
Supplerende notat om kommunale kontrakter

En sammenligning af kommunernes brug af forvaltningskontrakter og institutionskontrakter

KREVI.

KREVI

Dette notat indeholder en kortlægning af kommunernes brug af forvaltningskontrakter og en sammenligning af kommunernes anvendelse af forvaltnings- og institutionskontrakter. Hovedvægten er lagt på sammenligningen af forvaltnings- og institutionskontrakter.

Notatet er den første undersøgelse, der afdækker kommunernes brug af forvaltningskontrakter. Undersøgelsen viser, at forvaltningskontrakter er væsentlig mindre udbredte i kommunerne end institutionskontrakter, samt at anvendelsen af de to former for kontrakter minder ganske meget om hinanden.

Notatet supplerer KREVI-rapporten "Kommunale kontrakter i overblik – en kortlægning af intern kontraktstyringspraksis i kommunerne" (KREVI, 2008).

Notatet er udarbejdet af studentermedhjælper Morten Bloch Eidner, konsulent Søren Teglgård Jakobsen og konsulent Camilla Dalsgaard.

KREVI, juni 2009

Peter Holdt-Olesen
Konstitueret direktør

KREVI.

Olof Palmes Allé 19
8200 Århus N
www.krevi.dk
post@krevi.dk

T: 7226 9970

ISBN 978-87-92258-40-3 [elektronisk version]

Grafisk design: Designit

1 SAMMENFATNING

BAGGRUND OG FORMÅL

Formålet med notatet er at sammenligne kommunernes anvendelse af forvaltnings- og institutionskontrakter samt at beskrive kommunernes brug af forvaltningskontrakter. Hovedvægten er lagt på sammenligningen. Institutionskontrakter er interne kontrakter, hvor decentrale institutioner eller enheder er kontraktholdere. Forvaltningskontrakter er interne kontrakter, hvor forvaltning, afdelinger, stabe eller enheder centralt på rådhuset er kontraktholdere.

De empiriske oplysninger, der ligger til grund for notatet, er indsamlet i en spørgeskemaundersøgelse til landets 98 kommuner i slutningen af 2007. Denne undersøgelses hovedresultater fremgår af rapporten "Kommunale kontrakter i overblik" (KREVI, 2008), som dette notat supplerer.

HVOR UDBREDTE ER DE FORSKELLIGE KONTRAKTTYPER?

Forvaltningskontrakter anvendes gennemsnitligt på tværs af fagområde i knap halvdelen af kontraktstyringskommunerne. Forvaltningskontrakter er dermed væsentlig mindre udbredte end institutionskontrakter. Det er desuden nogle andre aktører, der bestiller forvaltningskontrakterne. Sammenlignet med bestillermønsteret på institutionskontrakterne optræder den strategiske ledelse og fagudvalgene oftere som bestillere på forvaltningskontrakter, mens kommunalbestyrelser sjældnere er bestillere på forvaltningskontrakter.

HVEM FASTLÆGGER KONTRAKTENS INDHOLD?

Den strategiske ledelse deltager relativt oftere i indholdsfastlæggelsen af forvaltningskontrakter end af institutionskontrakter, mens forholdet er omvendt for funktionsledelsen. Den politiske ledelse deltager relativt set lige ofte i fastlæggelsen af indholdet i henholdsvis forvaltnings- og institutionskontrakter.

HVEM DELTAGER I OPFØLGNINGEN PÅ KONTRAKTERNE?

De fleste aktørgruppers opfølgingsmønster minder meget om hinanden fra kontrakttype til kontrakttype. Undtagelsen er den strategiske ledelse, som stort set altid deltager i opfølgningen på forvaltningskontrakter, men noget sjældnere i opfølgningen på institutionskontrakter.

HVORDAN FØLGES DER OP PÅ KONTRAKTERNE?

Opfølgningen på både forvaltnings- og institutionskontrakter er primært et internt anliggende mellem kontraktholder og bestiller, hvor dialog og informationsudveksling mellem kontraktparterne er den foretrukne fremgangsmåde. Den største forskel mellem opfølgningen på de to kontrakttyper er i anvendelsen af brugerundersøgelser, som anvendes relativt oftere i opfølgningen på institutionskontrakter end i opfølgningen på forvaltningskontrakter.

HVAD BRUGES KONTRAKTERNE TIL?

Anvendelsen af forvaltningskontrakterne som grundlag for handlinger og overvejelser minder ganske meget om anvendelsen af institutionskontrakterne. En interessant forskel er imidlertid, at forvaltningskontrakter relativt set anvendes lidt oftere end institutionskontrakter som grundlag for justering af de økonomiske rammer.

2 BAGGRUND OG FORMÅL

Intern kontraktstyring er i løbet af de sidste ti år blevet indført i et stigende antal danske kommuner. I dag anvender to ud af tre kommuner en form for intern kontraktstyring. Trods den øgede anvendelse er det ikke blevet systematisk undersøgt, hvordan og under hvilke forudsætninger, intern kontraktstyring virker i kommunerne. Det har KREVI sat sig for at gøre i en række projekter. Det første projekt i rækken var en kortlægning og analyse af danske kommuners kontraktstyringspraksis. Resultaterne af det projekt er samlet i rapporten "Kommunale kontrakter i overblik – en kortlægning af intern kontraktstyringspraksis i kommunerne" (KREVI, 2008). Den første rapport omhandler alene kommunernes brug af institutionskontrakter, dvs. kontrakter hvor decentrale institutioner eller enheder er kontraktholdere. Dette notat supplerer den rapport ved at udvide fokus til kommunernes brug af forvaltningskontrakter, dvs. interne kontrakter, hvor forvaltninger, afdelinger, stabe eller enheder centralt på rådhuset er kontraktholdere. Notatet er den første undersøgelse, der ser på både forvaltningskontrakter og institutionskontrakter.

Notatet har til formål at kortlægge kommunernes brug af forvaltningskontrakter og sammenligne den med deres brug af institutionskontrakter. Hovedvægten i notatet er lagt på sammenligningen mellem kommunernes anvendelse af forvaltnings- og institutionskontrakter.

De empiriske oplysninger, der ligger til grund for notatet, er indsamlet i en spørgeskemaundersøgelse til landets 98 kommuner i slutningen af 2007. Spørgeskemaet og de metodiske overvejelser bag dets udformning er tilgængelige i KREVI-rapporten "Kommunale kontrakter i overblik – en kortlægning af intern kontraktstyringspraksis i kommunerne" (KREVI, 2008: 16-17, 45-57). Spørgeskemaet om intern kontraktstyring blev besvaret af 81 af de 98 kommuner, dvs. 83 pct. Ud af de 81 kommuner anvender 54 en form for intern kontraktstyring. Siden udgangen af 2007 kan der naturligvis være sket ændringer og tilpasninger i kommunernes praksis på området. Det er ikke muligt at tage højde herfor i dette notat.

Kortlægningen af forvaltningskontrakternes anvendelse og sammenligningen med institutionskontrakterne sker i forhold til følgende emner: kontrakternes udbredelse, fagområdeanvendelse og parter, (afsnit 4.1), de indholdsfastsættende aktører (afsnit 4.2), de opfølgende aktører (afsnit 4.3), fremgangsmåder i opfølgningen på kontrakterne (afsnit 4.4) samt kontrakternes anvendelse som grundlag for handlinger og overvejelser (afsnit 4.5).

3 DEFINITIONER OG SAMMENLIGNINGSMETODER

HVAD MENER VI MED INTERN KONTRAKTSTYRING?

Intern kontraktstyring er en samlebetegnelse for den styringsform, hvor to parter internt i en kommune indgår skriftlige aftaler eller kontrakter. Kontrakten indeholder en beskrivelse af de krav, der skal opfyldes, og de økonomiske og ressourcemæssige rammer, der gælder for opgaveløsningen. I dette notat er hovedvægten lagt på sammenligningen mellem to former for interne kontrakter: institutionskontrakter og forvaltningskontrakter. Institutionskontrakter er kontrakter, hvor kommunalt ejede decentrale institutioner udfører opgaven, mens politikere eller centrale administrative ledere fungerer som bestillere. Forvaltningskontrakter er kontrakter, hvor forvaltninger, afdelinger, stabe eller enheder centralt på rådhuset er kontraktholdere, mens politikere eller overordnede centrale administrative ledere fungerer som bestillere.

HVEM ER KONTRAKTERNES PARTER?

I notatet skelnes der mellem to administrative ledelseslag i kommunerne. "Den strategiske ledelse" er direktionen eller forvaltningens topledelse. "Funktionsledelsen" er forvaltningschefer, afdelingschefer eller stabschefer på rådhuset. Derudover skelnes der mellem to politiske lag. "Kommunalbestyrelsen" er kommunens øverste politiske ledelse. "Fagudvalg" er udvalg oprettet af byrådet med henblik på varetagelse af bestemte fagområder.

ABSOLUTTE OG RELATIVE SAMMENLIGNINGER

I notatet skelnes der mellem to former for sammenligning: absolutte og relative sammenligninger.

Absolut sammenligning

De absolutte sammenligninger anvendes, når der foretages sammenligninger inden for én kontrakttype, eksempelvis mellem forskellige aktørgruppers deltagelse i udformningen af forvaltningskontrakter. Sammenligningsgrundlaget i de absolutte sammenligninger er de 54 kommuner, der anvender intern kontraktstyring (og i visse tilfælde de 50 kommuner, der anvender intern kontraktstyring og systematisk opfølgning på kontrakterne). Det, der sammenlignes i de absolutte sammenligninger, er procentandele. De absolutte sammenligninger anvendes til kortlægningen af brugen af forvaltningskontrakter.

Relativ sammenligning

De relative sammenligninger anvendes, når der foretages sammenligninger mellem institutionskontrakter og forvaltningskontrakter, eksempelvis mellem kommunalbestyrelsers deltagelse i udformningen af henholdsvis forvaltnings- og institutionskontrakter. Sammenligningsgrundlaget i de relative sammenligninger er antallet af kommuner, der rent faktisk har indgået henholdsvis forvaltningskontrakter og institutionskontrakter. Det, der sammenlignes i de relative sammenligninger, er valide procentandele. Valide procentandele betegner andelen af kontraktstyringskommuner, som rent faktisk anvender en given kontrakttype, og som har besvaret et givet spørgsmål vedrørende denne kontrakttype. De relative sammenligninger anvendes til sammenligningen af brugen af forvaltnings- og institutionskontrakter.

Som nævnt ligger hovedvægten i notatet på sammenligningen mellem kontrakttyper. Derfor er der primært anvendt relative sammenligninger.

FORBEHOLD I DE RELATIVE SAMMENLIGNINGER

Et par forbehold bør tages i forbindelse med de relative sammenligninger på baggrund af valide procentandele. Sammenligningen sker mellem, på den ene side, andelen af kontraktstyringskommuner, der rent faktisk har forvaltningskontrakter og som har besvaret et givet spørgsmål

vedrørende denne kontrakttype i spørgeskemaet, og, på den anden side, andelen af kontraktstyringskommuner, der rent faktisk har institutionskontrakter, og som har besvaret et tilsvarende spørgsmål vedrørende denne kontrakttype i spørgeskemaet. De valide procentandele er fremkommet ved at dividere antallet af kommuner, der har leveret et bestemt svar på et givet spørgsmål vedrørende en bestemt kontrakttype, med det samlede antal besvarelser på netop dét spørgsmål. Bag denne fremgangsmåde ligger en antagelse om, at de kommuner, der har kontraktstyring, men har undladt at besvare et givet spørgsmål, har gjort det, fordi de ikke anvender den pågældende kontrakttype på et givet område.

Et problem ved denne antagelse er, at N varierer lidt mellem svarkategorier inden for samme kontrakttype (fx har 28 kommuner svaret på spørgsmålet om det politiske niveaus deltagelse i fastlæggelsen af indholdet i forvaltningskontrakter, mens 29 har svaret på spørgsmålet om den strategiske ledelses deltagelse). Da vi ikke kender årsagen til de varierende bortfald, kan det være problematisk at anvende det samlede antal besvarelser som grundlag for beregning af de valide procentandele. For de spørgsmål, hvor N korresponderer nogenlunde med det forventede antal forvaltningskontraktkommuner hhv. institutionskontraktkommuner (vurderet ud fra gennemsnittet på hhv. 45 pct. og 76 pct. af de 54 kontraktkommuner på tværs af sektor), kan man dog foretage en sammenligning (da størstedelen af bortfaldet må formodes at kunne forklares med, at kommunerne ikke anvender den givne kontrakttype på det givne område). N korresponderer i næsten alle tilfælde nogenlunde med det forventede antal forvaltningskontraktkommuner henholdsvis institutionskontraktkommuner. Derfor vurderes de valide procenter at være et tilfredsstillende grundlag for de relative sammenligninger mellem kontrakttyper.

Substantielt må man være opmærksom på, at der er en række naturlige forskelle mellem forvaltningskontrakter og institutionskontrakter, som bl.a. består i, at det er forskellige ydelser og typer af enheder, der kontraktstyres. De relative sammenligninger skal læses i det lys.

4 KORTLÆGNING OG SAMMENLIGNING

4.1 Udbredelse, fagområdeanvendelse og parter

I de 54 kommuner, der anvender interne kontrakter, benyttes forvaltningskontrakter gennemsnitligt på tværs af sektor i 45 pct. af kommunerne. Det tilsvarende tal for institutionskontrakter er 76 pct. Overordnet er institutionskontrakter altså væsentligt mere udbredte end forvaltningskontrakter blandt kontraktstyringskommunerne.

Forvaltningskontrakternes udbredelse varierer meget lidt fra fagområde til fagområde, jf. figur 1. På børnepasningsområdet, det område hvor forvaltningskontrakterne forekommer sjældnest, anvender 41 pct. af kontraktstyringskommunerne forvaltningskontrakter. På det administrative område, det fagområde hvor forvaltningskontrakter forekommer hyppigst, anvender 54 pct. af kontraktstyringskommunerne forvaltningskontrakter.

Generelt er det altså sådan, at uafhængigt af fagområde er det knap halvdelen af kontraktstyringskommunerne, der har forvaltningskontrakter, mens omkring tre fjerdedele af kontraktstyringskommunerne har institutionskontrakter. Det administrative område afviger fra det generelle mønster. Her har over halvdelen af kontraktstyringskommunerne forvaltningskontrakter, mens kun halvdelen har institutionskontrakter.

Figur 1. Udbredelsen af kontrakttyper i kommuner med intern kontraktstyring fordelt på fagområde.

N=54. Forskellen i kontrakttypernes udbredelse i stikprøven afspejler med stor sikkerhed en forskel i populationen af kommuner, jf. bilag 1.

Ser man på, hvilke aktører der indgår som bestiller i forvaltningskontrakterne, kan der konstateres en ganske stor variation mellem de forskellige aktørgrupper, jf. figur 2. Den strategiske ledelse indgår seks ud af ti forvaltningskontrakter, fagudvalgene indgår cirka tre ud af ti, mens kommunalbestyrelserne indgår én ud af ti forvaltningskontrakter. Bestilleridentiteten varierer meget lidt på tværs af fagområde.

Når man foretager en relativ sammenligning af parterne i henholdsvis forvaltnings- og institutionskontrakter, kan der konstateres en ganske stor forskel på, hvor stor en andel af de indgåede kontrakter, de forskellige bestillere tegner sig for. Den strategiske ledelses andel af indgåede forvaltningskontrakter er næsten dobbelt så stor som andelen af indgåede institutionskontrakter, 62 pct. mod 35 pct. Også fagudvalgenes andel af indgåede forvaltningskontrakter er dobbelt så stor som andelen af indgåede institutionskontrakter, 27 pct. mod 14 pct. Omvendt indgår kommunalbestyrelsen en markant mindre andel af forvaltningskontrakterne end af institutionskontrakterne, 11 pct. mod 31 pct.

Figur 2. Udvalgte aktørers bestillerandel af indgåede kontrakter. Gennemsnitlig andel på tværs af fagområde.

Note. De gennemsnitlige andele er baseret på følgende fagområder (tallene i parentes angiver antallet af kommuner, der har indgået henholdsvis forvaltningskontrakter og institutionskontrakter på det pågældende område): administration (N=29/27), børnepasning (N=22/43), kultur og fritid (N=24/46), skoleområdet (N=23/44), sundhedsområdet (N=23/41), teknik og miljø (N=26/45), beskæftigelse (N=25/37), ældre og handicap (N=23/46), sociale område (N=23/40). Den i stikprøven konstaterede forskel i kommunalbestyrelsens og den strategiske ledelses bestillerandel afspejler med stor sikkerhed forskelle i populationen, mens forskellen i fagudvalgenes bestillerandel er mindre sikker, jf. bilag 1.

4.2 Hvem fastlægger indholdet i kontrakterne?

En relativ sammenligning af indholdsfastlæggelsen af forvaltnings- og institutionskontrakter viser, at den politiske ledelse deltager lige ofte i fastlæggelse af indholdet i forvaltnings- og institutionskontrakter. I omkring 60 pct. af alle indgåede forvaltningskontrakter og institutionskontrakter har det politiske niveau været involveret i indholdsfastlæggelsen. Den strategiske ledelse deltager relativt oftere i fastlæggelsen af indholdet af forvaltningskontrakter. I 97 pct. af de indgåede forvaltningskontrakter har den strategiske ledelse været med i indholdsfastlæggelsen, mens den har bidraget til indholdsfastlæggelsen i 78 pct. af institutionskontrakterne. Funktionsledelsen deltager relativt oftere i fastlæggelse af indholdet af institutionskontrakter, mens de ansatte i forvaltningen deltager lidt oftere i indholdsfastlæggelsen af institutionskontrakter end af forvaltningskontrakter.¹ Det kan her påpeges, at der kan være forskel på, hvordan og i hvor høj grad de forskellige aktører deltager i fastlæggelsen af kontraktens indhold. Fx er der forskel på at godkende kontrakten efter udarbejdelse og at være med i løbende dialog om kontraktens indhold under udarbejdelsen.

¹ Bemærk at ansatte i forvaltningerne optræder som kontraktholdere i forbindelse med forvaltningskontrakter, men ikke i forbindelse med institutionskontrakter, og at funktionsledelsen i relation til institutionskontrakter er på bestillersiden, mens funktionsledelsen i relation til forvaltningskontrakter er kontraktholder. Da aktørernes partsstatus varierer kontrakttyperne imellem, er det problematisk at sammenligne, hvor ofte aktørerne indholdsfastlægger. En del af variationen i de to aktørgruppers deltagelse i indholdsfastlæggelse af henholdsvis forvaltnings- og institutionskontrakter kan skyldes, at forskellige typer af parter inddrages i forskelligt omfang i fastlæggelsen af kontraktens indhold.

Figur 3. Andel af indgåede kontrakter, hvor de nævnte aktørgrupper altid eller ofte deltager i fastlæggelse af kontraktens indhold.

Note.

Forvaltningskontrakter, politisk niveau: n=28; forvaltningskontrakter, strategisk ledelse: n=29; forvaltningskontrakter, funktionsledelse: n=28, forvaltningskontrakter, ansatte: n=28. Institutionskontrakter, politisk niveau: n=44; institutionskontrakter, strategisk ledelse: n=46; institutionskontrakter, funktionsledelse: n=46; institutionskontrakter, ansatte i forvaltningerne: n=41. Den i stikprøven konstaterede forskel i den strategiske ledelses deltagelsesandel kontrakttyperne imellem afspejler med stor sikkerhed en forskel i populationen, mens forskelle i øvrige aktørers deltagelsesandel er mindre sikker, jf. bilag 1.

En absolut sammenligning af forvaltningskontrakternes indholdsfastlæggere viser, at den strategiske ledelse og funktionsledelsen er de aktører, der oftest deltager i indholdsfastlæggelse af forvaltningskontrakter. I 52 pct. af de kommuner, der anvender intern kontraktstyring, er den strategiske ledelse altid eller ofte involveret i fastlæggelsen af forvaltningskontrakternes indhold, mens funktionsledelsen i 46 pct. af kontraktstyringskommunerne altid eller ofte er inddraget. Det politiske niveau deltager altid eller ofte i fastlæggelsen af indholdet af forvaltningskontrakter i 31 pct. af de kommuner, der anvender intern kontraktstyring, mens de ansatte i forvaltningen altid eller ofte inddrages i 30 pct. af kommunerne.

Figur 4. Andel kontraktstyringskommuner, hvor de nævnte aktører altid eller ofte deltager i fastlæggelse af indholdet af forvaltningskontrakterne.

N=54.

4.3 Hvem deltager i opfølgningen på kontrakterne?

En relativ sammenligning af forskellige aktørgruppers opfølgning på forvaltnings- og institutionskontrakter afslører, at gruppernes opfølgningsmønster minder meget om hinanden fra kontrakttype til kontrakttype. Funktionsledelsen og kontraktholderne selv deltager relativt set lige ofte i opfølgningen på forvaltnings- og institutionskontrakter, mens det politiske niveau lidt oftere deltager i opfølgningen på institutionskontrakter end forvaltningskontrakter.²

Størst forskel i opfølgningsaktiviteten fra kontrakttype til kontrakttype findes hos den strategiske ledelse, som altid eller ofte deltager i opfølgningen på forvaltningskontrakter i 96 pct. af de kommuner, der systematisk følger op, og som faktisk anvender forvaltningskontrakter. Til sammenligning deltager den strategiske ledelse altid eller ofte i opfølgningen på institutions-

² Bemærk at denne sammenligning er behæftet med en mindre usikkerhed, idet både "funktionsledelsen" og "kontraktholderne selv" optrådte som svarmuligheder i det spørgsmål i spørgeskemaet, der ligger til grund for analysen, til trods for at disse to grupper er identiske i relation til forvaltningskontrakter.

kontrakter i 68 pct. af de kommuner, der systematisk følger op, og som faktisk anvender institutionskontrakter. Det er altså kun for den strategiske ledelse, at kontraktens type har en betydelig, selvstændig effekt på, hvor ofte aktørgruppen deltager i opfølgningen på kontrakten. Den strategiske ledelses opfølgingsaktivitet stemmer i øvrigt godt overens med gruppens rolle som indholdsfastlægger (jf. afsnit 4.2).

Figur 5. Andele af indgåede kontrakter, hvor de nævnte aktørgrupper altid eller ofte deltager i opfølgningen på kontrakten.

Note. Forvaltningskontrakter, politisk niveau: n=27; forvaltningskontrakter, strategisk ledelse: n=28; forvaltningskontrakter, funktionsledelse: n=27; forvaltningskontrakter, kontraktholderne selv: n=25. Institutionskontrakter, politisk niveau: n=38; institutionskontrakter, strategisk ledelse: n=41; institutionskontrakter, funktionsledelse: n=42; institutionskontrakter, kontraktholderne selv: n=40. Den i stikprøven konstaterede forskel i den strategiske ledelses opfølgingsandel kontrakttyperne imellem afspejler med stor sikkerhed en forskel i populationen, jf. bilag 1.

Foretager man en absolut sammenligning af aktørgruppernes deltagelse i opfølgningen på forvaltningskontrakter, viser det sig, at funktionsledelsen, den strategiske ledelse og kontraktholderne selv deltager i omtrent lige stort omfang i opfølgningen på, om kravene i forvaltningskontrakterne bliver opfyldt. I 50 pct. af de kontraktstyringskommuner, der laver systematisk opfølgning på kontrakterne, deltager funktionsledelsen altid eller ofte i opfølgningen, den strategiske ledelse deltager altid eller ofte i 54 pct. af de kommuner, der systematisk følger op, mens kontraktholderne selv altid eller ofte deltager i opfølgningen i 48 pct. af de kommuner, der følger op. Det politiske niveau deltager altid eller ofte i 26 pct. af disse kommuner.

Figur 6. Andelen af kontraktstyringskommuner med systematisk opfølgning, hvor de nævnte aktører altid eller ofte deltager i opfølgningen på forvaltningskontrakterne.

N=50

4.4 Hvilke fremgangsmåder anvendes i opfølgningen på kontrakterne?

Hvis man foretager en relativ sammenligning af opfølgningen på forvaltnings- og institutionskontrakter, viser det sig, at de enkelte opfølgingsformer relativt set anvendes cirka lige ofte som opfølgning på institutionskontrakter og forvaltningskontrakter. Den største forskel ses for brugerundersøgelser, som anvendes relativt oftere i opfølgningen på institutionskontrakter end på forvaltningskontrakter.

Figur 7. Andele af indgåede kontrakter, hvor de nævnte fremgangsmåder altid eller ofte anvendes som opfølgning på kontrakter.

Note. Forvaltningskontrakter, brugerundersøgelser: n=26; forvaltningskontrakter, registrering af klageantal: n=26; forvaltningskontrakter, borger- og brugerpanel: n=25; forvaltningskontrakter, dialogmøder mellem kontraktens parter: n=28; forvaltningskontrakter, kontraktholder indberetter løbende information/nøgletal til bestiller: n=26; forvaltningskontrakter, kontraktholder fører selvkontrol eller laver selvevaluering: n=28; forvaltningskontrakter, bestiller fører tilsyn: n=27; forvaltningskontrakter, kontraktholder og bestiller fører tilsyn i fællesskab: n=27. Institutionskontrakter, brugerundersøgelser: n=38; institutionskontrakter, registrering af klageantal: n=37; institutionskontrakter, borger- og brugerpanel: n=37; institutionskontrakter, dialogmøder mellem kontraktens parter: n=41; institutionskontrakter, kontraktholder indberetter løbende information/nøgletal til bestiller: n=39; institutionskontrakter, kontraktholder fører selvkontrol eller laver selvevaluering: n=40; institutionskontrakter, bestiller fører tilsyn: n=38; institutionskontrakter, kontraktholder og bestiller fører tilsyn i fællesskab: n=38.

Ved en absolut sammenligning af anvendte fremgangsmåder i opfølgningen på forvaltningskontrakter, tegner der sig overordnet et billede af, at opfølgningen på forvaltningskontrakterne er et internt anliggende mellem kontraktholder og bestiller. Dialog og informationsudveksling mellem kontraktparterne er den foretrukne fremgangsmåde, jf. figur 8.

Halvdelen af de kommuner, der systematisk følger op på de interne kontrakter, anvender ofte eller altid dialogmøder mellem kontraktens parter til opfølgning på forvaltningskontrakter. I næsten lige så mange tilfælde, 44 pct., fører forvaltningskontraktholderen altid eller ofte selv kontrol eller laver selvevaluering. I 40 pct. af kommunerne med systematisk opfølgning indberetter forvaltningskontraktholderen ofte eller altid løbende information eller nøgletal til bestilleren. Tilsyn anvendes i knap så stort omfang som ovennævnte fremgangsmåder. I 24 pct. af opfølgningkommunerne fører kontraktholder og bestiller af forvaltningskontrakten altid eller ofte tilsyn i fællesskab, mens bestilleren alene altid eller ofte fører tilsyn i 18 pct. af kommunerne. Brugerundersøgelser og registrering af klageantal anvendes altid eller ofte til opfølgning

på forvaltningskontrakter i henholdsvis 14 og 10 pct. af opfølgingskommunerne, mens borger- eller brugerpaneler altid eller ofte anvendes til opfølgning i blot 2 pct. af kommunerne.

Figur 8. Andelen af kontraktstyringskommuner, der systematisk følger op, som altid eller ofte anvender følgende fremgangsmåder i opfølgningen på forvaltningskontrakter.

N=50

4.5 Hvilke handlinger og overvejelser giver kontrakterne anledning til?

Anvendelsen af forvaltningskontrakterne og deres opfølgning som grundlag for handlinger og overvejelser minder ganske meget om institutionskontraktens anvendelse. For begge kontrakttyper gælder det, at kontrakterne hyppigst anvendes som grundlag for intern dialog i administrationen, og at kontrakterne konkret bruges til at justere indholdet i næste års kontrakter, hvad angår politiske mål, kvalitet og udvikling. Begge kontrakttyper anvendes i begrænset omfang til sammenligning på tværs af kontraktholdere, og for begge kontrakttyper gælder det, at de kun meget sjældent giver anledning til sanktioner eller belønninger.

Figur 9. Andele af indgåede kontrakter, hvor de nævnte økonomiske handlinger og overvejelser altid eller ofte udføres på grundlag af kontrakterne og den efterfølgende opfølgning.

Note. Forvaltningskontrakter, revidering af budgettet: n=30; forvaltningskontrakter, prioritering af ressourcer: n=29; forvaltningskontrakter, beslutning om at give adgang til at overføre: n=29; institutionskontrakter, revidering af budgettet: n=44; institutionskontrakter, prioritering af ressourcer: n=42; institutionskontrakter, beslutning om at give adgang til at overføre: n=43.

Der synes dog at være en enkelt forskel mellem kontrakttyperne, jf. figur 9. En relativ sammenligning viser, at mens en tredjedel af de kontraktstyringskommuner, der anvender institutionskontrakter, bruger institutionskontrakterne til at justere de økonomiske rammer, bruger ca. 40 pct. af de kontraktstyringskommuner, der anvender forvaltningskontrakter, forvaltningskontrakterne som grundlag for at justere de økonomiske rammer (jf. figur 9). Det må imidlertid un-

derstreges, at det er forbundet med stor usikkerhed, om forskellen i stikprøven også gælder for populationen (jf. bilag 1).

En absolut sammenligning viser, hvor ofte forvaltningskontrakter anvendes som grundlag for en række forskellige handlinger og overvejelser, jf. figur 10. Forvaltningskontrakterne anvendes hyppigst som grundlag for intern dialog i administrationen. 48 pct. af kontraktstyringskommunerne anvender forvaltningskontrakter som grundlag for intern dialog mellem funktionsledelse og medarbejdere, mens 46 pct. anvender kontrakterne som grundlag for dialog mellem den strategiske ledelse og funktionsledelsen. Forvaltningskontrakterne anvendes i lidt mindre omfang som grundlag for dialog mellem politikere og kontraktholdere. I 30 pct. af kontraktstyringskommunerne giver kontrakterne anledning til denne form for dialog.

Figur 10. Andel kontraktstyringskommuner, der i høj eller meget høj grad anvender forvaltningskontrakter og deres opfølgning som grundlag for følgende handlinger og overvejelser.

N=54

Konkret anvender kontraktstyringskommunerne forvaltningskontrakterne som grundlag for at fastlægge indholdet i næste års kontrakter. 35 pct. af kontraktstyringskommunerne anvender forvaltningskontrakter som udgangspunkt for justering af politiske mål i næste års kontrakt, mens 31 pct. af kommunerne anvender forvaltningskontrakterne som grundlag for justering af krav til kvaliteten i ydelserne i næste års kontrakt. 24 pct. af kontraktstyringskommunerne anvender forvaltningskontrakterne som grundlag for løbende justeringer af det aktuelle serviceniveau for ydelserne.

Knap hver tredje kontraktstyringskommune anvender forvaltningskontrakterne som udviklings- og læringsredskab. Således bruger henholdsvis 30 og 31 pct. af kontraktstyringskommunerne

forvaltningskontrakterne som grundlag for fastsættelse af krav til kontraktholders faglige udvikling og fastsættelse af krav til kvalitetsudvikling i næste års kontrakt.

Knap en fjerdedel af kontraktstyringskommunerne bruger forvaltningskontrakter i fastlæggelsen af de økonomiske rammer for det kommende år. Kontrakterne anvendes imidlertid kun i meget begrænset omfang som grundlag for belønninger eller sanktioner. I mindre end hver tyvende kontraktstyringskommune giver opfølgningen på forvaltningskontrakter anledning til belønning eller sanktion ved opfyldelse eller manglende opfyldelse af kontraktens krav.

Endelig anvendes forvaltningskontrakterne i begrænset omfang til sammenligning af kontraktholdere og benchmarking samt til erfaringsudveksling mellem kontraktholdere. Henholdsvis 15 og 19 pct. af kontraktkommunerne bruger forvaltningskontrakterne i denne henseende.

LITTERATUR

- Agresti, Alan & Barbara Finlay (1997). *Statistical Methods for the Social Sciences*, Prentice Hall, Upper Saddle River, New Jersey
- KREVI (2008). *Kommunale kontrakter i overblik. En kortlægning af intern kontraktstyringspraksis i kommunerne*, Århus.

BILAG 1: STATISTISKE USIKKERHEDER

For at vide, hvor sikre vi rent statistisk er på, at resultaterne er pålidelige og generaliserbare til hele populationen, må vi beregne de statistiske usikkerheder på svarfordelingerne. De statistiske usikkerheder fortæller, hvor stort interval man skal regne med, for at andelen i stikprøven med 90 procents sandsynlighed er lig den sande fordeling (Agresti & Finlay, 1997:121-134). Usikkerhederne beregnes ved hjælp af formlen i figur 11 (jf. Agresti & Finlay, 1997:133).

Figur 11 Beregning af statistiske usikkerheder på de angivne svarfordelinger i spørgeskemaet

$$\hat{\pi} \pm z \sqrt{\frac{\hat{\pi}(1-\hat{\pi})}{n}}$$

Hvor:

- $\hat{\pi}$ = andel i stikprøven
- n = stikprøvestørrelse
- z = 1,645 for en sandsynlighed på 90 %

Da den statistiske usikkerhed afhænger af både stikprøvestørrelsen og svarfordelingen (andele) i stikprøven, beregnes usikkerhederne for forskellige andele for de tre stikprøvestørrelser, der er mest gennemgående. Det er for det første 54, nemlig det antal kommuner, der anvender intern kontraktstyring. For det andet er det 41, det antal kontraktstyringskommuner, der gennemsnitligt på tværs af område har institutionskontrakter. Endelig er det 24, det antal kontraktstyringskommuner, der gennemsnitligt på tværs af område har forvaltningskontrakter. Usikkerhederne fremgår af tabel 1.

Tabel 1. Usikkerhedstabel for stikprøvestørrelse på 54, 41 og 24

Andel i stikprøven, $\hat{\pi}$, procent	Statistisk usikkerhed, procent		
	n = 54	n = 41	n = 24
90	± 6,7	± 7,7	± 10,1
80	± 9,0	± 10,3	± 13,4
70	± 10,3	± 11,8	± 15,4
60	± 11,0	± 12,6	± 16,5
50	± 11,2	± 12,9	± 16,8
40	± 11,0	± 12,6	± 16,5
30	± 10,3	± 11,8	± 15,4
20	± 9,0	± 10,3	± 13,4
10	± 6,7	± 7,7	± 10,1

Note: De statistiske usikkerheder er beregnet vha. formlen i figur 11.