

OsloMet - storbyuniversitetet

Vibeke Vennemo Dyrhol

Oversetting, demping og filtrering av
tillitsreformen​ i Oslo kommune. En studie i
to sektorer.

Masteroppgave i Styring og ledelse

OsloMet - storbyuniversitetet, Fakultet for samfunnsfag, Oslo 04.05.2018

1

Forord

Jeg ønsker å rette en stor takk til forskningsdeltakerne i Oslo kommune som ga av sin

tid, historier og refleksjoner til arbeidet med denne undersøkelsen. Takk også til medstudent

Guri Vatn for samarbeidet i intervjufasen og til veiledere Inger Marie Stigen og Agnete Vabø

ved Institutt for offentlig administrasjon og ledelse, Fakultetet for samfunnsfag ved OsloMet.

En særlig varm takk til Agnete som kommenterte oppgaveutkast i påskeferien og ga vennlig

oppmuntring og innspill til sluttfasen av arbeidet.

Varm takk også til støttespillere og venner for gode samtaler i krevende stunder:

Amalia og Silje, Ellen og Kari, Sara, Carolyn, Johanna, Johannes og dere andre. Dere vet

hvem dere er, men kanskje ikke hva dere har bidratt med. Det er mye.

Min største takk går til de beste gutta; Emil Vennemo Dyrhol og Petter Ståle Dyrhol.

Takk for uvurderlig moralsk og praktisk støtte til “mastertrollet i sin hule” gjennom hele

studieperioden. Dere gjorde det mulig. Det blir ikke glemt.

Vibeke Vennemo Dyrhol

Oslo, 4. mai 2018

2

Sammendrag

Denne masteroppgaven omhandler tillitsreformen i Oslo kommune, henholdsvis i

utdanningssektoren og den bydelsbaserte hjemmetjenesten. Tillitsreformen kan sees som et

forsøk på å nedtone et omfattende output-orientert styringsregime i kommunen. Studien

undersøker hvordan tillitsreformen tolkes i ulike deler av sektorene og diskuterer hvordan

måten tillitsreformen tolkes på kan forklares. Mens studier av offentlige reformer gjerne

anvender en top-down strukturell tilnærming, tar denne studien utgangspunkt i aktørene og

hvordan de tillegger mening til reformen; sensemaking, for å forklare tolkning. For Oslo

kommune som en stor og heterogen organisasjonsstruktur er Weicks perspektiv på

organisasjonsstrukturer som skiftende og dialektisk koblede felleskap av sensemaking særlig

relevant for analysene. Foruten dette og generelle perspektiver på reformer i offentlig sektor

diskuteres også Andersen og Røviks analyse av oversettelse i organisasjonskontekst. Basert

på dybdeintervjuer med sentrale aktører i sektorene og analyse av relevante dokumenter som

bystyrevedtak og budsjettdokumenter fra før og etter tillitsreformen, viser de empiriske

funnene ingen nedtoning av output-orienteringen i styringsregimet i sektorene, men snarere en

demping av tillitsreformens ambisjonsnivå. I hjemmetjenestene fant denne studien likevel at

tillitsreformen innebærer organisatoriske endringer som ser ut til å løse deler av et lengefølt

problem med rot i et misforhold mellom disse aktørenes fagligprofesjonelle

outcome-orienterte sensemaking og det rådende output-orienterte styringsregimet i

kommunen. Denne oversettingen kan sies å utgjøre en reform avgrenset til hjemmetjenestene,

med løs kobling til det øvrige styringsregimet som følge. I utdanningssektoren, gjennom

Utdanningsetaten i Oslo, fant denne studien at ambisjonen om å nedtone det output-orienterte

styringsregimet ble filtrert ut av styringsdialogen i sektoren og tillitsreformen ble oversatt til å

gjelde oppfølging av arbeidsmiljøundersøkelsen 10-faktor. Funnene tyder på at denne

tolkningen skyldes at tillitsreformen plasseres på en side av den nasjonale og lokale

skoledebatten, der nasjonale og lokale politiske myndigheter i Oslo befinner seg på hver sin

side, i sentrale aktørers sensemaking. Studien viser hvor viktig det er å anlegge en bottom-up

analyse av aktørenes sensemaking, i relasjon til de spesifikke strukturelle handlingsrom,

institusjonelle fellesskapene og fler-nivå politiske system de er situerte i, for å forstå hvordan

tolkning og oversetting av offentlige reformer foregår i offentlige organisasjoner.

OsloMet - storbyuniversitetet, Fakultet for samfunnsfag, ​Oslo 2018

3

Abstract

This thesis studies the Trust Reform in two sectors within the Municipality of Oslo; the City

District based Home Care Services and the local school sector respectively. The Trust Reform

can be seen as an attempt to tone down a comprehensive output-oriented steering regime

within the municipality. This study aims to examine how the Trust Reform is interpreted and

translated by parts of these municipal sectors as well as to discuss possible explanations for

any differing translations. While studies of public sector reforms often utilize a top-down

structural perspective, this study takes an actor-based view on sensemaking, interpretation,

and translation. As a large heterogeneous organizational structure, the Municipality of Oslo

lends itself well to an analysis based on Karl Weick's theories of organizational structures as

dialectically coupled through sensemaking narratives. In addition to this and general

perspectives on public sector reform, this thesis also discus Anderson and Røviks analysis of

translation within an organizational context. Based on in-depth interviews and review of

relevant City Council decisions and budget documents from before and after the Trust

Reform, the empirical findings show no lessening of the output-oriented regime. Rather, the

empirical findings show an attenuation of the Trust Reform. However, a translation of the

Trust Reform may be ascribed to particular organizational changes within the Home Care

Services. This seems to solve a long felt problem rooted in a mismatch between the actor's

professional outcome-oriented sensemaking and the current output-oriented steering regime.

These changes may be said to constitute a reform contained within the Home Care Services

and are loosely coupled to surrounding steering practices and dialogue. The findings also

show that the local school sector, through the Municipal Education Agency, filtered out the

attempt to tone down the output-oriented steering practices and translated the Trust Reform to

concern a follow-up of the working environment survey "10-factor". Findings also indicate

this translation to be rooted in sensemaking that places the Trust Reform on one side of a

national and local school debate involving national and municipal political leadership on

opposing sides. This study shows the importance of a bottom-up analysis centered on the

actor's sensemaking and interpretational practices within their specific structurally defined

scope of action, institutional community and situation within a multi-leveled political system

to understanding how public sector reform attempts are interpreted and translated by actors in

public sector organizations.

OsloMet - storbyuniversitetet, Fakultet for samfunnsfag, ​Oslo 2018

4

Innhold

Forord 2

Sammendrag 3

Abstract 4

Innledning 7

1. Teoretisk perspektiv 9
1.1 Forskningsfeltet offentlige reformer. 9
1.2 Organisasjoner som dialektisk koblede strukturer av 11
meningsfellesskap 11

2. Forskningsdesign og gjennomføring 15
2.1 Tillitsreformen i Oslo kommune som “ekstremt case” 15
2.2 Abduktiv tilnærming 15
2.3 Gyldighet, troverdighet og overførbarhet i undersøkelsen 16
2.4 Tolkning av tillitsreformen operasjonalisert 17

2.4.1 Tillitsreformen i styringsdialogen 17
2.4.2 Tillitsreformen i sentrale aktørers sensemaking 18

2.5 Forskningsetiske vurderinger 18
2.5.1 Personvernhensyn 18
2.5.2 Sitatbruk 19

2.6 Gjennomføring av undersøkelsen 19

3. Tolkning av tillitsreformen i de to sektorene - funn og analyse 23
3.1 Politisk og administrativ styring i Oslo kommune 23
3.2 Grunnlagsdokumentene for tillitsreformen 24
3.3 Mål- og resultatkrav i styringsdialogen før og etter tillitsreformen 26

3.3.1 Budsjettildelingen fra bydelene til hjemmetjenestene 26
3.3.2 Budsjettildelingen fra Byrådsavdeling for oppvekst og kunnskap til
Utdanningssektoren 30
3.3.3 Budsjettildelingen fra Utdanningsetaten til skolene 30
3.3.4 Hovedfunn fra styringsdialogen 31

3.4 Aktørenes sensemaking og tolkning av tillitsreformen 32
3.4.1 Politikeren 32
3.4.2 Toppbyråkraten 34
3.4.3 Mellomledere i bydel og hjemmetjenester 35
3.4.4 Utdanningsledere 40
3.4.5 Hovedfunn fra aktørintervjuene 44

4. Sammenfattende drøfting 46
4.1 Hovedfunn 46

5

4.2 Vurdering av design 48
4.3 Forslag til videre forskning 49
4.4 Det teoretiske perspektivets anvendbarhet 49

Litteraturliste 51

Kilder 55
Budsjettdokumenter, Oslo kommune, fra byrådsavdelingene 55
Budsjettdokumenter, Oslo kommune, fra bydelene 55
Budsjettdokumenter, Oslo kommune, fra Utdanningsetaten 56

Vedleggsliste 57
Vedlegg 2. Forespørsel om deltakelse i forskningsprosjektet ​ 58
Vedlegg 3. Intervjuguide​ ​-​ ​tillitsreformen 59
Vedlegg 4. Godkjente sitater fra intervju med Tone Tellevik Dahl 60

Figurliste

Figur 1: Avisartikler A-tekst de siste fem år - søk på tillitsreform* 7

Tabelliste

Tabell 1: ​Antall mål- og resultatkrav til bydelenes hjemmetjenester fordelt på bydel og år i

perioden 2016 til 2018. 28

6

Innledning

Spørsmål om tillit og kontroll er aktuelt. Tillit kan sies å handle om forventningen til

fremtidig adferd og er dermed noe som må knyttes til et informasjonsproblem: Vi vet ikke hva

som vil skje i fremtiden. Tillit kan derfor være et vågestykke. For å avlaste dette

informasjonsproblemet og sikre fortsatt samhandling, kan en nytte kontrollsystemer (Bakken

2016). Tillit som oppstår på grunnlag av gode kontrollsystemer kan kalles mistillitsbasert

tillit, eller ​tynn​ tillit. Ved å vise tillit i et normativt fellesskap uten å kontrollere, såkalt ​tykk

tillit, kan en imidlertid oppnå kontroll som en bieffekt. (Axelson og Høyer, 2016).

De siste 40 års reformer i offentlig sektor kan sies å være resultatet av en økt

etterspørsel etter outputbasert kontroll (se også neste kapittel). Derfor er det interessant når

Oslo kommune lanserer en ​tillitsreform​ med formål om å gi “økt tillit til ledere og ansatte om

overføring av faglig myndighet og ansvar, tilstrekkelig bemanning, åpenhet, dialog,

kompetansehevingstiltak og forankring.” (Johansen m fl 2015:12).

Tillitsreformen​ har også “trendet” i media gjennom de siste fem år. Søk etter

avisartikler i Atekst/Retriever viser en økning i antallet artikler som omhandler tillitsreformen

fra 2012 til 2017, jf Figur 1.

Figur 1: Avisartikler A-tekst de siste fem år - søk på tillitsreform*

Søk i Oria viser imidlertid at ​tillitsreformen​ i Oslo kommune ikke er forsket på hittil.

Det er per 3. mai 2018 en artikkel fra fagfellevurdert tidsskrift som inneholder ordet

7

tillitsreform* og det er en artikkel om sykehussektoren. I denne masteroppgaven skal jeg

derfor undersøke noen sider ved ​tillitsreformen​ i Oslo kommune, nærmere bestemt hvordan

tillitsreformen​ tolkes i to sektorer.

Som jeg kommer nærmere inn på i kapittel 1, kan reformer i offentlig sektor studeres

ut fra ulike synsvinkler. I denne undersøkelsen er det anlagt et aktørperspektiv for å undersøke

det som er oppgavens problemformulering:

Hvordan tolkes tillitsreformen i Oslo kommune i henholdsvis utdanningssektoren og

de bydelsbaserte hjemmetjenestene i Oslo kommune? Hvordan kan eventuelle forskjeller og

likheter i måten tillitsreformen tolkes på forklares?

Kapittel 1 gjør rede for det teoretiske perspektivet i undersøkelsen. I metodekapittelet,

kapittel 2, begrunner jeg hvorfor Oslo kommune og disse to sektorene synes å være et

interessant case, hvordan jeg operasjonaliserer det teoretiske perspektivet i undersøkelsen og

hvilke empiriske kilder jeg har valgt for å belyse problemstillingen. I dette kapittelet gjør jeg

også rede for hvilke valg jeg har tatt for å sikre at undersøkelsen gjennomføres på en

forskningsetisk forsvarlig måte.

De empiriske funnene legges fram og analyseres i kapittel 3. I kapittel 4 sammenfatter

jeg funnene, ​diskuterer forskningsdesignet og angir noen forslag til videre forskning. Til slutt

diskuterer hvilken betydning funnene og det teoretiske perspektivet kan ha for forståelsen av

hvordan reformer tolkes i organisasjoner.

8

1. Teoretisk perspektiv

1.1 Forskningsfeltet offentlige reformer.

Reformtakten i offentlig sektor kan kalles høy. Siden 1970-årene har OECD-land i

Vest-Europa, samt Australia og New Zealand reformert seg bort fra det tradisjonelle,

prosedyrebaserte forvaltningsbyråkratiet til en mer output-styrt offentlig tjenesteproduksjon,

ofte kalt New Public Management (NPM), inspirert av scientific management-teorier og

ny-institusjonell økonomisk teori (Hood 1991).

Her i landet pågår det i skrivende stund både en kommunereform og en politireform.

Vi har også hatt en rekke store norske reformer siden 1980-årene med foretaksorganisering og

konkurranseutsetting av tidligere offentlige institusjoner som Televerket, Veivesenet og i

senere tid Jernbaneverket. Fra 2000-årene har vi dessuten hatt både omorganiserings- og store

innholdsreformer i henholdsvis velferdssektoren, sykehussektoren og utdanningssektoren

gjennom blant annet NAV-reformen, Samhandlingsreformen, statlig foretaksorganisering av

sykehusene, Kunnskapsløftet i skolen og Kvalitetsreformen i høyere utdanning.

Reformer i offentlig sektor kan studeres fra mange synsvinkler. For det første kan

påvirkningskrefter eller drivere til offentlige reformer studeres, slik Hood (1991) diskuterer

noen overordnede drivere. Viktige drivere for NPM-reformene i en del OECD-land, som

Hood (1991) blant annet nevner, er framveksten av “post-fordistisk” teknologi og en økende

heterogen middelklasse. Andre og mer lokale eller nasjonale drivere som kan studeres er

landets økonomiske situasjon, som lavkonjunkturer og økonomisk krise eller “teknisk press”

(Christensen 2006), behovet for å gjenopprette tilliten etter plutselige hendelser/sjokk eller

etter press og kritikk fra politiske partier og andre i omgivelsene, forsøk på å nøytralisere

konkurrenter eller motstandere eller for å vise at man “følger med i tiden” og organiserer seg

på måter som synes effektive og moderne ved å overta organisasjonstrender og mytepregede

“oppskrifter” (Røvik 2007). Hood refererer også til det han kaller “cargo cult”-adferd; altså

ritualer og magisk tenkning (Hood 1991). Globalisering og økende internasjonal

inderdependens innskrenker også de nasjonale politiske myndighetenes handlingsrom på 1

mange felt. Dette kan gjøre det desto mer interessant for politiske partier å markere seg

gjennom organiseringen av egen offentlig sektor. Ofte kan det være flere drivere i

reformpolitikken. Hermansen og Stigen viser til at foretaksorganiseringen og

1 Gjensidig avhengighet mellom to eller fler.

9

konkurranseutsettingen av de tidligere offentlige institusjonene i Norge siden 1980-tallet “dels

har vært et resultat av tilpasninger til til samfunnstrender og endrede behov, og dels et resultat

av politiske initiativ med basis i liberalistiske ideer.” (Hermansen og Stigen 2013:158).

Offentlige organisasjoners behov for legitimitet kan sees som en sentral motivasjon for

hvordan reformimpulser oppstår. (Røvik 2007).

Reformmodellen til Pollitt og Bouckaert (2011) illustrerer hvilke krefter/motkrefter og

faktorer som påvirker en reform og kan benyttes som et generelt rammeverk til å analysere

ulike offentlige reformer. Den beslutningstakende eliten står i sentrum av dette rammeverket

som ellers strukturerer tre sentrale grupper av påvirkningskrefter rundt disse

beslutningstakerne; sosioøkonomiske krefter, det politiske systemet og det administrative

systemet. I tillegg viser denne modellen også til at plutselige hendelser, sjokk og katastrofer

kan utløse reformer direkte og/eller indirekte.

Reformer kan også studeres eller evalueres med henblikk på deres resultater, effekter

og konsekvenser, enten gjennom følgeforskning eller post ante. Sentrale spørsmål kan være:

Oppnådde man målsettingene med reformen, oppnådde man noe helt annet eller viste det seg

at reformen kanskje fikk negative konsekvenser eller utilsiktede effekter? Offentlig sektor

skal løse komplekse og vanskelige problemer, ​wicked problems​, og særlig når større

gjennomgripende reformer presenteres som løsningen på slike problemer er det en tendens til

at kompleksiteten i problemene undervurderes og reformen overselges. Som Aberbach og

Christensen peker på, er NAV-reformen et norsk eksempel på dette (Aberbach og Christensen

2014). Årsaken til at reformer feiler eller ikke leverer som forventet kan imidlertid være

mange. Kanskje var selve programteorien feil slik at de årsakssammenhengene man antok og

de forutsetningene man la til grunn var feilaktige. Kanskje forandret utenforliggende,

eksogene​, politiske, demografiske eller økonomiske forutsetninger seg underveis eller kanskje

var det selve den ​endogene​ implementeringen i den eller de organisasjonene som skulle

gjennomføre reformen som ikke ble slik man hadde planlagt eller tenkt seg på forhånd.

Kanskje viser det seg problematisk å avgjøre om endringene som oppstår etter en reform

skyldes egenskaper ved reformen eller andre faktorer.

Selve iverksettingen eller implementeringen av en reform i, eller av, en organisasjon

kan også studeres fra ulike synsvinkler eller perspektiver. Det beslutningsorienterte

perspektivet, ​top-down​, tar utgangspunkt i det formelle vedtaket og iverksettingen studeres i

henhold til samsvaret mellom sentrale målsettinger for reformen og de lokale aktivitetene. Det

10

prosessorienterte perspektivet, ​bottom-up​, tar utgangspunkt i det som skjer “på gølvet”, ​street

level​, og studerer hvordan reformen eller politikken i praksis utformes og iverksettes der. Med

utgangspunkt i et slikt perspektiv kan en studere hvordan ulike aktørers oversetting, tolkning

eller ​sensemaking​ av en reform eller andre tiltak påvirker måten hvordan endring foregår i

organisasjoner. Dette perspektivet har blant annet Andersen og Røvik (2015) brukt i sin studie

av hvordan kvalitetsforbedringsverktøyet Lean ble oversatt av ulike aktørgrupper på sin reise

gjennom et norsk sykehus.

Karl Weicks begrep ​sensemaking ​er beslektet med oversettingsbegrepet, men peker

mot en mer grunnleggende kognitiv prosess. På norsk kan en kanskje lage verb som

“begriping” eller “meningsskaping” til å oversette ​sensemaking ​med. Jeg har valgt å

perspektivere mine empiriske funn om ​tillitsreformen​ med Weicks teorier, jamfør kapittel 2.2

om abduktiv tilnærming, og gjør nærmere rede for dem i kapittel 1.2, under. Som jeg kommer

mer inn på i kapittel 2.1 er det sider ved tillitsreformen som gjør den spesielt interessant å

studere på denne måten.

1.2 Organisasjoner som dialektisk koblede strukturer av

meningsfellesskap

Organisasjonsteori deles gjerne opp i to fagtradisjoner eller hovedperspektiver; det

instrumentelle og det institusjonelle.

Det instrumentelle organisasjonsperspektivet har som hovedantakelse at

organisasjonen er et instrument eller verktøy som står til disposisjon for ledernes styring.

Organisasjonens mål er enten gitt utenfra eller formulert av den formelle lederen/ledelsen, noe

som kan skje hierarkisk eller gjennom forhandling. Styringen skjer delvis gjennom utforming

av selve organisasjonsstrukturen - som består av et sett posisjoner med regler for hvem som

bør eller kan gjøre hva og regler for hvordan ulike oppgaver bør eller skal utføres - og delvis

gjennom formålsrasjonelle handlinger som utøves innenfor denne formelle strukturen. Leder

eller ledelsen antas å ha evne til styring gjennom formålsrasjonell kalkulasjon og sosial og

politisk kontroll, eventuelt med visse begrensninger i disse evnene. Organisasjonsendring ses

som en rasjonell og styrt tilpasning til nye mål og styringssignaler eller til skiftende ytre krav.

Det instrumentelle perspektivet er lite fokusert på ledelse og organisasjonskultur og

hovedsakelig opptatt av spesialiseringsprinsipper, rutiner, prosedyrer og beslutningshierarkier

11

(Christensen med fler 2009). Iverksettingsprosesser studeres gjerne med et ​top-down

perspektiv som har fokus på betingelsene for overordnet styring og kontroll.

Det institusjonelle perspektivet legger vekt på organisasjoner som unike, stiavhengige,

gjennomsyret av egenutviklede og uformelle verdier, normer og tenkemåter og tilbøyelige til

å oversette myte- eller motepregede organisasjonsoppskrifter til egen praksis. Iverksettings-

og endringsprosesser studeres gjerne med et ​bottom-up​ perspektiv, der iverksettingsprosessen

ses på som en stadig fortolkning og reformulering av det opprinnelige tiltaket.

For å perspektivere og tolke funnene fra undersøkelsen har jeg valgt noen begreper og

konsepter fra Karl E Weicks organisasjonsteorier. Hans teorier kan sies å helle i en

humanorientert institusjonell retning. Weick er opprinnelig utdannet organisasjonspsykolog

og undersøker måten vi organiserer erfaringen i meningsbærende narrativer - ​sensemaking ​- i

organisasjonsstrukturer.

Tekstene hans, noe over 70 vitenskapelige verk i form av avhandlinger, artikler og

anmeldelser, kan være nokså eklektiske og vanskelig tilgjengelig og det kan synes som om

han i en viss grad bruker teksten til å bryte opp vante mønster for organisering av mening for

bedre å kunne teoretisere om meningsdanning på et metanivå. Dennis Gioia skriver om sin

erfaring med Weicks tekster

Oh my god; I wasn’t even sure this was English. The language, as well as the ideas, at
first seemed to me confusing, contrived, and even convoluted. Yet, they also seemed
rich with possibility and obviously were rendered by someone who wrote as if he knew
what he was talking about.​ (2006:1710)

Weick har derfor, til sin glede, blitt kalt en poetisk organisasjonsteoretiker (Weick

2009:11). Han ligner menneskets trang til å skape mening, ​sensemaking​, fra uorganisert

erfaring som en bevegelse fra formløs og opak antenarrativ røyk til permanent, klar, avgrenset

og narrativ krystall (Weick 2009). Bevegelsen fra røyk til krystall skapes gjennom talt eller

nedtegnet tekst, men ikke i isolasjon. I følge Weick organiseres den menneskelige erfaringen

ikke bare når vi vet hva vi selv sier, men når vi vet hva vi sier om det andre sier. (Weick m fl

2005:412). Ordbildet om bevegelsen fra røyk til krystall har han selv hentet fra Taylor og Van

Every: “Organization is talked into existence when portions of smoke-like conversation is

preserved in crystal-like texts that are then articulated by agents speaking on behalf of an

emerging collectivity.” (Taylor og Van Every sitert i Weick 2009:3). Oversatt til norsk

12

dagligtale, og i min tolkning, kan vi si at Weick ser organisasjonsstrukturer som et stadig

skiftende felleskap av fortellinger om hvem vi er, hva vi gjør og hvorfor og der elementer i

fortellingene hele tiden utvikles og deles, aksepteres som meningsgivende krystall eller

avvises som meningsløs røyk.

I artikkelen “Organizing and the Process of Sensemaking” med Sutcliffe og Obsfeld,

utdypes hvordan denne meningsskapende prosessen foregår. Det er typisk at en finner mening

i kognitive representasjoner, ​labeling​, som kan deles av flere og skaper gjentakende adferd.

Disse representasjonene baseres på erfaringer, men er som regel ikke identiske med det

tidligere erfarte. Prosessen er ​sosial​ fordi den skjer på bakgrunn av tidligere sosiale

interaksjoner og ​systematisk​ fordi den skjer i et sosialt system. Dermed er prosessen også

organiserende, ​mener forfatterne (Weick m fl 2005).

Tanken om at organisasjonsstrukturer kan analyseres etter hvordan de er ​koblet​ er

tydeligst forklart i artikkelen “Loosely Coupled Systems: A Reconceptualization” (Orton og

Weick 1990). Selve koblingsbegrepet karakteriserer forfatterne selv som underspesifisert og

kontroversielt, men de peker på at den vide anvendelsen av begrepet viser at dette og lignende

underspesifiserte begreper likevel kan være nyttige redskaper, ​vehicles​, å analysere med.

Koblingsbegrepet omtales slik, forøvrig med en språkbruk som er karakteristisk for Weicks

ofte utilgjengelige og kronglete tekster:

If there is neither responsiveness nor distinctiveness, the system is not really a system,
and it can be defined as a noncoupled system. If there is responsiveness without
distinctiveness, the system is tightly coupled. If there is distinctiveness without
responsiveness, the system is decoupled. If there is both distinctiveness and
responsiveness, the system is loosely coupled. This general image is described here as
the dialectical interpretation of loose coupling. ​(Orton og Weick 1990:205)

Response​ kan oversettes med tilsvar eller reaksjon på stimuliet og ​distinct ​med

forskjellig eller separat. Slik jeg tolker utsagnet må det foreligge separate og forskjellige

deler, og delene må på en eller annen måte respondere på stimuli fra hverandre, for at en skal

kunne kalle noe en organisasjonsstruktur. Dersom delene ikke responderer på stimuli fra

hverandre er de ​frakoblet. ​Dersom det forekommer responser mellom deler som ikke er

forskjellige fra hverandre, er delene ​tett koblet. ​Dersom det forekommer responser mellom

deler som er forskjellige fra hverandre er delene ​løst koblet​. Begrepet ​distinctiveness​ her ser ut

til å også peke mot egenskaper ved responsen; den må også avvike fra eller være noe annet

enn det som etterspørres eller forventes.

13

Koblinger kan finnes mellom individer, underenheter, organisasjoner, hierarkiske

nivåer, aktiviteter, ideer, mellom organisasjoner og omgivelser og mellom intensjoner og

handlinger, slik jeg tolker Orton og Weick. Løs kobling i en organisasjonsstruktur vil en

typisk finne dersom noen - for eksempel grupper, avdelinger eller hierarkiske nivåer - må

oversette​, ​dempe​ eller ​filtrere​ kommunikasjonen seg imellom - fra den ene gruppen til den

andre - for at den skal passe inn i fortellingen om hvem vi er, hva vi gjør og hvorfor og

dermed gi mening. Tett kobling vil en finne dersom det er enighet eller samsvar mellom slike

grupper, intensjon og handling, hierarkiske nivåer og så videre som nevnt over.

Løse koblinger trenger ikke nødvendigvis være negativt. Løse koblinger ​kan innebære

modularitet, adferdsmessig frihet eller ​behavioral discretion​ og et stort nok handlingsrepertoir

til å kunne håndtere de problemtypene som måtte oppstå, såkalt ​requisite variety​ (Orton og

Weick 1990:210). ​Løse koblinger kan dermed gi organisasjonsstrukturen fleksibilitet og

tilgang til ressurser som setter den i stand til å løse oppgaver og problemer som en tettere

koblet struktur, mer preget av gjennomgående gruppetenkning, kan ha vanskelig med å finne

ut av.

Organisasjonsstrukturer vil typisk inneha både tette og løse koblinger og bør i følge

Orton og Weick analyseres ​dialektisk​, det vil si som mønstre av ulike koblinger, (1990:218).

Det er interessant å studere ​tillitsreformen​ i lys av disse begrepene. For hvordan tolkes

den delen av ​tillitsreformen​ som jeg har valgt å undersøke i de to kommunale sektorene? Er

det slik at aktørene gjennom sin ​sensemaking​ oversetter, demper eller filtrerer ​tillitsreformen

og hva kan i så fall forklare dette? Neste kapittel redegjør blant annet for hvordan jeg

operasjonaliserer disse spørsmålene for å belyse det empiriske materialet.

14

2. Forskningsdesign og gjennomføring

2.1 Tillitsreformen i Oslo kommune som “ekstremt case”

Tillitsreformen​ i Oslo kommune kan sies å være et ekstremt case i Flyvbjergs forstand,

det vil si at kommunen skiller seg særlig ut på interessante måter fra mengden av mulige case

for implementering av en mulig post-New Public Management-reform (Flyvbjerg 2006:128).

Som Berg (2014) og Skedsmo og Mausethagen (2017) har vist, har styringspraksis i Oslo

kommune fram til 2015 vært særlig preget av mål-og resultatstyring og

bestiller-utførermodell, noe som også diskuteres i kapitlene 3.1 og 3.4.2. Det kan derfor hende

at stiavhengigheten til slike styringsprinsipper er sterk i Oslo. Nå når det er det ny politisk

ledelse er kommunen derfor interessant å studere med henblikk på å forstå hvordan en

eventuell ny styringspraksis - der slike prinsipper kanskje erstattes eller modifiseres - tolkes.

Undersøkelsen har også et innebygget, eller ​embedded​, komparativt design. De to

kommunale sektorene som sammenlignes er like i at de tilhører samme kommune og er ledet

av en ansvarlig byråd, henholdsvis byråd for eldre, helse og sosiale tjenester og byråd for

kunnskap og utdanning. Samtidig skiller sektorene seg fra hverandre ved at de har ulike

oppgaver og mål, ulike profesjoner, ulike målgrupper for tjenestene, ulik organisering og ulik

grad av lokal politisk styring og kanskje nasjonal oppmerksomhet. Sektorene kan derfor være

institusjonaliserte på ulikt vis med hver sine forhistorier, aktørgrupper, passendelogikk og

praksis, noe som kan ha betydning for hvordan ​tillitsreformen​ tolkes.

2.2 Abduktiv tilnærming

Ringdal kaller forskningsprosessen en ”iterativ prosess der forskeren er innom 2

konkluderingsfasen flere ganger og foreløpige konklusjoner kan lede til innsamling av mer

data” (Ringdal 2013:249). Dette forskningsprosjektet ble utviklet gjennom en slik prosess og

startet med undring over om en organisasjon som Oslo kommune kunne vedta tillitsbasert

styring etter mange år med det som framsto som et outputorientert styringsregime og så med

rimelighet forvente at organisasjonen endret praksis. Det ble derfor naturlig å lese

implementeringsforskning og organisasjonsteori, noe som ga en forståelse av at det kunne

være interessant å undersøke eventuelle institusjonelle implementeringshindre, særlig trekk

ved organisasjonskulturen, for endret styringspraksis i kommunen. I denne fasen ble

2 Skrittvis

15

intervjuveilederen utviklet og det ble innhentet tillatelse fra personvernombudet for forskning,

(se vedleggene 3 og 1). Som jeg skal komme nærmere inn på i neste kapittel, viste intervjuene

imidlertid at deltakerne syntes mer interessert i å forklare sine syn på hva ​tillitsreformen​ “er”

og hvordan de organiserer arbeidet med bakgrunn i denne forståelsen enn i å snakke om sin

organisasjonskultur. Det ble derfor interessant å finne et teoretisk utgangspunkt som kunne

bidra til å fortolke og perspektivere de empiriske funnene, snarere enn å konsentrere seg om

implementeringsteori og organisasjonskultur. Denne fremgangsmåten, der empirien påvirker

teorivalget og teorien bidrar til å fortolke de empiriske funnene, kalles gjerne en ​abduktiv

tilnærmin​g (Järvinen og Mik-Meyer 2017:11).

2.3 Gyldighet, troverdighet og overførbarhet i undersøkelsen

Forskningsmessig validitet betegner “i hvilken grad man ut fra resultatene av et ​forsøk

eller en studie kan trekke gyldige ​slutninger​ om det man har satt seg som formål å

undersøke.” (Dahlum 2018). I følge Johannesen, Christoffersen og Tufte dreier gyldighet i

kvalitative undersøkelser seg om ”i hvilken grad forskerens framgangsmåter og funn på en

riktig måte reflekterer formålet med studien og representerer virkeligheten.” (Johannesen,

Christoffersen, Tufte 2011:244). Det er en rekke metodefeil eller metodiske skjevheter som

kan oppstå og svekke troverdigheten til kvalitative undersøkelser fordi all informasjonen

”siles gjennom forskeren” og dermed vil være subjektiv. Forskeren må derfor være klar over

og drøfte metodiske skjevheter i arbeidet som er gjort (Johannesen, Christoffersen, Tufte

2011:245).

Dette virkelighetssynet problematiseres hos Kvale og Brinkmann (2015). De bruker en

gullgravermetafor på idéen om at det empiriske materialet skulle være gitt, altså som en

virkelighet eller sannhet utenfor forskeren. “Gullgraveren” er forskeren og det empiriske

materialet sees som “gullet” eller Sannheten med stor S, som ligger klart og bare venter på å

bli funnet, silt og vasket rent. Dette er et vitenskapssyn som både ​kan​ diskuteres og som ​har

vært gjenstand for intense diskusjoner, mener de. Forfatterne viser blant annet til den

postmoderne tenkningens antiessensialisme som hevder at enhver forståelse kan sies å være

basert på et perspektiv og bygge på en tolkning (Kvale og Brinkmann 2015:50-71).

Slik kan det hevdes at det eksisterer mange sannheter om virkeligheten i form av

begreper og kategorier som kan anvendes på en innsiktsgivende måte i samfunnsvitenskapen,

men lite - om noe - som med sikkerhet kan sies å være egentlig sant eller virkelig uavhengig

16

https://snl.no/eksperiment
https://snl.no/slutning/logikk

av vår forståelse. Et eksempel er intervjusituasjonen eller spørreskjemaundersøkelsen der

forskningsdeltakeren kan få spørsmål vedkommende ikke selv har stilt seg eller tenkt over

tidligere. Dataene eller svarene kan dermed sies å bli helt eller delvis konstruert av selve

forskningsprosessen. Troverdighet og kvalitet i forskningen handler mer om at vurderingene

og valgene forskeren tar skal være transparente og underbygget på en måte som de fleste

lesere i faget kan synes er rimelig og opplysende, kan det derfor hevdes, enn om i hvilken

grad forskeren greier å “grave opp gull” som “er der” som fenomen uavhengig av

forskningsprosessen.

Ringdal (2013) mener det kan diskuteres om validitets-, reliabilitets- og

generaliserbarhetsbegrepene har relevans for kvalitative data, men mener begrepene likevel er

nyttige fordi de er innarbeidede og generelle. I kvalitative undersøkelser vil en vurdering av

dataenes reliabilitet eller troverdighet gjelde forskerens refleksjon over mulige feilkilder i

hvordan datainnsamlingen har foregått. Validitet eller bekreftbarhet knyttes til kvaliteten av

tolkningene som forskeren gjør og om de for eksempel støttes av forskningsdeltakerne eller

andre undersøkelser. Overførbarhet eller generaliserbarhet i undersøkelser dreier seg om

hvorvidt resultatene vil gjelde i andre situasjoner eller andre steder og Ringdal viser til at en

måte å argumentere for mer generell gyldighet av funnene fra en kvalitativ undersøkelse kan

være ved bruk av komparativt design (Ringdal 2013:248). I det følgende vil jeg derfor gjøre

rede for hvordan datainnsamlingen har foregått og mulige feilkilder, bruken av kommunikativ

validering og hvorvidt funnene kan sies å støttes av annen forskning og ha noen generell

gyldighet.

2.4 Tolkning av ​tillitsreformen​ operasjonalisert

2.4.1 Tillitsreformen i styringsdialogen

I kapittel 3 går jeg nærmere inn på hva som står i grunnlagsdokumentene for

tillitsreformen​, men som nevnt ser ​tillitsreformen​ blant annet ut til å angi en endring av

styringspraksisen i kommunen ved at styringen skal skje gjennom færre resultatmål og mindre

detaljstyring enn tidligere.​ ​For å få et “mål” på hvordan ​tillitsreformen​ tolkes er derfor

interessant å undersøke hvordan dette praktiseres i styringsdialogen.

Jeg velger å gjennomgå bydelsbudsjettene og tildelingsbrev/rammebrev fordi de er

henholdsvis bydelenes og etatenes viktigste styringsdokumenter. Dersom sektorene er tett

koblet til tillitsreformen, vil jeg forvente å finne nettopp færre mål og resultatkrav i

17

dokumentene etter ​tillitsreformen ​enn før ​tillitsreformen​. Sagt med begrepene fra Weick,

Sutcliffe og Obsfeld, (2005), betyr dette antakelig at reformen, eller ihvertfall deler av den,

makes sense​ for de som benytter styringsdokumentene i sin praktiske hverdag​. ​Tilsvarende vil

jeg forvente ingen endring eller endring i motsatt retning dersom sektorene er løst koblet eller

t o m frakoblet denne delen av ​tillitsreformen​.

Styringsdialogen består imidlertid av mer enn disse budsjettdokumentene. Blant annet

foregår det styringsdialog i oppfølgingsmøter, medarbeidersamtaler og i bruken av interne

datasystemer, så dokumentgjennomgangen kan ikke sies å dekke hele styringsdialogen. Jeg

gjør heller ingen annen vurdering av detaljnivået i styringsdokumentene enn at jeg

sammenligner mengden mål og resultatkrav som overordnet nivå krever at underordnet nivå

skal gjennomføre år for år i perioden fra 2016 til 2018, altså fra før og etter ​tillitsreformen​.

Dette synes likevel tilstrekkelig til å danne seg et detaljert nok bilde av hvordan sektorenes

styringspraksis hittil er koblet til ​tillitsreformen​, som et uttrykk for deres tolkning av

reformen. De empiriske funnene presenteres og analyseres i kapittel 3.

2.4.2 Tillitsreformen i sentrale aktørers sensemaking

Som nevnt i kapittel 2.2 har denne undersøkelsen en abduktiv tilnærming. Etter

initielle intervjuer med noen sentrale aktører i de to sektorene i kommunen, viste det seg at

disse synes å ha nokså ulik omtale av hva ​tillitsreformen ​“er” og av hvordan den praktiseres

eller bør praktiseres​. ​Det er derfor interessant å undersøke nærmere hvordan aktørene

sensemaking​ kan forklare disse tolkningene og analysere hvordan dette kan ha sammenheng

med tilhørighet til profesjonsgruppe, rolle og situering i organisasjonstrukturen med sin

praksis, handlingsrom, forhistorie og passendelogikk. Nærmere om utvalg og gjennomføring

av intervjuene beskrives i kapittel 2.6. og funnene presenteres og analyseres i kapittel 3.

2.5 Forskningsetiske vurderinger

2.5.1 Personvernhensyn

Intervjudelen av undersøkelsen ble meldt til personvernombudet for forskning ved

Norsk senter for forskningsdata (NSD) 05.oktober 2017 og godkjent av ombudet 11. oktober

samme år. Alle personopplysninger om deltakerne, (navn, arbeidssted, e-postadresser og

telefonnummer) ble slettet 20. januar 2018 og slettingen meldt til NSD slik deres godkjenning

forutsatte.

18

I forkant av intervjuene fikk deltakere tilsendt et informasjonsskriv med

samtykkeerklæring og/eller en e-post som beskriver undersøkelsen og informerte om at de når

som helst kan trekke sin deltakelse. Deltakerne ble også informert over e-post, muntlig og i

telefonsamtaler om hva undersøkelsen innebar for dem. Ingen av deltakerne har trukket seg.

Med unntak av byråd Tone Tellevik Dahl, ble alle deltakerne forsikret anonymitet. For

Tellevik Dahls del, gjør hennes rolle som byråd det vanskelig å anonymisere hennes uttalelser

i denne undersøkelsen. Hun har derfor fått oversendt transkriberte sitater fra intervjuet med

henne, (vedlegg 4), og har fått anledning til å kommentere eller trekke sin godkjenning av at

disse siteres, refereres eller omtales som hennes uttalelser, noe hun ikke har gjort.

Godkjenningen fra NSD og informasjonsskrivet til deltakerne er også vedlagt (vedleggene 1

og 2).

2.5.2 Sitatbruk

Transkribering av intervjuer fra lydfiler til skriftlig tekst bør, i følge Kvale og

Brinkmann (2015), sees som en oversetting fra et språk til et annet og noe som innebærer en

rekke valg. De språklige reglene for tale og skrift er forskjellige og et velformulert muntlig

uttrykk kan virke usammenhengende i skriftlig form (Kvale og Brinkmann 2015:205). Dette

har både metodiske og forskningsetiske implikasjoner. Metodiske fordi skriftlig oversettelse

medfører tap av meningen som legges i kroppsspråk, hjelpelyder og intonasjon og etisk fordi

talespråket, med sine hjelpelyder, pauser og gester, kan “se dumt ut” dersom det blir forsøkt

gjengitt ordrett i skrift. Intervjusitatene som gjengis i det følgende er derfor bearbeidet to

ganger. Først er intervjuene transkribert og så er en del hjelpelyder og kommunikative

hjelpeord som “ikke sant”, “på en måte”, “kan du si” og lignende i hovedsak fjernet fra

sitatene.

2.6 Gjennomføring av undersøkelsen

Ingen av de forespurte takket nei til å delta i undersøkelsen. Snøballmetoden ble valgt

for å finne fram til personer som på ulikt vis jobber med å iverksette ​tillitsreformen​ gjennom å

styre på en annen måte enn tidligere. Fire av de åtte forskningsdeltakerne ble valgt etter

snøballmetoden. Snøballmetoden brukes for å finne forskningsdeltakere med spesielle

egenskaper eller kunnskaper som det ved hjelp av andre rekrutteringsmetoder kan være

vanskelig å finne fram til. Forskeren spør etter personer som vet mye om temaet og ber dem

19

vise til andre som kan være aktuelle som deltakere i undersøkelsen. Utvalget blir dermed mer

intensivt, eller rikt på informasjon, enn ved andre utvalgsmetoder. Ulempen med å bruke

snøballmetoden kan være at det blir mindre variasjon mellom deltakerne enn dersom en

bruker mer tilfeldige utvalgsmetoder. (Johannessen med fler 2011:111-113) En annen ulempe

med snøballmetoden er at det kan tenkes at forskningsdeltakere som kjenner til og anbefaler

hverandre vil ha utviklet mer sammenfallende synspunkter på intervjutemaene enn folk som

ikke kjenner til hverandre. Det kan også tenkes at en deltaker etter intervjuet snakker om

samtalen med personer vedkommende har anbefalt, selv om de ikke kan vite hvem vi kommer

til å snakke med, og slik påvirker synspunktene til de andre forskningsdeltakerne. Dersom

deltakerne har høy grad av sammenfallende synspunkter på intervjutemaene kan det derfor

skyldes utvalgsmetoden.

To av intervjuene er gjennomført andre steder enn på intervjupersonens arbeidsplass.

Det ene av intervjuene ble gjennomført i et støyende kafélokale etter ønske fra deltakeren.

Støyen og den hektiske stemningen i lokalet gjorde det til tider vanskelig å konsentrere seg

om saken og på flere steder i lydopptaket er det vanskelig å forstå hva som blir sagt. Det andre

intervjuet ble gjennomført hjemme hos informanten og fikk et preg av sosial sammenkomst.

Dette skapte både ulempe og fordel. Ulempen er at samtalen fikk en mer springende struktur

enn den systematiske spørsmål-svar-oppfølging/nytt spørsmål-strukturen som bør kjennetegne

et forskningsintervju, men fordelen er at forskningsdeltakeren kan ha uttalt seg friere enn det

vedkommende ville ha gjort på arbeidsplassen.

Det synes tilstrekkelig å intervjue kun en skoleleder/rektor og en leder fra

Utdanningsetaten. I motsetning til de bydelsbaserte hjemmetjenestene er skolene er

sentralstyrt gjennom Utdanningsetaten i kommunen og som jeg skal komme tilbake til i

senere kapitler, viser undersøkelsen at Utdanningsetaten foreløpig synes løst koblet til

tillitsreformen. ​Skolene er dermed lite berørt av​ tillitsreformen​ og det syntes derfor ikke

hensiktsmessig å gjennomføre flere intervjuer med lokale skoleledere. En skoleleder ble

likevel intervjuet.

Hjemmetjenestene er styrt i bydelene og det kan være lokale variasjoner i hvordan

tillitsreformen​ omtales. Derfor ble det interessant å finne fram til et utvalg av disse. En

bydelsleder og tre mellomledere fra lokale hjemmetjenester ble derfor valgt etter

snøballmetoden.

20

Det er også naturlig å søke innblikk i hvordan noen fra politisk ledelse og miljøet

rundt omtaler ​tillitsreformen​. Derfor ble to sentrale aktører intervjuet; daværende byråd for

oppvekst og utdanning Tone Tellevik Dahl, og en administrativ leder med ansvar for

styringspraksis i kommunen. Tilsammen ble åtte personer intervjuet i løpet av september,

oktober og november 2017. Med unntak av byråd Tone Tellevik Dahl og rektoren er samtlige

deltakere mellomledere. Intervjuene ble gjennomført i samarbeid med medstudent Guri Vatn,

tatt lydopptak av og transkribert.

I et av intervjuene med lokal leder i hjemmetjenestene sviktet det tekniske

opptaksutstyret etter fem minutter. Resten av denne samtalen er kun referert skriftlig og

informasjonen derfra er dermed vesentlig dårligere enn fra de andre intervjuene. Det ble

derfor gjennomført et ekstra intervju med en hjemmetjenesteleder.

Kvale og Brinkmann legger vekt på at kommunikativ validering, eller testing av

gyldigheten av påstandene i en samtale i kvalitative intervjuer, er en god måte å styrke den

indre validiteten eller det Ringdal kaller troverdighet. Kommunikativ validering skjer ved at

intervjueren oppsummerer deltakerens utsagn underveis og ber deltakeren vurdere

oppsummeringen. Slik trekkes forskningsdeltakeren inn i et valideringsfellesskap med

forskeren (Kvale og Brinkmann 2015:278).

Under intervjuene ble det derfor lagt vekt på å oppsummere deltakernes utsagn minst

en gang og sjekke ut om oppsummeringen hørtes riktig ut for deltakeren. I praksis har dette

ikke vært bare enkelt å få til i alle intervjuene. Forskningsdeltakerne hadde ofte så mye å si at

det føltes uvant og nesten litt upassende å skulle oppsummere og sjekke ut egen forståelse hva

de sa. Alle ​intervjuene inneholder likevel kommunikativ validering av viktige utsagn.

Som tidligere nevnt, virket det ikke som spørsmålene om egen organisasjonskultur ga

særlig mening for forskningsdeltakerne og intervjuspørsmålene mine ble derfor lagt om. De

mindre fruktbare kulturspørsmålene ble satt til side til fordel for spørsmål som kunne gi

informasjon om hvordan tillitsreformen eventuelt ble oversatt, dempet og filtrert og om

hvordan forskningsdeltakerne opplevde koblingen mellom egen virksomhet/enhet og det

øvrige organisasjonssystemet. De nye nøkkelspørsmålene ble “Hvordan jobber dere med å

iverksette ​tillitsreformen​?”, “Hvilke problemer synes du dette løser?”, “Hvilke

suksessfaktorer eller -hindre ser du for arbeidet med ​tillitsreformen​?”. Disse mer praksisnære

spørsmålene så ut til å fungere. Deltakerne kom på glid og de fleste ga fortellinger og fyldige

beskrivelser av hvordan de anså​ tillitsreformen​, jobbet med den​ ​og hvorfor.

21

I tillegg til intervjuene består det empiriske materialet i denne undersøkelsen også av

styringsdokumenter i form av bystyrevedtak og budsjettdokumenter som skal være offentlig

tilgjengelige (Offentleglova 2016).

Dokumentene var stort sett enkle å innhente gjennom nettsøk eller direkte

henvendelser til de respektive kommunale myndighetene, men med to unntak. Bydel Vestre

Aker hadde ett av de tre dokumentene til denne undersøkelsen tilgjengelig på sine nettsider.

Etter en initiell forespørsel om de to andre dokumentene svarte bydelen forsåvidt med en

henvisning til sine nettsider, men unnlot å tilgjengeliggjøre de aktuelle dokumentene. Bydel

Bjerke har ikke tilgjengeliggjort sine budsjettdokumenter for de aktuelle årene når dette

skrives i utgangen av april 2018. Begge bydelene ble purret to ganger etter den initielle

henvendelsen i forbindelse med denne undersøkelsen. Bydel Bjerke har ikke svart på noen av

de tre henvendelsene til dem.

22

3. Tolkning av tillitsreformen i de to sektorene - funn og analyse

3.1 Politisk og administrativ styring i Oslo kommune

Oslo kommune styres politisk etter en parlamentarisk styringsmodell. Bystyret består

av 59 representanter og ledes av et ansvarlig byråd eller “by-regjering”, på lignende måte som

regjeringen står ansvarlig overfor Stortinget. Byrådet leder kommunens administrasjon,

innstiller saker til bystyret og er ansvarlig for gjennomføring av vedtak gjort i bystyret. De

åtte byrådene i Oslo har hver sin “byminister”-rolle, der de er både etatsledere og

parlamentarikere og har instruksjonsmyndighet overfor underliggende kommunale etater.

Kommunen styres også etter en desentralisert modell, der en del oppgaver er lagt til 15

lokale bydeler ledet av hvert sitt bydelsutvalg. Bydelsutvalgene består av inntil 15 folkevalgte

medlemmer, som i likhet med bystyret velges for 4 år av gangen. Det er innbyggerne i de

respektive bydelene som velger representantene til bydelsutvalgene.

Etter lokalvalgene i 2015 fikk Oslo et politisk skifte. I de forrige tre periodene,

valgene 2003, 2007 og 2011, hadde bystyret borgerlig eller ikke-sosialistisk flertall og

Høyre-ledet byråd, men fra 2015 fikk Arbeiderpartiet, SV og Miljøpartiet de Grønne flertall i

bystyret og det såkalte “rød-grønne” byrådet konstituerte seg under Arbeiderpartiets ledelse

ved byrådsleder Raymond Johansen.

Oslo er både hovedstad og landets største kommune med nærmere 670 000 av Norges

rundt 5,3 mill innbyggere (SSB 2018). Dette gjør at Oslo kommune, kanskje i større grad enn

de andre store norske byene som Bergen og Trondheim, kan sies å være “utstillingsvindu” for

partienes politikk. Holm med fler (2018) påpeker blant annet at både “Osloskolen” og den

kommunale parlamentarismen i Oslo har blitt lagt merke til og inspirert nasjonale løsninger

og lovendringer (2018:24). Gjennom store deler av etterkrigstiden har Oslo kommune hatt en

annen politisk farge enn sittende regjering. Holm med flere påpeker likevel at forholdet

mellom staten og Oslo kommune kan karakteriseres av partnerskap og samarbeid (2018:26). I

de to foregående periodene til denne; etter 2007- og 2011-valgene, har det imidlertid vært

borgerlig ledelse begge steder og, som jeg kommer tilbake til senere i dette hovedkapittelet,

kan det se ut til at det politiske skiftet fra 2015 har medført en viss partipolitisk drakamp på

det skolepolitiske området mellom staten ved det Høyrestyrte Kunnskapsdepartementet på

den ene siden og de kommunale “rød-grønne” politiske myndighetene i Oslo på den andre

siden.

23

Oslo kommune skal styres administrativt etter “Prinsipper for virksomhetsstyring i

Oslo kommune” fra 2011. Styring og ledelse betegner begge påvirkningsprosesser, men

virkemidlene en bruker til påvirkningen er ulike:

Mens ledelse handler om desentralisert, direkte og gjerne dialogbasert påvirkning
primært utøvd i relasjonen mellom den enkelte leder og ansatte, handler styring mer
om sentralisert, direktivlignende påvirkning utøvd indirekte, bl.a. gjennom formelle
strukturer og formaliserte prosedyrer og rutiner. I etymologisk forstand betyr
«styring» det «å kunne gi retning til en bil eller et skips bevegelser ved hjelp av ratt
eller ror». ​(Røvik 2010:65)

I “Prinsipper for virksomhetsstyring i Oslo kommune” heter det at:

«Virksomhetsstyringen skal baseres på mål- og resultatstyring som overordnet

styringsprinsipp.» og at styringsdokumentene skal “inneholde rammer, mål og krav og utgjøre

grunnlaget for operasjonalisering og videre planlegging gjennom styringsdialogen.” (Oslo

kommune, Byrådsavdeling for finans 2011:5). Som blant annet Lesjø og Røvik påpeker har

mål-og resultatstyring blitt den allmenne styringsoppskriften i offentlig sektor i løpet av de

siste tretti årene (Lesjø 2016, Røvik 2010). Som Lesjø dessuten også påpeker var mål- og

resultatstyringens grunnidé opprinnelig å vise underliggende forvaltningsnivåer tillit gjennom

å gi dem overordnede mål og vide rammer, men styringsformen har i praksis ofte vist seg å

forlate denne idéen gjennom at det utvikles omfattende og detaljerte mål- og

resultatkravsbatterier fra overordnet til underordnet nivå (Lesjø 2016).

3.2 Grunnlagsdokumentene for tillitsreformen

Det er hovedsakelig to dokumenter som forteller om ​tillitsreformen​ i Oslo kommune;

“Plattform for byrådssamarbeid mellom Arbeiderpartiet, Miljøpartiet De Grønne og

Sosialistisk Venstreparti i Oslo 2015-2019” (Johansen m fl 2015), heretter kalt

byrådserklæringen og byrådssaken “Tillitsbasert styring og ledelse i Oslo kommune”

(Byrådssak 1055/17 2017).

I byrådserklæringen heter det under overskriften “Kommunen som arbeidsgiver” at:

Byrådet vil gjennomføre en tillitsreform for å sikre bedre samhandling mellom ledelse
og ansatte, en bedre utnyttelse av de ansattes kompetanse, mer brukerdeltagelse,
bedre tjenester og en mer effektiv bruk av kommunens ressurser. De samlede
rapporteringskravene i ulike sektorer skal gjennomgås, med sikte på å avbyråkratisere
tjenesteproduksjonen. ​(Johansen m fl 2015:12)

24

Erklæringen har også en formulering om at: “For byrådet handler økt tillit til ledere og

ansatte om overføring av faglig myndighet og ansvar, tilstrekkelig bemanning, åpenhet,

dialog, kompetansehevingstiltak og forankring.” (Johansen m fl 2015:12).

I byrådssaken heter det blant annet at “Tillitsbasert styring og ledelse skal

kjennetegnes av: Få og tydelige mål. Redusert detaljstyring” og at “Dette skal følges opp i

linjen og danne grunnlag for videre arbeid i hele kommunen.” (Byrådssak 1055/17 2017:1).

Mål- og resultatstyring skal fortsatt praktiseres, men: “Det skal legges mer vekt på tydelige

mål, forventninger til resultater og effekter. Det skal legges mindre vekt på kontroll,

detaljrapportering og måling av aktiviteter, tiltak og virkemidler.” (Byrådssak 1055/17

2017:2).

Det ser altså ut til at ​tillitsreformen​, slik den omtales i grunnlagsdokumentene, ikke

fremstilles som noen erstatning for mål-og resultatstyringen som det rådende

styringsprinsippet i Oslo kommune. Snarere kan formuleringene om redusert detaljstyring og

få, tydelige mål se ut til å uttrykke en ambisjon om å begrense den tendensen Lesjø (2016)

viser til og som Hans de Bruijn kaller “mushrooming” eller “The Law of Mushrooming”

(2007:39). “Mushrooming” betegner nettopp tendensen til at det utvikles stadig fler og mer

spesifikke mål- og resultatkrav i en organisasjon. I følge de Bruijn vil både styrende og styrte

kunne bidra til denne “soppvekst”-effekten: Et sett med mål- og resultatkrav vil alltid gi et

begrenset og forenklet bilde av virkeligheten. Derfor kan overordnet myndighet mistenke

strategisk adferd i det underordnede nivået og derfor ønske å utvikle stadig nye mål- og

resultatkrav for å komme slik adferd i forkjøpet. Underordnet nivå kan dessuten også ha

interesse av at det utvikles flere mål- og resultatkrav slik at deres innsats kan dokumenteres i

sin fulle bredde og kompleksitet (de Bruijn 2007:40).

Byrådssaken inneholder også formuleringer om innbyggerinvolvering, samhandling

med organisasjonene og utvikling av digitale tjenester, blant annet. Det er imidlertid

formuleringene om at redusert detaljstyring og mere vekt på at få og tydelige mål skal danne

grunnlaget for det videre arbeid i hele kommunen, som gir den mest konkrete anvisningen til

en eventuelt endret eller justert styringspraksis og som derfor undersøkes nærmere i det

følgende.

Reformer kan defineres som «aktive og bevisste forsøk fra politiske og administrative

aktører på å endre strukturelle eller kulturelle trekk ved organisasjoner” (Christensen

2009:149). Hva som kan betegnes som aktive og bevisste forsøk er et vurderingsspørsmål.

25

Formuleringene fra byrådserklæringen om at “De samlede rapporteringskravene i ulike

sektorer skal gjennomgås” og at dette skal “avbyråkratisere tjenesteproduksjonen” ​ ​(Johansen

m fl 2015:12), synes å være uttrykk for en intensjon om slike aktive forsøk, om enn noe

underspesifiserte, særlig når konteksten tilsier en ​tillitsreform​ som byrådet vil innføre. Det er

imidlertid kun i byrådserklæringen at begrepet ​tillitsreform​ brukes. I byrådssaken er

tillitsreform​ erstattet med formuleringen ​tillitsbasert styring og ledelse​, noe som gir inntrykk

av at byråds​saken ​demper formuleringene - og dermed kanskje ambisjonsnivået -fra

byråds​erklæringen​.​ ​Kapittel 3.4 omtaler blant annet forskningsdeltakernes bruk av uttrykkene

tillitsreform​ og ​tillitsbasert styring og ledelse​, nærmere. Noen bruker ​tillitsreform​ konsekvent,

mens andre legger vekt på at ​tillitsbasert styring og ledelse​ ikke er noen reform.

3.3 Mål- og resultatkrav i styringsdialogen før og etter ​tillitsreformen

I Oslo kommunes prinsipper for virksomhetsstyring heter det at styringsdialogen

betegner: “den formelle kommunikasjonen mellom byrådsavdeling og underliggende

virksomhet samt internt i virksomheten og hvordan denne kommunikasjonen organiseres og

dokumenteres.” (Oslo kommune, Byrådsavdeling for finans 2011:4)

Jeg har valgt å se på endringer fra 2016 til 2018 i tildelings- og budsjettdokumentene.

Det er hovedsakelig i disse dokumentene at mål- og resultatkrav, og dermed “samlede

rapporteringskrav” (Johansen m fl 2015:12), fra overordnet til underordnet nivå skal

fremsettes og dokumenteres og det er også i disse dokumentene at eventuelle endringer i

omfanget av slike krav kan forventes å kunne observeres. 2016-dokumentene ble utarbeidet i

2015 under det forrige, borgerlige byrådet, altså før det nåværende byrådet tiltrådte.

2017-dokumentene er de første som ble utarbeidet under det nåværende byrådet og

2018-dokumentene er de første som ble utarbeidet etter byrådssaken om tillitsbasert styring

og ledelse. Det er derfor også interessant å undersøke om det har funnet sted en gradvis

nedbygging av omfanget av mål- og resultatkrav, jamfør kapittel 2.4.1. Med ​tillitsreformen

kan det forventes at omfanget er redusert under dette byrådets tid fra innsettelsen og det

forrige byrådets budsjetter i 2016, til den første runden med dette byrådets budsjetter i 2017

og fram til nå, våren 2018, med den andre runden budsjetter som er utarbeidet under dette

byrådet.

3.3.1 Budsjettildelingen fra bydelene til hjemmetjenestene

26

Bydelene, som har ansvar for hjemmetjenestene, får sine økonomiske midler fordelt til

seg gjennom et kriteriesystem besluttet i bystyret. Midlene tildeles i form av en ramme som

bydelsutvalgene kan prioritere innenfor, med forutsetning om at overordnet regelverk og

retningslinjer fra de aktuelle byrådsavdelingene overholdes. Tildelingsbrevene for 2016 -2018

fra byrådsavd for eldre, helse og sosiale tjenester til helseetaten angir ingen spesifikke mål- og

resultatkrav for hjemmetjenestene, men hjemmetjenestene nevnes med styrking av

bemanningen i 2018.

Hjemmetjenestene er hjemlet i Lov om kommunale helse- og omsorgstjenester (Helse-

og omsorgstjenesteloven 2011). Helsetjenester i hjemmet gis som hjemmesykepleie, personlig

assistanse og praktisk bistand og opplæring. Tjenestene organiseres i bydelene som et

heldøgns helse- og omsorgstilbud og gir pleie og omsorgstjenester til ulike pasientgrupper

med forskjellig hjelpebehov, uavhengig av alder eller diagnose.

Administrativt ledes bydelene av bydelsdirektører som utarbeider og fremlegger

bydelens budsjett. Budsjettet behandles politisk i bydelsutvalget og utgjør bydelenes viktigste

styringsdokumenter. De mål- og resultatkravene som gjelder for de ulike oppgavene i

bydelene nedfelles i bydelsbudsjettene og de økonomiske midlene tildeles hjemmetjenestene

under forutsetning av at disse målene og resultatene oppnås. For å undersøke hvilket mål- og

resultatkravsregime som gjelder hjemmetjenestene i bydelene etter ​tillitsreformen​ har jeg

derfor gjennomgått de av de femten bydelenes budsjetter for de siste tre årene som det har

vært mulig å få tak i til denne undersøkelsen, se også kapittel 2.6.

I gjennomgangen har jeg talt opp de resultatmålene og kravene til tiltak som spesifikt

er definert til hjemmetjenestens arbeid i de respektive bydelene, ​ ​se tabell nr 1. I tillegg til

disse mål- og resultatkravene definerer budsjettene også nøkkeltall og/eller måltall. Disse er

utelatt fra tabellen fordi det ikke har latt seg bestemme, uten nærmere undersøkelser, i hvilken

grad de bør forstås som resultatkrav eller mer som prognoser og plangrunnlag i bydelene.

Slike nærmere undersøkelser synes ikke nødvendige å gjennomføre for å få en god nok

indikasjon på tolkningen av ​tillitsreformen​ hittil.

27

Tabell 1. Antall mål- og resultatkrav til bydelenes hjemmetjenester fordelt

på bydel og år i perioden 2016 til 2018 og endringer fra 2016 til 2017, 2017

til 2018 og 2016 til 2018.

Kilder: Respektive bydelsbudsjett for hvert av årene 2016, 2017 og 2018

Bydel 2016 2017
Endring

2016 til 2017 2018
Endring

2017 til 2018

Endring
2016 til

2018

Bydel Alna 4 9 5 35 30 29

Bydel Bjerke 3

Bydel Frogner 11 20 9 22 2 11

Bydel Gamle Oslo 14 7 −7 13 6 −1

Bydel Grorud 27 39 12 23 −16 −4

Bydel
Grünerløkka 14 19 5 2 −3 −12

Bydel Nordre
Aker 5 10 5 19 14 9

Bydel Nordstrand 44 21 -23 0 4 0 -44

Bydel Sagene 7 11 4 13 2 6

Bydel St.
Hanshaugen 7 20 13 24 11 17

Bydel Stovner 10 27 17 9 8 −2

Bydel Søndre
Nordstrand 16 22 6 13 -9 -3

Bydel Ullern 7 3 −4 0 −3 −7

Bydel Vestre Aker
 5 32

Bydel Østensjø 15 17 2 8 −9 −7

Oversikten i Tabell 1, høyre kolonne, viser ingen gjennomgående reduksjon i antallet

mål- og resultatkrav fra 2017 til 2018. 5 bydeler har satt opp flere mål- og resultatkrav til

3 Dokumentasjon ikke tilgjengelig, se kapittel 2.6.
4 Budsjettdokumentet for bydel Nordstrand endret struktur vesentlig fra 2017 til 2018. Dokumentet for 2018
inneholder ikke resultatkrav eller krav til tiltak for hjemmetjenestene, men viser til lovverket.
5 Dokumentasjon delvis tilgjengelig, se kapittel 2.6.

28

hjemmetjenesten i 2018 enn i 2017 og 2017. Bydel Alna og bydel St Hanshaugen har endret

sine budsjetter fra å inneholde relativt få mål i 2016, henholdsvis 4 og 7 mål, til relativt mange

mål i 2018 med henholdsvis 24 og 35. For bydel Alnas del, innebærer det at antallet mål- og

resultatkrav til hjemmetjenestene har økt med 30 fra 2016 til 2018. For bydel St Hanshaugens

del innebærer det at antallet mål- og resultatkrav til hjemmetjenestene har økt med 17 fra

2016 til 2018.

For noen av bydelene har antallet mål- og resultatkrav som stilles til hjemmetjenestene

økt mindre siste år, fra 2017 til 2018, enn forrige år, fra 2016 til 2017. Dette gjelder bydelene

Frogner, Sagene og Stovner.

I alt 8 av de 15 bydelene retter likevel færre mål- og resultatkrav til hjemmetjenestene

i 2018 enn i 2016, se høyre kolonne i tabellen for differanse mellom 2016 og 2018. Dette

gjelder bydelene Gamle Oslo, Grorud, Grünerløkka, Nordstrand, Sagene, Søndre Nordstrand,

Ullern og Østensjø. Gamle Oslo har ett målkrav mindre i 2018 enn i 2016. Bydel Grorud har

redusert mål- og resultatkravene til hjemmetjenestene med 4 gjennom perioden, bydel

Grünerløkka har redusert med 12, bydel Nordstrand med hele 44, bydel Stovner med 2,

Søndre Nordstrand med 3, bydel Ullern med 7 og bydel Østensjø har også redusert antallet

mål og resultatkrav som rettes til hjemmetjenestene med 7 fra 2016 til 2018.

Budsjettdokumentet for bydel Nordstrand for 2018 er lagt om fra tidligere år og viser

kun til lovverket for hjemmetjenesten. Dette var såpass interessant at jeg forespurte

økonomisjefen i bydelen, Roger Westgaard​,​ om hva endringene skyldtes. I korrespondansen

til meg viste Westgaard til en omorganisering i bydelsadministrasjonen og hensynet til

bydelspolitikernes ønske om å forholde seg til mindre tekst:

Dette er nok både et resultat av omorganiseringen, og en erkjennelse av at
budsjettdokumentene våre var litt vel lange. Versjonen som ligger på våre nettsider er
betraktelig kortere, og dette skyldes at BU vedtok at kun noen få utvalgte kapitler 6

skulle utgjøre selve budsjettdokumentet. Tror ikke at dette var politisk motivert, men
heller et ønske om å kunne forholde seg til atskillig mindre tekst. Så får det bli en
diskusjon med BU til høsten igjen at deler av det som ble utelatt nok helt klart bør
inngå i en bydels budsjettdokument. ​(Roger Westgaard, økonomisjef i Bydel
Nordstrand, personlig kommunikasjon i e-post 30. april 2018)

Budsjettdokumentet til bydel Nordstrand i 2016 var på 160 sider, mens dokumentet for

2018 var på 22 sider.

6 Bydelsutvalget

29

3.3.2 Budsjettildelingen fra Byrådsavdeling for oppvekst og kunnskap til

Utdanningssektoren

Tildelingsbrevet for 2016 fra byrådsavdelingen til Utdanningsetaten inneholder 5 overordnede

mål og viser ellers til sak 1 for 2016 . (Tildelingsbrev 2016 - Utdanningsetaten, 2016) 7

Tildelingsbrevet for 2017 omtaler at rapporteringspunkter skal reduseres og forenkles.

“Særskilt rapportering på klimaarbeidet” ser ut til å være et nytt rapporteringspunkt. Brevet

angir 6 hovedmål, nummerert fra 1-2 og fra 5-8. Under hvert av målene angis “tiltak” og

“resultatindikatorer” i tillegg til “innsatsområder” som vil “være viktige for måloppnåelsen”.

Innsatsområdene kan være alt fra deltakelse i tverrgående prosjekter til å følge opp særskilte

handlingsplaner eller nye ordninger. De fleste innsatsområdene utgjør spesifikke oppdrag og

det varsles om tilleggs-tildelingsbrev for innsatsområdene i løpet av året. Til sammen utgjør

hovedmål, tiltak, resultatindikatorer og innsatsområder 78 mål-og resultatkrav for 2017.

(Tildelingsbrev 2017 - Utdanningsetaten, 2017)

Brevet for 2018 inneholder et tekstavsnitt om “Tillit og handlingsrom”​ ​der det blant

annet trekkes fram at: “Krav om rapporteringer og standardisering skal holdes på et minimum.

Det skal tas sikte på å frigjøre mer tid til pedagogisk ledelse og utviklingsarbeid lokalt.”

(Tildelingsbrev 2018 - Utdanningsetaten, 2018:5-6)​ ​Denne teksten synes mindre forpliktende

enn teksten i byrådsvedtaket om at kravene skal ​reduseres​ og kan dermed synes å uttrykke en

ytterligere demping av ambisjonene for ​tillitsreformen​.

 ​Brevet angir også 6 nye, langsiktige strategimål og følger forøvrig samme

systematikk som for 2017 med “hovedmål”, “tiltak”, “resultatindikatorer” og

“innsatsområder”. Til sammen utgjør strategimål, hovedmål, tiltak, resultatindikatorer og

innsatsområder 85 mål- og resultatkrav for 2018. Fra 2017 til 2018 har antallet mål- og

resultatkrav dermed økt med 7. (Tildelingsbrev 2018 - Utdanningsetaten, 2018)

3.3.3 Budsjettildelingen fra Utdanningsetaten til skolene

7 Sak 1 i bystyret 2016 gjaldt kommunens overordnede budsjett.

30

Rammebrevene fra Utdanningsetaten til skolene ​gjengir​ de målene og tiltakene som

kommer fra byrådsavdelingen. Brevene viser til et strategisk kart for skolene presentert i

rektormøte og et internt datasystem, NYPOS, der disse målsettingene, etter det jeg forstår,

operasjonaliseres for og/eller av skolene (Rammebrev 2016, Rammebrev 2017, Rammebrev

2018).

NYPOS og rektormøter er det ikke offentlig innsyn i, slik at det lar seg ikke uten

videre gjøre å undersøke om omfanget av de formelle mål- og resultatkravene som stilles fra

Utdanningsetaten til skolene har endret seg etter ​tillitsreformen​. Som det fremkommer av

intervjuene omtalt senere i dette kapittelet, uttaler imidlertid deltakerne fra skolesektoren at

omfanget av disse mål- og resultatkravene ikke er redusert i etterkant av ​tillitsreformen​.

3.3.4 Hovedfunn fra styringsdialogen

Dokumentgjennomgangen indikerer ingen gjennomgående nedbygging av mål-

og resultatkravsomfanget i de to sektorene etter tillitsreformen. Antallet mål- og resultatkrav

har tvert imot økt i begge sektorene i den perioden jeg har undersøkt, men med unntak for

bydelene Gamle Oslo, Grorud, Grünerløkka, Nordstrand, Sagene, Søndre Nordstrand, Ullern

og Østensjø. Med unntak av disse, synes det derfor som om bystyrevedtaket om at arbeidet

med redusert detaljstyring og få og tydelige mål skal følges opp i linjen hittil ikke har nedfelt

seg i styringsdialogen i de to sektorene. En bredere anlagt undersøkelse, med gjennomgang av

tilleggstildelinger, tilbakerapportering, referater fra styringsdialogmøter, analyse av bruken av

NYPOS og andre databaser kunne gitt et mer nyansert bilde, men funnene synes entydige nok

for denne undersøkelsens formål. Koblingen til tillitsreformen synes løs og, med nevnte

unntak, ser det ut til at ambisjonen om redusert detaljstyring og mere vekt på få og tydelige

mål er filtrert ut av styringsdialogen i utdanningssektoren og i flere bydeler.

Isolert sett kan disse funnene tyde på at ​tillitsreformen​ ikke gir særlig mening for

aktørene i de to sektorene, eller at den delen av ​tillitsreformen​ som uttrykker ambisjoner om

mindre detaljstyring oppfattes som mindre viktig enn andre hensyn i aktørenes ​sensemaking​.

Slike andre hensyn eller faktorer som spiller inn kan være en institusjonalisert tendens til

“mushrooming”, et særlig detaljorientert bydelsutvalg eller det motsatte; nærmest

overinformerte bydelspolitikere, jf sitatet fra Roger Westgaard, Bydel Nordstrand, i kapittel

3.3.1.

31

Den politiske sammensetningen av bydelsutvalgene kan også spille inn, men det er i så

fall ikke noe entydig funn i denne undersøkelsen: Bydel Nordstrand, som har den største

reduksjonen av detaljstyring av hjemmetjenestene, er Høyreledet men det er også bydel

Frogner, som har økt antallet mål-og resultatkrav til hjemmetjenestene. Bydel Alna, som har

økt antallet mål-og resultatkrav til hjemmetjenestene relativt kraftig, er Arbeiderparti-ledet og

det samme er bydel Stovner, som har redusert antallet mål- og resultatkrav til

hjemmetjenestene. Av de 7 bydelen som har redusert mål- og resultatkravene til

hjemmetjenestene; bydelene Gamle Oslo, Grorud, Grünerløkka, Nordstrand, Sagene, Søndre

Nordstrand, Ullern og Østensjø, er imidlertid kun to borgerlig ledet. Det er derfor interessant å

belyse funnene med nærmere kunnskap om aktørenes ​sensemaking​ og tolkning av

tillitsreformen.

3.4 Aktørenes sensemaking og tolkning av ​tillitsreformen

3.4.1 Politikeren

Tone Tellevik Dahl, Arbeiderpartiet, er en erfaren politiker som har sittet i opposisjon

i bystyret siden 2003 og i byrådet fra 2015. På intervjutidspunktet var Tellevik Dahl byråd for

oppvekst og kunnskap. Hun hadde derfor ansvaret for å tildele økonomiske midler og rette

mål- og resultatkrav til Utdanningsetaten i Oslo og gjennom dem til skolene.

I intervjuet med Tellevik Dahl svarte hun slik på spørsmålet om hva som var

bakgrunnen for formuleringene om ​tillitsreform​ i tiltredelseserklæringen:

Tillit er jo på en måte nøkkelen til at det skal kunne fungere. Så det var jo ikke det at vi
mente det ikke var tillit, men det var viktig for oss som byråd å signalisere at det var et
styringsprinsipp vi legger ganske stor vekt på. ​Og når man skal lage en erklæring som
sier noe om ganske mye som vi har lyst til å gjøre, rent sånn spesifikt på hver enkelt
sektor, så er det også viktig for oss å vise hvordan vi ønsker å fremstå også som
arbeidsgiver.

I intervjuet sa Tellevik Dahl videre at det er viktig for bystyret at tillitsbasert styring

og ledelse ikke betyr fravær av styring, men å sette høye, ambisiøse mål og angi retning for

kommunens virksomheter. Det er opp til profesjonene å gjøre de faglige vurderingene.

Tellevik Dahl brukte ellers konsekvent betegnelsen “tillitsbasert styring og ledelse” og

ikke ​tillitsreform​ i videre omtale.

32

På spørsmål om hvilke problemer dette skal løse trakk hun fram at Høyrebyrådet , 8

etter hennes mening, hadde overdreven tro på detaljstyring og detaljkontroll. Som eksempel

på det, nevnte hun blant flere eksempler bystyrets vedtak om bruk av ​TRAS i ​Oslos 9

barnehager:

Jeg tror ikke noen i bystyret har kompetanse til å vurdere om TRAS er et velegnet
verktøy. Men allikevel så bestemte vi det. Det synes jeg er uansvarlig. Så da fjernet vi
det og så tenkte vi at; nei, det må fagligheten bestemme.

På spørsmål om dette betyr at profesjonene nå har fått mer makt var svaret nei. Hun

presiserte at det er ​ansvaret​ som er tydeliggjort og flyttet nedover i organisasjonen. Også

skolene har fått større ansvar ved at de nå kan velge bort tester som tidligere var obligatoriske

i Oslo og ha flere timer i praktisk-estetiske fag enn det nasjonale minimum, la hun til. Videre

sa hun at skolene har hatt en del handlingsrom hele tiden, men at de ikke har vært oppmuntret

til å bruke det. Nå er det fler og fler skoler som tar i bruk dette handlingsrommet.

På spørsmål om det går et skille langs høyre-venstre-aksen når det gjelder

skolepolitikk eller offentlig styring var svaret begge deler. Igjen var narrativet at det

nåværende bystyret legger opp til mindre kontroll i motsetning til sånn som det var med

høyrepolitikken; “​det som var høyrepolitikken var jo at de ønsket ekstremt mange

kontrollpunkter.​”

Politikerens oppgave er blant annet å synligjøre og kommunisere politiske forskjeller

mellom sitt eget parti og politiske motstandere, så det er ikke overraskende at Tellevik Dahls

sensemaking​ virker å handle om “signalisering” og å markere avstanden til høyrebyrådet.

Tiltroen til henholdsvis private eller offentlige løsninger følger tradisjonelt

høyre-venstre-aksen også i norsk politikk og, som jeg viste til i kapittel 1, kan den

output-basert styring av offentlig sektor sies å være inspirert av liberalistisk tankegods der

troen på private markedsstyrte løsninger er sterk. Som arbeiderpartipolitiker, med røtter i den

sosialdemokratiske ekspansjonsstaten og med flere velgere som er ansatt i offentlig enn i

privat sektor (Aftenposten 28. juni 2017) kan det derfor være viktig å signalisere tiltro eller

“tykk institusjonell tillit” (Høyer m fl 2015) til både offentlig sektor generelt og til offentlig

ansatte, inkludert kommunens egne lærere.

8 Bystyret hadde borgerlig ledelse fra 1997 til 2015.
9 Forkortelse for “Tidlig registrering av språkutvikling”. Kartleggingsverktøy basert på observasjon av barns
språk i daglig samspill.

33

Som lokal “minister” for utdanningssektoren i Oslo kommune er imidlertid byråden

bundet av den statlige styringen av sektoren. Instruksjonsmyndigheten som skolebyråd er

begrenset av den statlige skolepolitikken som føres gjennom Kunnskapsdepartementet.

Kunnskapsdepartementet styrer gjennom blant annet Opplæringsloven (Opplæringslova 1998)

med tilhørende forskrifter og regelverk og via Utdanningsdirektoratet som utarbeider og

oppdaterer læreplanverket.

I byrådens omtale/​labelin​g virker “tillitsbasert styring og ledelse” heller ikke å skulle

gjelde noen gjennomgripende forandring av kommunens styringssystem som sådan. Det er

også begrenset i hvor store forandringer kommunene selv kan gjøre på dette området. Blant

annet er alle kommuner forpliktet til å rapportere regnskaps- og andre data gjennom

KOSTRA-systemet til statlig nivå. Det varsles imidlertid i en kommentar på kommunens

nettsider at økonomireglementet for Oslo kommune skal revideres i 2018 (Oslo kommune

u.å.) og det kan tenkes denne revisjonen innebærer forandringer i tillitsbasert retning.

3.4.2 Toppbyråkraten

Denne lederen har en sentral stilling i Oslo Rådhus. Der byråden kan kalles en

“by-minister” kan denne deltakeren kanskje kalles en “by-byråsjef”, det vil si leder for et

kontor eller avdeling, men underordnet en annen leder i en av de åtte byrådsavdelingene.

Deltakeren er dermed mellomleder på lavere nivå, men plassert i byens sentraladministrasjon

og dermed et godt stykke fra ​teknisk kjerne​; det praktiske arbeidet i skole og hjemmetjenester.

For å reflektere denne rollen har jeg valgt å kalle deltakeren “toppbyråkraten”. Deltakeren har

en utdanningsbakgrunn innenfor offentlig administrasjon og ledelse og har vært involvert i å

utarbeide grunnlagsdokumentene i ​tillitsreformen​.

På spørsmål om hvordan en tenkte under utarbeidelsen av grunnlagsdokumentene

poengterte deltakeren sterkt at det ikke er snakk om noen reform eller radikal endring, men en

forbedring av måten mål-og resultatstyringen praktiseres på i kommunen. Det betyr at: “Man

må styre mer overordnet, ikke på aktiviteter, men på effekter.” For å komme dit, er det viktig

å være ​bevisste​ på forskjellen mellom aktiviteter og effekter og å styre kunnskapsbasert,

forklarte deltakeren. På spørsmål om hva som gjøres konkret for å få til dette, trakk deltakeren

fram kompetanseutvikling for toppledere, men også at alle kompetansetiltak for både ledere

og medarbeidere bør utvikle “retorikken rundt tillitsbasert styring og ledelse”.

Retorikk-begrepet som ble brukt her kan gi assosiasjoner til noe virkelighetsfjernt eller

34

symbolsk, men det kan også tolkes som om deltakeren etterlyser en bedre felles

begrepsforståelse eller teoretisk forståelse av forskjellen på aktiviteter og effekter i

kommunens styringspraksis.

Deltakeren trakk videre fram at tillitsbegrepet kan tolkes på forskjellig måte, men at

det bør handle om både tilliten mellom enkeltindivider og tilliten til “et system”. Det er noe

uklart hva som mentes med “systemet” her, men deltakeren brukte først ordene “styring og

ledelse” som så ble utdypet med “både systemet og ledelsen”, så konteksten kan tyde på at

“system” her betyr styringssystemet i kommunen.

På spørsmål om hva som kan være til hinder for den utviklingen av styringspraksis

som deltakeren beskriver, trekkes forventningene fra omgivelsene fram: “Alt kan bli politikk”

og media kan fokusere på detaljer og enkeltsaker som politikerne forventes å ha oversikt over.

Der politikeren fremhever avstand til forrige byråd gjennom diskontinuitet og brudd

med tidligere detaljstyring, kan det virke som om toppbyråkraten - i sin ​sensemaking​ - mer

legger vekt på teoretisk forståelse, kontinuitet og lojalitet til systemet. Virkemidlet

vedkommende trekker fram, kompetanseheving, er også et relativt mykt virkemiddel, mer

egnet til forbedring enn forandring. Dette styrker inntrykket av vekten på kontinuitet i denne

deltakerens sensemaking av ​tillitsreformen​.

De to deltakerne virker likevel å ha relativt sammenfallende forståelse av at

tillitsreformen​, som ingen av dem altså karakteriserer som noen reform, innebærer eller skal

innebære en bedre styringspraksis innenfor det eksisterende styringsregimet mer enn noen ny

form for styring. Både politikeren og toppbyråkraten trekker fram at det ikke er

hensiktsmessig at politikere og toppledere skal ha detaljkunnskap om alt som skjer i

kommunen, men skal styre overordnet.

3.4.3 Mellomledere i bydel og hjemmetjenester

Som omtalt i kapittel 3.3 er hjemmetjenestene organisert i bydelene i Oslo. Der

bystyret kan sies å være “by-parlamentet“ i Oslo kan de 15 bydelene sees som lokale

“by-kommuner”. Bydelene ledes politisk av de respektive bydelsutvalgene (BU) med valgte

lokale representanter fra de politiske partiene.

I motsetning til byrådene har ikke bydelsrepresentanter noe “bydels-departement”. En

bydel ledes administrativt av sin bydelsdirektør. Bydelsdirektøren kan sies å ha en rolle

tilsvarende rådmannens i en ordinær norsk kommune. Innbyggerantallet i bydelene i Oslo

35

spenner fra noe over tretti tusen i bydel Bjerke til nærmere seksti tusen i bydel Frogner,

forøvrig sammenlignbart med mellomstore byer som Hamar og Kristiansand. Bydelene har

imidlertid ikke alle slags kommunale oppgaver delegert til seg. Hovedsakelig har de ansvaret

for de lokale helse- og sosialoppgavene inkludert hjemmetjenestene, den kommunale

tannhelsetjenesten, sosialdelen av NAV, helsestasjoner, sykehjem og dagsentre.

I alt fire mellomledere fra fire bydelers hjemmetjenester ble intervjuet om sitt arbeid

med ​tillitsreformen​. To av deltakerne var på intervjutidspunktet ansatt i bydeler som har

gjennomført pilotforsøk med flat organisasjonsstruktur/selvstyrte team, tillits​modellen​, og to

av deltakerne var ansatt i bydeler som ikke har gjennomført slike forsøk. Ingen av deltakerne

hadde selv vært konkret involvert i disse forsøkene, men alle hadde enten observert dem på

avstand i sin egen bydel eller hørt om dem fra andre bydeler. De to deltakerne fra bydeler som

tidligere hadde gjennomført forsøkene med flat organisasjonsstruktur/selvstyrte team brukte

begrepene ​tillitsmodell​ og ​tillitsreform​ om hverandre. Forsøkene med flat struktur i selvstyrte

team ble gjennomført som mini-piloter i fire bydeler i perioden november 2016 til og med

mars 2017 (Eide m fl 2017). De andre deltakerne brukte stort sett begrepet ​tillitsreformen​.

Ingen av deltakerne fra bydelene brukte uttrykket ​tillitsbasert styring og ledelse.

Mellomlederne som ble intervjuet fra hjemmetjenestene er alle ledere på lavere nivå.

De leder ikke selv underordnede ledere, men har tett kontakt med det praktiske arbeidet i

hjemmetjenestene. Disse mellomlederne leder hjemmehjelpere, hjemmesykepleiere og enkelte

andre yrkesgrupper, for eksempel fysioterapeuter, som reiser ut til hjemmeboende, ofte eldre,

pleie-og hjelpetrengende. En av deltakerne er utdannet økonom, de andre tre deltakerne har

sykepleierutdanning og de har alle lang fartstid i kommunen.

Alle forskningsdeltakerne i hjemmetjenestene trakk fram innsatsstyrt finansiering og

bestiller-utførermodellen da de ble spurt om hvilket problem ​tillitsreformen​ skal løse.

Bestiller-utførermodellen etablerer et internt marked i bydelen eller eksternt ved

konkurranseutsetting. Markedet definerer en kunde- og en selgerrolle. Bestiller; her

vedtakskontor, bestillerkontor eller lignende har kunderollen. Utfører; her hjemmesykepleier,

hjemmehjelper eller lignende, har selgerrollen i konkurranse med private kommersielle eller

ideelle tilbydere av hjemmetjenester. Det er bestilleren som skal definere tjenestene til den

enkelte innbygger gjennom forvaltningsvedtak etter blant annet Lov om sosiale tjenester.

Innsatsstyrt finansiering (ISF) er en betegnelse som brukes i sykehussektoren om ordningen

der sykehusene får refundert en fast takst per behandling. Her bruker forskningsdeltakerne

36

ISF-begrepet antakelig som et annet ord for stykkprisfinansiering, altså at det knyttes fast pris

til definerte aktiviteter og tjenester.

Deltakerne fortalte med bruk av eksempler eller hypotetiske case, som “når gamle fru

Olsen skal dusje” og “når Per Pettersen skal spise kveldsmat”, om hvor upraktisk det er med

bestiller-utførermodellen. “Gamle fru Olsen” skal få et forhåndsdefinert antall minutter med

hjelp til å dusje, men i praksis er “gamle fru Olsen” i ulik form fra dag til dag og dusjingen tar

nødvendigvis kortere eller lengre tid, noe som ikke passer med vedtaket. Noen ganger vil “fru

Olsen” dessuten slett ikke dusje. Uforutsigbare forhold kan dermed få større eller mindre

ringvirkninger for resten av arbeidet den økta. En av deltakerne trakk inn “en sånn situasjon i

går kveld” der en eldre kreftsyk person plutselig var blitt dårligere enn forutsatt og

hjemmesykepleieren måtte bli værende på stedet store deler av kvelden.

Disse narrativene var typisk fokusert rundt den enkelte pasientens behov og handlet

om situasjoner der bestiller-utførermodellen var til hinder for at hjemmetjenestene kunne

dekke behovene på en faglig forsvarlig måte. Dette kan tyde på en praksisnær ​sensemaking

preget av fagligprofesjonell logikk der deltakerne er mer opptatt av outcome enn output. Slike

narrativer gikk igjen i intervjuene med deltakerne fra hjemmetjenestene.

En av deltakerne kontrasterte ​tillitsreformen​ mot New Public Management, som

vedkommende definerte som en bestiller-utførermodell i sin ​labeling​. En annen deltaker,

økonomen, kalte bestiller-utførermodellen for “det motsatte av tillitsmodell” og sa også at

tillitsreformen​ hadde positiv økonomisk effekt for bydelen. Det ble mindre behov for de dyre

sykehjemsplassene etter at hjemmetjenestene sto friere til å dekke det skiftende hjelpebehovet

til hjemmeboende hjelpetrengende. En deltaker brukte begrepet “glasnost” som betegnelse på

hvordan de jobber med ​tillitsreformen​. En synes ​tillitsreformen​ ligner på Janne Carlssons

“Riv pyramidene”:​ ​“Der hadde han plassert ansvaret i det ytterste leddet i skranken, så fikk de

fullmakter til å gjøre det som skulle være service. Og ikke ringe sjefen for å få lov til det eller

det. Og tillitsreformen kan jo ligne litt på det også.”

På spørsmål om hvordan deltakerne jobber med ​tillitsreformen​ fortalte de om ulike

former for “flat” organisering/selvstyrte team. Noen gjør tidligere lederoppgaver på omgang,

mens andre har teammedlemmer med fast ansvar for koordineringsoppgaver. Deltakerne fra

hjemmetjenestene ga uttrykk for god oversikt over hverandres organisering og betonet

forskjellene mellom disse ulike flat-struktur-variantene. De fortalte at de møttes på samlinger

og dro på besøk til hverandre - blant annet i regi av Høgskolen i Sørøst-Norge som fulgte de

37

tre modell-forsøkene. Dette ga inntrykk av en tett horisontal kobling, på tvers av

bydelsgrensene, i et sterkt fagligprofesjonelt fellesskap.

Alle deltakerne fra hjemmetjenestene fortalte også om at den tidligere

bestiller-funksjonen er lagt eller skal legges til teamene selv, og vedtakene ser eller skal se

annerledes ut enn før: “Og så skal det ikke stå sånn som før at; morgen fra ni til ti, tredve

minutt, ikke sant. Det skal være åpnere. Sånn at brukeren og den ansatte kan samskape denne

tjenesten.” Dette betegnet en av deltakerne som ​et paradigmeskifte i måten hjemmetjenestene

utføres på: “​For det er paradigmeskifte med at vi sykepleiere, jeg er jo sykepleier også, sånn

at vi ikke er først på å hjelpe. Ikke sant, du skal på en måte ha hendene litt på ryggen og

mobilisere restkapasitet hos brukerne.”

Hendene-på-ryggen-tilnærmingen gjenspeiles i coachende lederstil, som også trekkes

fram som en del av ​tillitsreformen​ fra en av deltakerne: “Og så har jeg som leder hatt

coachende lederstil. Og det er sånn at jeg går ikke inn og overtar ansvar og sånt. Men jeg er

tilstede hele tiden og veileder.”

En av deltakerne trakk også inn andre initiativer i bydelen da vedkommende fortalte

om ​tillitsreformen​. Bydelen jobber både med Lean-metodikk og andre prosjekter som passer 10

fint sammen med arbeidet med ​tillitsreformen​: “Vi er del del av prosjekt xxx og så fant jeg 11

ut at jeg kunne putte det inn der.”

Selv om ​tillitsreformen​ virker å ha løst noen problemer for hjemmetjenestene, har den

nye måte å jobbe på også medført problemer med koblingene til den øvrige

organisasjonsstrukturen, kan det virke som. ​På oppfølgingsspørsmål om bydelen overfører

tillitsreformen​ til samarbeidet med private tjenestetilbydere også, svarte deltakerne nei. I

forhold til de private tilbyderne er det en annen type styring; på kontrakt og tjenester. Det

viktigste er da å ha møter med tilbyderne for å avklare tjenesteomfanget. En av deltakerne

antydet at de private tjenestetilbyderne skaffer seg romsligere økonomiske rammer enn de har

rett til etter kontrakten med kommunen, ved å definere sine brukere som mer hjelpetrengende

enn de faktisk er.

På spørsmål om det har blitt mindre detaljrapportering etter ​tillitsreformen​ svarte

deltakerne benektende. Flere trakk fram at saksbehandlingsprogrammet Gerica, som alle

bydelene bruker, ikke er “tilpasset ​tillitsreformen”​ og at øvrig rapportering også er som før.

10 Metodikk for kontinuerlig forbedring, hentet fra Toyota Production System (TPS).
11 Prosjektnavn tilbakeholdt av personvernhensyn.

38

Økonomioppfølgingen er fortsatt stykkprisbasert, noe alle deltakerne trakk fram som

problematisk. En av deltakerne uttalte at:

For lederne har jo sine økonomiske rammer. Vi vet jo at de ikke blir noe bedre
akkurat. Vi står overfor en masse kutt. De blir målt på effektivitet fremdeles. Selv om
vi er borte fra innsatsstyrt. De blir ikke målt på kvalitetsmål. Og da er det jo veldig
fort gjort som leder å konsentrere seg om det du blir målt på.

En av deltakerne snakket om at bydelsadministrasjonen bør ta rapporteringsomfanget

mer alvorlig, men har forståelse for at det ikke er så enkelt å få til:

Men samtidig så må man være klar over at det er ikke så enkelt for dem på toppen
heller. For de skal rapportere både hit og dit og fram og tilbake, ikke sant. Og det er
enormt mye rapporteringer og sånt.

På spørsmål om hva som som skal til for å lykkes med ​tillitsreformen​ trakk to av

deltakerne fram det å ha en inspirerende leder. Alle trakk fram at det kan være vanskelig for

noen av de ansatte å endre arbeidsmetoder, få nye oppgaver og mer selvstendig ansvar, selv

om mange ansatte også er fornøyde.

Beskrivelsen av bestiller-utførermodellen som problematisk for hjemmetjenesten

finnes igjen i annen forskning. I Mia Vabøs avhandling “Organisering for velferd” (2007)

beskrives hjemmetjenesten i Oslo tidlig på 1990-tallet som et typisk “bakkebyråkrati”, der

hjemmehjelpere og avdelingsledere ga uttrykk for at de jobbet i desentraliserte grupper og at

ansvaret for å nå de velferdspolitiske målene gjennom å tildele og fordele knappe ressurser

var delegert til ledere og ansatte. Utover i tiåret kom det sterkere krav til rettssikkerhet og

profesjonalisert saksbehandling for tildeling av tjenestene sammen med forskrift av 1997 om

kvalitet i pleie-og omsorgstjenestene. Disse rettssikkerhetskravene regnes som den viktigste

årsaken til at bestiller-utførermodellen ble innført. Da Vabø gjorde nytt feltarbeid i

hjemmetjenesten mot slutten av tiåret - etter en periode med omfattende oppbemanning i det

beslutningsapparatet som la rammebetingelsene for tjenestene - fant hun at omsorgspersonalet

beskriver en splittet organisasjon. “Det administrative apparatet ble omtalt som noe fjernt fra

deres egen hverdagsvirkelighet – som «de der oppe» eller «de på toppen» som har lite å gjøre

med virkeligheten «her nede»” (Vabø 2007:223). Det at alle beslutninger om endringer i den

hjelpen som omsorgspersonalet ytte måtte nedfelles i enkeltvedtak på bestillerkontoret, ble

oppfattet som byråkratisk og tidkrevende. De eldres mestringsressurser og hjelpebehov skiftet

stadig ettersom de ble dårligere eller kviknet til, samtidig som det kunne ta lang tid før

39

bestillerkontoret hadde kapasitet til å endre på et vedtak om hva slags hjelp omsorgspersonalet

skulle yte. Vabø peker videre på at de praktiske problemene knyttet til revurdering av behov,

stiller bestiller-utførerorganisasjonen overfor et dilemma: Dersom en er prinsippfast og holder

på at det er bestillerenheten som skal foreta vurderinger og revurderinger, risikerer en at

systemet blir rigid. Dersom prinsippet brytes og man samarbeider med omsorgspersonalet om

behovsvurderingen, møter en det «gamle» problemet med at personalet vurderer og kan agere

ulikt på samme hjelpebehov. Dette dilemmaet ble forsøkt løst på forskjellig vis i de distriktene

Vabø undersøkte. I et distrikt tok man i bruk begrepet “brukerorientering” for å kunne tilpasse

hjelpen til raskt skiftende behov. I et annet distrikt ble kontakten mellom omsorgspersonalet

og bestillerkontoret så tett at en i praksis var tilbake til den “gamle” modellen der

omsorgspersonalet vurderte hjelpebehovet løpende og bestillerkontoret nærmest ble en

skrivestue (Vabø 2007).

At hjemmetjenestene i denne undersøkelsen nå tar i bruk en ​tillitsreform​ der

omsorgspersonalet igjen vurderer hjelpebehovet løpende er derfor ikke overraskende.

Summen av endringene i hjemmetjenestenes praksis gjør også at det blir et

vurderingsspørsmål om de utgjør en tolkning av ​tillitsreformen​ eller snarere en særskilt

“modell-reform” i hjemmetjenestene. Går vi tilbake til Christensens definisjon av reform;

«aktive og bevisste forsøk fra politiske og administrative aktører på å endre strukturelle eller

kulturelle trekk ved organisasjoner” (Christensen 2009:149), tyder utsagnene fra intervjuene

på at de organisatoriske, strukturelle endringene i hjemmetjenestene griper mer inn i

hjemmetjenestenes arbeidshverdag enn ​tillitsreformen​ slik den praktiseres i den øvrige

organisasjonsstrukturen i bydelene. Dette kan tale for at endringene i hjemmetjenestene bør

ansees som en reform begrenset til dem.

3.4.4 Utdanningsledere

Utdanningsetaten i Oslo kommune har ansvar for drift, utvikling, oppfølging og

veiledning av grunnskolen og aktivitetsskolen, videregående opplæring og voksenopplæring i

kommunen. Som tidligere nevnt tildeles etaten økonomiske midler og mål- og resultatkrav fra

Byrådsavdelingen for oppvekst og kunnskap, mens Kunnskapsdepartementet styrer

skolesektoren gjennom blant annet Opplæringsloven (Opplæringslova 1998) med tilhørende

forskrifter og regelverk og via Utdanningsdirektoratet som utarbeider og oppdaterer

læreplanverket.

40

Forskningsdeltakeren har en høyere mellomlederstilling og tidligere arbeidserfaring

som rektor.

På spørsmål om hvordan Utdanningsetaten jobber med tillitsreformen trakk deltakeren

fram at reformen har vært mye omtalt i media, på møter og konferanser og at det er mange

tolkninger: “Det virker som om man får veldig mange fortellinger”. Deltakeren la til at

vedkommende gjør ​sin​ tolkning: “Jeg tolker jo saken slik at du skal ha ​høy​ ​grad av mål-og

resultatstyring og høy grad av tillit i styringen.” Deltakeren forklarte at “folk” snakker om at

tillit og mål- og resultatstyring står i et motsetningsforhold til hverandre, men det mener ikke

denne deltakeren at det gjør. Høy grad av begge deler må til for å få resultater. Deltakeren

trakk også fram at “mange sier” det er for mye detaljstyring i skolen, men denne deltakeren

mener skolene har mange valgmuligheter.​ ​På oppfølgingsspørsmål om etaten har redusert

antallet mål- og resultatkrav til skolene svarte deltakeren benektende.​ Senere i intervjuet kom

deltakeren flere ganger tilbake til at det er mange tolkninger av ​tillitsreformen​ og at lærere og

rektorer kan tolke den forskjellig.

Deltakeren trakk også fram at det er tillit i skolene og at lærere og andre i skolen

generelt er indre-motiverte. Deltakeren pekte på at skolene i Oslo har skapt resultater siden

2000 og at det ikke hadde gått an uten tillit mellom lærere, elever, rektorer og

Utdanningsetaten:

Du må huske at i Oslo i 2000 så, var det bare to fylker der færre elever fullførte og
besto. Det var Finnmark og Nordland. Og nå er det to fylker der flere fullfører og
består. Så ett eller annet har blitt skapt. Og uten en viss grad av tillit i relasjonene så
ville man ikke ha fått det til.

På spørsmål om hva Utdanningsetaten har endret i sin praksis etter ​tillitsreformen

svarte deltakeren at de tenker det er en god sak og at skolelederne har blitt gjort

oppmerksomme på den. Videre viste deltakeren til kommunens 10-faktor-undersøkelse som 12

ble gjennomført for første gang i 2016. Utdanningsetaten har satt seg godt inn i

undersøkelsen, svarte deltakeren, særlig de faktorene som “har spesielt noe å gjøre med tillit.”

Deltakeren fortalte videre at Utdanningsetaten trakk ut femti skoler som skulle lage

oppfølgingsplaner i etterkant av medarbeiderundersøkelsen. Oppfølgingplanene skulle sendes

12 Medarbeiderundersøkelse til bruk i kommuner og fylkeskommuner. Utviklet i regi av KS, kommunesektorens
interesse- og arbeidsgiverorganisasjon.

41

inn til Utdanningsetaten “for å sjekke at de ivaretar den dimensjonen​” ​og etaten har også gitt

de femti skolene tilbakemelding på disse innsendte planene.

Når denne deltakeren trekker fram at det er mange fortellinger om tillitsreformen,

snakker om hva “folk” mener om tillit og trekker inn narrativet om skoleresultatene i Oslo

siden 2000, kan det tyde på at deltakeren, i sin ​sensemaking​, plasserer ​tillitsreformen​ i

relasjon til en omfattende norsk skoledebatt gjennom perioden etter det såkalte

“PISA-sjokket” i 2001 og påfølgende reformaktivitet i skolesektoren nasjonalt.

PISA står for Programme for International Student Assessment og betegner et

internasjonalt program i regi av OECD som måler femtenåringers kompetanse/testsresultater i

lesing, matematikk og naturfag hvert tredje år. I 2000 ble denne målingen gjennomført for

første gang og viste at norske femtenåringer gjorde det gjennomsnittlig på PISA-testen blant

de andre 31 OECD-landene som deltok. Daværende utdanningsminister Kristin Clemet,

Høyre, varslet da “større satsing på innhold og kvalitet i skolen” i en uttalelse til Dagbladet

(Dagbladet 05.12.2001). Satsingen kom i form av utredningen fra Kvalitetsutvalget (NOU

2003:16) og et resulterende systemskifte, kalt Kunnskapsløftet (St.meld. nr 30, 2003-2004), i

skolen. Dette har, ifølge Mausethagen og Skedsmo (2017), dannet grunnlag for motsetninger i

skolesektoren. I sin diskusjon av Kunnskapsløftet, nasjonalt kvalitetsvurderingssystem,

kontroll og ansvarlighet viser de til at kommunene i løpet av de siste ti årene har iverksatt

kontrollsystemer, resultatstyring og risikohåndtering i økende grad i styringen av skolene.

Mye av dette har forblitt løsere koblet til skolenes praksis i Norge enn i andre land, og

endringene har ikke skjedd uten protester fra rektorer og lærere:

I løpet av de siste årene har vi også sett flere eksempler på at rektorer og lærere
engasjerer seg i mediedebatten for å protestere mot bruken av detaljerte indikatorer,
dokumentasjon og rapportering som de hevder tar fokus og tid fra undervisning og
oppfølging av elevene. Disse protestene indikerer spenninger i de lokale
kontrollmekanismene og den prestasjonsorienterte ansvarliggjøringen som etableres,
og kan sies å redusere rommet for å ta profesjonelt ansvar. ​(Mausethagen og Skedsmo
2017:177)

Norsklærer Simon Malkenes i debattboka “Bak fasaden i Osloskolen” kan stå som en

representant for denne kritikken i Oslo. I sin bok betegner han Osloskolen som en

“instrumentell skole” styrt av en “kommandoliberalisme” som etter hans syn står i et

motsetningsforhold til lærerens etiske og moralske praksisideal (Malkenes 2014:151-154).

42

Mye kan tyde på at den prestasjonsorienterte ansvarliggjøringen antakelig er særlig

sterk i Oslo. I en studie av styringen av skolesektoren i fire norske kommuner, fant Pernille

Jahnsen Berg (2014) at skolestyringen i Oslo var preget av kontroll og tett kobling i mellom

politisk og administrativ styring av skolen. Oslo skilte seg ut fra de andre kommunene ved at

de hadde svært sterkt fokus på elevresultater i målstyringen av skolene. Da Berg intervjuet

daværende skolebyråd og utdanningsdirektøren i kommunen i 2006, under det borgerlige

byrådet, fant hun også en tett kobling mellom lokal administrasjon og politisk ledelse: “Både

Byråden og Utdanningsdirektøren opplever at de har en tett dialog. “ (Berg 2014:168).

En del kan tyde på at Bergs funn blant annet skyldes at nåværende utdanningsdirektør

i Oslo, Astrid Søgnen, også ledet Kvalitetsutvalget i 2003 (NOU 2003:16). Hennes samtidige

ledelse av utdanningssektoren i Oslo fra 2000 og til nå kan ha preget og blitt preget av dette

tankegodset fra Kvalitetsutvalget. Gjennom de atten årene som har gått siden 2000 kan det

også forventes at en viss institusjonalisering av styringspraksisen i Utdanningsetaten i Oslo

har funnet sted, noe Bergs forskning kan tyde på (Berg 2014). Mye kan derfor tale for at det

politiske skiftet i Oslo i 2015 kan ha medført et nytt politisk krysspress for Utdanningsetaten i

Oslo mellom den borgerlige regjeringens styring av skolepolitikken fra statlig nivå og egen

institusjonaliserte praksis på den ene siden og det nye rødgrønne byrådets skolepolitikk fra det

kommunale styringsnivået, inkludert ​tillitsreformen,​ på den andre siden.

Et slikt krysspress vil kunne gjøre det utfordrende for forskningsdeltakeren og andre i

Utdanningsetaten når ​tillitsreformen​ skal gjøres til praksis i skolesektoren i Oslo. Den uttalte

tolkningen av ​tillitsreformen​ i intervjuet med deltakeren fra Utdanningsetaten, som innebærer

at ambisjonen om å ​redusere antallet mål- og resultatkrav filtreres ut og

medarbeiderundersøkelsen trekkes inn, kan derfor antakelig sees i lys av en ​sensemaking​ av

tillitsreformen​ som plassert i dette antatte krysspresset via skoledebatten.

Intervjuet med rektoren bekrefter noe av inntrykket fra intervjuet med deltakeren fra

Utdanningsetaten. Rektoren i denne undersøkelsen kan sies å ha en topplederstilling på sin

skole. Rektoren har både en lektorutdanning og en lederutdanning, samt en del års erfaring

som rektor på mer enn en skole i Oslo. På spørsmål om hva som har endret seg etter

tillitsreformen ​svarte deltakeren at det er veldig lite endringer i de styringssignalene som

kommer til rektorene. I likhet med deltakeren fra Utdanningsetaten trakk rektoren fram

medarbeiderundersøkelsen 10-faktor. På oppfølgingsspørsmål om rektorenes

fullmaktsrammer er endret noe etter tillitsreformen svarte vedkommende også benektende, og

43

at ​tillitsreformen​: “​manifesterer seg vel egentlig ikke i noen sånn direkte styringslinje ned til

oss”​. ​Senere ​la imidlertid deltakeren til at: “​Altså, når jeg begynner å tenke meg om ser jeg jo

at det er gjort noen sånne symbolhandlinger. For eksempel dette her med valgfriheten i

forhold til en del tester.” Rektoren, som leder en ungdomsskole, legger til at den eneste

forskjellen vedkommende selv opplever er at en digital prøve på 10. trinn er gjort valgfri for

skolene, men mener at det er flere ting som er gjort valgfritt for barnetrinnet. Rektoren

kommenterte også skoledebatten og kritikken mot styringen av Osloskolen og uttalte at: “den

måten vi blir styrt på, altså gjennom nærmeste overordnede som stort sett er den personen vi

forholder oss til, oppleves jo som veldig konstruktivt. Og lite sånn blindt målstyrt, da.”

Rektoren utdypet hvordan vedkommende opplever dette:

Som rektor så blir du fulgt opp på skolens resultater. Og det kan jo se veldig sånn
skjematisk og tallmessig ut. Men det du ikke får, er samtalen rundt de tallene. Og jeg
har ingen forståelse av at det for eksempel forventes at tallet skal være det samme hos
meg, som hos rektor på en skole med helt andre typer utfordringer. Men det som er
forventet av meg, er at jeg kan forklare de tallene jeg har og at jeg jobber med å bli
bedre. Og da tenker jeg at det fungerer.

I likhet med lederen fra Utdanningsetaten, kan det se ut til at også rektoren plasserer

tillitsreformen​ i relasjon til debatten om prestasjonsorientering og målstyring i skolen i sin

sensemaking​. At rektoren trekker fram 10-faktorundersøkelsen og betegner det rådende

styringsregimet i skolesektoren som “veldig konstruktiv” tyder også på en tett kobling mellom

Utdanningsetaten og rektoren.

3.4.5 Hovedfunn fra aktørintervjuene

I analysen av aktørintervjuene har jeg sett på forholdet mellom hvilke

meningsbærende - ​sensemaking​ - narrativer som aktørene setter ​tillitsreformen​ inn i, deres

fagligprofesjonelle bakgrunn og det strukturbaserte handlingsrommet de har tilgang til

gjennom sin rolle og situering i organisasjonsstrukturen med sine institusjonaliserte

fellesskap, handlingsmønstre og forhold til omgivelsene. Den sentrale antakelsen i denne

undersøkelsen er at aktørenes ​sensemaking ​henger sammen med nevnte faktorer og at dette

påvirker hvordan ​tillitsreformen​ tolkes i ord og handling; gjennom oversetting, demping og

filtrering.

Jeg fant at politikeren satte ​tillitsreformen​ inn i et narrativ om hva det forrige byrådet,

høyrebyrådet, hadde av overdrevent kontrollbehov. ​Tillitsbasert styring og ledelse​ blir da i

44

kontrast en mer hensiktsmessig måte å styre på, noe det nye byrådet ønsket å signalisere med

tillitsreformen.​ Byråkraten satte ​tillitsreformen​ inn i et narrativ om hva en måtte bli bedre på i

styringspraksis i kommunen; styre mer kunnskapsbasert og overordnet. Samtidig omtalte både

politikeren og toppbyråkraten ​tillitsreformen​ i dempende ordelag, ikke som en reform, men

mer som bedre praksis innenfor gjeldende regelverk, noe som kan ha sammenheng med

strukturelle begrensninger i disse aktørenes handlingsrom.

Jeg fant videre at aktørene i de bydelsbaserte hjemmetjenestene satte ​tillitsreformen

inn i et praksisnært narrativ om hvordan de enkelte pasientens hjelpebehov ikke kunne møtes

innenfor bestiller-utførermodellen. Dette synes å ha sammenheng med en ​sensemaking​ preget

av fagligprofesjonell logikk der deltakerne er mer opptatt av outcome enn output. Dette funnet

støttes av annen forskning på styring i hjemmetjenestene. I hjemmetjenestenes oversettelse

fant jeg at ​tillitsreformen​ også er en organisatorisk løsning på bestiller-utførermodellens

problemer, noe som er løst koblet til det øvrige styringsregimet i bydelene. Jeg fant også at en

del taler for at disse endringene kan sies å utgjøre mer av en reform, begrenset til

hjemmetjenestene, enn andre tolkninger av ​tillitsreformen.

I den kommunale skolesektoren fant jeg at ​tillitsreformen​ ble filtrert og oversatt til å

dreie seg om arbeidsmiljøundersøkelsen 10-faktor. Jeg fant at deltakerne fra skolesektoren, i

sin ​sensemaking​, plasserte ​tillitsreformen​ i relasjon til en omfattende norsk skoledebatt

gjennom perioden etter det såkalte “PISA-sjokket” i 2001, gjennom et meningsbærende

narrativ om utviklingen av skoleresultatene i Oslo siden 2000. Jeg fant også at tidligere

forskning kan tyde på at skolesektoren i Oslo har institusjonalisert et styringsregime preget av

kontroll og prestasjonsorientering. Blant annet derfor er det en del som taler for at

skolesektoren i Oslo kan befinne seg i et politisk krysspress i denne skoledebatten, mellom

kommunale politiske myndigheter og ​tillitsreformen​ på den ene siden og statlige politiske

myndigheter egen institusjonaliserte praksis på den andre siden, og at den nevnte filtreringen

av​ tillitsreformen ​med bør sees i sammenheng med dette.

45

4. Sammenfattende drøfting

4.1 Hovedfunn

Offentlig sektor reformeres hyppig kan det synes som, og siden 1970-tallet i retning

bort fra det tradisjonelle, prosedyrebaserte forvaltningsbyråkratiet og til en mer output-basert

offentlig tjenesteproduksjon.

I denne undersøkelsen har jeg studert ​tillitsreformen​ i Oslo kommune. ​Tillitsreformen

omtales i “Plattform for byrådssamarbeid mellom Arbeiderpartiet, Miljøpartiet De Grønne og

Sosialistisk Venstreparti i Oslo 2015-2019” (Johansen m fl 2015) og i byrådssaken

“Tillitsbasert styring og ledelse i Oslo kommune” (Byrådssak 1055/17 2017) og kan sies å

innebære et forsøk på å nedtone et omfattende output-basert styringsregime i kommunen.

Reformer i offentlig sektor kan i prinsippet studeres ut fra ulike analytiske

innfallsvinkler, for eksempel kan en konsentrere seg om drivere, trender, legitimitet,

implementering og evaluering. Mens studier av offentlige reformer gjerne anvender en

top-down strukturell tilnærming, tar denne studien utgangspunkt i aktørene og hvordan de

tillegger mening til reformen; sensemaking, for å forklare de ulike tolkningene av reformen.

For Oslo kommune som en stor og heterogen organisasjonsstruktur er Weicks perspektiv på

organisasjonsstrukturer som skiftende og dialektisk koblede felleskap av meningsbærende

narrativer - sensemaking - særlig relevant for analysene.

Følgende to beslektede forskningsspørsmål er utforsket gjennom empiriske

undersøkelser av styringsdialogen og semi-strukturerte dybdeintervjuer med sentrale aktører:

“​Hvordan tolkes tillitsreformen i Oslo kommune i henholdsvis utdanningssektoren og

hjemmetjenestene i Oslo kommune?” og “Hvordan kan eventuelle forskjeller og likheter i

måten tillitsreformen tolkes på forklares?

Med bakgrunn i det teoretiske perspektivet jeg valgte har jeg funnet tre

tolkningsformer, som alle kan sies å innebære varianter av løs kobling; demping, filtrering og

oversetting av det som framstår som en initiell ambisjon med ​tillitsreformen.

Jeg fant også at​ tillitsreformen, ​slik den fremstår​ ​i grunnlagsdokumentene, kan sies å

være noe underspesifisert. Senere dokumenter kan tyde på at ambisjonene med den dessuten

har blitt ​dempet​ etter den første omtalen i det nåværende byrådets tiltredelseserklæring fra

2015. Dette kan ha skapt et særlig stort rom for tolkning.

Den empiriske undersøkelsen av styringsdialogen tok utgangspunkt i det som framsto

som den mest konkrete og målbare anvisningen til styringspraksis i ​tillitsreformen​: at antallet

46

mål- og resultatkrav så ut til å skulle reduseres.​ ​Gjennom analyse av rundt femti

budsjettdokumenter for perioden 2016 til 2018 fant jeg at styringsdialogen i hovedsak kan sies

å være frakoblet eller løst koblet til denne anvisningen i begge de to sektorene jeg undersøkte.

Med få unntak fant jeg at ambisjonen om redusert detaljstyring og mere vekt på få og tydelige

mål ble ​filtrert​ ut av styringsdialogen.

Gjennom semistrukturerte intervjuer med sentrale aktører i Rådhuset,

hjemmetjenestene i fire bydeler, Utdanningsetaten og en ungdomsskole fant jeg både likheter

og ulikheter i måten disse tolket ​tillitsreformen.

Jeg fant at aktørene i Rådhuset synes å ​dempe ​ambisjonene fra Byrådserklæringen

gjennom at de la vekt på at det som der ble framsatt som en ​tillitsreform​, ikke skulle defineres

som noen reform.

I hjemmetjenestene fant jeg at de bydelene jeg besøkte ​oversatte​ ​tillitsreformen

gjennom å legge ned de tidligere vedtakskontorene, innføre selvstyrte team og, for noens

vedkommende, både coachende lederstil, Lean-metodikk og annen “glasnost”, som det ble

betegnet som. Nedleggelsen av vedtakskontorene har løst et lengefølt problem for

hjemmetjenestene, men den nye organiseringen har også medført problemer i koblingene til

den øvrige organisasjonsstrukturen. Denne oversettingen kan derfor sies å utgjøre en reform

avgrenset til hjemmetjenestene.

I utdanningssektoren, gjennom Utdanningsetaten i Oslo, fant jeg at ambisjonen om å

nedtone det output-orienterte styringsregimet ble ​filtrert​ ut og at ​tillitsreformen​ ble ​oversatt​ til

å gjelde oppfølging av arbeidsmiljøundersøkelsen 10-faktor. Det synes å være

sammenfallende tolkning hos Utdanningsetaten og den rektoren jeg intervjuet.

Den sentrale antakelsen i denne undersøkelsen er at aktørenes ​sensemaking ​henger

sammen med deres fagligprofesjonelle bakgrunn og det handlingsrommet og

meningsfellesskapet de har tilgang til gjennom sin rolle og situering i organisasjonsstrukturen

- med sine institusjonaliserte fellesskap, handlingsmønstre og forhold til omgivelsene - og at

det er denne ​sensemaking ​som er utgangspunktet for tolkningene.

For styringsdokumentenes del, har ikke denne undersøkelsen gitt tilgang til

dokumentforfatternes ​sensemaking​ gjennom intervjuer. Det antas at den delen av

tillitsreformen​ som uttrykker ambisjoner om mindre detaljstyring oppfattes som mindre viktig

enn andre hensyn i disse aktørenes ​sensemaking​. Slike andre hensyn eller faktorer som spiller

inn synes å være en institusjonalisert tendens til “mushrooming”, et særlig detaljorientert

47

bydelsutvalg eller det motsatte; nærmest overinformerte bydelspolitikere. Det ser ikke ut til at

bydelsutvalgenes politiske sammensetning har særlig sammenheng med tolkningen.

For politikerens del, byråd Tone Tellevik Dahl, virker ​tillitsreformen​ i hennes

sensemaking​ å handle om “signalisering” og å markere avstanden til høyrebyrådet. Dette har

antakelig sammenheng med rollen som arbeiderpartipolitiker hvor det kan kan være viktig å

vise tiltro eller “tykk institusjonell tillit” (Høyer m fl 2015) til offentlig sektor. Dempingen av

ordbruken fra byrådserklæringen kan ha sammenheng med strukturelt betingede

begrensninger i byrådets handlingsrom.

I toppbyråkratens ​sensemaking​ legges det mer vekt på teoretisk forståelse, kontinuitet

og lojalitet til systemet, eller institusjonalisert praksis. Dette synes å ha sammenheng med

vedkommendes utdanningsbakgrunn, ekspert- og byråkratrolle.

For hjemmetjenestene synes oversettingen å ha sammenheng med en ​sensemaking

preget av fagligprofesjonell logikk og fellesskap der deltakerne er mer opptatt av outcome enn

output.

For utdanningssektorens del synes filtreringen og oversettingen å ha sammenheng med

en ​sensemaking​ som plasserer ​tillitsreformen​ på én side av den nasjonale og lokale

skoledebatten, som nasjonale og lokale politiske myndigheter i Oslo ser ut til å befinne seg på

hver sin side av.

4.2 Vurdering av design
I denne undersøkelsen har jeg foretatt en metodetriangulering, der det empiriske

materialet er innhentet dels gjennom en dokumentgjennomgang og dels gjennom

semistrukturerte intervjuer. Det blir hypotetisk å vurdere designet opp mot tenkte alternativer,

som for eksempel en mer omfattende dokumentgjennomgang uten aktørintervjuer eller fler

aktørintervjuer uten noen dokumentgjennomgang. Informasjonen fra de to empiriske

tilnærmingene har belyst hverandre, slik jeg vurderer det. En grundigere dokumentanalyse

ville for eksempel ikke gitt den informasjonen om bakgrunnen for endringene i

hjemmetjenestene som aktørintervjuene ga, selv om en slik grundigere dokumentanalyse

kanskje hadde fanget opp selve endringen. Dokumentanalyse alene, ihvertfall en som

begrenset seg til offentlig tilgjengelige dokumenter, ville heller ikke ha fanget opp

informasjon om hvordan ​tillitsreformen​ ble tolket i skolesektoren. På samme måte ble

funnene fra aktørintervjuene belyst av dokumentgjennomgangen. Gjennomgangen viser ikke

48

den endringen i styringsdialogen fra det forrige til det nåværende byrådet som en kunne få

inntrykk av fra enkeltintervju.

Denne undersøkelsen har også hatt et innebygget komparativt design. Som nevnt i

kapittel 2.3 vil den generelle gyldigheten av funnene fra en kvalitativ undersøkelse styrkes

ved bruk av komparativt design. Sammenligningen av de to sektorene sannsynliggjør

antagelsen om at ulike former for tolkning er en del av måten offentlige organisasjoner

fungerer på. Det er imidlertid selvsagt en avveining om en skal sammenligne to sektorer, fler

enn to sektorer eller gå i dybden i en sektor. Det finnes ingen fasitsvar på det.

4.3 Forslag til videre forskning

Denne undersøkelsen tok utgangspunkt i det som synes å være en anvisning i

tillitsreformen​ til hvordan kommunen skal styre bedre. I ​tillitsreformen​ ligger det flere andre

ambisjoner; om bedre innbyggerinvolvering, om å utvikle en kultur for tillit og annet. Under

arbeidet med denne undersøkelsen har det også kommet forslag i Stortinget om en nasjonal

tillitsreform i skolen (Stortinget. Dokument 8:194 S (2017–2018). Det er derfor nærliggende å

foreslå videre forskning på tillitsreformene, både den i Oslo kommune og den som er foreslått

i Stortinget. For eksempel kan det være grunn til å anta at kommunale etater som har hatt

korrupsjon i nær fortid vil ha en annen tolkning av begrepet “kultur for tillit” enn andre.

I noen av intervjuene med hjemmetjenestene i denne undersøkelsen ble det fremholdt

at den nye organiseringen av tjenestene ble både bedre for brukerne og billigere for

kommunen. Det er interessante påstander som kan gi grunn til en evaluering av både

helsemessige og økonomiske konsekvenser av den nye organiseringen.

4.4 Det teoretiske perspektivets anvendbarhet

Jeg tok i bruk organisasjonsteorier utviklet av Karl Weick i samarbeid med

henholdsvis Orton og Sutcliffe og Obsfeld for å perspektivere funnene. Viktige begreper i

teoriene er ​labeling​, ​sensemaking, narrativ​ og ​coupling/kobling​. Perspektivet legger også vekt

på hvor stor betydning aktørenes ​sensemaking​ har for hvordan de kobler seg på reformer og

endringer, noe som ellers kan undervurderes når det settes i gang endringsprosesser.

I artikkelen “Lost in Translation” beskriver Hege Andersen og Kjell Arne Røvik

(2015) hvordan kvalitetsforbedringskonseptet Lean ble oversatt på sin reise gjennom et norsk

sykehus. Forfatterne undersøkte hvordan sentrale “enablers” eller forutsetninger for å lykkes

49

med konseptet, ble nevnt av ulike grupper ansatte: Ledere, interne konsulenter og

medarbeidere. De fant at medarbeidergruppen oversatte konseptet ved å trekke fra

forutsetninger som de andre gruppene syntes var viktige samtidig som de la til nye

forutsetninger som var viktige for dem selv. Slik forsvant mye av det opprinnelige

Lean-konseptet (Andersen og Røvik 2005).

I likhet med hvordan de sykehusansatte i Andersen og Røviks undersøkelse forandret

Lean, var også flere av forskningsdeltakerne jeg intervjuet opptatt av andre egenskaper, som

de tilla ​tillitsreformen,​ enn de som ble trukket fram av politikeren og toppbyråkraten. Hverken

politikeren eller byråkraten nevnte for eksempel bestiller-utførermodellen eller

stykkprisfinansiering som noe en skulle slutte med under ​tillitsreformen​. ​Tillitsreformen ​kan

dermed sies å ha forandret “seg” på veien fra Rådhuset til hjemmetjenestene i en løs kobling i

organisasjonsstrukturen. Også i skolesektoren trakk en fra og la til, som jeg har vist.

I tillegg til å vektlegge hva som forsvinner eller blir “lost in translation” kan det være

interessant å også fokusere på hva som blir “made in translation” og hvorfor. For eksempel

fant jeg at det for mellomlederne i hjemmetjenestene sin del, ser ut til at ​tillitsreformen,

ihvertfall i skrivende stund, er en måte å finne løsning på et lengefølt problem som følger av

at deres fagligprofesjonelle outcome-orienterte ​sensemaking​ er løst koblet til den rådende

output-orienterte styringspraksisen i den øvrige organisasjonsstrukturen.

Dette kan være et nyttig perspektiv å ha med seg i analyse av endringer i en mer

multistrukturell og kulturelt hybrid offentlig sektor. Christensen beskriver en sannsynlig

utvikling av statlig sektor til løsere koblede organisasjonsstrukturer:

Den tredje, og kanskje mest sannsynlige utviklingen, er at den statlige forvaltningen
vil bli stadig mer multistrukturell og kulturelt hybrid fremover, nettopp fordi reformer
finner ulik klangbunn i ulike politiske og administrative ledelser, i ulike sektorer,
profesjoner, roller og funksjoner. Dette fører til en ujevn og mangslungen utvikling
over tid. (Christensen 2006:226).

Med det teoretiske perspektivet jeg har anvendt, kan slike kulturelt hybride

multistrukturer - enten de befinner seg i statlig eller kommunal sektor - med fordel analyseres

med utgangspunkt i ​sensemaking-​ og koblingsbegrepene. Det kan gi kunnskap om hvordan og

hvorfor tolkning skjer i organisasjoner.

50

Litteraturliste

Aberbach, Joel D. Christensen, Tom. (2014). Why Reforms So Often Disappoint. ​American

Review of Public Administration,​ 44(1): 3–16.

Andersen, Hege. Røvik, Kjell Arne. (2015). Lost in translation: a case-study of the travel of

lean thinking in a hospital. ​BMC Health Services Research​, 15: 401-410.

Axelson og Høyer. (2016)”Tillit og kontroll - som ild og vann eller som sukker og kanel?” i

Tillit, styring, kontroll​ redigert av Høyer, Hans Christian. Kasa, Sjur. Tranøy, Bent Sofus,

47-59. Oslo: Universitetsforlaget.

Bakken, Tore (2016) “Tillitens risiko” i ​Tillit, styring, kontroll ​redigert av Høyer, Hans

Christian. Kasa, Sjur. Tranøy, Bent Sofus, 27-39.​ ​Oslo: Universitetsforlaget.

Berg, Pernille Jahnsen (2014). ​Kommunal styring av skolen. En studie av styring som

kommunikasjon i lys av Luhmanns systemteori​. Avhandling (Ph.d.) Pedagogisk Institutt,

NTNU.

de Bruijn, Hans. (2007). ​Managing Performance in the Public Sector. 2nd. ed.​ Padstow:

Routledge.

Byrådssak 1055/17.​ Tillitsbasert styring og ledelse i Oslo kommune.

Christensen, Tom. (2006). Staten og reformenes forunderlige verden. ​Nytt Norsk Tidsskrift,

 2006(03): 215-226.

Christensen, Tom. Lægreid, Per. Roness, Paul G. Røvik, Kjell Arne. (2009).

Organisasjonsteori for offentlig sektor: Instrument, kultur, myte.​ ​2. utg. ​Oslo:

Universitetsforlaget.

Dahlum, Sirianne. (2018, 20. februar). Validitet. I Store norske leksikon. Hentet 13. mars

2018 fra https://snl.no/validitet.

Eide, Tom. Nilsen, Etty R. Gullslett, Monika K. Olafsen, Anja H. Aaberge, Amund H. Eide,

Hilde. (2017). ​Tillitsmodellen - erfaringer med mini-pilotering av selvstyrende team i tre

bydeler i Oslo kommune​.​ ​Drammen: Høgskolen i Sørøst-Norge.

Flyvbjerg, Bent. (2006). Five Misunderstandings About Case-Study Research. ​Qualitative

Inquiry, ​12 (2): 219-245.

51

Gioia, Dennis. (2006). On Weick: An Appreciation. ​Organization Studies, ​27 (11):

1709-1721.

Helse- og omsorgstjenesteloven ​Lov om kommunale helse- og omsorgstjenester m.m. av 24.

juni 2011 nr.30.​ https://lovdata.no/dokument/NL/lov/2011-06-24-30

Hermansen, Tormod og Inger Marie Stigen (2013). Ble det en bedre organisert stat? ​Nordisk

Administrativt Tidsskrift,​ 90(3): 153–171.

Holm, Arne. Myrvold, Trine. Ruud, Marit Ekne. (2018). ​Beretning om Oslo kommune for

årene 1987–2011. ​Oslo: Kommuneforlaget AS.

Hood, Christopher. 1991. A public management for all seasons? ​Public Administration​ ,

69(1): 3-19.

Høyer, Hans Christian. Kasa, Sjur. Tranøy, Bent Sofus. (red.) (2016). ​Tillit, styring, kontroll.

Oslo: Universitetsforlaget.

Johannessen, Asbjørn. Christoffersen, Line. Tufte, Per Arne. (2011). ​Forskningsmetode for

økonomisk- administrative fag​, ​3. utg.​ Oslo: Abstrakt forlag.

Johansen, Raymond. Berg, Lan Marie Nguyen. Borgen, Marianne. Bøhler, Jan. Vederhus,

Torkil. Larsen, Benjamin. Dahl, Tone Tellevik. Nissen, Harald. Eidsvoll, Sunniva Holmås.

Staalesen, Siri. Gåsemyr. Marcussen, Hanna E. Østvold, Per. (2015). ​“Plattform for

byrådssamarbeid mellom Arbeiderpartiet, Miljøpartiet De Grønne og Sosialistisk

Venstreparti i Oslo 2015-2019”​. Hentet den 1. desember 2017 fra

https://www.sv.no/oslo/wp-content/uploads/sites/2/2015/10/Byraadserklaering-web.pdf

Järvinen, Margaretha. Mik-Meyer, Nanna. (2017). “Kvalitative analysetraditioner i

samfunnsvidenskabelig forskning” i ​Kvalitativ analyse syv traditioner ​redigert av Järvinen,

Margaretha. Mik-Meyer, Nanna, 9-26. København: Hanz Reitzels forlag.

Kvale, S. og Brinkmann, S. (2015). ​Det kvalitative forskningsintervju, 3. utg.​ Oslo: Gyldendal

akademisk.

Lesjø, Jon Helge. (2016). “Frihet og tillit. Mot nye tider for kommunene?” i ​Tillit, styring,

kontroll ​redigert av Høyer, Hans Christian. Kasa, Sjur. Tranøy, Bent Sofus, 71-84.​ ​Oslo:

Universitetsforlaget.

Malkenes, Simon. (2014). ​Bak fasaden i Osloskolen. ​Oslo: Res publica.

NOU 2003:16 ​I første rekke — Forsterket kvalitet i en grunnopplæring for alle. ​Oslo:

Utdannings- og forskningsdepartementet

52

Offentleglova.​ Lov om rett til innsyn i dokument i offentleg verksemd av 12. september 2016

nr.88. ​https://lovdata.no/dokument/NL/lov/2006-05-19-16

Oslo kommune (2011). Prinsipper for virksomhetsstyring i Oslo kommune 2011.

Prinsippnotat. Byrådsavdeling for finans, Prosjekt virksomhetsstyring.

Oslo kommune (u.å.) Økonomireglementet 2018. Lest den 30. mai 2018.

https://www.oslo.kommune.no/politikk-og-administrasjon/politikk/budsjett-regnskap-og-r

apportering/kommunens-vedtatte-budsjett-2018/byradets-budsjettforslag-2018-og-okonom

iplan-2018-2021/?del=19

Opplæringslova. ​Lov om grunnskolen og den vidaregåande opplæringa av 17. juli 1998

nr.61. ​https://lovdata.no/dokument/NL/lov/1998-07-17-61

Orton, J.D. Weick, Karl E. (1990). Loosely Coupled Systems: A Reconceptualization.

Academy of Management Review​, 15 (2): 203-223​.

Pollitt, Christopher og Geert Bouckaert. 2011. ​Public Management Reform: A Comparative

Analysis​.​ 3rd ed.​ Oxford: Oxford University Press.

Ramnefjell, Erik. (2001) “Fersk internasjonal undersøkelse. Norge er skoletaper” ​Dagbladet

05. Desember. Hentet 4. April 2018 fra Atekst/Retriever.

Ringdal, Kristen. (2013). ​Enhet og mangfold samfunnsvitenskapelig forskning og kvantitativ

metode, 3. utg.​ Bergen: Fagbokforlaget.

Røvik, Kjell Arne. (2007). ​Trender og translasjoner: Ideer som former det 21. århundrets

organisasjon​. Oslo: Universitetsforlaget.

Røvik, Kjell Arne. (2010). Managementtrender. ​Praktisk økonomi & finans​, ​26 (3): 61-72.

Skedsmo, G. og Mausethagen, S. (2017). “Nye styringsformer i utdanningssektoren –

spenninger mellom resultatstyring og fagligprofesjonelt ansvar.” ​Norsk pedagogisk

tidsskrift,​ 2017(02): 169-179.

SSB (2018). Folkemengde 1. januar og endringane hittil i år. Heile landet, fylke og

kommunar. Hentet den 26. april 2018 fra

https://www.ssb.no/befolkning/statistikker/folkemengde

Stortinget (2018) Dokument 8:194 S (2017–2018) ​Representantforslag fra

stortingsrepresentantene Martin Henriksen, Torstein Tvedt Solberg, Mani Hussaini, Marit

Arnstad, Marit Knutsdatter Strand, Audun Lysbakken og Mona Fagerås om tillitsreform i

skolen.

53

Tjernshaugen, Karen (2017) “Vi sjekket hvem den typiske velgeren til de ulike partiene er.

Kjenner du deg igjen?” ​Aftenposten 28. juni 2017. ​Hentet den 30. april 2018 fra

https://www.aftenposten.no/norge/politikk/i/Oxv8l/Vi-sjekket-hvem-den-typiske-velgeren-

til-de-ulike-partiene-er-Kjenner-du-deg-igjen

Utdannings- og forskningsdepartementet. (2004) “Kultur for læring”.St.meld. nr 30,

2003-2004.

Vabø, Mia. (2007). ​Organisering for velferd. Hjemmetjenesten i en styringsideologisk

brytningstid.​ Avhandling for dr.philos. graden. Det samfunnsvitenskapelige fakultet

Universitetet i Oslo.

Weick, Karl E. Sutcliffe, K. Obsfeld, D. (2005). Organizing and the Process of Sensemaking.

Organization Science​, 16 (4): 409-421.

Weick, Karl E. (2009). ​Making Sense of the Organization Volume 2. The Impermanent

Organization, 3rd ed​.​ ​Chichester: Wiley & Sons Ltd.

54

Kilder

Budsjettdokumenter, Oslo kommune, fra byrådsavdelingene

Byrådsavdeling for eldre, helse og sosiale tjenester (2018). ​Tildelingsbrev 2018 - Helseetaten

Byrådsavdeling for eldre, helse og sosiale tjenester (2017). ​Tildelingsbrev 2017 - Helseetaten

Byrådsavdeling for eldre, helse og sosiale tjenester (2016). ​Tildelingsbrev 2016 - Helseetaten

Byrådsavdeling for oppvekst og kunnskap (2018). ​Tildelingsbrev 2018 - Utdanningsetaten

Byrådsavdeling for oppvekst og kunnskap (2017). ​Tildelingsbrev 2017 - Utdanningsetaten

Byrådsavdeling for oppvekst og kunnskap (2016). ​Tildelingsbrev 2016 - Utdanningsetaten

Budsjettdokumenter, Oslo kommune, fra bydelene

Bydel Alna (2016). ​Bydel Alnas budsjett 2016 og økonomiplan 2016-2019.

Bydel Alna (2017). ​Bydel Alnas budsjett 2017 og økonomiplan 2017-2020.

Bydel Alna (2018). ​Bydelsdirektørens forslag til bydel Alnas budsjett 2018 og økonomiplan

2018-2021.

Bydel Frogner (2016). ​Bydelsdirektørens forslag til budsjett med årsplan 2016 og

økonomiplan 2016-2019.

Bydel Frogner (2017). ​Bydelsdirektørens forslag til budsjett med årsplan 2017 og

økonomiplan 2017-2020.

Bydel Frogner (2018). ​Bydelsdirektørens forslag til budsjett med årsplan 2018 og

økonomiplan 2018-2021.

Bydel Gamle Oslo (2016). ​Forslag til budsjett 2016.

Bydel Gamle Oslo (2017). ​Forslag til budsjett 2017.

Bydel Gamle Oslo (2018). ​Forslag til budsjett 2018 og økonomiplan 2018-2021.

Bydel Grorud (2016). ​Budsjett 2016 og økonomiplan 2016-2019 for Bydel Grorud.

Bydel Grorud (2017). ​Budsjett 2017 og økonomiplan 2017-2020.

Bydel Grorud (2018). ​Budsjett 2018 og økonomiplan 2017-2021.

Bydel Grünerløkka (2016). ​Budsjett 2016​.

Bydel Grünerløkka (2017). ​Budsjett 2017 for bydel Grünerløkka.

Bydel Grünerløkka (2018). ​Budsjett 2018 Grünerløkka.

Bydel Nordre Aker (2016). ​Budsjett 2016 og økonomiplan 2016- 2019.

Bydel Nordre Aker (2017). ​Budsjett 2017 og økonomiplan 2017- 2020.

55

Bydel Nordre Aker (2018). ​Budsjett 2018 og økonomiplan 2018- 2021.

Bydel Nordstrand (2016). ​Budsjett 2016 og økonomiplan 2016-2019 for Bydel Nordstrand.

Bydel Nordstrand (2017). ​Budsjett 2017 og økonomiplan 2017-2020 for Bydel Nordstrand.

Bydel Nordstrand (2018). ​Budsjett 2018 og økonomiplan 2018-2021 for Bydel Nordstrand.

Bydel Sagene (2016). ​Budsjett 2016 og økonomiplan 2016-2019.

Bydel Sagene (2017). ​Bydel Sagene budsjett 2017 og økonomiplan 2017-2020.

Bydel Sagene (2018). ​Bydel Sagene budsjett 2018 og økonomiplan 2018-2021.

Bydel St. Hanshaugen (2016). ​Budsjett 2016 og økonomiplan 2016 – 2019.

Bydel St. Hanshaugen (2017). ​Vedtatt Budsjett 2017 og økonomiplan 2017 – 2020 for Bydel

St. Hanshaugen.

Bydel St. Hanshaugen (2018). ​Vedtatt budsjett 2018 og økonomiplan 2018 – 2021.

Bydel Stovner (2016). ​Bydel Stovners budsjett 2016 og økonomiplan 2016-2019.

Bydel Stovner (2017). ​Bydel Stovners forslag til budsjett 2017 og økonomiplan 2017-2020.

Bydel Stovner (2018). ​Bydel Stovners budsjett 2018 og økonomiplan 2018-2021.

Bydel Søndre Nordstrand (2016). ​Budsjett 2016 Bydel Søndre Nordstrand.

Bydel Søndre Nordstrand (2017). ​Bydelsdirektørens forslag til budsjett 2017 Bydel Søndre

Nordstrand.

Bydel Søndre Nordstrand (2018). ​Budsjettdokument 2018 Søndre Nordstrand.

Bydel Ullern (2016). ​Bydelsutvalgets vedtatte årsplan og budsjett for 2016.

Bydel Ullern (2017). ​Bydelsutvalgets vedtatte årsplan og budsjett for 2017.

Bydel Ullern (2018). ​Bydelsutvalgets vedtatte årsplan og budsjett for 2018.

Bydel Vestre Aker (2018). ​Årsplan og budsjett for 2018 Bydel Vestre Aker

Bydel Østensjø (2016). ​Forslag til budsjett 2016 Bydel Østensjø.

Bydel Østensjø (2017). ​Forslag til budsjett 2017 Bydel Østensjø.

Bydel Østensjø (2018). ​Forslag til budsjett 2018 Bydel Østensjø.

Budsjettdokumenter, Oslo kommune, fra Utdanningsetaten

Utdanningsetaten (2016). ​Rammebrev 2016

Utdanningsetaten (2017). ​Rammebrev 2017

Utdanningsetaten (2018). ​Rammebrev 2018

56

Vedleggsliste

1. Brev av 11. oktober 2017, ref 56409 / 3 / EPA Vurdering fra NSD Personvernombudet for

forskning § 31. (Ikke trykt vedlegg.)

2. Forespørsel om deltakelse i forskningsprosjektet ​ ​”Kan​ ​tillit​ ​vedtas?​

3. Intervjuguide - tillitsreformen

4. Godkjente sitater fra intervju med Tone Tellevik Dahl

57

Vedlegg 2. Forespørsel om deltakelse i forskningsprosjektet ​

​”Kan​ ​tillit​ ​vedtas?​ ​Fra​ ​mål-​ ​og​ ​resultatstyring​ ​til​ ​tillitsstyring.​ ​Har tillitsreformen​

​påvirket​ ​styringspraksis​ ​i​ ​Oslo​ ​kommune?”

Bakgrunn​ ​og​ ​formål

Prosjektet skal undersøke iverksettingen av tillitsreformen som ble introdusert av det sittende
byrådet i Oslo i byrådserklæring 22.10.2015, og senere mer spesifikt vedtatt som ”Tillitsbasert
styring og ledelse” i mai 2017. Prosjektet undersøker styringspraksis i helse- og
omsorgssektoren vs undervisningssektoren i kommunen for å kartlegge hvor langt reformen
har kommet hittil. I oppgaven som vi skal skrive etterpå, vil vi også diskutere eventuelle
forskjeller og likheter mellom sektorene sett opp mot sentrale teorier om organisasjoner og
reformer.

Prosjektet utføres som en masteroppgave ved Institutt for offentlig administrasjon og ledelse,
Fakultet for samfunnsfag, ved Høgskolen i Oslo og Akershus. Daglig ansvarlig er
førsteamanuensis Inger Marie Stigen. Utvalget består av prosjektledere, linjeledere,
medarbeidere med lederansvar og andre ansatte i enheter som hører til utdannings- eller helse-
og omsorgssektoren i Oslo kommune og som derfor får sitt arbeid berørt av tillitsreformen.
Utvalget rekrutteres av oppgavens forfattere som kontakter mulige informanter på telefon eller
e-post etter stillingsbeskrivelser/telefonlister og "word-of-mouth"/ snøballmetoden.

Hva​ ​innebærer​ ​deltakelse​ ​i​ ​studien? Hva​ ​skjer​ ​med​ ​informasjonen​ ​om​ ​deg?

Alle personopplysninger vil bli behandlet konfidensielt. Koblingsnøkkelen mellom person og
data fra intervju oppbevares lagres i tråd med personvernreglene hos NSD (norsk senter for
forskningsdata). Det blir ikke samlet inn sensitive personopplysninger. Deltakerne vil ikke
kunne gjenkjennes i oppgaveteksten.

Prosjektet skal etter planen avsluttes 20. januar 2018 og alle personopplysninger slettes ved
prosjektslutt.

Frivillig​ ​deltakelse

Det er frivillig å delta i studien, og du kan når som helst trekke ditt samtykke uten å oppgi
noen grunn. Dersom du trekker deg, vil alle opplysninger om deg bli anonymisert.

Dersom du ønsker å delta eller har spørsmål til studien, ta kontakt med Guri Vatn eller Vibeke
Vennemo Dyrhol på hhv tel 97530301 eller tel 98890670, eventuelt med veileder/daglig
ansvarlig Inger Marie Stigen, Høgskolen i Oslo og Akershus, tel 22453623.

Studien er meldt til Personvernombudet for forskning, NSD - Norsk senter for forskningsdata
AS.

58

Vedlegg 3. Intervjuguide​ ​-​ ​tillitsreformen

Hvordan vil du beskrive måten utdanningssektoren/HE-sektoren i Oslo kommune styres

på?

Fra utsiden, kan du identifisere noen særskilte trekk ved måten

utdanningssektoren/HE-sektoren i Oslo kommune styres på?

Har det skjedd vesentlige endringer i måten sektoren styres på etter at tillitsreformen ble

vedtatt?

Hvis ja​: Hvordan vil du beskrive disse endringene?

Hvis nei:​ Etter din oppfatning, hva er årsakene til at slike endringer ikke har skjedd?

Har det skjedd vesentlige endringer i måten sektoren styres på etter at den siste

byrådserklæringen ble vedtatt?

Hvis ja​: Hvordan vil du beskrive disse endringene?

Hvis nei:​ Etter din oppfatning, hva er årsakene til at slike endringer ikke har skjedd?

Hva opplever du som de største utfordringene ved bruk av tillit i styringen av

utdanningssektoren/HE-sektoren i Oslo kommune?

Hva opplever du som de største mulighetene for bruk av tillit i styringen av

utdanningssektoren/HE-sektoren i Oslo kommune?

Hvordan vil du beskrive kulturen i utdanningssektoren/HE-sektoren i Oslo kommune?

Fra utsiden, kan du identifisere noen særskilte trekk ved kulturen i

utdanningssektoren/HE-sektoren i Oslo kommune?

59

Vedlegg 4. Godkjente sitater fra intervju med Tone Tellevik Dahl

Om tiltredelseserklæringen:

Tillit er jo på en måte nøkkelen til at det skal kunne fungere. Så det var jo ikke det at vi
mente det ikke var tillit, men det var viktig for oss som byråd å signalisere at det var et
styringsprinsipp vi legger ganske stor vekt på. Og når man skal lage en erklæring som
sier noe om ganske mye som vi har lyst til å gjøre, rent sånn spesifikt på hver enkelt
sektor, så er det også viktig for oss å vise hvordan vi ønsker å fremstå også som
arbeidsgiver.

Om byrådssaken:

Det er noen som snakker veldig mye om tillitsbasert ledelse. Ja, men det er bare en del
av overskriften. Det er også tillitsbasert styring. Og det er også viktig for oss å
kommunisere, at tillitsbasert ledelse betyr ikke at vi bare sier at: “Nå er det fri flyt”.
Men vi styrer også ved å gi gode, tydelige styringsmål, høye ambisiøse mål, og vi gir
retning. Vi styrer og så er det opp til profesjonene å gjøre de faglige vurderingene
som da treffer på den retningen vi har staket ut.

Om hvilket problem byrådssaken skal løse:

Ja, jeg opplevde vel at Høyrebyrådet hadde en sånn overdreven tro på at alt som kan
telles dekker på en måte hele kommunens oppdrag eller sier noe, på en måte, om
hvordan det står til med oppdragsleveringen i Oslo kommune. Og det er jo ikke riktig.
Det er ikke alt som teller som kan telles, som det jo heter. Og så mener jeg jo også, at
Høyre hadde en overdreven tro på at det var viktig at vi i byrådet, eller bystyret for
den saks skyld, trengte å vite absolutt alt om disse detaljene på en del av disse
måltallene for å kunne fatte gode politiske vedtak i bystyret. Men jeg mener bestemt at
det at bystyret skal sitte og bestemme måltall på hver eneste (med trykk) karakter i
hvert eneste fag. Det gir jo null (med trykk) informasjon til oss som bystyre når vi skal
fatte politiske vedtak knytta til skolepolitikk.

Utdyper om hvordan det pleide å være:

Så sitter det 59 representanter i bystyret og vedtar at alle barnehager skal bruke TRAS
for å kartlegge barns språklige ferdigheter. Jeg tror ikke noen i bystyret har
kompetanse til å vurdere om TRAS er et velegnet verktøy. Men allikevel så bestemte vi
det. Det synes jeg er uansvarlig. Så da fjernet vi det og så tenkte vi at; nei, det må
fagligheten bestemme. Men mitt krav, som byråd er at de må velge verktøy, metoder,
som er kunnskapsbaserte. Det er den tillitsbaserte styringen jeg gir og så må ledelsen

60

da sørge for at lærerne i barnehage og skole har kompetanse til å velge verktøyene
som treffer på de barna.

Vil det si at profesjonene har fått mer makt?

Nei, vi har tydeliggjort ansvaret (med trykk). Du kan kalle det makt, men jeg kaller det
ansvar, da. Vi har flyttet ansvaret for beslutningen. Så beslutningsansvaret er da
flyttet nedover i organisasjonen.

Eksempler:

De kan velge å bruke prøvesystemene. Mange av dem er skikkelig gode. Gir masse
informasjon som lærerne kan jobbe videre med. Eller de kan velge andre ting. De har
valget. Det ansvaret ligger ute på skolene nå. Men forventningen om at de vet hvor
elevene er, den er jo ikke borte. Så beslutningsansvaret ligger der ute. De må vite
hvorfor de sier nei, for eksempel.

Vi har fjernet den begrensningen, som ble bestemt av bystyret, om at man ikke kunne
ha flere timer i praktisk-estetiske fag enn det nasjonale minimumstimetallet. Det var
kun matematikk, norsk, engelsk og fremmedspråk som fikk lov til å ha fleksibilitet. Det
mener vi jo er helt tøysete. Men det betyr jo ikke at vi mener at disse fagene er mindre
viktige. De er viktige, men det er jo ferdighetene som er viktige. Lese, regne, skrive,
det øver vi på i alle fag. Og på noen skoler, så kan vi kanskje ha en elevgruppe som i
mye større grad må gjøre matematikk med hendene sine, altså i praktisk-estetiske fag,
enn bare sitte i klasserommet.

En del handlingsrom har skolene hatt hele tiden, men ikke vært oppmuntret til å

bruke:

Men igjen da, ikke sant, handlingsrommet har vært der og så er det da: Har kulturen
invitert til det? Jeg opplever nå på de to årene jeg har vært her, og jeg besøker to
skoler i uka minst, at det er flere og flere skoler som faktisk tar i bruk dette
handlingsrommet. (...) skuldrene er litt nedpå og lærerne skjønner at det er lov å være
nysgjerrige. Og vi har jo stadig nye lærere som kommer inn i Osloskolen fordi vi
vokser jo sånn. Og dette er jo sultne, flinke lærere som har lært masse på lærerskolen,
som nå kan komme inn og ser om det er mulighet for å boltre seg litt. Og det er det.

61

På spørsmål om et skille langs høyre-venstre-aksen når det gjelder skolepolitikk eller

offentlig styring?

Ja, det er jammen ikke lett å svare entydig på det, fordi det er vel egentlig litt av begge
deler. Fordi det vi legger i tillitsbasert styring og ledelse er jo at det er mindre
kontroll. Og det som var høyrepolitikken var jo at de ønsket ekstremt mange
kontrollpunkter. Jeg fjernet jo førti tusen rapporter i barnehagesektoren. Det var litt
for lett. Helt unødvendige rapporter som da var politisk bestemt skulle produseres.
Uten at de hadde et kritisk blikk på, om når de innførte èn kunne fjerne en annen en.
For det balla bare på seg. Og det var jo da et behov for kontroll, jeg oppfatter da
åpenbart at de hadde. De hadde behov for å kontrollere at folk hadde møter. Og som
jeg da har pleid å si: “Er det noe jeg er trygg på, så er det at folk i Oslo kommune har
møter.”

62

Inger Marie Stigen
Postboks 4 St. Olavs plass
0130 OSLO

Vår dato: 11.10.2017 Vår ref: 56409 / 3 / EPA Deres dato: Deres ref:

Vurdering fra NSD Personvernombudet for forskning § 31

Personvernombudet for forskning viser til meldeskjema mottatt 05.10.2017 for prosjektet:

Vurdering
Etter gjennomgang av opplysningene i meldeskjemaet og øvrig dokumentasjon finner vi at prosjektet er
meldepliktig og at personopplysningene som blir samlet inn i dette prosjektet er regulert av
personopplysningsloven § 31. På den neste siden er vår vurdering av prosjektopplegget slik det er meldt
til oss. Du kan nå gå i gang med å behandle personopplysninger.

Vilkår for vår anbefaling
Vår anbefaling forutsetter at du gjennomfører prosjektet i tråd med:
•opplysningene gitt i meldeskjemaet og øvrig dokumentasjon
•vår prosjektvurdering, se side 2
•eventuell korrespondanse med oss

Vi forutsetter at du ikke innhenter sensitive personopplysninger.

Meld fra hvis du gjør vesentlige endringer i prosjektet
Dersom prosjektet endrer seg, kan det være nødvendig å sende inn endringsmelding. På våre nettsider
finner du svar på hvilke endringer du må melde, samt endringsskjema.

Opplysninger om prosjektet blir lagt ut på våre nettsider og i Meldingsarkivet
Vi har lagt ut opplysninger om prosjektet på nettsidene våre. Alle våre institusjoner har også tilgang til
egne prosjekter i Meldingsarkivet.

56409 Kan tillit vedtas? På hvilken måte har tillitsreformen påvirket styringspraksis
i hhv utdanningssektoren og helse- og omsorgssektoren i Oslo kommune og
hva kan forklare eventuelle forskjeller og likheter mellom sektorene i måten
styringspraksisen er endret på under tillitsreformen?

Behandlingsansvarlig Høgskolen i Oslo og Akershus, ved institusjonens øverste leder
Daglig ansvarlig Inger Marie Stigen
Student Vibeke Dyrhol

http://www.nsd.uib.no/personvernombud/meld_prosjekt/meld_endringer.html
http://www.nsd.uib.no/personvernombud/ledelse_administrasjon/index.html

Vi tar kontakt om status for behandling av personopplysninger ved prosjektslutt
Ved prosjektslutt 20.01.2018 vil vi ta kontakt for å avklare status for behandlingen av
personopplysninger.

Se våre nettsider eller ta kontakt dersom du har spørsmål. Vi ønsker lykke til med prosjektet!

Kontaktperson: Eva J. B. Payne tlf: 55 58 27 97 / eva.payne@nsd.no

Vedlegg: Prosjektvurdering
Kopi: Vibeke Dyrhol, vibekevennemo@hotmail.com

Katrine Utaaker Segadal
Eva J. B. Payne

mailto:eva.payne@nsd.no
mailto:vibekevennemo@hotmail.com

Personvernombudet for forskning

Prosjektvurdering - Kommentar
Prosjektnr: 56409

INFORMASJON OG SAMTYKKE

Utvalget informeres skriftlig om prosjektet og samtykker til deltakelse. Informasjonsskrivet er godt utformet,

men vi ber om at følgende endres/tilføyes:

- legg til informasjon om hva deltakelse innebærer (personlig intervju / gruppeintervju)

- vi gjør oppmerksom på at personvernombudet gir veiledning og tilrådning i henhold til

personopplysningsloven og etiske rammeverk. Vi lager ikke reglene for personvern. Vi anbefaler derfor at du

skriver at datamaterialet skal lagres i tråd med tilrådning fra NSD, i henhold til personopplysningslovens

bestemmelser.

INFORMASJONSSIKKERHET

Personvernombudet legger til grunn at student/forsker etterfølger Høgskolen i Oslo og Akershus sine interne

rutiner for datasikkerhet. Dersom personopplysninger skal lagres på mobile enheter, bør opplysningene

krypteres tilstrekkelig.

PROSJEKTSLUTT OG ANONYMISERING

Forventet prosjektslutt er 20.01.2018. Ifølge prosjektmeldingen skal innsamlede opplysninger da anonymiseres.

Anonymisering innebærer å bearbeide datamaterialet slik at ingen enkeltpersoner kan gjenkjennes. Det gjøres

ved å:

- slette direkte personopplysninger (som navn/koblingsnøkkel)

- slette/omskrive indirekte personopplysninger (identifiserende sammenstilling av bakgrunnsopplysninger som

f.eks. bosted/arbeidssted, alder og kjønn)

- slette lydopptak

