


Utviklingssamtale mellom folkevalgte og rådmannen


Et godt samspill mellom politikk og fag/administrasjon gir et godt grunnlag for styring og ledelse av fylket/kommunen.

Utviklingsamtale mellom folkevalgte og rådmannen

Fylkestinget/kommunestyret har som kollegialt organ overordnet arbeidsgiveransvar for alle ansatte i fylkeskommunen/kommunen. I det daglige ligger det utøvende arbeidsgiveransvaret hos rådmannen¹. Arbeidsgiveransvaret overfor rådmannen selv må imidlertid ivaretas av de folkevalgte. Hvordan de ivaretar rollen som arbeidsgiver for rådmannen, vil ha betydning for samarbeidet mellom rådmannen og de folkevalgte, for styring og ledelse, for om-dømme og mulighet til å rekruttere dyktige ledere.

Ivaretagelse av et godt arbeidsgiveransvar overfor rådmannen handler blant annet om å opptre på en slik måte at konflikter forebygges, og at det er et godt tillitsforhold mellom de folkevalgte og rådmannen.

Arbeidsavtalen – et grunnlag for oppfølging av rådmannen

Det gjelder generelt de samme prinsipper for ivaretagelse av arbeidsgiveransvaret for rådmannen, som for andre ansatte. Det innebærer at det må foreligge en skriftlig arbeidsavtale som innfrir minstekravene etter arbeidsmiljølovens bestemmelser. En slik arbeidsavtale vil derfor måtte inneholde en oversikt over:

- avtalens parter, tiltredelse, arbeidssted, prøvetid, arbeidstid og eventuelle særlige arbeidstidsordninger, samt oppsigelsesfrister
- lønn, tillegg og hvilke tariffavtaler som skal gjelde, samt eventuell kompensasjon for møtevirksomhet m.v.
- ansvar- og myndighetsområde, taushetsplikt, samtykke til offentliggjøring av CV, regulering av adgangen til bistillinger/-verv og egenutvikling/faglig utvikling
- eventuell avtale om åremål, retrettstillinger, etterlønn ved fratreden

I tillegg anbefaler KS at avtalen også inneholder:

- prosedyrer for utarbeiding av gjensidige forventninger/resultatkrav
- prosedyrer for oppfølging og videreutvikling av gjensidige forventninger/resultatkrav (herunder gjennomføringen av utviklingsamtalen)
- prosedyrer for håndtering av situasjoner som kan oppstå om forventninger/resultatkrav

De tre siste punktene ovenfor vil i realiteten beskrive hvordan de folkevalgtes arbeidsgiveransvar for rådmannen konkret skal følges opp.

¹ Med rådmann i dette dokumentet menes det, som omtalt i kommune-loven, «administrasjons-sjef». Dette er øverste administrative leder i kommuner og fylker som ikke har etablert en parlamentarisk styringsform.

Oppfølgingen av arbeidsgiveransvaret overfor rådmannen er spesielt og kan ikke sammenliknes med oppfølgingen av andre ansatte i kommunen.

Fylkestinget/kommunestyret som arbeidsgiver for rådmannen

Rådmannen ansettes av fylkestinget/kommunestyret, og rapporterer til fylkestinget/kommunestyret. Rådmannen har slik sett ingen enkeltperson å forholde seg til som sin arbeidsgiver, men et kollektivt organ. Prinsipielt skulle rådmannen hatt «medarbeidersamtale» med kommunestyret. Det er åpenbart verken praktisk eller hensiktsmessig. Det vil være svært vanskelig å få til den åpenhet og *fortrolighet* en oppfølgingsamtale forutsetter. Den andre ytterlighet er at ordføreren på vegne av kommunestyret (eventuelt med et delegasjonsvedtak), alene gjennomfører oppfølgingsamtale med rådmannen. Det har åpenbare svakheter. For det første er det en risiko for at den nødvendige *forankring* ikke ivaretas

godt nok. Rådmannen er hele fylkestingets/kommunestyrets rådmann, og samarbeidet mellom administrasjonen og de folkevalgte går langt ut over det daglige samarbeidet mellom ordfører og rådmann. For det andre kan det dannes et inntrykk av at ordfører og rådmann har en overordnet/underordnet relasjon. For det tredje vil det være uheldig om ordfører og rådmann oppfattes og oppleves som for nære.

En strukturert utviklingssamtale mellom folkevalgte og rådmannen

En tradisjonell «medarbeidersamtale» med rådmannen er derfor ikke hensiktsmessig. Det er en samtale som passer i en «leder – medarbeider» situasjon, og ikke i fylkestingets/kommunestyrets oppfølging av rådmannen. Imidlertid er det åpenbart at det må være rom for å drøfte utviklingen av relasjonen mellom de folkevalgte og rådmannen, herunder arbeidsform, kommunikasjon og oppnådde resultater. Det kan forebygge unødvendige konflikter og tillitsbrudd. KS anvender derfor begrepet «utviklingssamtale» for å skille mellom en medarbeidersamtale mellom leder og medarbeider, og en strukturert samtale mellom de folkevalgte og rådmannen.

Det er i spennet mellom nødvendig *forankring* i hele fylkestinget/kommunestyret på den ene siden, og nødvendig *fortrolighet* på den andre siden, at hver enkelt kommune må finne en egnet form på utviklingssamtalen.

Hvem deltar i utviklingssamtalen?

KS anbefaler at en utviklingssamtale minimum gjennomføres av ordfører, varaordfører og opposisjonsleder. Formannskapet kan være et egnet forum som på den ene siden sikrer en god forankring i fylkestinget/kommunestyret, og samtidig er lite nok til å kunne gjennomføre en utviklingssamtale preget av gjensidig åpenhet og fortrolighet. I noen fylker/kommuner kan det være andre organer, som et ansettelsesutvalg (de folkevalgte representantene i ansettelsesutvalget), eller andre utvalg nedsatt av og med de folkevalgte, som anses mest egnet.

Formålet med utviklingssamtalen

Formålet med utviklingssamtalen vil være:

- å avklare gjensidige forventninger til samarbeid, arbeidsvilkår og resultater
- å skape tillit og åpenhet og legge grunnlag for god kommunikasjon i relasjonen mellom de folkevalgte og rådmannen, herunder bidra til rolleavklaring
- å identifisere og avtale utviklingsbehov og utviklingstiltak for rådmannen

Forventningsavklaring og resultatoppfølging

Utviklingssamtalen skal være et verktøy for en systematisk gjennomgang av oppnådde resultater for rådmannen. Utgangspunktet for en slik samtale vil være arbeidsavtalens beskrivelse av ansvar og arbeidsoppgaver, og videre konkrete-

serte mål for rådmannen. De konkrete resultatmålene må være nedfelt i en skriftlig resultat- og utviklingsplan. Som et resultat av utviklingssamtalen utarbeides det også en ny resultat- og utviklingsplan for neste periode (f.eks. ett år).

Det er viktig at de målene som settes for rådmannen også er forankret i plan eller vedtak i fylkestinget/kommunestyret, for eksempel i vedtatt budsjett, kommuneplan og arbeidsgiverstrategi. Det enkelte fylkesting/kommunestyre må selv finne de områder som er viktige for oppfølgingen av rådmannen. For hvert av disse områdene bør målene konkretiseres, og det bør angis hva som er kritiske suksessfaktorer og måleindikatorer.

Nedenfor er det angitt forslag til tema hvor ønskede mål kan etterprøves gjennom gitte måleindikatorer:

- økonomi
- brukere
- medarbeidere
- interne prosesser og rutiner
- læring og fornyelse

Et annet «sett» av tema som kan benyttes til å utarbeide konkrete mål, suksessfaktorer og måleindikatorer kan være:

- plan
- økonomi
- personal

Samspill politikk – administrasjon

Utviklingssamtalen bør også åpne for en god dialog om samarbeidet mellom de folkevalgte og rådmannen. Formålet er å få til en best mulig avstemming av gjensidige forventninger om hvordan man best kan samarbeide, og å gjennomgå erfaringene de ulike partene har av det samarbeidet som har vært. Det er viktig at samtalen er en dialog der rådmannen er en likeverdig samtalepartner med de folkevalgte, og fritt kan komme med egne synspunkter og vurderinger av samspillet politikk-administrasjon.

Det må erkjennes at skillet mellom politikk og administrasjon ikke er et entydig skille. Det kan være politikk i mange saker som tilsynelatende er av administrativ karakter. Videre vil det være ulike oppfatninger av hva som er politikk og hva som er administrasjon, både blant de folkevalgte og de ansatte i fylket/kommunen. Og ikke minst vil det være en dynamisk relasjon mellom administrasjon og politikk. Rolleforståelsen kan derfor aldri avklares en gang for alle, men må arbeides med kontinuerlig, både blant de folkevalgte og i dialogen mellom de folkevalgte og rådmannen.

Hele fylkestingets/ kommunestyrets rådmann

Rådmannen må følge opp og sørge for å iverksette alle vedtak fattet av folkevalgte organer (som er gitt myndighet til å fatte vedtak). Resultatoppfølgingen av rådmannen vil blant annet dreie seg om hvordan vedtak er fulgt opp av rådmannen og administrasjonen for øvrig. Samtidig skal rådmannen være uavhengig. For det første er rådmannen hele fylkestingets/kommunestyrets rådmann, og må forholde seg til de folkevalgte som et kollektivt organ. For det andre har rådmannen plikt til å se til at saker er forsvarlig behandlet. I dette ligger det at rådmannen må kunne foreta en selvstendig faglig vurdering av saker som legges fram for politisk behandling. Rådmannen plikter også å si i fra om eventuelle rettslige mangler i vedtak.


Rådmannen må være både lojal og uavhengig

Det at rådmannen framstår som både lojal og uavhengig er sentralt for rådmannens autoritet og tillit hos de folkevalgte og de ansatte i kommunen. Manglende lojalitet vil raskt undergrave rådmannens tillit blant de folkevalgte og resultere i manglende autoritet. Samtidig vil manglende uavhengighet kunne redusere tillit og autoritet for rådmannen internt i egen organisasjon. Det er derfor viktig at samspeillet mellom de folkevalgte og rådmannen også har et tydelig preg av en uavhengighet til å gjøre egne faglige vurderinger. Folkevalgte som bidrar til å undergrave rådmannens autoritet vil skape et dårlig grunnlag for rådmannens utøvelse av ledelse i organisasjonen, og kan på sikt bidra til sviktende lojalitet gjennom redusert gjennomføringskraft og svekket uavhengighet i faglige vurderinger.

Rådmannens uavhengighet innebærer også at rolleutøvelsen i prinsippet ikke bør endres om det politiske flertallet i fylkestinget/kommunestyret endres, eller ved endringer i formannskap eller skifte av ordfører.

De folkevalgte og rådmannen spiller ikke på hver sin banehalvdel, de spiller på samme lag. Utviklingssamtalen bør derfor handle om hvordan de folkevalgte kan understøtte rådmannens ledelse, og hvordan rådmannen kan understøtte god politisk styring.


*Rådmannen må være
både lojal og uavhengig*

Utviklingsbehov og utviklingstiltak for rådmannen

En utviklingssamtale med rådmannen bør også innebære en dialog om utviklingsbehov og utviklingstiltak for rådmannen. Arbeidsavtalen kan også inneholde bestemmelser som regulerer eventuell rett til kompetanseutvikling. Det er uansett viktig å identifisere og avstemme hvilke muligheter og behov som foreligger for kompetanseutvikling for rådmannen og konkretisere utviklingstiltak som rådmannen kan og bør gjennomføre.

Forberedelser til utviklingssamtalen

Det er ikke hensiktsmessig å gjennomføre utviklingssamtalen med hele fylkestinget/kommunestyret. Samtidig er det viktig å sikre nødvendig forankring. Derfor kan det være hensiktsmessig at de som skal gjennomføre utviklingssamtalen sonderer blant de folkevalgte om hvilke tema som bør tas opp i utviklingssamtalen. Dette kan gjøres ved at ordfører sonderer og samler inn innspill fra gruppeledere forut for samtalen og planlegger gjennomføringen basert på tilbakemeldingene.

Rådmannen bør også forberede seg til utviklingssamtalen. Det kan være hensiktsmessig at rådmannen har gjennomført en (skriftlig) egenevaluering av oppnådde resultater, og har forslag til resultatmål for kommende periode.

Gjennomføring og forankring av utviklingssamtalen

KS anbefaler at det settes av god tid til en slik samtale, og avtales i god tid før samtalen. Den bør også gjennomføres i lukket rom. Skal samtalen oppleves som fortrolig i ettertid, er det viktig at deltakerne ikke gjengir innholdet i samtalen.

Imidlertid bør det skrives et referat som:

- oppsummerer gjennomgangen av resultatoppnåelse
- formulerer nye resultatmål og forventninger
- stadfester prinsipper for samhandling politikk-administrasjon
- eventuelt også konkretiserer utviklingstiltak for rådmannen i kommende periode

Referatet bør gjøres kjent for fylkestinget/kommunestyret og vil slik sett være åpent.

En utviklingssamtale bør gjennomføres minimum en gang årlig. Hvorvidt det er behov for å ha flere samtaler, for eksempel en egen oppfølgings-samtale midtveis mellom utviklingssamtalene, må vurderes i hvert enkelt tilfelle.

Lønnsfastsettelse

Det er fylkestinget/kommunestyret som fastsetter rådmannens lønn, jf. HTA kap. 3 pkt. 3.4.1.

Grunnlaget for lønnsvurdering er ett eller flere av følgende kriterier:

- oppnådde resultater i forhold til virksomhetens mål
- utøvelse av lederskap
- betydelige organisatoriske endringer
- behov for å beholde kvalifisert arbeidskraft

Selv om det ikke gjennomføres forhandlinger om lønn, vil det være hensiktsmessig at det gjennomføres samtaler om dette. Selv om utviklings-samtalen ikke skal være en lønnsamtale, vil de forhold som ligger til grunn for lønnsfastsetting også være tema i utviklingssamtalen.

Utviklingssamtalen kan derfor med fordel legges slik at denne kan danne grunnlag for fylkestingets/kommunestyrets fastsetting av rådmannens lønn.

Dialog mellom folkevalgte og rådmannen ut over utviklingssamtalen

Det er viktig at en årlig utviklingssamtale ikke erstatter den kontinuerlige dialog som må være mellom rådmannen og de folkevalgte. Mange av de temaer som omhandles i utviklingsamtalen, vil det kunne være behov for å drøfte flere ganger i perioden. Slik bør det også være. Skulle det for eksempel oppstå misforståelser knyttet til rolleforståelsen i samspillet mellom politikk og administrasjon, må dette også tas opp og samtales om underveis.

Andel rådmenn pr. 1.12.2007 som fortsetter i stilling som fylkesrådmann/rådmann

Tall pr 1. desember i det aktuelle år basert på KS' PAI-register

	2007	2008	2009	2010	2011
Rådmann	100%	79%	68%	57%	49%
- Ansatt i samme kommune	100%	77%	64%	50%	42%
- Ansatt i annen kommune	0 %	2%	4%	7%	7%

Fylkesrådmenn og rådmenn i årene 2007 og 2011

Tall pr 1. desember i det aktuelle år basert på KS' PAI-register


KONTORADRESSE
POSTADRESSE

Haakon VIIs gt. 9, 0161 Oslo
Postboks 1378 Vika, 0114 Oslo

TELEFON
TELEFAX
E-POST
INTERNETT

24 13 26 00
22 83 22 22
ks@ks.no
www.ks.no

November 2012

PROSJEKT: ELISABETH AXELSSON BERGE • DESIGN: HÅKON RIMS • FORSIDEFOTO: MATTON SE • TRYKK: HBD

*Et godt samspill mellom politikk og fag/
administrasjon gir et godt grunnlag for
styring og ledelse av fylket/kommunen.*