
Perspektiv
Ernst & Young’s videnmagasin

for den offentlige sektor

Nummer 6
Juni 2008

Ansvarshavende
Tommy Nørskov

Redaktør
Niels Henrik Hammerstrøm

Redaktion
Per-Henrik Goosmann, Henrik Petersen, Lone
Haudrum, Mads Østerby, Pia Harboe, Hans
Henrik Lichtenberg

Grafisk tilrettelæggelse og tryk
in-sign as

Korrektur
Mie Eggert Pedersen, Pia Harboe, Annika Larsen,
Anette Marie Arp-Andersen

Fotografer
Ditte Campion, Thomas Fryd, Casper Thye,
Dorte Grann, Joachim Rode, Ernst & Young

ISSN
1901-5844

Papir
Multiart Silk 250g/150g

Oplag
8500 eksemplarer

Magasinet omhandler konkrete emner og
forhold, som er udvalgt af Ernst & Young.
Indholdet er vejledende, og konkrete forhold
kan kræve konsultation. Ernst & Young påtager
sig intet ansvar for tab, skade eller skuffelse,
som nogen måtte lide som følge af handlinger,
eller udeladelser af handlinger, som følge af
oplysninger eller information i denne publika-
tion. Læserne bør ikke handle på baggrund ad
denne publikation uden at indhente professionel
rådgivning.

Artikler kan kopieres til eget brug til undervis
ning. Kommerciel udnyttelse af materialet
kræver skriftlig tilladelse af Ernst & Young.
Enhver anvendelse af materialet skal tydeligt
angives med kilde samt, at Ernst & Young har
rettighederne til materialet.

Ernst & Young
Tagensvej 86
2200 København N

5

28 20

24

55

34 30

39 43

52 65

33Perspektiv 6 | Juni 2008

Leder	 4

Politik og teknik i Finanslovsprocessen	 5

Budgetanalyser som udgiftspolitisk styringsredskab	 9

Etableringen af administrative servicecentre	 12

Implementering af nyt, tværministerielt servicecenter i Økonomistyrelsen 	 17

Overgangen til administrative servicecentre set med brugerøjne	 20

Administrative servicecentre giver momsmæssige udfordringer	 24

Nyt center skal kortlægge moms og afgifter i ministerierne	 28

Ny betalingsmodel fremtidssikrer Kulturministeriets Administrationscenter	 30

Når man ved, man får gæster, går oprydningen ofte hurtigere	 34

International retning på offentlig revision	 37

Ydmyghed over for magten	 39

Kvalitetsreformen giver bedre behandling – men mere administration	 43

Stress i den offentlige forvaltning	 46

Sammenhæng og balance	 49

Motorvejsprojekt i Esbjerg sikrer hurtig sagsbehandling	 52

Leadership frem for administration	 55

Tid til borgerne frem for papirerne	 58

Sikkerhed i trådløse netværk	 61

Store besparelser på aktivering	 65

Indhold

44 Perspektiv 6 | Juni 2008

Hele den offentlige sektor har undergået store forandringer i de
seneste år og står over for en række store udfordringer i de kom­
mende år. En stor del af de offentlige medarbejdere er på vej på
pension, og afløserne skal, i stor konkurrence med private virk­
somheder, rekrutteres fra små årgange. Rekruttering er derfor en
af de helt store udfordringer, som man i den offentlige sektor må
forholde sig til. Samtidig vil borgerne fortsat have store og høje for­
ventninger til den offentlige service — inden for afgrænsede økono­
miske rammer. For at få disse hensyn til at mødes, er der ganske
enkelt kun et svar; og det er at stille krav til effektivisering.

Kravet til effektivisering er ikke kun foretaget for effektiviseringens
skyld, men også for at øge kvaliteten i de tilbudte ydelser og bør
være et nøgleord i den kommende omstillingsproces. Hvis der er
tale om effektiviseringer i denne kontekst, mener vi at udviklingen
er et gode og kan byde på spændende udfordringer for hele den
offentlige sektor. Hvis effektiviseringer derimod søges gennem­
ført efter salamimetoden for at opnå kortsigtede besparelser, vil
den offentlige sektor for altid have tabt kampen om fremtidigt at
tiltrække de rigtige medarbejdere.

I staten er et af de kommende store effektiviseringstiltag dannel­
sen af de to tværministerielle administrative servicecentre, der
skal løse opgaver inden for løn, bogholderi, regnskab, rejseafreg­
ning samt it. Dette tiltag er netop sket for at løse udfordringerne i
forbindelse med rekruttering og effektivisering — men ikke mindst
for at hæve kvaliteten af arbejdet.

Ernst & Young’s afdeling Public Services ser positivt på dette tiltag,
der dog rummer en række udfordringer. Forandringsledelse og
projektstyring bliver nøgleord, når et stort antal medarbejdere og
en lang række opgaver inden for de kommende tre år centraliseres
i de to servicecentre. Samtidig skal de administrative medarbejdere
i staten endnu engang håndtere den daglige drift i en reformperi­
ode. Og fremover bliver snitflader og samarbejdsrelationer mellem
centre og kunder afgørende for, at de administrative ydelser løses
hensigtsmæssigt og med en høj kvalitet.

Leder

Krav til effektivisering

Også de danske kommuner står over for kravet om effektivisering
i de daglige arbejdsgange og processer. Her er det vores vurdering
at gennemtænkte effektiviseringer, bl.a. gennem forøget anvendel­
se af ny teknologi, vil medvirke til at danne arbejdspladser, der har
et godt arbejdsmiljø, er attraktive for medarbejderne og opleves
som velorganiserede og veldefineret af borgerne.

Man kan komme rigtig langt med at hjælpe medarbejderne med
nye og velfungerende systemer. Hos Ernst & Young’s afdeling
Public Services har vi udviklet en række værktøjer sammen med
danske kommuner — derfor ved vi om nogen, hvad der virker, og
hvad der ikke virker! Vi håber kommunerne vil lære af hinanden og
sætte borgeren i centrum og gå efter den model, der gør de bedste
bedre.

For regionerne, som blandt andet arbejder med implementeringen
af kvalitetsreformen, handler det ligeledes om at skabe og fast­
holde det gode arbejdsmiljø med velorganiserede og veldefinerede
arbejdsopgaver. Udfordringen er her yderligere at bevare og allo­
kere ekspertisen derhen, hvor den hører hjemme og skaber størst
værdi for at leve op til effektiviseringskravene men samtidig også
leverer god offentlig service.

I dette nummer af Perspektiv har vi ønsket at gå bag om effek­
tivisering på en række områder, hvor effektivisering har en
væsentlig betydning, og hvor vi har været i stand til at hente gode
og konstruktive eksempler på vellykket effektivisering. Men effek­
tiviseringsbølgen bør efter vores opfattelse også inkludere nogle
af de områder, som man traditionelt ikke tænker på som de første.
Grønne effektiviseringer og CO2-besparelser er eksempler på
effektiviseringer, der også SKAL inkluderes i effektiviseringstanke­
gangen.

Slutteligt vil vi benytte lejligheden her til at ønske dig en god som­
mer og en god læselyst.

Med venlig hilsen

Tommy Nørskov

55Perspektiv 6 | Juni 2008

Politik og teknik
i Finanslovsprocessen

af Rasmus Bendtsen og Hans Henrik Lichtenberg
Tema: Udgiftspolitik

Kristian Thulesen Dahl har den
opfattelse, at finanslovsproces-
sen i høj grad stadig er politiker-
styret. Han er ud over at være
formand for Finansudvalget
også sit partis topforhandler i
finanslovsprocessen og kender
derfor spillet fra flere vinkler.
På sigt har han også ambitioner
om, at Finansudvalget får en
endnu større rolle i finanslovs-
processen.

66 Perspektiv 6 | Juni 2008

Kristian Thulesen Dahl er en travl mand.
Som formand for Folketingets Finansudvalg
skal han gennem stakke af dokumenter,
danne sig et overblik over sagerne og opnå
et detaljeret kendskab til tallene bag. Vi
møder ham på hans kontor på Christians-
borg en sen eftermiddag inden tredje
behandlingen af finanslovforslaget 2008.
En stolerække i kontoret er taget til hjælp.
Her ligger bunkerne af mapper med akter,
som skal bruges ved forhandlingerne dagen
efter.

”Det er begyndt at gå nemmere. Nogle
gange har vi siddet til ud på natten, men jeg
regner med, at vi er færdige inden klokken
syv i morgen aften,” siger Kristian Thulesen
Dahl.

Han har fundet en statistik over mængden
af ændringsforslag til finansloven, fremsat
over de seneste fjorten år. De sidste par
år har antallet af ændringsforslag været
historisk lavt, og det samme gælder antal-
let af afstemninger og dermed også, hvor
tidligt medlemmerne kan gå hjem. I år er
der blot 316 ændringsforslag, det laveste
antal i statistikken. I 2000 var der over
tusinde. Statistikken afspejler ifølge Kristian
Thulesen Dahl Finansudvalgets effektivitet,
nye måder at arbejde på, og at medlem-
merne er dedikerede til udvalgsarbejdet.
Dertil kommer en generel konsensus om,
i hvilken retning den danske økonomi skal
gå, og hvad pengene skal bruges til.

”Det er noget, de misunder os i udlandet. Vi
har været i stand til at blive enige om langt
størstedelen af statens udgifter i perioder,
der rækker langt ud over de siddende
regeringer. Det betyder, at erhvervslivet,
borgerne og de offentlige institutioner kan
regne med en stabilitet, og det er unikt for
Danmark.”

Det er en følge af, at langt størstedelen af
finansloven er bestemt på forhånd. Når me-
dierne bringer historier om partiernes strid
om finanslovens indhold, er det således blot
toppen af isbjerget, der skændes om, mens
hovedparten af de 600 milliarder kroner på
budgettet allerede er delt ud til hospitaler,
kommuner, forsvaret mv. Reelt handler
forhandlingerne om blot et par milliarder,
men de diskussioner fylder til gengæld godt
op i mediebilledet.

Politik trods bred konsensus
Udarbejdelsen af finanslovforslaget, der
begynder med Finansministeriets ramme
udmelding i januar måned til finansminis
terens endelige præsentation i august
måned, er udtryk for regeringens priori
teter på embedsmandsniveau. Det er
således i høj grad udtryk for, at man blot
gør det, som man i forvejen gør. Business
as usual – og hvis der endelig er tale om
nye aktiviteter som fx forhøjelse af turisme
bevillingerne, er det prioriteringer, rege
ringen står inde for, slår Kristian Thulesen
Dahl fast.

Men at finanslovprocessen langt hen ad
vejen er en triviel gennemgang af alle
rede lovbestemte udgifter betyder ikke,
at embedsværket har taget over. Kristian
Thulesen Dahl ser finanslovsforhandling
erne som en proces, der i højeste grad
involverer politikerne.

”Den borgerlige regering ændrede strategi
i forhold til finanslovsforhandlingerne, da
den kom til. Det har på flere måder gjort
det lettere for politikerne at påvirke finans-
loven. Førhen var forhandlingerne under
den tidligere SR-regering meget gennem-
gribende i forhold til økonomispørgsmål,
hvor man nu forhandler aftaler på plads om
dette ved siden af finanslovsforhandling
erne. Desuden har skattestoppet haft en

stor disciplinerende effekt på politikerne, da
der nu ikke i løbet af forhandlingerne kan
opfindes en ny afgift eller skat,” siger Kris-
tian Thulesen Dahl og tilføjer, at tidligere
finanslovsprocesser har været præget af
usikkerhed, netop fordi nye skatter og af-
gifter har fyldt meget. Han mener dermed,
at skattestoppet har strømlinet arbejdet
med finansloven.

Finanslovforhandlingerne er samtidig en
kærkommen chance for partierne til at
profilere sig på mærkesager. At stå stejlt i
forhandlingerne med en mærkesag giver
med garanti massiv omtale i medierne.
Netop det har Dansk Folkeparti været god
til at udnytte, og i kombination med parti-
ets status som regeringsstøtte har Dansk
Folkeparti benyttet finanslovsforhandling
erne til at markere sig. Det er sket i værdi-
ladede – og i offentligheden meget om
diskuterede enkeltsager – som eksempelvis
indførelse af ældrechecken, oprettelsen af
Bent Jensens koldkrigscenter og hele dis-
kussionen om Kaospiloternes økonomiske
grundlag.

Værdispørgsmål spiller ind
”I forhold til fordelingen af statens ressour
cer spiller værdispørgsmål selvfølgelig
ind. Det er en bevidst strategi fra Dansk
Folkepartis side, at sådanne sager bliver
taget op under finanslovsforhandlingerne,”
siger Kristian Thulesen Dahl.

Ud over den øjeblikkelige profilering kan en-
keltsagerne i forbindelse med finansloven
være del af en langsigtet plan. Det gælder
eksempelvis ældrechecken og kræftplan 2.
Da Dansk Folkeparti har haft en berettiget
forventning om at indgå i hvert års forhand
linger, har partiets forhandlere været
bevidste om, at små skridt ad gangen er
okay. Eksempelvis er ældrechecken gradvist
år for år kommet op på et højere niveau.

77Perspektiv 6 | Juni 2008

”Der er således forskel på som parti at
indgå forlig i ét år og så 10 år i ørkenen og
være et parti, der er med i forhandlingerne
hvert år,” siger Kristian Thulesen Dahl. Han
tilføjer med et smil, at han under forhand
lingerne med regeringen på bagsiden af en
konvolut fører regnskab over regeringens
indrømmelser til DF. ”Det skal samlet gerne
give 2 mia. i nye penge og omprioriteringer
inden for rammen.”

Endvidere har der været en fin personlig
kemi mellem Kristian Thulesen Dahl, Thor
Pedersen og nu Lars Løkke som finans-
minister. Den tillid, der er opbygget, sikrer
i højere grad en politikerstyret finanslovs-
proces, mener Kristian Thulesen Dahl og
nævner som eksempel, at forhandlingerne
nu ofte foregår helt uden embedsmænd,
når der skal diskuteres politiske priorite
ringer.

Finansloven misforstås i offentligheden
Selvom han fremhæver, at der er utrolig
meget nyttig information i finansloven,
læser Kristian Thulesen Dahl ikke årets
finanslovsforslag slavisk fra ende til anden.
I stedet tager han udgangspunkt i de om-
råder med større udsving i udgifterne, som
adskiller finanslovsforslaget fra tidligere år.
Og med det udgangspunkt går han ned i
detaljerne.

Kristian Thulesen Dahl oplever dog, at det i
forhold til pressen kan være svært at kom-
munikere resultaterne af finanslovsforhand
lingerne.

”Når de politiske resultater i forbindelse
med finanslovsforhandlingerne er mar-
kante, er det nogle gange ærgerligt, at der
skal bruges så meget tid på at rette op på
misforståelser. Der bliver i offentligheden
fokuseret meget på små symboler, som
fx at der blev serveret flæskesteg under
finanslovsforhandlingerne, eller at der
blev kæmpet for en bevilling til kystsikring
af Mårup Kirke i Nordjylland. Det skyldes
nok, at medierne finder det nemmere at
skrive om de håndgribelige enkeltsager,
fordi det er et meget stort arbejde at sætte
sig grundigt ind i finansloven – der er ikke
mange, der orker at læse de digre værker.”

Kristian Thulesen Dahl har oplevet mange
faktuelle fejl i mediernes formidling af en
politisk finanslovsaftale – som det eksem-
pelvis var tilfældet med jobplanen i forbin-
delse med den seneste finanslovsaftale.
Han mener, at det er fordi, der er tale om
kortere og kortere deadlines, da nyheder
nu løbende bliver lagt ud på nettet. Og når
historien først er ude, er den svær at få
korrigeret.

• Faktaboks

Finansudvalget diskuterer også de store linjer i
den økonomiske politik. Udvalget kan bl.a. holde
høringer og uformelle møder med ministre og
eksperter m.fl. og drøfter også vigtige økono-
miske rapporter som fx Finansredegørelsen,
Økonomisk Oversigt og ”Vismandsrapporten”
samt beretninger fra statsrevisorerne. I mod-
sætning til de fleste andre udvalg har medlem-
merne af Finansudvalget ikke stedfortrædere.
Finansudvalget behandler:

finanslovsforslag•	
konkrete bevillingssager (aktstykker) fra •	
ministre
tillægsbevillingslovforslag•	
statslån•	
statsrevisorernes betænkning over statsregn-•	
skabet med videre.

88 Perspektiv 6 | Juni 2008

Finansudvalgets rolle
Som formand for Finansudvalget ser Kris-
tian Thulesen Dahl også dette udvalg som
en central aktør i forhold til at sikre en
smidig finanslovsproces. Et element, der
har gjort finansudvalget velfungerende, er
en generel god tone blandt medlemmerne
af udvalget.

Finansudvalget bruger meget tid på at
hente eksterne eksperter ind til spørge
runder i udvalget - simpelthen for at
uddanne medlemmerne. Det kan være
embedsmænd fra Finansministeriet eller
vismænd, og derudover er der en løbende
dialog med Rigsrevisionen. Det er nød-
vendigt, mener Kristian Thulesen Dahl,
eftersom finansloven er et så omfattende
dokument. Siden han blev formand for ud-
valget i 2001, har han derfor også indført
en tradition med teknisk gennemgang af
finanslovsforslaget.

”Nogle gange må vi glemme vores politiske
ståsteder og sætte os ind i sagerne. Eksem-
pelvis har vi fra finansloven 2002 indført to
hele årlige arbejdsdage, hvor den enkelte
minister i selskab med et par embedsmænd
over for udvalget skal repræsentere finans-
lovsforslaget på sit område. Et medlem af
udvalget stiller så spørgsmål til forslaget.
Gennemgangen er dog kun rent teknisk og
kan eksempelvis klarlægge, at hvor penge
ne før var samlet på en konto, er de nu
splittet op i konto x og konto y. Det er en
god måde at adskille politik og teknik på, og
det fungerer som et fælles udgangspunkt
for det videre arbejde i finanslovsproces-
sen,” fortæller Kristian Thulesen Dahl.

Ved flere lejligheder har der fra folketings
politikere været luftet ideer om at ændre
og udvide Finansudvalgets beføjelser.
Eksempelvis er en udbygning af udvalgets
sekretariat forslået. Ideen har været, at
et stærkere sekretariat skulle være i stand
til at kunne vurdere regeringens og oppo
sitionspartiernes finanslovsforslag. Bag-
grunden har været usikkerhed omkring
Finansministeriets uvildighed i forbindelse
med beregninger af effekterne af alterna-
tive finanslovforslag fra oppositionen.

 Et naturligt omdrejningspunkt
Kristian Thulesen Dahl kan dog ikke fore
stille sig sådan en udbygning af Finansud-
valgets sekretariat. Han fremfører, at den
parlamentariske tradition bygger på, at
Folketinget søger svar hos regeringen og
dens ministre. Med opbygningen af en ny
autoritet vil det betyde, at det politiske
ansvar vil flytte, da det vil være en under-
liggende antagelse, at man får politiske svar
fra embedsværket. Desuden vil det være et
omfattende apparat, der i givet fald skulle
opbygges. Han peger også på, at det ikke
er vanskeligt at få eksterne organisationer
til at vurdere og gennemregne finanslovfor
slag for partierne. Dette sker allerede i stort
omfang.

• INFO OM KRISTIAN THULESEN DAHL

38 år, cand. merc. jur. fra Aalborg Universitet 1995.
Medlem af Folketinget for Fremskridtspartiet 1994 - 1995 og siden
1995 for Dansk Folkeparti.
Formand for partiets folketingsgruppe fra 1998 og partiets finans
ordfører samt formand for Finansudvalget fra 2001.

”Jeg mener derimod, at Finansudvalget
snarere bør blive det naturlige omdrejnings
punkt for diskussionen om den almindelige
økonomiske udvikling. Som det er nu, bliver
vismændene to gange årligt inviteret ind
til en drøftelse af deres seneste vismands
rapport i Finansudvalget. Dette har blandt
andet resulteret i et forslag fra vismændene
om, at hvert enkelt finanslovsforslag skal
måles i forhold til dets sammenhæng med
2015-planen. Dette kan sikre en diskussion
af, hvorvidt dansk økonomi holder sig på
sporet af den langsigtede økonomiske mål-
sætning. Det er et eksempel på, hvordan
Finansudvalgets rolle hele tiden udvikler
sig,” siger Kristian Thulesen Dahl.

Han forestiller sig, at de input som vis-
mændene kommer med i Finansudvalget
omkring politikernes langsigtede økono-
miske dispositioner kan benyttes til at
udstikke politikernes økonomiske priorite
ringer.

”På den måde kan Finansudvalget blive et
værksted, hvor vi holder kursen og løbende
justerer i forhold til de langsigtede mål,”
slutter Kristian Thulesen Dahl af.

99Perspektiv 6 | Juni 2008

Det kan også være tilstrækkeligt at påkalde
sig opmærksomhed internt i regeringen
og appellere til det enkelte fagområders
betydning for regeringens strategi og
politik. I 1990’erne var det primært Finans
ministeriet, der havde ressourcerne til
at foretage analyser; men med tiden har
andre ministerier selv opbygget større
kapacitet på egne områder, så de har noget
at føde ind i budgetspillet. Gennemslags
kraften af begge dele vil dog tit afhænge af
både politikområdets pondus og områdets
politiske ledelse.

Budgetanalyser som
udgiftspolitisk styringsredskab

Budgetanalyser har gennem de seneste 20 år spillet en
vekslende rolle som styringsværktøj i forhandlingerne om
finanslovsmidlerne. Finansministeriet kan bruge analy
serne til at finde effektiviseringer og besparelser, som kan
iværksættes, hvis der er politisk opbakning til det. Det
er der ikke altid. Og undertiden kan ressortministerierne
bruge analyserne til at påpege finansieringsbehov. Budget
analyser er derfor både et teknisk budgetstyringsværktøj
og en kamparena, der ændrer sig i lyset af økonomiske
og politiske forhold. Lektor Lotte Jensen fra Institut for
Statskundskab på Københavns Universitet har forsket i
Finansministeriets rolle i statens udgiftspolitiske styring op
gennem 1990’erne, og vi har mødt hende til et interview
om budgetanalyser som værktøj i den økonomiske politik
gennem tiden.

I sin forskning om udgiftspolitik og finans-
lovsprocesser har Lotte Jensen set på,
hvordan Finansministeriet har benyttet
budgetanalyser som styringsværktøj op
gennem 1990’erne. Hendes seneste bog
”Væk fra afgrunden – Finansministeriet som
økonomisk styringsaktør” er resultatet af
et 18 måneders forskningsophold i Finans-
ministeriet, hvor hun har haft adgang til
ministeriets arkiver over gamle finanslovs-
forhandlinger mellem Finansministeriet og
ressortministerierne.

Bogen sætter fokus på enkelte cases i
1990’ernes finanslovsproces, men doku-
menterer også mønstrene i Finansmini
steriets indflydelse på regeringens centrale
udvalg: Økonomiudvalget, Koordinations
udvalget samt embedsmandsudvalget,
der er styregruppe for Økonomiudvalget.
Denne viden er interessant, ikke blot som
historisk materiale, men også for for-
ståelsen af de spil om midlerne og magten,
der foregår i dag.

”Man kan lære meget af historien bag de
seneste 20 års udvikling i styringen af de
offentlige udgifter. Historien har det med at
gentage sig selv, og mange roller, konflikter
og dilemmaer er ret stabile,” mener Lotte
Jensen.

Ministeriernes strategier i de
udgiftspolitiske kampe – nogle eksempler
Når de enkelte ministerier står over for
Finansministeriet i spillet om midler, er der
forskellige klassiske veje, de kan forsøge
at gå for at sikre sig en del af kagen. Det
er langt fra alle disse spil, som foregår på
den offentlige arena, men et af dem gør
nødvendigvis. Det drejer sig nemlig om at
påkalde sig offentlighedens opmærksom-
hed på, hvad der er ved at ske i de ellers
tekniske bevillingsforhandlinger. Det kan

typisk ske inden for områder, hvor borger-
nes opmærksomhed og bekymring kan
vækkes, eventuelt ved andre interessenters
mellemkomst. Det kan være faglige orga
nisationer eller brugergrupper. Jo større
modstand, der kan rejses i offentligheden,
jo vanskeligere bliver det for Finansmini
steriet at insistere på effektiviseringer. Det
klassiske eksempel er politiets økonomi,
som gentagne gange har været taget op i
forbindelse med finanslovsforhandlinger
og flerårsaftaler, og hvor de økonomiske
kalkyler har det svært, når de stilles op som
modsætning til borgernes sikkerhed. Det er
typisk den slags kampe, som fylder godt i
avisernes spalter.

Af Hans Peter Olsen og Hans Henrik Lichtenberg
Tema: Udgiftspolitik

1010 Perspektiv 6 | Juni 2008

• Hvad er budgetanalyser?

Begrebet budgetanalyse har ændret sig over årene. Grundlæggende er det et analysearbejde, som typisk
udføres i et samspil mellem Finansministeriet og et eller flere ressortministerier for at kortlægge den
økonomiske effektivitet. Analysen kan være rettet mod en organisation – eller dele heraf, mod et bestemt
policy-område eller mod en bestemt ordning. Budgetanalyser foretages typisk inden for områder, hvor der
formodes at være et budgetforbedringspotentiale, eller med henblik på at gennemlyse økonomien på et
område forud for flerårsaftaler, hvor institutionerne får økonomisk arbejdsro i en længere periode. Budget-
analysernes form varierer fra store, publicerede bøger til små interne arbejdsnotater.

I de regeringsinterne spil, som er mindre
synlige for omgivelserne, kan ministerierne
undertiden bruge de netværk mellem per-
soner og organisationer, der eksisterer på
Slotsholmen, til at opnå forståelse for netop
deres felt og påvirke ressourcekampene
gennem internt lobbyarbejde.

”Dette spil kan lade sig gøre, fordi alle
involverede parter har en stor forståelse
for hinandens situation. Mange af forhand
lerne har en fortid i Finansministeriet. Det
giver et fælles sprog og en tillid, eller i hvert
fald forudsigelighed, som medvirker til at
få systemet til at fungere. Det er et meget
dynamisk spil, som langt fra kun handler
om økonomi,” udtaler Lotte Jensen.

I spillet om økonomien indgår en vis del
”give-and-take”-strategi. Hvis et ministe-
rium ét år formår at levere en besparelse i
forhold til budgettet, kan det måske udløse
en gunstigere behandling senere. Omvendt

bliver det også noteret, hvis et ministerium
har fået fordele uden at ”betale”, eller hvis
de har brudt de mange uskrevne spillereg
ler. Ingen af delene sker dog per automatik.
Det afhænger i høj grad af styrkeforholdet
mellem de forhandlende parter. Nogle mini
sterier er stærkere end andre og formår at
skaffe sig en særlig position, ikke mindst
hvis de har en stærk minister. Skoleeksem
plet er Miljø- og Energiministeriet op
gennem 1990’erne, som i store træk var
urørligt for Finansministeriet i de interne
spil. Da den politiske rygdækning forsvandt
ved regeringsskiftet i 2001, skiftede styrke-
forholdet, og ministeriet var, sammen med
et af Finansministeriets andre udgiftspoli-
tiske ”problembørn”, Udenrigsministeriet,
et af de ministerier, der blev skåret mest.
Siden er vinden igen vendt og har givet
miljø, klima og energi gode kort på hånden.
Kombinationen af en stærk minister, et
populært politikområde og en administrativ

ledelse med gode netværk og behændighed
i de interne spil er derfor af stor betydning
for de enkelte ministeriebudgetters med-
fart i spillet. Samtidig er der stor forskel på
budgetternes karakter og opbygning. Ikke
alle dele af budgettet kan ændres i selve
finanslovsprocessen. En stor del af udgif
terne er bundet ved anden lov, eksempelvis
lov om folkepension eller SU, som først skal
laves om, hvis udgiftsniveauet skal ændres.
Andre budgetposter er bundet af flerårs
aftaler.

Jo større dele af budgettet, der ad denne
vej er låst i prioriteringssammenhæng, jo
større bliver Finansministeriets strategiske
interesse i at påvirke prioriteringerne, inden
de bliver til lovgivning.

En af bogens konklusioner er, at Finans
ministeriet i 1990’erne i højere grad har
satset strategisk på at øve indflydelse på
policy-udviklingen end på de klassiske bud

1111Perspektiv 6 | Juni 2008

getspil. Samtidig blev budgetanalyserne en
del af disse spil netop for at finde budget-
forbedringer inden for et stadigt snævrere
prioriteringsrum på de poster, der ikke var
låst.

Budgetanalysers ændrede rolle
Lotte Jensens forskning har koncentreret
sig om arkivmateriale fra 1990’erne. I
denne periode og efterfølgende er der sket
store ændringer i anvendelsen af og betin-
gelserne for budgetanalyser.

Tilbage fra 1980’erne har budgetanalyser
været anvendt til at identificere effektivise
ringsmuligheder, som kunne frigøre midler,
der skulle bruges andre steder. Historisk
stammer analyserne fra de såkaldte ”tur-
nusundersøgelser” hvor ministerierne
efter tur blev undersøgt. Efterhånden blev
analyserne mere strategisk udvalgte og
foregik på områder, hvor man havde for-
ventninger om, at der var penge at hente,
samtidig med at det var et politisk realistisk
projekt at få dem hjem. Budgetanalyserne
har aldrig været populære i ministerierne,
og analyseprocesserne har ofte udgjort en
kamparena mellem økonomi og faglighed.
I en evaluering fra 1991 betegner et mini
sterium budgetanalyser som ”en særlig
form for analyse, hvor resultatet er givet på
forhånd”. Efterhånden blev flere ministerier
dog samtidig i stand til at bruge budgetana-
lyserne som et aktivt redskab. Dels over for
deres egne underliggende styrelser, dels
i spillet om ressourcer med Finansmini
steriet. Her gælder det dog igen, at der er
stor forskel på ministeriernes kapacitet og
gennemslagskraft.

Op gennem 1990’erne udvidede Finans
ministeriet budgetanalysernes rolle fra
at være interne arbejdsredskaber til at
være større dagsordenssættende analyser,
publiceret i tykke bøger. Hensigten var at
være dagsordenssættende, så Finansmini
steriet kom på banen, før man nåede til de
tekniske diskussioner om budgetter. Det
forrykkede kamparenaen til udgangspunkt,
kommissorier, afgrænsninger og sekretari-
atsfunktioner for analyserne, der ofte gik
på tværs af flere ministerier, hvis udgifts- og
styringsstrukturen angik flere områder.
Der udviklede sig en kutyme, hvor Finans-
ministeriet besad formandskabet for det
tværgående analysearbejde, hvis det havde
central strategisk relevans for regeringen.

Budgetanalyserne var sammen med en
række øvrige publikationer en væsentlig del
af Finansministeriets dagsordenssættende
selvopfattelse og strategi i 1990’erne,
mener Lotte Jensen. Men det har ændret
sig siden regeringsskiftet, hvor de interne
magtforhold i regeringen er mere entydige
end tidligere og ikke sår tvivl om statsminis
terens ledelsesposition. Finansministeriet
har mistet en del af den dagsordenssæt-
tende koordinatorrolle, som det systematisk
tilkæmpede sig i det foregående årti. I den
nye regering har ministeriet i højere grad
skullet kæmpe for sin rolle i den stadige
strøm af reformprocesser, som i langt
højere grad dagsordenssættes, times og
orkestreres fra Statsministeriet. Finans-
ministeriet er stadig en central spiller i
reformerne, men styrer ikke dagsordens-
sætning, deltagelseskreds, inddragelses-
mønstre eller timing på samme måde som
tidligere.

”Tidligere var budgetanalyserne dagsor-
denssættende. Nu benytter regeringen i
stigende grad store reformer til at udstikke
de overordnede rammer, mens budgetana-
lyserne i højere grad benyttes som interne
arbejdsredskaber, der hvor det er politisk
fremkommeligt,” siger Lotte Jensen.

De gode økonomiske tider, konkurrencen
om velfærdsdagsordenen og hensynet til de
forskellige politiske koalitioner har gjort, at
anvendelsen af budgetanalyser og udgifts
politiske argumenter opfattes som omkost
ningstunge. Samtidig har skattestoppet i
kombination med flerårige politiske forlig
om større puljemidler til reformer på en
og samme gang låst det politiske priorite
ringsrum og nødvendiggjort prioritering-
erne. Så mens det ud fra en umiddelbar
betragtning skulle pege i retning af en
intensiveret brug af budgetanalyser og
økonomiske prioriteringsdiskussioner, har
billedet været et andet. Nyrup-regeringens
reform af efterlønnen i 1998 er kommet
til at fremstå som et lærestykke i, hvad der
sker, når man lancerer reformer begrund
et i en økonomisk rationalitet og uden
forudgående opblødning af interessenterne.
I de senere år har den type reformer, der
starter med præsentation af et regneark og
Finansministeriets logo, ikke været politisk
efterspurgte.

Dermed har budgetanalyser gennem en
årrække fået en mere tilbagetrukket posi-
tion og har i perioder været på standby
som styringsinstrument. Samtidig har
andre opgaver som strukturreformen,
globaliseringsreformen og kvalitetsrefor-
men beslaglagt en betragtelig del af Finans-
ministeriets analyse- og publikationskapa
citet. Det viser, at budgetanalyser langt fra
blot er et teknisk styringsinstrument, men
også en styringsarena, hvor spillene mel-
lem parterne afhænger af mange eksterne
forhold.

• Info om Lotte Jensen

Lektor i offentlig forvaltning ved Institut for
Statskundskab, Københavns Universitet. Har
bl.a. forsket i Finansministeriets styring og har
udgivet bøgerne Den store koordinator - Finans-
ministeriet som moderne styringsaktør, Jurist-
og Økonomforbundets Forlag, 2003 og Væk fra
afgrunden - Finansministeriet som økonomisk
styringsaktør, Syddansk Universitetsforlag, 2008

1212 Perspektiv 6 | Juni 2008

Staten står over for endnu en stor for-
valtningsreform, når en række admini-

strative funktioner fremover skal samles
i to tværministerielle administrative

servicecentre. De potentielle fordele er
store, men der er tilsvarende store ud-

fordringer. I den forbindelse kan Ernst &
Young’s erfaringer med administrative
servicecentre i både private og offent-

lige virksomheder være en hjælp til
implementeringsprocessen.

Etableringen af
administrative
servicecentre

•	 Et administrativt servicecenter i Økono-
mistyrelsen, der varetager transaktions-
tunge opgaver inden for områderne: Løn,
rejseafregning og delvis bogholderi og
regnskab.

•	 Et administrativt servicecenter i Skat-
teministeriet, der varetager it-drift og
support samt statslig infrastruktur.

Planerne for implementeringen er ikke
endeligt fastlagt. Økonomistyrelsen for-
venter at have deres implementerings
plan klar i løbet af sommeren 2008,
mens Skatteministeriet vil melde deres
implementeringsplan ud inden udgangen af
2008. Økonomistyrelsen har dog allerede
beskrevet de overordnede principper for
etableringen af det administrative service-
center. Her gælder følgende:

Af Tina Mollerup Laigaard og Mads Østerby
Tema: Administrative Servicecentre

•	 Institutioner, der i forvejen er betjent af
et administrativt servicecenter, bliver
implementeret først.

•	 Rækkefølgen af ministerområdernes im-
plementering bliver bestemt af komplek-
sitetsgraden – de mindst komplekse først.

•	 Tidspunkt for implementering aftales
i samarbejde med det pågældende
ministerområde og fastlægges i en fælles
masterplan.

Egnede opgaver til administrative
servicecentre
Ifølge Finansministeriet er et tværministe
rielt administrativt servicecenter en enhed,
der varetager administrative opgaver på
tværs af ministerområderne. På de fleste
ministerområder er der i dag etableret
lokale administrative servicecentre med
henblik på at optimere driften af de admini-
strative opgaver. Ved overgangen til de to
tværministerielle administrative service-
centre bør der kunne skabes yderligere
stordriftsfordele i den statslige administra-
tion.

I Ernst & Young’s arbejde med at identifi-
cere de opgaver, der er egnede til at være
omfattet af et administrativt servicecenter
skelnes mellem kerneforretningen og
ikke-kerneforretningen. For statslige institu-
tioner omfatter kerneforretningen opgaver
som politikudvikling, varetagelse af faglige
ressortområder, myndighedsopgaver mv.
Opgaverne løses af de enkelte statslige
institutioner, der netop er sat i verden for
at løse disse typer af opgaver. Sådanne
kerneaktiviteter er normalt ikke egnede til
at overgå til et administrativt servicecenter.

Statens institutioner skal i løbet af de næste
36 måneder overgå til to nye tværministe
rielle administrative servicecentre. Opret-
telsen af de to administrative servicecentre
indebærer, at næsten 1.200 statslige
medarbejdere skal skifte arbejdsplads. Im-
plementeringen af de to centre foregår ved,
at medarbejderne, der ude i institutionerne
arbejder med de enkelte opgaver, samles
i de nye centre. De første institutioner på-
virkes i 2008, mens de sidste institutioner
først berøres i 2010.

Den fremtidige organisering af de admini-
strative funktioner bliver følgende:

1313Perspektiv 6 | Juni 2008

Et succesfuldt administrativt servicecenter fokuserer på
’ikke-kerne, men kritiske’ funktioner, som er proces tunge

Omfattes af de nye
administrative servicecentre

Kerneforretning:

• Politikudvikling
• Myndighedsopgaver
• Udvikling og forskning
• Produktion

Ikke-kerne, men
kritiske:

• HR Administration
• Indkøb
• Klager og
 reklamationer

• Regnskab
• Løn
• Rejseafregning
• IT

Ikke-kerne, ikke så
kritiske

• Kantine
• Rengøring
• Diverse vedligeholdelse,
 ejendomsservice mv.

Servicecentre fremtidssikrer
administrationen
Det er Finansministeriets målsætning med
etableringen af de administrative service-
centre at fremtidssikre administrationen i
staten. Ifølge et analysearbejde sat i gang
af Finansministeriet, så kan denne frem-
tidssikring ske ved, at de mindre ministerier
og de mindre effektive administrative mini

sterier løser deres administrative opgaver
på niveau med de mest effektive ministerier.
Dermed mindskes behovet for administrativ
arbejdskraft i staten, hvorved rekrutterings
problemer reduceres. Når de to admini-
strative servicecentre er implementeret,
forventer Finansministeriet ligeledes, at der
spares omkostninger til administration for
omkring 600 millioner kroner om året.

For ikke-kerneområderne, skelner Ernst
& Young derudover typisk mellem kritiske
og ikke-kritiske funktioner. Med kritiske
funktioner menes, at der skal være en vis
volumen i aktiviteterne, og aktiviteterne bør
være procestunge. Dette er netop kende
tegnende for de områder, som skal overgå
til de to tværministerielle servicecentre.

 Det er vigtigt at adskille det at udføre en
centralisering i forhold til det at opbygge
et administrativt servicecenter. Et admini
strativt servicecenter tager det bedste af
det bedste fra en decentral og en central
model. Et administrativt servicecenter
skal som udgangspunkt håndteres som en
selvstændig enhed og i princippet fungere
som én forretning. Det vil sige, at et admi
nistrativt servicecenters succes afhænger
af effektivitet og kundetilfredshed.

1414 Perspektiv 6 | Juni 2008

Argumenter for at etablere et administrativt servicecenter

Strategi & Service

• Redesigne operationel model

• Konsolidere funktionelle områder

• Forbedre service niveau

• Forbedre resultater

• Introducere KPI’er

Organisation & Governance

• Redefinere ledelsesstruktur

• Forbedre risk management muligheder

• Forbedre mulighed for at revidere

• Implementere governance og
 regulative retningslinier

Processer og kontrol

• Rekonstruere ineffektive processer

• Standardisere og simplificere processer

• Reducere duplikering af opgaver
 og aktiviteter

• Implementere hurtigere måneds-
 rapportering

Systemer og teknologi

• Hurtigere levering af rapporter

• Forbedre funktionalitet af
 eksisterende systemer

• Øget automatisering

• Implementere up to date teknologi

Medarbejdere og kompetencer

• Opgradere kompetencer

• Forbedre mulighed for bonus
 og anerkendelse

• Forbedre kultur (større ansvar)

• Rationalisere og effektivisere ressourcer

Lokation og sted

• Bedre udnyttelse af lejemål

• Større nærvær med personalet
 samlet et sted

Ernst & Young’s erfaringer med admini-
strative servicecentre tilsiger også, at
indførelsen af administrative servicecentre
kan afhjælpe manglen på kvalificerede/
specialiserede kompetencer, ligesom det er
erfaringerne, at omkostningerne til admini
stration på sigt nedbringes.

Der kan derudover være en række øvrige
grunde til at etablere et administrativt ser
vicecenter. Ernst & Young’s erfaring er, at
forbedring af serviceniveau og kvalitet i de
administrative ydelser kan skabes gennem
en kultur, hvor kvalitet, kundeservice og
konstante forbedringer er i fokus. Heri ind-
går en udvikling af gode samarbejdsaftaler,
hvor der gennem klare resultatmål og mu-
lighed for benchmarking er løbende fokus
på optimering de administrative ydelser.

Men det er Ernst & Young’s erfaringer, at
etableringen af administrative service
centre også kan have et bredere perspektiv.
Beslutningen om at etablere et administra-
tivt servicecenter kan således også tages
med udgangspunkt i strategiske overve-
jelser, organisatoriske overvejelser eller
systemmæssige overvejelser.

Det bedste samlet i et administrativt servicecenter

Centraliseret

•	 Kunder bliver
behandlet� som
brugere

•	 Langsommeligt

•	 Fjern fra� forret
ningen

•	 Ufleksibel

•	 KPI’er drevet� af
budget

Servicecenter

•	 Kompetencercenter

•	 Uafhængig af� for-
retningen

•	 Selvstændig enhed

•	 Øget karrieremulig-
heder �talentud-
vikling

•	 Bestpractice

•	 Mulighed for
konstante �	
forbedringer

•	 Lean organisation

•	 Stærk governance�
og resultat miljø

Decentraliseret

•	 Højere� omkost-
ninger

•	 Duplikering af
arbejde

•	 Forskellige�
formater� og
processer

•	 Ikke standard�
kontrolmiljø

•	 Manglende
kritisk masse

•	 Fælles
systemer�
og support

•	 Kritisk�
masse

•	 Standarder�
og
kontrol

•	 Forretning�
bevarer
kontrol-
beslutnin-
ger

•	 Lokale
�prioriteter

•	 Kunde
fokuseret

1515Perspektiv 6 | Juni 2008

Ernst & Young har solide og dokumenterede erfaringer med at implementere administrative servicecentre. Derfor har Ernst & Young på
den baggrund identificeret syv fokuspunkter fra flere af vores kunder, som med succes har implementeret administrative servicecentre:

Robust businesscase:
Der skal udarbejdes en robust businesscase, som skal indeholde en detaljeret cost-benefit-analyse og beregninger, som estimerer
tilbagebetalingsperiode for projektet. Businesscasen skal beskrive den nuværende situation om, hvordan funktioner som løn, regnskab,
it mv. bliver håndteret. Desuden skal den inkludere nuværende organisation, omkostninger, resultater. Disse skal sammenlignes med
fremtidens administrative servicecentre.

Beskrivelse af baseline-scenariet:
Mange administrative servicecentre er gennem tiden blevet udsat for kritik fra kunderne om, at ”det var bedre før i tiden”. For at undgå
denne potentielle kritik, vælger mange virksomheder en meget detaljeret proces for at måle nuværende resultater for kritiske proces
ser som fx kreditor, debitor og rapportering før det administrative servicecenter implementeres. På den måde kan man objektivt sikre
opnåelse af mål og budget, når det administrative servicecenter er implementeret og er operationelt.

Fokus på forandringsledelse:
Forandringsledelse bruges til at beskrive en liste af reaktioner, der er associeret med projekter i et forretningsmiljø. I en sådan situa
tion drejer det sig om at håndtere mennesker og specielt, hvordan de reagerer og affinder sig med den nye organisation og deres
rolle og samarbejde med eventuelle nye forretningsenheder. Hvis projektet ikke har den nødvendige opbakning hos medarbejderne og
kunderne i det administrative servicecenter, så er der risiko for, at det ikke vil blive en succesfuld implementering.

Fokus på projektplanlægning:
Detaljeret projektplanlægning er nøglen til at sikre, at implementeringen bliver en succes, risici er identificeret og håndteret, og om
kostningerne er under kontrol. I den forbindelse er projektledelseskompetencer helt afgørende.

Skab stærke samarbejdsrelationer:
Oftest anvendes samarbejdsaftaler, der regulerer forholdet imellem centret og kunderne. Sådanne samarbejdsrelationer bør være
meget fokuseret mod målingen af resultater og synliggørelsen af centrets leverancer. Ved at sætte klare mål for leverancerne og resul
taterne, opnås der fokus på effektive løsninger og klarhed omkring forventningerne til det administrative servicecenter. Det er dog
vigtigt, at være opmærksom på, at samarbejdet mellem et administrativt servicecenter og dets kunder består af mere end bare end
detaljeret samarbejdsaftale. Hvis deltaljerede samarbejdsaftaler udelukkende benyttes med henblik på en efterfølgende vurdering af,
hvem der havde ansvaret for at en proces gik galt, så er der næppe etableret hensigtsmæssige samarbejdsrelationer mellem kunden og
det administrative servicecenter.

Klar ledelsesmæssig forankring:
Implementeringen af et administrativt servicecenter er typisk en større opgaver for de fleste virksomheder. Derfor er en klar ledelses-
mæssig forankring en forudsætning for en succesrig implementering af et administrativt servicecenter.

Fokus på postimplementeringen:
Når et administrativt servicecenter er gået i drift, betyder dette ikke, at projektet er slut. Det er vigtigt, at man forsat er fokuseret på,
at processerne fungerer, ellers risikeres at mange af de fordele og besparelser, som er sat, ikke bliver opnået.

7 fokuspunkter i implementeringen af administrativt servicecenter

1616 Perspektiv 6 | Juni 2008

5 fokuspunkter til brugerne af administrative servicecentre

Der er en række punkter, som institutionerne og departementer, der omfattes af de administrative servicecentre, bør have fokus på. I den
forbindelse har Ernst & Young identificeret 5 centrale fokuspunkter, som vil være afgørende for, at de enkelte institutioner og departe-
menter kommer godt og sikkert gennem implementeringen:

Overlev implementeringsprocessen:
Perioden med implementeringen af de administrative servicecentre kan blive lang, og i denne periode skal institutionerne stadig lave
regnskaber, årsrapporter, finanslov mv. Ligeledes gælder departementernes tilsynsforpligtelse selvfølgelig også stadig i implemente
ringsperioden.

Implementeringsperioden kan dog blive præget af opbrud, medarbejderafgang og et fald i kvaliteten af de administrative ydelser. Helt
konkret er opgaven at sikre, at der fortsat kan leveres styringsrelevant information i overgangsperioden. Hvad er det for oplysninger
og ydelser, som er helt nødvendige for at styre den enkelte institution og løfte tilsynsforpligtelsen i departementet, og hvad skal måske
nedprioriteres i denne overgangsperiode.

Ligeledes er det helt afgørende at gøre sig klart, hvilke medarbejdere det er nødvendigt at fastholde i overgangsperioden. Ofte er det
enkelte nøglemedarbejdere, der vil være helt afgørende for, at de enkelte institutioner og departementer kan komme sikkert gennem
overgangsperioden.

Få overblik over, hvad der bliver tilbage:
Den næste opgave for institutionerne og departementerne er at få overblik over, hvilke opgaver de hver især skal stå for fremover.
Der vil stadig være en række økonomiske og it-mæssige opgaver tilbage i institutionerne, ligesom der også vil være økonomiske og
it-mæssige opgaver, der bedst løses på et koncernfællesniveau på ministerområdet. Derfor er det helt afgørende at få styr på den frem
tidige arbejdsdeling mellem den enkelte institution, de koncernfællesopgaver og Økonomistyrelsen/Skatteministeriet.

Først når der er overblik over disse snitflader, vil det være muligt med en fremadrettet planlægning i forhold til, hvordan institutionerne
og departementerne løser deres ændrede arbejdsopgaver.

Find ud af, hvilken styring der ønskes fremover:
Når først snitfladerne mellem institutionerne, departementerne og de administrative servicecentre er klarlagt, er næste opgave at gøre
sig overvejelser om, hvilken styring der ønskes fremover. Dette gælder både i forhold til institutionernes økonomistyring, men også
departementernes overordnede koncernstyring.

Med styringsovervejelserne på plads, bør institutionerne og departementerne også kunne gøre sig klart, hvad det er for oplysninger og
ydelser, som der fremadrettet behøves fra det administrative servicecenter. Kravene til disse oplysninger bør herefter være styrende for
det fremtidige arbejde i forhold til samarbejdsaftaler, resultatmål mv.

Overvej, hvilke kompetencer der skal blive tilbage:
Når overblikket over snitflader og den fremtidige styring er på plads, er det værd at overveje, hvilke kompetencer der skal blive tilbage
i de enkelte institutioner og departementer. For at de administrative servicecentre skal blive en succes, er det afgørende, at der sid-
der kompetencer tilbage i institutionerne og departementerne, der kan modtage og reagere på de oplysninger og ydelser, som kom-
mer fra de administrative servicecentre. Det er derfor vigtigt allerede tidligt i processen at overveje, hvordan de rigtige medarbejdere
fastholdes eller tiltrækkes i forhold til den fremtidige styring i de enkelte institutioner og departementer.

Husk den ledelsesmæssige forankring:
Det er værd at bemærke, at overgangen til de administrative servicecentre ikke kun er en stor opgave for Økonomistyrelsen og Skatte
ministeriet, som står for selve implementeringen. Også de enkelte institutioner og departementer får vendt deres administration på
hovedet, og derfor er det i høj grad en strategisk vigtig reform for de enkelte institutioner og departementer. Ledelsesmæssigt fokus på
hele implementeringen er derfor også afgørende for, at institutionerne og departementerne kommer godt og sikkert igennem imple-
menteringen af de administrative servicecentre i staten.

Fra tidligere reformer er det vores erfaring, at langstrakte implementeringer mister kadence og moment på trods af, at der udvises
både motivation og engagement. Samtidig har de statslige institutioner netop afsluttet omkostningsreformen og en række andre re-
former, hvor man har set frem til at ”komme i mål”. Nu kommer der så ”endnu” et reformprojekt.

Derfor kræver en succesrig implementering af de administrative servicecentre på ny fokus hos ledelsen alle steder, således at imple-
menteringen ikke blot opfattes som et projekt regnskabskontoret og it-afdelingen ”tager sig af”.

1717Perspektiv 6 | Juni 2008

Kvalitetsløft skal dokumenteres
Rekruttering og effektivisering er de to år-
sager til at danne de administrative service-
centre, men kvalitet er også et parameter,
som Økonomistyrelsen lægger stor vægt
på.

”Vi mener, at vi kan øge kvaliteten af de
administrative ydelser. Kvalitetsdimension
en er væsentlig, for hvis vores kunder ikke
oplever, at de får kvalitet for pengene, så
får centret ikke til den forventede succes.
Vores håb er at kunne levere mere kvalitet,
end vores kunder forventer,” understreger
Lone Strøm.

Implementering af nyt,
tværministerielt servicecenter
i Økonomistyrelsen

Af Mads Østerby og Jacob Øllgaard-Nicolajsen
Tema: Administrative Servicecentre

Rekrutteringsproblemer og krav om effek
tivisering er baggrunden for to nye, administra-

tive servicecentre i staten, hvor det ene skal
placeres i Økonomistyrelsen. Og selv om hoved-

trækkene i implementeringsplanen er klar, er der
stadig mange konkrete arbejdsopgaver, der skal

løses i forbindelse med implementeringen.

i de kommende ti år; og når vi ved, at
arbejdsmarkedet vil være stramt, skal vi
tænke fremadrettet og søge at løse opga
verne med færre folk,” siger Lone Strøm.
Den anden udfordring er at staten har en
forpligtelse til at løse opgaverne effektivt.
”Økonomistyrelsen er en del af Finans-
ministeriet, og vi lægger ikke skjul på, at
effektivisering vægter tungt. Vi mener, at
vi via stordriftsfordele, standardiseringer
og digitaliseringer kan løse opgaverne både
billigere og bedre,” siger Lone Strøm.

Efter implementeringen af de to tvær
gående servicecentre forventer Finans-
ministeriet, at der spares omkostninger til
administration for omkring 600 millioner
kroner om året. Denne besparelse var et
væsentligt parameter i forbindelse med
beslutningen om at etablere de nye service-
centre.

Regeringen har besluttet at indføre to
tværministerielle, administrative service-
centre. Centret vedrørende løn, bogholderi,
regnskab og rejseafregning skal placeres i
Økonomistyrelsen, og i den forbindelse har
vi interviewet Lone Strøm, vicedirektør i
Økonomistyrelsen, med ansvar for imple-
menteringen.

Baggrunden er rekruttering og
effektivitet
”Der er grundlæggende to udfordringer i
staten, som har udløst denne beslutning.
For det første er det svært at rekruttere
administrative medarbejdere inden for
bogholderi, løn og it – især i de små insti-
tutioner. Samtidig kan vi se, at alderen på
medarbejderne i staten er noget højere
end for de ansatte i den private sektor. Det
betyder, at en lang række af vores admini-
strative medarbejdere vil gå på pension

1818 Perspektiv 6 | Juni 2008

En traditionel udfordring i forbindelse med
administrative servicecentre er de mange
forestillinger om, at alting var bedre og
billigere før i tiden. Derfor er det afgørende
for Økonomistyrelsen, at den kan doku-
mentere effekterne af det nye service-
center – både med hensyn til kvalitet og til
økonomi. Derfor overvejer man at foretage
’før’-målinger og målinger, når centret er
gået i drift.

”Vi ser på, hvordan vi skal måle kvaliteten
i centret. Vi ønsker et katalog over, hvilke
kvalitetsmålinger vi skal foretage; vi ved
at tilfredsheden hos kunderne er et af de
parametre, vi skal måle. Sideløbende skal
vi sørge for at følge op på økonomien og
dokumentere, hvor meget vi investerer og
bruger af ressourcer, og hvor meget vi får
effektiviseret. Vi skal kunne dokumentere,
at økonomien kommer til at hænge sam-
men,” fastslår Lone Strøm.

Snitfladerne i det kommende
administrative center
Et afgørende punkt for det kommende
administrative center i Økonomistyrelsen
er spørgsmålet om, hvilke opgaver der
fremover skal placeres i styrelsen, og hvilke
der fortsat placeres lokalt.

”Man har lagt et overordnet snit, hvor
de transaktionstunge opgaver placeres i
Økonomistyrelsen, mens de strategiske
opgaver bliver tilbage i institutionerne.
Det betyder, at opgaver som eksempelvis
bogholderi, kasseopgaver og lønbogholderi
skal ligge i Økonomistyrelsen. Mellem de
transaktionstunge og de strategiske op-
gaver er der en gråzone, og den vil vi have
kortlagt, så vi kan få beskrevet, hvor det
faktiske snit skal ligge. Det er en stor op-
gave at få lavet præcise opgavebeskrivelser
og -snit, og dette arbejde skal være fuldført
inden sommerferien. Det betyder, at vi har
rigtig travlt,” siger Lone Strøm.

”Det kan komme til at betyde at opgaver,
der nu bliver varetaget af et administrativt
fællesskab, ikke bliver omfattet af økono-
mistyrelsens administrative servicecenter.
Her er det ministerområdernes eget valg,
om de vil løse opgaverne decentralt igen,
eller om de vil fortsætte med en eller anden
form for central enhed på ministerområdet,”
udtaler Lone Strøm.

Det endelige regnskabs- og økonomiansvar
forbliver ude i institutionerne. Der skal
dermed forsat laves rammeredegørelser,
finanslovsbidrag og følges op på økono
mien og det lokale regnskab. Samtidig kan
der være opgaver tilbage i de nuværende
administrative servicecentre, som ikke er
omfattet af servicecentrene i Økonomisty-
relsen eller Skatteministeriet.

1919Perspektiv 6 | Juni 2008

”Styringsopgaven er stadig lokal,” siger
Lone Strøm. ”Opfølgningen på, om budget-
tet eksempelvis er overholdt i forhold til det
faktiske forbrug, er en opgave, som fortsat
vil ligge ude i institutionerne. Samtidig skal
institutionsdirektøren og departements
chefen fortsat skrive under på regnskabet,
og det kræver, at nogen lokalt kan forholde
sig til det enkelte regnskab og vurdere, om
det ser korrekt ud,” siger Lone Strøm.

Behov for et bredt udsnit af kompetencer
Med opgaver inden for løn, rejseafregning,
bogholderi og regnskab får Økonomisty-
relsen brug for medarbejdere med speciali
serede driftskompetencer. Men der vil også
være behov for medarbejdere med mere
fokus på udvikling.

”Det er vigtigt at pointere, at man som
eksempelvis bogholder følger med sin
opgave ind i centret. Men en bogholder er
ikke bare en bogholder. Nogle bogholdere
laver fast definerede opgaver, mens andre
arbejder mere udviklingspræget, og vi har
brug for begge profiler. Vi vil få alle mulige
typer kompetencer i centret og få brug for
et bredt udsnit af medarbejdere, som man
i øvrigt ser det i andre organisationer.,”
forklarer Lone Strøm.

Implementering i fire bølger
”Vi har lagt en ambitiøs tidsplan for imple-
menteringen, som falder i 4 bølger, siger
Lone Strøm ”Vi tror på, at planen er realis-
tisk, men der vil kunne komme ændringer
undervejs i så stort et projekt, som dette
er.”

Implementeringen er planlagt i fire bølger.
Den første finder sted fra oktober til no-
vember 2008, mens anden bølge starter i
marts 2009. Tredje bølge er lagt senere i
2009, og endelig ruller den fjerde bølge fra
marts 2010. I planen er der taget hensyn til
årsregnskabsperioderne, så der ikke imple-
menteres i disse tidsrum.

Masterplanen for institutionernes overgang
til de nye administrative servicecentre,
som skal forelægges regeringens Ø-udvalg,
tager udgangspunkt i to kriterier: moden-
hed og kompleksitet.

”Det første hovedkriterium har været
institutionernes og ministerområdernes
modenhedsniveau,” fortæller Lone Strøm.
”Modenheden opgøres ud fra, om man er
del af et administrativt servicecenter i dag,
og hvor standardiserede processer, der er
for de administrative opgaver. Hvis man er
en del af et administrativt servicecenter og
har standardiserede processer, så er man
også mere moden.”

”Det andet hovedkriterium er komplek-
sitet,” fortsætter Lone Strøm. ”En relativ
kompleks institution er eksempelvis en
institution med mange indtægtskilder, hvor
økonomistyringen kan være langt mere
kompliceret end for en institution, der kun
modtager bevillinger. Ligeledes er antallet
af lokale tilretninger i økonomisystemet
Navision også et udtryk for, hvor kompleks
en institution er.”

”Det ligger i masterplanen, at vi begynder
med de mest modne og mindst komplekse
institutioner. Samtidig tager vi ét minister
område ad gangen, med mindre der er in-
stitutioner, der er så komplekse, at vi gerne
vil vente med at tage dem ind i forhold til
det øvrige ministerområde,” siger Lone
Strøm.

Driften under implementeringsperioden
er den største udfordring
”Den væsentligste udfordring for hele
projektet er, at driften skal opretholdes,
mens vi implementerer. Det er udfordringen
i denne type projekt, hvor vi flytter meget
af driften fra et sted til et andet,” siger hun.
”Staten skal eksempelvis kunne aflægge
regnskaber, der er retvisende, og derfor
vil vi under implementeringen starte blødt
og ikke tage for mange institutioner ind fra
starten.

”Derudover fortæller institutionerne os, at
det er en udfordring at fastholde medarbej
derne i implementeringsperioden – og det
er dem, der skal opretholde driften. Hvis
medarbejderne forlader institutionerne,
kan det samtidig blive særdeles vanskeligt
at få nye ind, når alle ved, at man om fire
måneder skal flytte et andet sted hen,”
mener Lone Strøm.

Opgaver, chefer og beliggenhed
interesserer medarbejderne
Endnu en stor udfordring for Økonomisty-
relsen bliver integrationen af de mange nye
medarbejdere. Mellem 500 og 600 men-
nesker skal i løbet af implementeringspe-
rioden flyttes over i Økonomistyrelsen, og
det er en proces, der kræver både foran-
dringsledelse og massiv kommunikation.
Derfor har Lone Strøm og implemente
ringschef Inge Lise Hansen holdt en række
informationsmøder med de medarbejdere,
der er berørte af etableringen af det
administrative servicecenter i Økonomi
styrelsen.

”Hvilke opgaver får jeg, hvem bliver min
chef, og hvor skal vi placeres rent fysisk?
Det er de spørgsmål, vi oftest får på infor-
mationsmøderne,” fortæller Lone Strøm og
fortsætter:

”I forhold til opgaverne arbejder vi fortsat
på at få klarhed over, hvordan set-up’et skal
være for de kommende medarbejdere. Skal
man sidde og arbejde med et enkelt område
såsom debitorer, eller skal arbejdet inddeles
i forhold til ministerområder? Det har vi
ikke afgjort endnu,” siger Lone Strøm.

”Vi drøfter hele den personalemæssige del
med Personalestyrelsen og personaleorga
nisationerne. Samtidig prøver vi – indtil alle
er samlet – at skabe netværk og afholde
arrangementer, hvor kommende kolleger
kommer ind og oplever at være en del af
Økonomistyrelsen – uden endnu at være
det. Derudover har vi besluttet at iværk-
sætte et kompetencematchforløb, så vi har
et oplyst grundlag til at planlægge fremtidig
kompetenceudvikling ud fra,” siger Lone
Strøm.

Med hensyn til det nye administrative ser
vicecenters beliggenhed er det planen, at
det skal ligge centralt i København. ”Vi kan
ikke love, at det bliver sådan, men vi går
målrettet efter det,” slutter Lone Strøm.

• Info om Lone Strøm

40 år, uddannet statsautoriseret revisor, vice-
direktør i Økonomistyrelsen. Tidligere Revision-
schef i Finansstyrelsen, som fusionerede med
Økonomistyrelsen i 2003

2020 Perspektiv 6 | Juni 2008

Når statens institutioner overgår til de
to nye administrative servicecentre, er
Kort- og Matrikelstyrelsen parat. Styrel
sen har nemlig allerede erfaring fra en
lignende proces. Kort- og Matrikelstyrelsen
er sammen med andre institutioner fra
Miljøministeriet samt Kirkeministeriets
departement kunder hos Center for Kon-
cernforvaltning, og Kort- og Matrikelsty-
relsen har været med siden etableringen af
centret. Økonomikonsulent Christian Rishøj
har selv været med hele vejen, og på den
baggrund fortæller han om sine erfaringer
med implementeringen af et administrativt
servicecenter set med brugerøjne.

Overgangen til
administrative

servicecentre set
med brugerøjne

Af Mads Østerby og Jacob Øllgaard-Nicolajsen
Tema: Administrative Servicecentre

”Forhistorien til den sammenlægning,
der senere blev til Center for Koncernfor-
valtning, var, at Miljøministeriet generelt
var blevet beskåret. Derfor vurderede
man, at de administrative fagmiljøer ikke
var tilstrækkelig robuste i de enkelte insti
tutioner til at efterkomme de krav, som
efterhånden blev stillet til os,” fortæller
Christian Rishøj.

Det førte til, at Miljøministeriet i 2004/05
efter en meget hurtig proces dannede
Center for Koncernforvaltning, og samlede
alle ministeriets regnskabs-, løn-, personale-
og it-opgaver i en fælles og mere faglig
stærk enhed på ca. 150 medarbejdere,

2121Perspektiv 6 | Juni 2008

heraf ca. 35 medarbejdere fra Kort- og
Matrikelstyrelsen. Det var ifølge Christian
Rishøj en stor omvæltning, hvor der nu var
flere administrative forretningsgange og
kulturer, der skulle samles om fælles løsnin-
ger og fælles forslag til de administrative
udfordringer.

Fastholdelse af medarbejdere er en
udfordring
Christian Rishøj har forståelse for, hvorfor
man samler de administrative funktioner i
staten. Han nævner, at muligheden for at
udnytte de administrative kompetencer og
tiltrække kvalificeret arbejdskraft er et af
de væsentligste argumenter. Men billedet er
dog ikke kun rosenrødt, særligt på kort sigt
er der betydelige udfordringer i forhold til
at fastholde medarbejderne og ikke mindst
fastholde leverancerne til kunderne.

”Medarbejdersituationen kan blive ganske
vanskelig i den kommende tid, og Miljø
ministeriet arbejder da også på højtryk for
at få en afklaring af, hvorledes de koncern
fælles opgaver kan løses i fremtiden, så
medarbejderne har noget at forholde sig
til,” siger Christian Rishøj. ”Den kommende
tid vil være en overgangsperiode, hvor
mange medarbejdere måske vil overveje
deres muligheder. Og der er rift om både
IT-medarbejdere og økonomifolkene i
Miljøministeriet. Det store administrative
servicecenter med udgangspunkt i Økono-
mistyrelsen har således allerede hentet
flere medarbejdere fra Center for Koncern-
forvaltning,” siger Christian med et smil.

Også på sigt vil medarbejderspørgsmålet
være et centralt emne for de institutioner,
der omfattes af de administrative service-
centre.

”En meget væsentlig del af argumenta
tionen bag de fælles centre er økonomisk,”
fortæller Christian Rishøj og fortsætter:
”Finansministeriet når således frem til,
at man i de kommende år kan spare 600
millioner kroner årligt. Spørgsmålet er,
om man har husket at fået kapitaliseret de
ulemper, som også er beskrevet i deres rap-
port. Det vil eksempelvis være nødvendigt
for institutionerne at opruste på kontakt-
funktionen til det statslige center, ligesom
tab af viden kan være særdeles kostbart,”
siger Christian Rishøj.

Kort- og Matrikelstyrelsen får allerede i dag deres admini-
strative opgaver løst af et administrativt servicecenter.

Derfor har Kort- og Matrikelstyrelsen gjort sig værdifulde
erfaringer i forhold til, hvordan styrelsen skal komme
igennem implementeringen af de kommende to store

fælles administrative servicecentre i staten.

2222 Perspektiv 6 | Juni 2008

Behov for oversættere i institutionerne
Netop det personale, som skal blive tilbage
i institutionerne, er Christian Rishøj meget
optaget af. For på baggrund af de erfa-
ringer Kort- og Matrikelstyrelsens har gjort
ved overgangen til Center for Koncern-
forvaltning, forventer Christian Rishøj,
at man i forbindelse med dannelsen af et
stort administrativt servicecenter bliver
nødt til at have en ”oversætterfunktion”
ude i styrelsen. Den kan tage ansvaret for
at videreformidle materialet fra de to store
administrative servicecentre og oversætte
de centrale administrative forretningsgange
til de institutionsspecifikke forhold. Hvis
ikke man har en kompetent oversættelse,
bliver det i højere grad de faglige medarb
ejdere, som skal slås med de administrative
opgaver, og det er ikke effektivt.

”Jeg har tidligere fungeret som regnskabs
chef, og der kunne jeg, når Økonomisty-
relsen eksempelvis skulle implementere en
ny kontoplan eller andet godt, bede vores
regnskabsfolk om at kommunikere dette
til slutbrugerne og forholde sig til deres
hverdag,” siger Christian Rishøj.

”Det bliver sværere, når man har et admini
strativt servicecenter, som har udarbejdet
og standardiseret processerne, så det
passer til dem. Oversættelsesfunktionen får
altså en helt central betydning for, at det
kommer til at fungere ude i institutionen.
Nu får vi et mere ensartet regelsæt, men
det skal jo stadig tilpasses og kommuni
keres til forskellige virkeligheder – nogle
institutioner har medarbejdere, der arbej
der i Grønland eller Bruxelles, mens andre
institutioner arbejder på Slotsholmene eller
plejer naturen ude i et skovdistrikt.

Dialogen bliver afgørende
I følge Christian Rishøj bliver en god og
kompetent dialog afgørende for, at de ad-
ministrative servicecentre kan fungere, og
Kort- og Matrikelstyrelsen har for eksempel
på regnskabsområdet månedlige møder ud
over den løbende kontakt. Styrelsen har i
dag en formel samarbejdsaftale med Center
for Koncernforvaltning, der beskriver de
indbyrdes forhold mellem dem og centret.

”Samarbejdsaftalen i dag er bygget op
sådan, at der både er standardiserede
ydelser, og så er der nogle tilpassede
ydelser, som man aftaler, siger Christian
Rishøj. Institutionerne er jo forskellige. Hos
os har vi for eksempel specielle forhold om-
kring vores faktureringer og produktions-
systemer. Her har vi nogle behov, som man
ikke har i eksempelvis Miljøstyrelsen, som
så til gengæld har tilskudsadministration,”
siger han.

Når de to nye samarbejdsaftaler med de ad-
ministrative servicecentre skal laves, under-
streger Christian Rishøj, at det ikke noget,
man sådan bare lige gør. Det kommer til at
tage tid at få nogle gode styrings- og priori-
teringsdokumenter, og man kommer til at
”klippe en hæl og hakke en tå”.

Christian Rishøj fortæller, at det er vigtigt
med præcise samarbejdsaftaler, men at det
ikke nødvendigvis er det allervigtigste for
at få et administrativt servicecenter til at
fungere i det daglige. Der skal også være
lidt plads til at få løst opgaver, der falder
mellem stolene.

Rekruttering bliver en udfordring
Oprettelsen af de administrative service
centre vil kompetencemæssigt dele de
medarbejdere, som i dag sidder med
specialviden om fx bogføring og statslige
regnskabsregler, men som også kender
institutionernes særheder. Denne daglige
oversættelseskompetence kan være svær at
rekruttere til, siger Christian Rishøj.

”Man skal være opmærksom på, at denne
organisatoriske øvelse ikke fratager institu
tionerne det regnskabsmæssige ansvar,
selv om opgaven bliver løst i et administra
tivt servicecenter. Det er andre, der fx
varetager det praktiske bogførings- eller
afstemningsarbejde, men det er stadig
institutionens eget ansvar, at regnskabet
er retvisende. Også her bliver det vigtigt at
have kompetencer hos kunden, og der kan
især de små institutioner ifølge Christian
Rishøj komme i klemme.

”Det kan blive et problem – især i over-
gangsperioden, hvor man ikke kan undgå,
at noget konkret viden går tabt, når man
skal dele kompetencerne. Forestil dig en
lille institution på en 25-30 mand med en
regnskabschef, som varetager regnskab,
budgetter, ledelsesinformation og lidt af
alt det andet. Hvordan skal denne person
deles op, når nogle opgaver flyttes? Og
med tanke på den nylige implementering af
det omkostningsbaserede bevillingssystem,
så er adskillelsen mellem det regnskabs- og
budgetmæssige nok ikke det mest ind-
lysende.

2323Perspektiv 6 | Juni 2008

”Jeg tror faktisk, det afgørende bliver at få
kigget hinanden i øjnene. Det handler om
at få det rigtige samarbejde i gang, så man
ikke begynder at diskutere, om der skal
stå 4 eller 5 i aftalen. Sådan er det jo med
alle kontrakter. Hvis man skal have et godt
samarbejde, skal det jo helst køre, uden at
man skal slå op i aftalens paragraffer og
skændes om det med de små bogstaver,”
siger han.

Derudover påpeger Christian Rishøj, at
betydningen af dialogen bliver endnu mere
vigtig, når de administrative servicecentre
flytter væk fra de enkelte ministerier.

”Indtil nu har vi i Kort- og Matrikelstyrelsen
sammen med de andre institutioner tilknyt-
tet Center for Koncernforvaltning kunnet
blive enige om, hvordan det ene og det
andet forhold skulle håndteres. Om ikke
andet har Miljøministeriets departement
kunne træde til og sige: ”OK, så får I noget
denne gang, og så bliver det nogle andre
næste gang”. Så længe sådanne priorite
ringer sker inden for ’familien’ kan et sådant
samarbejde lade sig gøre, men der kommer
næppe de helt samme fællesskabsfølelser i
de nye administrative centre. Jeg ved ikke,
om eventuelle tvister kommer til at blive
afgjort af Finansministeriets departement,
men i så fald håber jeg da på, at der vil
være fokus på kundernes forskellige behov
for administrativ understøttelse og ikke
kun, at det fungerer ensartet og omkost
ningseffektivt i Økonomistyrelsen.”

Fokus på det fremtidige produkt
Christian Rishøj lægger vægt på, at det
er vigtigt, at de administrative medarbej
dere er helt klare på, hvad det er for et
produkt, de skal levere. Produktet skal være
gode regnskaber, rigtig løn med mere. Og
selvfølgelig produceret på en smart måde.

”Jeg håber, at det er vinklen, som bliver
lagt. Ikke den vinkel, at administrationen
bare skal fylde mindre. Det vil jo være de-
motiverende og urealistisk,” siger Christian
Rishøj.

Christian Rishøj mener, at der kan være
noget godt at hente i forbindelse med
sammenlægningen til større administra-
tive servicecentre, hvis man får skabt den
rigtige stemning og identitet omkring det.
Der kan jo være noget identitetsbærende,
som går tabt. Nogen vil måske sige: ’jeg
kommer fra Miljøministeriet, og derfor
hjælper jeg miljøet lidt hver dag’. Nu skal
stoltheden komme af, at man laver gode
regnskabsmæssige afstemninger og giver
god service til folk, som ikke kan hitte rede i
en faktura – det er udbredelsen af en admi
nistrativ vision og identitet, som skal bære
det”, forklarer Christian Rishøj.

Gevinster at hente ved sammenlægning
Direkte adspurgt om der er gevinster at
hente ved at sammenlægge institution
ernes administrative opgaver i service
centre, svarer Christian Rishøj:

”Jeg kunne godt have ønsket mig, at
Miljøministeriets center kunne have fortsat
et stykke tid endnu, for jeg oplever, at vi
først nu er kommet til det stade, hvor vi
rigtig kan høste de forudsatte gevinster ved
de fælles løsninger. Og de administrative
medarbejdere må bære megen forandring
på deres skuldre.”

”Men jeg er sikker på, at der er sket
forbedringer ved, at vi har fået Center
for Koncernforvaltning i Miljøministeriet,
bl.a. fordi vi gør det på samme måde. Det
oplever den enkelte medarbejder dog ikke
nødvendigvis. Hvis du spørger dem, vil de
sikkert sige, at de ikke har fået den service,
de kender fra tidligere, hvor græsset var
grønnere. Men hvis man tager turen op
i helikopteren, så vil man også se nogle
steder, hvor vi ikke ville kunne have løst
opgaverne tilfredsstillende, hvis vi ikke
havde haft Center for Koncernforvaltning.
Det kan være i situationer, hvor der har
været udskiftning af medarbejdere, og hvor
driften har kørt videre, eller da Centret
integrerede de administrative opgaver for
de nye statslige miljøcentre uden at få en
fuld personalemæssig kompensation,” siger
Christian Rishøj.

”Jeg er også ret sikker på, at vi, når de nye
centre kommer op at køre, vil vi høre folk
sige lidt drømmende: ’dengang vi havde
Center for Koncernforvaltning – det var
tider’.

Christian Rishøj ser positivt på de frem-
tidige muligheder for en god og effektiv
statslig administration

- Der vil utvivlsomt være fordele at hente,
når de to nye administrative servicecentre
først er kommet godt fra start. Men indtil
da, er udfordringerne på den korte bane
stadig betydelige, slutter Christian Rishøj.

• Info om Christian Rishøj

38 år, cand. scient. adm., økonomikonsulent
i Kort- og Matrikelstyrelsen. Tidligere ansat i
Økonomistyrelsen

2424 Perspektiv 6 | Juni 2008

Administrative servicecentre
giver momsmæssige udfordringer

Af Søren Engers Pedersen og Malene Selbo
Tema: Administrative Servicecentre

Regeringen skrev i regeringsgrundlaget
i november 2007 under overskriften
”administrative servicecentre i staten”, at
regeringen vil tage initiativ til at effektivi
sere den statslige administration gennem
et øget tværministerielt samarbejde om at
løse de administrative opgaver.

Der er her tale om en af de største omorga
niseringer i nyere tid. De administrative
servicecentre vil komme til at servicere
knap 87.000 ansatte i staten og vil mere di-
rekte berøre knap 4.800 medarbejdere. De
to administrative servicecentre vil fremover,
med enkelte undtagelser, betjene alle minis-
terier. Opgaverne er fordelt således:

Staten effektiviserer de interne, administrative
arbejdsgange ved etablering af to servicecentre,
der skal servicere størsteparten af statens insti-

tutioner. Dette giver en række momsmæssige
udfordringer for såvel de to centre som brugerne.

Centraliseringen af de administrative opgaver
giver eksempelvis risiko for negative momsmæs-

sige konsekvenser.

2525Perspektiv 6 | Juni 2008

•	 Det ene servicecenter skal sortere under
Økonomistyrelsen og varetage løn, bog
holderi og regnskab samt rejseområdet.

•	 Det andet servicecenter skal sortere
under Skatteministeriet og varetage
opgaver med administrativ it-drift og
support.

Områderne løn, bogholderi og regnskab,
rejser og it beskæftiger knap 4.800 admi
nistrative medarbejdere i staten, som
servicerer omkring 87.000 ansatte.
Omkostningerne til de administrative
opgaver udgør cirka 2,8 milliarder kroner,
hvoraf cirka 2,5 milliarder er lønudgifter.

Momsmæssige udfordringer
Når en dansk virksomhed ansætter en
administrativ medarbejder til at varetage
bogføringen, udbetaler virksomheden løn til
medarbejderen. Dermed er der ikke moms
på omkostningerne til bogføring. Hvis
virksomheden i stedet vælger at outsource
bogføringsydelser til en ekstern leverandør,
kommer virksomheden til at betale moms
af ydelserne, da udbyderen af bogførings
ydelserne er momspligtig og derfor skal
opkræve moms.

Offentlig virksomhed er som udgangspunkt
ikke momspligtig. Men hvis en offentlig
myndighed leverer en vare eller en ydelse
i konkurrence med en privat virksomhed,

bliver den offentlige myndighed moms
pligtig. Da de opgaver, som de to nye
administrative servicecentre skal varetage,
kan leveres af private virksomheder eller
personer, bliver de leveret i konkurrence
med private virksomheder og er derfor
som udgangspunkt momspligtige. Den
eneste undtagelse til denne regel er, at
leverancer inden for samme ministerressort
kan leveres momsfrit. Et ministerium og
hele dets ressort anses momsmæssigt som
én samlet virksomhed, og dermed kan der
leveres ellers momspligtige varer og ydelser
internt inden for dette ministerium – uden
der skal opkræves moms. Det betyder, at
det administrative servicecenter, der skal
sortere under Økonomistyrelsen, kan levere

2626 Perspektiv 6 | Juni 2008

ydelser momsfrit til samtlige institutioner
under Finansministeriet. Men det skal
opkræve moms af alle ydelser, der leveres
til institutioner uden for Finansministeriets
ressort. Tilsvarende vil det administrative
servicecenter, der skal varetage it, og som
placeres under Skatteministeriet, kunne
levere ydelser momsfrit til Skatteministe
riets institutioner, men skal opkræve moms
af de it-ydelser, der leveres til statslige
institutioner, der ligger uden for Skatte
ministeriets ressort.

Forøgelse af momsgrundlag betyder
større bidrag til EU
Samlet set vil centraliseringen af de admi
nistrative funktioner med videre forøge
statens momspligtige indtægter. Dette
vil samtidig medføre en forøgelse af det
momsgrundlag, der ligger til grund for be-
regningen af Danmarks bidrag til EU. Kort
sagt kommer det til at betyde en ekstra
betaling fra Danmark til EU.

Dette følger så meget mere af, at brugerne
af servicecentrene ikke har adgang til at
fradrage den øgede momsbelastning som
et momsfradrag. At momsen kompenseres
via andre mekanismer har ikke betydning
for det danske bidrag til EU. Isoleret set vil
centraliseringen derfor medføre et moms-
mæssigt underskud for den danske stat.

Allerede i dag har personalet, der varetager
bogføringen og regnskabsfunktionerne i
de statslige institutioner, momsmæssige
udfordringer. Personalet, der varetager
bogføringsopgaverne, skal håndtere
regelsættene omkring ikke-refusionsbe
rettiget moms (statsmoms) og toldmoms
(momsen, der administreres af SKAT).
Personalet skal eksempelvis være klar
over, til hvilket formål et givent indkøb

skal anvendes. Hvis der er tale om indkøb,
der anvendes til den statslige institutions
momspligtige aktiviteter, skal indkøbet
bogføres på én konto og angives over for
SKAT. Er der i stedet tale om et indkøb, der
anvendes til den statslige institutions almin-
delige offentlige myndighedsopgaver, skal
den bogføres på en anden konto. Derudover
er der alle de indkøb, der ikke kan allokeres
direkte til en nærmere bestemt aktivitet.
Ligeledes er der store udfordringer i for
bindelse med international handel. Her er
det vigtigt at vide, om den statslige institu-
tion har handlet i egenskab af afgiftspligtig
person – hvis købet skal anvendes til moms
pligtige leverancer – eller om den stats-
lige institution har handlet som offentlig
myndighed, altså en ikke-afgiftspligtig
person. Dette er vigtigt ved fastlæggelsen
af, hvor den indkøbte vare eller ydelse skal
momses – skal den udenlandske leverandør
opkræve udenlandsk moms, eller kan den
statslige institution afregne momsen på
vegne af den udenlandske leverandør via
den såkaldte reverse charge-mekanisme?

Dette stiller store krav til bogføringsperso
nalets kendskab til momsreglerne og
til løbende at blive informeret om, til
hvilke formål indkøb foretages. Tilsvarende
gælder på ’salgssiden’ – her er det også
vigtigt, at det administrative personale
ved, hvilken aktivitet der er tale om, og
hvordan den skal behandles momsmæssigt.
Dette kræver et tæt samarbejde mellem
det administrative personale og de faglige
sagsbehandlere. Ved at flytte regnskabs- og
bogholderimedarbejdere fra lokale enheder
til servicecentrene, øges afstanden endnu
mere mellem det administrative personale
og de faglige sagsbehandlere.

Momsfritagelse for leverancer inden for
samme ministerområde
Momslovens § 9 betyder som nævnt oven
for, at leverancer mellem institutioner
under samme ministerium falder uden for
momspligten. På samme måde anses leve
rancer inden for én kommune ligeledes for
at falde uden for momspligten.

For servicecentrene betyder det i første om-
gang, at der skal sondres mellem admini-
strative leverancer til styrelser og andre
institutioner under samme ministerium og
leverancer til brugere, der sorterer under
andre ministerier. Centrene vil hermed have
både momspligtige aktiviteter og momsfrie
aktiviteter. Det betyder, at centrene skal
opgøre, hvor stor en del af deres købsmoms
der kan angives over for SKAT, og hvor stor
en del der skal kompenseres som ikke-
refusionsberettiget moms efter finanslov-
ens bestemmelser. Dette bidrager til at gøre
momsregnestykket mindre gennemsigtigt.

Derfor bør man overveje, om centrene ville
være bedre stillet ved helt at afskaffe § 9,
alternativt ved at udvide bestemmelsen til
at omfatte alle leverancer mellem statslige
enheder. Paragraf 9 skal ses i et historisk
lys. Paragraffen stammer fra en tid, hvor
kommuner, der afsatte varer for mere end
5.000 kroner årligt til andre, ikke blot skulle
svare afgift af denne afsætning, men også
af de varer og ydelser, der produceredes
til kommunens eget brug – der var tale om
en såkaldt afsmitningsregel. For at undgå
denne for kommunerne urimelige situation
blev det i forbindelse med et lovforslag fra
1970 foreslået, at kommuner, og statslige
institutioner i det hele taget, alene var
momspligtige af omsætning til andre end
den pågældende institution/kommune.

2727Perspektiv 6 | Juni 2008

Der var dermed tale om en lempelsesregel
i forhold til det oprindelige regelsæt, der
var indført for at undgå konkurrencefor-
vridning i forbindelse med det offentliges
beslutning om egenproduktion eller køb af
ydelser udefra. Da de statslige institutioner
af konkurrencemæssige hensyn får deres
købsmoms refunderet, synes dette hensyn
at være tilstrækkeligt tilgodeset, og en
afskaffelse, alternativt udvidelse, af § 9
bør ikke kunne medføre nogen risiko for en
konkurrenceforvridende situation.

Fællesregistrering af samtlige
statsinstitutioner
Efter momslovens § 47, stk. 4, kan flere
uafhængige, momspligtige personer, som
er etableret her i Danmark, blive registreret
under ét (fællesregistreret). Det er en
betingelse, at de alle udelukkende driver
registreringspligtig virksomhed. Det bety-
der, at flere momspligtige virksomheder,
der udelukkende driver momspligtig virk-
somhed, kan lade sig fællesregistrere og
dermed undlade at skulle opkræve moms
af interne leverancer – det vil sige inden for
fællesregistreringen. Fællesregistrerede
virksomheder betragtes i momsmæssig
henseende som én virksomhed.

Det er herudover muligt at blive fælles-
registreret, selvom virksomhederne eller
parterne ikke udelukkende driver moms
pligtig virksomhed, dersom visse særlige
betingelser er opfyldt. Det er muligt at lade
personer med momsregistreringspligtig
virksomhed, ikke-momsregistreringspligtige
virksomheder og personer uden økono-
misk virksomhed (statslige institutioner
betegnes i momsmæssig henseende som
ikke-afgiftspligtige juridiske personer) blive
fællesregistreret, såfremt der er tale om
selskaber med videre, hvis samtlige aktiver

direkte eller indirekte er ejet af samme
selskab. Hermed kan opkrævning af moms
ved intern omsætning og leverancer
undgås.

Den bagvedliggende bestemmelse i EU’s
momssystemdirektiv giver visse mulig
heder for at udvide bestemmelsen, hvilket
er en relevant overvejelse. Dog vil kravet
om 100 procents ejerskab formentlig ikke
kunne fraviges.

Hensigtsmæssig plan giver utilsigtede
konsekvenser
Kan man med rette sige, at samtlige
statslige institutioner har en og samme
ejer, der ejer direkte og 100 procent? Hvis
det er tilfældet, hjemler reglerne mulig
hed for, at de statslige institutioner kan
lade sig fællesregistrere. Dermed bliver
håndteringen af moms langt mere enkel
og gennemsigtig – med den sidegevinst, at
staten ikke lider af den uhensigtsmæssige
forøgelse af momsgrundlaget, der ligger
til grund for Danmarks bidrag til EU.

Desværre er det før set, at en i øvrigt
hensigtsmæssig planlægning af forskellige
tiltag kan have utilsigtede konsekvenser,
ikke mindst af moms- og afgiftsmæssig
karakter. De administrative centres leve
ring af ydelser kan meget vel få sådanne
konsekvenser, hvis man ikke i tide forhold-
er sig til problemstillingerne.

I første omgang bør der ske en registre-
ring og vurdering af de momsmæssige ud-
fordringer for såvel centre som brugere.
Dette vil føre til, at man meget hurtigt må
overveje hensigtsmæssige alternativer.
Ovenfor har vi peget på nogle brugbare
alternativer, men da de formentlig kræver
en ændring af momsloven, haster det med
at komme i gang.

Malene Selbo,
Senior Manager,

Ernst & Young

Søren Engers,
Partner,

Ernst & Young

2828 Perspektiv 6 | Juni 2008

Nyt center skal kortlægge moms
og afgifter i ministerierne

Mangfoldigheden af aktiviteter under de
forskellige ministerier giver det nye center
store udfordringer. Det skal kortlægge alle
momspligtige aktiviteter i ministerierne,
opgøre den fulde og delvise momsfradrags
ret i tilknytning til disse aktiviteter samt
beregne afgiftsgodtgørelse af energi- og
vandforbruget.

Købsmomsen er ikke en udgiftspost for
ministerierne, idet momsen refunderes af
SKAT eller gennem den statslige moms
refusionsordning. Afgifter på energi og
vand kan dog kun refunderes af SKAT i
samme omfang, som ministerierne har
momsfradrag hos SKAT. Derfor er det
vigtigt for centret på ministeriernes vegne
at søge om det maksimale momsfradrag
hos SKAT, idet afgiftsgodtgørelsen derved
øges.

Ministerierne kan få fuldt momsfradrag
hos SKAT for de udgifter, der direkte kan
henføres til de momspligtige aktiviteter. I de
fleste tilfælde er det enkelt at identificere
disse udgifter. I andre tilfælde kræver det
særlige tiltag, eksempelvis at der opsættes
elmålere, hvis man ønsker fuldt moms-
fradrag for elforbruget i en medarbejder-
kantine.

I mange tilfælde vil momsen være en
fællesudgift, der hverken kan henføres til
de momspligtige aktiviteter eller de øvrige
aktiviteter, som eksempelvis it- og admini
strationsomkostninger. I disse tilfælde er
momsen delvist fradragsberettiget hos
SKAT, og fradragsretten skal typisk opgøres
efter et skøn. Det kan eksempelvis være
baseret på medarbejdernes tidsforbrug til
løsning af de enkelte opgaver.

Af Christian Clausen
Tema: Administrative Servicecentre

Finansministeriet anbefaler i en rapport om de administra-
tive servicecentre, at der oprettes et center for regnskabs- og
bogholderiopgaver under Økonomistyrelsen. Dette center
kommer blandt andet til at varetage opgørelsen af moms og
afgifter for samtlige centraladministrative enheder under de
enkelte ministerier over for SKAT.

2929Perspektiv 6 | Juni 2008

Godtgørelse af energiafgifter
Når det fulde og delvise momsfradrag er
opgjort, kan der søges om afgiftsgodt-
gørelse. Afgifter på elforbruget er som
udgangspunkt godtgørelsesberettiget. Det
omfatter dog ikke CO2-afgift samt 1 øre i
eldistributionsbidrag. Endvidere er elfor-
brug i el-radiatorer og el-vandvarmere ikke
godtgørelsesberettiget. Endelig er videre-
salg af elektricitet i eksempelvis udlejnings
ejendomme ikke omfattet af afgiftsgodt-
gørelsen, idet retten til afgiftsgodtgørelse
tilkommer den endelige forbruger.

Vandafgiften af eget vandforbrug er også
godtgørelsesberettiget, eller det vil sige:
hele vandforbruget bortset fra videresalg til
lejere. Endelig kan der være et gasforbrug
til madlavning, hvor energiafgiften er godt-
gørelsesberettiget.

Gas-, olie- og fjernvarmeforbrug til op-
varmning af lokaler og brugsvand er ikke
godtgørelsesberettiget. Der findes dog en
tilskudsordning, hvor momsregistrerede
virksomheder under visse betingelser
alligevel kan opnå 22 procent i afgiftsgodt-
gørelse af deres forbrug af rumvarme. Det
kræver, at der indgås en særlig aftale med
Energistyrelsen om energibesparelser.
Denne ordning kan nogle ministerier
muligvis drage fordel af.

Som nævnt afhænger adgangen til afgifts-
godtgørelse af momsfradragsretten. For
el-, gas- og vandforbrug med fuld momsfra
dragsret kan afgifterne refunderes efter de
omtalte regler. El- og vandforbrug vil dog
som regel være en fællesomkostning med
delvis momsfradrag. Derfor vil afgifterne af
dette forbrug også kun være delvist godt-
gørelsesberettigede.

Udover moms og energiafgifter kan der
også være andre afgifter, det nye center
bør være opmærksom på.

Servicecentret vil sandsynligvis også
komme til at varetage administrationen af
fællesindkøb. Her skal centrene notere sig,
at der ved indkøb af visse varer i udlandet
er pligt til at blive registreret hos SKAT for
afregning af punkt- og miljøafgifter.

Christian Clausen, Senior Manager, Ernst & Young

3030 Perspektiv 6 | Juni 2008

Kulturministeriets Administrationscenter
(KUMADM) blev dannet 1. september
2005 som administrativt servicecenter for
en række mindre og mellemstore institu-
tioner på Kulturministeriets område. Det
skete på baggrund af et udredningsarbej
de, som Kulturministeriet gennemførte i
efteråret 2004, hvor der blandt andet blev
udtrykt ønske om at øge kvaliteten af de
administrative ydelser på Kulturministeriets
område.

”Dette ønske var baggrunden for at danne
KUMADM, og det står også direkte i etable
ringsrapporten,” siger Michael Henneberg
Pedersen, der er direktør i KUMADM.

– og fortsætter ”Det kan være svært at
drive administrationen lokalt, og med en
vis medarbejderudskiftning kan det også
være svært at opretholde kvaliteten. Det
har været en bevæggrund for at etablere
et fælles administrativt center, for med en
større volumen på lønbogholdere, regn
skabsmæssige bogholdere osv., så har man
selvfølgelig også noget kritisk masse til at
varetage driften – eksempelvis henover
ferieperioder.

Det at kunne løfte opgaverne effektivt er
selvfølgelig også skrevet ind som baggrund,
men det var som sådan ikke for at spare på
administrationen, at KUMADM blev dannet.
Det har først og fremmest været et ønske
om at sikre, at administrationen blev udført
forsvarligt.”

Ny betalingsmodel
fremtidssikrer Kulturministeriets
Administrationscenter

Af: Mads Østerby og Jacob Øllgaard-Nicolajsen
Tema: Administrative Servicecentre

Behovet for en gennemsigtig finansiering og kla-
re samarbejdsrelationer til kunderne har været

til stede siden etableringen af Kulturministeriets
Administrationscenter. Derfor udviklede Kultur-

ministeriets Administrationscenter i efteråret
2007 med hjælp fra Ernst & Young en ny be-

talingsmodel, der satte gennemsigtighed i høj
sædet. Betalingsmodellen har givet nyttig viden

om Kulturministeriets Administrationscenters
nuværende drift, ligesom den har stor betydning

for det fremtidige administrationscenter i
Kulturministeriet, når de to nye tværmini
sterielle servicecentre i staten etableres.

3131Perspektiv 6 | Juni 2008

Forud for Kulturministeriets Administra-
tionscenter lå et regnskabscenter i Kunst
styrelsen, som administrerede løn og regn-
skab, for en række af de små institutioner i
Kulturministeriet. Dette blev slået sammen
med it-afdelingerne fra Biblioteksstyrelsen,
Kulturarvsstyrelsen, Kunststyrelsen og Kul-
turministeriets departement. På baggrund
af dette blev det administrative center dan-
net. Det var dog hele hensigten, at Kultur-
ministeriets Administrationscenter skulle
have muligheden for at vokse sig større,
ved at skaffe sig nye kunder. Kulturmini
steriets Administrationscenter er opbygget
på en måde, der bevirker, at hvis man kan
sælge timerne, så kan man også ansætte de
fornødne medarbejdere uden at søge om
udvidelse af lønsummen.

”Eksemplet på dette er vores økonomikon-
sulentkorps. Det var umiddelbart ikke
beskrevet organisatorisk nogen steder.
Det opstod rent forretningsmæssigt,
da vi oplevede et behov hos kunderne
for at få hjælp til økonomistyring og
ledelsessparring. I øjeblikket servicerer
vi ni økonomikunder. Da vi startede var vi
således en små 45 medarbejdere. Nu her et
par år efter er vi omkring 80,” siger Michael
Henneberg Pedersen.

Behov for ny betalingsmodel
Fra 1. januar 2008 gik Kulturministeriets
Administrationscenter i drift med en ny be-
talingsmodel, der erstattede den hidtidige
finansiering af KUMADM.

”Det kendetegnende for dannelsen af det
administrative center, og egentligt også en
del andre administrative centre var, at man
først identificerede en række opgaver. Så
tegnede man nogle cirkler på landkortet og
sagde; de her opgaver, de her medarbej-
dere, noget finansiering, og det hører nu
sammen. Rent finansieringsmæssigt har vi
derfor haft et meget blandet system. Man
har haft noget, der fra starten var bevil-
lingsfinansieret, noget der var timebetalt
og noget, der var abonnementsbaseret,”
siger Michael Henneberg Pedersen.

Netop den blandede finansiering var en
af grundene til, at KUMADM ønskede en
ny betalingsmodel. Men det var ikke det
eneste.

”I KUMADM har vi forstået begrebet be-
talingsmodel som et overbegreb. Det
handler om, hvordan kunderne betaler for
ydelserne, men det handler også om, på
hvilken måde administrationscentret leverer
til kunderne – eksempelvis i hvilken kvalitet,
er det rettidigt osv. Vores betalingsmodel
handler om begge sider af mønten. Finan
sieringsmodellen er blevet koblet til en
ydelsesmodel,” siger han.

Den nuværende betalingsmodel bygger på
et arbejde, der blev gjort hen over som-
meren og efteråret 2007. I dette arbejde,
blev der både benyttet interne og eksterne
ressourcer.

”I sommeren 2007 fandt vi ud af, at selv
om vi jo egentlig har en række chefer og
medarbejdere med kompetencer inden for
den type arbejde, så var det også relevant
at kalde på ekstern konsulentbistand. Det
skete ud fra en overvejelse omkring at få
udviklingsarbejdet igennem hurtigt nok,
samtidig med at man var sikker på, at det
stod på et ordentligt fagligt og teoretisk
fundament,” mener Michael Henneberg
Pedersen.

3232 Perspektiv 6 | Juni 2008

• Faktaboks

Kulturministeriets Administrationscenter
80 medarbejdere•	
21 lønkunder•	
22 regnskabskunder•	
9 økonomikunder•	
15 it-kunder (drift og brugerservice)•	
36 Navision-kunder (udliciteret)•	
8 ESDH kunder (udliciteret)•	
39 koncernforvaltningskunder (personaleju-•	
ridisk rådgivning, byggesagsrådgivning, ud-
bud, indkøb, projektledelse, strategiudvikling
samt tilsyn med it-sikkerhed)

Brugerne blev involveret i arbejdet med
ydelseskataloget og samarbejdsaftalerne
Som en del af arbejdet med betalings
modellen, blev der både udarbejdet et nyt
ydelseskatalog og en ny model for samar-
bejdsaftaler. Både i ydelseskataloget og
samarbejdsaftalerne blev der gjort meget
ud af, at relationerne mellem det admini-
strative center og kunden var klare, ligesom
der også blev lagt vægt på at opstille me
ningsfulde mål for ydelserne. I dette arbej
de blev brugerne involveret, ligesom der
også var en intern proces i KUMADM.

”Det, der har været godt i processen, er,
at vi har haft både kunder og potentielle
kunder inde. Vi inviterede bredt til work-
shops, så de institutioner, der gerne ville
ind og præge processen, kunne komme
med. Man kunne møde op som kunde og
give sit besyv med, hvis man havde nogle
bekymringer, forslag eller noget helt tredje.
I vores interne proces syntes jeg, at man
kunne mærke, at der skete en udvikling i
vores syn på samarbejdsaftalerne. Noget af
det svære ved samarbejdsaftaler, er kvali
tetsdelen. Man skal kun skrive ting ned i en
samarbejdsaftale, som man ved, at man
kan levere målinger på, for ellers får man
problemer, når man skal rapportere,” siger
Michael Henneberg Pedersen.

Ny gennemsigtighed omkring priserne
Den finansielle del af betalingsmodellen
førte til en ny prisstruktur for KUMADMs
ydelser. Den historiske blandede finansie
ringsmodel blev afløst af en model med
timepriser og abonnementspriser for KUM
ADMs kunder, og med bevillingsfinansiering
for de opgaver, der retter sig imod alle
statsinstitutionerne på ministerområdet,
herunder opgaver, som KUMADM udfører
på vegne af Kulturministeriets departe-
ment.

KUMADM havde tidligere modtaget bevil-
linger til en række kunderelaterede ydelser.
I den nye betalingsmodel blev dette bevil-
lingstilskud fjernet, og derfor steg priserne
på KUMADMs ydelser. Derfor blev der gen-
nemført en omfattende rebalancering, hvor
man førte KUMADMs bevilling tilbage til
kunderne. Det betyder, at de ved et uæn-
dret aktivitetsniveau, hverken blev stillet
bedre eller ringere i den nye betalings
model. Men det betød gennemsigtighed
omkring KUMADMs priser.

”Det har været en overraskelse for nogle
at opdage, hvad en time koster inklusiv
overhead. Men i virkeligheden er det jo en
meget enkel beregning, der ligger bag beta-
lingsmodellen, nemlig at man eksempelvis
ved timerpriser identificerer sine over
headomkostninger, fordeler dem ud efter
en årsværksnøgle, og dividerer dem med
antallet af produktive timer. Det vil sige,
at uanset hvad det er, der produceres, så
bærer det samme forholdsmæssige andel
af fællesomkostningerne," siger Michael
Henneberg Pedersen.

Med de nye priser vil kommende kunder
inden for Kulturministeriets område opleve
KUMADM som dyrere. Nye kunder betaler
dog samme priser som alle andre, og med
den tidligere prisstruktur tabte KUMADM
rent faktisk penge på at få nye kunder.

”Det, der stod klart under forløbet, var,
at hvis KUMADM blev en succes rent af-
sætningsmæssigt, så ville den lukke som
økonomisk forretning, fordi det kostede
penge at få nye kunder. Den store ulempe i
den tidligere model var, at det var svært at
diskutere effektivitet, når finansieringen var
så sammenstykket og dermed uigennem-
sigtig,” siger Michael Henneberg Pedersen.

De fremtidige administrative udfordringer
Som administrativt servicecenter påvirkes
KUMADM meget direkte af dannelsen af
de to store tværministerielle servicecen-
tre i staten. Michael Henneberg Pedersen
er generelt positiv over for dannelsen af
disse to store centre, men han ser også
udfordringer.

”Jeg deler den bekymring, der er omkring,
hvorvidt tingene sker lige hurtigt nok. Når
man kigger på planerne, er der mange ting,
der skal lykkedes samtidig. En stor del af
den business case, der er lavet hænger på,
at man kan lave nogle digitale udviklinger
hurtigt,” siger Michael Henneberg Peder-
sen, der dog kan se et stort standardise
ringspotentiale.

”De kommer eksempelvis til at sidde inde
i Økonomistyrelsen og sige, nu skal i høre,
hvordan i kan få lavet løn; det kan i få lavet
på en måde. Det vil være en kæmpe fordel
for systemet. Jeg tror på den måde, at man
får pondus bag, også bag beslutningerne
omkring de digitaliseringer, der skal være.
På den måde tror jeg, at det kan blive godt,
men mit gæt er, at det vil komme til at tage
lidt længere tid, end man har forudset –
særligt på it-området.”

Michael Henneberg Pedersen påpeger
desuden, at KUMADM med overgangen til
de to store tværministerielle administrative
servicecentre kommer til at skifte rolle.

”Lige pludseligt skifter vi fra at være leve
randør til at være kunde, siger Michael
Henneberg Pedersen. Vi har nu et relativt
ajourført overblik over, hvad det er for
udfordringer, der ligger i samarbejdsaftaler.
Det vil vi jo meget gerne berige Økonomi
styrelsen og Statens It med. Vi har faktisk
noget, der er gennemarbejdet, og det har
vi allerede tilbudt Økonomistyrelsen drøf-
telser omkring.

3333Perspektiv 6 | Juni 2008

Taskforce skal sikre overgang
For KUMADM er det blevet en selvstændig
opgave, at Kulturministeriets institutioner
overgår sikkert til de to nye tværministeri
elle servicecentre. Kulturministeriets
departement har nedsat en administrativ
task force, der har ansvaret for, at Kultur
ministeriet bliver afleveret i de to nye
centre på betryggende vis både i rela-
tion til opgavevaretagelsen og de berørte
medarbejdere. Denne task force ledes af
KUMADMs vicedirektør Thomas Sjøstrøm
Bang, som i projektet vil referere direkte til
departementschefen i Kulturministeriet.

”Vi har allerede reserveret lokaler længere
nede af gangen til task forcen. Jeg ser
afleveringen af Kulturministeriets institu-
tioner, som en spændende udfordring. Det
er et projekt, der definerer den efterfølg
ende organisation, hvilket har den fordel, at
man tegner nogle perspektiver for de, der
skal blive her, ikke mindst lederne. Der har
derfor været stor søgning til projektet, både
blandt de medarbejdere, der skal videre i
de administrative centre, og dem der skal
blive her,” fortæller Michael Henneberg
Pedersen.

KUMADM fortsætter med at eksistere
Til trods for oprettelsen af de to tvær
ministerielle administrative centre i staten,
fortsætter KUMADM med at eksistere.

”Vi har i KUMADM to til tre hele driftsår
foran os, siger Michael Henneberg Peder-
sen. Jeg tror endda på, at vi i denne peri-
ode kan opleve en stigning i opgaver i den
forstand, at nogle af institutionerne måske
vil komme i klemme undervejs. Når man får
opbrud, vil man nok i perioden opleve, at
nogle medarbejdere holder op, og her vil en
del institutioner formentlig have svært ved
at rekruttere. Derfor forestiller jeg mig fak-
tisk, at vi i de kommende år ikke bare kører
den portefølje vi har på driftssiden, men
at vi faktisk får flere opgaver og kunder -
særligt vedrørende løn og regnskab,” siger
Michael Henneberg Pedersen.

Selv efter 2011 er det planen, at der stadig
skal være et administrationscenter i Kultur
ministeriet. Det er planen, at KUMADMs
koncernforvaltningsopgaver, som projekt
ledelse, strategiudvikling, indkøbsområdet,
udbudsområdet, byggesagsområdet og per-
sonalejuridisk rådgivning stadig skal ligge
i centret, ligesom økonomikonsulenterne
fortsætter. Derudover vil der stadig være
behov for KUMADM i forhold til snitfladerne
til Økonomistyrelsen og Statens It.

”Vi er jo ikke bare vokset frem som en efter-
spørgselsorienteret forretningsmodel. Vi
er skabt, fordi vores departementschef har
haft et ønske om, at nu skulle der sikkerhed
og et vist kvalitetsniveau ind i løsningen af
de administrative opgaver. Det er også det,
der ligger bag ønsket om forsat at have
et administrativt center i en eller anden
afskygning på Kulturministeriets område,
det er også et spørgsmål om at organisere
restområderne,” siger Michael Henneberg
Pedersen og fortsætter:

”Med den centralisering, der foregår i
de nye store servicecentre, og den efter-
følgende effektivisering af det tilbage
værende, bliver det sandsynligvis relativt
sparsomt, hvad der er af administrative
ressourcer på Kulturministeriets område.
Derfor kan man godt se en fordel i, at nogle
af de tilbageværende opgaver organiseres
i KUMADM. Denne problemstilling er nok
særligt gældende på Kulturministeriets om-
råde,” siger Michael Henneberg Pedersen.

Den fremtidige organisering stiller dog krav
til økonomistyringen i KUMADM. KUMADM
forventes at gå fra 80 til 45 medarbejdere
fremover, og dette giver udfordringer i
forhold til KUMADMs overheadomkostninger.

”Pludselig, skal vi til at finde ud af, hvordan
vi får vores økonomi til at hænge sammen.
Vi kommer til at bo i et for stort areal,
ligesom vi har en strategisk udfordring med
vores eget administrative apparat. Heldigvis
kan vi jo nu simulere de fremtidige priser,
og dermed få klarhed over vores økono-
miske udfordringer. Og så er vi jo tilbage
til betalingsmodellen,” siger Michael Hen-
neberg Pedersen.

• Info om Michael Henneberg Pedersen

47 år, direktør i Kulturministeriets Administrationscenter. Tidligere under
direktør i IT- og Telestyrelsen og sekretariatschef i Økonomistyrelsen
henholdsvis Telestyrelsen.

3434 Perspektiv 6 | Juni 2008

Af Niels Henrik Hammerstrøm og Mads Østerby
Tema: Grønne effektiviseringer

Når man ved, man får gæster,
går oprydningen ofte hurtigere

Klima- og energiminister Connie Hedegaard har sat sig solidt til
rette for bordenden af klimadiskussionen og arbejder ihærdigt
på at opnå mærkbare internationale resultater for klimaet men
bestemt også nationale. Der kan ifølge Connie Hedegaard nemlig
gøres meget for at reducere CO2 udslippet i kommuner, regioner
og staten. Og klimatopmødet i 2009 er en god anledning til at
sætte fart på udviklingen i Danmark. For oprydningen går
hurtigere, når man ved, at der er gæster på vej.

”Klima- og energiministeriet blev ganske
enkelt oprettet for mere hensigtsmæssigt
og effektivt at kunne gøre noget ved kli-
maet. Det stod fast, at jeg ikke kunne være
minister for et relativt sagstungt minister-
område som Miljøministeriet, og samtidigt
have fokus nok på klimaet og det kom-
mende værtskab for klimakonferencen, som
Danmark har i 2009. De rejser og aktivi
teter, som jeg ville få vedrørende klimaet,
ville medføre, at det ikke kunne hænge
sammen at administrere begge dele. Derfor
var det naturligt at skille tingene ad,” siger
Connie Hedegaard.

Klimaet skal tænkes ind i alle
sammenhænge
”I den forbindelse ville jeg ikke bare tage
klimaet ud af Miljøministeriet og så kun ar-
bejde med det klimadiplomati der ligger hen
imod 2009. Derfor sikrede jeg også samti-
digt med udskillelsen, at jeg som minister
for både klima og energi fik mulighed for,
på tværministerielt niveau og i alle sektorer
i Danmark, at blande mig i debatterne og
processerne for et bedre klima ved hele
tiden at sætte klimaet på dagsorden. Og
så i øvrigt samtidigt at bruge værtskabet
for klimakonference som løftestang for en
hjemlig omstilling,” fortæller Connie
Hedegaard.

Connie Hedegaard illustrerer hvordan det
er hun blander sig: ”Da man i Transport
ministeriet skulle udarbejde en investerings
plan for den kollektive og private trafik, ja
så tog jeg fat i dem og nævnte, at vi udover
anbefalingerne fra infrastrukturkommis-
sionen samtidig skulle sætte nogle mål op,
således vi sikrer os at også transporten
bidrager til at reducere CO2 udslippet.”

3535Perspektiv 6 | Juni 2008

Ifølge Connie Hedegaard skal klimaet
således tænkes ind i alle sammenhænge,
både ude i kommunerne, regionerne og i
staten.

Effektive energiinvesteringer skal
foretages i kommunerne
Ude i kommunerne, mener Connie Hede-
gaard, at der er et enormt potentiale for at
reducere CO2 udslippet, og ministeriet har
lavet en aftale med kommunerne om, at de
skal foretage et energitjek af samtlige deres
bygninger. Dette energitjek vil påpege en
række potentialer for at reducere CO2 ud-
slippet. Investeringer, der er tjent hjem på
under 5 år, skal kommunerne gennemføre.
”Det er bare et af de initiativer vi har lavet
sammen med kommunerne,” siger Connie
Hedegaard.

Nye energivenlige hospitaler i regionerne
”Vi står over for, at vi i fremtiden skal
bygge fem nye hospitaler. Og her skal der
selvfølgelig stilles krav til, at når de bygges,
gøres det energivenligt. Der skal tænkes
energieffektivisering, og der skal stilles krav
til, at der bruges de rigtige og energivenlige
materialer fra starten. Det kunne eksem-
pelvis være på pumpeområdet, hvor en
moderne Grundfoss pumpe bruger 10% af
den energi, som en gammeldags traditionel
pumpe gør – det er da et potentiale der vil
noget – det er sådan vi skal tænke.”

Connie Hedegaard nævner et andet godt
eksempel fra regionerne:, Hvidovre Hos-
pital har gennemført et projekt i forhold
til belysningen, og man har her reduceret
elforbruget til lys med 80% og investering
en betaler sig hjem på mellem 12 og 18
måneder.

Statens institutioner vil opleve en
energigrønthøster på finansloven for
2009
”I staten har vi også taget initiativer til at
reducere CO2 udslippet. På finansloven for
2009 vil man simpelthen se, at samtlige
ministerier bliver trukket i deres energi
budget på forhånd. Vi har altså taget en
energigrønthøster og barberet ministeri-
ernes energibudgetter på forhånd. For det
er vores mål, at samtlige ministerområder
inden 2011 har reduceret deres samlede
energiforbrug med 10-15%. Så her er vi
også gået i gang,” fortæller klimaminis-
teren.

• Faktaboks

Hent mere information her
www.kemin.dk
www.klimaundervisning.dk
www.1tm.dk
www.cop15.dk

3636 Perspektiv 6 | Juni 2008

”En af hurdlerne er, at den offentlige
økonomi oftest er meget fokuseret på et
kalenderår. Det vil sige at man ofte mentalt
har svært ved at se fire år frem i tiden. Her
skal vi starte en dialog, som i høj grad vil
være holdningsbearbejdning, således at
man, når vi taler om grøn effektivisering,
får dem til at tænke lidt længere end blot
det kalenderår, hvor investeringen skal
falde,” mener Connie Hedegaard.

Endelig nævner ministeren, at den enkelte
medarbejder også skal bidrage til energi
besparelser og CO2-reduktion. Hun hen-
viser til, at undersøgelser viser, at 1/3 af
en Pc’s energiforbrug bruges når den ikke
benyttes. Her skal brugeren hjælpe til med
at reducere energiforbruget, ved at benytte
nogle af Pc’ens besparelsesmuligheder, el-
ler simpelthen slukke helt.

 Klimatopmødet skal bruges som
løftestang for energieffektiviseringer
Danmark er et af de allermest energieffek-
tive lande i verden. Vi har i de sidste 30 år
hentet rigtig meget på effektivisering på
energiområdet, men der er mange om-
råder, hvor der stadig er et potentiale – så
se at komme i gang lyder ministerens klare
opfordring.

”Vi skal simpelthen i gang, og vi har meget
ambitiøst opstillet det mål, at vi i hele
Danmark inden 2011 har reduceret vores
samlede energiforbrug med 2%. Det skal
ske i en periode med vækst og lav ledighed
– altså et ganske ambitiøst mål, men vi skal
nå det, og både kommuner, regioner, staten
og private og virksomheder skal bidrage til
at nå målet,” opfordrer Connie Hedegaard.

Samtidig med at der stadig er store poten-
tialer for og fokus på grøn effektivisering,
er det efter Connie Hedegaards opfattelse
vigtigt, at vi også forsker og udvikler på
området. ”Vi har over en kort årrække mere
end fordoblet vores budget til forskning
og til næste år har vi afsat 750 mio. kr. til
forskning i energieffektive løsninger. Det
beløb vil stige til 1 mia. kr. i 2010.”

”Jeg vil gerne have sat fart på udviklingen
i reduktionen af CO2 og gerne inden kli-
matopmødet i 2009. Jeg bruger ofte det
eksempel, at vi alle ved, vi skal have ryddet
op i bunker og hjørner derhjemme, men
det er ligesom om, at det går lidt hurtigere,
hvis vi ved der kommer gæster – altså se nu
at få det gjort når nu der er et potentiale
og også gerne inden 2009,” slutter Connie
Hedegaard.

• Info om Connie Hedegaard

47 år, siden 23. november 2007 Klima- og Energiminister, uddannet cand.mag. i litteratur og historie
1991 og journalist. Tidligere formand for Konservative Studerende i Hovedstaden 1981-82, landsformand
for Danmarks Konservative Studerende 1983-84. Medlem af Folketinget for Det Konservative Folkeparti
1984-90 og igen fra 2005. Forsvarspolitisk ordfører 1987-89 og politisk ordfører 1989-90 for sit parti.
Journalist ved Berlingske Tidende 1990-94, chef for Radioavisen, Danmarks Radio, 1994-98 og studievært
ved DR2 1998-2004. Miljøminister 2004-2007 og tillige minister for Nordisk Samarbejde 2005-2007.

Samtidig mener hun, at det er vigtigt, at få
fat i de rette spillere. I staten ejes bygnings-
massen eksempelvis primært af tre aktører,
Forsvaret, Slots- og Ejendomsstyrelsen
samt Universitets- og Bygningsstyrelsen, og
dem er der potentiale i – i forhold til energi
effektiviseringer.

”Over for ejerne af statens bygninger går vi
i dialog, for der er et stort potentiale i også
her at gennemføre grønne energieffektivi-
seringer.”

De gode budskaber skal spredes – også til
medarbejderne
Energieffektiviseringer handler dog ikke
kun om investeringer og diskussioner om
de økonomiske rammer. Det handler i høj
grad også om udbredelse af budskaber,
holdningsbearbejdelse og en indsats fra de
enkelte offentlige ansatte.

”En anden indsats, vi gør, er, at vi via vores
hjemmeside spreder budskaberne om, hvor
der er et potentiale, blandt andet ved at
vise hvad, der er opnået af gode resultater
andre steder. Her kan kommuner, regioner
og stat – men bestemt også private og
virksomheder – gå ind og få inspiration til
bedste praksis på området,” fortæller
Connie Hedegaard.

3737Perspektiv 6 | Juni 2008

International retning på
offentlig revision

International regulering af,
hvordan offentlige myndig
heder skal håndtere regn-
skab og revision, bliver
stadig mere omfattende.
På verdensplan arbejder en
lang række organisationer
på at standardisere og har-
monisere offentlig admini-
stration, og det giver sig
også udslag i ny regulering
på nationalt plan.

Supervisor Hans Peter Olsen fra Ernst &
Young’s afdeling for Public Services har
skrevet ph.d.-afhandling om mekanismerne,
der ligger bag international standardisering
af offentlig revision. Afhandlingen er en
dybdeborende gennemgang af de netværk,
som på internationalt plan arbejder på at

harmonisere retningslinjerne for, hvordan
offentlige organisationer revideres. Hans
Peter Olsens afdækning af de mangeartede
aktører viser, at nye samspil mellem organi-
sationer opstår, og interessante afledte ef-
fekter for styring af offentlige institutioner
følger i kølvandet på global regulering.

Af Hans Henrik Lichtenberg
Tema: Offentlig revision

3838 Perspektiv 6 | Juni 2008

Private og statslige revisorer i globalt
samarbejde
Hans Peter Olsen viser i sin afhandling,
hvordan rigsrevisioner verden over enga-
gerer sig i internationale netværk, hvordan
disse netværk udvides med eksterne aktør-
er, og hvordan der opstår nye regulerende
organer inden for netværkene. Internatio
nalt samarbejde mellem rigsrevisioner har
været kraftigt stigende siden 1980’erne,
og en tværnational organisering er opstået
med opbakning af mellem- og overstatslige
organisationers ønske om effektivitet og
gennemsigtighed i staternes økonomi.

I 2000 indledtes et samarbejde mellem
rigsrevisionernes internationale sam-
menslutning (INTOSAI) og revisionsprofes-
sionens internationale organisation, Inter-
national Federation of Accountants (IFAC).
Fra i høj grad at have arbejdet uafhængigt
af hinanden blev de to grupper enige om
at arbejde sammen. Dette samarbejde er
i høj grad blevet rammen om international
harmonisering af offentlige revisionsstan
darder. Projektet blev oprindeligt initieret
og delvist finansieret af Verdensbanken. En
af Verdensbankens intentioner med at på-
virke samarbejdet mellem IFAC og INTOSAI
var gennem internationale standarder for
offentlig revision at styrke de svage rigs
revisioner i Asien efter valutakrisen sidst i
1990’erne.

Verdensbankens rationale har været, at
stærkere revision vil give et bedre grundlag
for at forudse lignende kriser og undgå, at
de kommer ud af kontrol. Derudover har
organisationer som Verdensbanken, IMF og
EU en interesse i at sammenligne staters
’performance’ og forvaltning af finansielle
midler, og dette fordrer, at landene benytter
de samme standarder for rapportering og
revision.

Samarbejdet mellem IFAC og rigsrevisio
nerne er forankret i et vidtforgrenet
netværk af statslige og ikke-statslige
organisationer. Ud af dette svært gennem-
skuelige sammensurium af interesser er
der opstået en reguleringsform, der kan
betegnes som hybridstyring. Hybridstyring
opstår, når magten til at regulere fordeles
mellem en stribe organisationer på tværs af
traditionelle skel mellem sektorer og lande
grænser. Hybridstyring kommer klarest
til udtryk i internationale standarder for
økonomisk kontrol. Foruden International
Auditing and Assurance Standards Board,
der udsteder internationale revisions-
standarder, er bl.a. the Basel Committee on
Banking Supervision og the International
Accounting Standards Board organisatio
ner, der effektfuldt har baseret deres virke
på hybridstyring gennem de seneste år.

”Vi ser et skift fra, at stater blot styres via
lovgivning til, at de også reguleres gennem
standardisering. For 30 år siden var det
nærmest utænkeligt, at man på internatio
nalt plan kunne benytte disse redskaber i så
stort omfang,” siger Hans Peter Olsen.

Rigsrevisionerne søger fælles fodslag
Standardisering af revision har høj prioritet
i rigsrevisionernes internationale netværk.
Ikke desto mindre udgør standarderne ikke
et fast regelsæt for rigsrevisionerne, men
har snarere karakter af retningslinjer, der
kan supplere nationale regler og standar
der. Man kunne spørge, om ikke mindre
landes rigsrevisioner bliver umyndiggjorte
og underlagt regler, som er bestemt af
svært gennemskuelige netværk af interna-
tionale aktører. Risikoen kunne være, at en
omfattende regulering gennem standarder
fortrænger offentlig revision som lokal
praksis. Til det mener Hans Peter Olsen, at
standarderne tværtimod kan bruges aktivt

af de enkelte staters revisionsmyndigheder.
Dels som et værktøj, de får til rådighed til
at konceptualisere og kommunikere deres
virke, dels som et kraftigt signal om, at de
er rationelle og uafhængige aktører. For at
have en effekt skal standarderne udformes
tilstrækkeligt fleksibelt til at opfylde for-
skellige typer organisationers behov, men
stadigvæk være robuste nok til at fremstå
ens på tværs af de organisationer, hvori
standarderne anvendes.

Nogle landes rigsrevisioner har forholdsvist
nemt ved at tilpasse sig de nye interna-
tionale revisionsstandarder, fordi deres
eksisterende system allerede ligger på linje
med standarderne. Det gælder i høj grad
lande som Storbritannien og USA, hvor
imod den franske rigsrevision ikke har vist
interesse for internationale revisionsstan
darder. I Norden vil en tilpasning i forhold
til standarderne på en række områder være
en udfordrende opgave, men det opvejes
ofte af, at man generelt i Norden har en
stor interesse i at leve op til internationale
standarder.

Den interessante konsekvens er, at stan
dardiseringen af offentlig revision i høj grad
har inddraget så forskelligartede aktører og
skabt nye organisationer. Dette arbejde vil
ifølge Hans Peter Olsen fortsætte støt ud i
fremtiden, og vi vil med stor sandsynlighed
se standarderne og netværkene vil blive
yderligere integreret.

• Info om Hans Peter Olsen

29 år, supervisor hos Ernst & Young’s afdeling
for Public Services. Forsvarede i november
2007 sin ph.d.-afhandling ‘Hybrid Governance
of Standardized States - Causes and Contours of
the Global Regulation of Government Auditing’
på Copenhagen Business School.

3939Perspektiv 6 | Juni 2008

Hospitalsdirektør Torben Stentoft mener
selv, at han blev bedt om at deltage i ar-
bejdet med udarbejdelsen af principperne
for god offentlig service, fordi han med sin
erfaring er i stand til at bidrage til diskus-
sionen med reel viden fra hverdagen på et
større velfungerende hospital.

Vi møder Torben Stentoft en travl morgen
på hans kontor på administrationsgangen
på Hvidovre Hospital. Her er han direktør
for næsten 3.000 medarbejdere, snart
3.500. Hvidovre Hospital er den største
enkeltarbejdsplads i lokalområdet.

Ydmyghed over for magten
Torben Stentoft opfatter arbejdsgruppens
arbejde som et reelt stykke gruppearbejde.
Det vil sige, at der skulle komme et fælles
resultat af gruppens arbejde. ”Jeg mener
ikke, at der var særlige punkter, som kan
tilskrives mig, men der er dog et sted,
hvor jeg mener, jeg særligt har bidraget,
og det var i forhold til princippet omkring
ydmyghed over for magten,” siger Torben
Stentoft.

”Jeg har selv et meget personligt forhold
til dette princip, for i hele velfærdsstaten,
specielt i omsorgsdelen men også i
myndighedsdelen, har vi en fantastisk stor
magt over for borgeren, og den magt skal vi
altså forvalte rigtigt.”

”Gør vi ikke det kan magten korrumpere, og
det er nogle af de mest forfærdelige histo-
rier, der kan komme ud af det. Vi har set
et par eksempler af dem i den seneste tid,
specielt fra socialsektoren og det er for-
færdeligt og ydmygende over for borgeren,
når magten er korrumperet. Så jeg bidrog

Af Niels Henrik Hammerstrøm
Tema: Kvalitetsreform

Web: www.kvalitetsreform.dk

Kvalitetsreformens ni principper
for god offentlig service

Hospitalsdirektør Torben Stentoft var
med til at udarbejde de ni principper
for god offentlig service, som blev
resultatet af den arbejdsgruppe, der
var nedsat af regeringen i samarbejde
med KL og Danske Regioner i forbind
else med udarbejdelse af kvalitets
reformen. Torben Stentoft fortæller
her om arbejdet med kvalitetsrefor-
mens principper for god offentlig
service og det videre forløb.

Ydmyghed over for magten

4040 Perspektiv 6 | Juni 2008

Øjenhøjde
Mød brugeren,
hvor brugeren er

Klar tale
Åben og klar
kommunikation

Tydelige
forventninger
Brugeren skal vide,
hvad brugeren
kan forvente

Ydmyghed
Ydmyghed over
for din rolle og
din magt

Hånd om fejl
Tag hånd om
de fejl, der sker

Professionalisme
Faglig dygtighed og
professionalisme er
fundamentet for
god service

Sammenhæng
Brugeren skal
opleve sammen-
hæng i mødet med
det offentlige

Udvikling
Udvikling og
fornyelse skal
præge den
offentlige sektor

Ressourcer med
omtanke
Brug de offentlige
ressourcer med
omhu og omtanke

til, at vi hele tiden i diskussionen omkring
god offentlig service fulgte princippet om,
at vi hele tiden skal have ydmyghed over for
magten. I øvrigt var hele arbejdsgruppen
enige om dette princip, og det blev til et af
de ni punkter i principper for god offentlig
service,” nævner Torben Stentoft.

Gruppens samlede arbejde blev præsen-
teret på kvalitetsreformens temamøde
“Ledelse, medarbejderinddragelse og
motivation” den 19. april 2007, og arbejds-
gruppen formulerede følgende principper
for god offentlig service.

Sådan gør vi på Hvidovre Hospital
”På Hvidovre Hospital, indførte jeg i sin
tid det princip, at borgerne altid kan ringe
til mig og fortælle, hvad deres mening er
om Hvidovre Hospital. Noget som borgere
normalt ikke gør, men vi opfordrer faktisk
løbende borgeren til at gøre det og annon
cerer eksempelvis i øjeblikket i lokale
medier, således at borgeren bliver gjort
opmærksom på muligheden.”

”Under en af disse telefonsamtaler fik jeg
et opkald fra en ældre dame, som sammen
med sine medpatienter havde haft nogle
rigtigt dårlige oplelvelser med en specifik

afdelings nattevagt. Jeg undskyldte først
og undersøgte derefter straks sagen hos
oversygeplejersken, og det vidste sig,
desværre, at der var noget om snakken. Vi
fik rettet de fejl, som havde forårsaget, at
der ikke blev vist tilstrækkelig ydmyghed
over for magten. Det hjalp, at borgeren
kunne komme til orde, men det burde jo slet
ikke have været nødvendigt, hvis vi havde
ydmyghed over for magten allerede, inden
det udviklede sig ,” siger Torben Stentoft.

Patienter vil ikke se reformer – de vil se
kvalitet
”Jeg er ret sikker på, at patienten ikke vil
kunne se, at der har været en kvalitets
reform igennem hospitalet her på Hvidovre,
for der vil ikke være noget direkte impact
over for patienten.

4141Perspektiv 6 | Juni 2008

Men man kan tale om, at patienten ser en
forskel, hvis vi alle i vores dagligdag møder
vores patienter i øjenhøjde og gør det ved
anvendelse af åben og klar kommunikation
om, hvad patienten kan forvente sig. Men
det betyder altså ikke, at kvalitetsreformen
er noget patienten kommer til at mærke
sådan direkte” mener Torben Stentoft.

Kvalitetsreformen sætter fart på
udviklingen
”Nogle ændringer var kommet, fordi vi jo
løbende udvikler os, men ikke alt sammen
var kommet, og det var gået noget lang-
sommere uden kvalitetsreformen.

Vi har i hospitalets direktion diskuteret
kvalitetsreformens katalog over forbed-
ringer i hospitalerne, og hvorfor det er, at vi
ikke altid gør det, der er bedst og smartest,
og en af konklusionerne på denne diskus-
sion er, at vi har en begrænset kapacitet
til at indføre ændringer. Det betyder, at
vi ikke alene og uden kataloget ville være
have været i stand til at gennemføre alle de
ændringer, vi skal igennem over tid.

Vi har også konkluderet, at man ikke kan
indføre alle ændringerne på en gang, så
der må prioriteres, for ud over kvalitets
reformen arbejder vi med masser af andre
ændringsprojekter, som også skal passes
ind, men over tid vil kvalitetsreformens
ændringer blive endnu tydeligere,” siger
Torben Stentoft.

Kompetencen skal være, hvor den giver
værdi
”Jeg mener, der er en række meget
spændende ting, vi skal tage fat på med
det samme. Eksempelvis teleradiologi, fordi
den er med til at udnytte kapaciteten rigtig.
Amager Hospital, som vi samarbejder tæt
med, skal sende deres billeder ud til os på
Hvidovre, hvor ekspertisen på området er
til stede hele døgnet. Radiologer er en knap
ressource i systemet, og ved teleradiologi
opnår man en samling af ekspertise ét sted
samtidig med, at der spares på radiologer
ne på Amager.

Vi skal også se på princippet om at flytte
kompetence frem og tilbage, så den ender
dér, hvor den giver størst værdi. På
Frederiksberg Hospital har man opbygget
en tjeneste af sygeplejersker i den akutte
medicinske modtagelse, som cykler ud
til patienter, der er på vej mod at blive
så dårlige at de skal indlægges akut. De
specialiserede sygeplejersker kan hjælpe
kommunens hjemmesygepleje og hjemme-
hjælpere med at forebygge en indlæggelse,
De erfaringer skal vi have kigget på her på
Hvidovre Hospital for de giver mening,”
siger Torben Stentoft.

Opgaveglidning kræver at vi tænker
os om
”Opgaveglidning er ikke lige på tapetet, vi
har ikke det prioriteret højt, for der er så
mange andre gode ting at gå i gang med,
men jeg er sikker på, det kommer over
tid,” siger Torben Stentoft og supplerer, at

”når opgaveglidning ikke ligger lige for, så
skyldes det, at vi har rigtigt mange faggrup-
per involveret i arbejdet. De er specialister
på hver deres felt, og skal man lave opgave
glidning, skal man altså tænke sig rigtigt
godt om for ikke at miste ekspertise, når
opgaveglidningen gennemføres.”

Nye aflønningsformer som incitament for
en bedre service
Torben Stentoft mener, at udviklingen hen
imod nye aflønningsformer kan komme på
tale over tid, for et af midlerne til at få no-
get til at bevæge sig i en bestemt retning er
helt bestemt økonomiske incitamenter. ”Al
erfaring viser os, at det virker, men der på
hviler altså også os i ledelsen et ansvar for
at træde i karakter, hvis man vil en ændring
i en bestemt retning og ikke alene benytter
aflønningsformer som incitament.

”Man kunne også begynde at aflønne efter
kvalitetsresultater, hvor afdelingens med
arbejdere får del i et godt resultat, men det
er ikke noget, der kommer lige med det
samme, er jeg ret sikker på.”

Meget kommer i spil
Der er rigtigt mange områder, som kommer
i spil i forbindelse med kvalitetsreformen,
og der er langt endnu, inden den er imple-
menteret. Det vil kræve mange diskussion
er, mange ting skal tages i betragtning, og
der skal forhandles, ledes og dirigeres, in-
den vi når der til, men lysten og interessen,
kan jeg mærke, er der i systemet. Vi er godt
på vej – og vi ser allerede resultaterne,”
slutter Torben Stentoft.

4242 Perspektiv 6 | Juni 2008

• Arbejdsgruppe om udvikling af principper for god offentlig service

Arbejdsgruppen blev organiseret som et tværoffentligt samarbejde i en konstruktion, som var inspireret af blandt andet projekt Forum for Offentlig Topledelse.
Arbejdsgruppen afholdt en række møder frem til den endelige præsentation og skulle under arbejdet tage udgangspunkt i viden om konkrete erfaringer fra brugere af
forskellige typer af institutioner og i øvrigt invitere udvalgte brugerrepræsentanter til at deltage i forløbet.

Der skulle gennemføres en workshop for en bredere kreds af ledere og medarbejdere, og denne skulle gennemføres inden præsentationen af det endelige resultat,
således at arbejdsgruppen kunne inddrage resultaterne af disse workshops i deres udkast til de principper, som blev det endelige resultat.

Arbejdsgruppen bestod af medarbejdere og ledere fra både private som offentlige virksomheder.

• Hvidovre Hospital og hospitalsplan 2007

 Region Hovedstadens hospitalsplan fra 2007 betyder, at der på Hvidovre Hospital oprettes 100 nye senge i de næste par år. Det sker, fordi en række afdelinger fra
andre hospitaler bliver lagt sammen med afdelinger på Hvidovre Hospital.

Det gælder børneområdet, ortopædkirugi, mavetarm-kirurgi, anæstesi (narkose og intensiv behandling) samt klinisk biokemi (blodprøver). Desuden får hospitalet en
ny stor akutmodtagelse, hvilket er en udvidet skadestue, hvor patienterne kan få behandling af en række specialister, hvis det er nødvendigt.

Fødeafdelingen vokser til at kunne varetage 7.000 fødsler hvert år og bliver en af hovedstadens i alt fire fødeafdelinger.

Hospitalsplanen betyder, at antallet af fuldtidsstillinger på hospitalet vokser fra i dag 2.900 til knap 3.500 i de kommende år.

Hvidovre Hospital har desuden fået status af områdehospital i Planområde Syd. Området omfatter den sydlige del af Region Hovedstaden med nærhospitalerne Am-
ager og Glostrup. Planområde Syd har et befolkningsunderlag på 460.000 borgere. Ca. 110.00 af dem er børn.

Der udskrives årligt 42.000 patienter fra en indlæggelse i en af de 575 senge, og hospitalet giver 275.000 behandlinger til patienter, der ikke er indlagt.

Desuden er Hvidovre Hospital et af landets mest forskningsaktive universitetshospitaler.

• Info om Torben Stentoft

51 år, cand.scient.pol. fra Århus Universitet
1984. Blev i 1996 direktør på Hvidovre Hospital.
Tidligere ansat i Studieadministrationen på
Aalborg Universitet, kontorchef i Amtsråds-
foreningen i Danmark samt hospitaldirektør på
Roskilde Amts Hospital i Køge.

• Torben Stentofts øvrige arbejde med kvalitetsreformen

Ud over arbejdet med principperne for god offentlig service deltog Torben Stentoft også på den måde, at Hvidovre Hospital var vært for det fjerde temamøde med
temaet nytænkning og konkurrence. Et af de meget spændende punkter under dette temamøde var præsentationen af accelererede patientforløb, hvor man mødte en
patient, som netop havde gennemgået et accelereret patientforløb på Ortopædkirurgisk Afdeling. Et nyt og skånsomt behandlingskoncept, som er udviklet på Hvid
ovre Hospital, men som i disse år vinder frem både i ind- og udland.

Torben Stentoft har ligeledes bidraget med en del gode eksempler til det såkaldte rundrejsekatalog, som blev udarbejdet og indeholder gode eksempler på kvalitetsini-
tiativer i det danske offentlige hospitalvæsen. Alle eksempler som ikke er tilstrækkeligt kendt eller udbredt, men som fortjener national opmærksomhed, og som kan
danne grundlag for initiativer i regeringens kvalitetsreform.

4343Perspektiv 6 | Juni 2008

Kvalitetsreformen giver bedre
behandling – men mere
administration

Af Niels Henrik Hammerstrøm
Tema: Kvalitetsreform

Oversygeplejerske Mette Videbech har været med til
at udarbejde de ni principper for god offentlig service.
Mette Videbech fortæller her om arbejdet i og med
arbejdsgruppen og om fremtiden med en kvalitets
reform, som hun blandt andet frygter, vil betyde mere
administrativt arbejde.

Mette Videbech er oversygeplejerske på
Hjertemedicinsk afdeling på Sygehus
Lillebælt-Vejle, som årligt modtager 3.000
indlagte og 14-15.000 ambulante patien
ter. Afdelingens ledelse består foruden
oversygeplejersken af ledende overlæge
Anne Sejr Knudsen og har godt 100 med
arbejdere ansat. Hun har været med i
arbejdsgruppen, som regeringen i samar-
bejde med KL og Danske Regioner nedsatte
i forbindelse med udarbejdelse af kvalitets
reformen.

Mette Videbech deltog i arbejdet, fordi hun
af ledelsen på sygehuset blev bedt om at
deltage i arbejdsgruppen, hvor hun deltog
på medarbejderniveau.

”I arbejdet følte jeg mig ikke alene forpligtet
til at repræsentere sygehuset eller Region
Syddanmark, det lå ikke i kortene, men jeg
repræsenterede også medarbejdere, mig
selv som borger og så selvfølgelig syge-
plejestanden – det er jo der jeg kommer
fra,” fortæller Mette Videbech.

Enighed om principperne
”Jeg synes ikke, jeg alene bidrog med noget
generelt i forhold til principperne udover
min tilstedeværelse i arbejdsgruppen. Jeg
føler egentligt, at vi alle i gruppen deltog
ligeværdigt under hele forløbet og generelt
var vældig enige om principperne, og alle
kunne vi sige ja til dem. Så principperne var
vi enige om, men der kommer selvfølgelig
en forskel, når så forskellige faggrupper i
det offentlige skal bringe principperne i spil
overfor borgeren, for det vil skulle ske på
forskellig vis,” siger Mette Videbech.

”Enhver kan jo forestille sig, at hvis man er
laborant på et mindre laboratorium udleves
principperne over for borgeren på en måde,
som er væsentlig forskellig fra den måde
en politibetjent, der i fuldt ornat er sat ind
mod autonome i forbindelse med rydningen
af eksempelvis et ungdomshus – men det
grundlæggende i principperne er stadig de
samme.”

På det mere specifikke plan var det magt-
påliggende for Mette Videbech, at princip-
perne også omfattede det hun selv kalder
for ”kommunikation af de svære budska-
ber”.

”Min erfaring siger mig, at det er af stor
vigtighed, at vi ved hvordan og sikrer at
de svære budskaber kommunikeres til
patienten med omsorg og empati. Behand
ling, pleje eller anden offentlig ydelse

4444 Perspektiv 6 | Juni 2008

kan aldrig blive bedre end den måde den
også kommunikativt formidles på. Det er i
særdeleshed, når de svære budskaber skal
formidles, at den offentlige service må stå
sin prøve. For nogen kan det måske være
for svært og for nemt at undlade det, men
det kan være en katastrofal oplevelse for
modtageren,” siger Mette Videbech.

Grænserne for service i det offentlige
I forbindelse med arbejdet var det også
spændende at konstatere, at arbejdsgrup-
pens medlemmer var enige om, at det
både er legalt og kan være nødvendigt at
kommunikere hvor grænsen for offentlig
service går, uden at denne bliver mindre
god eller ligefrem dårlig,” siger Mette
Videbech. ”Men også det skal selvfølgelig
kommunikeres på en ordentlig måde og
sådanne situationer skal have både stor
ledelsesbevågenhed og supervision.”

”Denne grænse er alene en grænse for
servicen, og vi må ikke fejlagtigt blive
fordømmende eksempelvis overfor en
patient, der er ryger. I tilfælde med rygere
skal vi som sundhedspersonale med infor-
mation understøtte patientens mulighed
for at træffe sit valg, men valget må man
respektere og vi må ikke lade det komme i

vejen for at give en i øvrigt god service. Vi
kan altså ikke stille krav om, at patienter
skal have en bestemt livsstil eller levevis,
hvis vi skal hjælpe dem – det mener jeg slet
ikke ligger inden for rammerne af kvalitets
reformen,” nævner Mette Videbech.

Mette Videbech ser mange resultater af
kvalitetsreformen i hverdagen på hendes
arbejdsplads.

”Hvis man spørger medarbejderne på syge-
husene, så er det min fornemmelse, at der
ikke er mange, der kan fortælle hvad kvali
tetsreformen drejer sig om, selvom det jo
er dem som skal udleve målene i reformen.
Men der er selvfølgelig sat en hel række
ting på såvel ledernes som medarbejdernes
dagsorden, som alle dagligt er optaget af
og som har sit udspring i kvalitetsreformen
og det er godt. Fx. er der kommet fokus på
det gode patientforløb, som i dag tilrette
lægges meget mere optimalt end tidligere
og hvor der er fokus på den hurtige og
målrettede udredning og efterfølgende
behandling. Patienter får i dag tildelt kon-
taktpersoner, klar og hurtig besked før, un-
der og efter et forløb, overgangene fra én
offentlig instans til en anden bliver i højere
grad prioriteret og fulgt op. Patienterne ind

drages på mange måder i vores opfølgning
af service og kvalitet. Det fokus var nok
ikke kommet med samme styrke uden en
kvalitetsreform. Udviklingen var måske nok
kommet, men mindre fokuseret. Så kvali
tetsreformen har nu nok gjort en positiv
forskel,” mener Mette Videbech.

”Begrebet kvalitet er også blevet udvidet.
Tidligere har vi været meget optaget af den
faglige kvalitet, men kvalitet i dag omfatter
jo også oplevelsen hos modtageren af den
offentlige ydelse, såvel som organiseringen
af ydelsen. Det udvidede kvalitetsbegreb er
meget i tråd med tiden, hvor vi som borgere
både vil have indflydelse på og vide, hvad
vi får for vores skattebetaling,” siger Mette
Videbech.

Mærkbar bedre service om blot få år
”Jeg tror, at vi om nogle år vil konstatere,
at vi har fået et bedre sundhedsvæsen, som
er det område jeg bedst kan tale med om.
Men der er nok også områder, hvor vi om
ikke har fået en ringere service, så heller
ikke en bedre service, for også kvalitets
reformen opprioriterer noget frem for
andet. Lad mig nævne cancerområdet, som
nu får et vældigt og meget tiltrængt løft
og som er rigtigt godt. Men andre områder
kan føle, at det efterlader dem uden samme

4545Perspektiv 6 | Juni 2008

• Faktaboks

Begrebet ”Det gode patientforløb” sammenfatter en række elementer af
betydning for, om et undersøgelses- og behandlingsforløb er tilfredsstillende
både organisatorisk, fagligt og fra patientens synsvinkel:

Høj faglig kvalitet af undersøgelse, behandling, pleje og rehabilitering•	
Sammenhæng mellem sygehusenes tilbud og primærsektorens og kom-•	
munernes tilbud
Koordineret tilrettelæggelse af undersøgelse og behandling•	
Kontinuitet (få behandlere)•	
Ingen unødig ventetid i forløbet•	
Aftaler om tidspunkter for undersøgelser og behandlinger overholdes•	
Fyldestgørende information om behandlingsmæssige muligheder og evt. •	
risici
Omkostningseffektivitet.•	

• Info om Mette Videbech

50 år, uddannet sygeplejerske ved Randers Sygeplejeskole i 1983. Sygepleje
faglig Diplomeksamen i uddannelse og undervisning, Danmarks Sygeplejerske-
højskole 1990. Specialuddannelse som anæstesisygeplejerske, Århus Amts
sygehus 1994. Suppleringsuddannelse til can. scient san., Århus Universitet
2001, Master of Public Management, Syddansk Universitet 2005. Oversyge-
plejerske Hjertemedicinsk afdeling på Sygehus Lillebælt-Vejle.

tiltrængte opmærksomhed og støtte,”
siger Mette Videbech, der også mener, at
kvalitetsreformen kommer til at betyde, at
der skal bruges både megen tid og mange
personaleressourcer på kontrol.

”En af de ting som jeg er ked af ved
kvalitetsreformen, er at den lægger op til
endnu mere kontrol af det, vi går og laver.
En vis kontrol kan være godt i forhold til at
måle god offentlig service, altså hvor den
er god og hvor den er dårlig, men jeg er
meget nervøs for, at denne kontrol kommer
til at tage endnu mere af vores tid, som vi
burde bruge på patienterne.”

”I øjeblikket knokler vi alle i sygehussyste-
met på at dokumentere, at vi er værdige
til at blive akkrediteret. Det tager rigtigt
meget af lægernes og sygeplejerskernes
tid, som jeg i stedet synes skal bruges på
syge patienter. På den måde kan man sige,
at kvalitetsreformen bliver sin egen hin-
dring,” lyder det fra Mette Videbech.

”Går vi en tur ned på gangen på min afde-
ling, vil man ofte se, at mange af mine
sygeplejersker sidder foran en skærm for
at dokumentere. Nødvendig dokumenta-
tion er godt til opfølgning og udvikling, men

kan blive et kvælende monster, hvis man
oplever at det alene sker for kontrollens
skyld. Det er jo ikke fordi sygeplejerskerne
synes det er sjovt at sidde foran en skærm,
de vil meget hellere være hos patienterne
og jeg tror at en stor del af det stressmo-
ment sygeplejerskerne oplever i dag skyldes
at kontroldokumentation står i vejen for
opgaver man synes er vigtigere, men som
ikke nås. Den udvikling kan jeg godt frygte
vil blive forstærket, og det udhuler faktisk
en del af den hensigt, der ligger i kvalitets
reformen,” advarer Mette Videbech.

Hvis hun kunne have ønsket sig noget som
var blevet bedre indarbejdet i kvalitetsrefor-
men, ville det være, at systemet i højere
grad kunne baseres på den værdibaserede
ledelsesform frem for den mere kontante
kontrol. ”Men det ser jeg desværre ikke at
kvalitetsreformen i særlig stor grad lægger
op til. Som jeg ser det, og som jeg virkelig
frygter, kommer den øgede kontrol til at
tage forholdsvis meget af vores tid fra
patienterne, og det var vel ikke hensigten,”
slutter Mette Videbech.

4646 Perspektiv 6 | Juni 2008

Kommunesammenlægninger og kvalitets
reformer stiller store krav til medarbejderne
i den offentlige sektor. De høje forventning
er, politikerne og den øvrige befolkning har,
kan i kombination med et stort arbejdspres
stresse medarbejderne så meget, at de
bliver syge af det. Stress kan forebygges,
men det kræver, at såvel ledelse som den
enkelte medarbejder er opmærksomme på
problemet.

Mange kommuner bestræber sig i dag på at
levere højt kvalificeret service til borgerne.
I forbindelse med den ny kvalitetsreform
forventes det eksempelvis, at alle medar-
bejdere på det kommunale felt skal være
med til at dokumentere den kvalitet og
service, de leverer. Dokumentationen skal
styrke deres faglighed og indsigt og sikre,
at det arbejde, de udfører, til stadighed
kvalificeres. I øjeblikket udspiller der sig
en debat i medierne – om sagspres og
vanskeligheder med at rekruttere medar-
bejdere inden for blandt andet ældre- og
børne-unge-området. Hermed bliver det
tydeligt, at der er kommuner, hvor de
ansatte ikke magter at indfri borgernes
og politikernes forventninger til det arbej
de, der leveres. Dette kan skyldes mange
forskellige forhold, men ofte forhindrer
arbejdspres, manglende bemanding og
manglende overblik, at der leveres et godt,
fagligt arbejde.

Stress i den offentlige
forvaltning

Stressfaktoren
Når der til stadighed fokuseres og satses på
at højne det faglige niveau og give borgeren
en god service, er det relevant at tage
fat på et væsentligt parameter i forhold
til arbejdet i kommunerne, nemlig stress.
Stress beskrives i mange sammenhænge
som roden til meget ondt, og ordet bruges
ofte som en fællesnævner for forskellige
tilstande, såsom at have lidt for travlt, at
have ondt i hovedet, at være lidt trist osv.
Konsulenter står på spring for at tilbyde
diverse stresslindringer – men hvad er
stress egentlig, og hvordan kan vi skabe
arbejdspladser, hvor vi tager højde for, at
der er nogle vilkår, både individuelt hos
den ansatte, men også i organiseringen af
arbejdet, der medfører stress?

God og dårlig stress
Der er to former for stress. Det, man
kalder optimal stress, karakteriseres ved
det adrenalinkick, vi ofte får, når vi føler os
udfordrede og er klar til at gå i gang med
udfordringerne. Negativ stress er derimod
karakteriseret ved magtesløshed, nervøsitet
og koncentrationssvigt. Denne type stress

”Mange ansatte oplever det som et personligt nederlag at
få stress. Man tænker, at man ikke kan håndtere sit arbejde.
Det er hårdt for personligheden, fordi man identificerer sig
med, hvad man er i stand til i sit job.”

Psykolog Malene Friis Andersen

gør os modløse og besværliggør vores ar-
bejde med at løse problemer. Den negative
stress kan defineres som en tilstand, hvor
man ikke længere kan håndtere de opgaver,
man står over for, hvad enten det drejer sig
om arbejdsliv eller privatliv.

Typisk opleves det meget stressende, når
der er ubalance mellem det, vi gerne vil el-
ler skal nå, og de muligheder, vi faktisk har
for at leve op til kravene. De fleste ansatte
i den offentlige sektor har valgt netop
dette arbejde, fordi de ønsker at hjælpe
andre mennesker og at medvirke til, at de
forhold, borgerne i kommunen lever under,
er i orden. Konflikten opstår, når der ikke
er hænder nok til at løse opgaverne, eller
når organiseringen af det daglige arbejde
ikke giver mulighed for at løse opgaverne
tilfredsstillende. Flere ledere i den of-
fentlige forvaltning oplever, at de ansatte
ikke påtager sig den myndighedsrolle, de
forventes – de tør ikke, magter det ikke eller
orker ikke. En forklaring kan være, at de i
forvejen er pressede og simpelthen ikke har
det fornødne overskud.

Af Hans Henrik Lichtenberg
Tema: Planlægning

4747Perspektiv 6 | Juni 2008

”Lederne skal uddannes til bedre at
kunne aflæse signaler fra de stressede

medarbejdere, så de kan udpege og
hjælpe den stressede medarbejder,

inden sygemeldingen kommer. Nogle
ledere kan også opleve pres ovenfra på
arbejdspladsen, fordi særlige hensyn til
den stressede medarbejder på kort sigt

koster tid og penge. Men hensynet til
den udsatte medarbejder kan på lang
sigt betyde, at medarbejderen undgår

sygemelding og kan blive i sit job, og det
er både i medarbejderens, borgerens og

arbejdspladsens interesse.”

Dr. med. Bo Netterstrøm, Klinik for stressforskning

Konsulent Joan Nielsson Mathiasen,
Ernst & Young

Når stress bliver til sygefravær
Efter kommunesammenlægningerne har
både ledere og ansatte skullet yde en ekstra
indsats for at få enderne til at nå sammen
i forhold til opgaveløsningen i de nye kom-
muner. Og lige præcis de forhold, der op-
står under en sammenlægning, er i sig selv
stressfremkaldende – nemlig forandringer,
modsatrettede meldinger, uklarhed, over-
belastning, skiftende ledelse og omstruk-
turering. Sådanne arbejdsforhold kan ud-
løse stresstilstande, og i første omgang kan
der godt være tale om den positive stress,
som forsvinder igen, når arbejdssituationen
er normaliseret. Men hvis forholdene efter
nogle måneder stadig er uafklarede og
ustabile, bliver det belastende og omkost
ningsfyldt – og så opstår den stress, som
medarbejdere og ledelse bliver syge af.

4848 Perspektiv 6 | Juni 2008

Længere tids stress påvirker både fysikken
og den psykiske tilstand hos individet, og
hvis der ikke gribes ind fra omgivelserne,
vil stresstilstanden medføre udbrændthed
– det vil sige ligegyldighed, alvorlig træthed
og monotoni i følelsesregistret. Derudover
peger stressforskningen på, at lang tids
stress, altså perioder hvor kroppen igen-
nem længere tid har reageret på stress-
belastende vilkår, forøger muligheden for
kropslige forandringer, psykosomatisk
ubalance og undertiden egentlig sygdom.
Immunforsvaret bliver nemlig nedbrudt
under længere tids stress, og derfor smittes
man lettere af diverse vira. Det kan føre

”Stress koster Danmark 14 milliarder kroner om året i
form af sygedage, tidlige dødsfald og udgifter til
sundhedsvæsnet.”

Rapport fra Institut for Folkesundhedsvidenskab fra 2006

til flere kortere sygdomsperioder, og be-
lastningen kan i sig selv give en udpræget
træthed, der gør, at den ansatte alene af
den grund må melde sig syg.

Forebyg med en stresspolitik
Ud over sygefravær kan stressbelastende
arbejdsforhold også betyde, at medarbej-
dere søger væk fra arbejdspladsen. Støtte
fra arbejdspladsen er nemlig afgørende for,
om folk bliver i deres job i svære perioder.
Når der nu skal indføres en kvalitetsreform,
er det blandt andet derfor relevant også at
fokusere på forebyggelse og håndtering af
stress.

Ernst & Young er i gang med at udvikle
undervisningsmodeller for stressforebyg
gelse og stresshåndtering, dels i forhold til
ledelsesniveauet i den offentlige forvaltning
og dels rettet mod de ansatte. En stresspoli-
tik vil kunne forebygge uhensigtsmæssig
organisering og kan vejlede den enkelte
leder i forhold til en strategi for både
forebyggelse og håndtering af stress på
arbejdspladsen.

10 råd om stress:

1.	 Overvej de muligheder, du reelt har for at mindske din stress, i stedet for at brokke dig.

2.	 Gør noget for at reducere din stress i tide – problemet bliver ikke mindre af at blive skubbet til side.

3.	 Synliggør dine stressbelastninger over for din leder og forsøg selv at have konstruktive løsnings-forslag til problemet.

4.	 Hvis du har samarbejdsproblemer, så tal med kollega og ledelse om det og forsøg selv at have løsningsforslag, der tilgodeser
alle parters rimelige behov.

5.	 Afstem dit ambitions- og præstationsniveau med dit arbejdspres og gør ledelsen opmærksom på eventuelle misforhold.
Husk, at supermennesker ikke findes.

6.	 Tænk efter, om du ikke har god grund til at være tilfreds med din arbejdsindsats.

7.	 Tænk altid i konstruktive løsningsforslag. Negative tanker blokerer for nye måder at tackle problemer på. Tal med kolleger,
coaches eller ledere for at hjælpe dig selv til at tænke anderledes.

8.	 Motion er godt til at styrke immunforsvaret. Krop og hjerne har det bedst, når du er i god form.

9.	 Du skal slappe af for en tid hver dag – med sysler, hobbies eller lignende. For at koble helt af kan du lave afspændingsøvelser,
vejrtrækningsøvelser eller andet.

10.	Lyt altid til kroppens advarselssignaler og reager på dem. Husk, at du kun har ét liv!

Socialfaglig konsulent Joan Nielsson Mathiasen, maj 2008

4949Perspektiv 6 | Juni 2008

”Jo nemmere arbejdsgange, desto mere
medindflydelse på egen arbejdsdag og
desto nemmere er det at fastholde med
arbejdere. Og kan de rette medarbejdere
fastholdes, så kan kommunen leve op til
sine mål og servicere borgerne, hvilket igen
giver medarbejdertilfredshed. Så tingene
hænger sammen. Hvis vi blot effektiviserer
uden at tænke på trivsel, så er vi ingen
vegne kommet. Hvis vi omvendt tænker
hele spektret med af udfordringer med alt,
hvad det indebærer af økonomi, lovgivning,
effektiviseringsmuligheder og rekrutte
ringssituationen, så har vi mulighed for at
skabe en varig ændring i en kommune,”
siger Else Kirstine Rendbæk.

Det er Ernst & Young meget kvalificeret til,
fordi effektiviseringsarbejdet ofte indgår
i sammenhæng eller på baggrund af erfa-
ringer med de mere almindelige revisions
opgaver. Det betyder, at Ernst & Young har
indgående kendskab til flere spektre i den
kommunale hverdag og eksempelvis også
kender de økonomiske rammer ved en
forbedringsindsats.

Sammenhæng og balance

Flere og flere ældre stiller højere krav til de nysammen
lagte kommuner. Det er den udfordring, som Ernst
& Young’s team for Ældre og Handicappede er sat i
verden for at hjælpe kommunerne med at tage op.

Det foregår i regi af Public Services, som i disse år
oplever en stigende interesse fra det offentlige i at
søge ekstern rådgivning.

Af Hans Henrik Lichtenberg
Tema: Ældre og handicap

Kommunerne har netop nu et stort behov
for at koordinere og strømline arbejdspro
cessor i dybden. Dette gælder ikke mindst
på ældre- og handicapområdet, som ople
ver turbulens i form af nye opgaver, mangel
på arbejdskraft og nye sagsgange. Mange
steder er kommunesammenlægningerne
nemlig ikke slået igennem i det daglige
arbejde. Man har flyttet afdelinger sammen
og flyttet funktioner geografisk, men det
egentlige arbejde foregår stadig, som det
gjorde i de oprindelige, mindre kommuner.
Det betyder, at mange opgaver stadig
udføres på forskellige måder inden for
den samme kommune. Det skaber unødigt
meget arbejde og uigennemsigtighed. Og
det bliver et problem, når kommunerne ud-
sættes for nye og mere komplekse opgaver.
Flaskehalse opstår, og begynder opgaverne
først at hobe sig op, kan det udløse en ne
gativ kædereaktion af hændelser. Borgerne
oplever dårlig service, hvilket slår tilbage på
kommunens ansatte i ældreplejen, både i
myndighedsafdelingen og i udførelsen, idet
de oplever stress og negativ feedback. Det
kan føre til rekrutteringsproblemer og igen
dårlig kvalitet i opgavevaretagelsen.

Ernst & Young har gennem mange år
arbejdet med den type problemstilling i det
offentlige. I Public Services-afdelingen er
konsulent og sygeplejerske Tanja Nørgård
og konsulent og cand.merc.jur. Else
Kirstine Rendbæk blandt Ernst & Young’s
specialister i kommunernes arbejdsgange
på ældre- og handicapområdet. De har et
indgående kendskab til de barrierer, kom-
munerne oplever, samt til metoder til at
overkomme dem.

“Der er stor villighed til at gøre noget ved
det i kommunerne. Grunden til, at vi bliver
bedt om at hjælpe, er typisk, at hverdagen
er travl i kommunerne, og de har simpelt
hen ikke mulighed for at tage dage ud af
kalenderen til at omorganisere og effekti-
vere deres arbejde. Derfor fortsætter man,
som man altid har gjort, men konsekvensen
er i sidste ende, at borgerne ikke får den
optimale service, og at sagsbehandlingen
bliver unødigt tung for medarbejderne i
kommunerne,” siger Else Kirstine Rendbæk.

Fokus på trivsel blandt medarbejdere
Ældre og Handicap-teamet arbejder ofte
med den praktiske gennemførelse af effek
tiviseringsmodeller i kommunerne. Det kan
være LEAN-værktøjer, eller andre værktøjer,
men det væsentligste, påpeger Else Kirstine
Rendbæk, er dybest set, at medarbejderne
involveres, og at arbejdet er veltilrettelagt.

5050 Perspektiv 6 | Juni 2008

Bureaukrati eller videndeling
En af de ting, som kan være med til at
øge arbejdsglæden, er videndeling. Den
rette brug af dokumentation kan faktisk
vendes fra at være en sur og bureaukratisk
pligt til at være et værktøj til videndeling,
hvis det bliver benyttet korrekt. Det er en
afgørende forskel i opfattelsen af arbejdet,
og det kan i sig selv være med til at øge
arbejdsglæden, fordi det øger forståelsen
for, hvordan det daglige arbejde indgår i
en sammenhæng. På den måde kan sags
administration og dokumentation blive til
en struktur på hverdagens opgaver og give
en sammenhæng med klare mål. “Fodbold
er jo kun sjovt, hvis man tællerne målene,”
som Else Kirstine Rendbæk udtrykker det.

“Der er sket en udpræget opgaveglidning
til de nye kommuner. Eksempelvis krævede
enhver intravenøs behandling tidligere en
indlæggelse. Nu kan det gøres af hjemme-
sygeplejen og er dermed blevet en kommu-
nalopgave med alt, hvad der følger med af
øgede ressourcer og dokumentationskrav.

Dette gælder også et område som genop-
træning, der nu er blevet en kommunal
opgave, hvor nye procedurer skal indar-
bejdes. Det viser sig ofte, at det ikke så
meget er dokumentation, der er problemet,
men at der ofte er flere steder, der skal
dokumenteres, og hvad skal så stå hvor?
Det kan vi være med til at afhjælpe ved at
udarbejde helt præcise procedurer for, hvad
og hvordan der skal registreres,” siger Else
Kirstine Rendbæk.

• EasYwork letter hverdagen i kommunerne

En meget effektiv løsning på uhensigtsmæssig sagsbehandling er Ernst & Young’s værktøj EasYwork.
Værktøjet giver overblik i forhold til arbejdsgange, roller og ansvar for den enkelte type af medarbejder,
uanset dennes placering i helheden. EasYwork giver et grafisk overblik over arbejdsgange i form af, hvilke
overordnede trin en sag følger. Det giver et overblik over hvor i en sag, man befinder sig og klikker man
på den enkelte arbejdsgang, kan man få yderligere information om hvordan man konkret løser den givne
opgave, hvilke love og regler, der gør sig gældende osv. EasYwork sikrer således, at der altid er information
om, hvordan man kommer videre med en aktuel sag.

Dette er en stor hjælp, fordi det kan afhjælpe det problem, at sagerne hober sig op, når der i et forløb opstår
tvivl om en bestemt fremgangsmåde, eller hvis der opstår uklarhed i forhold til hvem, der skal gøre hvad.

Kommunerne kæmper samtidig med en
stram økonomi. En del opgaver særligt in-
den for for sundhed er flyttet fra de gamle
amter til de nysammenlagte kommuner,
som ikke har erfaring med denne type
opgaver. Nye arbejdsgange og procedurer
skal fastlægges og gamle arbejdsgange
skal tilrettes i sammenhæng med de nye
opgaver. Det lægger et yderligere pres på
behovet for struktur og dokumentation.

Konsulent Else Kirstine Rendbæk,
Ernst & Young

Konsulent Tanja Nørgård
Ernst & Young

5151Perspektiv 6 | Juni 2008

“Vores erfaring i Public Services er, at der
faktisk findes fornuftige løsninger på de
problemer, der måtte opstå i kommunerne.
Man får nemt det indtryk, at kommunerne
er bundet på hænder og fødder og i rea
liteten ikke har nogen muligheder for at
påvirke egne arbejdsopgaver. Men det er
ikke vores indtryk i Ernst & Young. Der ER
muligheder inden for de rammer, der er sat
lovgivningsmæssigt og økonomisk, for at
tilpasse hverdagen, så den passer til be-
hovene for både borgere og ansatte i den
enkelte kommune. Det er vores opgave at
vise, hvordan det kan gøres – og hvordan
det kan gøres effektivt,” siger Tanja
Nørgård.

Fælles problemer – men ingen
standardløsninger
Når Tanja og Else begynder på en ny op-
gave i en kommune, er det væsentligste
at sætte sig ind i den aktuelle situation i
kommunen ved at lytte til både medar-
bejderne og ledelsen. Det foregår ved
en række workshops, hvor problemerne
kommer frem på bordet, og efterfølgende
udarbejder Tanja og Else på den baggrund
løsningsmodeller fra Ernst & Young’s værk-
tøjskasse.

”Når vi er ude og afholde workshops, så
er det ofte medarbejderne, der har løs-
ningerne på deres egne problemer, men i
deres hverdag er der så travlt, at de ikke
har mulighed for selv at implementere æn-
dringer. Vores styrke er, at vi kan se på det
hele med friske øjne og hjælpe dem med
at lægge løsningerne ind i en ramme, der
hænger sammen med kommunens øvrige
forhold. Og dette er ofte netop, hvad de har
behov for. Heldigvis er der meget lyst i det
offentlige til at skabe de rette rammer og
søge ekstern hjælp til dette,” fortæller Tanja
Nørgård.

•	 Problemer med at tiltrække kvalificeret arbejdskraft

•	 Budgetoverskridelser

•	 Forskellige opfattelser af borgernes krav og ret til service

•	 Manglende implementering af best practices og fælleskommunale modeller

•	 Tung og unødvendig kompleks sagsbehandling

•	 Mangel på specialistviden og på deling af denne viden inden for ældre- og
handicapområdet

•	 Sygefravær

•	 Manglende procedurer for dokumentation

Ernst & Young har identificeret en lang
række områder, som typisk giver kom-
munerne problemer på ældre- og handicap
området. Disse områder er eksempelvis:

Tanja Nørgård siger:

”Vi har et overblik i forhold til kom-
munernes arbejdsgange, fordi vi kun be-
skæftiger os med dette område. Dermed
kan vi blandt andet benytte gode erfaringer
fra den ene kommune og bringe dem med
til den næste og på den måde fungere som
videndelere i den kommunale verden.”

5252 Perspektiv 6 | Juni 2008

Kommunalreformen sigter på at gøre hverdagen nemmere for
den enkelte borger. Målsætningen er således, at borgerne blot
skal kunne henvende sig ét sted i forbindelse med ledighed,
understøttelse og dagpenge – uanset hvilken status man som
arbejdstager har haft på arbejdsmarkedet.

I Jobcenter Esbjerg har man siden etableringen sat fokus på at
holde alle ledige og sygemeldte aktivt i gang. Jobcenter
Esbjerg igangsætter i maj 2008 ”Projekt Motorvejsforløb”,
som skal strømline arbejdsgangene på beskæftigelsesområdet.

Motorvejsprojekt i
Esbjerg sikrer hurtig
sagsbehandling

”I Esbjerg Kommune har vi en høj andel af
passive kontanthjælpsmodtagere. Det er
sådan, at så længe ledige er passive, får
vi kun den lave refusion på 35 procent fra
staten; men kommer de i aktivering, stiger
refusionen til 65 procent. Derfor er et af
vores vigtigste mål at få de ledige i aktiv-
ering så hurtigt som muligt,” siger cand.
tech.soc Lise Willer, der er jobcenterchef i
Esbjerg.

Omlægning af interne arbejdsgange
En af de væsentlige udfordringer har
været at omlægge og strømline de interne
arbejdsgange, så jobcentret ikke selv ska-
ber ”flaskehalse” internt. I det nye Motor-
vejsprojekt lægges alle aktiviteter omkring
de ledige ind i faste forløb og faste tidsinter
valler, og der føres fastlagte ledelses- og
handlingstilsyn på aktiviteter og sager.

”Vi har haft en meget stor personaleud-
skiftning i jobcentret, hvilket har medført,
at for mange sager bare har ligget stille i for
lang tid. Når nye medarbejdere er kommet
til, har de ofte skulle starte forfra i sagerne,
hvilket ikke har været hensigtsmæssigt for
hverken borgeren eller jobcentret. Med
Motorvejsprojektet og de nye arbejdsgange
fastlægger vi nu, hvad der skal ske i en sag,
når en ny ledig melder sig i jobcentret, og
hvem der tager action på sagen. Vi holder
med andre ord den ledige i gang, mens
sagsbehandleren sætter sig ind i sagen”.

Politisk fokus på beskæftigelsesindsatsen
”Vores mål er umiddelbart at komme op
på en aktiveringsgrad på 55 procent hvad
angår antallet af aktiverede arbejdsløse.
Men vi har også en række andre mål, som
indgår i en større kommunal sammenhæng.
En af vores opgaver er eksempelvis at bistå

Af Hans Henrik Lichtenberg
Tema: Jobcentre

5353Perspektiv 6 | Juni 2008

med at skaffe arbejdskraft til områdets
virksomheder. Der er i øjeblikket mangel på
arbejdskraft, og vi har cirka 2.400 kontant
hjælpsmodtagere, og ca. 1000 forsikrede
ledige i Esbjerg Kommune, så det er en klar
udfordring at få så mange som muligt af
dem ud i jobs. Dertil kommer naturligvis,
at det er en stor samfundsmæssig udgift
at have så mange ledige. Ser vi på den
enkelte ledige borger, så er der også en
række fordele ved, at vedkommende får
et arbejde, for et arbejde er jo med til at
afhjælpe, hvad der ellers måtte være af
sociale problemer,” siger Lise Willer. Hun
oplever, at der i øjeblikket er politisk fokus
på beskæftigelsessituationen, og at der
er en øget forståelse for koblingen mel-
lem erhvervs- og beskæftigelsespolitik og
aktiveringsindsats.

”Vi ser eksempelvis, at det på byrådsniveau
drøftes, hvordan vi i kommunen kan nå
lokale vækstmål –blandt andet ved at sikre,
at der er arbejdskraft til rådighed. En af
positive ting, der er sket på området efter
kommunalreformen, er, at vi har en stør-
relse og indflydelse, der gør, at jobcentret
bliver en vigtig brik i det kommunale spil. Vi
kan se, at når vi spiller ud med nye forslag,
så bliver der lyttet til os,” siger Lise Willer.

Men selv om omverdenen lytter til jobcen-
tret, stilles der også store krav:

”Jobcenter Esbjerg bliver mere end nogen
sinde før målt og vejet på resultater og
sammenlignet med jobcentre andre steder
i landet. Det er en udfordring i en tid med
stor personaleudskiftning, ny lovgivning
og nye sagsgange. Derfor er vi nødt til at
effektivisere,” mener Lise Willer.

Nye værktøjer effektiviserer
”Projekt Motorvejsforløb” beskriver i
detaljer, hvordan en borgers vej gennem
systemet skal forløbe. Uanset hvilken
type ledig vedkommende er, vil der være
en grundigt beskrevet vej, som passer til
situationen. Projektet er blevet til i samar-
bejde med Ernst & Young’s Public Services,
som har bidraget med sparring, rådgiv
ning, procesoptimering og en række nye
værktøjer, som effektiviserer sagsgangen i
Jobcenter Esbjerg.

”Ernst & Young har hjulpet os til at blive
skarpe og målbevidste. Vi lægger nu vores
sagsbehandling i nogle meget faste ram-
mer, og hele vores sagsstyring er blevet
meget strammere. Derudover har vi gjort
brug af Ernst & Young’s viden om, hvordan
man kan benytte investeringstankegangen
på beskæftigelsesområdet. Alt i alt har vi
haft et godt samarbejde med en fin ping-
pong af ideer,” fortæller Lise Willer.

Jobcenterchef Lise Willer,
Esbjerg Kommune

5454 Perspektiv 6 | Juni 2008

Jobcenter Esbjerg er desuden ved at
implementere Ernst & Young’s værktøj til
dokumentation af processer og arbejds-
gange, EasYwork, i det daglige arbejde.
EasYwork er et værktøj, der giver overblik
over sagsgange og snitflader. Værktøjet
guider sagsbehandleren videre i alle tænke
lige situationer, blandt andet via klare
beskrivelser af den enkelte arbejdsgang
samt sagsbehandlerens roller og ansvar
forbundet hermed. Det sikrer, at al viden,
der skal til for at få en sag videre i systemet,
er til rådighed. Det er med til at nedbringe
sagsbunkerne, der traditionelt har været en
byrde på beskæftigelsesområdet.

Ernst & Young har også været med til at
sikre, at snitfladerne, eller overgangene,
mellem de forskellige trin i en sagsbehand
ling foregår let og gnidningsfrit. I overgang
ene er der ofte også et skift af sagsbehand
lere, og det stiller krav til kommunikation
og præcision i beskrivelserne af, hvem der
gør hvad.

”Snitflader mellem de forskellige trin på
motorvejen, og snitfladerne omkring over-
levering fra en medarbejder til en anden
skal være knivskarpe, så arbejdsgangene
er klare for alle. Gode sagsoverleveringer
og korrekte registreringer er vigtige instru-
menter, hvis sagerne skal kunne køre godt
på tværs af afdelinger og på tværs af trin på
motorvejene,” siger Lise Willer.

• Mål for Motorvejsforløbet hos Jobcenter Esbjerg

Projekt Motorvejsforløb er iværksat for at opfylde en række interne mål i
Jobcenter Esbjerg:

At opnå bedre resultater på produktionen•	
At fremtidssikre jobcentrets organisering og produktion, så centret ikke er •	
så sårbart over for øgede opgaver, hvis konjunkturerne vender, og der igen
bliver flere ledige
At kunne håndtere en fortsat relativ stor personaleudskiftning, uden at det •	
påvirker sagernes aktivitetsniveau
Opnå størst mulig sikring af sagernes aktivitetsniveau i lyset af de nye og •	
strammere regler om refusioner
Opnå øget kvalitet i arbejdet for både borgere og medarbejdere.•	

• Projekt Motorvejsforløb

Navnet ”Projekt Motorvejsforløb” lægger op til hurtig afklaring og hurtige
sagsforløb.

”Når vi kalder det et ’motorvejsprojekt’, så illustrerer det, at man når målet
hurtigere - hastigheden er lagt fast på forhånd. Det illustrerer også at der med
god skiltning vises, hvor der skal drejes af. Motorvejen er et godt billede på
den vej, borgerne skal følge gennem jobcentrets system,” fortæller Lise Willer.

Rent praktisk er Motorvejsprojektet opdelt i otte overordnede motorveje: en
for unge, en for sygedagpengemodtagere, en for de kontanthjælpsmodtagere,
der sygemelder sig osv. osv. Hver motorvej består derefter af en række trin,
som præcist beskriver, hvad der sker, fra borgeren første gang møder op i
visitationen. Med Motorvejsprojektet vil borgene opleve en række ændringer.
Blandt andet vil der aldrig være ledige perioder mellem de forskellige trin, så
man holdes hele tiden i gang. Det betyder, at jobcentrets medarbejdere får et
nærmere forhold til den ledige, og dermed kan indsatsen målrettes bedre til
vedkommendes aktuelle situation.

5555Perspektiv 6 | Juni 2008

”I mange kommuner fungerer det ikke ret
godt. De kan se, at hvis de fortsætter som
hidtil, så kuldsejler økonomien, og medar
bejderne kan ikke klare arbejdspresset.
Samtidig er det sådan, at travlheden i sig
selv er en barriere for at ændre på arbejds-
gangene og for at sikre hurtig og kontinuer-
lig indsats i enkeltsagerne,” forklarer Mai
Hein.

Leadership frem for
administration

I 2005 blev der vedtaget en stramning på
sygedagpengeområdet, der betyder, at alle
sager nu skal følges op med faste inter-
valler. Sker det ikke, risikerer kommunerne
at miste retten til refusion af sygedag-
pengeudgifterne fra staten. Det stiller
nye krav til kommunernes effektivitet på
området og fordrer præcision i sagsbehand
lingen. Mai Hein, der er socialrådgiver og
chefkonsulent hos Ernst & Young, siger:

I Danmark er flere mennesker på
sygedagpenge end på kontanthjælp.
Det gør sygedagpengeudgifterne og

administrationen af ordningerne til
en af de største kommunale udgifter.
Samtidig er området udsat for stærk

regulering, politisk bevågenhed og ad-
ministrative udfordringer i forbindelse
med kommunalreformen. Det kræver
en beslutsom ledelse i kommunerne.

Chefkonsulent Mai Hein,
Ernst & Young

Af Hans Henrik Lichtenberg
Tema: Sygedagpenge

5656 Perspektiv 6 | Juni 2008

Derfor skal løsningen på udfordringerne
først og fremmest findes på det ledelses-
mæssige niveau og dernæst i de praktiske
implementeringer af nye arbejdsgange,
hvor medarbejderne inddrages i afdækning
en af relevante løsningsforslag: ”Leader-
ship frem for administration,” lyder det fra
Mai Hein. I de nye afdelinger er antallet af
medarbejdere så stort, at man ikke længere
kan udøve ledelse ud fra kriteriet om den,
som er bedst i praksis. De ledere, som ar-
bejder på denne måde, risikerer at drukne i
administration af enkeltsager. Herved bliver
der ikke mulighed for at udøve decideret
ledelse eller at anlægge en mere fremadret-
tet læringsbaseret tilgang til opgaveløsnin-
gen i afdelingen.

Et af de løsningsforslag, som Mai Hein har
været med til at implementere flere steder,
går på en målrettet opdeling af arbejds
opgaverne. I stedet for at alle medarbejdere
skal kunne det hele, er det i mange tilfælde
en god idé at iværksætte mere specialise
rede projektaktiviteter. Det betyder, at me-
darbejderne i de enkelte aktiviteter bliver
mere fokuserede og dermed bedre rustede
til netop den type opgaver, de skal løse.
Men igen, det væsentligste er at finde løs-
ninger, der passer til netop de individuelle
behov og udfordringer, der kendetegner de
enkelte kommuner.

Perspektiv har spurgt tre forskellige kom-
muner om, hvordan de har håndteret det
øgede pres på sygedagpengeområdet.

Jobcenterchef Lone Becker, Brønderslev
Kommune:

”Vi har været i den heldige situation at
have nogle garvede medarbejdere, som har
været her længe, og som har været godt
inde i området. Derfor har vi ikke haft de
rekrutteringsmæssige problemer, som vi
hører om, at de har andre steder. I forbind
else med de skærpede krav til refusion var
det for os ikke et spørgsmål om, hvorvidt
vi kunne leve op til dem. Det var en nød
vendighed for os,” siger Lone Becker.

Helt basalt handlede det om, at man satte
sig ned og beskrev, hvordan tingene skulle
gøres. Og at man havde modet til at træffe
nogle væsentlige beslutninger:

”Jeg tror, at den ledelsesmæssige del af
beskæftigelsesområdet har været underpri-
oriteret, og det kan give problemer, når or-
ganisationen bliver ændret af påvirkninger
udefra. Vi har ikke været vant til at arbejde
med så klare fælles mål, men snarere i en
organisation hvor hver enkelt medarbejder
alene har siddet med ansvaret for sin del
af sagsbehandlingen. Det ændrede fokus
stiller derfor både krav til ledelse og samar-
bejde, og det er vi faktisk lykkedes med på
mange områder i jobcentret i Brønderslev
Kommune, mens andre fortsat er under
udvikling,” siger Lone Becker.

Kontorchef Pia Damtoft fra Jobcenter
Esbjerg siger:

”Vi havde ikke problemer med at implemen-
tere de nye regler for refusioner i de tre
tidligere kommuner, der nu er sammenlagt
til Esbjerg Kommune. Der, hvor vores ud-
fordring lå, var i sammenlægningen og i de
it-problemer, der opstod i den forbindelse.”

Pia Damtoft oplevede derimod, at de nye
regler kunne bruges til at udvikle arbejdet
med indsatsen.

Jobcenterchef Lone Becker,
Brønderslev Kommune

5757Perspektiv 6 | Juni 2008

”I lyset af det stigende antal sygemeldte
pga. stress og depression valgte vi at
iværksætte en særlig indsats for denne
gruppe. På den måde blev kategoriseringen
en god ledetråd i arbejdet. Den satte nogle
rammer, og vi kunne målrette indsatsen for
de grupper, der havde behov for en særlig
indsats, og den blev således et effektivt
redskab til at lægge indsatsen, hvor der var
behov for det.”

 Hun peger også på nogle af de synlige
resultater:

”Det kan være svært at måle vores resulta
ter, men det er tydeligt, at jo tidligere vi
sætter ind med støtte, omsorg og aktivitet,
jo kortere tid er borgerne på sygedagpenge.
Derfor er det en fordel at have så kort tid
som mulig mellem møderne – og naturligvis
sikre, at møderne er af høj kvalitet.”

I nogle tilfælde bliver de strikse krav til
mødeaktivitet dog til en byrde:

”Der, hvor de nye regler skaber problemer,
er, når vi skal afholde opfølgningsmøder på
bestemte datoer. I nogle tilfælde gør vi det
udelukkende for at leve op til lovens krav.
Det sker eksempelvis, hvis en borger allige
vel skal til møde ugen efter et lovbestemt
møde - fx på grund af et svar på en læge-
undersøgelse. Det ville være rart med mere
frihed til at tackle fristerne i den slags situ-
ationer,” mener Pia Damtoft.

Arbejdsmarkedschef Flemming Hansen i
Rebild Kommune siger:

”Vi begyndte i daværende Støvring Kom-
mune allerede i 2003 med at effektivisere i
samarbejde med Ernst & Young. Det betød,
at vi var et hestehoved foran andre kom-
muner, da kommunesammenlægningerne
kom. Vi ligger nu med den bedste placering
af de kommuner, vi sammenligner os med
på sygedagpengeområdet. Eksempelvis har
vi den laveste udgift til sygedagpenge pr.
borger i kommunen.”

1,2 mia. kr. at spare på effektiv sagsbehandling.

Det offentlige kunne spare ikke mindre end 1,2 milliarder kroner om året på sygedagpenge, hvis kommunerne var bedre til at lære
af de mest effektive og dermed at forhindre, at borgerne er for længe på sygedagpenge. Det viser en undersøgelse, der blev offent
liggjort i begyndelsen af 2008 af Arbejdsmarkedsstyrelsen. Det har sat yderligere politisk pres på kommunerne, særligt efter, at
beskæftigelsesminister Claus Hjort Frederiksen (V) i medierne har krævet handling hos de sløveste kommuner. Landets 90 kom-
muner er i undersøgelsen inddelt i 11 grupper, hvori kommunerne er sammenlignelige. Hvis alle landets kommuner var lige så
effektive som den mest effektive i netop deres gruppe, ville det give en besparelse på 1,2 milliarder kroner.

Eksempelvis er København, Aalborg, Odense, Århus, Brøndby og Ishøj i samme gruppe. I den gruppe er Ishøj mest effektiv, og hvis de
andre kommuner i gruppen var lige så effektiv til at bringe sygefraværet – og dermed udgifterne til sygedagpenge – ned som Ishøj, så
kunne alene Københavns Kommune spare 205 millioner kroner årligt. I Århus Kommune kunne der hentes 83 millioner kroner.

Kilde: Arbejdsmarkedsstyrelsen – på baggrund af en analyse fra SFI og AKF.

Arbejdsmarkedschef Flemming Hansen,
Rebild Kommune

Kontorchef Pia Damtoft,
Jobcenter Esbjerg

Et af de væsentligste tiltag i Rebild har
været at implementere en helt fast skabe
lon for, hvordan sagsbehandlingen skal
foregå, og hvor beslutningerne træffes.
Det har betydet, at medarbejderne kender
deres ansvarsområder; og skulle der opstå
tvivl, er der hjælp at hente i et admini
strationsgrundlag, som altid kan guide en
videre.

”Noget af det vigtigste for os er, at vi har
nogle helt faste rammer og en hensigts
mæssig opdeling af kompetencerne.
Det aflaster og giver os mulighed for at
fokusere på kvalitet,” fortæller Flemming
Hansen.

5858 Perspektiv 6 | Juni 2008

Orden i kommunernes administration af
børne- og ungesager er borgernes rets
sikkerhed. Samtidig er dokumentation
medarbejdernes sikkerhed for, at der ikke
kan stilles spørgsmålstegn ved sagsgangen
i følsomme sager. Hvis der ikke er klare
arbejdsgange for, hvordan dokumentation
og administration af sager skal foregå, er
der overhængende risiko for at kommunens
medarbejdere bruger alt for meget tid ved
papirerne for at være på den sikre side.

Netop i disse år er børne- og ungeområdet
udsat for skærpet regulering. Krav om ef-
fektivitet og sammenlægning af kommuner
har ikke gjort hverdagen enklere. Risikoen
er, at endnu mere tid går med administra-
tion til ulempe for medarbejderne, kommu
nens økonomi og ikke mindst borgerne.

”Helt overordnet kan man sige, at admini
stration, såsom handleplaner og under-
søgelser, ikke skal være mere omfattende
end formålet tilsigter. Men ofte er der tvivl
om, hvornår man har dokumenteret en sag
på en fyldestgørende måde,” siger Lars
Knudsen, der er manager og socialfaglig
konsulent hos Ernst & Young.

Kommuner mangler viden om
uddelegering
”En af de ting, som kommunerne tradi-
tionelt ikke har så meget erfaring med, er
uddelegering af arbejdsopgaver, og det er
nødvendigt i øjeblikket mange steder. Vi
har en række fremgangsmåder, som vi har
sikkerhed for, virker i andre kommuner. De
erfaringer bringer vi videre til kommuner,
som enten er gået i stå eller ønsker at ef-
fektivisere yderligere,” siger Lars Knudsen.

I den forbindelse har Ernst & Young den
store fordel at være en ekstern rådgiver,
som har tid til at dedikere sig til effektivi
sering. Gennem mange år har medarbej-
dere i børne-ungeteamet indsamlet viden
og metoder på området, og den know-
how får kommunerne stillet til rådighed,
når Ernst & Young rådgiver på området.
Hvordan en kommunes børn og unge-afde-
ling bør indrettes er dog ikke en given sag.
Der er mange lokale parametre, som gør sig
gældende. Derfor indleder Ernst & Young
altid med en forundersøgelse og workshops
for at få indsigt i de særlige problemstil
linger og forhold, der gør sig gældende.

Tid til borgerne frem
for papirerne

Når Ernst & Young rådgiver kommunerne på
børne- og ungeområdet er det med borgerne
i fokus. Området er som andre kommunale
opgaver stillet over store udfordringer i kraft
af kommunesammenlægninger og øgede
dokumentationskrav.

Af Hans Henrik Lichtenberg
Tema: Børn og Unge

5959Perspektiv 6 | Juni 2008

”Vi tilpasser i høj grad vores ydelser og
løsningsforslag. Det kan vi, fordi vi har en
stor organisation at trække på, og vi sam-
mensætter et team til hver enkelt opgave,
der besidder netop de kompetencer, der
skal til for at løse opgaven. Ofte kræver en
effektiviseringsopgave vores viden inden
for revision, for at vi kan foretage en for-
nuftig procesoptimering, og på det område
er vi jo også på hjemmebane,” fortæller
Lars Knudsen.

Mere flow i sagsbehandlingen
Ofte er der mange små ting der til sammen
gør en stor forskel. Et eksempel på en min-
dre forbedring kunne være, at man udarbej
der fælles skabeloner for nogle af de mest
benyttede dokumenter. Det kunne være et
fælles afslag eller lignende dokumenter,
som ofte er i brug.

”Det handler i høj grad om at undgå dob-
belt og unødvendigt arbejde. Det lyder
enkelt, men faktisk er det noget, der kan
spare meget tid i kommunerne, og vi hører
ofte, at man har været overrasket over,
hvor meget tid man har brugt på noget,
der kunne være organiseret meget bedre,”
siger Lone Tidemand, der er socialrådgiver
og konsulent hos Ernst & Young.

Hun peger på, at den absolut største tids
røver er mangel på flow i den kommunale
sagsbehandling:

”Der er simpelthen for mange stop i de
enkelte sager. Hver gang en sag stopper,
sker der et unødvendigt tidsspilde. Ved at
analysere hvorfor sagerne stopper og finde
løsninger, der skaber flydende sagsbehand
ling, kan vi hjælpe kommunerne til både at
overholde frister og dokumentationskrav,
men også at være i stand til at kunne yde
en bedre service over for borgerne,” mener
Lone Tidemand.

I nogle tilfælde benytter kommunerne Ernst
& Young til mere specifikke opgaver. Det
kan eksempelvis være en gennemgang
af tidligere anbringelsessager. En sådan
afgrænset undersøgelse leder til både en
redegørelse om, hvorvidt sagsbehandlingen
lever op til lovens krav, samt forslag til
hvordan sagerne fremover kan dokumen-
teres på en mere fyldestgørende måde.
Hvis der er områder, hvor der findes unød-
vendig dokumentation, vil der også være
forslag til, hvordan dette kan justeres.

”Tit har kommunerne ikke et tilstrækkeligt
grundlag for at håndtere den omfattende
administration,” siger Lone Tidemand.

Målet er ikke besparelser
Lone Tidemand lægger dog vægt på, at
Ernst & Young’s arbejde i kommunerne ikke
handler om at rationalisere for at spare
penge eller medarbejdere. Det handler om
at indrette sig på en måde så både lovens
krav bliver overholdt, og der samtidig bliver
mere tid til det væsentlige; borgerne og de
følsomme vurderinger, der ofte er i spil på
børneungeområdet.

”Kommunerne har været igennem mange
omvæltninger. De har skullet overtage
amternes tilsyn med opholdssteder, skær-
pede krav til sagsbehandling, §50 under-
søgelser, handleplaner, håndtere kommune-
sammenlægninger og tage vare om den nye
anbringelsesreform og justeringer til den,”
siger Lone Tidemand.

Hun mener, at anbringelsesreformen, der
blev indført i 2006, i mange tilfælde er en
positiv ændring i forhold til kommunernes
arbejde. Den indeholder nemlig en række
værktøjer og krav om handleplaner, der er
med til at sikre en høj kvalitet af sagsbe-
handlingerne. Det er derfor ofte et hold
ningsskift til administration af lovgivningen,
der skal til for at få tingene på rette spor.

“Der er nemlig mange faglige og personale
mæssige ressourcer ude i kommunerne,
men det har for mange kommuners ved-
kommende været nødvendig at fokusere
meget på driften. Derfor kan der ofte være
behov for, at der kommer nogen udefra
og laver et ’stop op’ i en travl hverdag. De
kan mange ting selv og har mange faglige
kvaliteter, men der skal ligesom være en
anledning til, at man kigger overordnet på,
hvordan man gør tingene, og hvordan det
eventuelt kan gøres bedre fremover. Det
handler om at kombinere og mobilisere de
mange faglige kvaliteter og det store faglige
engagement, som medarbejderne er i be-
siddelse af,” lyder det fra Lone Tidemand.

Konsulent Lone Tidemand,
Ernst & Young

Konsulent Lars Knudsen,
Ernst & Young

6060 Perspektiv 6 | Juni 2008

I takt med efterspørgslen
om fleksibel, nem og mobil

informationsadgang har
anvendelsen af trådløse

net vundet stor udbredelse
blandt virksomheder og

privatpersoner.
– Men teknologierne har en
række sikkerhedsmæssige

udfordringer, som man som
bruger bør forholde sig til.

6060 Perspektiv 6 | Juni 2008

6161Perspektiv 6 | Juni 2008

Sikkerhed i trådløse netværk

Af Parthena Caracassis
Tema: It sikkerhed

Trådløse net bruger radiobølger til overførsel af information. En
fordel er, at datanetværk kan åbnes i områder, hvor det ellers ikke
ville være muligt at trække kabler. Derudover kan information
tilgås, mens man frit bevæger sig rundt, og man har mulighed for
at udveksle data mellem forskellige typer enheder uden kabler,
eksempelvis mellem headset og mobiltelefon.

Teknologierne WLAN og Bluetooth
WLAN og Bluetooth er to trådløse standarder, som har vundet stor
udbredelse blandt virksomheder og privatpersoner. I et WLAN er
rækkevidden som regel 100 meter og bruges ofte i kontormiljøer
enten som selvstændigt net eller udvidelse af et kablet net. Blue-
toothrækkevidden er typisk på mellem 10-30 meter og bruges oft-
est til at erstatte kabler på små batteridrevne håndholdte enheder
og åbner mulighed for, at forskellige typer enheder kan kommuni
kere sammen.

Industrien har hurtigt taget de trådløse teknologier til sig for at
lette arbejdsprocesser, og de finder i dag mange forskellige anven-
delser. Det kan være fra de helt simple kontornetværk til de mere
avancerede løsninger som mærkning af varer og automatiske
målinger af patienters blodtryk fra hjemmet via et elektronisk
plaster, hvor blodtryksværdien sendes fra patienten til eksempelvis
patientens mobiltelefon via Bluetooth og derefter videre til hospi-
talet via mobilnettet.

Sikkerhedsmæssige udfordringer i trådløse net
Trådløse net er åbne net. Det betyder, at signalet fra det trådløse
net kan opfanges af alle, som står indenfor radiobølgernes rækkevi-
dde. Ved kommunikation kan data enten passivt aflyttes for at
få adgang til, hvad der bliver kommunikeret (brud mod fortro-
lighed), aktivt ændres til noget andet og gensende beskeden så
modtageren får forkert information (brud mod integritet), aktivt
afbryde kommunikationen ved eksempelvis at overdøve signalet
(jamming) (brud mod tilgængelighed) eller få direkte adgang
til enheden ved eksempelvis at stjæle en identitet og tilhørende
autentifikationsakkreditiver (autentifikationsbrud).

Beskyttelse mod aflytning, ændringer og afbrydelser af signalet
For at beskytte kommunikationen mod aflytning og ændringer
anvendes kryptografiske teknikker, der gør data ulæselige for uved-
kommende og sikrer, at ændringer foretaget af uvedkommende
vil blive opdaget og afvist af modtageren. Afbrydelser på grund af
andre radiosignaler i et givent område kan til dels kontrolleres ved
forskellige transmissionsmetoder, der spreder signalet over større
eller overlappende områder, eller som opdeler frekvensbåndet i
kanaler og sender signalet i stumper fordelt over frekvensbåndet.
Eksempelvis vil kommunikationen mellem to Bluetoothenheder
skifte frekvens op til 1600 gange i sekundet fordelt over 79 kanaler
(Freguency Hopping). Frekvenshoppet vil beskytte kommunikatio-
nen mod afbrydelser fra andre radiosignaler og giver til en vis grad
beskyttelse mod aflytning af signalet, men dog ikke tilstrækkelig
sikkerhed, da man teoretisk kan aflytte hele frekvensbåndet og
opsamle data.

Sikkerhed på WLAN
WLAN blev i første omgang lanceret sammen med krypteringspro-
tokollen WEP (Wired Equivalent Privacy), som skulle beskytte
kommunikationen mod aflytning og ændringer, men denne viste
sig at have adskillige alvorlige sikkerhedshuller. WEP-protokollen
anvender RC4 algoritmen til kryptering med nøgler fra 40 bit (eller
64 bit kryptering) op til 104 bit (eller 128 bit kryptering). Styrken
i krypteringen afhænger af hemmeligholdelse af krypterings-
nøglen samt krypteringsnøglens længde.

6161Perspektiv 6 | Juni 2008

6262 Perspektiv 6 | Juni 2008

De væsentligste svagheder i WEP-konfigurerede netværk:

•	 Gentagelse af identiske krypteringsnøglesekvenser og anven-
delse af svage nøgler åbner mulighed for, at en hacker gætter
krypteringsnøglen og dermed får mulighed for at følge med i al
kommunikation.

•	 Anvendelse af en svag algoritme til beregning af en check-funk-
tion/fingeraftryksfunktion (CRC-32), hvilket åbner mulighed for,
at en hacker ændrer de beskeder, der bliver sendt i netværket,
uden at dette bliver opdaget af de parter, der kommunikerer.

•	 Manglende specifikation af dynamisk nøgleudveksling, hvilket
har medført, at netværksnøgler ikke blev udskiftet af de netværk-
sansvarlige, da disse som oftest skulle indtastes manuelt af
administratoren ved netværkets adgangspunkt og efterfølgende
konfigureres på alle netværkets computere.

•	 Adgangskontrol, der kun er baseret på MAC-adresser (netkortets
unikke identifikationsnummer), har medført falsk sikkerhed, da
MAC-adresser kan forfalskes.

Værktøjer som blandt andet WepCrack, AirCrack og WepLab, der er
frit tilgængelige på Internettet, udnytter nogle af disse svagheder,
og kan anvendes til at misbruge et trådløst netværk beskyttet med
WEP-protokollen.

Nye standarder forbedrer sikkerheden
De nye krypteringsprotokoller WPA og WPA2, som er udviklet
til erstatning af WEP, er en klar forbedring. WPA introducerer
TKIP-funktionen, som er en firmware-løsning, der lapper de fleste
svagheder i WEP krypteringen (RC4-kryptering bibeholdes).
Dynamisk nøglehåndtering specificeres således, at udskiftning af
nøgler i netværket bliver nemmere at håndtere, og adgangskontrol
samt autentifikation baseres på 802.1x sammen med EAP, hvor
der åbnes mulighed for autentifikation med kendte og anvendte
metoder som TLS og Kerberos. De fleste WEP-udstyr kan ved hjælp
af firmware fra leverandøren opgraderes til at anvende TKIP-funk-
tionen.

I WPA2 går man helt væk fra RC4 krypteringen. Ændringer sker
på hardwareniveau, hvor krypteringschippen udskiftes, og krypter-
ingen baseres på AES algoritmen. WPA2 løser problemerne, som
WEP introducerede, og kan i dag med rette konfiguration af virk-
somhedens netværk yde lige så stor eller større sikkerhed end
kablede netværk. Adgangskontrol og autentifikation kan som i WPA
også baseres på 802.1x, EAP.

WPA og WPA2 kan anvendes i Pre-shared key mode (PSK), som
oftest anvendes af hjemmebrugere og i mindre kontornetværk.
PSK angiver, at der anvendes en prædefineret nøgle, som anv-
endes af alle tilkoblede brugere og til Access Point’et. Det har her
vist sig, at krypteringsnøglen kan brydes, hvis den anvendte nøgle
(passphrase) er kort.

WLAN og hvad man selv bør gøre
Det bør altid vurderes, hvilke typer af data, der vil blive kommu-
nikeret i det trådløse segment, herunder hvilke konsekvenser det
vil have, hvis data fra ens netværk havner hos de forkerte, hvem
der kunne være interesseret i data, og hvilke andre trusler samt
konsekvenser der kan være for virksomheden eller den enkelte ved
anvendelse af trådløse netværk. Hvis man eksempelvis mener, at
der i den del af virksomheden eller i den del af det private netværk,
hvor kommunikationen foregår trådløst, ikke forekommer data,
der er kritisk for virksomheden, og derfor ikke fokuserer på sikker
heden, bør man også overveje de konsekvenser, det kan have for
virksomheden, hvis uvedkommende anvender forbindelsen til at
overføre ulovligt data.

6363Perspektiv 6 | Juni 2008

Ved anvendelse af trådløse netværk bør man som minimum sikre
sig følgende:

•	 Anvender man WLAN med WEP kryptering, er det vigtigt at få
opgraderet routeren til at understøtte WPA eller WPA2. WEP er i
dag meget nem at bryde, det tager blot få minutter.

•	 Den trådløse router bør ikke kunne konfigureres fra det trådløse
netværk, dvs. at konfiguration kun skal være mulig via det faste
netværk.

•	 Anvende lange og stærke passphrases til generering af krypter-
ingsnøgler. Passphrasen bør indeholde mindst 20 tegn.

•	 Ændre standardkonfigurationsindstillingerne på enhederne fra
producenten. Dette kan være standardadgangskoder, navnet på
netværket SSID (Service Set Identifier) osv. Alle routere leveres
med en standardadgangskode. Mange hackere kender stan
dardkoderne fra leverandørerne og vil ved forsøg på adgang først
prøve sig frem med disse.

•	 Slå SSID broadcast fra for at sikre, at navnet på dit trådløse
netværk ikke kan ses på listen over tilgængelige trådløse netværk
hos andre. Bemærk at navnet i visse tilfælde alligevel kan op-
snappes med de rette værktøjer.

•	 Slå MAC-filtrering til. Det giver ekstra sikkerhed for, at ingen
andre kan koble sig op på din trådløse router.

•	 Log ikke på andres trådløse netværk, selvom der er åbnet op for
forbindelsen, da der er mulighed for, at dine egne data gøres
tilgængelige.

Sikkerhed i Bluetooth
Bluetooth, som ofte ses anvendt i private personlige netværk
(PAN), hvor headset trådløst er forbundet til mobiltelefonen el-
ler mobiltelefonen til printeren eller den bærbare computer, har
indbyggede mekanismer til autentificering, kryptering og inte
gritet. En bruger kan vælge imellem forskellige sikkerhedsniveauer,
herunder også niveauet ”ingen sikkerhed.” Der er en del sårbar
heder i Bluetooth. Nogle er udledt af den måde Bluetooth er de-
signet på, andre er opstået på grund af producenters implemente
ringsfejl, og nogle opstår på grund af menneskelige fejl.

Sårbarheder udledt af Bluetooth designet
•	 En Bluetoothenhed bliver entydigt identificeret af den unikke

Bluetoothadresse, som svarer til Ethernet MAC-adressen. Når
der scannes efter Bluetoothenheder inden for rækkevidde,
kræves umiddelbart ingen autentificering. Alle har mulighed
for at scanne området for enheder. Hvis en Bluetoothenhed er
konfigureret til, at andre må detektere dens eksistens, kan dette
gøres uden at ejeren opdager det. På denne måde kan uvedkom-
mende indhente oplysninger om personers lokation og overvåge
bevægelsesmønstre, hvis de befinder sig inden for rækkevidden.

•	 Til beskyttelse mod modifikation af data er der ikke specificeret
en egentlig kryptografisk checkfunktion, men der anvendes
CRC16 checksum, der ikke egner sig til formålet, da to forskel-
lige meddelelser i mange tilfælde vil resultere i samme finger-
aftryk, og modtageren vil således ikke opdage, at beskeden er
blevet ændret. Dette kan kompenseres ved, at der i overliggende
protokollag anvendes en kryptografisk fingeraftryksfunktion.

Menneskelige fejl
•	 Producenterne har ofte en default-konfiguration på enhederne

med standard PIN-koder på fire tegn. Brugeren ændrer ofte ikke
disse koder. Disse koder benyttes af Bluetoothenheder til at danne
krypteringsnøglen. Ved at kende PIN-koden øges en hackers mu-
ligheder for at danne dekrypteringsnøglen og dermed aflytte kom-
munikationen mellem to Bluetoothenheder. Yderligere, hvis der
ønskes udvekslet data med en anden persons Bluetooth enhed,
så skal PIN-koden oplyses inden forbindelsen kan oprettes. Når
kommunikationen herefter afsluttes er det de færreste brugere,
der ændrer PIN-koden. Dette resulterer i, at personlige pinkoder er
kendt for de personer, man tidligere har kommunikeret med.

•	 PIN-koden på fire tegn er for kort til at forhindre angreb, der
forsøger at afprøve alle mulige kombinationer for at finde den
rigtige kode. Bluetooth er designet til at kunne håndtere koder
helt op til 128bit, men det er de færreste, der har så store PIN-
koder, og ikke alle enheder har et interface, der kan understøtte
indtastning af PIN-koder i den størrelse.

6464 Perspektiv 6 | Juni 2008

Producenters implementeringsfejl
Svagheder i Bluetooth afhænger i høj grad også af implemente
ringen af Bluetooth i selve enheden, dvs. hvordan producenten
har implementeret og anvendt deres applikation sammen med
Bluetooth. Der findes en række hackerværktøj på internettet, som
forsøger at udnytte svagheder, eksempelvis:

•	 Bluesnarf er designet til at udnytte svagheder i visse mobiltele-
foner. Programmet gør, at ejerens telefonbog, kalender og andet
privat kan kopieres, ændres eller slettes.

•	 Bluejacking er et af de mere kreative angreb. Bluetooth er
designet til, at man inden etablering af kommunikationskanal
skal kunne sende et brugerdefineret navn til hinandens enheder.
Navnets størrelse er i specifikationen sat til at være optil 248
tegn. Et Bluejackingangreb udnytter dette navnefelt til at sende
diverse ligegyldige beskeder (spam) til alle Bluetoothapparater,
der er inden for rækkevidde, og som minimum er i discoverable
mode. Det betyder, at apparatet befinder sig i en tilstand, hvor
andre har mulighed for at se dets tilstedeværelse. Således kan
der i stedet for et navn, sendes en reklame eller en ondskabsfuld
besked.

•	 Angreb på tilgængelighed er svære at undgå på grund af trans-
missionsmediets natur. En simpel måde er, at en angriber kon-
stant sender falske pakker (med intet formål) til et batteridrevet
apparat. Hver gang apparatet modtager disse pakker, bruger det
energi og dermed strøm på at behandle dem, selvom det i sidste
ende vil smide pakkerne ud. Til sidst vil dette apparat løbe tør for
batteri. En anden måde at lave et tilgængelighedsangreb på er
ved at udsende støjsignaler.

Hvad kan man selv gøre for at beskytte sig mod angreb?
Da Bluetooth kan indeholde svagheder, bør man som virksomhed
eller privat person først og fremmest overveje formålet med at
anvende Bluetooth. Derefter udarbejdes retningslinjer til brug for
Bluetoothenhederne, eksempelvis anvendelsesscenarier og hvilke
typer af information, der må udveksles ved hjælp af Bluetoothenh-
eder.

Man bør som minimum sikre sig at:

•	 Bluetooth kun er aktiveret, når der er behov for det.

•	 Sørge for at have enhederne i en skjult tilstand, hvis Bluetooth er
slået til
(non-discoverable mode).

•	 Anvende stærke PIN-koder.

•	 Afvise alle ukendte (skumle) forespørgsler om forbindelse.

•	 Opdatere firmware på enheder.

•	 Aktivere krypteringen.

•	 Være påpasselig (undgå tyveri) med Bluetoothenhederne, da
disse som regel er små håndholdte enheder.

For yderligere oplysninger og rådgivning inden for området, kon-
takt Parthena Caracassis, Ernst & Young.

• Faktaboks

I 1998 stiftede Ericsson Mobile Communications, Intel, IBM, Toshiba og Nokia Mobile Phones Bluetooth SIG med det formål at udvikle og markedsføre Bluetooth og opkaldte
Bluetooth efter den danske konge, Harald Blåtand. Der er siden hen kommet flere medlemmer i SIG gruppen.

‘Frequency hopping teknikken blev udtænkt under Anden Verdenskrig af skuespilleren Hedy Lamarr. Baggrunden var at forhindre tyskerne i at forstyrre signaler til
amerikanske torpedoer, så disse ikke kunne sendes ud af kurs.

Bluetoothenheder kommunikerer med hinanden i 2,4 GHz ISM (Industrial Science and Medical) frekvensbåndet, som i Danmark er opdelt i 79 kanaler.

I 1997 vedtog Institute of Electrical and Electronics Engineers (IEEE) standarden IEEE 802.11 (WLAN), som beskriver standarder for trådløse LAN. Den første version
kaldet IEEE 802.11 understøtter datahastigheder på op til 2 Mbps i 2,4 Ghz frekvensbåndet. Senere hen udgav IEEE tre nye standarder IEEE 802.11b, IEEE802.11g og IEEE
802.11a, der giver mulighed for datahastighed på op til henholdsvis 11Mbps i 2,4GHz , 54Mbps i 2.4 GHz og 54Mbps i 5 GHz frekvensbåndet.

6565Perspektiv 6 | Juni 2008

Store besparelser på
aktivering

Der er meget store udgifter
forbundet med aktivering i de

danske kommuner. Samtidig
anvendes aktiviteterne ofte

usammenhængende, og der
vælges efter meget tilfældige

kriterier. Det giver rum for
markante effektiviseringer både

økonomisk og med hensyn til
at få flere arbejdsløse i arbejde

hurtigere.

Beskæftigelsesområdet er både et af de
mest udgiftstunge områder i kommunerne
og et af de områder, hvor der er basis for
de største effektiviseringer. Kommunerne
står netop nu med et sammensurium af
forskellige organiseringer og metoder, der
bør kobles og integreres, og der skal indar-
bejdes fælles retningslinjer og mål. Dette
bliver aktualiseret af stigende krav om ef-
fektivitet, vanskeligheder ved at skaffe kva
lificeret arbejdskraft og ikke mindst behovet
for at øge trivslen på jobcentrene.

Ernst & Young’s rådgivning og assistance
går på opbygningen af et kommunalt
beskæftigelsessystem, som kan tage højde
for et omskifteligt arbejdsmarked. Projek-
terne og aktiviteterne, som jobcentrene
kan sende arbejdsløse i aktivering i, bør
være skalérbare, og det skal være muligt at
kunne justere ressourceforbruget i hele sys-
temet og på tværs af målgrupper. Samtidig
skal de forskellige aktørers roller og ansvar
defineres nøje, og snitfladerne mellem dem
skal gøres helt klare.

Jobcenterchef Bjarne Thorsen,
Frederikshavn Kommune

Af Hans Henrik Lichtenberg
Tema: Aktivering

6666 Perspektiv 6 | Juni 2008

Effektive arbejdsgange og klare snitflader
”Vi ser tit, at der er en uhensigtsmæssig
opdeling, som egentlig er gammelt arve-
gods fra før kommunalreformen. De for-
skellige aktiveringsindsatser er stadig ikke
integrerede inden for kommunerne, og det
betyder, at vi oplever, at der eksempelvis
kan være ledige pladser hos en aktiverings
udbyder, mens der er booket helt op hos
en anden inden for den samme målgruppe.
Det er et typisk ressourcespild, som kan
ændres ved at udarbejde mere effektive
arbejdsgange og aftaler mellem aktørerne.
Eksempelvis ser vi, at der er indgået aftaler
om fast honorering for et forud aftalt antal
pladser, som kommunen skal betale, uanset
om pladserne anvendes til borgerne eller
ej. Vi ser også, at der er indgået aftaler om
fast honorering af aktiviteterne, således at
der skal afregnes fuld pris på forløb, hvor
udbyttet ikke på nogen måde kan være
tilfredsstillende. Samtidig ser vi også, at
kommunerne har vanskeligheder ved at op-
og nedjustere. Hvis der eksempelvis sker
et fald i antallet af ledige, så er der ingen
grund til at have et apparat kørende, som
ikke har brugere; men det er netop, hvad
der sker mange steder,” siger Mai Hein, der
er socialrådgiver og chefkonsulent i Ernst &
Young’s Public Services-afdeling.

Et andet sted, hvor der er ifølge Mai Hein
ses uhensigtsmæssigheder, er på de
tidligere revalideringscentre, som de nye
kommuner har overtaget fra amterne.
I mange tilfælde er det ikke gjort noget
strukturelt ved centrene eller deres samspil
med de øvrige beskæftigelsestiltag i kom-
munerne.

”De er slet ikke tidssvarende længere.
Revalideringscentrenes sagsbehandling
producerer ikke noget, der umiddelbart kan
omsættes i den kommunale virkelighed i
dag. Indsatsen på de tidligere revaliderings
centre sigter ikke umiddelbart mod aktive
ring eller hurtig arbejdsmarkedsintegration
og tager i øvrigt også meget lang tid. Her
ser vi gode muligheder for at omstruk-
turere og samle kræfterne om et fælles
mål,” siger Mai Hein, der dagligt arbejder
på at indføre mere effektive arbejdsgange i
kommunerne. Det sker gennem erfaring fra
hendes egen baggrund som socialrådgiver,
sit arbejde som tidligere chef for et amtsligt
revalideringscenter og fra Ernst & Young’s
omfattende viden og ekspertise på områ-
det.

”Vi arbejder blandt andet ud fra en række
idealprocesser, som vi udbygger i tæt
samarbejde med den enkelte enhed i kom-
munens jobcenter, sammen med ledelse
og medarbejdere og som vi ved fungerer.
Men det er ikke nok at opbygge et system
af arbejdsgange; vi er nødt til at gå et
skridt videre og se på hele afdelingen eller
enheden. Vi tror på, at en effektiv arbejds
plads, der leverer kvalitet, starter med at
være en god arbejdsplads, hvor det er rart
at være. Dernæst kan vi begynde at se
på, hvilke tiltag vi kan udvikle i de enkelte
tilfælde,” fortæller Mai Hein.

Hun mener, at et godt eksempel på,
hvordan jobcentrene bedre kan styre
brugen af aktiviteter, er ved at anvende

BUM-modellen (Bestiller – Udfører – Mod-
tager). I BUM-modellen skal den enkelte
sagsbehandler kunne definere sit behov for
en given indsats til en borger i samarbejde
med vedkommende. Efterfølgende visiteres
borgeren til aktiviteten. Typisk styres akti
viteterne i en BUM-model således, at der
kan allokeres ressourcer til de målgrupper,
hvor der er behov for en indsats, hvilket
betyder, at der ikke står tomme pladser og
venter – og som skal betales. Ligeledes kan
der arbejdes effektivt med benchmarking
ved at indgå kontrakter med såvel interne
som eksterne aktører, der baserer sig på
resultathonorering. På denne måde kan
kommunens jobcenter løbende optimere
mulighederne for de bedste resultater i den
enkelte aktivitet til glæde for den enkelte
borger og jobcentrets økonomi.

Partnerskaber mellem private og det
offentlige
En af de kommuner, der har taget skridtet
længst på det område, er Frederikshavn.
Her er brugen af eksterne aktiverings
leverandører oppe på 55 procent – og det
er rekordhøjt. Jobcenterchef Bjarne
Thorsen udtaler:

”Rent styringsmæssigt er der en række
fordele ved at benytte eksterne leve
randører på aktiveringsområdet. Vi kan
eksempelvis mande op og ned meget
hurtigt efter det aktuelle behov, og vi kan
stille meget specifikke krav til de eksterne
leverandører.”

6767Perspektiv 6 | Juni 2008

• Faktaboks

Jobcentret i Frederikshavn kommune blev etableret den 1. januar 2007. Centrets ansvarsområder er den
praktiske planlægning og udførelse af alle former for beskæftigelsesindsats i området. To af de nye ting, som
jobcenteret skal håndtere, er de tidligere ydelser fra Arbejdsformidlingen og de traditionelle kommunale
beskæftigelsesopgaver. Det betyder, at centret både beskæftiger statslige og kommunale medarbejdere.

Visionen for jobcentret er, at det skal være det naturlige knudepunkt i et enstrenget beskæftigelsessystem,
hvor borgerne sættes i centrum, hvor beskæftigelse er i fokus, og hvor kommune og stat sikrer en sam-
menhængende opgaveløsning. Målsætningen er, at borgerne hurtigst muligt bliver selvforsørgende ved at
udnytte egne ressourcer og tage ansvar for deres egen situation, og at virksomhederne får en ensartet og
målrettet arbejdsmarkedsservice.

Eksempelvis, nævner Bjarne Thorsen, kan
kontrakter opsiges med få dages varsel.
Hvis der var tale om et internt aktiverings
projekt, ville det være meget vanskeligt
at lukke ned så hurtigt i forbindelse med
ændrede behov.

Samtidig sker der en dynamik i forholdet
mellem de kommunale og de private ak-
tiviteter. Eftersom der løbende foregår en
omfattende dokumentation af resultaterne,
bliver det tydeligt, hvem der klarer sig
godt – og hvilke leverandører der er bedst
til bestemte opgaver. Det betyder både, at
de kommunale leverandører får en sund
konkurrence, og at de private bliver målt
i forhold til egne resultater. Der måles på
en række parametre. Ud over effektivitet
undersøges det også, hvor tilfredse de
ledige har været med de forskellige tilbud,
både blandt de kommunale og de private
projekter.

Udlicitering afhjælper en række
problemer
”Det viser sig, at de private leverandører er
bedre til nogle ting. De har metodefrihed og
de rammer, der bliver tilbudt, passer nogle
ledige bedst. Det handler meget om kemi,
og der er det vores opgave i jobcentret at
vurdere, hvad der er bedst i hvert enkelt
tilfælde ud fra vores socialfaglige eksper-
tise,” siger Bjarne Thorsen.

Hans erfaringer med den høje grad af
udlicitering er overvejende positive, og han
kunne i princippet sagtens forestille sig,
at aktivering blev lagt 100 procent ud til
private. Det væsentlige er, at jobcentret har
de rette socialfaglige kompetencer og har
fuld kontrol med, hvad der sker.

”Jeg tror egentlig ikke, at vores resultater
er enestående. Vi ligger vel meget tæt
på landsgennemsnittet, når man ser på
vores resultater på aktiveringsområdet. De
store resultater skal ses internt. Vi har fået
bearbejdet og tilpasset vores arbejdsgange,
og samarbejdet og partnerskaberne med de
private er på mange måder praktisk, viser
vores erfaring. Brugen af andre aktører kan
også være et redskab, når jobcentret har
rekrutteringsproblemer. Det kan være en
måde at flytte opgaveløsningen fra kom-
munen til det private marked. En anden
værdifuld ting er, at vi med de private får
udvidet vores kontaktflade til arbejds-
markedet. De har simpelthen kontakter
blandt virksomhederne, som vi ikke vil være
i stand til at opbygge selv,” fortæller Bjarne
Thorsen.

0608

Ernst & Young

Assurance | Tax | Transactions | Advisory

København
Tagensvej 86
2200 København N
Tlf.: 35 87 22 22
Fax: 35 87 22 00
E-mail: ey.copenhagen@dk.ey.com

Aalborg
Vestre Havnepromenade 5
9000 Aalborg
Tlf.: 96 33 37 00
Fax: 96 33 37 01
E-mail: ey.aalborg@dk.ey.com

Århus
Søren Frichs Vej 38 A
8230 Åbyhøj - Århus
Tlf.: 86 15 99 44
Fax: 86 15 76 33
E-mail: ey.aarhus@dk.ey.com

