring budgetlægning i kommunerne, da budgetforslag og ønsker og reduktioner fra institutionen og politikerne indgår i dialogen ved kontrakten indgåelse. I forhold til budgetlægning skelnes der mellem, om en kontrakt løber over et enkelt år eller flere år. Der kan også være tale om en mellemting, hvor målene løber over flere år, mens kravspecifikationen er etårig (KL 1998;17).

Den måske vigtigste del af kontraktstyringen er det fjerde trin; opfølgningen og kvalitetssikringen. Når kontrakten er på plads, er det op til den pågældende institutions medarbejdere, at kontrakten bliver overholdt – både med hensyn til den økonomiske del af kontrakten, men også hvad angår kvaliteten af ydelsen. Institutionen står selv for at følge op på de politiske mål. Metoderne hertil er normalt aftalt ved kontraktens indgåelse og spænder fra økonomirapportering til forskellige metoder til evaluering (KL 1998;18). Det er ved opfølgningen af kontrakten, at kommunen i bund og grund styrer ved kontraktstyring.

Ved intern kontraktstyring er der mange aspekter, der relaterer til den klassiske kontrakt, hvor mål bliver opstillet. Der er dog også en anden del, der mere ligner den relationelle kontrakt, hvor kontrakten skal være grundlaget for dialog. Dette illustrerer, at der ofte er elementer af både den klassiske og den relationelle kontrakt i en intern kontrakt.

4.4 Dialogbaseret kontraktstyring

Når kommunerne tegner interne kontrakter, sker det i stigende grad gennem en tæt dialog mellem bestiller og udfører – de såkaldte dialogbaserede interne kontrakter.

Der er forskel på hvornår og hvordan dialogen finder sted, der sker mellem bestiller og udbyder i de danske kommuner. De parter der deltager i dialogen om kontrakterne kan være institutionslederen, medarbejderne, bruger, politikerne, direktionen og konsulenter. Dialogen kan handle om de overordnede rammer for kontrakten,

men også på et mere specifikt niveau. Der er også forskel på, hvornår dialogen finder sted. Når man beslutter at arbejde med dialogbaseret kontraktstyring, er det nødvendigt at tage stilling til, hvordan dialogen skal udformes, heriblandt hvad den skal dreje sig om, hvem der skal deltage, og hvordan de skal deltage.

Overordnet er dialogen i de fleste kommuner tænkt som et element i en fast procedure for, hvordan kontrakterne skal udarbejdes (kommunens årshjul). Der er store forskelle på, hvordan dialogen afvikles, herunder hvordan medarbejderne inddrages i dialogen (Gadegaard 2006; 1-4).

4.5 Fordele og ulemper ved kontraktstyring

I vores gennemgang af intern kontraktstyring som begreb slutter vi i dette afsnit af med at remse de fordele og ulemper op, der i teorien kan fremkomme ved brug af kontrakter som styringsredskab.

Der er bred enighed blandt teoretikere og praktikere, at der i kølvandet på intern kontraktstyring er både fordele og ulemper. KL udgav i 2002 en publikation, der diskuterer, hvor langt de danske kommuner kan gå i indførelsen af intern kontraktstyring. Det omfatter også en diskussion af fordele og ulemper, der i teorien følger med styringsredskabet. De følgende fordele og ulemper er hentet fra publikationen KL (2002).

4.5.1.1 Fordele

Intern kontraktstyring er et **prioriteringsværktøj**. Ved at indgå og definere kontrakter, opnår kommunerne, at ydelsen bliver synliggjort og det bliver gjort klart, hvilke arbejdsgange der følger med ydelsen. Dermed skaber man overblik over serviceniveauet, og hvad pengene bliver brugt til. Politikerne kan herefter bruge informationerne til at prioritere.

Intern kontraktstyring skaber **dialog**. Når kommunerne indgår kontrakter med institutionerne, indgår der en dialog mellem parterne over flere omgange. I første omgang er der dialog ved kontraktens indgåelse omkring, hvilke mål der skal opstilles for institutionerne. Der kan også være dialog ved løbende opfølgning på kontrakten, og endeligt evalueres kontrakten og den ydelse, der er blevet leveret af parterne i fællesskab for at blive enige om en ny indgåelse af en kontrakt.

KL peger på, at der opnås en mere **effektiv drift** ved brug af interne kontrakter. Dialogen mellem parterne og udarbejdelsen af klare målsætninger tydeliggør overfor personalet i institutionerne, hvad der forventes til det daglige arbejde. Rationalet er endvidere de øgede frihedsgrader, som kontrakten medfører.

De interne kontrakter giver et godt **sammenligningsgrundlag**. Kommunen kan sammenligne driften af de enkelte institutioner og derigennem forbedre arbejdsgangene i de enkelte institutioner.

4.5.1.2 Ulemper

De interne kontrakter er **ikke juridisk bindende**. Kontrakterne er relationelle og ydelserne er ikke beskrevet ned til mindste detalje. Derfor kræver det tillid og vilje til samarbejde mellem parterne. Hvis ikke den er til stede, kan de interne kontrakter blot skabe splid mellem kommunernes institutioner og mellem institutionerne og kommunens politikere – eller "stivhed og afstand i styringsrelation", som KL udtrykker det i publikationen. Vi ser dog ikke direkte dette som en ulempe, da det også medfører en række fordele, at kontrakten ikke er juridisk bindende.

De interne kontrakter kan medføre **mindre fleksibilitet**. Man risikerer, at kontrakterne ved ændringer i organisationen eller politiske beslutninger "låser" institutionerne.

Intern kontraktstyring kræver **tid og ressourcer**. Vi har før beskrevet de ikke uvæsentlige transaktionsomkostninger, der er forbundet med styre ved brug af kontrakter. Det tager tid at udforme kontrakter og forhandle detaljerne på plads mellem kommunens politikere og den enkelte institution. Der er mange aktører involveret i kontraktprocessen, hvilket kræver meget tid og arbejde – og i sidste ende penge.

Det er svært at fastlægge et **detaljeringsniveau**. Et af hovedprincipperne i intern kontraktstyring som politisk styringsredskab er netop, at kontrakten ikke skal være for detaljeret. Samtidig skal den heller ikke være for løs. Er den for detaljeret er der tale om regelstyring, mens en løs kontrakt lægger sig op af traditionel rammestyring.

5 Spredning af institutionelle standarder

Ideen om isomorfistiske processer er velegnet til at forklare, hvorledes kontraktstyring har opnået en position som førende styringsparadigme i Danmark. Udgangspunktet er dog, at en institutionel opskrift først skal materialiseres som en opskrift, der er værd at tage til sig. For at kontraktstyring er nået dertil, hvor det er i dag, har kontraktstyringsopskriften først skulle institutionaliseres i det institutionelle landskab, der udgøres af den offentlige sektor. Adoption af en institutionel opskrift er dog ikke tilendebragt ved valget af opskrift. Røvik viser, hvorledes institutionelle opskrifter bliver omformet under selve adoptionen.

I dette kapitel behandles fænomenet spredning af institutionelle standarder. Fænomenet er interessant i lyset af den bevægelse, kontraktstyring har haft hen imod at blive det primære styringskoncept i de danske kommuner. I kapitlet benytter vi to primære tilgange til at beskrive fænomenet; DiMaggio & Powell og Røvik.

Først diskuter vi standardisering og individualisering i forhold til opgavens teoretiske fundament.

5.1 Er standarder og opskrifter det samme?

Omdrejningspunktet i specialet er paradokset, der opstår ved brug af intern kontraktstyring på daginstitutionsområdet – kampen mellem standardisering og individualisering. Det er først vigtigt at bide mærke i, at standardisering dækker over flere betydninger. Brunsson & Jacobsen (2000) definerer standardisering således;

"On a general and abstract level, standards constitutes rules about what those who adopt them should do, even if this only involves saying something or designating something in a particular way". (Brunsson & Jacobsen 2000; 20)

Standarder er med andre ord noget, der klassificerer ting, begreber eller personer på en bestemt måde – enten som norm eller på mere regulativ vis. Der kan eksempelvis være standarder for, hvor varmt der skal være i en dagligstue, eller hvordan en vaskemaskine ser ud. Love er også standarder. Det står i loven, at vi i Danmark fører bil i højre side af vejen. Det er en standardisering af den måde, vi gebærder os i trafikken. I de fleste lande verden over, erkender befolkningerne at standarder er nødvendige for at få samfundet til at fungere.

Standardisering af vores måder at opføre os på og producere ting på gør det nemmere at få verden til at hænge sammen. Brunsson & Jacobsen (2000) skriver det således;

“Standardization is just as fundamental as organization and market. Without standardization the world would look quite different, and coordination would be much more difficult. [...] Standardization may be a way to influence individuals, organizations, or nationstates to do their work in a certain manner, accomplish a certain result, report in a certain way, etc.”. (Brunsson & Jacobsen 2000;21)

Det modsatte af standardisering er anarki – eller kaos. Det afskrækker de fleste.

Intern kontraktstyring er et eksempel på en standard, hvor politikerne eller lederne i forvaltninger indfører en standard for, at der fremover skal udarbejdes en kontrakt mellem bestiller og udfører af offentlige serviceydelser. Standardiseringen består også i, at der fastsættes klare rammer for, hvad en serviceydelse består af. Ydelserne bliver defineret og gjort målbare. Dermed medfører det en standardisering i den forstand, at arbejdsgangene bliver præciseret. Og her opstår paradokset mellem, at der er et stigende behov for tilpasning af ydelser til det enkelte individ på de bløde fagområder i den offentlige forvaltning og standardisering af ydelsen. Tilpasning af ydelsen til det enkelte individ kræver, hvad Wærness kalder for omsorgsrationalitet, hvor omsorgsrationalitet kræver:

“[...] at personlig kjennskap og en viss evne til innlevelse i den enkeltes situasjon er viktige forutsetninger for konkret utøvelse av god, det vil si personlig individualiseret omsorg”. (Wærness, 1996; 79)

Intern kontraktstyring er en standard for, hvordan man styrer institutionerne i den offentlige forvaltning. Her støder vi ind i lidt forvirring omkring, hvad standarden dækker over i et organisationsteoretisk perspektiv. Røvik bruger betegnelsen opskrift til at forklare, hvilke elementer og normer der spreder sig mellem organisationer. Ifølge hans definition, er organisationsopskrifter en fællesbetegnelse for koncepter, eller ideer, der eksisterer om, hvordan dele af organisationen skal drives. Samtidig arbejder Røvik også med begrebet institutionaliserede standarder. Koblingen mellem de to begreber opskrifter og standarder er derfor, at en opskrift er en idé om, hvordan en ting bør være, men den først bliver til en standard i det øjeblik, den bliver ført ud i livet. Hvis ikke en idé finder fodfæste og bliver implementeret i praksis, kan måden at gøre tingene på ikke blive en accepteret norm.

I specialets del 2 arbejder vi med, hvordan standarden intern kontraktstyring, med fokus på paradokset i intern kontraktstyring, fungerer i praksis. Og her bliver det

rigtig forvirrende. Ifølge Brunsson & Jacobsen, og i øvrigt også af Røvik og DiMaggio & Powell, sker der en oversættelse af standarden, når den rammer en organisation. Brunsson & Jacobsen betegner dette, at organisationen praktiserer standarden, mens Røvik bruger betegnelsen dekobling. Begge termer dækker over, at standarden, eller opskriften om man vil, bliver tilpasset, så den i praksis kan blive en del den måde, en organisation handler på.

5.2 Opskriften på succes

Både Røvik (1998) og DiMaggio & Powell (1991) beskæftiger sig med den stigende ensartethed, der præger organisationer rundt omkring i verden. Flere og flere offentlige organisationer drives efter de samme principper med hensyn til eksempelvis opbygning og styring. Hvor Weber så organisering af bureaukratierne som drevet af pres fra især det private marked med et mål om øget effektivitet, ser DiMaggio & Powell, at bureaukratierne bliver stadig mere ensartede uden nødvendigvis at blive mere effektive (DiMaggio & Powell 1991; 63-64). Røvik går mere i dybden indenfor emnet, og fokuserer på, hvad det er, der bliver udsat for denne ensartethed, og hvordan det sker.

Vi tager afsæt i Røviks nøglebegreb "organisationsopskrifter". Det er en fællesbetegnelse for koncepter, eller ideer, der eksisterer om, hvordan dele af en organisation skal drives, men tankegangen kan også anvendes på mange andre områder. Organisationsopskrifter er ikke en totalløsning for, hvordan hele organisationer skal fungere, men nærmere hvordan udsnit af en organisation skal fungere. Inspireret af Zucker (1987) betegner Røvik en institutionaliseret opskrift som en socialt skabt konvention for, hvad der er "rigtig" organisering (Røvik 1998; 19).

"At en oppskrift er 'institusjonalisert' betyr at den innenfor en periode av mange bliver oppfattet og gerne omtalt som den riktige, den den hensiktsmessige, den effektive, den moderne – og sogar den naturlige måten å organisere på". (Røvik 1998; 13)

Røvik understreger samtidig, at de involverede institutionelle aktører ikke nødvendigvis opfatter organisationsopskriften som et socialt produkt, men derimod som et regellignende faktum, som i en periode opfattes som den rigtige måde at organisere sig på. Eksempler på disse opskrifter er; (Røvik 1998; 14)

- Opskrifter på formel organisationsstruktur
- Opskrifter på god ledelse

Og i vores tilfælde: Opskrifter på hvordan samspillet foregår mellem den kommunale administration og institutioner under kommunen

En organisationsopskrift, herefter blot betegnet som opskrift, er et bud på, hvordan organisationer bør fungere. Der er selvsagt en lang utømmelig liste over opskrifter på alt mellem organisationernes himmel og jord. Indenfor "opskriftsfamilien" (Røvik 1998;15) offentlig styring eksisterer der således mange opskrifter. Udover intern kontraktstyring er der for eksempel de mange styringsredskaber, der gennem tiden har været anvendt. Kvalitetsstyring, værdibaseret ledelse, målstyring, balanced scorecard, benchmarking, rammestyring. Listen er lang, og hele tiden opstår der nye ideer om, hvordan en offentlig organisation bør styres. Da disse opskrifter ligger indenfor samme område, betegnes de konkurrerende opskrifter. Men ofte har de fællesnævnerne, da der er en overordnet tankegang, der sætter dagsordenen.

"Selv om opskrifter av og til er konkurrerende, finnes det også for noens vedkommende klare fellesnevner som knytter dem sammen, og som gjør det rimelig å snakke om 'familier' av populære oppskrifter". (Røvik 1998;15)

NPM har i den offentlige sektor sat dagsordenen gennem de sidste 20 år, og det er derfor ikke sært, at NPM som "opskriftsfamilie" har været dagsordensfastsættende i forhold til de reformer, som den offentlige sektor har gennemgået.

5.2.1 Udbredelsen af en opskrift

Som så mange andre ting her i livet har opskrifter på offentlig styring forskellig levetid. Nogle opskrifter er kun forbilleder for organisationer i en meget kort tidsperiode, mens andre eksisterer i lang tid. Tid er selvfølgelig et relativt begreb. Ideen om New Public Management har eksisteret siden starten af 1980'erne, og den lever i dag i bedste velgående. Røvik beskæftiger sig også med, hvordan disse opskrifter udbreder sig geografisk.

Røvik definerer nøje, hvordan han ser opskrifternes udbredelse i tid og sted. Ud fra det opstiller han en figur, der illustrerer sammenhængen mellem de to aspekter (Røvik 1998;23). Ved tidsperspektivet fremhæver han, at de institutionaliserede standarder ikke er fysiske størrelser og derfor hurtigt kan sprede sig gennem tid. En andet forhold der gør sig gældende er varigheden af opskrifternes levetid, hvilket fremgår af figuren.

Den geografiske udbredelse af opskrifter kæder han sammen med globaliseringen. Verden bliver mindre, og informationsteknologien gør det muligt at udbrede opskrifterne nemt og hurtigt (Røvik 1998;24).

Det er dybest set globaliseringen af organisationssamfundet, som skaber rum for institutionaliserede superstandarder", skriver Røvik (Røvik 1998;24) og henviser til,

hvordan en opskrift kan blive anvendt i vidt forskellige organisationer rundt omkring i verden – om det er en blomsterhandler i Rødovre eller en amerikansk bilproducent, der har slået sig ned i Mexico.

Selvom han opdeler den geografiske udbredelse i lokal og global og det tidsmæssige perspektiv i lang og kort tid, er begreberne meget subjektive i deres tilgang. Vi vil derfor nedenfor illustrere figuren ud fra en subjektiv vurdering af vores emne. I figuren indplacerer vi opskrifter, der har relation til intern kontraktstyring.

	<i>Lokal</i>	<i>Global</i>
<i>Lang</i>	Virksomhedsspecifikke (lang)varige ordninger: - Det militære rangssystem	Institutionaliserede megastandarder: - Bureaucrati
<i>Kort</i>	Lokale døgnfluer: - Plan- og regelstyring	Institutionaliserede superstandarder: - Rammestyring - Målstyring - Kontraktstyring - Kvalitetsstyring - Værdibaseret ledelse

Tabel 3: Standarders udbredelse i tid og sted (Kilde: Røvik 1998;23)

I Danmark er der flere eksempler på opskrifter, der har en lang levetid indenfor et lille område. Set i offentlig sammenhæng er der ikke noget bedre eksempel end det militære rangsystem, hvor der eksisterer en klar hierarkisk opdeling. Vi definerer Røviks lokalbegreb som organisationer, der afgrænser sig fra omverden – og ikke nødvendigvis er lokal i geografisk forstand. Militærsystemet er en af de organisationer, der ikke stiller spørgsmålstegn ved "Webers bureaukratisyn". Det er en organisation, der ikke har gradbøjet eller stillet spørgsmålstegn ved hierarkiprincippet.

Derimod er der ingen tvivl om, hvad der kan betegnes som institutionaliserede superstandarder i offentlige organisationer. Målstyring, rammestyring, kontraktstyring er alle opskrifter, der har vundet indpas – også i de danske kommuner, hvor ramme- og målstyring og senest kontraktstyring har vundet indpas. Nu rejser spørgsmålet sig igen, om de styringsredskaber der følger i kølvandet på NPM-bølgen kan betegnes som styringsredskaber, der har haft en kort levetid. Målstyring har eksisteret i omkring 20 år i den kommunale verden. Indplacerer vi det i et historisk styringsperspektiv, betragter vi dog stadig denne opskrift på styring som ung.

5.3 Ensartede organisationsfelter

Nu har vi ud fra Røviks forståelse for opskrifter, eller standarder, identificeret en række opskrifter i det danske kommunale landskab. Vi har gennem Røvik defineret, hvad en standard er i vores kontekst og fået en forståelse for, at standarder bliver socialt accepteret blandt organisationer, men at levetiden og den geografiske ud-

bredelsen varierer meget fra standard til standard. Men hvad er det for nogle processer, der træder i kraft, når en standard spreder sig? Til dette inddrager vi nu DiMaggio & Powells isomorfismebegreb, ligesom vi også præsenterer Røviks værktøjs- og symbolperspektiv.

Udgangspunktet for DiMaggio og Powell er, at organisationer indenfor et organisationsfelt udviser en forbløffende ensartethed, når man betragter deres organisationsform. Et organisationsfelt er defineret som:

"[...] a recognized area of institutional life: key suppliers, resource and product consumers, regulatory agencies, and other organizations that produce similar services or products". (DiMaggio & Powell 1991;65)

Denne definition gør, at det bliver muligt at definere et organisationsfelt som et felt, der består af organisationer som både er internt forbundene, og som er strukturelt ens (DiMaggio & Powell 1991;65). En række organisationer der er ens, er åbenlyst de danske kommuner. Organiseringen er forskellig fra kommune til kommune, men der er en række fællestræk. Alle kommuner har tilfælles, at de producerer samme slag ydelser og er organisatorisk identisk opbygget i den forstand, at de alle har en borgmester, en kommunaldirektør, en personalechef, osv. Vi beskæftiger os her med organisationer, der befinder sig indenfor samme felt. Alle kommuner er underlagt de samme retningslinjer udstukket fra Christiansborg, og de tjener samme formål – at producere offentlige serviceydelser.

5.4 Isomorfisme – når en organisation indfører nye standarder

Det er ikke alle organisationers valg, der er rationelt betinget. Organisationer kan være begrænset af, at beslutninger der er truffet i det organiske felt på et tidligere tidspunkt, og det hindrer deres evne til at forandre sig. I starten bliver nye opskrifter implementeret ud fra et ønske om at øge produktiviteten. Senere implementering af det samme værktøj sker ikke nødvendigvis kun ud fra et ønske om at øge produktiviteten, men også fordi værktøjet bliver tillagt en værdi, som ligger ud over værktøjets tekniske indhold (DiMaggio & Powell 1991;65).

"As a innovation spreads, a threshold is reached beyond which adoption provides legitimacy rather than improves performance". (Meyer and Rowan 1977 i DiMaggio & Powell 1991;65)

Det er dermed måske ikke rationelt for den enkelte organisation at indføre tekniker, som andre institutioner har haft succes med, men organisationerne gør det alligevel, da indførelsen af den nye teknik medfører en øget legitimitet i det organisatoriske felt. Denne proces betyder, at organisationer til dels organiserer sig som det

resterede organisatoriske felt ud fra en betragtning om, at ensartethed i organisationsform øger den enkelte organisations legitimitet. Det betyder også, at organisationerne vælger at indføre teknikker og metoder, der ikke nødvendigvis er optimale for den enkelte organisation. Årsagen til at organisationerne alligevel vælger at indføre metoderne og i stadig stigende grad vil ligne hinanden, forklarer DiMaggio & Powell ud fra begrebet isomorfisme.

Isomorfisme er en begrænsningsmekanisme, som gør, at en populationsenhed efterligner andre populationsenheder, der er udsat for tilsvarende omgivelser (Hawley 1968 i DiMaggio & Powell 1991;66). En isomorfistisk proces kan med andre ord medføre, at en organisation vælger at anvende en teknik eller metode, som ikke er optimal for den enkelte organisation, fordi det isomorfistiske pres gør, at organisationen "tvinges" til anvende den pågældende opskrift.

DiMaggio & Powell og Røvik er enige om, at der eksisterer forskellige grunde til, at en organisation adopterer en opskrift. De er enige om, at én af bevæggrundene er, at organisationen indfører en opskrift af rationelle årsager – fordi den vil være mere effektiv. DiMaggio & Powell kalder dette for den konkurrerende isomorfisme (DiMaggio & Powell 1991;66), mens Røvik kalder dette perspektiv for værktøjsperspektivet (Røvik 1998;31).

Røviks værktøjsperspektiv tager udgangspunkt i, at de involverede aktører er rationelt handlende (Røvik 1998;34). Når en organisation adopterer en ny opskrift, er det med et ønske om effektivisering for øje. Organisationer er i værktøjsperspektivet kun redskaber for tilvejebringelse af vedtagelser, varer, tiltag og tjenesteydelser. Derfor er deres legitimitet uløseligt knyttet til at være effektive.

"En organisasjon kan og må designes og re-designes – alt etter hva man til enhver tid sikter mot å opnå. [...] De `byggematerialer`- eller redskaber som står til disposisjon for den som skal utforme organisasjoner, er et stort utvalg av mer eller mindre utprøvede oppskrifter".
(Røvik 1998;32)

For organisationer, skriver Røvik, er opskrifterne værktøjer til at opnå en effektivitet.

DiMaggio & Powell beskriver den konkurrerende type som en isomorfisme, der tager udgangspunkt i et rationelt system, hvor markedskræfterne dominerer. DiMaggio & Powell har i deres arbejde afgrænset sig fra den konkurrerende type af isomorfisme. Dette begrundes de med, at denne type af isomorfisme ikke alene kan give et tilfredsstillende billede af moderne organisationer, og derfor skal dette perspektiv understøttes af den institutionelle type af isomorfisme (DiMaggio & Powell

1991;66). Årsagen hertil skal findes i det faktum, at organisationer ikke kun skal tage højde for markedskræfternes effekter, men især skal tage højde for, og arbejde sammen med, andre organisationer eller med andre ord;

"The major factors that organizations must take into account are other organizations". (Aldrich 1979 i DiMaggio & Powell 1991;66)

En organisation befinder sig ikke på en øde ø, men i et institutionelt landskab, hvor der direkte eller indirekte kæmpes med andre organisationer om at bevare sin plads.

"Organizations compete not just for resources and customers, but for political power and institutional legitimacy, for social as well as economic fitness". (DiMaggio & Powell 1991;66)

Det er som et element til forståelsen af denne kamp, at begrebet isomorfisme er anvendeligt. DiMaggio og Powell identificerer tre former for institutionel isomorfistisk forandring: tvingende isomorfisme (coercive), efterligning (mimetic) og normativ isomorfisme (DiMaggio & Powell 1991;67);

5.4.1 Tvingende isomorfisme

Den tvingende (coercive) isomorfisme er forårsaget af pres på organisationen. Presset kan være et formelt eller uformelt pres fra den enkelte organisations omgivelser eller fra andre organisationer, som den er afhængig af. Presset kan medføre, at organisationen føler sig nødsaget til at tilslutte sig flertallets organisationsform. Presset kan for eksempel være i form af nye love eller regnskabsteknikker, som organisationen skal overholde. I et sådan tilfælde vil det ikke være organisationen, der frivilligt vælger at forandre sig, men forandringen vil ske som følge af tvang fra en udefra kommende faktor.

"The existence of a common legal environment affects many aspects of an institution's behaviour and structure". (DiMaggio & Powell 1991;67)

Det er dog ikke kun en regering, der kan tvinge andre organisationer til at forandre sig. Også magtfulde organisationer indenfor det organisatoriske felt kan via tvingende isomorfisme tilpasse omgivelserne, så de afspejler dens ønsker frem for, at den skal tilpasse sig til omgivelsernes krav.

"[...] organizations are increasingly homogeneous within given domains and increasingly organized around rituals of conformity to wider institutions". (DiMaggio & Powell 1991;68)

5.4.2 Efterligningsisomorfisme

Efterligningsprocessen (mimetic) sker ofte som følge af usikkerhed i en organisation. Når en organisation befinder sig i en usikker position, hvor der er behov for at handle, vil organisationen ofte efterligne andre organisationer indenfor samme felt, som den mener, har været særlig succesfulde (DiMaggio & Powell 1991; 70). Usikkerheden kan forekomme som følge af organisationens ambitiøse målsætninger, men usikkerheden kan også opstå fordi;

" [...] the environment creates symbolic uncertainty". (DiMaggio & Powell 1991; 69)

Fordelen ved at benytte efterligningsisomorfisme er, at organisationerne kan finde løsninger på deres problemer uden særlig store udgifter. Det der har fungeret for andre organisationer i lignende situationer virker højst sandsynlig også for organisationen. Efterligningsisomorfisme betyder med andre ord, at en organisation i en usikker position har mulighed for at benytte opskrifter fra andre organisationer, som har været i tilsvarende situationer. At en organisation indfører opskrifter, som har fungeret i andre organisationer betyder dog ikke nødvendigvis, at de også vil fungere for den enkelte organisation. Når en organisation forsøger at forandre sig og efterligne andre (mere) succesfulde organisationer, kan det øge organisationens legitimitet både indad og udad til, men uden det nødvendigvis medfører øget effektivitet.

5.4.3 Normativ isomorfisme

Denne form for isomorfisme har sin primære rod i medarbejderstaben. Medarbejderstaben udgør kernen i enhver organisation, og den vil direkte og indirekte kunne påvirke organisationens valg af opskrifter. DiMaggio & Powell betegner den indflydelse som en profession udøver i en organisation som:

"... the collective struggle of members of an occupation to define the conditions and methods of their work, to control "the production of producers", and to establish a cognitive base and legitimation for their occupational autonomy". (DiMaggio & Powell 1991; 70)

Professionernes isomorfistiske pres stammer fra to primære kilder; dels medarbejdernes formelle uddannelse, hvor medarbejderne tilegner sig nogle kognitive rammer, som de tolker verden ud fra, og dels en stadig stigning af højt specialiserede medarbejdergrupper med netværk som går på tværs af organisationer. Disse to primære kilder bidrager til en proces, hvor medarbejdernes kognitive fortolkningsrammer øver indflydelse på organisations struktur og arbejdsmetoder.

"Such mechanisms create a pool of almost interchangeable individuals who occupy similar positions across a range of organizations and possess a similarity of orientation and disposition that may override variations in tradition and control that might otherwise shape organizational behaviour". (Perrow 1974 i DiMaggio & Powell 1991;71)

Udvælgelsesproceduren ved ansættelse af personale bidrager desuden også til den normative isomorfisme. Udvælgelse af nye medarbejdere er en form for filtrering forstået på den måde, at personalet hovedsagligt bliver fundet inden for det samme organisatoriske felt eller fra de samme uddannelsesinstitutioner. Resultatet af filtreringsprocessen er, at medarbejdere i forskellige organisationer vil agere i forhold til en problemstilling på en ensartet måde.

"To the extent managers and key staff are drawn from the same universities and filtered on a common set of attributes, they will tend to view problems in a similar fashion, see the same policies, procedures, and structures as normatively sanctioned and legitimated, and approach decisions in much the same way". (DiMaggio & Powell 1991;72)

5.4.4 Fælles for de tre isomorfismer

Fælles for de tre undergrene af DiMaggio & Powells institutionelle isomorfisme er, at de medvirker til en ensartethed blandt organisationer indenfor samme organisationsfelt. Fordelen for den enkelte organisation ved at kopiere organisationsopskrifter, der bliver anvendt af andre organisationer er, at den enkelte organisation dels opnår en legitimitet i organisationsfeltet, men også at risikoen ved at indføre nye opskrifter minimeres i kraft af, at den enkelte metode allerede har været anvendt i organisationsfeltet, og her har vist sit værd.

"Non of this, however, ensures that conformist organizations do what they do more efficiently than do their more deviant peers". (DiMaggio & Powell 1991;73)

Der er endnu en lighed mellem de tre institutionelle isomorfismer. Om en opskrift bliver tvunget ned over en organisation, om en opskrift skyldes et ønske om efterligning, eller om den bliver adopteret i organisationen via normativ isomorfisme, kan det i bund og grund udspringe fra et ønske om symbolik. Det kan være, at organisationen ikke adopterer opskriften af rationelle årsager, men at det blot er en symbolsk handling for at fremstå som en moderne og effektiv organisation.

Det er dette, Røviks symbolperspektiv tager afsæt i.

"Institusjonaliserte organisasjonoppskrifter frem i dette perspektivet som meningsbærende symboler: Det fått et meningsinnhold som rekker langt ut over det å (bare) være et værktøy for effektiv problemløsning. Men slik oppskrifter er dog ikke symboler på hva som helst. De er [...] rasjonaliserte symboler". (Røvik 1998; 36)

Visse oppskrifter får spredningskraft, fordi de indenfor feltet er anerkendte som værende effektive og moderne styringsværktøjer. Men der er mere i det, end blot at værktøjet har vist sig at være effektivt. Røviks symbolperspektiv handler i lige så høj grad om, at en opskrift får stor udbredelse fordi den bliver associeret med autoritative instanser som for eksempel fremgangsrige og moderne lande, virksomheder, forskningsinstitutioner eller enkeltpersoner – hvad Røvik kalder for en "social autorisering af organisationsoppskrifter" (Røvik 1998; 37).

I symbolperspektivet antager Røvik således, at en opskrift der ikke bliver autoriseret har mindre chance for at blive udbredt indenfor feltet. I Danmark er et godt eksempel på en opskrift, der blev autoriseret midt i 1990'erne uden at være effektiv, Farum-modellen. Modellen har siden hen vist sig ikke at være effektiv (i hvertfald ikke lovlig, vi kender alle historien), men tankegangen om private-offentlige partnerskaber bredte sig med lynets hast, da Farum Kommune udadtil havde succes med denne opskrift. Farum Kommune fremstod som en forgangsorganisation i DiMaggio & Powell'sk forstand og var tilmed personificeret ved Peter Brixtofte – en karismatisk og visionær borgerlig politiker.

Symbolperspektivet udfordrer værktøjsperspektivet i opfattelsen af, hvad der sker med en opskrift, når den bliver adopteret af en organisation. Værktøjsperspektivet beskæftiger sig med, hvordan opskrifter bliver filet til og tilpasset organisationen ud fra den tankegang, at opskriften er et redskab til at skabe effektivitet i organisation. Denne tilpasning sker ikke i symbolperspektivet, hvilket man kan kalde for perspektivets akilleshæl. Hvis en opskrift bliver adopteret i en organisation af symbolske årsager, er det ikke kun af effektivitetsgrunde, men snarere at man gerne vil tegne et billede af organisationen udadtil. Dermed forsvinder fokus fra opskrifternes rationale med hensyn til effektivitet og organisationens adoptering af opskriften er, hvad Røvik kalder for en "løs kopling" (Røvik 1998; 41).

De to modstående perspektiver handler ikke om, at det ene er rigtigt eller forkert. Røvik beskriver selv, hvordan de er velegnede til at tolke empiriske observationer. Vi benytter i dette speciale perspektiverne sammen med DiMaggio & Powells isomorfisme-begreb til at vurdere, hvordan og hvorfor intern kontraktstyring har spredt sig i de danske kommuner.

5.5 Håndtering af organisationsopskrifter

Efter i de foregående kapitler at have beskrevet dels hvorledes organisationsopskrifter materialiserer sig til globale superstandarder og dels, hvordan organisationer via isomorfistiske processer tilegner sig de forskellige organisationsopskrifter, vil vi i dette kapitel beskrive de processer, som opstår, når opskrifterne skal internaliseres i de enkelte organisationer. Til at beskrive denne del af adopteringsprocessen anvender vi den teoriramme, Røvik har udviklet i forbindelse med artiklen: "Institusjonaliserte standarder og multistandardorganisasjoner" (1992).

Det er Røviks pointe, at der i organisationer som adopterer en organisationsopskrift, sker en dekobling. Dekobling beskrives som det fænomen, at organisationen godt nok udadtil vælger at adoptere en organisationsopskrift eller institutionaliseret standard, men at organisationen dekoobler, sådan at organisationsopskriften ikke får hele den virkning, den var tiltænkt.

Udgangspunktet for Røvik er begreberne form-elementer, institutionaliserede standarder og multistandardorganisationer. Røvik arbejder med ideen om, at organisationer kan betragtes som løse konstellationer, der består af flere form-elementer, som er blevet adopteret af organisationen fra forskellige dele af organisationens institutionaliserede omgivelser (Røvik 1992;262). I denne forståelse af organisationer er form-elementer en afgrænset ide om, hvad der er den rigtige, formelle struktur, ledelsesstil, organisationskultur, rutine eller procedure (Røvik 1992;262).

Et form-element, der har gennemgået en social transformation, og derved er blevet en "*meningsbærende form eller praksis som flere ønsker å adoptere*" (Røvik 1992;263), betragtes som en institutionaliseret standard, hvor institutionaliseringen defineres som den eller de meningsbærende processer, hvor et form-element transformeres til et organisatorisk forbillede (Røvik 1992;263). Institutionaliserede standarder er alle begrænsede i tid og sted. Begrænsningen i sted betyder, at standardernes "gyldighedsområde" er begrænset til bestemte organisationsfelter, mens begrænsningen i tid betyder, at standarderne kun overlever en vis periode. Perioden består af en opståen, en vedligeholdelsesperiode og en fortrængningsperiode, hvor standarder fortrænges af nye mere moderne standarder. En standard der er blevet fortrængt er dog ikke helt død, men kan genopstå, og man kan sige, at institutionaliserede standarder indgår i et cyklisk mønster (Røvik 1992;263).

En organisation består af ikke kun af en enkelt institutionel standard, men af mange som tilsammen udgør organisationens byggeklodser. Organisationer betegnes derfor af Røvik som multistandardorganisationer (Røvik,1992;264).

Røvik fokuserer i sin artikel på tre faser af de institutionaliserede standarders livscyklus, dels institutionaliseringsfasen hvor de institutionaliserede standarder fødes,

dels sprednings og adoptionsfasen, hvor de institutionaliserede standarder går fra at være et form-element til at blive en institutionaliseret standard i organisationerne og endelig håndteringsfasen, hvor der fokuseres på hvad der sker når en institutionaliseret standard er blevet adopteret. Da vi tidligere har beskrevet de første to faser af institutionaliserede standarders livscyklus, dels via Røvik (1998) og DiMaggio & Powell (1991), vil vi i dette kapitel fokusere på de mekanismer, som påvirker de institutionaliserede standarder efter, at organisationen har adopteret dem.

5.5.1 Håndteringsfasen

Håndteringsfasen er fasen hvor organisationen reagerer på de institutionaliserede opskrifter, den har adopteret. Udgangspunktet er derfor adoptionen, hvorfor vi kort vil beskrive denne fase.

Adoptionsfasen er fasen, hvor organisationen vælger at tage en institutionaliseret standard i brug og kan, som en del af de institutionaliserede standarders livscyklus, opdeles i to underfaser, opmærksomhedsfasen og indtagelsesfasen (Røvik 1992;272 – 273). Faserne beskriver, hvordan en organisation fatter interesse for en institutionaliseret standard, og hvilke grunde organisationen kan have for at adoptere, samt hvordan et form-element kan blive omformet ved adoption. Det sidste sker, fordi det kun er brudstykker, der bevidst eller ubevidst bliver adopteret af organisationen, eller fordi form-elementet bliver "tilfilet" for at kunne fungere i den nuværende organisationsstruktur (Røvik, 1992;273). Når en organisation vælger at anvende en institutionel standard, kan der dermed ske en omformning af standarden, sådan at den bedre passe sammen med organisationens allerede adopterede standarder.

Da vi både tidligere og senest ovenfor har beskrevet, hvorledes institutionaliserede standarder fødes og spredes, vil vi ikke her yderligere uddybe pointerne ved adoptionen af standarderne, men koncentrere os om de processer, der har indflydelse på, hvordan organisationerne håndterer de institutionaliserede standarder.

Håndteringsfasen er den sidste fase i institutionaliserede standarders livscyklus og omhandler de "intraorganisatoriske processer" – hvordan organisationen forholder sig til de adopterede standarder (Røvik 1992;273). Røvik fokuserer i forhold til denne fase på to områder - dels hvordan en institutionaliseret standard bliver indarbejdet i en organisation, der allerede har en fast indarbejdet rutine og dels på, hvordan en nyadopteret institutionel standard kombineres med tidligere adopterede standarder, herunder hvordan de kombineres (Røvik 1992;273).

Røvik ser, som også DiMaggio og Powell, organisationerne som liggende under for et tosidet pres, der har indflydelse på valget af institutionaliserede standarder. Dels et pres fra omgivelserne om at adoptere de form-elementer, som i omgivelserne er

institutionelt defineret og accepteret og dels et internt ønske om effektivitet (Røvik, 1992;274). Ifølge Røvik er en mulig løsning på dette problem, at organisationen vælger at dekode;

"Dermed vil de adopterte standarder bare danne et ferniss, eller et 'skall', mens 'kjernen', dvs. den etablerede praksis, vil forbli uberørt". (Røvik,1992;274)

Røvik opstiller på baggrund af nyinstitutionel litteratur to hypoteser, som kan anvendes i forbindelse med dekobling. "Virus-hypotesen", der dækker over, at dekoblings tilstanden ikke er permanent. Det kan tage tid inden et nyt formelement er implementeret i organisationen. Virus skal i denne henseende forstås som om, at formelementet langsomt inficerer organisationen, og dermed får sat sit præg på denne (Røvik 1992;276).

Den anden hypotese kalder Røvik for "editerings-hypotesen" og dækker over, at formelementer, for at blive accepteret i organisationen, er nødt til at foretage;

"[...] en moderat tillemping (editering) av form-elementet slik at det er mer tilpasset den virksomheten som utføres i organisasjonen. En slik modificering kan f.eks. være begrenset til en endring i måten man omtaler de institusjonaliserte standarden på, altså en språklig og en ikke nødvendigvis substansiell endring". (Røvik 1992;276)

Forandringer af organisationer definerer Røvik som;

"[...] endring i komposisjon av form-elementer i en organisasjon som følge av enten inntak, editering og/eller uttak av (enkeltvise) form-elementer". (Røvik 1992;278)

Det er en vigtig pointe, at multistandardorganisationer altid vil finde det lettere at adoptere nye form-elementer frem for at skille sig af med gamle. Derfor er det muligt at finde spor af gamle form-elementer i en multistandard-organisation (Røvik 1992;278).

Røviks pointe med teorien er, at organisationer ikke er ens. De kan virke sådan ved første øjekast, men via dekoblingen vil det han kalder for "kernen" være forskelligt, og det er således kun "skallen" på organisationerne, der reelt er ens (Røvik 1992;275). Dekoblingstankegangen åbner dermed op for at:

"[...] organisationer både kan være unike og samtidig like". (Røvik 1992;275)

Røviks teori bygger på en antagelse om, at organisatoriske forandringer ikke altid medfører større ensartethed. Hermed har han udarbejdet en teori, der tager udgangspunkt i, at en organisation er komplekst sammensat af mange forskellige institutionaliserede standarder. Det er netop denne unikke sammensætning af institutionaliserede standarder i en hver organisation, der betyder, at organisationer aldrig vil være helt ens.

6 Analyse del 1: NPM og kontraktstyring i Danmark

I dette kapitel viser vi, hvordan NPM og kontraktstyring er blevet det førende styringsparadigme i de danske kommuner. Historien er en historie om nogle overordnede reformtendenser, som institutionaliseres og med tiden udvikler sig til blandt andet intern kontraktstyring. I kapitlet sætter vi de empiriske tiltag i et teoretisk perspektiv, som vi opdeler i tre faser: 1) NPM som global superstandard, 2) Transformation fra global superstandard til national superstandard og 3) Adoptionen af superstandarden. Kapitlet er udformet som en analyse af, hvordan NPM tankegangen har manifesteret sig som intern kontraktstyring i Danmark.

6.1 NPMs gennemslagskraft i Danmark – en analyse

I denne analyse af specialets del 1 undersøger og diskuterer vi, hvordan NPM-tankegangen og de herfra kommende styringsredskaber har spredt sig i Danmark. Vi knytter den faktiske spredning af de moderne styringsredskaber, med fokus på intern kontraktstyring, op imod de tidligere præsenterede teoretiske begreber.

Formålet med analysen er ikke at diskutere, hvorvidt NPM har medført en effektivisering af den offentlige sektor. Fokus er på, hvordan NPM som fænomen og idégrundlag har spredt sig fra det internationale niveau, gennem nationale aktører, til at blive en del af de danske kommuners styringsværktøjer.

Empirien til denne første analyse er indsamlet i artikler og fagbøger. Årsagen til at vi har valgt at anvende denne type empiri er ud fra en betragtning om, at formålet med analysen er at indplacere, hvorledes kontraktstyring har fået positionen som et af de førende styringsredskaber i kommunerne.

Der er mange begreber i spil, når det gælder den teoretiske indgangsvinkel til spredning af en standard. For at skabe en rød tråd gennem analysen vælger vi at opdele analysen i tre dele, som alle bidrager med en forståelse for, hvorfor intern kontraktstyring er, hvad det er i dag. Vi har identificeret tre faser, der er anvendelige i forhold til vores problemstilling. Omdrejningspunktet i denne del af specialet er at indplacere intern kontraktstyring i kommunale sektor anno 2006. For at skabe en logisk struktur i analysen kigger vi på tre faser, som vi ud fra litteraturen identificerer, at intern kontraktstyring har været igennem.

1) NPM som global superstandard

Hvor kommer idéen om NPM fra, og hvordan den har spredt sig til Danmark?

2) Transformation fra global superstandard til national superstandard

Hvordan udviklede NPM sig til en standard i de danske kommuner? Dette perspektiv indebærer en analyse af, hvordan NPM blev til konkrete styringsredskaber i Danmark – først i staten og senere i amterne og kommunerne. Her retter vi fokus mod intern kontraktstyring, der bliver omdrejningspunktet i tredje del af analysen.

3) Adoption af superstandarden på kommunalt niveau

Denne tredje fase er den teoretiske besvarelse af specialets problemstilling. Vi stiller problemstillingen i teoretisk lys, ligesom vi redegør for, hvordan de danske kommuner anvender intern kontraktstyring på daginstitutionsområdet. Denne del af analysen bliver koblingen til vores empiriske undersøgelse, som vi foretager i specialets anden del.

Som det fremgår ovenfor, er analysen af specialets første del en tretrinsskridt mod vores problemformulering. Som beskrevet i problemformuleringen er selve indplaceringen af intern kontraktstyring i paradigmet NPM en forudsætning for at kunne lave den empiriske analyse af styringsredskabet, som vi foretager i specialets anden del. Den første analyse skal således bidrage med en forståelse af, hvad intern kontraktstyring er for en størrelse, og hvordan styringsredskabet har fundet vej til daginstitutionsområdet i de danske kommuner. Det er en vej, der går fra en global moderniseringstankegang i starten af 1980'erne til en række kommuners indførelse af intern kontraktstyring i slutningen af 1990'erne.

Indplaceringen er særdeles relevant i forhold til den empiriske analyse, vi foretager i specialets del 2. Når vi analyserer, hvordan institutionerne håndterer det paradoks, intern kontraktstyring medfører, bruger vi styringsredskabets historie til at sætte diskussionen om intern kontraktstyrings velegnethed på de bløde områder i et større perspektiv. Derfor bygger vi først en mere nuanceret udviklingsteoretisk vinkel op, inden vi går i gang med vores empiriske analyse og vores egentlige problemstilling.

Det svære ved analysen af de to første faser er, at det næsten er muligt at forklare alt med DiMaggio & Powell isomorfismeprocesser. Der vil meget ofte både være en normativ, efterlignende eller tvingende påvirkning, der spiller ind, ligesom tolkningen af organisationers ageren altid kan forklares som symbolsk – for hvor går grænsen mellem at indføre et styringsredskab, fordi det handler om rationaler eller

fordi årsagen er, at man gerne vil fremstå som en moderne og innovativ organisation? Ofte kan symbolske adopteringer også medføre en effektivitets gevinst, selvom det ikke er tilsigtet.

6.2 Fase 1: NPM som global superstandard

I denne delanalyse ser vi på, hvordan ideen om principperne i NPM opstod, og hvordan den materialiserede sig til en global superstandard.

NPM har sine rødder i starten af 1980'erne og kom som et svar på det, som mange kaldte for velfærdsstatens krise. Da "the New Right", neoliberale regeringer, kom til magten i USA og Storbritannien, under henholdsvis Ronald Reagan og Margaret Thatcher, blev tankerne om den private sektors overlegenhed i forhold til den offentlige sektor udmøntet til konkret politisk handling (Walsh 1995; 64-65). Reagan nedsatte blandt andet "Grace kommissionen", som havde til formål at undersøge den offentlige sektors ressourceforbrug. Den kom frem til, at der var et kæmpe ressourcepild, som kunne afhjælpes ved hjælp af metoder fra den private sektor - blandt andet regnskabs- og planlægningsteknikker.

NPM tankegangen er altså i udgangspunktet en ide om den private sektors overlegenhed. Transformationen fra ide til handling handler dermed for en stor dels vedkommende om at sætte en politisk dagsorden – skabe et policy paradigme. I Halls terminologi (Hall 1993) er et policy paradigme den ramme, hvori beslutningstagerens ideer opstår og definerer de problemer, som skal løses.

"Policymakers customarily work within a framework of ideas and standards that specifies not only the goals of policy and the kind of instruments that can be used to attain them, but also the very nature of the problem they are meant to be addressing". (Hall 1993; 279)

Også Verdensbanken og OECD har været aktive i forhold til at indplacere NPM som det førende policy paradigme i forhold til reformering af den offentlige sektor (Drechsler 2005; 2 og Sahlin-Andersson 2002; 47). NPM tankegangens placering som et centralt element på den internationale politiske dagsorden gjorde, at flere lande hurtigt begyndte at ride med på bølgen. Udover USA og Storbritannien bliver især Australien og New Zealand fremstillet som forganglande for NPM (Sahlin-Andersson 2002; 43), men også andre lande tog tidligt del i reformbølgen. Danmark lancerede tidligt (1983) et egentligt moderniseringsprogram, som efterfølgende er blevet kategoriseret som en del af NPM-bølgen (Jarlov & Melander 2001; 53).

Det skal dog understreges, at selve begrebet NPM først kom på banen i 1991, da Hood skrev sin artikel "A Public Management for all seasons?". Indtil da gik bølgen blandt andet under betegnelsen "modernisering af den offentlige sektor".

Spredningen af NPM over landegrænser i forhold tid beskæftiger Røvik sig med. Som en institutionaliseret standard er NPM et ikke fysisk objekt, og standarden er dermed ikke bundet til fysikkens love. Frigørelsen fra fysikkens love gør, at standarden er åben for fortolkning af de organisationer som ønsker at anvende den. Standarden blev hermed interessant for de lande, som påtænkte at reformere deres offentlige sektor, idet de med standarden fik mulighed for at adoptere nogle grundlæggende tanker om den offentlige sektors organisering, men samtidigt kunne de tilpasse standarden til de lokale forhold.

Hvis vi skal indplacere NPM i Tabel 3, ser vi NPM som en institutionaliseret global superstandard. Vi ser, at NPM spredte sig ud over kloden indenfor relativt kort tid, hvilket gør det til en global standard. Tidsperspektivet er dog ikke så simpelt igen, da det er et meget subjektivt begreb. Derfor lægger vi os op ad Røviks opfattelse af tid. Han nævner "bureaukrati" som værende en standard med en lang tidshorisont og flere af de moderne styringsredskaber som standarder med en kort tidshorisont. Det gør det ikke nemmere at placere NPM. Vi hælder til at indplacere NPM som en institutionaliseret global superstandard. Man kan diskutere, om det er tanken om markedsgørelse og/eller decentralisering, der er blevet til en global superstandard, eller om det er det samlede NPM-koncept. Det er vores opfattelse, at det er NPM som samlet koncept, der er blevet til en superstandard. Det skyldes, at de organisationer som ønsker at benytte NPM tankegangen får mulighed for at benytte netop de elementer, de finder anvendelige – hvad enten det er en stræben mod en markedsgørelse, decentralisering eller noget helt tredje. Under alle omstændigheder ser vi NPM som værende et globalt foretagende, der har haft betydelig gennemslagskraft over en længere tidsperiode. NPM kan endnu ikke kaldes for en global megastandard på niveau med Webers bureaukrati, men hvis NPMs nuværende accelererende udbredelse fortsætter, så er det sandsynligt, at man om en årrække indplacere NPM på samme niveau – som en global megastandard. Det er dog ikke sandsynligt, at NPM fortrænger bureaukratiet som megastandard, men nærmere supplerer det. Bureaukratiet og hierarkiet vil altid eksistere, og som sådan er bureaukratiet også grundlaget for NPM.

Til denne betragtning om NPMs potentiale for at blive en megastandard, skal man holde sig for øje Røviks betragtning om at superstandarder er standarder, som har et bølgelignende spredningsforløb. Superstandarder etablerer sig hurtigt i et stort antal organisationer, men deres levetid er begrænset. Det er derfor nødvendigt for NPM at bryde med denne bølgebevægelse, hvis NPM skal formå at blive en megastandard. Spørgsmålet er så, hvad tidsperspektivet for en superstandard er i for-

hold til en megastandard. Det er vores opfattelse, at NPMs udbredelse, både i tid og sted, viser, at NPM er på vej mod at blive til en megastandard.

En anden interessant betragtning er, hvorfor NPM egentlig spredte sig geografisk efter neoliberalismens indtog i USA og Storbritannien i starten af 1980erne. Verdensbanken og OECD var katalysatorer på projektet, og samtidig var det den vestlige verdens to største supermagter, der stod i spidsen for bevægelsen. I teoretiske termer kan denne spredning forklares som to forskellige varianter; af rationelle årsager (værktøjsperspektivet) og symbolske årsager (symbolperspektivet) (Røvik 1998, DiMaggio & Powell 1991). Det er svært at komme med en præcis forklaring på, hvorfor standarden spredte sig som en steppebrand. Da motivet var, at velfærdsstaten var under pres på grund af en ineffektiv offentlig forvaltning, og løsningen blev set som en markedsføring af det offentlige, kan man hævde at spredningen var rationelt betonet, men det udelukker ikke muligheden for, at visse landes adoption kan forklares ud fra symbolperspektivet. Der ligger også nogle rationalitetskalkuler i at adoptere en organisationsopskrift af symbolske årsager.

Spredningen af NPM-standarder kan også beskrives som en efterlignende isomorfisme. Sahlin-Andersson (2002) peger på, at den offentlige sektor i de lande, der undergik NPM-reformer, var under identisk pres for at effektivisere produktionen af de offentlige ydelser. I DiMaggio & Powells optik reagerer organisationer (og i dette tilfælde lande) på pres ved at afsøge det organisatoriske felt for løsningsforslag i forhold til at afhjælpe det pres, organisationen er under. I tilfældet med adaptionen af NPM reformtiltag skete spredningen til dels via en proces, hvor reformatorerne i de enkelte lande lærte af hinandens reformtiltag (Sahlin-Andersson 2002; 44). En del af forklaringen på at NPM blev en global megastandard kan derfor findes i relationerne mellem de forskellige lande, som adopterede NPM reformerne.

"Thus, we may explain similarities and differences between countries by looking at how countries imitate and learn from each other and how ideas and experiences are transformed as they move from one country to the next". (Sahlin-Andersson 2002; 45)

En yderligere forklaring på hvorfor NPM har formået at finde fodfæste som en global superstandard findes i den måde, reformtiltagene er blevet formidlet. Det er ikke kun de enkelte reformatorer i de enkelte lande, der har indflydelse på den måde, hvorpå et reformtiltag bliver opfattet og accepteret. Organisationer, kommentatorer og forskere har også stor indflydelse på udformningen af de forskellige reformtiltag og accepten af disse. Som beskrevet tidligere har især Verdensbanken og OECD haft stor indflydelse i forhold til at sætte reformer af den offentlige sektor på dagsordenen. Denne dagsordensfastsættelse har haft stor betydning for accepten

af reformerne og har, sammen med kommentatorer og forskeres fokus på nødvendigheden af reformtiltag, haft stor betydning for NPMs gennemslagskraft.

At det netop er blevet NPM, som er blevet set som løsningen på den offentlige sektors problemer kan desuden forklares via dette formidlingsperspektiv, idet organisationers, kommentatorers og forskeres opmærksomhed på netop de mulige fordele ved at anvende NPM også har betydet, at fokus er blevet flyttet væk fra alternative løsningsforslag.

“These mediators do not only report about and transport ideas and experiences between reformers. They turn their attention to certain reforms and they produce information about some reforms, but not others and when doing this they also direct others’ attention to certain reforms which may be seen as prototypes which countries direct their attention to and try to follow”. (Sahlin-Andersson 2002; 45)

Udover at forklare hvem der efterligner hvem og hvordan, ligger der også en interessant vinkel i at forklare, hvorfor NPM spredte sig. Forklaringen baserer vi på DiMaggio & Powell antagelse om, at det i bund og grund skyldes usikkerhed. Velfærdsstaterne var under pres, og frygten for at de ville "kollapse" skabte en usikkerhed, som betød, at landene var nødt til at finde nye måder at styre det offentlige på, hvis de ville bibeholde samme grad af velfærd.

Et af de lande som relativt hurtigt sprang med på moderniseringsbølgen var Danmark. I den anden delanalyse behandler vi, hvordan NPM gik fra at være en global superstandard til at blive adopteret og transformeret til en institutionaliseret national superstandard.

6.3 Fase 2: Fra global superstandard til national superstandard

Historien om NPM-bølgens indtog i Danmark er historien om en reformbølge, der i starten ikke blev italesat som NPM, hvilket også var tilfældet på det internationale niveau – beskrevet i forrige afsnit. I dansk kontekst blev NPMs principper i stedet anvendt i forskellige reformtiltag, og det er først efterfølgende, disse reformtiltag er blevet indplaceret som en del af NPM (Jarlov & Melander 2001; 53).

NPMs indtog i den danske offentlige sektor blev for alvor igangsat af den socialdemokratiske regering som, inden den gik af i 1982, igangsatte et udvalgsarbejde, der skulle se på forbedringer af statens budget- og bevillingssystem. Udvalgets rapport, den såkaldte BRU-rapport, kom til at indgå som et væsentligt element i den efterfølgende firkløverregerings moderniseringsprogram (Jarlov & Melander 2001; 55). Idéen om decentralisering af den offentlige sektor dukkede dog allerede

op i Danmark i 1970erne, hvor staten overlod ansvaret for en lang række opgaver til amterne og kommunerne (Klausen & Stålberg 1998; 32).

Moderniseringsprogrammet havde til formål at fremkomme med forslag til forbedringer af den offentlige sektor – primært den statslige del af sektoren. Det var ligesom på det internationale niveau erkendelsen af, at velfærdsstaten og de offentlige ydelser var under hårdt pres, der førte til tiltaget. Samfundsøkonomien var under pres og Poul Schlüter, Statsminister 1982-1992, lagde heller ikke skjul på, at det var ønsket om effektiviseringer, der var årsagen til, at moderniseringen blev påbegyndt (Ejersbo & Greve 2005; 2).

NPMs indtog i Danmark blev altså primært drevet af reformer i den statslige sektor, inden tankegangen for alvor fik gennemslagskraft i den kommunale sektor. Moderniseringsprogrammets forslag til forbedringer af den statslige sektor fokuserede på decentralisering af det økonomiske ansvar og selvregulering indenfor rammerne af den overordnede budgetstyring.

”Med decentraliseringen af en strammere overordnet politisk budgetstyring er forudsætningerne skabt for en decentralisering af en lang række økonomiske beslutninger til de enkelte styrelser og institutioner”. (Finansministeriet 1983; 4)

I moderniseringsprogrammet fra 1983 skriver regeringen endvidere, at de vil lægge vægt på at inddrage tankegange fra den private sektor i den offentlige sektor. Det omfatter, at Regeringen ville;

”fremme mulighederne for udbud eller udlicitering af offentlige opgaver til private” og ”lægge op til en opblødning af grænserne mellem den private og offentlige sektor”. (Finansministeriet 1983; 7)

Decentraliseringen af det økonomiske ansvar var et svar på det behov, der var identificeret i forhold til at fremkomme med forslag til nye styrings-, organiserings- og finansieringsmekanismer. Tankegangen var i høj grad i tråd med idéerne bag NPM. Klausen & Stålberg (1998) identificerer fire overordnede komponenter i moderniseringsprogrammet;

1. Decentralisering af ansvar og kompetence
2. Markedsstyring, friere forbrugsvalg og ændrede finansieringsmekanismer, brugerbetaling, indtægtsdækket virksomhed, udbud eller udlicitering af offentlige opgaver til private
3. Bedre service og publikumsbetjening, herunder forenkling af offentlige regler

4. Leder- og personaleudvikling gennem efteruddannelse, placering af ansvar, lederen som motivator

Der var uden tvivl tale om en national adoptering af en international standard, men det er svært at præcisere, hvilken type af isomorfisme, der var tale om. Overgangen fra den traditionelle bureaukratiske organisering af den danske offentlige sektor til "markedsgørelsen" kan være betonet af flere typer isomorfisme. Adoptering af NPM-standarden kan have været et pres fra flere andre vestlige lande og organisationer, men intet tyder på, at Finansministeriet fik trukket NPM ned over hovedet fra en autoritativ kilde. Det var nærmere en erkendelse af, at den danske velfærdsstat var under pres, og der skulle ske noget. DiMaggio & Powell (1991) skriver, at usikkerhed får organisationer til at kigge sig omkring efter andre organisationer i feltet, som den pressede organisation opfatter som succesfulde organisationer - hvilket også var, hvad der skete. Politikerne og embedsmændene så sig rundt omkring i verden efter inspiration, og NPM var mildest talt ikke til at komme udenom, da paradigmet, som beskrevet i forrige afsnit, havde vundet indpas i en del vestlige lande på daværende tidspunkt. Der har således fundet en "rationel efterligningsisomorfisme" sted. Det er dog stadig svært at udelukke, at det normative aspekt ikke har spillet ind, da der i finansministeriet sad en lang række medarbejdere med et stort internationalt netværk, ligesom de deltog i internationale konferencer og blev inspireret af udmeldinger fra Verdensbanken og OECD. Den stigende globalisering betyder, at verden bliver mindre. Det medfører, at det bliver nemmere for organisationer at hente inspiration andre steder i verden.

Også symbolperspektivet er svært at komme udenom, selvom det ikke står beskrevet i udmeldinger fra Finansministeriet. Hverken i Moderniseringsredegørelsen (Finansministeriet 1983) eller de efterfølgende publikationer om programmet er der indikationer på, at programmet blev gennemført for at fremstå som en moderne og innovativ organisation. Det fremgår tværtimod meget klart, at hensigten er at effektivisere den offentlige sektor. Det er dog ikke til at udelukke, at symbolperspektivet har været en medvirkende årsag til valget af de enkelte reformtiltag. Det er svært at forestille sig en organisation, som vedkender sig, at en omsiggribende omorganisering for en stor dels vedkommende er begrundet i et ønske om at fremstå som en moderne organisation. En sådan begrundelse vil også være en erkendelse af, at organisationen ikke tidligere har været moderne og tidssvarende. Selvom symbolperspektivet ikke er italesat i finansministeriets publikationer, kan det derfor ikke afvises, at implementeringen af reformtiltag delvist kan begrundes med ønsket om at fremstå moderne og forandringsparat, og dermed med et symbolperspektiv som ligger ud over det umiddelbare ønske om effektivisering.

6.3.1 Fra NPM over målstyring til kontraktstyring

Med decentraliseringen i starten af 1980erne og sammenlægninger af styrelser og forvaltninger fra midten af 1980erne til starten af 1990erne opstod et behov for at sikre, at der var en kobling mellem de mål, der blev vedtaget fra politisk hold, og den måde institutionerne handlede på (Ejersbo i Klausen & Stålberg 1998; 135-136). I Regeringens statusbeskrivelse for moderniseringsprogrammet fra 1987 bliver det understreget, at;

"[problemer med de nye ledelsesformer og decentraliseringen] kan imidlertid kun løses tilfredsstillende, hvis mål- og rammestyringen op-prioriteres i forhold til regel- og detailstyring". (Finansministeriet 1987; 9)

Med moderniseringsprogrammet blev reorganiseringen af den offentlige sektor ved hjælp af redskaber fra den private sektor for alvor sat på dagsordenen.

Moderniseringsprogrammet var primært tænkt som et program for den statslige sektor, men efterhånden som programmet fik indflydelse i den statslige sektor, blev elementer kopieret og anvendt i den kommunale sektor. Der blev ikke gennemført et egentlig moderniseringsprogram for amterne og kommunerne, men igennem ændringer i den kommunale styrelseslov fik kommunerne mulighed for at decentralisere og indføre værktøjer, der var i retning af NPM. Et eksempel på denne modernisering er frikommuneforsøgene, der løb fra 1985-1993. Her fik en række kommuner mulighed for at afprøve nye styreformer og nye modeller for kommunal opgaveløsning. I perioden blev 390 ideer godkendt som grundlag for forsøg, og af disse har mindst 214 forsøg medført eller inspireret til ny lovgivning. Forsøgene spredte sig over områder som skole og fritid, miljø og teknik, kommunens styre og økonomi, social og sundhed samt beskæftigelse og erhverv (Indenrigsministeriet 1994).

Frikommuneforsøgene blev en katalysator for anvendelse af moderne styringsredskaber i kommunerne. Op igennem 1990erne blev målstyring implementeret i flere og flere kommuner, men ifølge Ejersbo (1998) var målstyring i 1998 ikke nær så udbredt, som "omtalen" af målstyring kunne give indtryk af. Normann Andersen havde i 1996 kortlagt, hvor mange kommuner der benyttede sig af målstyring, og hvordan de anvendte det i praksis. Ud af 275 kommuner anvendte 170 i et "vist" omfang målstyring, men kun 78 havde det fastimplementeret og kun i 49 af disse gjaldt det for alle kommunens fagområder.

Tilbage til statens bestræbelser med at eksperimentere med de nye styreformer. De havde succes med at tænke i nye baner. Det førte i 1991 til et forsøg med at indgå kontrakter med en række styrelser under ministerierne; det såkaldte "fristyrelsesforsøg" (Lægreid & Pedersen 1999; 253). Forsøgets intensjon var;

"at kontrakterne skulle rumme en mulighed for dels at give institutionerne en række specifikke lempelser i forhold til generelt gældende regler for statslige institutioner med det sigte, at institutionens drift og opgaveløsning kunne effektiviseres, og at kontrakterne på den anden side også indeholdt skærpede krav til institutionen om at opfylde nærmere definerede resultatmål". (Finansministeriet 1995;1)

Kontrakterne med styrelserne blev tegnet for en 3-4 årig periode. Gevinsten for de institutioner der deltog i forsøget var, at staten i perioden stillede en budgetgaranti – staten måtte med andre ord ikke skære i budgettet for institutionerne. De første ni kontrakter blev indgået per 1. januar 1992, og allerede året efter fulgte yderligere en række kontrakter. I alt 13 styrelser og 7 ministerier var involveret i forsøgets første og anden bølge. Varigheden af kontrakter var typisk mellem to og fire år. Navnet blev i 1993 ændret til "Kontraktstyrelser", da Socialdemokratiet kom til magten.

6.3.2 De tre kontraktfaser

Greve (2000) betegner nedsættelsen af kontraktstyrelserne som den første fase af kontraktstyrings udvikling i Danmark (Greve 2000;157). De tre faser er;

1. Nedsættelsen af kontraktstyrelserne (1991-1995), som beskrevet ovenfor
2. Udviklingen af kontrakter som et styringsredskab (1995-1998)
3. Skabe grobund for at kontrakter kan fungere med andre styringsredskaber (1998-?)

I den anden fase spredte kontraktstyringen sig til en lang række institutioner i staten. I slutningen af 1997 var der 42 institutioner på kontrakt (Greve 2000;158). I den anden fase gik kontraktstyringen fra at være et mere eller mindre gennemtvunget styringsfænomen i den første fase til at være et decideret styringsværktøj. Der var mere velvillighed til at eksperimentere med kontrakterne i de enkelte institutioner. Fokus var på at få styringsværktøjet til at fungere i praksis, og der var især fokus på at skabe en dialog om kontraktens indhold mellem de involverede parter.

"A culture of negotiation prevailed where goals were formulated as part of the on-going exchange of views between departments and agencies". (Greve 2000;158)

De mål som de involverede parter indgik dialog omkring blev i den anden fase flere og flere. I de første kontrakter i den første fase var der cirka syv objektive mål, mens dette tal i den anden fase steg til 28. I 1998 påpegede statsrevisorerne to

problemer med den nye generation af kontrakter. Målene var ikke kvantitativt mål-bare, hvilket gjorde opfølgning nærmest umuligt, og samtidig var der kun en meget svag sammenhæng mellem målene og institutionernes budgetter. (Statsrevisorerne 1998; 45).

Trods disse problemer var der stadig en vilje til at anvende kontrakterne som styringsredskab i de statslige institutioner. Perioden fra 1995-1998 viste, at produktiviteten var steget. I de institutioner der var på kontrakt steg produktiviteten med 9,3 pct. i perioden, mens den i institutioner uden kontrakt kun steg med 3,3 pct. Institutionerne på kontrakt gav kontrakterne en stor del af skylden for den øgede effektivitet. Finansministeriet ophævede dog budgetgarantien, da de indså, at det var for bekosteligt i længden.

Tredje fase var en "erkendelsesfase", hvor det gik op for finansministeriet, at kontraktstyring ikke kan stå alene. Samtidig med at antallet af statslige institutioner på kontrakt steg voldsomt til 90 ved udgangen af 1999, begyndte arbejdet med at sætte kontraktstyring i relation til andre styringsredskaber. Finansministeriet følte, at de var ved at miste kontrollen med departementerne, der i den anden fase selv havde fået lov til at forhandle med de underliggende institutioner. Derfor så Finansministeriet sig nødsaget til at finde en måde at knytte kontrakterne sammen med institutionernes budgetter. (Greve 2000; 160)

Løsningen blev, at alle statslige institutioner skulle aflægge virksomhedsregnskab, der blev offentligt tilgængeligt via Internettet. Det er meget kendetegnene for, hvad der skete med kontraktstyringen i den tredje fase. Der var en udbredt forståelse for, at kontrakter ikke kan stå alene, hvilket også betød, at kontraktstyring blev koblet sammen med andre moderne styringsredskaber som balanced scorecard, værdibaseret ledelse, etc. (Greve 2000; 160). De enkelte institutioner kombinerede styringsredskaberne alt efter behov.

Som det fremgår, var det i høj grad Finansministeriet, der advokerede for en modernisering af den offentlige sektor. Moderniseringsprogrammet fra 1983, iværksat af den socialdemokratiske regering i 1982, indeholdt klare elementer inspireret af den reformtankegang som efterfølgende er blevet kategoriseret som NPM.

Drivkraften bag adoptionen af NPM værktøjerne i Danmark var et ønske om en mere effektiv offentlig sektor karakteriseret ved regeringens moderniseringsprogram. Som reformbevægelse kan spredningen derfor indplaceres som en rationel isomorfisme karakteriseret af Røviks værktøjsperspektiv. Finansministeriet lagde ikke skjul på, at det var effektiviseringer, der var bevæggrunden for at gennemføre moderniseringen af den offentlige sektor. Det afspejlede sig i de redegørelser, der blev produceret til Folketinget hele vejen op igennem 1980erne og 1990erne, og da kon-

traktstyrelserne i 1995 blev evalueret (Finansministeriet 1995), blev der lagt stor vægt på, at de styrelser der havde været på kontrakt havde en højere effektivitet end de styrelser, der ikke var på kontrakt.

Selvom ønsket om effektiviseringer fortsatte ind i 1990erne, skete der alligevel en ændring i, hvordan staten håndterede moderniseringen overfor de underliggende institutioner. Der blev sat ansigt på moderniseringen i form af fristyreiser, senere under betegnelsen kontraktstyrelser. For de styrelser der blev udvalgt til at deltage i forsøget, skete der et formelt pres fra Finansministeriet om, at der skulle ske ændringer i organisationsstrukturen i tråd med DiMaggio & Powells tvingende isomorfisme.

Da forsøget med kontraktstyrelserne blev iværksat, var kun et lille antal styrelser med. I løbet af årene frem mod 1997 steg dette tal kraftigt. Finansministeriet var så opsat på at gennemføre moderniseringen af staten, at en lang række underliggende institutioner blev tvunget til at indgå kontrakter – et klassisk eksempel på tvingende isomorfisme.

Der var også en vis symbolik i gennemførelsen af moderniseringsprogrammet. Olsen (Olsen 1990; 107-110) hævder, at hele gennemførelsen af moderniseringsprogrammet og ideen om afbureaukratisering i stor grad havde symbolsk værdi. Hans pointe er, ud fra egne observationer som ansat i fiskeriministeriet, at der var tale om et program med politisk symbolik for øje. Som han skriver; hvem kan være uenige i, at den offentlige sektor skal være billigere og bedre?

Olsen mener ikke, at moderniseringsprogrammet havde et egentlig indhold. Regeringen blæste det stort op, men realiteten er, at selvom det havde været en socialdemokratisk regering ved magten, havde der stadig været et folkeligt krav om at modernisere den offentlige sektor. Olsen mener samtidig, at moderniseringsprogrammet blot blev gennemført for at dække over, at det var svært at gennemføre andre politiske mærkesager for Firkløverregeringen og senere VKR-Regeringen.

“Det har fået mig til at karakterisere afbureaukratiseringen som et politisk symbol, der formodentlig dækker over politisk handlingslammelse”. (Olsen 1990; 121)

Anskuer man indførelsen af NPM-principperne fra Røviks symbolperspektiv, bliver disse betragtninger af Olsen bekræftet. Røviks formål med at anvende symbolperspektivet er, at institutionaliserede opskrifter kan være meget mere end blot midler til effektivisering, og det er helt klart, hvad Olsen mener, at moderniseringsprogrammet har været. Man skal dog holde sig for øje, at Olsen skrev i samtiden, og at han ikke havde øje for, at der faktisk var en rationalitetsgevinst ved at moderni-

sere den offentlige sektor. For Olsen fremstod moderniseringen som et udtryk for en symbolsk handlen, men efterfølgende kan man konstatere, at der faktisk kom nogle rationalitetsgevinster ud af moderniseringsprogrammet. I dag er der ingen, som vil kategorisere moderniseringsprogrammet som symbolsk handlen, men det viser også bare, at symbolsk adoptering af en standard ofte medfører en effektivitetsgevinst. Spørgsmålet er tidsperspektivet for ens analyse – har gevinsterne manifesteret sig?

Det er en spændende diskussion. På den ene side har (næsten) alle organisationer et brændende ønske om at være effektive. Enten ved at levere et bedre output eller ved at være billigere i drift. På den anden side har vi en formodning om, at det i mange tilfælde ikke er grunden til, at organisationer moderniserer sig. Organisationer vil gerne fremstå som innovative indenfor deres felt, og årsagen til at man indfører nye styringsredskaber eller nye ledelsesaspekter kan være af symbolske bevæggrunde.

Greves faser er beskrevet i en publikation i 2000, og siden er der sket meget på området. Vi betegner tiden siden 2000, som den fjerde fase. Det er i denne periode, at intern kontraktstyring for alvor spredte sig fra staten og ud i kommunerne – eller gjorde den? I næste afsnit analyserer vi, hvordan NPM og intern kontraktstyring spredte sig fra staten og ud til kommunerne.

6.4 Fase 3: Adoptionen af superstandard

Ovenfor har vi beskrevet, dels hvordan og hvorfor, NPM blev en global superstandard, og dels hvordan NPM tankegangen materialiserede sig i Danmark via blandt andet anvendelsen af kontraktstyring.

I denne tredje delanalyse tages udgangspunkt i de mekanismer som har indflydelse på selve anvendelsen af intern kontraktstyring. Udgangspunktet er derfor, hvordan danske kommuner anvender kontraktstyring på daginstitutionsområdet.

I den foregående delanalyse viste vi, hvorledes NPM opskrifterne vandt indpas i den danske centraladministration og siden blev anbefalet herfra som den primære styringsmæssige grundtanke for al offentlig styring i Danmark. Anbefalingerne fra blandt andre Finansministeriet allerede fra 1980'erne om at anvende styringsredskaber fra den private sektor i offentlig regi har dog haft svært ved at vinde indpas i de danske kommuner. På trods af at alle tegn i sol og måne tydede på, at kommunerne ville tage disse styringsredskaber til sig, så blev de i starten ikke så udbredte, som flere havde forudset (jf. f.eks. Greve 2000).

Vi beskrev i forrige afsnit, hvordan staten allerede i midtfirserne havde eksperimenteret med nye styringsredskaber i kommunerne (Frikommuneforsøgene). Eksperimenterne betød dog ikke, at NPM og kontraktstyring umiddelbart vandt indpas i kommunerne, og helt frem til slutningen af 1990erne var de moderne styringsredskaber ikke særlig udbredte. Enkelte forgangskommuner, i Røviks terminologi, begyndte dog at anvende NPM elementer, og midt i halvfemserne indførte enkelte kommuner kontraktstyring på visse områder, men på de bløde områder var kontrakter et stadig ukendt territorium. Først ved årtusindeskiftet begyndte intern kontraktstyring af de bløde områder at vinde frem. Blandt forgangskommunerne var Varde og Ribe kommuner, som i 1999 og 2000 indførte kontraktstyring på alle kommunale områder. I Ribe valgte man dog at etablere en udfordringsret på teknisk område, hvorved kommunens egen tekniske afdeling skulle konkurrere på markedsvilkår om opgaverne.

Nedenstående tabel illustrerer udbredelsen af NPM baserede styringsredskaber i kommunerne anno 2004. Undersøgelsen viser, hvordan kommunerne styrer de større institutionsområder, herunder daginstitutionsområdet. Undersøgelsen taler sit tydelige sprog. NPM tankegangen er blevet det førende styringsparadigme i dansk kommunal styring.

	Daginstitutioner	Skoler	Ældrepleje
Hierarki			
<i>benyttes ikke</i>	16	14	15
meget lille	29	27	27
lille	23	18	16
nogen	37	33	44
stor	11	21	13
meget stor	0	2	0
	100	100	100
Mål- og rammestyring			
<i>benyttes ikke</i>	7	7	7
meget lille	5	6	6
lille	3	4	9
nogen	25	25	24
stor	46	44	46
meget stor	21	21	16
	100	100	100
Kvalitets/evalueringsledelse			
<i>benyttes ikke</i>	7	4	5
meget lille	15	15	8
lille	18	15	17
nogen	49	50	30
stor	15	16	38
meget stor	3	4	8
	100	100	100
Kontraktstyring			
<i>benyttes ikke</i>	41	43	37
meget lille	20	25	14
lille	17	13	14
nogen	24	23	30
stor	20	23	23
meget stor	20	18	19
	100	100	100
Værdibaseret ledelse			
<i>benyttes ikke</i>	8	7	8
meget lille	5	8	2
lille	12	10	17
nogen	32	28	36
stor	32	40	32
meget stor	19	13	14
	100	100	100
Feedback på virksomhedsplaner			
<i>benyttes ikke</i>	3	4	11
meget lille	4	3	13
lille	10	13	15
nogen	49	42	39
stor	25	29	27
meget stor	11	13	7
	100	100	100

Tabel 4: Styringsredskaber i danske kommuner (Kilde: Michelsen m.fl. 2004;17)

I undersøgelsen deltog et repræsentativt udsnit på 74 kommuner. Undersøgelsen viste tydeligt, at nok har kontraktstyring vundet indpas i kommunerne, men ikke så meget som de øvrige nyere styringsredskaber, der har set dagens lys i kølvandet på NPM-bølgen. I undersøgelsen tilkendegiver 41 procent af kommuner, at de udtrykkeligt ikke benytter sig af kontraktstyring. Ud af de 59 procent der anvender styringsredskabet, er der samtidig stor forskel på, i hvilken grad det anvendes. 37 procent angiver i "meget lille omfang" eller "lille omfang".

Der har ellers været vilje til at afprøve nye styringsredskaber i de adspurgte kommuner. Cirka halvdelen (45 pct.) af kommunerne foretog styringsmæssige ændringer på dagsinstitutionsområdet i perioden 2002-2004. Valget af styringsredskab er

blot kun til en vis grad faldet på kontraktstyring. Til sammenligning har værdibase- ret ledelse og feedback på virksomhedsregnskaber vundet indpas i stort set alle kommuner og bliver anvendt i nogen, stort eller meget stort omfang.

Der foreligger ingen dokumentation for, hvor udbredt kontraktstyring på daginstitu- tionsområdet er i 2006. Vi vurderer, at situationen er den samme, som undersøgel- sen fra 2004 viste. Det begrundes vi med, at nedsættelsen af strukturkommissio- nen i 2004 og arbejdet med de nye kommunestrukturer satte en stopper for kom- munernes vilje til at afprøve og implementere nye styringsredskaber. Vi forudser dog, at reformen kommer til at fungere som en katalysator for at etablere nye sty- reformer og udbredelsen af de moderne styringsredskaber vil nå nye højder.

Som det fremgår af ovenstående tabel, er der en vis variation i, hvor høj grad kommunerne anvender kontraktstyring. Det tager vi som udtryk for, at der i kom- munerne er foretaget en afvejning af fordele og ulemper ved at anvende kontrakt- styring, og at kommunerne hermed så at sige har foretaget en dekobling fra det overordnede kontraktstyringskoncept. Dekoblingen er foretaget ved, at kommuner- ne, som anvender kontraktstyring, har editeret kontraktstyringen, sådan at den passer til den enkelte kommune. Denne editering kan forklare, hvorfor der er så stor en spredning i anvendelsesgraden blandt de kommuner, som vedkender sig anvendelsen af kontraktstyring.

I og med at vi forudser, at anvendelsen af kontraktstyring på daginstitutionsområ- det vil stige i forbindelse med etableringen af de nye, større kommunale enheder stiger faren for dekobling også. Dekobling er, som beskrevet af Røvik (1992), en af de handlemåder som organisationer kan vælge at anvende, når der kommer nye organisations opskrifter. I forhold til daginstitutionsområdet bliver dekobling et særligt relevant fænomen at undersøge.

Daginstitutionsområdet er, som beskrevet i problemformuleringen, i disse år præ- get af et tosidet pres om dels at arbejde efter nogle standardiserede mål, der er beskrevet i kontrakterne og dels et pres fra brugerne og fagpersonel om at yde en individualiseret ydelse. Følger man tankegangen fra Hansen og Vedung vil et sådan pres og de ansattes faglige stolthed kunne resultere i, at medarbejderne vil forsøge at efterkomme disse forventninger og dermed dekooble. Dekobling kan ifølge Røvik ske ved, at organisationen vælger, bevidst eller ubevidst, kun at anvende dele af organisationsopskriften, eller ved at man tilpasser organisationsopskriftens værktø- jer til de allerede adopterede organisationsopskrifter eller institutionaliserede stan- darder. Det er vores hypotese, at institutionerne, som er underlagt kontraktstyring, langt hen ad vejen er tvunget til at dekooble for at kunne efterleve både forvaltnin- gens (politikernes) og brugernes forventninger. Det er denne dekooblingshypotese, der er udgangspunktet for den empiriske test i specialets del 2. Dekooblingshypote-

sen knytter sig også til selve udformningen af den form for kontraktstyring som kommunerne anvender. Det er nemlig ikke kun institutionerne, der kan foretage en dekobling. Kommunerne som helhed kan også dekode fra selve kontraktstyringskonceptet, hvilket tabellen også indikerer. Kontraktstyringskonceptet i den enkelte kommune kan have fået en udformning som gør, at det bliver anvendeligt på dag-institutionsområdet.

7 Operationalisering

Dette kapitel beskriver, hvordan vi transformerer de teoretiske elementer, som vi har præsenteret, om til empiriske målbare fænomener. Det er kun igennem en gennemtænkt operationalisering af de teoretiske begreber, at vi får mulighed for at belyse de empiriske fænomener, som fungerer som indikatorer for, om standardiserings-/ individualiseringsparadokset eksisterer.

Første skridt i vores operationalisering er at opstille en kausalmodel. Det er en model, der viser, hvordan vi kommer fra den opstillede programteori om NPM-bølgens indtog i Danmark og implementeringen af (intern) kontraktstyring til, hvordan det teoretiske paradoks der viser sig i de enkelte "bløde" institutioner.

Figur 2: Kausalmodel, fra NPM til paradoks

7.1 Operationalisering af teorierne

I specialets første analyse viste vi, hvorledes tankerne bag NPM over tid har manifesteret sig som det førende policy paradigme indenfor offentlig styring i Danmark. Fastsættelsen af NPM som førende policy paradigme medfører, at offentlige institutioner og organisationer på grund af forskellige isomorfistiske processer adopterer de redskaber, som NPM advokerer for. NPMs bevægelse fra tanker om indretningen af den offentlige sektor til fastsættelse som det førende policy paradigme er illustreret ved modellens første kasse. Den fortsatte bevægelse gennem isomorfisme til adoption af de enkelte redskaber er, for det nationale niveau, beskrevet i foregående analyse.

På kommunalt niveau har ideen om NPMs overlegenhed foretaget en rejse, der tilnærmelsesvis ligner den, som NPM har foretaget på det nationale niveau. I kommunalt regi har NPM tankegangen også manifesteret sig som det førende policy paradigme, og stort set alle kommuner anvender et eller flere elementer fra NPM i deres styring. Spredningen af NPM redskaber kan i kommunalt regi også forklares ud fra begrebet isomorfisme, der medfører, at flere kommuner adopterer redskaberne. Et sådant redskab er netop intern kontraktstyring, der bliver adopteret ud fra nogle forventninger om bedre opgaveløsning på de områder, der bliver underlagt styreformuleringen.

Når intern kontraktstyring rammer institutionerne i Ribe Kommune og Varde Kommune, medfører det i teorien paradokset mellem standardisering og individualisering. NPM fokuserer i teorien på markeds kræfterne og effektivitet i det offentlige gennem styringsredskaber hentet fra den private sektor med standardisering og mål for øje. Det skaber en uoverensstemmelse med, at brugerne af de offentlige institutioner forventer, at der finder en individuel opgaveløsning sted. Det er et paradoks, som har fulgt med i kølvandet på NPM, siden idéen om moderniseringen af den offentlige sektor for alvor vandt frem i starten af 1980'erne. Paradokset afspejler sig først, når NPM-tankegangen udmønter sig i konkrete måder at styre den offentlige sektor på

Operationaliseringen af det teoretiske paradoks er således den måde, vi kommer fra teorien og over til en praktisk tilgang til paradokset. I nedenstående figur har vi sat ansigt på de aktører, der er involveret.

Figur 3: Kausalmodel, fra NPM til paradoks - med aktører

I børnehaverne bliver paradokset til virkelighed. Paradokset afspejler sig i brugerne forventninger til en individualisering af børnepasningen og det aspekt, at kommunen via kontraktstyring forsøger at standardisere arbejdsgangene for at skabe en mere effektiv opgaveløsning. Hvis der er forskel på forældrenes forventninger til børnepasningen, og den måde børnehaven passer børnene på, opstår paradokset.

Kontrakterne for institutionerne indeholder en række standarder for, hvad der er god børnepasning. Såfremt forældrene ikke oplever, at deres børn bliver passet "godt nok", er der et misforhold mellem de standarder der er defineret i kontrakterne og de standarder forældrene sætter for god børnepasning. Det er her, paradokset bliver til virkelighed.

Børnehaverne bliver teoretisk set den arena, hvor kampen mellem standardisering og individualisering udkæmpes. Det er de ansatte i børnehaverne, der lever paradokset ud i livet.

I teorien medfører kontrakter med klart definerede mål og en følgende standardisering af opgaver et paradoks, såfremt brugerne af institutionens forventninger ad-

skiller sig fra den måde, ydelsen bliver leveret på. Alle børnehaver har i dag forældrebestyrelser (modtager), der har stor indflydelse på, hvordan kontrakterne mellem institutionerne (udfører) og kommunen (bestiller) ser ud. Det betyder, at forældrene i langt de fleste tilfælde accepterer de standarder, der bliver stillet op for, hvordan deres børn bliver passet. I de tilfælde er det teoretiske paradoks kun tilsyneladende. I praksis tager standarder højde for, at børnene skal modtage en individuel ydelse. Der er dog vores formodning, at der opstår situationer, hvor der er forskel på forældrenes forventninger og det ydelseskatalog, kontrakten munder ud i.

Når et paradoks opstår, er der, som vi har skrevet i vores problemformulering, fire måder man kan adskille de to modstrittende retninger, paradokset består af (Hansen & Vedung 2005). I vores tilfælde er det kontraktens indhold og forældrenes forventninger, der udgør paradokset. Der kan ske en adskillelse i tid, tale, rum og opgave.

7.2 Operationaliserings fire faser

For at gøre det klart, hvordan vores teoretiske begreber bliver overført til praksis, operationaliserer vi begreberne. Operationaliseringen er udgangspunktet for de interview, vi foretager for at kunne afdække vores problemstilling – og få svar på denne.

Gennem vores operationalisering finder vi frem til, hvilke spørgsmål vi skal stille respondenterne for at få afdækket vores problemfelt. Det gør vi med udgangspunkt i Peter Nielsens model for operationalisering. Han opdeler operationaliseringen i fire faser; nominal definition, dimensioner, operationel definition og indikatorer (Nielsen 1998;65).

Nominal definition:
som indholdsbestemmer og afgrænser det abstrakte begreb.
Dimensioner:
som fastlægger de entydige dimensioner eller aspekter, begrebet indeholder.
Operationel definition:
som angiver hvorledes dimensionerne skal identificeres og klassificeres.
Indikatorer:
som etablerer de målepinde for adfærd mv., der repræsenterer dimensionerne.

Tabel 5: Operationaliseringens fire faser (Kilde: Nielsen 1998;65)

7.2.1 Nominel definition

Det centrale element i vores problemstilling er Røviks teori om organisationers de-kobling. Når en institution adopterer en standard, foretager den en de-kobling. Intern kontraktstyring medfører et paradoks med standardisering af serviceydelser på den ene side og kravet om individualiseringen på den anden. Paradokset udgøres af politikernes og forældrene forventninger til børnepasningsydelsen. Det er dette paradoks, institutionen de-kobler fra.

7.2.2 Dimensioner

Inspireret af Hansen & Vedung (2005) er det vores opfattelse, at institutioner kan de-koble på fire forskellige måder; gennem adskillelse i tid, rum, tale og opgave.

7.2.3 Operationel definition

Adskillelse i tid sker ved at standardisere i en periode og individualisere i en anden periode. Ved styring gennem en intern kontrakt kan det betyde, at personalet i en institution opdeler deres tid, så de på visse tidspunkter sørger for, at der bliver arbejdet i henhold til de målkrav, der er specificeret i kontrakten, mens man på andre tidspunkter sætter tid af til at sørge for, at bruger af institutionen modtager en service, der passer til netop deres individuelle behov.

Adskillelse i rum betyder, at der rent fysisk sker en adskillelse af, hvor man i en institution standardiserer, og hvor man individualiserer. I en børnehave kan det dreje sig om, at forskellige medarbejdere med forskelligt arbejdsområder tager sig af opgaver, der relaterer hver sin dimension. En institutionsleder kan for eksempel stå for, at de formelle krav til institutions ydelser bliver overholdt, mens pædagogen på gulvet tager af at børnene modtager individuelle ydelser.

Adskillelse i tale finder sted, hvis institutionen over for bestillerne i kommunen giver udtryk for, at de standardiserede målkrav, der er formuleret i kontrakten, bliver overholdt til punkt og prikke, men i virkeligheden er det ikke tilfældet. I stedet bruger institutionens medarbejder udelukkende tiden på at individualisere serviceydel-sen.

Adskillelse i opgave er, når visse funktioner bliver standardiseret, mens andre bliver individualiseret. Det kan for eksempel være, at der er helt præcise normer for, hvordan børnene i en børnehave skal modtages, når forældrene afleverer dem om morgenen – helt klare regler for, hvordan forældrene fortæller de ansatte i institu-tion om specielle situationer for barnet. Andre af dagens arbejdsopgaver er så indi-vidualiserede. De fire tilgange udelukker ikke hinanden, og der kan der være tale om kombinationer (Hansen & Vedung 2005; 129).

7.2.4 Indikatorer

7.2.4.1 Paradoks mellem standardisering og individualisering

- *Er der et forventningspres fra politikernes side om at levere en ensartet ydelse til alle børnene?* Herved får vi mulighed for at belyse om det forventes at den leverede ydelse skal være en standard ydelse.
- *Hvad er det for nogle krav/forventninger, som forældrene stiller til den leverede ydelse?* Denne indikator måler på om forældrene har forventninger om, at børnene får individualiserede ydelse.
- *Er man i institutionen/forvaltningen bevidst om, at politikernes og forældrenes forventninger eventuelt ikke stemmer overens?* Såfremt man i institutionen/forvaltningen er bevidste om, at der er forskellige forventninger, vil dette være en klar indikation af, at institutionen/forvaltningen er klar over, at den må dekode for at tilfredsstille begge parter.

7.2.4.2 Adskillelse i tid

- *Er der i dagligdagen konstant fokus på kontraktens mål?* Denne indikator har til formål at indfange, hvor stor en del af hverdagen, der er præget af kontraktstyringen. Er der kun i perioder fokus på kontrakten, for eksempel i forbindelse med kontraktopfølgning, taler det for at der er en skel en adskillelse i tid.
- *Sker det, at der er opgaver som ifølge kontrakten skal løses, som bliver "skudt" til et senere tidspunkt?* Ved at få belyst denne indikator får vi mulighed for at måle på, hvorvidt der sker en bevidst målforskydelse, eller om der altid er fokus på at målene, standarderne, skal opfyldes.

7.2.4.3 Adskillelse i rum

- *Indeholder kontrakten nogen bestemmelser for, at der er ydelser, der fysisk skal leveres ét sted, mens der er andre ydelser, som skal leveres et andet sted?* Såfremt kontrakten indeholder bestemmelser om en fysisk opdeling af, hvor bestemte ydelser leveres, taler det for, at der sker en adskillelse i rum.

7.2.4.4 Adskillelse i tale

- *Føler du, at der er i kontrakten er mål, som ikke realistisk lader sig løse i den pædagogiske dagligdag?* Ved at få svar på dette spørgsmål får vi en klar indikation af hvorvidt institutionen over for forvaltningen dekoobler i tale. Indgår institutionen en kontrakt, som reelt ikke lader sig opfylde på alle punkter, må der nødvendigvis dekoobles.
- *Oplever du, at det er nødvendigt at retfærdiggøre beslutninger om det enkelte barn med, at det er et krav fra centralt hold?* Ved besvarelse af dette

spørgsmål får vi mulighed for at analysere, hvorvidt dekoblingen også går den modsatte vej, altså dekoobling fra forældrenes forventningspres ved at udtrykke, at beslutningen følger en standardbeslutning.

7.2.4.5 Adskillelse i opgaver

- *Er der i dagligdagen opgaver, der skal løses på en bestemt fastsat måde?* Denne indikator giver os et indblik i, hvor stor en del af den daglige opgaveløsning, der er standardiseret. Har man allerede fastlagt, hvorledes opgaven skal løses, er der ikke meget spillerum for at tage individuelle hensyn.
- *Er der i dagligdagen opgaver, som ikke kan løses i henhold til de i kontrakten fastsatte metoder?* Her vil vi få et indblik i, i hvor høj grad det er nødvendigt at dekooble fra kontraktens mål for at få dagligdagen til at hænge sammen.
- *Sker der en prioritering mellem opgaverne, så eksempelvis de standardiserede opgaver bliver prioriteret højere end de individuelle opgaver?* (tid med børnene, pædagogisk arbejde med børnene) Herved får vi mulighed for at vurdere, om overholdelse af kontraktens bestemmelser har nogen indvirkning på den pædagogiske arbejdstilrettelæggelse.

8 Analysedesign

Analysedesignet er en tretrinnet mod besvarelsen af vores anden problemstilling. Vi skriver i dette kapitel, hvad hvert af de tre niveauer af analysen rummer.

Adskillelsen sker selvfølgelig kun, hvis det teoretiske paradoks eksisterer. Det er derfor i første omgang nødvendigt at analysere, hvorvidt det teoretiske paradoks er til stede ved anvendelsen af intern kontraktstyring i Ribe og Varde kommuner. Såfremt paradokset ikke findes i de to kommuner, bliver det interessant at undersøge, hvorledes kommunerne i forbindelse med deres adoption af intern kontraktstyring har formået at undgå at havne i paradokset. Analysen vil derfor fokusere på, hvorfor det teoretiske paradoks ikke genfindes i den empiriske virkelighed eksemplificeret ved vores to casekommuner Ribe og Varde.

Vores fremgangsmåde for analysen ser således ud.

Niveau 1: Hvordan spredte idéen om kontraktstyring sig til Ribe og Varde kommuner?

Som indledning til analysen fortsætter vi vores analyse fra del 1 af, hvordan (og hvorfor) kommunerne er begyndt at anvende kontraktstyring som styringsredskab. Hvad var grunden til, at Ribe og Varde kommuner begyndte at styre med kontrakter? Rationaler, symbolsk handling, bedre service, overblik over ydelserne, osv.?

Her anvender vi igen DiMaggio & Powells isomorfistiske tilgang og Røviks symbol og værktøjsperspektiv. Det knytter de to dele sammen.

Niveau 2: Genfinder vi det teoretiske paradoks i Ribe og Varde?

Første skridt i denne del af analysen er at finde ud af, om det teoretiske paradoks er til stede i samspillet mellem Børnehaven Mælkebøtten og Ribe Kommune og den aldersintegrerede institution Søndermarken i Varde Kommune.

Første skridt er at undersøge, ud fra operationaliseringen af vores teoretiske begreber, om de to modstridende elementer, der udgør paradokset eksisterer: Forventningspres fra politikerne om standardisering af driften af børnehaverne og kravet om individualisering via et forventningspres fra forældrene.

Det er dog ikke så simpelt endda. Vi operationaliserede paradokset til at være et "opgør" mellem et forventningspres fra politikerne og forældrene, men der er også andre aktører i spil i denne problemstilling. Ude i institutionerne arbejder pædagogerne, som skal håndtere paradokset og samtidig handle i forhold til deres faglige kompetencer. Her kommer vi ind på, hvordan de tackler paradokset – hvis det eksisterer.

sterer. Samtidig er der et principal-agent-forhold mellem bestiller og udfører. Hvad betyder det for det teoretiske paradoks?

Kontrakterne har i både Ribe og Varde kommuner ændret sig siden indførelsen af intern kontraktstyring i 1999 og 2000. En analyse af udviklingen i kontrakterne medvirker til at få en forståelse for, hvordan det teoretiske paradoks er blevet tacklet i de to kommuner siden indførelsen af intern kontraktstyring. Måske er paradokset kun tilsyneladende, eller også eksisterer paradokset. Hvis det gør, hvordan overvinder institutionerne, politikerne og forældrene dette paradoks. Vores tese er, at paradokset eksisterer, og at aktørerne er klar over det, men at de overvinder det ved at dekode, editere kontraktstyringsfænomenet, så det er anvendeligt i kommunerne. En måde at editere styringsredskabet er ved at foretage en adskillelse af de elementer, der skaber paradokset. Enten i tid, rum, tale eller opgave.

Niveau 3: Diskussion af intern kontraktstyring i Ribe og Varde kommuner i forhold til NPM

Har institutionerne og kommunen bevæget sig væk fra det oprindelige udgangspunkt, NPM?

Hvis editeringen af den interne kontraktstyring i Ribe og Varde kommuner er et udtryk for den generelle udvikling af intern kontraktstyring på de bløde områder i kommunerne, hvordan harmonerer det så med den oprindelige NPM-tankegang. En diskussion af de to søjler indenfor NPM: Økonomi kontra management.

I denne afsluttende del af analysen slutter vi ringen og sætte i kontraktstyring i Ribe og Varde kommuner i forhold til den udvikling, som kontraktstyring har gennemgået i henhold til specialets første del. Herefter går vi videre til en konklusion, hvor vi samler op på de tre analyser, heriblandt også en konklusion af, hvordan vi ser kontraktstyring blive anvendt i fremtiden.

Som det fremgår af figur 2 og 3, kan vores analyse gå af to veje alt afhængig af, hvorvidt det teoretiske paradoks egentligt eksisterer i de to casekommuner. Det er derfor væsentligt for analysens reliabilitet, at operationaliseringen af standardiserings- og individualiserings spørgsmålet er foretaget på en pålidelig måde. Desuden er det væsentligt, at vi i analysen af spørgsmålet holder tungen lige i munden - forstået på den måde, at en fejlslutning her vil have afgørende indvirkning på den videre analyse.

9 Metodisk erkendelse

Tænk dig, at vi levede i en perfekt verden. Vi havde uendelig tid til at skrive dette speciale, endeløse ressourcer, og vi kunne foretage interview med hvem som helst. Dette kapitel omhandler, hvad vi ville have gjort anderledes, hvis dette var tilfældet, men også hvilke erkendelser vi har gjort os i arbejdsprocessen. Hvad har de begrænsninger, vi har haft medført for vores analyse? Det er derfor med dette afsnit i baghovedet, at vores analyse skal læses.

9.1 Spredningen af NPM og kontraktstyring

Vi har baseret vores analyse af spredningen af NPM og kontraktstyring i staten på artikler, Regeringens Moderniseringsprogram og anden litteratur. Når det gælder spredningen af en standard, og hvilken rolle en række aktører spiller i den proces, ville det have været hensigtsmæssigt at foretage interview med de nøglepersoner, der var med til at beslutte, hvilke styringsredskaber der blev implementeret i de forskellige offentlige organisationer.

Adopteringen af NPM viste sig både at være grundet et ønske om at spare penge, men også en vis symbolik. Den symbolik er svær at dokumentere i litteraturen, da de involverede beslutningstagere ikke udadtil erkender, at anvendelsen af NPM-tankegangen og kontraktstyring var en symbolsk handling. Vi ville meget gerne have interviewet en række personer, der tog initiativ til moderniseringsprogrammet, cheferne for kontraktstyrelserne, politikere, kommunaldirektør Mogens Hegnsvad fra Græsted-Gilleje Kommune, o.a., om deres rolle og bevæggrunde for at indføre NPM-relaterede styringsredskaber.

9.2 Valg af casekommuner

Vi valgte Ribe Kommune og Varde Kommune som vores casekommuner. Vi ledte efter to eller flere kommuner, der havde samme erfaringsgrundlag med intern kontraktstyring på dagpasningsområdet. Derfor var det naturligt at udvælge Ribe og Varde kommuner, da de var to af de første kommuner, der indførte styringsredskabet.

Vi ville gerne have udarbejdet et speciale, hvor ud fra vi kan sige noget mere generelt om intern kontraktstyring på daginstitutionsområdet i Danmark. Det havde krævet en større dataindsamling, flere interview. Vi var grundet vores tidsmæssige begrænsninger nødt til at gå på kompromis med dette ønske, hvilket betyder, at vi ud fra vores analyse kun kan sige noget om intern kontraktstyring i institutionerne Søndermarken i Varde og Mælkebøtten i Ribe.

9.3 Valg af institutioner

Vi valgte at samarbejde med den aldersintegrerede institution Søndermarken i Varde Kommune og børnehaven Mælkebøtten i Ribe Kommune. Disse to institutioner valgte vi på baggrund af samtaler med to medarbejdere i de kommunernes forvaltninger. I Varde snakkede vi med Bent Ole Gelmer, der anbefalede, at vi tog kontakt til Viggo Hansen i Søndermarken. I Ribe tog vi fat i pædagogisk konsulent Johnny Taumann, der henviste os til Mælkebøtten og institutionsleder Per Olesen.

Vi overvejede selv at tage kontakt til institutionerne i stedet for at lade forvaltningen udpege dem for os, hvilket vi i bagklogskabens klare lys burde have gjort. Begge kommuner havde en interesse i at henvise os til institutioner, hvor intern kontraktstyring i dag fungerer hensigtsmæssigt. Vi ville gerne have foretaget interview i et par af de institutioner, som vores respondenter omtalte som institutioner, hvor medarbejderne havde svært ved at arbejde med kontrakterne.

9.4 Valg af interviewpersoner

Vi valgte at interviewe repræsentanter for forvaltning og institutionslederne i de to børnehaver, der indgår i vores speciale. Dette er dog gået ud over specialets validitet. Vi operationaliserer os frem til, at paradokset udgøres af forældrenes og politikernes forventninger til børnepasningen. Vi valgte at interviewe en afdelingschef for børne- og kulturforvaltningen i Varde Kommune. Det gjorde vi, da vi mente, at han har indsigt i politikernes rolle udover sin egen rolle som forvaltningsansvarlig. I Ribe Kommune faldt valget på den pædagogiske udviklingskonsulent, som vi ligeledes havde en forventning om havde indsigt i både forvaltningens og politikernes rolle i forhold til intern kontraktstyring af institutionerne.

Den pædagogiske konsulent i Ribe Kommune, Taumann, meldte fra til interviewet i sidste øjeblik. Det betyder, at vi i Ribe kun har interviewet institutionslederen Per Olesen. På den anden side har vi haft mulighed for at inddrage Clausen & Ladefogeds artikel og Ladefogeds egen artikel om styringen i Ribe Kommune i analysen i forhold til at forklare, hvorfor valget faldt på intern kontraktstyring. Det rækker dog ikke ved, at vi mangler indsigt i forvaltningens rolle ved anvendelsen af intern kontraktstyring i Ribe Kommune anno 2006.

Havde vi haft mere tid til at gennemføre interview, ville vi gerne have interviewet en repræsentant for forældrebestyrelserne. Forældrenes forventninger udgør den ene halvdel af det teoretiske paradoks, så derfor ville vi gerne have spurgt til forældrenes forventninger. Det samme med politikernes, hvis forventninger udgør den anden halvdel paradokset. Vi måtte gå på kompromis med tiden, så vi satte os tilfredse med, at institutionslederne og forvaltningsrepræsentanter kunne udtale sig om forældrenes og politikernes forventninger til børnepasningen. Vi har dog fundet

noget om disse forhold i andre undersøgelser og anden litteratur, men selvfølgelig ville det være gavnligt for validiteten, at vi interviewede repræsentanter for forældrene og politikerne.

Vi ville også gerne have interviewet en tillidsrepræsentant i hver af de to kommuner eller en række pædagoger for at få bekræftet, at der finder en individualisering af børnepasningen sted på gulvet i institutionerne, men også for at høre, hvordan de i praksis tackler et eventuelt paradoks.

Vi inddrager dog også anden empiri end interview til at afdække aktørernes rolle i forhold til indførelsen af intern kontraktstyring.

9.5 Spørgeskemaundersøgelse

For at sige noget mere generelt om anvendelsen af intern kontraktstyring på dagpasningsområdet i de to kommuner, ville vi gerne have lavet en spørgeskemaundersøgelse. Vi kunne have sendt spørgeskemaet ud, enten i papirform eller elektronisk form, til de samtlige involverede aktører, der spiller en rolle i styringen og afviklingen af børnepasningen.

Vi ville selvfølgelig også gerne have tegnet et generelt billede af, hvordan de danske kommuner anvender intern kontraktstyring på daginstitutionsområdet. Det havde krævet, at vi skulle have sendt et spørgeskema ud til de relevante personer i et repræsentativt udsnit af kommunerne. Dermed kunne vi have fået et solidt fundament for at udtale os om, hvor intern kontraktstyring er på vej hen.

Men hvis og hvis. Disse metodemæssige overvejelser og erkendelser skal sidestilles med det, vi finder frem til i analysen.

10 Analyse del 2: Ribe og Varde kommuner

I denne del 2 af specialet er det hensigten at belyse, hvorvidt der i anvendelsen af intern kontraktstyring på daginstitutionsområdet er indbygget et paradoks mellem på den ene side politikernes og kommunens behov for at standardisere ydelserne, og på den anden side forældrenes forventninger/behov for individualiserede ydelser. Analysen viser, at det teoretiske paradoks kun er tilsyneladende i de to institutioner Mælkebøtten i Ribe Kommune og Søndermarken i Varde Kommune. Adaptationen af intern kontraktstyring i de to kommuner kan langt hen ad vejen forklares med et ønske om at opnå økonomiske rationaler, men også for udadtil at fremstå som innovative og moderne organisationer.

10.1 Kort om casekommunerne

Ribe og Varde kommuner var blandt de første kommuner i Danmark, der indførte intern kontraktstyring. De har samme tidsmæssige erfaringsgrundlag og de demografiske forhold i kommunerne er stort set identiske. Det er den primære grund til, at vi har valgt dem som vores casekommuner.

Ribe Kommune er en mindre dansk kommune. Per 1. januar 2006 boede der 18.155 personer i kommunen. Fra 1. januar 2007 bliver Ribe Kommune en del af Ny Esbjerg Kommune, der udover Esbjerg og Ribe kommuner består af Bramming Kommune og det lille Grimstrup Sogn, der i dag er en del af Helle Kommune. I alt får den nye storkommune et befolkningsgrundlag på 114.734 indbyggere. Ribe Kommune indførte i 2000 kontraktstyring på alle forvaltningsområder.

I Varde Kommune boede der per 1. januar 2006 20.068 personer. I 1999 besluttede byrådet i Varde Kommune at tegne interne kontrakter på en lang række områder, blandt andet daginstitutioner, folkeskole, administration, dagplejen, tandpleje og ungdomsskole. I dag omfatter det alle fagområder i kommunen. Varde Kommune bliver efter den 1. januar 2007 en del af Ny Varde Kommune, der udover Varde består af Blaabjerg Kommune, Blåvandshuk Kommune, Helle Kommune, Ølgod Kommune. I alt får den nye storkommune et befolkningsgrundlag på cirka 50.500 indbyggere.

10.2 Niveau 1: Hvordan spredte idéen om kontraktstyring sig til Ribe og Varde kommuner?

10.2.1 Ribe Kommune

Ribe Kommune indførte i 2000 kontraktstyring på alle kommunens fagområder. Ifølge Clausen & Ladefoged (2002) var der flere grunde til, at Ribe Kommune indførte kontraktstyring.

"Målet er ikke nødvendigvis udlicitering, men derimod muligheden for at kunne dokumentere, at kommunen selv kan løfte opgaverne mest effektivt og med højest kvalitet". (Clausen & Ladefoged 2002; 122)

"Kontraktstyring har fundet vej ind i kommunerne i en tid, hvor ressourcerne er knappe, og forventninger til service er høje. Således også i Ribe Kommune". (Clausen & Ladefoged 2002; 122)

Det var således en kommune under pres, der med den daværende kommunaldirektør Jørgen Clausen og udviklingskonsulent Søren Ladefoged i spidsen på én gang ændrede styreformen i Ribe. Ladefoged erkender, at det var en drastisk beslutning at indføre kontrakter på alle fagområder fra en dag til en anden, men ifølge ham selv var det et ønske om at opnå de rationaler, der er forbundet med kontraktstyring hurtigst muligt. Det gav mulighed for at sætte konceptet på den administrative dagsorden og få konceptet til at gennemsyre budgetarbejdet, dialogformen og borgerinformationerne, skriver Clausen & Ladefoged (Clausen & Ladefoged 2002; 125). Han erkender dog også, at det var svært at overskue udviklingsarbejdet og skabe den fornødne opbakning blandt de involverede aktører.

Per Olesen, leder for børnehaven Mælkebøtten i Ribe by, nikker også genkendende til incitamenterne for at indføre kontraktstyring tilbage i 2000.

"Altså jeg tror baggrunden var, at når man vælger lønsumsstyring, og man vælger at dele pengene ud, så vil man også gerne sikre sig, at de midler man deler ud, at de ligesom bliver brugt ud fra de politiske visioner".

"Jeg tror det primært var – ønsket var ligesom at kunne styre os. [...] Og så ville man sikre sig, at pengene bliver brugt på den måde, man nu også havde tænkt i de politiske visioner eller indsatsområder". (Olesen 2006, Bilag B)

Olesen henviser altså til, at politikerne søgte en måde at få et overblik over, hvad pengene blev brugt til. Et af de grundlæggende ønsker, hvilket også blev fremhævet af Clausen & Ladefoged (2002), var rationalerne forbundet med kontraktstyring. Olesen påpeger, at i starten var meningen med kontraktstyring, at alle arbejdsgange skulle defineres helt ned til mindste detalje, så udgiftsforbruget for hver enkelt ydelse blev tydeligt.

"Man kan sige, at med den hårde kontrakt var der linet op til på for eksempel plejehjemsområdet, hvor de ligesom skulle sætte et regnestykke op om, at en gammel koster så og så meget i timen, og så kan vi regne det ud. For politikerne vil jo gerne have nogle konkrete tal at arbejde med". (Olesen 2006, Bilag B)

Olesen fortæller, at der var en overivrighed efter at styre på den hårde måde. Siden gik det op for politikerne, at det ikke er muligt at *"sætte pris på, hvor mange gange man skal tørre næse, og det er fysisk umuligt at lave det simpelthen"* (Olesen 2006, Bilag B). Dette er også et udtryk for den læringsproces, som aktørerne i Ribe Kommune havde indset, at indførelsen af kontraktstyring måtte være.

"Kontraktstyring er en fundamentalt anderledes måde at organisere den offentlige serviceproduktion på, hvilket er grunden til, at vi griber implementeringen af kontraktstyring an som en langsigtet læreproces. Visionen er at skabe en ny styringsmodel, som kombinerer marked og offentlig produktion". (Clausen & Ladefoged 2002; 122)

På trods af erkendelsen af at kontraktstyringen var en fundamental anderledes måde at organisere kommunen på, og at det derfor måtte indebære en holdningsændring i den kommunale organisation, udtalte Olesen, at kontraktstyringsprojektet i starten udelukkende var et teknokratisk projekt (Olesen 2006, Bilag B). Intentionen om at gøre kontraktstyring til en læringsproces blev altså ikke ført ud i livet fra starten, men er kommet sidenhen, hvilket bliver uddybet i den fortsatte analyse.

En anden central faktor i kommunens adoptering af kontraktstyring var ønsket fra den daværende kommunaldirektør og politikerne om at få Ribe Kommune til at fremstå som en moderne organisation. Kommunen var blandt de første ikke-statslige organisationer, der indførte intern kontraktstyring. Spørgsmålet er så selvfølgelig, om der var et symbolsk ønske, da styringsredskabet blev indført.

Der var kun få kommuner og amter, der i slutningen af 1990erne havde eksperimenteret med intern kontraktstyring. Flere kommuner havde arbejdet med kontraktstyring, blandt andet havde Græsted-Gilleleje Kommune siden 1991 arbejdet med effektivitetsidéen *"bedst & billigst"*, hvor private virksomheder kunne byde ind

og overtage en ydelse, hvis de kunne levere samme kvalitet til en billigere pris. Det førte til styringsredskabet mål- og resultatstyring, som i hovedtræk rummer samme elementer som intern kontraktstyring. Institutionerne kunne også selv byde på ydelserne, og hvis de vandt "licitationen", blev der udformet en intern kontrakt (Hegnsvad 2001;90). I Ribe havde kommunen også et ønske om at profilere sig som en innovativ og nytænkende organisation, som det var lykkedes Græsted-Gilleleje Kommune. Valget faldt på kontraktstyring, og Per Olesen lægger da heller ikke skjul på, at der var en vis symbolik i de beslutninger, der blev truffet i Ribe.

"Det er da fordi, at kontraktstyring sgu' da var skide smart dengang med vores tidligere kommunaldirektør. Det var et buzzword. Nu skulle vi det, og så var det en god måde at få sat tingene i system". (Olesen 2006, Bilag B)

For at få det skåret ud i pap, brød vi i vores interview med Olesen Steinar Kvaales princip om, at interviewereren ikke skal stille ledende spørgsmål. Det var dog bevidst, da svaret tydeligt ville vise, hvad baggrunden for indførelsen af intern kontraktstyring i Ribe Kommune var. Svaret var da heller ikke til at tage fejl af, da vi spurgte, om indførelsen af styringsredskabet havde noget at gøre med, at man i kommunen gerne ville fremstå som en meget moderne organisation.

"Ja da. En kommunaldirektør er da ligeså meget interesseret i at profilere sin organisation, som jeg er interesseret i at profilere Mælkebøtten. Hvorfor skulle han ikke være det? Og det har jeg fuld forståelse for". (Olesen 2006, Bilag B)

Olesens svar viser samtidig noget om kommunens prioritering. Det er tydeligt, at der var et ønske om at vise sit ansigt udadtil på en vis måde, at fremstå som en moderne organisation, og ønsket om at opnå rationaler, få sat tingene i system, var en sekundær årsag til, at valget faldt på intern kontraktstyring.

Alt i alt var indførelsen af intern kontraktstyring i Ribe Kommune et bevidst forsøg på at vise et moderne ansigt udadtil. Men samtidig var det overordnede mål at bringe en del af beslutningskompetencen tilbage til centralt hold og få sat tingene i system. Ribe Kommune havde i årene forinden indførelsen af kontraktstyring styret ved hjælp af rammestyring, men det var svært for beslutningstagerne, politikerne, at sikre en rød tråd mellem de overordnede visioner for kommunen og ydelserne i de enkelte institutioner (Clausen & Ladefoged 2002; 121). Ved hjælp af kontraktstyring håbede politikerne, at den røde tråd fra visioner til handling kunne sikres.

Årsagen til at Ribe Kommune adopterede kontraktstyring kan hermed forklares ud fra flere vinkler. Dels var der ønsket om at fremstå som en innovativ og moderne

organisation, dels ønsket om at udnytte ressourcerne bedst muligt og endelig ønsket om at sikre, at politikernes mål og visioner blev omsat til faktisk handling. Dette mønster passer meget godt til DiMaggio og Powells isomorfisme – teorien om hvorfor og hvordan organisationer adopterer nye organisationsopskrifter. Ifølge denne tankegang kan organisationer adoptere nye organisationsopskrifter på flere måder.

I tilfældet Ribe Kommune og dennes adoption af kontraktstyring er det efterligningsisomorfismen, der har drevet adoptionen. Ribe Kommune var, med Clausen og Ladefogeds ord, under et ressourcemæssigt pres, og man havde indset, at der måtte en ændring til for at sikre en bedre udnyttelse af ressourcerne. Valget faldt på kontraktstyring, som på daværende tidspunkt, af blandt andre Finansministeriet, var blevet sanktioneret som det nye styringsparadigme indenfor offentlig styring. På trods af at det netop blev kontraktstyring og at kontraktstyring var institutionelt sanktioneret som det nye styringsparadigme for den offentlige sektor, kan det ikke afvises, at adoptionen primært var drevet af symbolik. Anvender man Røviks symbol- og værktøjsperspektiv på adoptionen i Ribe, bliver resultatet, at imitering af andre succesfulde organisationer indenfor feltet var med til at bane vejen frem for, at NPM-tankegangen fik fodfæste i Ribe Kommune, men at valget af det konkrete styringsinstrument for en stor dels vedkommende var drevet af symbolik. At NPM-dagsordenen havde fået fodfæste i Ribe illustreres blandt andet ved Clausen og Ladefogeds beskrivelse af, at visionen var at skabe en styringsmodel, der kombinerede marked og offentlig produktion. Symbolperspektivet underbygges af Olesen, da hans forklaring på at valget faldt på kontraktstyring i bund og grund er, at det var trenden. Hermed hævder vi, at valget af intern kontraktstyring hovedsageligt blev drevet af symbolik, og at introduktionen af NPM blev drevet af efterligningsisomorfistiske processer. Kommunen var under pres, og en øget markedsgørelse blev set som løsningen. Markedsgørelsen var af ledende institutionelle aktører blevet italesat som NPM, og kontraktstyring var et af de styringsinstrumenter, som kunne levere det, der blev efterspurgt i Ribe Kommune.

Ribe sprang på hovedet ud i kontraktstyring med et ønske om at opnå rationaler, men også foranlediget af en vis symbolik. Spørgsmålet er nu, om de formåede, og stadig formår, at overkomme det teoretiske paradoks, der eksisterer i krydsfeltet mellem standardisering og individualisering.

10.2.2 Varde Kommune

I Varde Kommune var indførelsen, ligesom i Ribe, en topstyret proces. Processen med indførelsen af kontraktstyring i Varde blev til at starte med politisk besluttet. Beslutning betød blandt andet, at man udskiftede kommunens øverste ledelse med henblik på at få en ledelse, der kunne indføre kontraktstyring. Den topstyrede proces med indførelse af kontraktstyring fik betydning for tillidsforholdet mellem insti-

tutionerne og den kommunale ledelse. Processen med indførelsen af kontraktstyring betød nemlig, at institutionerne og den kommunale ledelse ikke i fællesskab udarbejdede et fælles grundlag for kontraktstyringen. Indførelsen af kontraktstyring var ikke et fælles projekt, og dermed var der som udgangspunkt ikke fælles ejerskab og tillid til det nye styringskoncept. I stedet opstod tilliden til kontraktstyring blandt andet ved, at institutionerne fik garanti for, at der ikke var tale om et spareprojekt (Hansen 2006, Bilag F).

Varde Kommunes adoption af kontraktstyringskonceptet kan, for den del der drejer sig om adoptionen internt i kommunen, forklares ud fra DiMaggio & Powells tvingende isomorfisme. Institutionerne, og for den sags skyld de kommunale ledere, havde ingen valgmulighed, hvad angik spørgsmålet om at anvende kontraktstyring eller ej. Den kommunale topledelse blev ligefrem ansat med det formål at ændre den daværende styringsform fra mål- og rammestyring til kontraktstyring.

“Vi havde jo fået en ny direktion, der var blevet ansat med det formål at få indført kontraktstyring”. (Gelmer 2006, Bilag D)

At kontraktstyring internt i kommunen blev drevet af tvang har haft indflydelse på accepten af konceptet. Institutionerne afkrævede blandt andet garanti for, at kontraktstyringen ikke var et spareprojekt.

Ifølge Viggo Hansen, institutionsleder i den aldersintegrerede institution Søndermarken, der var med fra starten af kontraktstyring i Varde, er der flere grunde til, at valget faldt på netop intern kontraktstyring. Og ifølge Bent Ole Gelmer var der to primære årsager til, at kommunen gik over til at styre med kontrakter. Førhen havde kommunen anvendt en traditionel rammestyring.

“Altså man havde først og fremmest det incitament, at man forventede, at de opgaver, der skulle løses skulle ske så tæt på borgerne som overhovedet muligt”. (Gelmer 2006, Bilag D)

Ønsket om at løse opgaverne tættere på borgerne hang sammen med, at tankegangen var, at beslutningskompetencen skulle flyttes væk fra rådhuset og ud i de enkelte institutioner. Ifølge Gelmer var det en erkendelse af, at der ville komme et bedre resultat ud i den sidste ende, hvis personalet selv traf beslutninger omkring ydelsen i stedet for at skubbe det opad i hierarkiet. Ønsket om decentralisering var den ene grund. Den anden hang sammen med ressourceforbruget i forhold kvaliteten af ydelsen.

"Og samtidig var man også nervøse for, at de midler man havde afsat til en given ydelse, om man fik nok for pengene". (Gelmer 2006, Bilag D)

Det bekræftes af Viggo Hansen.

"Indgangen til det var, at hvis vi fik den udbredte kompetence, der ligger i styringsredskabet kontraktstyring, så ville man også have en noget mere sikker økonomi, man ville have mere styr på pengene". (Hansen 2006, Bilag F)

Hansen understreger dog, at institutionslederne stillede som krav, at der ikke skulle være tale om et decideret spareprojekt. Meningen skulle være at få mere for pengene, men ikke at beskære de ressourcer, som institutionerne havde til rådighed. Effektiviteten skulle således ikke medføre besparelser, men sikre, at kvaliteten i opgaveløsningen blev forbedret.

"I det første oplæg stod der, at der var et rationale på 1-2 pct. over de næste fem år, og det var jo noget af det, som vi på daginstitutionsområdet blandt andet var... hvis det her er et spareprojekt, så er det ikke os, I skal have fat i. Sådan var holdningen og indgangen til det dengang". (Hansen 2006, Bilag F)

Samtidig var indførelsen af kontraktstyring en politisk beslutning, der blev truffet i relation til, at debatten om kontraktstyring var på sit højeste sidst i 1990'erne. Indførelsen af kontraktstyring var på dagordenen indenfor det kommunale felt. Varde Kommune havde allerede udliciteret på de grønne områder og rengøringsområdet, og da intern kontraktstyring matchede den tankegang, lå det nærmest lige til højrebenet at begynde at arbejde med kontrakter i styringen af institutionerne – også på de bløde områder.

Inspirationen til hvordan kontrakterne skulle udformes, hentede politikerne og institutionslederne i Varde Kommune hos KL. KL havde i 1998 udgivet en pjece, hvor det ned til mindste detalje blev beskrevet, hvordan man skulle beskrive og sætte mål for ydelserne – *"helt ned til, hvor mange liter mælk, man skulle bruge om dagen"* (Hansen 2006, Bilag F). Vi præsenterede denne publikation i afsnittet "Intern kontraktstyring". Aktørerne læste pjecen, men bestemte sig for, at de kunne lave en meget bedre kontraktmodel selv. Men meget af inspirationen kom alligevel herfra.

Årsagen til at Varde Kommune valgte at indføre kontraktstyring kan ud fra ovenstående forklares ud fra tanken om efterligningsisomorfisme. NPM-tankegangen

havde siden 1980'erne langsomt gjort sit indtog i Danmark, og især de statslige institutioner havde, som beskrevet i del 1, taget tankegangen til sig. Som beskrevet i specialets første del var en af årsagerne til, at de statslige institutioner tog NPM-tankegangen til sig, ønsket om at udnytte de knappe ressourcer på en mere effektiv måde. Det er samme problemstilling, som medførte, at Varde Kommune valgte at indføre intern kontraktstyring. Politikerne i kommunen havde, ifølge Gelmer (2006, Bilag D) og Hansen (2006, Bilag F), et ønske om større gennemsækelighed og kontrol med de tildelte midler, og en måde at opnå dette var ved at indføre kontraktstyring.

Vi har ikke noget belæg for at sige, at inspirationen til Vardes adoption af intern kontraktstyring netop kom fra de statslige institutioners anvendelse af NPM-værktøjer, men årsagen og retfærdiggørelsen af adoptionen af kontraktstyring er meget lig den, som man anvendte i staten.

Ved at Varde Kommune allerede i 1998 besluttede at indføre kontraktstyring, indtog kommunen også rollen som forgangskommune inden for det kommunale organisatoriske felt. Der bliver blandt andet ofte refereret til erfaringer fra Varde Kommune i publikationer fra KL, på Lederweb.dk³ og i faglitteraturen. Det, at Varde Kommune ved at indføre kontraktstyring, ville komme til at fremstå som en proaktiv kommune, der var på forkant med udviklingen, har formodentligt også haft en vis indflydelse på valget af styreform. Da Gelmer efter interviewet var afsluttet blev spurgt, om ikke kommunen i stedet for kontraktstyring lige så godt kunne have valgt at indføre en udvidet målstyring, svarede han, at det jo også havde noget at gøre med, at kommunen gerne ville fremstå som en moderne kommune.

At indførelsen af kontraktstyring i Varde Kommune kan forklares ud fra både ønsket om at fremstå som en moderne organisation og ud fra ønsket om at opnå nogle effektivitetsgevinster har indflydelse på, hvad det var for en intern kontraktstyring, kommunen adopterede. Indplacerer vi incitamenterne for Varde Kommunes første-generations kontrakter i NPM-konceptet, var denne generations kontrakter i langt højere grad inspireret af den økonomiske søjle end af management søjlen. Formålet med indførelsen af kontraktstyring var at sikre en bedre udnyttelse af ressourcerne, samtidigt med, at der kom mere gennemsækelighed. Som udgangspunkt var argumentet ikke, at kontraktstyringen skulle indføres for at sikre, at kommunes ledere fik større ledelsesmæssigt råderum, men for gennem kontraktstyring og decentrale lederes autonomi at få en bedre ressourceudnyttelse.

³ Lederweb er et samarbejde mellem arbejdsgivere og lønmodtagere om at styrke ledelse i kommuner og amter. Bag hjemmesiden står blandt andre KL, Amtsrådsforeningen og en lang række lønmodtagerorganisationer.

"Altså man havde først og fremmest det incitament, at man forventede, at de opgaver, der skulle løses skulle ske så tæt på borgerne som overhovedet muligt. Og samtidigt var man nervøse for, at de midler man havde afsat til en given ydelse, om man fik noget for pengene. Og man havde en forventning om, at hvis det blev løst tættere på borgerne, og hvis folk selv traf beslutninger omkring det i stedet for at skubbe det opad i et eller andet hierarki, så ville man kunne gå ind og få et bedre resultat af det". (Gelmer 2006, Bilag D)

Ifølge Gelmer var det altså ikke med udgangspunkt i management søjlen, at man indførte kontraktstyring. Managementelementerne blev i langt højere grad anvendt som et redskab til at opnå den økonomiske søjles mål, nemlig et langt højere sammenfald af principalens og agentens målkriterier.

10.2.3 Delkonklusion

Både Ribe og Vardes adoption af kontraktstyringskonceptet, intern kontraktstyring, kan forklares ud fra DiMaggio og Powells tvingende og efterlignings isomorfismer. Begge kommuners adoption kom efter en periode, hvor kommunerne var under ressourcemæssigt pres, og derfor havde de indset, at der skulle ske en forbedring af ressourceforbruget. I begge tilfælde dykkede kommunerne ned i NPM-værktøjskassen og trak intern kontraktstyring frem.

At valget faldt på intern kontraktstyring handler i begge tilfælde meget om symbolik. Både Ribe og Varde havde ved indførelsen behov for at profilere sig som en moderne foregangskommune, og indførelsen af intern kontraktstyring kunne netop gøre dette. Økonomiske rationaler i form af bedre overblik over, hvad kommunens penge blev brugt til, var dog også en af grundene til, at Ribe og Varde kommuner indførte intern kontraktstyring.

På trods af at implementeringen af intern kontraktstyring til dels kan begrundes i symbolik, har kommunerne hold fast i konceptet – de har tilmed udbygget det. I både Ribe og Varde kommuner var implementeringen en topstyret proces. Medarbejdere og decentrale ledere blev sat uden for indflydelse. I Varde skiftede man tilmed kommunens øverste ledelse ud med det formål at indføre intern kontraktstyring, og i Ribe var det med Olesens ord et teknokratisk projekt.

Den topstyrede proces ved indførelsen af intern kontraktstyring har dog ikke medført et oprør mod styringskonceptet. I kommunerne har man ændret og tilpasset konceptet, så det nu har en anden udformning end ved konceptets implementering, hvilket uddybes i den videre analyse.

10.3 Niveau to – Findes paradokset i Ribe Kommune?

Kontrakterne i Ribe Kommune har udviklet sig over tid. Vi redegør først for, hvordan kontrakterne er udformet i dag, og i den efterfølgende analyse belyser vi, hvordan kontrakterne har udviklet sig fra indførelsen af kontraktstyring på daginstitutionsområdet i 2000⁴ til i dag.

Kontrakterne med kommunens børnehaver udvikles løbende. De nuværende kontrakter tager stadig udgangspunkt i de kontrakter, der blev indført i 2000, men hvert år suppleres de med et tillæg til den eksisterende kontrakt. Ændringer, reviderede eller nye ydelser beskrives heri, og dermed udgør den oprindelige kontrakt og det nye tillæg den gældende kontrakt for det kommende år.

Udviklingen af de politiske mål og visioner i Mælkebøttens kontrakt er illustreret i nedenstående tabel.

2001	2003	2005	2006
Tema: Pasningsgaranti Vision: Fortsat pasningsgaranti for børn fra 0 år til og med 3. klasse. Pasningstilbuddene skal være alderssvarende og i nærmiljøet.	Fortsætter.	Fortsætter.	Fortsætter.
Tema: Forældreansvar og samarbejde Vision: At der sikres en sammenhæng i indflydelse og ansvar for barnets hverdag mellem hjem og daginstitution.	Bliver til eget driftsmål.	-	-
Tema: Overgang mellem institution og skole/SFO Vision: At der skabes helhed og sammenhæng i barnets liv.	Fortsætter, men ressourceudvalget tages ud.	Fortsætter.	Fortsætter.
Tema: Pædagogisk udvikling og beskrivelse Vision: Daginstitutionernes pædagogiske tilbud og beskrivelserne heraf udvikles i 2001, således at der kan formuleres klare indholdsmål og evaluering af disse fra 2002.	Bliver til eget driftsmål. Ændret formulering i målsætning.	-	-
	Tema: Idræt og bevægelse Vision: Det er målet, at børnene gennem kendskab til idrætsaktiviteter og gennem leg oplever glæden ved kropslige aktiviteter + forståelse for fysisk udfoldelse, sundhed og velvære.	Fortsætter.	Fortsætter.
	Tema: Integration Vision: Udfordringen er at integrere flygtninge og indvandrere til at blive ligeværdige og selvstændige borgere i Ribe Kommune på lige fod med alle andre. Børnene skal lære dansk og have trygge rammer, kontakt med andre børn. Udgangs-	Fortsætter	Fortsætter.

⁴ Kontraktstyring blev indført i Ribe Kommune i 2000, men de første kontrakter trådte i kraft i 2001.

	punkt i kommunens integrationspolitik.		
	Tema: Udvikling af Børn- og Ungepolitik Vision: At børn og forældre mærker en sammenhæng i Ribe Kommunes tilbud, hvor børnene i trygge og omsorgsfulde rammer kan udvikle sig gennem leg og læring med meningsfyldte og udviklende oplevelser.	Fortsætter	Fortsætter.
		Tema: Social udvikling Vision: Det er målet, at børnene i Ribe Kommunes daginstitutioner udvikler sociale kompetencer, hvor det enkelte barns individualitet møder nye dimensioner og relationer i samspil med de andre børn og voksne + fokus på fællesskab og de sociale spilleregler.	Fortsætter.
		Tema: Emotionel udvikling Det er målet, at børnene i Ribe Kommunes daginstitutioner får mulighed for at udvikle, opbygge og styrke den emotionelle udvikling, hvor selvværd og selvtillid bør have den fornødne bevågenhed + harmoni med respekt for egne følelser.	Fortsætter.
		Tema: Naturforståelse Det er målet, at børnene i Ribe Kommunes daginstitutioner op lever glæde og frihed ved at opholde sig eksperimenterende, undersøgende og undrende i naturen + menneskets samspil med naturen og spændingsfeltet bruger/forbruger.	Fortsætter.
		Tema: Personalesamarbejde Det er målet, at de ansatte i Ribe Kommunes daginstitutioner oplever tilfredshed med jobbet – og at der foreligger klare definitioner på de faglige krav og forventninger, der skal udmønte i forhold til børnene + team og efteruddannelse.	Fortsætter.
			Tema: Overgang fra dagplejen til børnehaver. Vision: At etablere en god og sammenhængende overgang mellem dagpleje og daginstitution for at sikre, at overgangen afvikles uden problemer for barnet.

Tabel 6: Oversigt over de politiske visioner for børnehaven Mælkebøtten i Ribe Kommune, udvikling over tid.

Vi diskuterer udviklingen af målene og kontrakten som helhed i delanalysen, hvor vi udover de forskellige aktørers forventninger til børnepasning (et fyord i kommunerne, da de fokuserer meget på, at det gælder barnets udvikling og ikke barnets pasning) kigger på, hvordan kontrakterne og aktørernes indflydelse på den leverede ydelse har ændret sig over tid.

10.3.1 Førstegenerationskontrakten i Mælkebøtten i Ribe

I Ribe Kommune var kontrakterne med daginstitutionerne i udgangspunktet hårde. Der fandtes en standardydelsesbeskrivelse, hvor den politiske målsætning, værdigrundlag, handleplan, ressourcer og metode til opfølgning af mål blev udfyldt. Det var en svær disciplin, indrømmer Clausen & Ladefoged (2002), men ved at inddrage medarbejderne i institutionernes ekspertise, lod det sig gøre.

Dette speciale fokuserer på det teoretiske paradoks, der opstår mellem kontraktstyring og den dermed øgede fokusering på standardisering af serviceydelse og kravet om individualisering. Man skulle derfor tro, at Ribe Kommune havde sine betænkeligheder, da de i 2000 på daginstitutionsområdet indførte hårde kontrakter med institutionerne. Tværtimod var kontrakterne tænkt til at skulle eliminere dette paradoks i praksis.

“En væsentlig faktor er samfundets stigende fokusering på det enkelte individ, altså det at sætte brugeren i centrum. Dette har den kommunale sektor ikke løst godt nok, men med blandt andet krav om brugerbestyrelser på de store kommunale serviceområder, er brugerkrav blevet synlige”. (Clausen & Ladefoged 2002; 122)

Vi vil i det følgende undersøge, hvordan Ribe Kommune i relationen med børnehaven Mælkebøtten håndterede dette paradoks. Det gør vi ved først at kigge på politikerne rolle i forhold til kontrakten, dernæst forældrenes og institutionernes.

10.3.1.1 Politikernes rolle

Som beskrevet i analysens første del, var indførelsen af kontraktstyring i Ribe Kommune en topstyret proces. Clausen & Ladefoged, henholdsvis kommunaldirektør og udviklingskonsulent i Ribe Kommune, fik i samarbejde med politikerne gennemført en stram implementering af styringsredskabet, hvor alle fagområder fra den ene dag til den anden kom på kontrakt. Vi ser forvaltningen som formidler af de politiske beslutninger, men grænsen for hvor politikernes ideer opstår selvstændigt, og hvor de bliver præget af forvaltningen, er flydende. Vi er dog overbeviste om, at i Ribe opstod ideen om intern kontraktstyring politisk, men den faktiske udformning i høj grad blev præget af forvaltningen med Clausen og Ladefoged i spidsen.

Politikerne udarbejdede den første kontrakt med børnehaven Mælkebøtten, der trådte i kraft den 1. januar 2001 (vedlagt som bilag). Kontrakten indeholdt fire overordnede visioner for institutionen, afspejlet i fire temaer. Disse blev uddybet i et værdigrundlag og en intension med temaet, og i kontrakten var også mål/virkning og praksis/resultater stillet op, ligesom der var opstillet en række evalueringskrav.

Sagt på en anden måde viste kontrakten, hvordan de overordnede visioner blev operationaliseret ud til konkrete handlinger på gulvet i Mælkebøtten, og hvordan man dokumenterede, at de pågældende handlinger var blevet udført.

I Clausen & Ladefoged (2002) fremgår det:

"I Ribe indeholder kontraktskabelonen et ydelsesskema, hvor den politiske målsætning, værdigrundlag, handleplan, ressourcer, metode til evaluering samt mål og succeskriterier beskrives. Samlet set giver dette et overblik over ydelsens serviceniveau". (Clausen & Ladefoged 2002; 126)

Vi kom i vores analyse af kontraktstyringsens spredning til Ribe Kommune frem til, at en af hensigterne ved at indføre kontraktstyring på dagpasningsområdet i Ribe Kommune var, at alle arbejdsgange skulle defineres helt ned i mindste detalje, så udgiftsforbruget for hver enkelt ydelse blev tydeligt. Det lykkedes til dels allerede i den første kontrakt. Der var relativt få visioner for børnehaven Mælkebøtten i den første kontrakt, men de var alle operationaliseret ud i en række håndgribelige handlinger. Eksempelvis er det i kontrakten fra 2001 defineret, at forældresamarbejdet blandt andet består i at holde et årligt forældremøde, et årligt gruppeforældremøde og så skal bedsteforældrene i påsken til påskeklip med deres børnebørn i institutionen, etc. På samme måder er der udarbejdet en række konkrete handlingsplaner for de andre temaer, der danner grundlag for kontrakten.

På ældreområdet indførte kommunen fra start hårde kontrakter. Her definerede politikerne, i samarbejde med Clausen og Ladefoged (og institutionerne), ydelserne helt ned til mindste detalje. De første kontrakter beskrev arbejdsgangene for medarbejderne. Der var ligesom en overivrighed for at styre på den hårde måde i kontrakten (Olesen 2006, Bilag B), hvilket understreger, at der var tale om et top-down styret projekt. Politikerne ville vide præcis, hvad det koster at passe en "gammel", som Olesen udtrykker det.

"For politikerne vil jo gerne have nogle konkrete tal og arbejde med, fordi institutionerne og plejehjemmene havde jo ikke haft mulighed for at demonstrere, at de godt kunne styre budgetter selv. De forsøgte [at styre på den hårde måde], og institutionerne gik med til, at man gjorde det". (Olesen 2006, Bilag B)

Børnehaverne var ikke så nemme at snakke med som institutionerne på ældreområdet. De modsatte sig fra starten af, at politikerne skulle diktere, hvordan børnepasningen skulle foregå.

“Vi sagde så fra på vores område. Det var så der, hvor vi stoppede. Man kan ikke sætte pris på, hvor mange gange man skal tørre næse, og det er fysisk umuligt at lave det simpelthen”, fortæller Olesen (Olesen 2006, Bilag B).

Derfor blev de første kontrakter på daginstitutionsområder ikke nær så hårde, som kontrakterne på ældreområdet. Det betyder dog ikke, at de var bløde. Der var stadig nøje beskrivelser af, hvilke tiltag børnehaven Mælkebøtten skulle føre ud i livet, hvilket fremgår af den vedlagte 2001-kontrakt (bilag).

10.3.1.2 Forældrenes rolle

Forældrene havde ikke meget at skulle have sagt i forbindelse med indgåelsen af førstegenerationskontrakten i 2000, der trådte i kraft i 2001. Der var nedsat en forældrebestyrelse, men da kontraktprojektet var et politisk projekt, blev de ikke inddraget i processen med at definere ydelserne.

Olesen (Olesen 2006, Bilag B) fortæller dog i interviewet, at han oplever, at forældrenes forventninger ikke gik, og stadig ikke går, så meget på forventninger til, hvordan arbejdsgangene ser ud, og hvilke aktiviteter, der er skrevet i kontrakten. Forældrene er mere opmærksomme på, om de kan være trygge ved at aflevere barnet i Mælkebøtten. Ifølge Olesen er netop trygheden ved at aflevere barnet den helt overordnede parameter, som forældrene bruger til at måle kvaliteten af pasningstilbudet. Det er mere ydelsens output, end det er kontrakten, processen, i sig selv, der er i fokus.

Olesen overtog lederrollen i institutionen i starten af 2005. Derfor kan vi af interviewet ikke være sikre på, at han udtaler sig korrekt om forholdene ved kontraktens indgåelse. Han hævder, at han overtog en kaotisk institution (Olesen 2006, Bilag B), hvor der godt nok fra kontraktstyringens indførelse var beskrevet, hvordan forældrene skulle inddrages. Han understreger, at det ikke skete på en god nok måde, og at han derfor siden har været nødt til at lave det helt om.

“Jeg overtog jo en kaotisk institution, og det der forældre noget var jo ikke ordentlig blevet beskrevet i den gamle institution. Jeg kunne jo heller ikke bare digte noget nyt, fordi sådan arbejder jeg ikke”. (Olesen 2006, Bilag B)

Temaet “Forældreansvar og samarbejde” var indskrevet i den første kontrakt i 2001 som en politisk målsætning, men i 2003 blev det til et selvstændigt udviklingsmål. Ifølge Olesen havde forældrene ved den første kontrakts indgåelse ikke forventninger, der var i konflikt med kontrakten. I og med deres forventninger gik mere på

trygheden frem for udmøntningen af arbejdsgangene og de overordnede visioner for institutionen, afspejler det, at forældrenes forventninger til børnepasningen ikke var i uoverensstemmelse. Alligevel fremhæver Ladefoged (2003), at kommunen i starten begik en række fejltagelser, da kontraktstyring på institutionsniveau skulle implementeres. Det omhandler blandt andet forældrenes rolle. Ladefoged erkender, at der ikke i Ribe var involveret tilstrækkeligt med interessenter. Kontraktformuleringen så han gerne havde været mere op til institutionen medarbejdere og brugerbestyrelser (Ladefoged 2003:13). Hermed erkender Ladefoged også, at der var et modsætningsforhold mellem kommunens overordnede visioner om kontraktstyring som styring mellem mere eller mindre ligeværdige partnere og så den faktiske kontraktstyring. Olesen, som ikke var i Mælkebøtten ved kontraktstyringens start, havde en formodning om, at der ikke var et modsætningsforhold mellem forældrenes forventninger og pasningstilbudet, som det var formuleret i den politisk dikterede kontrakt. Denne formodning holder måske stik, men i og med at forældrene ikke fik nogen mulighed for indflydelse på kontraktens indhold, havde forældrene heller ikke mulighed for at luften en eventuel utilfredshed med kontraktens indhold. Den manglende indflydelse taler for, at der i førstegenerationskontrakterne var et teoretisk paradoks mellem på den ene side politikernes forventninger og forældrenes forventninger. Eller sagt på en anden måde, grundlaget for det teoretiske paradoks var til stede, da der i kontraktformuleringen ikke blev åbnet op for, at der kunne ske en samstemning af forventningerne. Havde forældrene haft forventninger om specifikke individuelle børnepasningsydelser, og ikke bare at en aggregering af samtlige ydelser skal resultere i tryghed for børnene, måtte der derfor ske en adskillelse i institutionerne, for at politikernes forventninger om en standardiseret ydelse skulle kunne forenes med forældrenes forventninger om individuelle ydelser.

10.3.1.3 Institutionens rolle – paradokset arena?

I den første kontrakt mellem Ribe Kommune og børnehaven Mælkebøtten var der en vis modstand fra personalet i Mælkebøtten. Fra at gå fra en rammestyring blev ydelsen så at sige sat i system, hvilket vakte en del skepsis blandt pædagogerne.

”Der var ikke oprør, men der var en lidt unaturlig modstand – lad os kalde det det. Der var ikke strejker eller den slags. Det var der ikke. Måske også fordi den på daværende tidspunkt ikke ramte kerneydelserne. Der var det sådan en lidt teknokratisk udgave af en kontrakt. Det var økonomidelen og ledelsesdelen og forældreansvaret og overgangene, der lå sådan lidt implicit i de ting, vi nu engang gik og lavede. Den nøjes også med at beskrive de ting, som vi nu var i gang med”.

”Det var sådan lidt den her skepsis i forhold til det, og det tror jeg også, det var rent ledelsesmæssigt”. (Olesen 2006, Bilag B)

Medarbejderne i Mælkebøtten havde det svært ved at skulle definere og dokumentere, hvad der foregik i institutionen. Lønsumstyringen betød, at alt hvad der hed normeringer blev droppet. I udgangspunktet havde politikerne og forvaltningen tænkt, at kontrakterne på daginstitutionsområder skulle beskrive arbejdsgangene ned til mindste detalje, som det var tilfældet på ældreområdet. Her forsøgte man at regne sig frem til, hvad det koster at passe en "gammel", og samme metode skulle anvendes i børnehaverne.

"Søren Ladefoged lavede sådan en manual her uden at have tænkt sig om, ik'. Det er der ingen, der kommer igennem med". (Olesen 2006, Bilag B)

Pædagogernes skepsis førte til, at de meget hårde kontrakter faldt til jorden, og politikerne nøjedes i stedet med at udstikke de overordnede visioner for institutionerne, som herefter var med til at præcisere handlingsplanerne.

Den eksisterende skepsis i 2001 har Olesen forklaringen på.

"Svagheden ved den måde som man etablerede kontrakter på var, at man ikke introducerede det som et teoribegreb, altså som et arbejdsredskab. Man introducerede det som et styringsredskab, og det mener jeg er en stor fejl". (Olesen 2006, Bilag B)

Olesen var ikke institutionsleder i Mælkebøtten i 2001. Vi er opmærksomme på, at Olesen kan have intentioner om at profilere sig selv og sin efterfølgende indsats for institutionen (det siger han selv, at han ikke har noget problem med i slutningen af interviewet). Derfor tegner han måske et mere negativt billede af institutionens historie og implementeringen af intern kontraktstyring, end det er tilfældet.

Også fællestillidsrepræsentanten Vibeke Laurberg havde svært ved at finde hoved og hale i de første kontrakter. Det skyldes ifølge hende selv, at forvaltningen og politikerne havde et meget firkantet syn på kontraktstyring baseret på regler og krav. Hun beskriver hele forløbet op til de første kontrakter forelå og et godt stykke tid efter som meget frustrerende.

"Som fællestillidsrepræsentanter havde vi vanskeligt ved at finde ud af, hvad vi egentlig skulle forholde os til. Kommunen spillede ud med en række nye initiativer oven i hinanden: lønsumsstyring, kontraktstyring, normtalsstyring... Det var svært at se en sammenhæng mellem budgetter og kontrakter. Og det hele gik så hurtigt, at de tillidsvalgte ikke havde mulighed for at diskutere det indbyrdes og informere med-

arbejderne ordentligt. Desuden savnede vi et politisk udspil om den samlede børnepolitik". (Bøgsted 2005)

Alt i alt forholdt institutionerne sig kritiske overfor indførelsen af kontraktstyring. Den skepsis førte til, at kontrakterne ikke blev 100 pct. detaljerede, men alligevel var kontrakterne et forsøg på at standardisere børnepasningen. Kommunen indså med andre ord, at det var nødvendigt at fjerne sig fra det oprindelige koncept for, at kontraktstyringen kunne blive accepteret i Ribe Kommunes daginstitutioner. Man valgte, sagt på en anden måde, at dekokle ved at editere kontraktstyringskonceptet fra en hård, meget detaljeret kontrakt, til en lidt blødere, mere visionspræget kontrakt. Visionerne blev dog stadigvæk i høj grad dikteret fra politisk side, uden egentlig inddragelse af institutionerne. Institutionerne fik dermed det, som man ifølge Bøgsted havde efterlyst – et politisk udspil om børnepasningen. Visionerne blev formuleret politisk, men det var forvaltningen, der formidlede kontraktindholdet, og det var forvaltningen der formulerede kontrakten. Så på trods af at visionerne var politiske, spillede forvaltningen en væsentlig rolle i forbindelse med kontraktindgåelsen som formidler af politikernes visioner.

10.3.2 Andengenerationskontrakten i Mælkebøtten i Ribe

Kontraktstyringen i Ribe Kommune har, siden indførelsen i 2000, været under konstant udvikling. For hvert år der er gået, har man udviklet på kontraktkonceptet, blandt andet har selve kontrakten undergået en forvandling fra en svært uoverskuelig kontrakt i 2001 til en klar, gennemskuelig og forståelig kontrakt i 2005. Selve processen omkring kontraktindgåelsen har også ændret sig drastisk. Ved første generationskontrakterne var kontraktindgåelsen meget top-down, og politikerne var styrende i forhold til, hvilke mål der skulle opfyldes og indholdet af kontrakterne. Kontraktstyringens udvikling i Ribe Kommune har bevirket, at der er en langt højere inddragelse af de forskellige interessenter, og kontraktstyringen er i dag nærmest bottom-up i forhold til målfastsættelse og indhold i kontrakterne.

"Altså det har udviklet sig hvert år. Hvert år er der kommet nyt. Det kan I også se (henviser til de kontrakter som han har sendt til os). Den bliver mere og mere humanistisk, altså det der med Human Resource Management princippet glider lige så stille og roligt ind over nu med mål og dialog... Og [i mål og dialog] bliver der direkte sagt: "I skal det og det og det. Hvordan har I rent konkret tænkt jer at løse det?" Så skal vi så skrive det og ikke finde ud af hvad det koster, for vi har, det vi har". (Olesen 2006, Bilag B)

Kontraktstyringen i Ribe Kommune har altså bevæget sig væk fra den første generations top-down styring, til i langt højere grad at inddrage institutionerne og forældrene i kontraktformuleringen. Denne bevægelse har stor betydning for, hvorvidt

kontraktstyringen i Ribe Kommune i dag kan håndtere paradokset mellem standardisering og individualiseringskrav.

10.3.2.1 Politikernes rolle

I og med at kontraktstyringen i Ribe Kommune har ændret sig siden førstegenerationskontrakterne blev introduceret i 2000, har også politikernes rolle ændret sig.

Kontraktstyringen har, som nævnt ovenfor, ændret sig ved at gå fra en top-down til en nærmest bottom-up styring. Hermed har også politikernes rolle ændret sig. Hvor politikerne tidligere var styrende i hele kontraktindholdet, har det i dag ændret sig til, at politikerne, i dialog med institutionerne og forældrebestyrelserne, formulerer nogle overordnede visioner, som institutionerne så efterfølgende operationaliserer til handleplan, mål og succeskriterier. Ifølge Olesen er udviklingen af kontrakterne nået derud, hvor de enkelte institutioner nærmest er autonome enheder.

“Vi er næsten nået derud, hvor vi er uden ledelse på vores område, for vi styrer selv, og vi har været knald hamrende dygtige til det. [...] Vi har sørget for, at budget og alting kører, og vi har levet op til de her ydelser” (Olesen 2006, Bilag B)

Kontrakterne har dermed betydet, at institutionen er drevet væk fra forvaltningen, og at forvaltningen dermed har mistet sin status som formidler af de politiske beslutninger. Det betyder dog ikke, at institutionerne på samme tid har fjernet sig fra politikerne – tværtimod.

“Det, det har bragt med sig, er, at forvaltningen driver væk fra os, og vi bliver selvstændige virksomheder, og vi begynder at tænke sådan. Men det politiske er kommet tættere på”. (Olesen 2006, Bilag B)

Det er indførelsen af dialogberetninger, der har medført, at det politiske niveau er kommet tættere på institutionerne. Ved dialogberetningerne sidder politikerne og institutionslederne sammen og evaluerer på kontraktåret, der er gået, og de er også fælles om at formulere nye kontraktmål.

“Vi har fået skabt dialogberetninger sammen med politikerne, hvor vi virkelig har skabt noget enestående, synes jeg. [...] Vi er kommet tættere på det politiske niveau, og de har fået større interesse i os, fordi vi nu gør det, som vi snakker om sammen med dem. Man kan sige: “Vi har en politisk vision, og så går I bare ud og gør, som I selv vil.” Nej, det gør vi ikke. Vi laver det ud fra de politiske visioner, så vi er loyale over for det, men måden vi gør det på, den er individuel”. (Olesen 2006, Bilag B)

Politikernes rolle i forhold til andengenerationskontrakterne er altså, i langt højere grad end tidligere, at være visionære og politisk formulerende. I førstegenerationskontrakten var politikerne meget detailstyrende og overlod ikke meget af kontraktens indhold til institutionen og forældrene, mens andengenerationskontrakten er præget af, at politikerne overlader en stor del af kontraktformuleringen til netop institutionen og forældrene – hvilket uddybes nedenfor. Man skal dog holde sig for øje, at Olesen nødvendigvis skal sige, at han er loyal over for de politiske visioner, da han ellers sætter spørgsmålstegn ved politikernes styring af området. Olesen understreger, at han handler selvstændigt uden at spørge nogen om lov. Man kan derfor stille spørgsmålstegn ved, i hvor høj grad den politiske styring også rent faktisk er styring. Vi tolker Olesen udsagn som om, han rent faktisk også er mere politisk styret, end han var tidligere, men at styringen ikke går på struktureringen af dagligdagens opgaveløsning, men mere på hvor børnepasningsydelsen skal bevæge sig hen – de politiske visioner.

10.3.2.2 Forældrenes rolle

Udviklingen af kontraktstyringskonceptet i Ribe Kommune har betydet en øget inddragelse af forældrene og dermed også en anden rolle til forældrene. Hvor forældrene ikke blev inddraget ved etableringen af førstegenerationskontrakterne, forholder det sig anderledes med andengenerationskontrakterne. På et spørgsmål om hvorvidt forældrebestyrelsen har indflydelse på kontraktudformningen, svarede Olesen, at:

“De har meget. De bliver tvunget. De får alt hvad der er, og så går vi ikke herfra, før alle har en kommentar”. (Olesen 2006, Bilag B)

Forældrebestyrelse indgår dermed i dag som en væsentlig aktør i forbindelse med kontraktudformningen. Inddragelsen af forældrene, gennem forældrebestyrelsen, har betydning for de målsætninger, som fastsættes i kontrakten. Forældrebestyrelserne er ledernes bestyrelser, og lederen må som sådan være loyal overfor sin bestyrelse, når der er dialogberetning med politikerne. Forældrene har altså i dag en større indflydelse på kontrakten end tidligere, men ifølge Olesen er det dog ikke noget, forældrene vægter særligt højt. For forældrene handler det i bund og grund om at være tryk ved at aflevere sit barn (Olesen 2006, Bilag B).

Kontraktstyringen har dog medført, at forældrene stiller større krav til børnepasningen i dag, end de gjorde tidligere. Kontraktstyringen har ikke kun gjort det tydeligt over for politikerne, hvad det er for nogle ydelser, som institutionerne leverer. Også forældrene har fået et bedre indblik i, hvad man går og laver i institutionerne. Det hænger tæt sammen med den dokumentationspligt, der ligger i kontraktstyringen.

“De [forældrenes forventninger] er steget voldsom i og med, at vi fortæller, hvad det er vi gør, og hvorfor. [...] Men servicen den oplever jeg ikke som en service til, at vi skal være her om aftenen eller sådan. Servicen går stadig på tryghedsfornemmelsen. Mit barn og individet og individualisering af barnet”. (Olesen 2006, Bilag B)

Overgangen fra førstegenerations- til andengenerationskontrakter har altså medført, at forældrene gennem forældrebestyrelsen har fået indflydelse på kontrakternes indhold, men som under førstegenerationskontrakterne er det ikke kontrakten og ydelserne heri, som bliver vægtet af forældrene. Det er derimod, at de trygt kan aflevere deres børn.

Selv om der i kontrakterne ikke ligges op til at der skal ske en individualisering af ydelserne, sker der i institutionerne en individualisering. Olesen forbinder dog ikke denne individualisering med kontrakten, men med at individualisering er en del af det at være pædagog.

“Det synes jeg ikke er noget, kontrakten styrer. [...] Man kan sige, at kontrakten kun er en overordnet del, hvor arbejds- og værdigrundlaget ligger neden under”. (Olesen 2006, Bilag B)

10.3.2.3 Institutionens rolle

Vi har ovenfor vist, hvorledes både politikernes og forældrenes roller er forandret under andengenerationskontrakterne. Institutionerne har også fået en ny rolle. Distanceringen fra forvaltningen betyder, at institutionerne på visse områder nærmest har overtaget forvaltningens rolle. Blandt andet har indførelsen af dialogbetretninger, hvor institutionerne og politikerne sidder over for hinanden, betyder, at man i langt større grad end tidligere diskuterer faglighed med politikerne. Hvor det tidligere var økonomien, der var styrende for kontrakterne, er det i dag det faglige indhold, der er det væsentligste.

Ifølge Olesen har kontrakterne i Ribe Kommune bevæget sig over mod mere et human ressource management inspireret islæt. Det har haft betydning for den ydelse, der leveres.

“Jeg tror faktisk, vi leverer mere rent fagligt, [...] det faglige niveau og den måde man tænker pasning – vi tænker ikke pasning mere, vi tænker barnets udvikling. De der ting, de har ændret sig utroligt meget”. (Olesen 2006, Bilag B)

Institutionerne har altså formået at vende kontrakten fra i udgangspunktet at være et spørgsmål om en bedre ressourceudnyttelse til i dag at være et middel til at opnå større faglighed i opgavevaretagelsen. Det har især været det at skulle beskrive og dokumentere, som har medvirket til at øge den pædagogiske faglighed.

"Vi var jo lynhurtige til at banke lov om social service ind i det her, fordi det er vores kerne. Det er vores overordnede ydelse simpelthen. Der er nogle generelle ting i det, som vi skal opfylde, så det begyndte vi stille og roligt at bygge ind i som egne udviklingsmål, og det blev så til de kerneydelser. Da vi opdagede det, at vi nu kunne, sådan rent fagligt, begynde at beskrive, hvad vi ville gøre med børn i den alder her". (Olesen 2006, Bilag B)

Olesen er dog ikke i tvivl om, at han i dag i langt højere grad bliver politisk styret, men det ser han ikke som en ulempe – tværtimod.

"Så der er faktisk kommet utrolig mange faglige og pædagogiske ting ud af at blive styret, men vi er frie. Jeg er fri. Jeg føler mig fri. Jeg kan gå ind og tage telefonen og købe den ydelse, og der er ikke én, der dytter af det.". (Olesen 2006, Bilag B)

Ifølge Olesen er institutionslederne i dag mere ligeværdige med politikerne, hvilket også har betydning for, hvorledes kontrakterne udformes. Den højere grad af ligeværdighed kommer især til udtryk ved dialogberetningerne, hvor årets gang fremlægges for politikerne, og hvor der er dialog om næste års kontrakt.

"Vi sidder jo ikke sammen med vores politikere ved vores dialogberetning, hvor de sidder på den ene side, og vi sidder på den anden side. Ja, det kan godt være, at de rent fysisk gør det de første fem minutter, men så skal de op og lave noget, og så bliver de præsenteret for alt muligt, og så er der nogle der kommer og spiller og sådan noget. Du ved pædagoger... så bliver de viklet ind i det. På den måde så ser de jo ikke os i rammer og kasse og økonomi. Så det er altså noget, der vender to veje - det der med selv at bruge kontrakten konstruktivt, når den kommer ud. Og så bliver den jo blød, men den er blød, og den har altid været blød, fordi underskriften har ikke rent juridisk gjaldt. [...]. En hård kontrakt – hvis ikke du opfylder den – farvel! Det var det, der gik op for dem. Jamen, ved du hvad? Hvis man ikke får tøret næser nok, så var konsekvensen, at så kunne man bruge den politisk, kontrakten, til at sige "Jamen, I har ikke givet penge nok til, at der er pædagoger til, at der bliver tørret næser nok"". (Olesen 2006, Bilag B)

Kontraktstyringen har altså udviklet sig til, at institutionerne i dag kan agere politisk over for politikerne ved at argumentere for, at politikerne har været klar over, at de og de rammer betyder det og det for den leverede ydelse. Pointen ved dialogberetningen er nemlig, at politikerne får mulighed for at formulere over for institutionerne, hvad det er de ønsker at opnå, mens institutionerne kan belyse de faglige pædagogiske muligheder og konsekvenser af politikernes visioner. Resultatet af dialogberetningen er, at man i Ribe har udviklet den hårde førstegenerationskontrakt til en langt blødere andengenerationskontrakt, hvor der er ejerskab omkring kontraktindholdet – både fra politikernes og institutionernes side.

10.3.3 Delkonklusion – Findes paradokset i Ribe Kommune?

Vi har i denne delanalyse vist, hvorledes paradokset mellem standardisering og individualisering ikke eksisterede ved førstegenerationskontrakterne for Mælkebøtten i Ribe Kommune. Det teoretiske paradoks eksisterede, da kontrakterne i udgangspunktet var meget detaljerede, men forældrenes forventninger handlede ikke om kontraktens formuleringer. Det var mere trygheden ved at afleverede barnet. Vi har også vist, at der er et individualiserende element i det daglige arbejde i institutionen Mælkebøtten gennem pædagogernes pædagogiske tilgang til børnene.

Ved førstegenerationskontrakterne var det politikerne og forvaltningen, som egenrådigt fastsatte indholdet af kontrakterne – institutionerne og forældrene havde bare at makke ret. Men det betød dog ikke, at institutionerne og forældrene gjorde oprør mod kontraktstyringen. Daginstitutionerne sagde godt nok fra i forhold til, at der skulle etableres hårde kontrakter á la dem, der var indført på ældreområdet, men alt i alt var man på daginstitutionsområdet glade for, at politikerne nu for første gang formulerede nogle håndgribelige krav til, hvad en børnepasningsydelse skulle indeholde. For forældrene var indførelsen af kontraktstyring ej heller noget, der medførte voldsomme reaktioner. Ifølge Olesen hænger det sammen med, at forældrene i bund og grund måler tilfredshed med den leverede børnepasningsydelse på, om de er trygge ved at aflevere deres barn. Og forældrene var tilfredse med den ydelse, der blev leveret – også under førstegenerations-kontrakterne.

Forældrenes tilfredshed med børnepasningsydelsen er dog ikke ensbetydende med, at det teoretiske paradoks ikke eksisterede i Ribe Kommune. Det gjorde det i høj grad. Det var politikerne, som formulerede målene i kontrakterne, og institutionerne og forældrene var sat uden for reel indflydelse. Det var derfor ikke muligt for disse parter at få indflydelse på kontraktindholdet, og derfor var der teoretisk grundlag for, at paradokset eksisterede, idet det kun var de standardiserede mål fra politikerne, der kom til at indgå i kontrakten.

Forudsætninger for at empirisk paradoks skulle "bryde ud", var til stede ved kontraktens indførelse. Såfremt forældrene havde andre forventninger end trygheds-

forventningen til børnepasningsydelsen, havde de ikke nogen regel indflydelse på kontrakten og dermed børnepasningsydelsen. Det ville derfor have været nødvendigt for pædagogerne i institutionen at adskille paradokset, hvis forældrene havde haft forventninger, der strittede imod kontraktens indhold.

At forudsætningerne for det empiriske paradoks eksisterede medførte dog ikke, at forældrene og personalet i institutionerne i første omgang gjorde oprør, da kontrakterne også tilfredsstillede deres behov. I praksis eksisterede paradokset ikke. Pædagogerne havde i lang tid gået og sukket efter en politisk stillingstagende til, hvad en børnepasningsydelse skulle indeholde, og forældrene var fortsat trygge ved at aflevere deres børn. Forudsætninger for at paradokset pludselig kunne være til stede har dog betydet, at der over tid er sket en adskillelse i opgave. Hvor man i kontrakten standardiserer på en måde, der sikrer, at det er en ensartet ydelse, institutionerne leverer i hele Ribe Kommune, sker der en adskillelse i institutionerne, hvor medarbejderne, indenfor kontraktens rammer, individualiserer ydelsen, sådan at institutionen kan sætte sit eget præg på ydelsen. Det har, ifølge Olesen, haft den positive sidegevinst, at der er opstået et konkurrenceelement mellem institutionerne.

Allerede ved indførelsen af kontraktstyring i Ribe Kommune erkendte man, at kontraktstyring var en læringsproces, og at kontraktstyringen kontinuerligt skulle udvikles. Det har medført, at man i dag er gået over til andengenerationskontrakter, hvor der i større grad end tidligere er fokus på at sikre ejerskab end i førstegenerationskontrakterne. Overgangen til andengenerationskontraktens fokus på ejerskab kan forklares ud fra Røviks dekoblingsteori, med hvilken han hævder, at organisationer som adopterer en organisationsopskrift kan dekode på to overordnede måder. Enten gennem virushypotesen eller gennem editeringshypotesen. Virushypotesen beskriver, hvorledes en organisationsopskrift kun langsomt får gennemslagskraft i en organisation ved, at den ligesom en virus inficerer organisationens sprog, arbejdsmetoder og handlinger, indtil den 'overtager' organisationens opbygning. Editeringshypotesen er anderledes, idet denne hypotese beskriver, hvorledes en organisation omformer de organisationsopskrifter, den adopterer. En organisation består allerede af organisationsopskrifter, når den adopterer en ny opskrift, og det er med udgangspunkt i de gamle organisationsopskrifter, at den editere den nye organisationsopskrift.

Det er netop en editering af kontraktstyringskonceptet, der har fundet sted i Ribe Kommune. Bevægelsen fra de hårde økonomisk inspirerede førstegenerationskontrakter over til de blødere management-inspirerede andengenerationskontrakter er netop en editering af selve organisationsopskriften "intern kontraktstyring i Ribe Kommune". Denne editering, som er en editering, der går på at inddrage institutionerne og forældrene i kontraktudformningen, har medvirket til, at der er kommet

et større sammenfald mellem de forventninger, politikerne og forældrene har til børnepasningen. Det er især institutionerne og institutionsledernes rolle, der er afgørende for, at vi konstaterer, at paradokset ikke eksisterer i Ribe Kommune. Institutionernes rolle som mægler mellem politikerne og forældrene har betydet, at der i dag er et sammenfald mellem, hvad der forventes, og hvad der leveres. Den øgning af fagligheden som kontraktstyringen i dens nuværende form har medført betyder, at kontraktstyringen ikke længere opfattes som et koldt styringsinstrument, men som et vigtigt led i den pædagogiske dagligdag – og som sådan garanten for, at forældrene fortsat er trygge ved at aflevere deres børn, mens politikerne er trygge ved, at kommunens daginstitutioner arbejder for at realisere de politiske visioner.

Ribe Kommune har med andre ord formået at udvikle kontraktstyringen fra første-generationskontrakterne, hvor det teoretiske paradoks latent kunne springe ud og manifestere sig som et problem, der afkrævede en adskillelse i enten tid, tale, rum eller opgave, til en andengenerationskontrakt, hvor ejerskab omkring kontrakten har bevirket, at paradokset ikke empirisk kan genfindes.

Den væsentligste faktor der gør, at paradokset ikke længere er i fare for at gå fra teori til praksis er, at institutionerne, som er den arena, hvor paradokset skulle tages, har fået en stor rolle som mægler og formidler i forhold til kontraktindgåelsen og kontraktopfølgelsen. Dialogberetningerne, og institutionernes formående med at gøre dem til en diskussion om faglige elementer har medført, at de tidligere hårde kontrakter er gjort bløde med et pædagogisk indhold, der eliminerer de standardiseringselementer, som kunne komme i konflikt med forældrenes forventninger. På den anden side er forældrene i dag reelt inddraget i kontraktstyringen gennem brugerbestyrelsen, hvilket betyder, at forældregruppen i dag har indflydelse på kontraktindholdet.

Konklusionen er, at det teoretiske paradoks ikke genfindes i Ribe Kommunes kontraktstyring, da man i Ribe Kommune formår at skabe ejerskab omkring kontrakterne og derved undgår, at der er et modsætningsforhold mellem politikernes og forældrenes forventninger.

10.4 Niveau 2: Findes paradokset i Varde Kommune?

Byrådet i Varde Kommune besluttede i 1999 at indføre kontraktstyring. Det var ønsket om at organisere sig efter Bestiller-Udbyder-princippet, der førte til, at kontrakterne blev det foretrukne styringsredskab. Vi nåede i første delanalyse i specialets del 2 frem til, at det var på grund af økonomiske rationaler, men også at der lå en vis symbolik i indførelsen.

Varde Kommune anvender kontrakterne på en lidt anden måde end i Ribe Kommune. Kontrakterne i Varde er i princippet uden slutdato. De genforhandles (revurderes), når der er behov for det. De første kontrakter gjaldt for et enkelt år, men andengenerationskontrakterne er uden slutdato. Der har været behov for at genforhandle dem flere gange. Den nuværende kontrakt trådte i kraft per 1. januar 2005. Institutionen passer børn fra 0-10 år og er en aldersintegreret institution.

Vi diskuterer udviklingen af målene og kontrakten som helhed i delanalysen, hvor vi udover de forskellige aktørers forventninger til børnepasning⁵ kigger på, hvordan kontrakterne og aktørernes indflydelse på den leverede ydelse har ændret sig over tid.

10.4.1 Førstegenerationskontrakten i Søndermarken i Varde

Vi så i analysen af, hvordan intern kontraktstyring havde spredt sig til daginstitutionsområdet i Varde Kommune, at en af de væsentligste grunde var, at politikerne ville have mere styr på de penge, der blev brugt på at passe børn i kommunen. Ønsket var, at man fik overblik over, om de midler der var givet til en bestemt ydelse var på det rette niveau (Gelmer 2006, Bilag D og Hansen 2006, Bilag F). Alligevel beskrev den første kontrakt ikke ydelserne i specifikt. Kontrakten indeholdt kun politikernes overordnede visioner, mål og enkelte resultatkrav, der dog kun specificerer, at institutionen skal arbejde med forskellige områder. Med hensyn til opfølgning på målene er der nedskrevet, at institutionen skal afrapportere en enkelt gang hvert år, hvor der kort redegøres for "årets gang". Ud fra denne afrapportering genforhandler parterne kontrakten. Minimum én gang i hver byrådsperiode skal kontrakten evalueres.

Kontrakten mellem Varde Kommune og Søndermarken består i realiteten af to dokumenter. Ansvarsfordelingen mellem politikere, forvaltning og institutionsledere er formuleret i to dokumenter, som kommunalbestyrelsen har vedtaget:

1. De generelle retningslinjer for kontraktstyrede enheder ved Varde Kommune.
2. Den interne kontrakt, der beskriver retningslinjer for den selvstændige enheds opgaver og drift

Institutionslederne har mulighed for at overføre +/-5 pct. af budgettet. Det betyder, at de kan spare op til mere omfattende, ressourcekrævende projekter. Underskud kan også overføres, men hvis der flere år i træk køres med underskud, skal institutionen forklare sig overfor politikerne. Ifølge Hansen (2006) foreslog kommu-

⁵ Også i Varde Kommune er "børnepasning" et fyord. Ved indgåelsen af den første kontrakt med Søndermarken er det beskrevet, at man vil forandre dagtilbudsområdet fra en pasningskultur til en udviklingskultur - kontrakten er vedlagt som bilag

naldirektøren, at institutionerne selv kunne bestemme, hvor meget de overførte fra år til år, også udover de fem pct., men institutionerne har fastholdt de fem pct., da det giver forældrene sikkerhed for, at servicen ikke varierer fra år til år.

10.4.1.1 Politikernes rolle

I Varde Kommune var indførelsen af intern kontraktstyring et politiker-projekt, hvilket vi fandt frem til i analysen af spredningen af intern kontraktstyring til kommunen. Politikerne ønskede mere styr over, hvad kommunens penge blev brugt til, og derfor besluttede politikerne sig for at indføre kontrakter for alle kommunens institutioner. Daginstitutionsområdet var et af de første områder, der kom på kontrakt.

I den første kontrakt, der trådte i kraft den 4. april januar 2000, oplyste politikerne seks overordnede visioner for dagtilbudsområdet for de 0-10 årige, der tager udgangspunkt i Serviceloven:

- At man forandrer dagtilbudsområdet fra en pasningskultur til en udviklingskultur.
- At Varde Kommune samarbejder med forældrene og andre relevante interesserede om tilrettelæggelsen og udvikling af dagtilbuddene.
- At der skabes større fleksibilitet, valgfrihed og forskellighed i og mellem dagtilbuddene.
- At barnet sikres gode naturoplevelser og et bedre kendskab til den omgivende miljø.
- At alle børn i alderen 0-10 år kan tilbydes et dagtilbud, når de får behov for det.
- At alle børn skal sikres den nødvendige støtte, omsorg og vejledning.

Derudover indeholdt den første kontrakt mål og rammer for visionerne, resultatkrav og et krav om afrapportering. Yderligere er der beskrevet en række forhold omkring tildeling af ressourcer og åbningstider.

I 2000 var kontrakterne identiske for alle institutionerne på daginstitutionsområdet i Varde Kommune. Den første kontrakt for institutionerne byggede på den samme skabelon, og derfor er visionerne de samme for alle institutioner i de første kontrakter. Visionerne var i kontrakten ikke operationaliseret ud i konkret handlinger eller indsatsområder.

Ifølge Hansen var der i starten ingen tvivl om, at idéen med kontrakterne var et topstyret projekt.

"Politikerens fingeraftryk i det her var jo også meget tydeligt, for første gang nogensinde oplevede vi, at politikerne formulerede sig om det her". (Hansen 2006, Bilag F)

"Men altså top-down det var sådan et udtryk for, at politikerne sagde, at der skal være de og de elementer i det, og så købte vi den". (Hansen 2006, Bilag F)

Dette er dog ikke nogen overraskelse, eftersom vi i den første del af specialet også fandt frem til, at politikerne suverænt havde gennemtruffet beslutningen om at arbejde med kontrakter. Det betyder dog ikke, at selve implementeringen af kontrakterne var et diktatorisk projekt med politikerne ved piskeren.

"Hverken medarbejdere eller fagforeninger havde indflydelse på den politiske beslutning om indførelse af interne kontrakter. Institutionslederne blev derimod fra starten inddraget i processen". (KL m.fl., Medarbejdsportalen)

Politikerne forventede at få overblik over de arbejdsopgaver, børnepasningen (udviklingen) bestod af, ligesom at de ville have et bedre overblik over, hvad pengene blev brugt til. Den faktiske implementering af intern kontraktstyring blev dog udarbejdet i samarbejde med institutionslederne. Det sikrede en vis form for ejerskab i organisationen.

10.4.1.2 Forældrenes rolle

Forældrene blev ikke direkte inddraget i udarbejdelsen af den første kontrakt i 2000, da det kun var institutionslederen, der deltog i arbejdet. Derfor var forældrenes rolle i indgåelsen af kontrakten indirekte, idet institutionslederen var i dialog med forældrebestyrelsen i Søndermarken. Forældrene følte sig dog ikke forbigået. En BUPL-rapport fra 2003, der evaluerer de første spæde år med kontraktstyring i Varde Kommune, dokumenterer forældrebestyrelsens egen rolle i forbindelse med implementeringen af det nye styringsredskab.

"Forældrene oplever ikke, at deres rolle som forældrerepræsentanter er ændret med kontraktstyringens indførelse, de arbejder på samme måde, som de gjorde før med virksomhedsplanen. Forældrene er tilfredse med, at det er sådan, og ønsker ingen ændringer i forhold til deres rolle". (BUPL m.fl. 2003; 18)

I samme rapport fremgår det, at forældrene også mener, at dialogen med politikerne fungerer upåklageligt. *"De [politikere] er kommet tættere på"*, lyder det (BUPL m.fl. 2003; 18). Det pudsige ved BUPL-rapporten er, at den viser, at forældrene

selv, politikerne og direktionen har vidt forskellige opfattelser omkring forældrene inddragelse og nye rolle ved indgåelsen af kontrakten i 2000. Forældrene selv mener ifølge ovenstående, at intet er ændret, og at inddragelsen er god nok. For direktionens vedkommende er holdningen den stik modsatte:

"Forældrebestyrelserne er vores akilleshæl. De skal have større funktion og betydning, ellers bliver de utilfredse. Forældrebestyrelserne er med på dialogmøderne, men de er ikke vant til at tale i et politisk forum, måske er forældrerepræsentanterne mere optaget af det daglige liv, og lederne opfatter ikke typisk forældrebestyrelsen som reel sparepart til kontrakten". (BUPL m.fl. 2003; 16)

Politikerne i Varde Kommune synes til gengæld, at forældrene blev taget med på råd gennem hele processen:

"Forældrebestyrelserne har været meget involverede i hele processen om kontraktstyring, og deres ansvar og indflydelse er øget på grund af kontaktstyring". (BUPL m.fl. 2003; 17)

Vi ville gerne have interviewet en forælder om, hvordan vedkommende føler, at forældrene blev inddraget i forbindelse med indførelsen af kontraktstyring i 2000 – og om inddragelsen af forældrene i dag. Vi har baseret vores viden om forældrenes holdning på forældrerepræsentationens tilkendegivelse i BUPL's undersøgelse fra 2003, hvilket er en prioritering i forhold til den tid, vi har til rådighed. Samtidig vælger vi at tro på, at Hansen (2006) har ret i sine iagttagelser, da han svarer på spørgsmålet om, hvilke forventninger forældrene har til børnepasningen.

"Det er der, det kan være lidt svært, fordi i sidste ende ved vi, at det forældrene lægger vægt på er, at de kan være trygge ved at aflevere deres barn her. De mennesker jeg møder, de mennesker der skal tage sig i mit barn, er jeg tryk ved dem? Og hvis jeg er det, så er det lige før, at man siger "kan I så ikke bare selv finde ud af, hvordan I håndterer det?" (Hansen 2006, Bilag F)

"Jeg tror ikke, at forældrene connecter det. Det tror jeg simpelthen ikke, at de gør. Jeg tror, at hvis bare de er trygge ved at aflevere deres børn her, så er de ligeglade med, hvad der ligger af kontrakter. Jeg tror mere, at det er mellemliggende mellem politikerne og virksomhederne". (Hansen 2006, Bilag F)

Hansen mener altså ikke, at forældrene har nogen forventninger til børnepasningen med hensyn til de specifikke arbejds gange. Ifølge Gelmer (2006, Bilag D) er antal-

let af klagesager ikke nævneværdigt, hvilket vi tager som et tegn på, at forældrene i det store hele er tilfredse med børnepasningen og har været det siden indførelsen af kontraktstyring i kommunen. Trygheden ved at aflevere børnene i Søndermarken er til stede, hvilket vi ser som en anerkendelse af kontrakten fra forældrenes side. Er trygheden tilstede, mener vi, at det er en "stille accept" af kontraktens udformning.

"Klagesager ender jo herinde, og jeg synes, at det er forbavsende få klagesager, vi har. Lidt kan der jo godt være med, om kemien nu passer, men de arbejder jo også på en lidt anden måde i institutionerne".
(Gelmer 2006, Bilag D)

Vi har ikke checket antallet af klagesager, da det er netop Gelmer, der tager sig af klagerne over kommunens daginstitutioner. Vi tager derfor hans ord for gode varer, selvom han kan have en bagtanke for at profilere sin egen organisation.

Forældrene til børnene i daginstitutionerne i Varde Kommune blev ikke inddraget i processen med at udarbejde de første kontrakter. Det var de dog ikke utilfredse med. Der var ikke forventninger til de specifikke arbejdsgange, men forventninger gik mere på, at de kunne være trygge, da de afleverede deres barn.

10.4.1.3 Institutionens rolle – paradokset arena?

Umiddelbart skulle man tro, at pædagogerne stejlede over, at kommunens politikere med hård hånd indførte kontraktstyring. Det betyder jo, at alt skal dokumenteres og nye arbejdsrutiner for pædagogerne. Men det gjorde de ikke, fortæller Hansen (Hansen 2006, Bilag F).

"I virkeligheden så var det her jo et top-down styret projekt. Og hvis der er noget, pædagoger hader, så er det top-down styring. De vil altid trippe på det og sige: "er I sikre på, at I skal bestemme der her"? Men det gjorde vi ikke, og det er jeg sikker på, at der var en god grund til. Og det var, at vi igennem mange, mange år havde sagt til politikerne: Fortæl os hvad vi skal, kom med en børn- og unge politik".
(Hansen 2006, Bilag F)

Søndermarkens medarbejdere var altså i udgangspunktet positive overfor kontraktstyringen. Men det betyder ikke, fortæller Hansen (2006) videre, at der ikke var problemer med at arbejde ud fra dem. Den første kontrakt var meget bredt formuleret, og der var ikke beskrevet i detaljer, hvad pædagogernes arbejde skulle bestå af.

"I starten var det lidt mere famlende og sådan lidt mere med den brede pensel. Knap så målrettet som jeg lige husker det". (Hansen 2006, Bilag F)

Hansen fortæller også, at der lå en kæmpe udfordring i at i første omgang forholde sig til de temaer, der var bygget ind i kontrakten og så arbejde med dokumentationen, det der blev kaldt afrapporteringen. Personalet i Søndermarken brugte tre lørdag formiddage og en hel lørdag på at arbejde med kontraktstyringskonceptet, sparre med hinanden. Det var dog ikke den teoretiske tilgang til kontraktstyring, der blev bundet fast på rygsøjlen af personalet, men mere den praktiske tilgang. Hvordan kunne de implementere de mål, så det daglige arbejde i institutionen forløber mest hensigtsmæssigt? (Hansen 2006, Bilag F)

Ifølge BUPL-rapporten fra 2003 oplevede institutionslederne, at politikerne i takt med kontraktstyring blev mere interesserede i, hvad der foregik i institutionerne. Rapporten nævner dog ikke Søndermarken specifikt, men alligevel indikerer det, at samarbejdet mellem institutionsniveauet og det politiske niveau blev bedre.

"De er nu mere interesserede og lydhøre. Det betyder meget, at man kender dem og har været gennem nogle processer sammen. Lederne føler, at politikerne har brug for dem". (BUPL m.fl. 2003; 17)

Tilfredsheden var gensidig. Rapporten konkluderer, at politikerne oplevede, at institutionslederne fik en ny og bedre rolle ved overgangen fra mål- og rammestyring til intern kontraktstyring.

"Ledernes rolle opfattes også anderledes i og med, at de er kommet på kontrakt. Tidligere opfattede lederne deres institution som "deres egen lille virksomhed", men nu har lederne en ny rolle overfor politikerne, som er rådgivende og vejledende. Det er positivt, at lederne er kommet tættere på politikerne". (BUPL m.fl 2003: 16)

Institutionslederne, heriblandt Viggo Hansen, oplevede i arbejdet med den første kontrakt, at tiden simpelthen gik for hurtigt. Kontrakten løb et enkelt år ad gangen, men det betød, at *"året var væk, inden man fik set sig om"* (Hansen 2006, Bilag F). Derfor ændrede kontrakterne karakter efter det første år, hvor slutdatoen blev fjernet – en udvikling vi vender tilbage til i analysen af andengenerationskontrakterne.

Medarbejderne i Søndermarken oplevede, at det var svært at handle ud fra de første kontrakter. Men til gengæld blev samspelet med politikerne bedre. Hansen (Hansen 2006, Bilag F) forklarer endvidere, at han heller ikke dengang mente, at

forældrene bed mærke i kontraktens udformning – og dermed ikke havde indvendinger mod indførelsen af kontraktstyring eller konsekvenserne heraf.

10.4.2 Andengenerationskontrakten i Søndermarken i Varde

Siden den første kontrakt forelå for institutionen Søndermarken, har styringsredskabet været under en rivende udvikling. Allerede efter det første år med kontraktstyring gav dagsinstitutionerne i Varde Kommune udtryk for, at kontraktens varighed, et år, var for kort. De følte sig stressede og ikke i stand til at kunne gå i dybden med de ting, kontrakten indeholdt. Efter en dialog med politikerne blev det besluttet, at de efterfølgende kontrakter i princippet skulle være uden slutdato. Byrådet er kun forpligtet til at evaluere kontrakten for de enkelte daginstitutioner en enkelt gang i deres periode. Til gengæld er alle parter, institutionen, forældrebestyrelsen og byrådet, forpligtet til at råbe op, hvis der er forhold i kontrakten, der trænger til at blive revurderet.

Når kontrakten bliver genoptaget til forhandling mellem Søndermarken og politikerne i Varde Kommune, sker det i tre trin. Vi tager udgangspunkt i den nuværende kontrakt for Søndermarken, der gælder fra 1. januar 2005.

1. På det politiske niveau kigges der på ændring i betegnelserne, således at der sker en ensretning i de begreber, der anvendes: Vision – overordnede værdier – intentioner – handling – resultatforventning. Når disse formuleringer er på plads, overdrages arbejdet til kontraktholderen (Søndermarken). Politikerne har i kontrakten endvidere defineret fem indsatsområder – en slag operationalisering af de overordnede visioner.
2. Kontraktholderen arbejder med formuleringer af virksomhedsgrundlag ud fra de overordnede politiske værdier og resultatforventninger. Den del af virksomhedsgrundlaget, som er virksomhedens eget planlægningsgrundlag (handlingsdelen), medtages ikke i selve kontrakten. Kontrakten indeholder to indsatsområder, der er defineret i samarbejde med kommunens andre daginstitutioner. Derudover er seks indsatsområder defineret af Søndermarken selv.
3. Dialogmøde, hvor de to første punkter holdes over for hinanden. Kontraktholderen kommer med udkast til, hvilke succeskriterier, der skal måles på. Det politiske niveau giver deres input og samtykke og en tidsplan for aktiviteterne udarbejdes. Det ender op med en række politiske visioner og 13 indsatsområder.

For hvert indsatsområde er der beskrevet aktiviteter og resultatforventninger. De er yderligere operationaliseret ud i succeskriterier og krav om metode for feedback. Herudover er der endelig sat en deadline for, hvornår en evaluering af de politiske indsatsområder skal være foretaget.

Udover det afsluttende dialogmøde, hvor der udelukkende snakkes visioner og mål for de enkelte institutioner i Varde Kommune, afholdes der også et økonomimøde, hvor det kun er budgettet, der er på dagsordenen

"Vi har jo de der dialogmøder, og de er faktisk delt op i to dele. En dialogdel, hvor det er forbudt at snakke om penge, og en økonomisk del. Den økonomiske del jo, om de økonomiske midler der er sat af, er tilstrækkelige. I forhold til de opgaver, der skal løses". (Gelmer 2006, Bilag D)

10.4.2.1 Politikernes rolle

Der er tydeligvis sket en betydelig udvikling, fra den første kontrakt forelå i 2000 til den nuværende kontrakt for Søndermarken. Den første kontrakt var, sagt med Hansens (Hansen 2006, Bilag F) ord, at skyde lidt med spreddehagl. Der var kun udstukket de overordnede visioner, der var fælles for alle kommunens daginstitutioner. De medfølgende mål var så overordnede, at institutioner ikke kunne handle ud fra dem. I dag er det helt anderledes.

"Ja, der er et mere præcist indhold i dem nu, synes jeg. Selve forståelsesrammen er jo ens for politikere og ansatte, og det går jo efter den model, der hedder værdier, intensioner og handling, succeskriterier og feedback. Det er jo principperne i den måde, kontrakten er bygget op på". (Hansen 2006, Bilag F)

I den vedlagte kontrakt (bilag), der gælder fra 1. januar 2005, ser man tydeligt, at der er sket en udvikling med en bedre operationalisering og ikke mindst en langt bedre beskrivelse af, hvordan der skal følges op på målene. Kritisk er det til gengæld, at det ikke fremgår tydeligt af kontrakten, hvornår evalueringerne skal være afsluttede. For de seks sidste indsatsområder i kontrakten er der ingen dato for evaluering, hvilket betyder, at der ikke er nogen håndfast garanti for, at der bliver fulgt op på de mål, som Søndermarken selv har defineret ud fra politikernes overordnede visioner. Dette aspekt kommer vi nærmere ind på i analysen af institutionens rolle.

Politikerne er ifølge Gelmer (2006, Bilag D) og Hansen (2006, Bilag F) kommet tættere på institutionen i kraft af, at der er sat fokus på, at kontrakten også rummer en dialogdel. Hansen (Hansen 2006, Bilag F) fortæller, at der godt nok kun står Ny Varde Kommune i øjnene på politikerne for tiden, og at de derfor ikke har øjenene rettet mod de enkelte institutioner mere. Vi prøver dog så vidt at holde kommunesammenlægningen ude af billedet, da det forstyrrer vores intension, krydsfeltet mellem standardisering og individualisering, med specialet. Vi må dog erkende, at

det har en effekt på, hvordan aktørerne i Varde Kommune handler lige nu, men da vi udelukkende fokuserer på intern kontraktstyring som styringsredskab, vælger vi at lægge os op ad Hansens (Hansen 2006, Bilag F) kommentar:

"Der står ét inde i hovedet på os i øjeblikket, og det er Ny Varde Kommune. Gamle Varde Kommune er ude af bevidstheden, så vi står et underligt sted nu. Men hvis det stadigvæk havde været Gamle Varde Kommune, så ville det have kørt på, er jeg sikker på, på fulde omdrejninger". (Hansen 2006, Bilag F)

Med 2005-kontrakten har politikerne fået indblik i, hvad der foregår ude i daginstitutionerne i Varde Kommune og hermed også i Søndermarken. Børnepasningen er stigende grad standardiseret i 2005-kontrakten end i den første kontrakt fra 2000. Det betyder imidlertid ikke, at børnepasningen er blevet sat i kasser. Der er i kontrakten gjort plads til, at pædagogerne på gulvet i Søndermarken kan handle frit i forhold til børnenes behov – og dermed forældrenes forventninger.

10.4.2.2 Forældrenes rolle - andengenerationskontrakterne

I og med at kontraktstyringen i Søndermarken har ændret sig siden indførelsen i 2000, har også forældrenes rolle ændret sig. I førstegenerationskontrakterne var kontraktformuleringen en sag mellem politikerne og institutionslederen, men introduktionen af andengenerationskontrakterne har medført, at forældrene gennem forældrebestyrelsen spiller en mere fremtrædende rolle. Det er blandt andet sket ved, at kontrakten bliver indgået mellem institutionen, politikerne og bestyrelsen.

"Hvis du tager Søndermarken - kontrakten er jo ikke indgået mellem Søndermarken og politikerne. Den er indgået mellem institutionen, politikerne og den siddende bestyrelse. Hvis du tager fat i vores bestyrelse, så vil de kunne fortælle dig, hvad de har været med til at udvikle i kontrakten". (Hansen 2006, Bilag F)

Men at forældrebestyrelsen i dag bliver inddraget i kontraktprocessen betyder dog ikke, at den menige forælder forbinder kontraktstyringen med den børnepasningsydelse, som leveres.

"Jeg tror ikke, at det er der [anvendelsen af kontraktstyring], deres tanker ligger. Det er mere bestyrelsen, der interessere sig for det". (Hansen 2006, Bilag F)

På spørgsmålet om forældrene i det hele taget forbinder kontrakten med det daglige arbejde udtaler Hansen direkte, at kontraktstyringen ligger langt væk i forældrenes interesse for det daglige arbejde.

"Nej, det er så langt ude. Det I prøver at kredse om er, hvor meget de enkelte forældre ved om kontrakten. De har adgang til den, men det er ikke den, der har deres interesse". (Hansen 2006, Bilag F)

Varde Kommune har altså med andengenerationskontrakterne formået at skabe en form for ejerskab mellem politikerne og institutionerne omkring kontraktstyringen, men har forsømt at inddrage forældrene i dette ejerskab.

"Ja, der er ikke ejerskab. Vi har talt om, hvordan vi skal gribe det an. Jeg tror mere på det informerende, hvor vi tager nogle temaer op på forældremøderne, eller når man taler med dem til forældresamtaler". (Hansen 2006, Bilag F)

Det der er grundlæggende for forældrene er, ifølge Hansen, om de er trygge ved at aflevere deres barn. Derfor er det egentligt uvæsentligt, hvorledes institutionen bliver styret, så længe det resulterer i, at forældrene og børnene er trygge. De menige forældre beskæftiger sig derfor ikke med kontraktstyringen, og selv om Søndermarken har en rimelig aktiv forældregruppe, er det kun forældrebestyrelsen, som er optaget af kontrakten (Hansen 2006, Bilag F).

Overgangen fra første- til andengenerationskontrakter har derfor ikke medført en egentlig ændring af forældrenes rolle på trods af, at de formelt bliver inddraget i kontraktprocessen. Det hænger også tæt sammen med, at den individuelle tilgang til hvert enkelt barn ligger i det daglige pædagogiske arbejde.

"Altså man kan sige, at der er tale om opmærksomhed. Med det er en del af det daglige arbejde. Det der med at kunne rumme mennesker. Det kan man også. Tage særlige hensyn. Det er en del af det". (Hansen 2006, Bilag F)

Det er pædagogen på gulvet som tilpasser børnepasningsydelsen til det enkelte barn, og der er derfor ikke behov for at indskrive et egentligt individualiseringsaspekt i kontrakten. Dette forklarer også, hvorfor den menige forælder ikke interesserer sig for kontrakten.

10.4.2.3 Institutionens rolle

Søndermarken har gjort meget ud af at uddanne medarbejderne i kontraktstyring. Som beskrevet i analysen af førstegenerationskontrakterne, brugte personalet i institutionen flere lørdage på at diskutere og sparre med hinanden i forhold til at anvende kontraktstyring. Det gør de også den dag i dag. I starten var det svært for pædagogerne at indrette sig efter, at det ovenfra blev bestemt, hvad der skulle ske

i institutionen. Men dialogen omkring kontraktstyringen, også de interne dialoger lørdag formiddag imellem personalet, har båret frugt.

"Nu er det [indsatsområderne] bare en praktisk ting, nu er det bare et redskab til at udføre det pædagogiske indhold i kontrakten". (Hansen 2006, Bilag F)

Dialogen har i det hele taget betydet meget for anvendelsen af kontraktstyringen. Vi vil endda gå så langt til at sige, at uden dialogen mellem politikerne og institutionen, havde kontraktstyring ikke været den succes, som både Gelmer (2006, Bilag D) og Hansen (2006, Bilag F) kalder det. Personalet i Søndermarken har fået ejerskab, og det skyldes to faktorer. For det første er det politiske led rykket tættere på institutionen, idet personalet selv er med til at formulere de operationelle mål, som institutionslederen (Hansen) videregiver til politikerne. Den anden grund er lidt mere indirekte. To af institutionslederne fra daginstitutionerne i Varde Kommune fungerer som ansvarlige overfor forvaltningen.

"De har taget ansvaret på sig. Men daginstitutionslederne har jo også haft det på den måde, at de har jo fået et forvaltningsansvar. Det betyder, at blandt lederne af daginstitutionerne er der to, der har det forvaltningsmæssige ansvar i forbindelse med daginstitutionerne. De mødes med børne- og kulturudvalgsformanden og er dem, der giver sparring til kulturudvalget i de der præcise sager". (Gelmer 2006, Bilag D)

Det er ikke Hansen, leder i Søndermarken, der indtager denne rolle. Han er til gengæld med i et udvalg, der skal tilrettelægge, hvordan kontrakterne i Ny Varde Kommune skal se ud. Det forhold at nogle af institutionslederne får forvaltningsansvar er med til at skabe en følelse blandt de andre institutionsledere, hvilket vi også kunne mærke på Hansen, at politikerne og institutionerne er sammen om det projekt, der hedder intern kontraktstyring. Der er i det hele taget mere tillid omkring kontrakten, end det var tilfældet i starten. Intern kontraktstyring bygger i Varde Kommune meget på implicite forhold mellem de involverede aktører, eller det som Milgrom & Roberts kalder for implicite kontrakter. I forholdet mellem Varde Kommune og Søndermarken er det eksempelvis, at begge parter er gensidigt forpligtet til at reagere, hvis der er forhold i den forliggende kontrakt, der har behov for at blive genforhandlet. Dette er blevet en norm - eller et implicit forhold.

I Varde Kommune er det Søndermarken i samarbejde med den pædagogiske konsulent i kommunen, Tina Hjortshøj, der bærer ansvaret for, at der bliver fulgt op på de mål, der er defineret i kontrakten. Vi spurgte under interviewet med Hansen (Hansen 2006, Bilag F), om det er realistisk, at der bliver fulgt op på alle målene.

Kontrakten indeholder 34 målkriterier, og da flere af dem gælder for hvert enkelt barn (der er 135 børn i institutionen), virker det meget naivt, at de kan nå igennem alle måleenhederne. Han svarede, at de ikke måler på de enkelte børn, fordi de i beskrivelser af de enkelte ydelser i institutionen springer til "handlingen". Det betyder, at det er op til hver enkelt pædagog at afgøre, hvad der er bedst for barnet. Dermed er der sket en dekobling fra kontraktstyringen oprindelige fundament.

"Det er netop en af grundene til, at da jeg før sagde, at vi springer handlingen over, når vi tilrettelægger det. [...] Handlingen, den har vi ikke rørt ved. Det er den enkelte pædagog, der beslutter sig for, hvilken handling, der giver bedst mening i den her situation. Og det gør man med udgangspunkt i dels det enkelte barn, men også gruppen. Hvis man har en gruppe, der er rigtig velfunderet på det sproglige, hvis de er god der, så er der ingen idé i at sætte det i fokus. Så er det "bare" de almindelige dagligdagsting. Hvis man derimod har en gruppe, hvor der er mange, der halter lidt sprogligt, så er det måske der, indsatsen skal være. Så er der måske sat ret mange handlinger på der, og det er jo der friheden til at gøre som man vil, hvis man kan si-ge det sådan, den ligger i, at den enkelte pædagog tilrettelægger selv, hvilke handlinger der skal til for at nå det mål". (Hansen 2006, Bilag F)

Handlingen var ikke skilt fra i kontrakten i de første kontrakter, og her er der sket en klar editering af kontraktstyring. Der er sket en dekobling i tid og opgave. Det teoretiske paradoks kommer nemlig til udtryk i den situation, hvor pædagogen står og har at gøre med det enkelte barn. Forældrenes pres om at barnet skal have dækket sit behov og politikernes forventninger om, at ydelser skal beskrives ned til mindste detalje for at skabe overblik over ydelsen danner udgangspunkt for paradokset, hvilket vi beskrev i vores operationalisering. Hvis pædagogen er bundet af nogle kasser, arbejdsgangsbeskrivelser i kontrakten, normer, etc., kan vedkommende blive hindret i at bruge sine faglige kompetencer og dække barnets individuelle behov. At Søndermarken i Varde ikke længere skal beskrive handlingen betyder, at paradoksets adskillelse i tid er sket ved at bestemme, at når vi har med individet at gøre i en konkret situation, har pædagogen frie hænder. Når så den konkrete situation er overstået, vender pædagogen tilbage til de daglige rutiner, der eksisterer i institutionen ud fra kontrakten. Det er derfor også en naturlig adskillelse i opgave.

Hansen (2006) vil dog ikke udelukke, at der kan forekomme situationer, hvor Søndermarkens kontrakt, og dermed beskrivelse af mål, er blevet tilgodeset på bekostning af det enkelte barns behov. Det har han "dog ikke lige bidt mærke i", da kontrakten er blevet en fast del af hverdagen.

Selvom kontrakten i det store hele lader til at fungere i Søndermarken, er det dog bemærkelsesværdigt, at der i kontrakten ikke er nedskrevet konkrete datoer for, hvornår alle indsatsområder skal evalueres. Kun de fem politiske indsatsområder rummer en dato for, hvornår der skal foreligge en evaluering, men de resterende indsatsområder, udarbejdet af institutionen selv, har ingen dato. Det er kritisk, for i og med princippet med at kontrakten løber evigt fordrer, at der institutionen selv skal råbe op, hvis der et indsatsområde, der trænger til at blive revurderet, giver det en usikkerhed omkring afrapporteringen af målenes opfyldelse og dermed politikernes overordnede visioner.

10.4.3 Delkonklusion – Findes paradokset i Varde Kommune

Der er sket en betydelig ændring i anvendelsen af kontraktstyring på daginstitutionsområdet i Varde, siden den første kontrakt blev indgået i 2000. Vi beskæftiger os kun med kontrakten for Søndermarken, så vi kan ikke sige noget generelt om alle kontrakterne for alle daginstitutionerne. Men da Hansen fortalte, at kontrakterne i store træk indeholder de samme indsatsområder, kan vi på nogle områder generalisere.

Den første kontrakt indeholdt seks overordnede politiske visioner. Disse blev, med Lov om social service i mente, operationaliseret ud til mål og resultatkrav med tilførende krav om afrapportering. Som det tydeligt ses i kontrakten fra 2000, vedlagt som bilag, var ingen af disse formuleringer konkrete, og ifølge Hansen mistede personalet overblikket over, hvad det egentlig var, de skulle levere i institutionen Søndermarken. Selvom pædagoger, ifølge Hansen (Hansen 2006, Bilag F) hader at få dikteret retningslinjer ovenfra, så tog de godt imod kontrakten i Søndermarken. Vi mener, at grunden til dette er, at den første kontrakt netop ikke dikterede arbejdsgangene, men med kontrakten formulerede politikerne for første gang faktisk mål for daginstitutionsområdet. Det var efterlyst af pædagogerne.

Førstegenerationskontrakterne udløste ikke et paradoks. Politikernes forventninger til børnepasningen adskilte sig ikke fra forældrenes forventninger. Ifølge Gelmer (2006, Bilag D) og Hansen (2006, Bilag F) var indførelsen af kontraktstyring ikke et spareprojekt, men snarere en metode til at få overblik over, hvad pengene blev brugt til. Politikernes forventninger var ikke konkrete og adskilte sig ikke fra den måde, som børnepasningen hidtil havde foregået. Forældrene var dengang trygge ved at aflevere deres børn i Søndermarken, og det betyder, at forventningerne til børnepasningen bliver indfriet. Hansen (2006, Bilag D) fortæller, at den enkelte forælder ikke har interesse i kontraktens udformning – kun indirekte ved at vælge repræsentanter til forældrebestyrelsen, som indgår i dialog med institutionslederen. Og da antallet af klagesager ikke var nævneværdigt, ser vi det som om, at forældrene var tilfredse med børnepasningen.

Kontrakterne ændrede sig markant, da de nåede til anden generation. Udover de politisk bestemte indsatsområder blev der formuleret to indsatsområder af institutionerne selv, der var fælles for alle daginstitutioner, mens Søndermarken selv formulerede yderligere seks indsatsområder. Samtidig blev kontrakten gjort "endeløs", hvilket betyder, at den ikke har en slutdato, men blot bliver genforhandlet, når enten institutionen eller politikerne har indvendinger. Det er dog vitalt, at der bliver indskrevet en dato i kontrakten for, hvornår der skal foreligge en evaluering af de områder, som institutionen selv har udarbejdet. Det er politikernes dokumentation for, at deres overordnede visioner bliver ført ud i livet.

Man skulle tro, at de 13 indsatsområder, der yderligere blev operationaliseret ud i håndfaste succeskriterier, skabte røre i institutionen. Det er i princippet en standardisering i børnepasningen, at der pludselig stilles krav til, hvilke områder der skal arbejde med, og at personalet skal måle på, om der er blevet arbejdet med det. Det skabte ikke røre i Søndermarken. Det gjorde det ikke, da man i kontrakten undlader at beskrive den konkrete handling, pædagogerne skal udføre for at opfylde et mål. Det teoretiske paradoks ville opstå, hvis en pædagog befinder sig i en situation, hvor kontrakten på den ene side standardiserer så meget, at han/hun ikke har frihed til at opfylde det enkelte barns behov i en konkret situation.

Ved at fjerne handlingsbeskrivelsen fra kontrakten, som i virkeligheden var tænkt indskrevet i kontrakten af politikerne, editerede de kontraktstyringen gennem en adskillelse i tid og opgave.

Vi kan konstatere, at kontraktstyringen er gået fra "ikke-fungerende" i 2000 til "fungerende" i dag. En af grundene til dette, udover at pædagogerne har fået handlingsfrihed til at være pædagoger, er, at der er opbygget en tillid mellem de involverede parter – primært skabt ved at gøre kontraktstyringen til en dialogbaseret kontraktstyring. Politikerne har fået inddraget institutionslederen i processen med at definere de overordnede visioner, og samtidig har institutionslederen inddraget medarbejderne i arbejdet med at operationalisere visionerne til håndgribelige størrelser. Og forældrene har været repræsenteret i denne proces i kraft af forældrebestyrelsen. Forældrebestyrelsen deltager på dialogmøderne med politikerne og institutionslederen, hvilket var efterlyst af direktionen i BUPL-rapporten fra 2003. De har ifølge Hansen (Hansen 2006, Bilag F) lært at tale samme sprog. Der har ikke været behov for at inddrage de enkelte forældre udover forældrebestyrelsen, for i bund og grund er de ligeglade med kontrakten. De skal bare være trygge ved at aflevere deres børn i institutionen, hvilket de ifølge Hansen (Hansen 2006, Bilag F) er.

Det teoretiske paradoks eksisterer i Søndermarken i Varde Kommune. Men kun på teoretisk plan. I praksis har de involverede aktører omgået paradokset ved, så at

sige, individualisere det standardiserede. De har adskilt paradokset ved at give plads til, at pædagogerne kan handle frit i forhold til håndteringen af det enkelte barn. Det er samme konklusion, som Hansen & Vedung finder frem til i den før omtalte evaluering af fælles sprog i ældreplejen. Vi kan udlede, at samme håndtering af paradokset har fundet sted i Søndermarken og tilsyneladende i Varde Kommunes daginstitutioner generelt. Kontraktstyringen er gået fra at være svagt formulerede mål med "forvirrede" pædagoger på gulvet til at være et arbejdsredskab, der trods en standardisering af ydelsen er blevet til et arbejdsredskab med frihed til at individualisere.

10.5 Niveau 3: Intern kontraktstyring og NPM

Formålet med denne delanalyse er at belyse, hvad intern kontraktstyring har udviklet sig til at være, siden Ribe og Varde kommuner adopterede konceptet i 1999 og 2000. En analyse af udviklingen i disse to foregangskommune giver en indikation af, hvor intern kontraktstyring er på vej hen, hvilket vi giver et bud på i specialets perspektivering.

Da Ribe og Varde kommuner var blandt de første kommuner i Danmark, som tog kontraktstyringen til sig, er de også blandt de kommuner, som har det største erfaringsgrundlag. Det er dette erfaringsgrundlag, der ligger til grund for den udvikling, som kontraktstyringskonceptet har gennemgået i de to kommuner, og som kan tages som udtryk for de mere generelle udviklingstendenser, som brug af kontraktstyring over længere tid medfører i de danske kommuner.

I analysen af hvad det var der lå til grund af adoptionen af intern kontraktstyring i både Ribe og Varde kommuner, viste vi, at incitamentet var at sikre en bedre resourceudnyttelse og at skabe en mere gennemskuelig struktur, hvor politikerne kunne koncentrere sig om de politiske visioner.

Kontraktstyring udspringer som beskrevet i specialets første del fra NPM-tankegangen - med dens fokus på en markedsgørelse af den offentlige sektor. NPM, og dermed intern kontraktstyring, er af Hood betegnet som en reformtankegang, der, via dens elementer med både økonomiske og management teorier, kan anvendes og tilpasses netop den politik, man ønsker at forfølge.

I Ribe kommune blev indførelsen af intern kontraktstyring i høj grad præget af elementerne fra NPMs økonomiske søjle. Der var fokus på at sikre, at der var sammenfald mellem det, politikerne ønskede, og det der blev leveret i institutionerne – altså en klassik principal-agent relation. At førstegenerationskontrakterne i stor grad byggede på elementer fra den økonomiske søjle betyder også, at udgangspunktet var en mistillid fra politikernes side overfor institutionslederne. Politikerne

var ikke sikre på, at de fik det, de havde bestilt. Kontrakten var midlet, der skulle sikre, at det skete. Den indbyggede mistillid i den økonomiske søjle af NPM har sit udspring i, at hele øvelsen går på at sikre, at der er sammenfald mellem principalens og agentens mål. Udgangspunktet er altså, at agenten altid vil forsøge at tilgodese egne interesser før principalens interesser, og opgaven er så at indbygge mekanismer, der forhindrer denne egennytte maksimering.

I Varde Kommune var udgangspunktet også den økonomiske søjle, men man gik dog ikke helt så drastisk til værks som i Ribe i forhold detaljeringsniveauet af kontrakten. Hvor man i Ribe detaljeret beskrev de ydelser, man ønskede leveret, tog man en anden tilgang i Varde. I Varde var de første kontrakter i høj grad visionspræget, og politikerne overlod det til institutionerne at udfylde, hvordan man ville indfri visionerne. De meget visionsprægede kontrakter betød dog, at de var svære at styre efter, og med tiden er kontrakterne udviklet til også at indeholde mere konkrete værdier, mål og resultatforventninger.

Med tiden og erfaringerne med kontraktstyring har selve konceptet ændret sig i de to kommuner. Begge kommuner anvender i dag i højere grad kontraktkoncepter, som er inspireret af NPMs management søjle.

Kontraktstyringen i begge kommuner er i dag i stor grad præget af tillid mellem politikerne og institutionernes ledere. I Varde Kommune er man endda gået så langt som at lade to institutionsledere overtage forvaltningens rolle som sparringspartner overfor politikerne. I Ribe har man bevæget sig væk fra økonomisøjleens mistillid - illustreret ved, at politikerne og institutionsledernes diskussioner i dag stort set kun omhandler pædagogisk faglige elementer. Økonomien er ikke længere centrum for kontrakterne. Fagligheden er sat i fokus.

I begge kommuner har konceptet også ændret sig fra top-down styring med fokus på at sikre, at de politiske mål og visioner blev ført ud i livet, til med andengenerationskontrakterne i lang større grad at være bottom-up. Personalet, forældrene (forældrebestyrelserne) og institutionslederne er i dag med til at formulere kontrakterne, og det er ikke længere politikerne, som egenhændigt fastsætter kontraktens mål og visioner.

Kontraktforholdet er med andre ord gået fra at være baseret på mistillid til i dag at være baseret på tillid.

Det er netop den bevægelse, man genfinder, når man går fra NPMs økonomiske søjle, med modsætningsforhold mellem principalen og agenten, offentlige lederes egennyttmaksimering i public choice teorien og transaktionsomkostninger, og over til NPMs managementsøjle. Managementsøjlen er kendetegnet ved i høj grad at

være baseret på tillid, med dens fokus på at ledere skal være "free to manage" (Hood 1991). Man skal dog holde sig for øje, at relationen i managementsøjlen stadig er en "low-trust" relation, og at tilliden er tillid til, at agenten agerer indenfor kontraktens rammer. I Ribe og Varde har man udvidet managementsøjlen "low-trust" relation til, at agenten har en høj grad af indflydelse på de rammer, som kontrakten sætter for, hvordan vedkommende handler.

Bevægelsen fra mistillid til tillid kan i høj grad tilskrives, at graden af "hidden information" er mindsket betydeligt i de to kommuner. I Ribe Kommune anvendes dialogberetningerne til at samstemme forventningerne om niveauet for børnepasningsydelsen. At institutionen leverer den aftalte ydelse, dokumenterer institutionen både over for politikerne og forældrene, gennem et omfattende dokumentationsarbejde, der både består af årsberetninger og daglig billedokumentation. I Varde Kommune er der også en omfattende dialog mellem politikere og institutioner/forældrebestyrelser om kontraktindholdet og målopfyldelsen. Også her dokumenteres hverdagen i detaljer både over for politikerne og forældrene. Anvendelsen af dokumentation er med til at mindske den hidden information, som er grundlæggende for en problematisk principal-agent relation. I de to kommuner har man formået at etablere en form for ejerskab omkring kontrakten. Det har medført, at både principalen og agenten tager ansvar og viser tillid til hinanden.

Tager man Ribe og Varde kommuner som udtryk for den bevægelse som kontraktstyring er i gang med at foretage i de danske kommuner, er det en bevægelse fra et fokus på økonomi over mod et fokus på ledelse.

Erfaringerne fra Ribe og Varde viser, at der er to måder, som intensionerne om at opnå rationaler kan opfyldes. Dels kan man gøre, som der blev gjort i Ribe og Varde ved indførelsen af kontraktstyring; det vil sige fokusere benhårdt på økonomien og lade kontraktstyringen være top-down. Ellers er der muligheden for at adoptere en mere tillidsbaseret kontraktstyring med en høj vægtning af interessentinddragelse og dermed ejerskab. Begge løsningsmodeller har været anvendt i Ribe og Varde kommuner, og begge har opfyldt ønsket om en bedre og mere effektiv opgaveløsning. Overgangen til de mere managementbaserede kontrakter har haft betydning for det ejerskab, som er opstået omkring kontraktstyringen i de to kommuner. Med det bredere ejerskab af kontrakterne har man i kommunerne blandt andet opnået at eliminere faren for, at personalet i institutionerne adskiller opgavevaretagelsen for at kunne tilfredsstille de forskellige interessenter. Ejerskabet og indflydelsen på kontrakterne betyder, at der i dag er et sammenfald mellem de forventninger, politikerne og forældrene har til børnepasningsydelsen. Dog viser det sig, at forældrene ikke er særligt optaget af kontrakten som styringsinstrument, men mere fokusere på den tryghed, der skabes omkring det enkelte barn. I den forbindelse er personalets ejerskab omkring kontrakterne essentiel, da utilfredshed med kon-

traktens mål og metoder afspejler sig i den daglige børnepasning. At der er kommet ejerskab, og at lederne har fået vide rammer for deres ledelse betyder, at det er svært for en personalegruppe at modsætte sig kontrakten i det daglige arbejde, da personalet og lederen selv er med til at formulere kontrakten.

Baseret på erfaringerne fra de to kommuner hævder vi, at intern kontraktstyring er ved at foretage et skifte væk fra opnåelse af økonomiske rationaler gennem markedslignende kontrakter mod at opnå både økonomiske og kvalitetsmæssige rationaler gennem anvendelse af mere dialogbaserede kontrakter. Intern kontraktstyring er dermed i højere grad at blive et kvalitetssikringsværktøj end et økonomisk styringsværktøj. Overfører man denne udvikling til NPM giver det en indikation af, at NPM, og i hvert fald intern kontraktstyring, er ved at udvikle sig til et styringsredskab med fokus på ejerskab. Det er gennem ejerskab og fælles forståelse af de forskellige aktørers roller, at intentionerne om en mere effektiv, kvalitativ opgaveløsning realiseres.

11 Konklusion

I konklusionen besvarer vi de to problemstillinger, vi præsenterede i specialets problemformulering. Dog i omvendt rækkefølge, da spørgsmålet om standardisering og individualisering er grundpillen i specialet.

Bliver det teoretiske paradoks mellem standardisering og individualisering til virkelighed på daginstitutionsområdet i Ribe og Varde kommuner, og hvordan adskiller institutionerne det i så fald?

Mælkebøtten og Søndermarken befinder sig ikke i et paradoks mellem standardisering og individualisering. Politikerne har gennem kontrakterne klare forventninger til, hvordan børnepasningen skal foregå. Forældrenes forventninger (dem vi anser for at være institutionernes brugere) retter sig ikke mod kontraktens indhold, og derfor er der ikke modsatrettede forventninger til at skabe et paradoks i praksis.

Specialet rejser et centralt spørgsmål, som med rette kan diskuteres indenfor alle forvaltningsområder i kommuner: Styrer politikerne de decentrale enheder ved intern kontraktstyring, eller bliver de decentrale enheder selvstyrende? Vores analyse giver en indikation af, at det sidste er tilfældet. Det mener vi dog ikke, er en dårlig ting, da det er politikerne, der sætter rammerne for selvstyret. Politikerne og institutionerne er visionært kommet tættere på hinanden, men med det øgede selvstyre har politikerne samtidig mistet indblik i, hvad ydelsen består af. Politikernes indblik i, hvad en ydelse består af bygger ikke længere på kontraktens indhold, men bygger på dialog. Misforholdet mellem politikerne, som dem der styrer, og de decentrale enheder, som selvstyrende enheder, løses derfor kun gennem direkte dialog og tillid mellem parterne. En vellykket intern kontraktstyring sikres derfor via ejerskab, dialog og tillid – og får kun mening, når det sker.

I begge institutioner genfandt vi grundlag for, at det teoretiske paradoks kunne have manifesteret sig i praksis, da de kom på kontrakt i 1999 og 2000.

I Ribe har Mælkebøtten undgået paradokset ved at editere kontraktstyring fra at være top-down styrede kontrakter med low-trust mellem parterne til at være dialogbaserede kontrakter med low-trust. Der er således for Mælkebøtten stadig kontrolelementer i kontrakten, der sikrer, at institutionen handler efter politikernes visioner. Men da institutionslederen og forældrebestyrelsen er med til at sætte deres præg på visionerne og er med til at forhandle kontraktens indhold, er low-trust relationen blevet udvidet til, at der er high-trust til, at institutionen handler indenfor kontraktens rammer.

I Varde har Søndermarken også brugt dialog og tillid til at undgå, at paradokset spreder sig fra teori til praksis. Vores analyse viser, at tilliden blandt andet er skabt ved, at institutionerne og politikerne har nærmet sig hinanden. To institutionsledere af dagpasningsinstitutioner i kommunen er blevet forvaltningsansvarlige sparringspartnere for byrådet, og samtidig udtrykkes der tilfredshed med den dialog, der finder sted mellem institutionen og politikerne. Politikerne og institutionen udarbejder i fællesskab målene for institutionen, men de ansatte pædagoger har i høj grad handlefrihed til at varetage det enkelte barns behov. Der er således rammer for at individualisere børnepasning, men individualiseringen er standardiseret gennem en adskillelse i tid og opgave.

Intern kontraktstyring i de to kommuner har udviklet sig fra at være et værktøj til at spare penge til at være et værktøj, der ifølge institutionslederne sikrer kvaliteten af børnepasningen – at institutionerne har frihed til at bruge deres faglige kompetencer til at sikre en børnepasning af høj kvalitet, der samtidig harmonerer med politikerne visioner. Dermed har vi ud fra vores datamateriale vist, at kontraktstyringen, i sin spredning fra neo-liberalisterne i starten af 1980'erne til vores to institutioner i Ribe og Varde, har bevæget sig fra fokus på økonomisøjlen til managementsøjlen.

Denne bevægelse er netop en af styrkerne ved NPM-tankegangen, at man med NPM får mulighed for at tilpasse den offentlige styring til netop den politiske overbevisning, man ønsker – A public management for all seasons. Det er også denne styrke, som ligger bag den spredning NPM har foretaget siden opblomstringen i starten af 1980'erne, hvilket vi viste i specialets del 1. Her undersøgte vi, hvorfor intern kontraktstyring er blevet bredt accepteret i den danske kommunale forvaltning, og hvordan man teoretisk kan forklare den globale spredning af New Public Management-tankegangen.

Hvorfor er intern kontraktstyring blevet bredt accepteret i den danske kommunale forvaltning, og hvordan kan man teoretisk forklare den globale spredning af New Public Management?

Kommunerne tog intern kontraktstyring til sig, og gør det stadigvæk i stigende grad, da de offentlige udgifter er under pres. At kommunerne netop ser intern kontraktstyring som midlet til at opnå en mere effektiv opgaveløsning, hænger sammen med, at NPM er blevet det førende policy paradigme for god offentlig styring. Grunden til at mange kommuner i dag adopterer intern kontraktstyring er således på grund af økonomiske rationaler, men også symbolikken i at indføre et af de styringsredskaber, der indenfor det organisatoriske felt er anerkendt som et moderne

og effektivt styringsredskab. Dette fik vi i høj grad bekræftet i Ribe og Varde kommuner.

Den globale spredning af NPM-tankegangen opstod som et svar på velfærdsstatens krise i starten af 1980'erne. Tankegangen materialiserede sig som en superstandard, der spredte sig globalt foranlediget af blandt andet Verdensbanken og OECD. En stor del af de vestlige landes regeringer adopterede NPM, af både rationelle og symbolske årsager. Et af de lande var Danmark, der med Moderniseringsprogrammet fra 1983 søgte at effektivisere den offentlige sektor ved at indføre private styringsredskaber.

Også i Danmark var begrundelsen for at implementere NPM-tankegangen, at velfærdsstaten var under pres. Vi så dog i analysen eksempler på, at der var en vis symbolik i implementeringen, for hvem kan være uenige i, at den offentlige sektor skal være bedre og billigere? Moderniseringsprogrammet medførte kontraktstyring og senere intern kontraktstyring. Først i staten, men senere spredte de interne kontrakter sig til kommunerne. Nogle af de første til at afprøve styringsredskaber var Ribe og Varde kommuner. Vi forventer, at intern kontraktstyring i stigende grad bliver anvendt i de danske kommuner, og i den offentlige sektor generelt, i takt med, at enhederne bliver større i forbindelse med strukturreformen.

Intern kontraktstyring *kan* overvinde paradokset mellem standardisering og individualisering og samtidig sikre god styring gennem dialog og tillid mellem de involverede aktører. Det kræver dog, at beslutningstagerne sikrer ejerskab på alle niveauer. Dermed siger vi ikke, at intern kontraktstyring er det eneste anvendelige styringsredskab på de bløde områder i kommunerne, men at intern kontraktstyring isoleret set rummer mulighed for dialog og tillid og samtidig kan tackle paradokset mellem standardisering og individualisering. Disse udfordringer bliver om muligt endnu større, når de nye storkommuner træder i kraft den 1. januar 2007.

12 Perspektivering

Beslutningstagerne i kommunerne, KL, Indenrigsministeriet og andre politiske organer diskuterer for tiden flittigt, hvilke styringsredskaber der skal anvendes i de nye storkommuner. Dette speciale undersøger, hvordan to daginstitutioner i Ribe og Varde kommuner handler i det krydsfelt mellem standardisering og individualisering, der opstår ved anvendelsen af intern kontraktstyring på de bløde områder. Vi konkluderer, at for at en intern kontraktstyring lykkes, kræver det, at beslutningstagerne skaber ejerskab i forhold til anvendelsen af kontrakten blandt medarbejderne i institutionerne og forældrene – og dialog og ikke mindst tillid mellem de involverede aktører.

Diskussion er yderst relevant i forhold til at vurdere, om intern kontraktstyring virkelig er anvendeligt, når de kommunale enheder bliver større efter den 1. januar 2007. Forudsætningerne der gjorde sig gældende i Ribe og Varde kommuner ændrer sig. Antallet af lokalpolitikere bliver ikke nævneværdigt større, men det gør antallet af institutioner.

Varde Kommune bliver en del af Ny Varde kommuner. Udover kommunen selv består den ny kommune af Blaabjerg Kommune, Blåvandshuk Kommune, Helle Kommune og Ølgod Kommune. Befolkningsgrundlaget bliver omkring 50.500 mennesker. I Varde Kommune er der i dag 16 børnehaver og aldersintegrerede institutioner. I den ny kommune er det ikke mindre end 38. Det sætter styringen i et helt nyt perspektiv.

I Ny Varde Kommune bliver intern kontraktstyring det bærende styringsredskab (under betegnelsen aftalestyring). Hvordan skaber beslutningstagerne i Ny Varde Kommune ejerskab i de enkelte institutioner, og hvordan opnås den dialog og tillid, der er særdeles vigtigt, hvis aftalestyring skal lykkes?

Det bliver ganske enkelt umuligt for politikerne i Ny Varde Kommunes børne- og undervisningsudvalg at indgå i en tæt dialog med hver enkelt daginstitution. Udover børnehaverne er der også en lang række vuggestuer, skoler og fritidshjem/SFO på kontrakt. Derfor mener vi, at det ironisk nok er en nødvendighed at opdele daginstitutionerne i Ny Varde Kommune i distrikter. Disse distrikter kunne passende være lig de nuværende skoledistrikter.

Byrådet udarbejder visionerne for de enkelte distrikter. Dialogen med institutionerne skal så finde sted på distriktsniveau. Distriktsledelsen kan udgøres af lederne i distriktet, evt. med skolelederen som distriktsleder. Ved at knytte distriktet sam-

men med skoledistriktet og med skolelederen som distriktsleder får Ny Varde Kommune mulighed for at skabe en rød pædagogisk tråd fra barnets start i dagplejen til det stopper i skolen. Men for at det vigtige ejerskab også sikres i den nye kommune er det væsentligt, at etableringen af distrikter ikke begrænser den enkelte institutions muligheder for at tilrettelægge sin egen pædagogiske linje. Den pædagogiske linje skal blot samstemmes med distriktets overordnede pædagogiske målsætning, der skal være gældende for samtlige institutioner i distriktet. Opfølgningen på de mål, der ud fra visionerne bliver operationaliseret af politikerne, forældrebestyrelserne og institutionerne i samarbejde, skal ligeledes ske på distriktsniveau. Der er dog en række forhold i denne sammenhæng, der skal være væsentlig bedre i Ny Varde Kommune, end i den nuværende Varde Kommune.

Vi analyserede os frem til, at antallet af mål og måleenheder var for omfattende. Institutionen Søndermarken var nødt til at gå på kompromis med en del af målene, da der ikke var tid og ressourcer til at følge op på dem. Derfor skal der være færre mål for daginstitutionerne i Ny Varde Kommune, og de skal være operationaliserbare. Desuden skal evalueringen på de mål og indsatsområder, som institutionerne selv er med til at definere, have et tidsperspektiv. I Ny Varde Kommune bliver kontrakterne også uden slutdato, og derfor er det nødvendigt, at der bliver opstillet en tidsfrist for, hvornår der skal ske afrapportering af målene til politikerne – som en sikkerhed for, at der foreligger dokumentation for indsatsen på de enkelte områder.

Kontakterne skal ikke være alt for specifikke. I kontrakterne for daginstitutionerne i Varde Kommune er handlingsdelen sprunget over, og det er en god idé, mener vi. Vi konkluderede i specialet, at det er med til at sikre, at pædagogerne har frihed til at være pædagoger og derigennem sikre en individualisering af børnepasningen.

Distriktsledelse gør det ikke alene. I sidste ende er succeskriteriet for en vellykket aftalestyring, at de ansatte i institutionerne føler ejerskab over kontrakterne. Det bliver en udfordring at få samtlige ansatte i fem kommuner, hvoraf kun de to i dag arbejder med intern kontraktstyring, til at have tillid til styringsredskabet. Fem organisationskulturer fusionerer, og det er vigtigt, at alle parter tages med i implementering af aftalestyring. For at alle medarbejdere får samme forudsætninger, skal der afsættes betydelige ressourcer til at gennemføre temadage om "aftalestyring", hvor der også skal arbejdes med dialogdelen. Det er den eneste vej frem, hvis der i den nye organisation skal skabes en "vi-følelse" og ikke en "os-og-dem-følelse".

13 Litteraturliste

Bak, Cathrine Lindberg: "Resultatkontrakter i samspil med andre styringsværktøjer" i Ejersbo & Greve, Den offentlige sektor på kontrakt, Børsens Forlag 2002

Brunsson, Nils & Jacobson, Bengt: "A World of Standards", Oxford University Press 2000

BUPL, DPU og Varde Kommune: "Efter analyse, internkontraktstyring og ledelse i Varde Kommune på daginstitutionsområdet", 2003.

Busch, Tor: "Konkurransen, økonomi og effektivitet" i Busch m.fl.: Modernisering av offentlig sektor – New Public Management i praksis. Universitetsforlaget 2001.

Bøgsted, Peter: "Kontraktstyring; Skønne bløde kontrakter", artikel i Børn & Unge 08/2005.

Clausen, Jørgen & Ladefogde, Søren: "Kommunal kontraktstyring" i Ejersbo og Greve: "Den offentlige sektor på kontrakt", Børsens Forlag 2002

Dahler-Larsen, Peter og Krogstrup, Hanne Kathrine: "Nye Veje i Evaluering." System A/S 2003.

de Vaus, David; Research design in social research, Sage Publications Ltd. 2001

DiMaggio, Paul J. og Powell, Walter W.: "The Iron Cage Revisited: Institutional Isomorphism and Collective Rationality in Organizational fields" i DiMaggio & Powell: The new Institutionalism in Organisational Analysis. Chicago: The University of Chicago Press 1991.

Drechsler, Wolfgang: "The rise and demise of the New Public Management" i Post-autistic Economics review issue no. 33 article no. 2 (2005)

Ejersbo, Niels: "Målstyring - alle taler om det..." i AKF Nyt 4/1998. p.50-55.

Ejersbo, Niels og Greve, Carsten: "Den offentlige sektor på kontrakt" Børsens Forlag 2002

Ejersbo, Niels og Greve, Carsten: "Contracts as Reinvented Institutions in the Public Sector: A Cross-Cultural Comparison" Praeger Publishers 2005

Finansministeriet: "Redegørelse til folketinget om regeringens program for modernisering af den offentlige sektor" 1983

Finansministeriet: "Redegørelse til folketinget om moderniseringsarbejdet i den offentlige sektor", 1987

Finansministeriet: "Kontraktstyring i staten, Erfaringer fra 13 forsøg med resultatkontrakter", 1995

Finansministeriet: "Kontraktstyring i Staten", 2000.

Gadegaard, Jo: "Dialogbaseret Kontraktstyring", Det Kommunale Kartel 2006

Brousseau, Eric og Glachant, Jean-Michel: "The Economics of contracts: Theory and applications", Cambridge University Press 2002

Greve, Carsten: "Exploring contracts as reinvented institutions in the danish public sector" i Public Administration vol. 78, issue 1, side 153-164, 2000

Greve, Carsten: "Offentlig ledelse – Teorier og temaer i et politologisk perspektiv" Jurist- og Økonomforbundets Forlag 2003.

Hall, Peter A.: "Policy Paradigms, Social Learning, and the State: The Case of Economic Policymaking in Britain" i Comparative Politics, Vol. 25, no. 3 (1993).

Hansen, Morten Balle & Vedung, Evert: "Fælles sprog i ældreplejens organisering – Evaluering af et standardiseret kategorisystem", Syddansk Universitetsforlag, 2005.

Hansen, Karin: "New Public Management på det kommunale niveau: en dansk NPM-model" Arbejdsrapport fra Institut for Økonomi, Politik og Forvaltning, Aalborg Universitet, 1999.

Hansen, Erik Jørgen og Andersen, Bjarne Hjorth; "Et sociologisk værktøj", Hans Reitzels Forlag, 2000

Hegnsvad, Mogens: "Udlisering kræver ledelse og styring". I Offentlig ledelse på dagsordenen – erfaringer fra topchefer i det offentlige, red. Steen Hildebrandt og Kurt Klaudi Klausen. Børsens Forlag, 2001.

Hood, Christopher: "A Public Management for all Seasons?" Public Administration, Vol. 69, Spring 1991, pp.3-19.

Hyldahl Fogh, Bente: "Decentralisering som virkemiddel til omstilling" i Bregm, Jurist- og Økonomforbundets Forlag 1998.

Indenrigsministeriet: "Frikommuneprojektet 1985-1993", 1994

Jarlov, Signe og Melander, Preben: "Økonomistyringsdiskursen i staten – opdagelse, kolonisering, opløsning" i Busch m.fl.: Modernisering av offentlig sektor – New Public Management i praksis. Universitetsforlaget 2001.

King, Gary, Keohane, Robert O. og Verba, Sidney; Designing Social Inquiry – Scientific Inference in Qualitative Research, Princeton university press, New Jersey, 1994.

Klausen, Kurt Klaudi og Ståhlberg, Krister: "New Public Management i Norden." Odense Universitetsforlag 1998.

Kroghstrup, Hanne Kathrine: "Brugerinddragelse og organisatorisk læring i den sociale sektor" Forlaget Systime A/S, 1997.

Kommunernes Landsforening (KL): "Intern Kontraktstyring – Et redskab til politisk styring", 1998

Kommunernes Landsforening (KL): "10 gode råd – om kontraktstyring af dagtilbud og folkeskole", 2002

Kommunernes Landsforening (KL): www.kl.dk/310257

Kommunernes Landsforening (KL) www.kl.dk/358671

Kvale, Steinar: Introduktion til det kvalitative forskningsinterview, Hans Reitzels Forlag, 1997

Ladefoged, Søren: "Intern kontraktstyring – en viderudviklet form for målstyring", i "Offentlig styring", Børsens ledeshåndbøger, Børsens Forlag, 2003

Lægneid, Per & Pedersen, Ove K.: "Fra opbygning til ombygning i staten", Jurist- og Økonomforbundets Forlag 1999

Michelsen, Johannes, Klausen, Kurt Klaudi, & Pedersen, Carsten Strømbæk: "Kommunernes styring af de store institutionsområder", i Politologiske Skrifter No. 2/2004

Milgrom, Paul & Roberts, John: "Economics, organisation and management" Prentice Hall, 1992

Nielsen, Peter: "Produktion af viden", Nyt Teknisk Forlag 1998

Normann Andersen, Vibeke: "Udbredeksen af nye styringsinstrumenter i de danske kommuner: Borger- og brugerundersøgelser, Målstyring, Servicedeclarationer og servicemål", Institut for Økonomi, Politik og Forvaltning, Aalborg 1996.

Olsen, Gorm Rye: "Modernisering og afbureaukratisering i 1980ernes Danmark", i Nordisk Administrativt Tidsskrift, 2/1990

Røvik, Kjell Arne: "Institusjonaliserte standarder og multistandardorganisasjoner" Norsk Statsvitenskapelig Tidsskrift 1992 (8), 4: 261-284

Røvik, Kjell Arne: "Moderne Organisationer, Trender i organisasjonstenkningen ved tusenårsskiftet" Fagbokforlaget 1997.

Statsrevisorerne, de af Folketinget valgte: "Beretning om kontrakstyring", 1998

Vanebo, Jan Ole: "NPM, ledelse og organisering" i Busch m.fl.: Modernisering av offentlig sektor – New Public Management i praksis. Universitetsforlaget 2001.

Varde Kommune: "Kontraktstyring på daginstitutionsområdet i Varde Kommune" (<http://www.medarbejderportalen.dk/index.asp?sagsnr=3276>). Set den 3. marts 2006 kl. 10.45.

Walsh, Kiron: "Public Services and Market Mechanisms – Competition, contracting and the New Public Management". MACMILLAN PRESS LTD, 1995

Wærness, Kari: "Profesjonalitet og følelser", I Håkon Lorentzen (red.): Forståelser av fellesskap – Syv artikler om velferdsstatens normative utfordring. Norges Forskningsråd, 1996

Yin, Robert K.: "Case study research – Design and Methods" Sage Publications, 1994

Interview:

Gelmer, Bent Ole, Afdelingschef i Børne- og kulturafdelingen i Varde Kommune foretaget den 26. april på Bytoften i Varde Kommune kl. 14.00.

Hansen, Viggo, Institutionsleder for den aldersintegrerede institution Søndermarken i Varde Kommune, foretaget den 26. april på Bytoften i Varde Kommune kl. 16.00.

Olesen, Per, Institutionsleder for børnehaven Mælkebøtten i Ribe Kommune, foretaget den 26. april i Mælkebøtten kl. 11.00