
KLIMATILPASNING KOKKEDAL. ERFARINGER OG ANBEFALINGER FRA ET PARTNERSKAB

Evalueringsnotat 3

Dorthe Hedensted Lund

April 2018

KLIMATILPASNING KOKKEDAL. ERFARINGER OG ANBEFALINGER FRA ET

PARTNERSKAB

2018

Forfattere:	 Dortthe Hedensted Lund

Layout:	 Dorthe Hedensted Lund

Fotos: 	 Carlberg Christensen

Evalueringsprojektet er udarbejdet for initiativtagerne bag ’Faglig evaluering

og formidling af Klimatilpasning Kokkedal’ v. Realdania, Landsbyggefonden og

Fredensborg Kommune.

Bag anlægsprojektet ’Klimatilpasning Kokkedal’ står et partnerskab bestående

af Fredensborg Kommune, Realdania og de to almene boligorganisationer

Boligselskabet Ab Hørsholm Kokkedal v/Boligkontoret Danmark samt

Boligforeningen 3B. Projektet er endvidere støttet økonomisk og udviklet i tæt

samarbejde med Lokale og Anlægsfonden, Landsbyggefonden og Fredensborg

Forsyning A/S.

Forord
Dette notat er det tredje af tre notater, som udarbejdes om proces og organisering af projekt ”Klimatilpasning Kokkedal”.
Målgruppen for evalueringen er især andre kommuner, som skal eller er i gang med at investere i klimatilpasningstiltag
og derfor kan lære af erfaringerne fra Kokkedal. Fokus for evalueringen er derfor at opsamle erfaringer og den læring,
der sker undervejs.

Det første notat handlede om opstartsfasen, den interne organisering og forankring i Fredensborg Kommune og samar-
bejdet på det overordnede niveau i projektets styregruppe.
Det andet notat handlede om oversættelsen fra vision til et konkret projektforslag: Hvilke udfordringer indebærer det?
Hvordan påvirker det samarbejdet? Skal der nye former for viden i spil? Begge notater kan findes på www.klimatilpas-
ningkokkedal.dk.

Dette sidste notat er en slutevaluering af proces og organisering set over hele projektets forløb, der samler op på de
erfaringer, der er gjort undervejs i projektet, og på den baggrund giver en række anbefalinger.
Evalueringen skal ses i sammenhæng med de to øvrige evalueringsspor i projektet af henholdsvis den regnvandstekni-
ske effekt og de sociale effekter, som gennemføres sideløbende.

Indhold

Klimatilpasning Kokkedal									 5
Evalueringens formål og metode								 6
Rammesætning: Offentlig styring gennem netværk og partnerskaber				 8
Konflikter mellem styringsparadigmer er en reel udfordring					 10
Ledelsesmæssig opbakning er nødvendig							 13
Ledelsen skal tilpasses opgaven - og ikke omvendt						 14
Samskabelse											 15
	 Opbygning af fælles forståelse og gensidig afhængighed er afgørende			 16
	 Behovet for koordinering og kommunikation kan ikke undervurderes			 16
	 Oplevelsen af ligeværdighed og gensidig anerkendelse hjælper processen på vej	 18
Målopfyldelse – er der skabt noget nyt?								 18
Hvad kan vi lære af Klimatilpasning Kokkedal?							 20
Anbefalinger											 21
Litteraturliste											 23

5

KLIMATILPASNING KOKKEDAL

bevæge sig i (Kiib & Marling 2013).

Målet med projektet var derfor, at klimatilpasningen skulle
skabe fysiske forbedringer i området, som i kombination
med en social indsats kunne være med til at øge tryghe-
den og skabe en mere positiv italesættelse af Kokkedal,
hvilket kan være med til at løfte området (Lund & Sehested
2014).

Organisatorisk blev der skabt et partnerskab bestående af
Fredensborg Kommune, 3B, AB Hørsholm-Kokkedal, Re-
aldania, Lokale og Anlægsfonden og senere også Fredens-
borg Forsyning, som i fællesskab skulle skabe projektet.
Et rådgiverteam bestående af Schønherr og Rambøll blev
efter en arkitektkonkurrence valgt til at forestå arbejdet
med projektering, implementering og tilhørende borger-
og interessentinddragelse (Lund & Sehested 2014).

Kokkedal-projektet dækker et areal på 69 ha, som består
af boligområder, servicefunktioner og rekreative områder.
Området blev genstand for et klimatilpasningsprojekt pga.
af nogle store oversvømmelser ved Usserød Å i 2007 og
2010. På baggrund af interessentinddragelse i den forbin-
delse, plus involvering af Realdania, boligforeningerne 3B
og AB Hørsholm-Kokkedal og Lokale og Anlægsfonden
i en diskussion af områdets udvikling, blev der skabt et
partnerskab om det fælles mål at sikre mod fremtidige
oversvømmelser og ikke mindst give området et socialt
løft. Det blev afgørende for selve projektafgrænsningen.
I de udvalgte boligområder er der en mindre andel af be-
boerne, der er på arbejdsmarkedet, en mindre husstand-
sindkomst, en større andel af etniske minoriteter (Kokkedal
2012) og mere banderelateret kriminalitet (Nordsjællands
politi 2014) end gennemsnittet i regionen. Se tabel 1 og
figur 1. En del af området blev også opfattet som utrygt at

Klimatilpasning Kokkedal

Figur 1. Oversigt over projektområdet. Tallene i delområder refererer til informationerne i tabel 1 angående demografi-
ske data i det enkelte boligområde.

6

KLIMATILPASNING KOKKEDAL

Delområde 1 2 3 4 5
Region

Hovedstaden

Antal beboere 2.265 726 1.411 1.377 409 1.699.387

% etniske minori-
teter

11,4 24,8 22,3 62,1 6,6 15,8

Gennemsnitlig
husstandsind-
komst

771.341 413.549 412.399 320.536 592.650 513.246

Beskæftigelse i % 70 68 56 48 63 66

Tabel 1. Oversigt over antallet af beboere, andel af etniske minoriteter, husstandsindkomst og beskæftigelse i boligom-
råderne i projektområdet og lige udenfor.

Evalueringens formål og metode

Evalueringen har til formål at samle og videreformidle de
erfaringer, som skabes i projekt ”Klimatilpasning Kokke-
dal” om proces og organisering med udgangspunkt i selve
partnerskabet. Hensigten er, at såvel parterne som andre
kommuner skal lære af erfaringerne. Herunder hvad der
kendetegner en hensigtsmæssig organisering og en god
og effektiv proces i komplekse og multifunktionelle
klimatilpasningsprojekter, der tager højde for de udfor-
dringer, den type projekter indebærer. Udfordringerne kan
fx være, at der er mange og nogle gange modsatrettede
interesser, der skal mødes. At der skal arbejdes tværfag-
ligt. At man skal finde nytænkende, kreative løsninger. At
der skal skabes effektive og smidige beslutningsgange,
samtidig med at alle relevante partnere og interessenter
inddrages. At der skal skabes langvarigt engagement og
ejerskab blandt både partnere og interessenter, fordi kom-
plekse projekter tager tid. Og der kan være mange andre
udfordringer.

Metodisk indhentes erfaringerne gennem interview med
kerneaktørerne. I denne runde er der gennemført 9 inter-
views i 2018 med følgende personer:

•	 Thomas Barfoed, direktør, Center for Byudvikling, Miljø
og Erhverv, Center for Borgerservice og Digitalisering
og Center for Job og Uddannelse sammen med

•	 Ulla Catrine Brinch, centerchef for Byudvikling, Miljø og
Erhverv d. 19. marts.

•	 Jørgen Dreyer, projektleder, Fredensborg Kommune, d.
21. februar.

•	 Marianne Andersen, organisationsformand for AB Hørs-
holm-Kokkedal, 15. februar.

•	 Jimmy La Cour Petersen, projektleder for AB Hørs-
holm-Kokkedal, Boligkontoret Danmark sammen med

7

KLIMATILPASNING KOKKEDAL

•	 Lars Lehmann, forvaltningsdirektør for Boligkontoret
Danmark, d. 2. marts.

•	 Christian Bustrup, projektleder hos boligforeningen 3B,
d. 6. marts.

•	 Ulrik Kuggas, projektleder Schønherr, d. 20. februar.

•	 Ulrik Lassen, projektleder hos Rambøll, d. 20. februar.

•	 Henrik Hansen, direktør, Fredensborg Forsyning, d. 15.
februar.

•	 Niklas Winstén, afdelingsleder Kokkedal Skole, d. 19.
marts.

Interviewene var semistrukturerede, varede ca. en time og
beskæftigede sig med følgende temaer:

•	 Målopfyldelse og proces: Er aktøren tilfreds med resul-
tatet? Hvad har været godt/svært ved processen?

•	 Samarbejde: Hvordan har samarbejdet fungeret?

•	 Læring ind i organisationen: Hvilken kompetenceop-
bygning er der sket internt i organisationen? Er der
noget, aktøren ville have gjort anderledes i bagklog-
skabens lys?

•	 Kommunal styring: Hvordan er partnerskabsarbejdet
koordineret og kombineret med den daglige forvalt-
ningspraksis? Hvilke kommunale kompetencer har der
været behov for?

Det følgende trækker dog i høj grad også på resultaterne
fra de to tidligere evalueringsrunder gennemført i hen-
holdsvis 2013/2014 og 2016, hvor der samlet er gennem-
ført 20 interviews med personer fra partnerkredsen, hvor
emner som: 1) mobilisering gennem opbygning af en fæl-
les forståelse og gensidig afhængighed, 2) betydningen af
forskellige styringsparadigmer i samarbejdsrelationer og
3) løbende koordinering, koordination og fastholdelse af
viden i en dynamisk situation er behandlet. Se rapporterne
på www.klimatilpasningkokkedal.dk.
Med udgangspunkt i, hvad vi ved fra litteraturen om
offentlig styring gennem netværk og partnerskaber, bliver
de vigtigste pointer fra alle tre interviewrunder beskrevet,
og de vigtigste anbefalinger trukket frem i det følgende.

8

KLIMATILPASNING KOKKEDAL

Der har i de seneste tre årtier været meget fokus på,
hvordan den offentlige sektor i højere grad og med
større succes kan inddrage private og frivillige aktører i
den offentlige styring. Både med henblik på at øge de
forhåndenværende ressourcer, skabe ejerskab til projek-
ter og skabe nye og innovative løsninger på komplekse
problemer. Forskellige begreber er blevet brugt i årenes
løb, hvoraf de væsentligste er netværksstyring (Sørensen
& Torfing 2005; Sehested 2002), offentlige-private part-
nerskaber (Bovaird 2004; Skelcher 2005) og på det seneste
samskabelse (Prahalad & Ramaswamy 2004; Voorberg et
al. 2014).

Netværksstyring og partnerskaber har til hensigt at øge
samarbejdet mellem forskellige offentlige og private
aktører. Formålet er at skabe øget værdi for samfundet
gennem nye og bedre løsninger på eksisterende samfund-
sproblemer såsom klimaforandringer og de afledte effek-
ter heraf (Osborne 2010). I Kokkedal er det, ligesom mange
andre steder, oversvømmelser som er problemet. Det nye
og innovative er at skabe merværdi ved at håndtere regn-
vandet på overfladen i form af øgede aktivitetsmulighe-
der, flere mødesteder og øget social sammenhængskraft.

I offentlig forvaltningsteori skelner man ofte mellem tre
styringsparadigmer: Bureaukrati, der er den traditionelle
styreform i det offentlige, New Public Management (NPM),
som trækker på markedsbaserede tilgange, og så net-
værksstyring også kaldet New Public Governance. Det er
ikke sådan, at et styringsparadigme har afløst det tidligere,
men at de forskellige styringsparadigmer anvendes til
forskellige elementer af den offentlige styring i samfundet
og eksisterer side om side, eller som forskellige ”lag” i den
offentlige styring (Hartley 2005; Moore & Hartley 2008).

De forskellige styringsparadigmer har hver deres styrker
og svagheder, og ikke mindst så hviler de på forskellige
normer og forestillinger om, hvad der er godt og rigtigt at
gøre. Derfor kan det godt være vanskeligt at kombinere de
forskellige paradigmer i praksis. I tabel 2 skitseres nogle af
hovedforskellene i de tre styringsparadigmer.

Rammesætning: Offentlig styring gennem
netværk og partnerskaber

Netværksstyring adskiller sig markant fra de to andre sty-
ringsparadigmer på flere punkter. Det gælder ikke mindst
forholdet mellem den offentlige aktør og andre, hvor alle
anses som ligeværdige i netværksstyring, hvorimod den
offentlige aktør er overordnet i et bureaukrati. Netværks-
styring er også baseret på gensidighed og tillid, for ellers
vil man ikke have den åbne vidensudveksling, som er for-
udsætningen for at kunne skabe noget nyt sammen. Det
står også i kontrast til det upersonlige forhold i både NPM
og bureaukratiet, som her anses for forudsætningen for, at
alle behandles lige. Det er altså normer, man må forholde
sig til, når man begynder at bruge netværksstyring og
samarbejdsdrevne partnerskaber til at løse offentlige pro-
blemer for at tage nogle potentielle konflikter i opløbet.

Projekt Klimatilpasning Kokkedal er et eksempel på en
netværkstilgang, som skal samstemmes med Fredensborg
Kommunes almindelige forvaltning, som opererer som et
bureaukrati, og Fredensborg Forsyning, som er underlagt
en stærk NPM-styring. For slet ikke at tale om boligfor-
eningerne, som skal forholde sig til beboerdemokratier
og forretningsordner. Det skaber forskellige udfordringer,
som jeg kommer nærmere ind på.

9

KLIMATILPASNING KOKKEDAL

Bureaukrati New Public Management
(NPM)

Netværksstyring
M

ål

Effektiv og ensartet politik og ad-

ministration baseret på retsstatens

principper om lighed for loven, legiti-

mitet, og objektivitet i forvaltningen.

Reaktion på problemer i bureaukrati-

et. Forbedre omkostningseffektivite-

ten og effektiviteten i den offentlige

forvaltning.

Reaktion på problemer i bureaukra-

tiet og NPM. Løse komplekse offent-

lige problemer, forbedre kvaliteten

af politik og administration gennem

øget interorganisatorisk samarbejde

Eff
ek

tiv
ite

t Sikres gennem sektorinddeling, hvor

specialiserede fageksperter varetager

sager og anden opgaveløsning inden

for deres ekspertområde.

Sikres gennem fri konkurrence, hvor

forskellige serviceudbydere konkur-

rerer om at løse opgaver bedst og

billigst.

Sikres ved at inddrage de rette

aktører med den nødvendige viden/

de nødvendige ressourcer for at

kunne løse opgaven på nye og bedre

måder.

Fo
rh

ol
de

t
m

el
le

m
 p

ol
iti

k
og

ad

m
in

is
tr

at
io

n

Politik og administration er klart

adskilt. Den ideelle embedsmand

implementerer politik neutralt.

Politik og administration er klart ad-

skilt. Politikere ”styrer”, og embeds-

mænd og serviceudbydere ”ror”.

Politik og administration kan ikke

adskilles. Der udøves både politik og

administration i tvær-organisatoriske

netværk.

M
ag

t o
g

an
sv

ar

Er tydeligt placeret i toppen af

hierarkiet gennem den parlamenta-

riske styringskæde. Embedsmænd er

ansvarlige over for ledere og professi-

onelle standarder.

Er spredt blandt mange aktører på

markedet. Politikere har magt til at

skabe rammerne for markedskræf-

terne. Serviceudbydere er ansvarlige

i henhold til kontrakter og målsty-

ring.

Er spredt blandt relativt få deltager-

ne i styringsnetværk. Ansvarsplace-

ringen er ofte diffus. Netværksdel-

tagerne er ansvarlige overfor dem,

der berøres af netværkets aktiviteter,

over for deres eget bagland og over

for hinanden.

Fo
rh

ol
de

t m
el

le
m

ak

tø
re

rn
e

En central aktør, som er overordnet

andre aktører. Distanceret og uper-

sonlig relation.

Principal-agent forhold, hvor den

offentlige part er principalen, og pri-

vate serviceudbydere er agenterne,

der agerer i henhold til den fælles

kontrakt. Distanceret og upersonlig

relation.

Gensidig afhængighed mellem

aktørerne i netværk. En tæt relation

baseret på tillid.

Ce
nt

ra
le

no

rm
er Stabilitet og lighed. Alle er og skal be-

handles lige for loven. Professionelt,

objektivt og neutralt embedsværk

Fri konkurrence på markedet. Mar-

kedskræfterne regulerer samfundet

mest effektivt gennem udbud og

efterspørgsel

Gensidighed, tillid og samarbejde.

Åben videndeling mellem forskellige

aktører skaber muligheder og bedre

løsninger

Væ
rk

tø
je

r Love, regler og procedurer Deregulering, privatisering, konkur-

renceudsættelse, mål- og kontrakt-

styring, benchmarking, fritvalgsord-

ninger

Metastyring gennem rammesæt-

ning, skabelsen af fælles fortællinger,

fælles meningsdannelse, fælles

vidensskabelse, facilitering, forhand-

ling, konflikthåndtering m.m.

Kr
iti

k

Langsom og omstændelig sagsbe-

handling. For stor og indgribende i

den enkelte borgers liv. Uegnet til at

løse tværsektorielle problemer

Uegnet til services, hvor der ikke er

et marked. Overdrevent behov for

dokumentation, som skaber mindre

tid til at levere en given service

Problematisk i forhold til demokrati

og ansvarsplacering. Manglende

lighed i forhold til indflydelse

Kilder: (Kjær 2004; Osborne 2010; Klijn & Koppenjan 2016; Koliba et al. 2010; Lerborg 2011).

Tabel 2. Oversigt over styringsparadigmer i den offentlige sektor

10

KLIMATILPASNING KOKKEDAL

er fuldstændig betydningsløst for et forsyningsselskab.
Det tæller ikke med i deres driftsregnskaber. Derfor må
spildevandsselskaber også kun medfinansiere merværdi-
projekter, hvis det er en billigere måde at håndtere vandaf-
ledningen på end traditionelle kloakrør. Desuden skal man
klart kunne sige, hvilke elementer i en løsning der vedrører
det vandtekniske, og hvad der vedrører andre funktioner
(Andersen 2013).

Den lovgivningsmæssige omringning gør det særdeles
vanskeligt for et spildevandsselskab at gå ind i et partner-
skab og love en specifik medfinansiering, hvis det ikke er
klart, hvor meget vand der skal håndteres, hvornår, hvor
og hvordan det skal foregå. Det var præcist det, Fredens-
borg Forsyning blev bedt om i opstartsfasen. Øvelsen blev
desuden gjort endnu vanskeligere ved, at der på det da-
værende tidspunkt blev arbejdet på en ny bekendtgørelse
om rammerne for, at spildevandsselskaber kunne med-
finansiere rekreative klimatilpasningsprojekter. Rammer,
som derfor var uklare. Da det desuden var et af de første
klimatilpasningsprojekter med fokus på merværdi, som
blev sat i gang i Danmark, var der heller ingen tidligere
erfaringer at trække på.

Ud fra en netværkslogik er det vigtigt, at partnerne kan
forpligtige sig til det fremtidige samarbejde, så alle parter
kan have tillid til, at der ikke er nogen, der trækker sig ud,
og at man kan udvikle løsningerne sammen. Løsninger,
som ikke nødvendigvis er prøvet før, og hvor man derfor
ikke har data og erfaringer for hverken levetid eller drifts-
omkostninger – to parametre, der er særdeles vigtige i en
NPM-styret investeringslogik.

På den baggrund er det ikke overraskende, at involverin-
gen af Fredensborg Forsyning i partnerskabsprojektet var
udfordrende og har krævet både tid, dialog og velvilje at
komme i mål med.

Når vi ser konkret på erfaringerne fra Klimatilpasning
Kokkedal, er det tydeligt, at de styringsparadigmer, der har
været mest udfordrende at kombinere i praksis, har været
netværksstyringen og NPM-paradigmet, som Fredensborg
Forsyning er underlagt.

De danske spildevandsforsyninger blev udskilt fra kommu-
nerne med vandsektorreformen i 2009, før klimatilpasning
for alvor var kommet på dagsordenen. Hensigten med
vandsektorreformen og med at omdanne forsyningsom-
rådet til virksomheder var ubetinget at skabe en mere
omkostningseffektiv forsyning. Staten mente, at der var
for store forskelle på omkostninger til spildevandsafled-
ning og vandforsyning i kommunerne, og at takstmidlerne
nogle steder blev brugt på noget, som ikke var direkte
tilknyttet vandafledning eller -forsyning. Derfor indførte
vandsektorlovgivningen nogle ret stramme rammer til
at sikre, at forsyningsselskaberne kun bruger penge på
noget, der direkte kan henføres til deres primære formål.
For spildevandsselskabers vedkommende er det afledning
af spildevand (Ernst & Young 2014).

Samtidig blev der indført en række virkemidler til at øge
omkostningseffektiviteten, nemlig benchmarking og
prislofter. Det er nødvendigt, da spildevandsselskaber
har et naturligt monomol qua den infrastruktur i form af
kloakledninger og renseanlæg, som spildevandsafledning
kræver. Derfor er det ikke et område, hvor man kan skabe
fri konkurrence mellem en række udbydere. Staten træder
derfor ind og skaber nogle kunstige ’markedskræfter’
igennem benchmarking og prislofter. Det er desuden et
system, der kræver, at spildevansforsyningerne hvert år
indrapporterer indtægter og udgifter, så statens forsy-
ningssekretariat kan beregne prislofter (Ernst & Young
2014). Man kan derfor sige, at spildevandselskaberne er
’omringet’ af lovgivning (Lerborg 2011), der skal simulere
frie markedskræfter og sikre, at forbrugerne ikke betaler
mere end højst nødvendigt for at få håndteret vand- og
spildevandsafledning. Det er nemlig det, der er det
primære mål med vandsektorlovgivningen. Det vil sige,
at merværdi ved klimatilpasning i form af rekreationsvær-
di, fysisk opgradering af et kvarter, smukke byrum osv.

Konflikter mellem styringsparadigmer er en
reel udfordring

11

KLIMATILPASNING KOKKEDAL

For Klimatilpasning Kokkedal har det været afgørende, at
der var:

•	 tid til at tale alle mulige løsninger igennem, så man
kunne nå frem til en model, som kunne lade sig gøre
inden for forsyningens rammebetingelser

•	 vilje til at gå ind på den anden parts banehalvdel og
sætte sig ind i, hvad der er vigtigt for den part, og på
den baggrund komme frem til en fælles løsning.

•	 juridisk bistand, så alle partner har været trygge ved de
løsninger og aftaler, der er indgået

Kommunal projektleder om samarbejdet med Fredens-
borg Forsyning:

”Tid kan være en måde at løse problemer på, så ting

kan modnes. Det har taget lang tid at få tingene på

plads med forsyningen, også fordi der har været nogle

juridiske spidsfindigheder, der skulle afklares, hvor

små ting som ordvalg havde stor betydning. Heldigvis

har der været tiden til det. Det er vigtigt, at man kan

sætte sig ind i den anden parts vilkår. Man er nødt til

at forstå reguleringsregime, beslutningsstrukturer og

succeskriterier hos partnerne i et partnerskab.”

Forsyningsdirektør om samarbejdet:

”Hvis et projekt som dette skal lykkedes, så kræver det,

at der er ejerskab, og så skal man involveres ordentligt

fra starten. Hvis man vil have et godt samarbejde, skal

der være gensidig respekt. Det kræver, at man kan

arbejde tværfagligt på en konstruktiv måde. Og så skal

man kunne forstå hinanden, og hvorfor man siger, som

man gør.”

Figur 2. I Kokkedal er vandhåndteringen i høj grad blevet koblet med andre funktioner såsom leg og æstetik, som det
ses her på anlægget ved Kokkedal Skole. Det er ikke kvaliteter, som har betydning i et spildevandsselskabs beregninger,
men det har stor betydning, når man skal mobilisere opbakning til et partnerskabsprojekt.

12

KLIMATILPASNING KOKKEDAL

Regeringens seneste forsyningsstrategi lægger på ingen
måde op til en opblødning i spildevandsselskabernes
vilkår (Regeringen 2016). Derfor er det vigtigt, når kom-
muner og andre aktører planlægger at lave klimatilpas-
ningsprojekter i samarbejde med spildevandsselskaber,
at man sætter sig ind i de givne rammebetingelser. Det er
forudsætningen for at kunne skabe et hensigtsmæssigt og
respektfuldt samarbejde under de givne betingelser. Der
er efterhånden en del erfaringer at trække på nu, hvor der
er udført og igangsat en række klimatilpasningsprojekter
med fokus på merværdi rundt om i landet.

Også i forhold til bureaukratiet kan der være udfordringer,
for hvordan kombinerer man den almindelige sagsbe-
handling og drift med et partnerskabssamarbejde. Hvilket
mandat har en kommunal projektleder egentlig med i
partnerskabssamarbejdet? Og hvad betyder partnerska-
bets aftaler, når tiltagene skal igennem den almindelige
sagsbehandling? Hele ideen om at arbejde helhedsori-
enteret med et område, som er tilfældet i Kokkedal, er
i sagens natur ikke let at forene med en sektoropdelt
forvaltningsstruktur.

I opstarten var både kommunaldirektør og centerdi-
rektøren opmærksom på dette. De ville gerne arbejde
helhedsorienteret, men det måtte ikke gå ud over en
stabil kommunal drift. Derfor blev der lagt vægt på den
tværsektorielle koordinering i form af en intern projekt-
gruppe. I slutfasen af projektet, hvor anlægsarbejdet blev
lavet, var der ikke længere det samme behov for en formel
koordineringsstruktur. Det handler om, at opgaven er en
anden, og at der er faste procedurer for fx tildelingen af
gravetilladelser, udledningstilladelser med mere. Her har
den seneste projektleder guidet rådgiverne til de rette
grupper i forvaltningen, men ellers ikke blandet sig. Rådgi-
verne nævner dog, at en stærkere forankring af projektet
i fagforvaltningerne og en øget inddragelse af fagmedar-
bejdere kunne have været til gavn for projektet undervejs.
Så havde man tidligere vidst, hvad rammer og kriterier for
forskellige tilladelser var og fået bedre kendskab til, hvad
der i øvrigt var af planer for stedet.

Direktør om den kommunale organisering

”Der er stor forskel på, når projektet bliver undfanget

og struktureret, og når man når til, at der er en masse

opgaver, der skal udføres og følges op på. Der er ikke

behov for samme organisering i alle faser.”

Der er generelt blevet arbejdet med kulturen i den
kommunale forvaltning i løbet af projektets levetid for
at styrke evnen til at arbejde mere i samarbejde med
eksterne parter og på tværs af fagligheder i kommunen.
Der er fokus på at skabe en mere dialogbaseret tilgang til
offentlig forvaltning, da det ikke længere er muligt blot at
være fagspecialist, når man er i en kommunal forvaltning.

 Det gælder ikke mindst i byudviklingsprojekter, hvor man
i Fredensborg Kommune specifikt sørger for at få proces-
kompetencer med i projekterne og i forhold til kommu-
nikation og grafisk formidling af projekter. I praksis kan
det dog til tider være vanskeligt, da der kan være nogle
helt naurlige interessemodsætninger mellem forskellige
fagforvaltninger. Desuden bliver ansvarsfordeling og øko-
nomistyring håndteret inden for de traditionelle hierarkier,
hvilket også kan være en barriere for den interne koor-
dinering. Men øvelse gør mester, og jo flere gange man
arbejder helhedsorienteret, jo bedre bliver man til det.
Man skal dog huske at være opmærksom på den kontekst,
man befinder sig i.

Direktør om det kommunale arbejde med at arbejde
tværfagligt

”Vi øver os i at arbejde tværfagligt. I nogle projekter er

samarbejdet ubesværet, andre gange er det ikke. Det,

der arbejder for det, er, at vi ikke er i stand til at innovere

og løse tingene uden, og at der hele tiden er behov for

at arbejde tværfagligt. På den anden side arbejder vi jo

med ansvar og økonomistyring inden for hierarkierne,

hvilket kan arbejde lidt imod det tværfaglige.”

Et eksempel på en afledt effekt af klimatilpasningsprojek-
tet er, at der er etableret en gruppe, som mødes en gang
imellem med kultur- og fritidslivet i Kokkedal og medar-
bejdere fra socialforvaltningen, hvor der tales om, hvordan
byens faciliteter kan bruges.

13

KLIMATILPASNING KOKKEDAL

I Kokkedal har der været stor politisk og ledelsesmæssig
opbakning til projektet, ikke mindst i de indledende faser.
Og det er helt nødvendigt, hvis man skal lykkedes med en
helhedsorienteret planlægning, hvor man kobler forskel-
lige mål og hensyn, og hvis man skal lykkedes med part-
nerskab eller netværk. Det er for det første vigtigt, at der er
nogen, der går forrest for at mobilisere interesse fra andre
parter og viser, at man vil projektet og ideen. Desuden
er det vigtigt for medarbejderne at have ledelsesmæssig
opbakning, så man får tid og ressourcer til at lægge den
nødvendige indsats i partnerskabelsen. For det tager tid
og ressourcer at skulle samarbejde og koordinere med
mange parter (Taylor et al. 2012; Meijerink 2013). Endeligt
er det vigtigt med ledelsesmæssig støtte, når man eventu-
elt er nødt til at sætte igangværende projekter i området i
bero, hvis de skal kobles til det helhedsorienterede projekt.
Her vil man uvægerligt møde modstand. Hvad er så grun-

den til, at den ledelsesmæssige opbakning til projektet i
Kokkedal blev skabt?

For det første oplevede borgmesteren oversvømmelserne
i 2010 på helt tæt hold og var selv med til at hjælpe folk ud
af deres huse under oversvømmelsen. Men der blev også
arbejdet med at skabe politisk opbakning mere bredt
bl.a. ved at tage på studietur, hvor man kunne se, hvordan
vandhåndtering kunne bruges som en ressource i praksis.
Det har skabt et fælles videngrundlag, der har gjort det
lettere at skabe en fælles politisk vision for Kokkedal. Det
sikrer en mere langtidsholdbar opbakning, end en en-
keltstående oversvømmelse kan gøre alene. Endelig blev
opbakningen fra de to fonde anset som en blåstempling
af projektet politisk og har også givet en større økonomisk
frihed til at være ambitiøs med projektet.

Ledelsesmæssig opbakning er nødvendig

Figur 3. Gentagne oversvømmelser af Usserød Å var i høj grad med til at skabe politisk opmærksomhed på nødvendig-
heden af klimatilpasning.

14

KLIMATILPASNING KOKKEDAL

Selvom det er vigtigt med opbakning i hele projektets
levetid, er det vigtigst under opstarten, og når der indtræf-
fer kriser, som skal håndteres. Når alle parter er enige om,
hvor projektet skal hen, hvad der skal hægtes på, og hvad
der ikke skal med, så er det ikke helt så nødvendigt med
politisk og ledelsesmæssig støtte, som det er, når rammer,
mål og midler skal forhandles på plads eller kommer til
diskussion igen. I Kokkedal har der også været stor forskel
på, hvor stor opmærksomhed projektet har fået politisk
og ledelsesmæssigt i de forskellige faser. I opstarten var
der stor opmærksomhed, og der blev nedsat en intern
styregruppe til at sikre koordinering på tværs af forvalt-
ninger på ledelsesniveau. Der var også en projektgruppe,
der arbejdede med at få skabt konkurrenceprogram og

få projektet godt i gang, og projektet havde stor poli-
tisk bevågenhed. Senere i projektet, da rammerne var
fastlagt, var der ikke længere det samme behov for intern
koordinering. Det var ikke så mange andre end projekt-
lederen, der arbejdede med projektet i den kommunale
forvaltning, men han arbejde til gengæld udelukkende på
projektet og brugte meget tid på partner- og interessent-
dialog. I slutfasen, hvor anlægsarbejdet var godt i gang,
kom der en ny projektleder, der i højere grad havde fokus
på at få afsluttet tingene og bundet de sidste løse ender.

Ledelsen skal tilpasses opgaven – og ikke om-
vendt

De amerikanske forskere Chris Ansell og Alison Gash har
undersøgt, hvilken form for ledelse der er befordrende for
offentlig styring gennem netværk og partnerskaber. Her
er det vigtigt at kunne facilitere og skabe gode rammer for
samarbejde. De har fundet frem til tre typer af ledere, som
gør dette på forskellige måder: forvalteren, mediatoren
og katalysatoren (stewards, mediators, catalysts) (Ansell &
Gash 2012).

Forvalteren skaber rammerne for samarbejdet og sikrer,
at det bevarer integritet ved at sikre, at alle relevante
interessenter inddrages, at der er transparens og åbenhed
i processen, at der er fremdrift, men også ved at holde del-
tagerne fast på, hvad man er gået ind i samarbejdet med
af forventninger og mål. Det er en vigtig ledelsesform, når
man skal opbygge og fastholde tillid både internt i samar-
bejdet og i forhold til omverdenen (Ansell & Gash 2012).

Mediatoren arbejder for at håndtere interessemodsætnin-
ger, løse op for konflikter, og har fokus på opbygningen af
gode relationer i partnerskabet eller netværket. En vigtig
kvalitet ved en mediator er, at vedkommende opfattes
som neutral, uden særinteresser og som ærlig i omgan-
gen med alle parter. Man må ikke vælge side i en konflikt,

men skal få parterne til at mødes på lige vilkår. Desuden
skal man være i stand til at tale alle parters ’sprog’, dvs.
man skal ville sætte sig ind i de andres situation. Hvis
samarbejdet er i krise, kan en mediator også arbejde for
at tydeliggøre allerede opnåede resultater og fordele ved
samarbejdet hidtil – og selvfølgelig også det fremadrette-
de potentiale (Ansell & Gash 2012).

Katalysatoren er mere optaget af resultaterne og indhol-
det af diskussionerne end mediatoren. Katalysatoren har
fokus på at se og anskueliggøre, hvordan samarbejdet
kan skabe merværdi. Katalysatoren ser muligheder, hvor
ingen andre lægger mærke til dem eller blot ser barrierer,
og er i høj grad med til at drive innovation. Han/hun er
god til at skabe produktive fortællinger om en situation og
rammesætte projektet, så alle kan se den fælles værdi og
muligheder i at samarbejde (Ansell & Gash 2012).

I Kokkedal har der været tre kommunale projektledere,
der på hver sin vis har udfyldt de nævnte tre ledelsesfunk-
tioner. Den første var især katalysatoren, der formåede at
rammesætte processen så både kommune, fonde og bo-
ligforeningerne kunne se værdien i at gå sammen. Det var
ham, der havde blik for, at boligforeningerne stod overfor

15

KLIMATILPASNING KOKKEDAL

jektets mål, kontekst og opgaver og ikke omvendt. Nogle
af de opgaver, som følger med netværks- og partnerskab-
stilgangen, er at opbygge og fastholde tillid, at håndtere
interessemodsætninger og konflikter og se de mulighe-
der, der er for at skabe fælles værdi.

For rådgiverne kan der dog, ud over et tab af viden ved
skift af projektleder, være et problem, hvis en udefra-
kommende projektleder ikke er tilstrækkeligt forankret i
kommunen. Særligt når man bagefter skal have sagsbe-
handlet enkeltdele af projektet, er det en fordel, hvis der
er en relation mellem projektet og fagforvaltningerne.
Så har man en platform at tale om sagerne fra, og så har
projektlederen også mandat til at stå inde for de fælles
løsninger. Det kan også opleves problematisk, hvis skiften-
de projektledere tager et meget forskelligt ansvar, så der
bliver skabt uklarhed om rollen, eller at kommunikations-
form og frekvens skifter drastisk.

På rådgiversiden, har der også været uklarhed i forhold
til, hvordan man forstår rollen. I hvert fald er der meget
forskellige opfattelser i partnerkredsen af, hvad det vil
sige at være hovedrådgiver, og hvor styrende man skal
være, og hvad man har ansvaret for. Også rådgiverne selv
har til tider været i tvivl om, hvad deres rolle skulle være,
fx når de forskellige kommunale projektledere har haft en
meget forskellig tilgang til deres rolle, og hvilket ansvar de
havde.

Det kan derfor anbefales at have eksplicitte forventnings-
afstemninger til hinanden undervejs, og ikke mindst når
der sker forandringer i deltagerkredsen i både partnerska-
ber og hos rådgivere.

en bygningsrenovering, og at det med fordel kunne kob-
les til klimatilpasning.

Den anden projektleder arbejdede langt hen ad vejen
som mediator og havde meget fokus på at opbygge og
fastholde gode relationer i partnerkredsen og blandt
interessenterne i området, at få fundet løsninger på reelle
og potentielle konflikter og få inkluderet bredt i området.
Han var også med til at få løst op for de udfordringer, der
var med involveringen af Fredensborg Forsyning, hvor for-
syningsdirektøren netop fremhævede, at han var i stand til
at tale deres ’sprog’.

Den tredje projektleder var i højere grad forvalteren, der
så det som sin rolle at få afsluttet projektet og sikre, at
indgåede aftaler blev overholdt, og at der var fremdrift.
Han påtog sig ikke på samme måde som sin forgænger en
mæglerrolle.

De kommunale ledere, der er interviewet både i 2014 og
i 2018, var også meget opmærksomme på, at forskellige
faser i projektet har krævet og kræver forskellige ledel-
seskompetencer. Derfor kan det også være nødvendigt
at skifte projektleder undervejs, for at sikre sig, at man
kommer i mål med projektet, selv om det selvfølgelig også
har ulemper i form af et uundgåeligt tab af viden. Man skal
også være opmærksom på, at projektlederen ikke får for
mange roller og både skal være samarbejdspart, facilita-
tor og myndighed. Det kan være endda meget svært at
håndtere.

Det er altså en pointe, at projektledelsen skal tilpasses pro-

Samskabelse

Samskabelse er et begreb, som er blevet stærk udbredt i
de senere år, og som følger i fodsporene på netværkssty-
ringen. Det handler om at skabe noget nyt sammen på
tværs af offentlig og privat, og ofte handler det om nye
former for borgerinddragelse og frivillighed. Begrebet er
dog også relevant i forhold til klimatilpasning Kokkedal,
hvor den nye måde at håndtere regnvand på skulle skabes
i et partnerskab. Samskabelse adskiller sig fra samarbejde
ved, at der er fokus på at skabe noget nyt, altså på sam-

arbejdsdrevet innovation (Lund 2018). Det har også været
helt centralt for projektet og partnerskabet i Kokkedal.

For at samskabelse og netværksstyring lykkes, er der
forskellige aspekter, det er vigtigt, man er opmærksom
på: Der skal opbygges tillid, en fælles forståelse af mål
og midler og en følelse af gensidig afhængighed mellem
partnerne, så man er villig til at dele ressourcer og viden.
Antagelsen er nemlig, at det er i mødet mellem forskellige

16

KLIMATILPASNING KOKKEDAL

vidensfelter, at noget nyt og spændende kan skabes. Så
hvis ikke man opnår en relation, hvor man åbent kan dele
viden og ressourcer, er det usandsynligt at man kommer til
at skabe nye og bedre løsninger på komplekse problemer
(Blomqvist & Levy 2006; Kickert et al. 1997; Klijn 2010).

Samskabelse er frivilligt for alle parter. Derfor det afgø-
rende for en positiv deltagelse, at alle kan se sig selv i de
fælles målsætninger og kan have en forventning om, at
man får noget ud af at investere tid og ressourcer. Det er
en løbende proces – Niels Akerstrøm Andersen taler om
partnerskabelse i stedet for partnerskaber, da en indgåel-
se i et partnerskab i princippet er ’et løfte om et fremti-
digt løfte’ (Andersen 2006). Pointen er, at man hele tiden
gennem dialog skal være opmærksom på, om alle parter
faktisk føler, at de indledende forventninger til samska-
belsen kan blive indfriet. Også når forudsætningerne for
de enkelte parter ændres, fx når der kommer nye projekt-
ledere, beboerbestyrelser skifter sammensætning, der
kommer en anden borgmester, eller hvad der ellers kan
ske af forandringer. Det er altså ikke klaret med at skabe
fælles forståelse og en fælles fortælling i de indledende
faser. Det er noget, der skal holdes ved lige hele projektets
levetid gennem konstant kommunikation og koordination.

En vigtig parameter er desuden, at der opleves at være
ligeværdighed og gensidig respekt mellem partnerne
(Sehested 2002). Det kan undermineres, hvis ikke alle part-
ner får samme information som andre, eller hvis nogen
altid nævnes først, eller omtales og takkes mere for deres
deltagelse.

Opbygning af fælles forståelse og gen-
sidig afhængighed er afgørende

I opstartsfasen lykkedes det i høj grad at skabe en fælles
fortælling i partnerkredsen og styregruppen om, hvad
målet med klimatilpasningsprojektet var, nemlig at skabe
en ny fortælling om Kokkedal og vende, hvad der blev
opfattet som en negativ spiral. Der var en enslydende
fælles opfattelse blandt styregruppemedlemmerne af, at
det har betydning, at man kan tale om Kokkedal i en ny
sammenhæng, nemlig som stedet for Danmarks største
klimatilpasningsprojekt frem for det noget mere negative
billeder, der havde tegnet sig i medierne.

Et relevant begreb er her begrebet ’storyline’, der kan

defineres som ”skabende udsagn, som skaber relationer
mellem emner, som hidtil har været uden tilknytning til
hinanden” (Hajer & Wagenaar 2003, p.104). Funktionen af
en storyline er, at forskellige aktører kan passe egen viden
og erfaring ind i den fælles fortælling og se sig selv i en
fælles målsætning. En storyline, eller en fælles fortælling
om man vil, kan altså være med til at mobilisere interesse
for at projekt og bygge bro mellem forskellige fagligheder
og mellem forskellige interessenter. Det kan også være et
middel til at komme videre, når man støder ind i interesse-
modsætninger mellem partnerne. Den fælles fortælling er
det, der kan få folk til at se tingene fra et mere overordnet
perspektiv og blive mindet om en fælles målsætning. I
Kokkedal er det overordnet lykkedes godt at skabe en
sådan storyline.

En stærk fælles fortælling kan også være med til at minde
partnerne om, at de har brug for hinanden og hinandens
ressourcer for at kunne opnå de fælles målsætninger.
En erkendelse af gensidig afhængighed er vigtigt for at
fastholde alles vilje til samarbejde, også når det er svært
og konfliktfyldt. I Kokkedal er der en erkendelse blandt
partnerne om, at man har nået meget mere sammen, end
man ville have nået hver for sig. Til tider i en proces kan
der ligge en opgave i, at formidle til sig selv og hinanden,
at man faktisk kan komme længere ved at samarbejde end
uden.

Behovet for koordinering og kommu-
nikation kan ikke undervurderes

I et hvert samarbejde er evnen til kommunikation og
koordinering essentielt. Jo flere parter der er, og jo mere
kompleks opgaven er, jo vigtigere er det. Og her har de fle-
ste oplevet en mangel i Klimatilpasning Kokkedal. For det
har været en både omfattende og kompleks opgave, og
meget er lavet om og justeret undervejs. Ikke alle oplever
at have været tilstrækkeligt inde over beslutningsproces-
sen, at være blevet informeret i tilstrækkelig grad, eller at
der har været tilstrækkelig klarhed i de udmeldinger, der
er kommet. Når man spørger til, hvad det sværeste eller
værste i processen har været, så handler alle svarene om
utilstrækkelig kommunikation og koordinering fra de an-
dre parter i projektet i form af aftaler, der ikke er overholdt,
manglende opfølgning på aftaler, manglende klarhed fra
bygherregruppen m.m.

17

KLIMATILPASNING KOKKEDAL

Figur 4. Isflagehaven er et af de nedslag, der får ros af alle parter. Stedet er blevet meget mere åbent, indbydende og
smukt, end det var før projektet.

18

KLIMATILPASNING KOKKEDAL

Alle parter mener, at det ville have været en fordel at have
en bygherrerådgiver eller en eller anden form for fælles-
sekretariat til at hjælpe med at skabe en mere overordnet
koordinering. Det er også det, de anbefaler andre. Det
kan spare alle parter for megen frustration hen ad vejen.
Det handler ikke kun om koordinering, men også om at
der er nogen, der tager teten i projektet og sætter en klar
retning.

Koordinering og kommunikation kan nærmest ikke
undervurderes. Særligt når der er tale om et geografisk
stort område med mange parter, hvor der kan gå noget
tid mellem, man ser den enkelte part, hvor meget kan
have ændret sig undervejs. I Kokkedal, som i mange andre
langvarige projekter, har koordinering og kommunikation
også været udfordret af medarbejderudskiftninger både
hos rådgivere og bygherrer. Mange af de mere uformelle
aftaler forsvinder med personerne. Derfor er det vigtigt,
at fastholde vigtige aftaler skriftligt, og at der tages ansvar
for at følge op på aftaler og for at kommunikere ændringer
til alle parter.

Oplevelsen af ligeværdighed og gensidig
anerkendelse hjælper processen på vej

Anerkendelse er et alment menneskeligt behov. Det
gælder måske i endnu højere grad, når man repræsenterer
nogle andre. Når man går ind i et partnerskab eller samar-
bejde som repræsentant for sin organisation, som deltager
frivilligt for at skabe noget nyt til gavn for alle parter, er
det vigtigt, at det bliver italesat udadtil i forhold til omver-
denen og indadtil i forhold til baglandet. Det er vigtigt,

at ens velvillige deltagelse ikke bare tages for givet af de
andre parter. I Kokkedal var det problematisk i starten, at
Fredensborg Forsyning fik status af observatør i styre-
gruppen og dermed blev italesat som mindre vigtig end
de øvrige partnere. Det har betydning for motivationen,
når man formelt bliver frataget retten til indflydelse, Det
hjalp ikke på en i forvejen vanskelig dialog om, hvordan
forsyningsselskabet bedst kunne inddrages (se ovenfor).
Der blev dog rettet op på den formelle ligeværdighed
undervejs. Også et af boligselskabernes repræsentanter
følte til tider, at de ikke fik anerkendelse efter fortjeneste,
når der blev holdt taler, hvor projektet blev omtalt, og i
den lokalpolitiske dialog. Og det er ærgerligt, for det er en
meget let metode til at styrke deltagernes motivation og
lyst til at være positive medspillere i en samskabelsespro-
ces. Det handler blot om at huske at nævne alle dem, der
rent faktisk bidrager, når man omtaler projektet, og huske
på den gensidige afhængighed. Kommunens projektleder
siger da også:

”Jeg tænker tit på at give anerkendelse til dem, der har

bidraget. Det, der er særegent ved dette projekt, er, at

den almene boligsektor i den grad har været med til at

løse et problem, de ikke selv var berørt af. De blev ikke

berørt af den primære problemstilling, men valgte at

gå ind i det alligevel, fordi de kunne se fordele i at løfte

området.”

I styregruppen var der dog også hele vejen igennem en
positiv oplevelse af netop at blive set som nødvendig og
vigtig og blive lyttet til på lige fod med alle andre, hvilket
bidrog til at der generelt er en positiv oplevelse af samar-
bejdet i det forum.

Målopfyldelse – er der skabt noget nyt?

Alle interviewede parter er glade for det endelige projekt
og synes, man har nået målene om at give en anden for-
tælling til Kokkedal, og også at projektet er noget særligt
og anderledes i forhold til mange andre projekter. Der
opleves også stor interesse for at se projektet, så på den
front opleves projektet som en klar succes. Der er også

stor tilfredshed med, hvordan områder og pladser
bliver brugt og er langt mere i brug end tidligere.

Rådgiverne er glade for, at den oprindelige idé om
at vise vandets vej er bibeholdt på trods af mange
ændringer, og er også glade for, at det er lykke-

19

KLIMATILPASNING KOKKEDAL

”Der kommer folk fra andre kommuner og

ser på vores skole nu. Og det er med til at

give en stolthed.” Skolerepræsentant

”Det samlede indtryk er, at det er blevet

rigtig godt. Man kan ikke undgå at blive

imponeret, når man er i området, og at

glæde sig over, hvordan pladserne bliver

brugt, nogle steder nærmest døgnet rundt.”

Direktør i kommunen

”Der er ingen tvivl om, at projektet har

skabt en ny fortælling om Kokkedal. Både

internt i kommunen, men også i og med,

at der kommer folk udefra og vil se det.”

Centerchef i kommunen

”Vi er glade for projektet, og for at vi er

kommet langt med de ting, vi gerne ville.

Det er kommet til at se anderledes ud,

men kernen i projektet er fastholdt. Det

er et fantastisk referenceprojekt for os,

også fordi det bliver så veldokumenteret.”

Rådgiver

”Jeg synes, området har fået et enormt løft,

og Kokkedal er blevet et meget hyggeligere

sted at være. Der er kommet en hel anden

åbenhed, og jeg synes, det er blevet flot.”

Boligforeningsrepræsentant

20

KLIMATILPASNING KOKKEDAL

Hvad kan vi lære af Klimatilpasning Kokkedal?

Klimatilpasning Kokkedal er et af de største arealer, hvor
man har kombineret klimatilpasning med byudvikling i
Danmark, og partnerne er rigtig glade for resultatet. Det er
et godt eksempel på, hvordan en helhedstilgang og sam-
arbejde på tværs af aktørgrupper kan være med til at løfte
en hel bydel. Det har også været en langvarig, omfattende
og kompleks proces, hvor forskellige interesser, forskellige
styringslogikker og forskellige hensyn skulle mødes. Det
har været udfordrende undervejs.

Nogle af de væsentligste parametre for, at det er lykke-
des at få gennemført projektet, er en stærk politisk og
ledelsesmæssig opbakning. Det er nødvendigt for at få
integreret flere funktioner, og dermed fagområder, i en
samlet løsning. Det er også afgørende for, at medarbej-
derne har den fornødne tid og det fornødne mandat til at
indgå i samarbejdet. For det kræver begge dele.

Det er lykkedes at skabe en stærk fælles fortælling i
partnerkredsen, som partnerne har set sig selv i og ønsket
skulle lykkedes. Den har hjulpet i forhold til at håndtere
de interessemodsætninger og gnidninger, der uvægerligt

kommer i den type opgaver.

Og det er også langt hen ad vejen lykkedes for kommunen
at få de rette ledelseskompetencer i spil i de rette faser,
indledende med en katalysatortype, som formåede at se
muligheder i at koble klimatilpasning med byudvikling
og kombinere klimatilpasning med boligselskabernes
renoveringsprojekter. Det har været medvirkende til, at
projektet overhovedet er kommet op at stå. Dernæst blev
der ansat en mediatortype, hvilket var nødvendigt for at
få samarbejdet til at fungere, og endelig en projektleder,
der i forhold til at sikre fremdrift og holde parterne fast på
indgåede aftaler, er trådt ind i en forvalterrolle.

Men der har også været udfordringer, man kan lære af:
For det første har det været meget tydeligt, at det er en
udfordring at kombinere en så stram NPM-styring, som
spildevandsselskaberne er underlagt, med netværkssty-
ringen, hvor det er tanken at tingene udvikles undervejs.
Derfor kan det være vanskeligt at leve op til det detalje-
ringsniveau, som en spildevandsforsyning har brug for.
Hvis man skal have et konstruktivt samarbejde i den situ-

des at skabe nogle tværfaglige løsninger, der integrerer
byudvikling og vandhåndtering, hvilket de tilskriver deres
meget tætte samarbejde i rådgiverteamet.

Kokkedal Skole en glade for, at børnene især bruger
bølgepladsen rigtig meget og også de andre pladser. De
tror dog ikke, de får så meget undervisning ud af det, som
håbet, men det handler også om, hvad man må bruge
vandet til.

Der er enkelte ting, som boligforeningerne er utilfredse
med, såsom et bassin der ikke er tørt, selvom det burde
være det, nogle pæle der ikke er som forventet, men over-
ordnet synes de, at projektet har givet området et stort
løft. Og området ved ådalen bruges meget.

Hvorvidt det for alvor gør en forskel for området socialt

må man vente og se, men det er klart forventningen
blandt alle de interviewede.

Det, der mangler nu ifølge flere af de interviewede, er at få
kommunikeret bredt om projektet, så man får høstet frug-
terne af arbejdet og får sat gang i den imageforandring,
alle parterne her drømt om.

En repræsentant for et boligselskab siger:

”Nu mangler vi at få informeret massivt ud over

projektet. Det er et kanongodt eksempel på, hvordan

man har omdannet et helt boligområde. Der mangler,

at der er en, der tager ansvar for at få den gode historie

ud over rampen. Projektet viser, at man kan ændre et

område markant på kort tid. Vi har ikke fået nok ud af

det endnu kommunikationsmæssigt, men det kan nås

endnu.”

21

KLIMATILPASNING KOKKEDAL

Anbefalinger

Opstartsfasen
•	 Det er en god idé for alle, der skal i gang med at løse et komplekst problem, at bruge tid på at

se problemet i et strategisk perspektiv. Hvordan hænger problemet sammen med det øvrige
byliv? Hvilke mål har vi for byudviklingen her? Hvordan kan en løsning bidrage til de/det mål?
Hvilke muligheder for integrerede løsninger giver det? Hvilke interessenter kan være relevante
at inddrage? Hvilke fagligheder og kompetencer er relevante at inddrage? Inddrag dem!

•	 De fleste bliver motiverede af at være en del af at opnå et større strategisk mål, og den
tværfaglige, integrerede tilgang giver bedre løsninger. Desuden har men bedre muligheder for
at opnå ekstern finansiering, når man går flere sammen om at opnå strategiske mål.

•	 For en kommune skaber det politisk og ledelsesmæssig opbakning at have eksterne partnere
og ekstern finansiering, som man ”skylder, at projektet bliver en succes”, når de bidrager til at
løfte en kommunal udfordring. Det har betydning, når tingene kommer ind i en kommunal
hverdag.

•	 Brug tid på at tale om de overordnede mål. Og prioriter målsætningerne. Hvad er det, man
gerne vil opnå? Hvad er det vigtigste? Det skaber en rammesætning, som gør det lettere at
vide, hvilke fagligheder der skal inddrages, og være specifik i forhold til, hvorfor alle parter er
relevante og vigtige i projektet. Hvis man kan det, skaber man fra start motivation og en positiv
indstilling til at være med.

ation, er det afgørende, at parterne er opmærksomme på
og har sat sig ind i de rammer og begrænsninger, der er.
Både så man ikke stiller krav til hinanden, som ikke lovligt
kan opfyldes, og så alle parter føler sig respekteret.

Dernæst har der været udfordringer med at sikre tilstræk-
kelig overordnet styring, koordination og kommunikation.
I bagklogskabens lys er alle parter enige om, at der burde
have været en bygherrerådgiver eller end anden form for
overordnet organisering for at sikre, at de tre bygherrer
var enige om retningen på projektet, prioritering af formål
med mere. Det kunne også være med til at sikre, at der
blev samlet op på løse ender, at diskussioner hurtigere
blev afklaret, at kommunikationen gik mere smidigt, og at

aftaler bliver indgået rettidigt og overholdt, så alle parter
kunne føle sig trygge.

For det tredje har alle parter ikke altid følt, at de har fået
den anerkendelse, som deres deltagelse har berettiget til,
hvilket man kunne have været mere opmærksom på.

En væsentlig udfordring for projektet har også været et
utilstrækkeligt forarbejde, særligt i forhold til de hydrolo-
giske forhold, hvor meget vand der var, strømningsveje
med mere, men også i forhold til at skabe en klarere ram-
mesætning af, hvilke hensyn og funktioner, bygherrerne
synes, var vigtigst.

22

KLIMATILPASNING KOKKEDAL

•	 Prioritér at få et godt og tillidsfuldt samarbejde til at fungere fra starten med alle interessenter.
Det sker ikke af sig selv! Det kræver åbenhed, gensidig forventningsafstemning både på mål,
midler, roller, og hvordan man interagerer med hinanden. Og det kræver kommunikation og
dialog, og at man er villig til at sætte sig ind i de andre aktørers rammebetingelser.

•	 Lav et grundigt forarbejde – hellere en forundersøgelse for meget end en for lidt. Det sparer tid,
penge og frustrationer på den lange bane.
- 	 Husk driften og få driftshensyn med ind i planlægningen fra start.
- 	 Vær bevidst om at få vandet op på overfladen ikke kun er spændende, men også		
	 indeholder nogle problemstillinger, man bør have øje for fra starten

Organisering og samarbejde
•	 Lav en projektorganisation, der sikrer, at sker den nødvendige koordinering, at der bliver fulgt

op på løse ender, at aftaler bliver overholdt, og at eventuelle ændringer i forudsætningerne
bliver kommunikeret ud til dem, det berører.
- 	 Hvis der er flere bygherrer involveret, så hav en overordnet projektledelse, der kan samle	
	 trådene.
- 	 Når der er boligforeninger med, er det vigtigt, at der er tid i processen til dialog med 		
	 beboerne. Anskueliggør så vidt muligt ideer 1:1 på stedet med beboerne, så man får 		
	 forventningsafstemt og bygget bro.
- 	 Hvis man har indgået konkrete fællesaftaler, skal der være en tovholder, der følger op, så	
	 der hurtigt bliver fordelt et ansvar, og parterne kan være trygge.
- 	 Når man som part har brug for at få en afklaring, så vær insisterende, til man får det

•	 Når der opstår tvivl, uenighed og konflikt, så tal åbent om det med det samme og forsøg at find
en løsning i fællesskab. Det er naturligt og helt i orden, at parterne har forskellige interesser og
succeskriterier. Hvis man kender og forstår dem, er det lettere at håndtere. Her er det godt at
kunne falde tilbage på, at man er enig om, hvor man overordnet vil hen med projektet.

•	 Tal sammen jævnligt og vær sikker på, at alle ved, hvad deres rolle er, og hvad de skal. Så ved
man, hvad der sker, og der er ikke nogen, der arbejder ud af en tangent. Det skaber tryghed.

•	 Respekter hinandens faglighed og vær åben over for hinandens ideer. Det er nødvendigt for at
nye ideer opstår.

Ekstern kommunikation
•	 Vær opmærksom på og anerkend hinandens bidrag ved enhver lejlighed. Så føler alle sig som

værdsatte medspillere.

•	 Få fortalt de gode historier og høst frugterne! De gode historier inspirerer, motiverer og skaber
lokal stolthed.

23

KLIMATILPASNING KOKKEDAL

Litteraturliste
•	 Andersen, C.A.M., 2013. Rekreativ klimatilpasning. Samarbejde mellem kommune og spildevandsforsyninger. Køben-

havns Universitet.

•	 Andersen, N.Å., 2006. Partnerskabelse, København: Hans Reitzel.

•	 Ansell, C. & Gash, A., 2012. Stewards, Mediators, and Catalysts: Toward a Model of Collaborative Leadership Stewards,
mediators, and catalysts: Toward a model of collaborative leadership 1. , 17(171).

•	 Blomqvist, K. & Levy, J., 2006. Collaboration capability–a focal concept in knowledge creation and collaborative inno-
vation in networks. International Journal of Management Concepts …, 2(1), pp.31–48.

•	 Bovaird, T., 2004. Public–Private Partnerships: from Contested Concepts to Prevalent Practice. International Review
of Administrative Sciences, 70(2), pp.199–215. Available at: http://ras.sagepub.com/content/70/2/199.short [Accessed
December 16, 2014].

•	 Ernst & Young, 2014. Vandsektorloven. Lovsamling 2015, Available at: http://www.ey.dk/Publication/vwLUAssets/
EY_-_Vandsektorloven/$FILE/Lovsamling2015-Vandsektorloven.pdf.

•	 Hajer, M. & Wagenaar, H., 2003. Deliberative Policy Analysis: Understanding Governance in the Network Society, Cam-
bridge: Cambridge University Press.

•	 Hartley, J., 2005. Innovation in governance and public services: Past and present. Public Money & Management, 25(1),
pp.27–34. Available at: isi:000226457000006.

•	 Kickert, W.J.M., Klijn, E.H. & Koppenjan, J.F.M., 1997. Managing Complex Networks. Strategies for the public sector W.
J. M. Kickert, E. H. Klijn, & J. F. M. Koppenjan, eds., London: Sage Publications Ltd.

•	 Kiib, H. & Marling, G., 2013. Byliv. Evaluering af byliv og arkitektur i Kokkedal 2013, Available at: file:///C:/Users/
hbm853/Downloads/Evaluering af byliv og arkitektur.pdf.

•	 Kjær, A.M., 2004. Governance, Cambridge: Polity Press.

•	 Klijn, E.-H., 2010. Trust in Governance Networks: Looking for conditions for innovative solutions and outcomes S. P.
Osborne, ed. , (17), pp.303–321.

•	 Klijn, E. & Koppenjan, J.F.M., 2016. Governance Networks in the Public Sector, Oxon and New York, NY: Routledge.

•	 Kokkedal, K., 2012. Et demografisk blik på Kokkedal, Kokkedal. Available at: https://www.yumpu.com/da/document/
view/18342163/et-demografisk-blik-pa-kokkedal-fredensborg-kommune.

•	 Koliba, C., Meek, J.W. & Zia, A., 2010. Governance Networks in Public Administration and Public Policy, Boca Raton:
CRC Press, Taylor & Francis Group. Available at: https://play.google.com/books/reader?printsec=frontcover&out-
put=reader&id=aWDMBQAAQBAJ&pg=GBS.PP1 [Accessed September 24, 2015].

•	 Lerborg, L., 2011. Styringsparadigmer i den offentlige sektor, København Ø: Jurist- og Økonomforbundets forlag.

24

KLIMATILPASNING KOKKEDAL

•	 Lund, D.H., 2018. Co-creation in urban governance - from inclusion to innovation. Scandinavian Journal of Public
Administration, 22(2), pp.27–41.

•	 Lund, D.H. & Sehested, K., 2014. Klimatilpasning Kokkedal. Proces og Organisering. Evalueringsnotat 1, Frederiksberg
C.

•	 Meijerink, S., 2013. What kind of leadership do we need for climate adaptation? A framework for analyzing leadership
objectives, functions, and tasks in climate change adaptation. Environment and Planning C: Government and Policy,
31, pp.240–256. Available at: http://journals.sagepub.com/doi/pdf/10.1068/c11129 [Accessed July 7, 2017].

•	 Moore, M. & Hartley, J., 2008. Innovations in governance. Public Management Review, 10(1), pp.3–20.

•	 Nordsjællands politi, 2014. Lokalt trusselsbillede (SUB-vurdering), Available at: https://www.fredensborg.dk/Files/Fi-
les/Bilag/Udvalget for Byrum og Boligsocial indsats (SysId=93)/2015/marts/04-03-2015/Open/4507578E3.PDF.

•	 Osborne, S.P., 2010. The New Public Governance? Emerging perspectives on the theory and practice of public gover-
nance, London and New York, NY: Routledge.

•	 Prahalad, C.K. & Ramaswamy, V., 2004. Co‐creation experiences: The next practice in value creation. Journal of interac-
tive marketing, 18(3), pp.5–14.

•	 Regeringen, 2016. Forsyning for fremtiden. - En forsyningssektor for borgere og virksomheder, Available at: http://
efkm.dk/media/7348/forsyning_for_fremtiden_september_2016.pdf.

•	 Sehested, K., 2002. Netværksstyring i byer. Hvad med planlægningen og demokratiet? , p.

•	 Skelcher, C., 2005. Public-Private Partnerships and Hybridity. In E. Ferlie, L. E. J. Lynn, & C. Pollit, eds. The Oxford hand-
book on Public Management. Oxford & New York, NY: Oxford University Press, pp. 347–370.

•	 Sørensen, E. & Torfing, J., 2005. Netværksstyring, Roskilde: Roskilde Universitetsforlag.

•	 Taylor, A., Cocklin, C. & Brown, R., 2012. Fostering environmental champions: A process to build their capacity to drive
change. Journal of Environmental Management, 98, pp.84–97.

•	 Voorberg, W.H., Bekkers, V.J.J.M. & Tummers, L.G., 2014. A Systematic Review of Co-Creation and Co-Production: Em-
barking on the social innovation journey. Public Management Review, May 31, 2, pp.1–25.

•	

