

- Reformen i offentlig sektor

NPM (New Public Management) og post-NPM

Sigurd Rysstad, januar 2015

Nytt NORSK Tidsskrift 3/2006

Tom Christensen

Staten og reformenes forunderlige verden

Disposisjon

I. NPM: New Public Management

- A. Hva slags medisin?
- B. Opprinnelse og spredning
- C. Drivkrefter og bremseklosser
- D. Eksempler fra Norge
- E. Noen effekter av NPM

II. Post-NPM: Whole of government-approach

A. Hva slags medisin foreskriver NPM?

1. «Autonomi/delegering»: Fristilling av etater, tilsyn og selskaper
2. «Strategiske» ledere med mer armslag (som i næringslivet).
Eks. lønn, tilsetting etc.
3. Klarere skille mellom ulike roller: Eier, forvalter, regulator, etterspørre, tilbyder, osv.
-«Bestiller-utfører»-prinsippet
4. Økt vekt på (målbare) resultater.

Virkemidler: Konkurransen gjennom etablering av kvasi-markeder;
konkurransesutsetting av offentlige tjenester;
kontrakter og evaluering/rangering.
5. «Brukerorientering»: Lovfesting av rettigheter.
-Svekkelse av profesjonenes makt

B. Opprinnelse og spredning

- New Zealand/Australia fra ca. 1980 – inspirert av ny økonomisk teori (public choice, principal agent-modellen, ny-institusjonell økonomisk teori etc.)
- Norge - litt nølende reformator. Ideene fikk gradvis fotfeste og ble implementert fra ca. 1990:
 - Willoch (H): Moderniseringsprogram 1986
 - Brundtland (Ap): Fornyingsprogram 1987
 - Etc.
- Norge - overivrig fra 2001!

C. Drivkrefter og bremseklosser

Drivkrefter

1. «Løsninger»: Ideologi, ideer, myter og symboler
2. «Problemer»: Erkjennelse av behov for endring pga. indre og/eller ytre press
3. «Politikk»: Politikeres ønsker om å framstå som handlekraftige og moderne

Bremseklosser

1. Konstitusjonelle, parlamentariske og strukturelle forhold i det enkelte land
2. Kulturelle faktorer og historiske tradisjoner

C1. Nye løsninger: Ideologi, myter/forestillinger og ideer

- Visse **styringsformer og organisasjonsmodeller** blir oppfattet som «**naturlige**», herunder også myter og fortellinger om «godt lederskap»
- **Nye ideer** danner grunnlag for nye «**moteretninger**»
Ideer om antatt «best practice» spres som tidevannsbølger (over lande- og sektorgrenser):
 - **Kfr. Friedman: «The Tide in the Affairs of men»**
- Organisasjoner som EU, WTO, IMF og OECD sprer oppskrifter om 'god organisering'
- Handelshøyskoler formidler nye teoretiske «innsikter» og konsulentbransjen formidler hva som er «best practice»

- 1980: Offentlige reformer i New Zealand og Australia (årsak: økonomisk krise)
- «Myte» etableres om NPM som effektiv medisin
- Spredningsagenter: OECD, Verdensbanken etc.

C2/3. Symboler og myter eller problemer som drivkrefter?

- Politiske ledere søker gjerne å øke sin legitimitet ved å fremstå som effektive moderniseringsagenter
- Kan dette (delvis) forklare politikeres reformiver?
- Eksempel: Nyere norske skolereformer
 - Hva var problemet med norsk skole på 60-tallet?
 - Reformen: 1974/1987: Mønsterplaner, Reform 94 (9+3), Reform 97 (10+3), Kunnskapsløftet 2006 (grunnleggende ferdigheter), Fokus på «ledelse» (rektorutdanning mm)
 - Sml. Finland: Ingen reformer på 90-tallet pga. statsfinansiell krise (etter Sovjets kollaps 1991)!
Lærerne: Høy status, 5-årig universitetsutd., profesjonsmakt!!!

D. Noen norske NPM-reformer

- Telegrafverket/Televerket (1855-1995). Fristilling 1992 - 1995: Telenor AS. 2000: Børsnotering (ASA)
- Norges Vassdrags og Elektrisitetsvesen NVE (1921-1986)
 - Statkraft (1986-), Statnett (1991-)
 - Norges Vassdrags- og Energidirektorat (1991-)
- Lønnsdifferensiering som virkemiddel i staten (desentraliserte lønnsforhandlinger ca. 1991)
- Fra Regelstyring til Målstyring av offentlige etater
- Tilsynsreformen 2003: Fristilling (og utflytting fra Oslo) av offentlige tilsyn: Konkurransetilsyn, Post- og teletilsyn etc.
- Kvalitetsreformen for UH-sektoren: 2001-

D. Eksempel: NPM i norsk helsesektor

- 1997: «Kvasimarkeder»: Sykehus tilbyr behandling - Pasientene «velger» - Staten betaler (mesteparten av) regninga.
 - Basisbevilgning: 60%. Innsatsstyrt bevilgning: 40%.
 - DRG-systemet: Diagnose Relaterte Grupper.
 - Innført på bred basis i 1997: Flere hundre diagnosekoder.
 - Hver «kode» – ulik pris
 - Eks.: «A050 Matforgiftning som skyldes Staphylococcus»
- 1999: Fra *profesjonsmakt* (m.a. rett/plikt til å prioritere) til *pasientrettigheter*
 - Pasientrettighetsloven 1999: Rett til behandling og fritt sykehusvalg.
- 2001: Fra fylkeskommunale til statlig eide men delvis fristilte sykehus med «profesjonelle» styrer, organisert i fire helseregioner
 - Lokaliseringsdebatter skulle ikke hindre hensiktsmessig sykehusstruktur
- Noen konsekvenser:
 - Økte kostnader
 - Byråkratisering & høye lederlønninger
 - ~~Profesjonsnormer erstattes med markedsnomer?~~

E. Effekter av NPM

{NB! «Seierherrene» skriver historia (regisserer/finansierer evaluering av reformene).

Evalueringsutfordring: Det kontrafaktiske problem. Hva hadde vært situasjonen uten NPM-reformer?}

1. Endrede maktforhold

– Politisk styring **svekkes**

- Tydeligst ved fristilling av tilsyn eller statlige selskap

– Profesjonenes makt **svekkes**. (Bestiller-utfører)

– Mer makt til administrative ledere, etatsledere og ledere av statlige kommersielle selskap

Effekter av NPM forts.

- 2. En mer effektiv offentlig sektor?
 - Noe fungerer bra - eksempel utskilling av Telenor
 - Delegering og målstyring har ført til mer byråkrati (kontroll og rapportering)
 - Helsereformen og Kvalitetsreformen:
Svak koordinering gir dårlig kapasitetsutnyttelse
Dyrt men bra, *eller* Dyrt og dårlig?

II. Nytt perspektiv erstatter/supplerer NPM

«Whole of Government Approach»

- NZ nå på full fart vekk fra en del av prinsippene
 - Styrket kontroll med underliggende enheter
 - **Men enda viktigere:**
 - Mer horisontal og vertikal samordning
 - Flere tverrsektorielle program, prosjekter, nettverk, team mellom departement og direktorater
- Koordineringssvikt som flg. av NPM har initiert reformer også i Norge, for eksempel:
 - NAV-reformen (2006): Sammenslåing av flere enheter med ambisjon om å sikre bedre koordinering av tjenestetilbudet
 - Politireformen (2015?) – som følge av 22. juli 2011
 - UH-reform (2015?): Fusjoner og mer politiske styring (?)