
FremKom 2: Kompetenceudfordr inger
i Nord jy l land2012

SEKTORRAPPORT

I FREMKOM SAMARBEJDER EN RÆKKE AKTØRER FRA UDDANNELSES-, ERHVERVS- OG BESKÆFTIGELSES-

OMRÅDET OM AT AFDÆKKE OG DISKUTERE FREMTIDENS KOMPETENCEBEHOV I NORDJYLLAND

Offentlig administration
og organisationer

Fokus på f remt idens kompetencebehov er afgørende for den f remt id ige

udvik l ing og vækst i Nord jy l land. Derfor er det er med s tor g læde, a t v i

præsenterer resu l ta terne af den nye FremKom 2-analyse. Den førs te b lev

of fent l igg jor t førs te gang i 2008, hvor den gav et b i l lede af det f remt id ige

kompetencebehov for ha lvdelen af den nord jyske arbe jdsstyrke. FremKom 2

går skr id te t v idere og g iver e t b i l lede af f remt idens kompetencebehov for

ledere og medarbejdere i he le Region Nord jy l land.

For a t g ive e t godt bud på, hv i lke kompetencer , der b l iver centra le inden for

eksempelv is fødevareområdet , bygger i og of fent l ig forva l tn ing har v i med

h jælp f ra e t konsu lent f i rma været rundt i he le Nord jy l land for a t ta le med le-

dere og eksper ter i både pr ivate v i rksomheder og of fent l ige organisat ioner.

Resul tatet er spændende læsning, som giver stof t i l ef tertanke og gode input

t i l både de, der udbyder og efterspørger kompetenceudvik l ing. Interessant er

det især at se, hvorledes der på tværs af brancher og sektorer i s tadig st igen-

de grad efterspørges både stærke fagl ige og stærke personl ige kompetencer.

Der er s tor opbakning omkr ing FremKom i Nord jy l land, hvor s t ra teg iske ak-

tører inden for erhvervs- , uddannelses og beskæft ige lsesområdet har samar-

be jdet omkr ing at få rea l iseret FremKom 2-analysen. Det er med t i l a t skabe

en sammenhængende indsats , hvor v i samarbejder omkr ing at løse de udfor-

dr inger , som v i har i Nord jy l land.

Med FremKom 2-analysen er der skabt e t godt grundlag for en debat om

Nord jy l lands udfordr inger i forho ld t i l a t s ikre , a t arbe jdsstyrken også har

de re t te kompetencer om fem år. Dernæst også en d iskuss ion af , hvordan v i

sammen og hver for s ig kan handle på den nye v iden, som v i har fået .

FremKom 2-analysens resu l ta ter kan f r i t hentes på FremKom´s h jemmeside

www.fremkom.dk.

FREMKOM – NY ANALYSE AF
FREMTIDENS KOMPETENCEBEHOV

Erik H. Andersen

Formand
Det Reg iona le Beskæft ige lsesråd

Ulla Astman

Formand
Vækst forum Nord jy l land

1.1 Indledning .. 4

1.2 Opsummering .. 5

1.3 Offentlig administration i Nordjylland ... 7

1.4 Arbejdskraft- og kompetencebehov .. 7

1.4.1 Kompetencebehovet .. 11

1.5 Kompetencemæssige udfordringer ... 14

INDHOLD

4| OFFENTLIG ADMINISTRATION OG ORGANISATIONER

1.1 INDLEDNING
I denne publikation sættes fokus på det fremtidige arbejdskraft- og kompetencebehov inden for sektoren for offent-
lig administration i Nordjylland. Publikationen er del af en større analyse under det såkaldte FremKom 2-projekt,
hvis formål er at afdække, hvad der vil være fremtidens kompetencebehov fem år frem i tiden i Region Nordjylland.

¹ Ud af de i alt 16 sektorer arbejdsmarkedet er blevet opdelt i, er der blevet udarbejdet rapporter for de 15 sektorer. Der er ikke blevet udarbejdet en sek-
torrapport for ’Øvrig produktion’, da dette reelt set ikke er en sektor, men en restgruppe af mindre og meget forskelligartede produktionssektorer, der ikke
passer ind under de andre sektorer.

FremKom 2-projektet er en videreførelse af FremKom 1, der blev

gennemført i 2007-2008, og som også satte fokus på fremtidens

kompetenceudfordringer i Region Nordjylland. Hvor FremKom

1-projektet afdækkede virksomhedernes kompetencebehov inden

for seks udvalgte erhvervsklynger, der tilsammen omfattede 50%

af det nordjyske arbejdsmarked, afdækker FremKom 2 det sam-

lede nordjyske arbejdsmarked fordelt på 16 sektorer1. Projektet

har således både undersøgt tendenser og udfordringer på tværs

af sektorer og samtidigt set på, hvilke specifikke arbejdskraft- og

kompetencemæssige udfordringer de enkelte sektorer står over

for.

Ud over at have fokus på regionens forskellige sektorer har der

i FremKom 2-projektet også været fokus på at afdække arbejds-

kraft- og kompetencebehovet inden for regionens fire forskellige

arbejdskraftoplande: Aalborg, Thy-Mors, Himmerland og Vend-

syssel. Arbejdskraftoplandene er defineret ved at være klynger

af kommuner, der har en stor gensidig udveksling af arbejdskraft.

Projektet er derfor også mundet ud i flere rapporter. Dels en ho-

vedrapport, der går på tværs af sektorer og oplande, og dels en

række kortere oplands- og sektorrapporter, der gennemgår ho-

vedkonklusioner i relation til de enkelte sektorer og oplande. Alle

rapporter kan frit downloades på FremKom´s hjemmeside www.

fremkom.dk.

Selve dataindsamlingen såvel som udarbejdelsen af rapporter er

blevet udført af Oxford Research A/S i tæt samarbejde med Re-

gion Nordjylland. Ligeledes har FremKom 2-projektets følge- og

styregruppe, der består af de væsentligste erhvervspolitiske og

uddannelses- og beskæftigelsesaktører i regionen, løbende været

inddraget i analyseprocessen i forhold til at udstikke projektets

retning, udvælge og tilpasse metoder samt facilitere kontakter til

relevante virksomheder og eksperter til interview, fokusgrupper

og workshop.

Rapporterne i FremKom 2-projektet bygger på et om-

fattende analysearbejde, hvor der har været indsamlet

data via følgende metoder:

• Registerbaserede fremskrivninger af udbud og

efterspørgsel efter arbejdskraft i regionen fordelt på

sektorer og oplande.

• Kvalitative interview med brancheeksperter inden for

de 16 sektorer.

• Spørgeskemaundersøgelse til virksomheder og of-

fentlige arbejdsgivere i hele regionen.

• Kvalitative interview med 60 virksomheder fordelt på

de 16 brancher og de fire oplande.

• Afsluttende workshop, hvor eksperter og interessenter

har kommenteret hovedkonklusioner og anbefalinger.

SEKTOREN FOR OFFENTLIG ADMINISTRATION
OG ORGANISATIONER ER DEFINERET SOM GE-
NEREL OFFENTLIG FORVALTNING AF SOCIALE
OG ØKONOMISKE FORHOLD I STAT, REGIONER
OG KOMMUNER, SAMT I OVER-NATIONALT
REGI – F.EKS. EU. OMFATTER DESUDEN FAG-
LIGE, BRANCHE- OG INTERESSEORGANISATIO-
NER, SAMT DRIFT AF OFFENTLIGE OPGAVER
I FORBINDELSE MED DOMSTOLE, POLITI- OG
BRANDVÆSEN, FORSVAR, BIBLIOTEKER MV.

OFFENTLIG ADMINISTRATION OG ORGANISATIONER |5

1.2 OPSUMMERING
Undersøgelsen peger i forhold til sektoren for offentlig administration fremadrettet på følgende tendenser:

• Antallet af medarbejdere, der fremadrettet er brug for i sektoren, viser, ifølge de statistiske fremskrivninger i undersøgelsen, et mindre

fald i arbejdskraftbehovet (-0,9%). De offentlige virksomheder, der indgår i undersøgelsen, er dog selv mindre optimistiske omkring

det fremtidige arbejdskraftbehov i et femårigt perspektiv.

• Begrundelsen for den beherskede optimisme bunder primært i to forhold: teknologisk udvikling og stigende kompleksitet inden for

sektoren. Den teknologiske udvikling medfører en øget elektronisk selvbetjening for borgerne, der sikrer fleksibilitet i deres kontakt med

den offentlige sektor. For arbejdskraften i sektoren betyder det, at de ’lettere’ jobfunktioner over tid minimeres, hvilket vil medføre

et fald i efterspørgslen af arbejdskraft. En stigende kompleksitet af de opgaver, der ligger inden for sektoren, er en konsekvens af de

politiske reformer, der har været på området inden for de seneste år. Det betyder, at andre typer af medarbejdere, der kan navigere i

denne nye kontekst, nu efterspørges inden for sektoren. Det fordrer generelt et højere uddannelsesniveau og evne til at se på tværs af

fagområder. Derfor vil en markant andel af de nye medarbejdere i sektoren være en del af ’djøf’iseringen’, hvor medarbejdere med

lange og tværgående uddannelser kommer ind i sektoren.

• Betydningen af disse udviklingstendenser for medarbejderkompetencerne er flere. For det første betyder et øget fokus på teknologiske

løsninger, at medarbejderne skal være i stand til at håndtere disse og rådgive borgerne om de muligheder, de besidder. Derfor vil IKT-

kompetencer inden for sektoren fremadrettet være efterspurgte – specielt i forhold til de kortere uddannede medarbejdere inden for

sektoren. For det andet betyder stigningen i kompleksiteten af opgaverne, at medarbejdere skal være i stand til at forstå andre områder

end deres eget, og hvordan udviklingen inde for sektoren og andre dele af den offentlige sektor har betydning for deres løsning af opga-

ven. Det medfører en stigende efterspørgsel efter tværfaglige kompetencer og helhedsforståelse i opgavevaretagelsen.

• På lederniveau har udviklingen inden for sektoren også betydning for de kompetencer, der fremadrettet efterspørges. Klassiske ledel-

seskompetencer som økonomi og finans vil fortsat være efterspurgte, idet økonomistyring fremadrettet vil være en væsentlig del af det

at være offentlig leder. Derudover vil der kommer mere fokus på lederkompetencer inden for innovation og kommunikation. Innovative

kompetencer for løbende at kunne redefinere den opgave, der skal løses. Kommunikative kompetencer for at kunne skabe forståelse for

en kontinuerlig forandring inden for sektoren, som et umiddelbart samspil med det politiske niveau kan medføre. Dette både i forhold til

eksterne interessenter, samt internt i organisationen i forhold til medarbejdere.

• Efter-/videreuddannelse kan fremadrettet komme endnu mere i fokus inden for sektoren. Der er på nuværende tidspunkt en udpræget

tilfredshed med de tilbud, der findes i regionen, men behovet for efter-/ og videreuddannelse kan fremadrettet blive forstærket, i takt

med at sektoren forandres.

6| OFFENTLIG ADMINISTRATION OG ORGANISATIONER

OFFENTLIG ADMINISTRATION OG ORGANISATIONER |7

1.4 ARBEJDSKRAFT- OG
KOMPETENCEBEHOV

16.500

17.000

17.500

2011 2016

16.952

17.113

Figur 1 Arbejdskraftbehovet inden for offentlig administration i Nordjylland (antal ansatte)

Kilde: Oxford Research og Center for Regional- og Turismeforskning 2010

Figur 1 illustrerer undersøgelsens statistiske fremskrivning af arbejdskraftsbehovet indtil 2016.

1.3 OFFENTLIG ADMINISTRATION
I NORDJYLLAND
Sektoren for offentlig administration i Region Nordjylland beskæftiger i 2011 17.113 personer. Det er således
en relativ stor offentlig ’sektor’, men målt på antallet af beskæftigede personer, er det sektoren med færrest
beskæftigede personer i Region Nordjylland (se tabel 1).

Sektoren består primært af ansatte i Nordjyllands 11 kommuner,

men indeholder også ansatte i andre offentlige institutioner i re-

gionen som fx Region Nordjylland.

Sektoren har gennem de seneste par år været igennem en relativ

stor forandring som følge af Strukturreformen i 2007. Her blev et

nyt kommunalt og regionalt danmarkskort tegnet, og opgavefor-

delingen mellem dem blev ændret. Det er stadig i 2011 et forhold,

som præger sektoren.

De fremadrettede perspektiver i forhold til antallet af medarbej-

dere inden for sektoren viser rent statistisk et relativt ensartet

niveau i antallet af medarbejdere inden for de nærmeste fem år.

Men undersøgelsen peger fremadrettet på andre udviklingsten-

denser inden for sektoren, der kan udfordre dette billede. Det

handler om, at de arbejdsopgaver, der skal løses inden for sekto-

ren, har tendens til at blive mere og mere komplicerede, hvilket

fordrer et højere uddannelsesniveau hos de ansatte. Derudover

betyder den teknologiske udvikling i samspil med den implemen-

terede Strukturreform, at antallet af medarbejdere, der skal bru-

ges til de mere enkle jobfunktioner inden for sektoren, fremadret-

tet kan justeres.

8| OFFENTLIG ADMINISTRATION OG ORGANISATIONER

Som det fremgår af figur 1, er der tale om et fald i antallet af

ansatte inden for sektoren på 161 ansatte, hvilket dækker over

0,9%. Det vurderes som en relativ stabil udvikling i antallet af

ansatte inden for sektoren på et femårigt perspektiv, og det er

således en af de offentlige sektorer i undersøgelsen, der står for

den mindste nedgang i antallet af ansatte inden for sektoren (jf.

tabel 1).

Det er dog ikke alle undersøgelsens datakilder, der bekræfter det

billede, som den statistiske fremskrivning tegner af udviklingen

inden for et femårigt perspektiv. Således peger de inkluderede

eksperter på, at de nuværende tendenser inden for sektoren, der

går på øget selvbetjening og digitalisering af den offentlige sek-

tor, kan betyde et fald i antallet af ansatte inden for den offentlige

administration, jf.:

”Vi ser s tad igvæk den samme tendens , som v i har set inden for de
seneste par år , og det er , a t det o f fent l ige i hø jere og hø jere grad
s ikrer se lvbet jen ing inden for mange borgerret tede yde lser. Det
har k lar t to forde le - det er mere f leks ibe l t for borgeren, og det
er omkostn ingsmin imerende for det o f fent l ige . Men det betyder jo
nok også , a t der ska l bruges færre o f fent l ig t ansat te t i l a t vare-
tage d isse k lass iske o f fent l ige job funkt ioner. Så nomine l t b l iver der
f remadret te t nok ta le om en nedgang i anta l le t a f medarbe jdere
inden for sektoren.”
Ekspert inden for sektoren Offentlig administration, Region Nordjylland

Tabel 1: Ændring i arbejdskraftbehovet i Region Nordjylland fordelt på sektorer

Sektor
Antal ansatte

2011

Antal efterspurgte

ansatte 2016
Ændring i procent +/-

Fødevarer og støtteerhverv 39.550 34.398 -13,0%

Møbel, beklædning og støtteerhverv 7.029 6.693 -4,8%

Kultur, turisme og event 9.202 9.394 2,1%

Oplevelsesindustri 5.414 5.443 0,5%

IKT 5.637 5.971 5,9%

Energi og miljø og støtteerhverv 6.464 6.102 -5,6%

Transport og støtteerhverv 17.651 17.787 0,8%

Byggeri og støtteerhverv 38.001 38.447 1,2%

Metalindustri 2.087 2.033 -2,6%

Sundhedsvæsen, sundhedsteknologi og medico 25.447 26.259 3,2%

Finans, forsikring og videnservice 9.334 9.432 1,0%

Handel og forretningsservice i øvrigt 19.679 20.153 2,4%

Øvrig produktion 7.935 7.588 -4,4%

Uddannelse 22.326 21.249 -4,8%

Pleje og omsorg 30.935 29.866 -3,5%

Offentlig administration og organisationer 17.113 16.952 -0,9%

Kilde: Center for Regional- og Turismeforskning 2010/ Oxford Research 2010

OFFENTLIG ADMINISTRATION OG ORGANISATIONER |9

10| OFFENTLIG ADMINISTRATION OG ORGANISATIONER

Flere eksperter fremhæver i forlængelse af denne udvikling, at

overgangen inden for sektoren vil være den, at der vil blive ef-

terspurgt færre og færre kontoransatte, mens behovet for højt-

uddannede formentlig vil være svagt stigende. Det anses som et

udtryk for den stigende ’djøfisering’, der er en tendens inden for

sektoren i disse år, hvor de mere enkle jobfunktioner nedlæg-

ges, og mere højtuddannet personale rekrutteres til sektoren. Det

handler således også om, at dele af sektoren og de arbejdsopga-

ver, der ligger inden for denne, er blevet mere komplekse, som

fx Strukturreformen er et udtryk for, hvilket medfører, at det er

en anden type af medarbejdere, der skal kunne agere i denne

kontekst. Det vil fremadrettet også have betydning for de kompe-

tencer, som medarbejdere i sektoren skal besidde, som fremgår

af kapitel 1.4.1.

I forhold til de offentlige virksomheders egen vurdering af det

fremadrettede arbejdskraftsbehov fremgår dette af figur 2.

De adspurgte virksomheder inden for ’Offentlig administration’

angiver et mindre positivt billede af væksten i antallet af medar-

bejdere inden for de næste fem år. 12,5% vurderer, at de i mindre

grad er flere ansatte om fem år end i dag, mens 25% angiver, at

det bliver på samme niveau som i dag. Hele 62,5% angiver, at de

vurderer, at der om fem år er færre ansatte inden for sektoren,

end tilfældet er i dag. Sammenlignes der med andre offentlige

sektorers forventninger til vækst, er sektoren ’Offentlig admini-

stration’ væsentlig mindre optimistisk end andre sektorer. Det

er altså en markant mere negativ forventning til fremtiden, end

de registerbaserede fremskrivninger viser. Igen peger undersø-

gelsens eksperter på, at de nuværende og fremadrettede foran-

dringer, der er i spil i sektoren, vil medføre en nedgang i antallet

af medarbejdere, fordi disse jobfunktioner primært overtages af

digitale selvbetjeningsløsninger, jf.:

”En a f de forandr inger , der v i l gøre s ig gældende inden for den
o f fent l ige sektor , er tendensen t i l mere se lvbet jen ing og d ig i ta l i -
ser ing . I s tedet for a t have kontoransat te t i l a t ud fy lde skemaer på
borgernes vegne, v i l borgerne i s t igende grad se lv b l ive bedt om
at gøre det e lek t ron isk . Tendensen t i l s tørre se lvbet jen ing og d ig i -
ta l i ser ing betyder der for , a t behovet for i sær u fag lærte kontoran-
sat te fa lder. ”
Ekspert inden for sektoren Offentlig administration, Region Nordjylland

0%

10%

20%

30%

40%

50%

60%

70%

I høj grad I nogen grad I mindre grad

25

62,5

0

12,5

0

Figur 2 I hvor høj grad forventer din virksomhed at vækste i antal ansatte frem til 2016?

Kilde: Oxford Research 2011

Slet ikke, vi forventer at
være det samme antal

som i dag

Slet ikke, vi forventer at
være færre ansatte end

 i dag

OFFENTLIG ADMINISTRATION OG ORGANISATIONER |11

1.4.1 KOMPETENCEBEHOVET
Som undersøgelsen har vist, er sektoren kendetegnet ved inden for de seneste par år at have været udsat for
relativt store forandringer grundet teknologiske udviklinger, politiske reformer mv. Det har ikke kun betydning
for antallet af medarbejdere inden for sektoren, men også på, hvad de ansatte, der er inden for sektoren, så
skal kunne. Figur 4 viser de offentlige virksomheders vurdering af, hvilke medarbejderkompetencer de frem-
adrettet efterspørger.

0% 20% 40% 60% 80% 100%

I høj grad I nogen grad

Figur 4 Hvilke medarbejderkompetencer efterspørger din virksomhed frem til 2016²?

Kilde: Oxford Research 2011

Økonomiske kompetencer

Tværfaglighed og kendskab til flere brancher

Sprog og interkulturel forståelse

Viden om sundhed, miljø og klima

IKT ekspert/udviklerniveau

Juridiske kompetencer

IKT brugerniveau

Fleksibilitet

Serviceorientering/serviceminded

Kommunikation

Kreativitet og evnen til at være innovativ

Selvledelse (selvstændighed i opgaveudførelsen)

Teamwork

25

62,5

50

75

87,5

100

37,5

62,5

37,5

83,3

12,5

33,3

50

75

37,5

50

25

12,5

62,5

37,5

50

62,5

33,3

2 Bemærk at antallet af offentlige virksomheder, der har besvaret spørgeskemaet, er 8, hvorfor resultaterne skal tolkes med forbehold.

12| OFFENTLIG ADMINISTRATION OG ORGANISATIONER

Den fremadrettede efterspørgsel på kompetencer inden for sek-

toren går primært på de personlige kompetencer som service-

orientering, fleksibilitet, selvledelse og teamwork. Det handler

således om at kunne matche de forventninger, borgerne har til

den offentlige administration som fleksibel og serviceorienteret.

Derudover handler fleksibilitet også om, at man som medarbejder

inden for sektoren har forståelse for, at det er en sektor i konstant

forandring, hvilket medfører, at ens jobfunktion over en karriere

kan skifte mange gange. Det er ifølge eksperterne et udtryk for

udfasningen af den type af medarbejdere, der besidder den sam-

me jobfunktion gennem hele karrieren, og ind med medarbejdere

der kan veksle mellem flere typer af jobfunktioner, og som er vil-

lige til at gøre det. Det er den type af medarbejdere, der er brug

for nu og i fremtiden, jf.:

En anden central tendens inden for sektoren, som figur 4 også

dækker, er de tværfaglige kompetencer, der fremadrettet bliver

centrale. Fordi sektoren både har været og fremadrettet også

vurderes til at være en sektor i stor forandring, er det vigtigt, at

de medarbejdere, der arbejder inden for sektoren, har brede fag-

lige kompetencer, der kan dække over flere fagområder. Det kan

lette arbejdet med at navigere i et felt, hvor stigende komplek-

sitet og kontinuerlig forandring vinder indpas. Her peger eksper-

terne også på, at visse typer ’djøf’ere’ besidder kompetencerne

til at agere i et sådant felt, og det er blandt andet derfor, at de of-

fentlige virksomheder i større og større grad efterspørger denne

type af medarbejdere, jf.:

Faglige IKT-kompetencer er også et område, som fremadrettet

vil blive efterspurgt i højere grad. Det handler om, at de med-

arbejdere, der sidder med kontakten til borgere, også skal have

kompetencer til at guide og rådgive borgere til, hvordan de re-

spektive selvbetjeningsløsninger virker og med fordel anvendes

af borgerne. Derfor er det vigtigt, at man som ansat inden for

sektoren har viden om og kendskab til, hvordan borgerne mest

optimalt anvender de givne løsninger.

”Vi ska l i kke længere bruge ’ tas tedamer ’ i det o f fent l ige . Nu ska l
v i have medarbe jdere , der kan l id t forske l l ig t , og - som v ig t igs t a f
a l t - har mod på a t lave forske l l ige arbe jdsopgaver. Dagens o f fent -
l ige sektor er i kke længere t i l s t i l l i nger , hvor man laver det samme
hver dag i 40 år. ”
Ekspert inden for Offentlige administration, Region Nordjylland

”Det b l iver mere og mere v ig t ig t a t kunne ’k igge t i l s iden’ – a l tså
ho lde s ig a jour med, hvad der sker inden for andre fagområder , og
hv i l ken betydn ing det får for d i t fagområde. Her er ’d jø f ’ere ’ som
s ta tskundskaber og soc io loger gode, idet de har opbygget d isse
kompetencer på deres uddanne lser , og re la t iv t d i rek te kan gå ind
og bruge det te i f x en kommune.”
Ekspert inden for Offentlig administration, Region Nordjylland

OFFENTLIG ADMINISTRATION OG ORGANISATIONER |13

I forhold til ledelseskompetencer, der fremadrettet vil være efterspurgt i regionen, viser figur 5 virksomhedernes præferencer.

0% 20% 40% 60% 80% 100% 120%

Figur 5 Hvilke kompetencer på ledelsesniveau efterspørger din virksomhed frem til 2016?

Kilde: Oxford Research 2011

Økonomiske og finansielle kompetencer

Entreprenuerskab (evnen til at kunne skabe og implemen-
tere nye ideer, initiativ og projekter)

Viden om IKT

Viden om sundhed, miljø og klima

Supply chain management/styring af underleverandør/
leverandørnetværk

Mangfoldighedsledelse (ledelse af personer med
forskellige kulturelle og religiøse baggrunde)

Juridiske kompetencer

Innovationsledelse (ledelse og styring af innovations-
 og udviklingprocesser)

Dybdegående faglig/branchespecifik viden

Evnen til at skabe netværk, samarbejder og alliancer

40

75

75

50

62,5

12,5

12,5

50

25

60

25

25

50

25

62,5

37,5

25

12,5

I høj grad I nogen grad

14| OFFENTLIG ADMINISTRATION OG ORGANISATIONER

1.5 KOMPETENCEMÆSSIGE
UDFORDRINGER
Undersøgelsen har vist, at der inden for sektoren for offentlig administration er væsentlige potentialer og
udfordringer, der har betydning for arbejdskraftbehovet og de kompetencer, som medarbejderne inden for
sektoren skal besidde. For det første er det vigtigt at pointere, at sektoren i høj grad er påvirkelig over for
politiske beslutninger, der har stor umiddelbar betydning for sektoren.

Interessant er det, at det både er de traditionelle ledelseskompe-

tencer såsom økonomi og finans samt evne til at skabe netværk,

der fremadrettet efterspørges sammen med nyere kompetencer

som innovationsledelse og entreprenørskab. Det indikerer såle-

des, at en leder inden for offentlig administration, i dag såvel

som fremadrettet, skal kunne håndtere økonomien i den offentlige

virksomhed, være god til at skabe sig relationer og netværk sam-

tidig med, at man skal have kompetencerne til at se de ’skæve’

vinkler på forhold og tænke nyt. Kombinationen af disse kompe-

tencer vurderes særligt relevante og interessante i et perspektiv,

hvor stramme økonomiske rammer og forståelse af disse ska-

ber forudsætning for driften af de offentlige virksomheder, mens

kompetencer inden for innovationsledelse og entreprenørskab

skal sørge for, at de offentlige opgaver kan gentænkes, så de

fremadrettet kan produceres både bedre og billigere.

Yderligere peger flere eksperter på, at kommunikation også frem-

adrettet bliver en central kompetence blandt lederne inden for

sektoren. Det handler om, at når sektoren undergår en række

forandringer, er det vigtigt at kunne kommunikere til medarbej-

derne, hvilke konsekvenser det får for dem. Det kan være med-

virkende til at skabe den forståelse for, hvilken kontekst udvik-

lingen skal sættes ind i, og hvorfor medarbejderne skal udvise

fleksibilitet i deres varetagelse af jobfunktionen. På den måde er

det en kompetence, der kan skabe grobund og facilitere medar-

bejderkompetencer, fordi den kan skabe forståelse for, hvor virk-

somheden er på vej hen, og hvorfor den er det.

Kompetenceudvikling og efteruddannelse

Den markant største andel af de adspurgte offentlige virksomhe-

der er tilfredse med både udbud af uddannelser i regionen og fag-

ligheden på uddannelserne, hvilket indikerer, at flere eksperter i

fase 2 havde ret, da de netop fremhævede, at man i Nordjylland

er gode til og langt fremme med dialogen mellem offentlige virk-

somheder/erhvervsliv og uddannelsesinstitutioner. I forhold til ef-

ter-/ videreuddannelsesudbuddet er der generelt også tilfredshed

med indholdet af disse og udbuddet. Derudover viser undersø-

gelsen, at en markant overvægt af de offentlige virksomheder vil

have medarbejdere, der gør brug af efter- og videreuddannelse

inden for de næste par år. Virksomhederne vurderer, at specielt

konkrete kompetencer som IKT med fordel kan opkvalificeres på

den korte bane. Derimod kan de personlige kompetencer som

fleksibilitet, selvledelse og service være kompetencer, som er

mere komplicerede at tilegne sig på kortere kurser og via efter-

uddannelse. Her peger flere virksomheder på, at de internt i de

offentlige virksomheder fremadrettet skal blive skarpere i forhold

til de forhold, der kendetegner disse personlige kompetencer, og

hvordan de så formår at udvikle medarbejderne i den retning.

Dette blev eksemplificeret via Strukturreformen, hvor kommuner

blev sammenlagt, og jobpositioner og -funktioner blev ændret.

Fremadrettede politiske reformer vil også have betydning for

sektoren, hvilket er en af årsagerne til, at sektoren konstant er

under forandring. En anden årsag er det stramme økonomiske

greb, som de offentlige virksomheder holdes i, disse år. Det har

betydning for de kompetencer, som medarbejderne i sektoren

skal besidde, hvor det specielt på ledelsesniveauet handler om

at ’løse opgaven’ inden for de ressourcer, der stilles til rådighed.

Det stiller krav til kompetencer som entreprenørskab og innovati-

onsledelse, hvilket også fremgik af surveyet.

På kompetencerne på medarbejderniveau viser undersøgelsen,

at der inden for de nærmeste fem år er to tendenser, der gør

sig gældende. Den ene handler om at ’slanke’ sektoren og gøre

den mere fleksibel for borgerne. Det gøres primært ved at etab-

lere ydelser, der kan løses via elektronisk selvbetjening. Det skal

give fleksibilitet for borgerne og er omkostningsminimerende for

fx kommuner. Men det betyder, at der rent nominelt fremadret-

tet vurderes at være færre ansatte, end tilfældet er i dag. Det

er primært de lettere kontorfunktioner, der udfases og overtages

af elektroniske selvbetjeningsløsninger. Den anden tendens inden

for sektoren handler om konsekvensen af den udvikling, sektoren

er i. Sammenlægning af kommuner mv. medfører, at mange af

de opgaver, der ligger inden for sektoren, stiger i kompleksitet.

Derfor skal nye ansatte inden for sektoren i stigende grad have en

længere uddannelse, der sikrer, at medarbejderne kan navigere i

feltet. Denne tendens er også benævnt som en ’djøf’isering’, hvor

medarbejdere med specielle uddannelsesbaggrunde (fx stats-

kundskab, økonomi, jura og sociologi) vinder indpas i de offentlige

virksomheder. Det er en tendens, der vurderes at blive forstærket

inden for de kommende fem år, idet de offentlige virksomheder

i stigende grad vil efterspørge medarbejdere, der har forståelse

for den igangværende udvikling og kan agere inden for denne.

OFFENTLIG ADMINISTRATION OG ORGANISATIONER |15

Opsamlende viser undersøgelsen, at der med stor sandsynlighed

vil være færre ansatte inden for sektoren for offentlig administra-

tion om fem år, end tilfældet er i dag – også selvom de statisti-

ske fremskrivninger peger i en anden retning. Men det behøver

ikke at være et udtryk for en negativ udvikling, men et udtryk

for en udvikling, hvor der i højere og højere grad efterspørges

medarbejdere, der kan servicere og agere inden for en verden,

hvor både borgerne og politikerne stiller krav. Det stiller krav til

medarbejderne, og på den korte bane handler det om at have

medarbejdere, der er villige til forandring, der kan arbejde med it,

og som kan agere i en verden, hvor kompleksiteten stiger. Disse

kan både rekrutteres ved at ansætte ny arbejdskraft, der har en

længerevarende formel uddannelse, men efter- og videreuddan-

nelse af eksisterende arbejdskraft til fx at kunne håndtere borger-

henvendelser med it kan også være en løsning.

I den følgende boks opsummeres de væsentligste kompetence-

mæssige udfordringer for offentlig administration i Region Nord-

jylland.

DE VÆSENTLIGSTE KOMPETENCE-
MÆSSIGE UDFORDRINGER INDEN
FOR OFFENTLIG ADMINISTRATION

• En sektor med ’rammer’ der har stor betydning for udviklingen inden for sektoren

– specielt politiske beslutninger har stor umiddelbar betydning for antallet af med-

arbejdere i sektoren og de kompetencer, de skal besidde.

• Vurdering af mindre nominel nedgang i antallet af medarbejdere inden for sekto-

ren – specielt på baggrund af øget brug af it-faciliteter i borgerbetjening samt en

forventning om et mindre økonomisk råderum inden for sektoren.

• Øget kompleksitet i sektoren medfører, at medarbejderne skal have kompetencer,

der matcher denne efterspørgsel. Specielt antallet af medarbejdere med længere-

varende uddannelser forventes at stige inden for sektoren (djøf’ere).

• Konkrete faglige kompetencer hos medarbejderne, der fremadrettet efterspørges,

er IKT-kompetencer og tværfaglighed samt personlige kompetencer i form af fleksi-

bilitet, service og samarbejde.

• På ledelsesniveauet er der fremadrettet fokus på traditionelle faglige ledelseskom-

petencer som økonomi i samspil med mere personlige kompetencer som kommuni-

kation og evnen til at tænke nyt (innovation).

Regional Udvik l ing

Region Nordjy l land

Niels Bohrs Vej 30

9220 Aalborg Ø

Tlf . +45 96 35 00 00

Mai l : info@fremkom.dk

Web: www.fremkom.dk

Kolofon

Udgivet af Region Nordjy l land,

Regional Udvik l ing

Analyse: Oxford Research A/S

Design og layout : Weltk lasse reklame + pr

Tryk: Vester Kopi A/S

1. oplag

Januar 2012

