

Fra ledelse til samhandling – og tilbake igjen

Hvordan utøves ledelse gjennom samhandling, og hvordan påvirker ledelse

samhandlingen? En observasjons- og intervjustudie ved en politistasjon

Håvard Ringstad

Diakonhjemmet Høgskole

Masteroppgave

Master i Verdibasert ledelse

Veileder: Professor Harald Askeland

Antall ord: 28155

04.05.15

1

Sammendrag

I denne avhandlingen ser jeg på hvordan ledelse påvirker samhandling, og gjør det med

utgangspunkt i problemstillingen; Hvordan utøves ledelse gjennom samhandling? Ved

observasjon og utfyllende intervju har jeg fått innhentet dataene jeg trengte for å kunne sette

brikker sammen til svar på avhandlingen sine tre forskningsspørsmål, som igjen har gitt meg

deler til å kunne si noe om hvordan ledelse og samhandling virker på hverandre.

Metodisk gjennomføres undersøkelsen kvalitativt som case-studie på en politistasjon, der

respondentene er tre seksjonsledere og en politistasjonssjef/enhetsleder. Alle respondentene er

blitt observert gjennom en arbeidsdag, mens bare tre av dem er blitt intervjuet. Det fjerde

intervjuet lot seg ikke gjennomføre. Adizes (1980) og Strand (2007) sine lederroller i PAIE-

modellen er et gjennomgående tema for hele avhandlingen, og likeså vekselvirkningen

mellom ledelse og styring, og samhandling og koordinering.

Innhentede data har blitt analysert og tolket både etter kvantitativ og kvalitativ metode.

Observasjonsdata med tidsbruk, sted, avbrudd, relasjonsmønster med mer har blitt kvantifisert

og analysert oppimot tidligere representative forskninger som Mintzberg (1976) og Adizes

(1980) sine roller. I tillegg til at intervju, og notater gjort under observasjonene, har vært med

på å gi et utfyllende og videre bilde av lederhverdagen.

Studien viser at mange trekk fra andre undersøkelser også er gjeldende for politiet sine ledere;

en lederhverdag preget av mange aktiviteter og mye oppstykking, mye muntlig

kommunikasjon, storparten av aktivitetene utført på eget kontor eller møterom og at det meste

av kommunikasjonen skjer med underordnet og sideordnet.

Studien gav et bilde av ledere som hadde et uttrykt ønske om å få til samhandling. Noe

overraskende ble det registrert at integratorrollen fra PAIE-modellen var den lederrollen som i

størst grad ble utøvd av respondentene, med administratorrollen ikke så overraskende som

nummer to.

Ledelse kan både fremme og hemme samhandling. Ulike deler henger sammen og har

gjensidig innvirkning på hverandre, lederen må velge å gjøre de riktige tingene og utnytte

øyeblikkene vedkommende har. Et nøkkelord her er helhetlig ledelse.

2

Forord

Kjære vakre kone. Takk for din tålmodighet, oppmuntring og egen forsakelse for at jeg skulle

få fullføre denne avhandlingen. Uten deg og ditt bidrag hadde det ikke vært mulig. Takk

gutter, for deres tålmodighet med en pappa som en periode nå har brukt altfor mye tid på

«lekser», og for lite tid på lek. Barnepass har vært helt nødvendig – tusen takk til alle som har

bidratt. Takk til Gud for livet, evner, kunnskap og nåde, uten deg ville jeg hverken hatt

familien, jobben eller avhandlingen.

Takk til nåværende jobb i Ulshav og tidligere jobb i politiet, som begge har lagt til rette for at

jeg kunne starte på og fullføre dette studiet. Begge steder har vært uvurderlige både med tanke

på mulighet for tilrettelegging og som erfaringsbakgrunn oppimot studiet. Takk til

respondenter og en svært imøtekommende enhetsleder i politiet som åpnet sin enhet for mine

undersøkelser.

Takk til gode forelesere, gruppeveiledere og medstudenter som alle har bidratt med kunnskap

og gode innspill på lederhverdagen og lederskapets mange utfordringer. Spesielt takk til

veileder Harald Askeland som har oppmuntret, pekt fremover og delt av sin store kunnskap og

erfaring innenfor ledelsesområdet.

Kanskje vil det beste utgangspunktet for ledelse være vissheten om at ingen av oss er urørlige,

at vi alle har noen over oss. At det ofte er gjennom å gi at vi kan få, enten det er tillit, lojalitet,

ettergivelse, innsats eller samhandling det gjelder. Bildet er uklart, mangfoldig og gåtefullt, og

mange sine tanker og følelser er med på å bestemme dets endelige utforming.

I erkjennelsen av at jeg ser stykkevis og delt, at min egen selvhevdelse tidvis kan stå i veien

for utsikten til hele bildet, og at dette influerer på hele mitt ledelsesliv, jobb så vel som

familie;

[..] bøyer jeg mine knær for Far, han som har gitt navn til alt som kalles far i himmel

og på jord. Må han som er så rik på herlighet, gi mitt indre menneske kraft og styrke

ved sin Ånd. Må Kristus ved troen bo i mitt hjerte og jeg stå rotfestet og grunnfestet i

kjærlighet. Må jeg […] bli i stand til å fatte bredden og lengden, høyden og dybden, ja,

kjenne Kristi kjærlighet, som overgår all kunnskap. Efeserne 3, 14-19.

Det er med ydmykhet jeg både leder og nå gjennom andre har fått forsket litt på ledelse.

3

Innhold
1 Innledning ... 6

1.1. Tema .. 6

1.2. Bakgrunn ... 7

1.3. Problemstilling ... 9

1.4. Forskningsspørsmål ... 10

1.5. Gjennomgang av oppgaven ... 10

2 Teori .. 12

2.1. Ledelse og styring .. 12

2.2. Samhandling og samspill ... 15

2.2.1. Utvekslings- og mandatperspektivet .. 16

2.2.2. Begrepsbruken samhandling og samspill ... 18

2.3. Makt og autoritet ... 21

2.4. Kultur og verdier (- struktur og rutiner) .. 22

2.5. Lederroller ... 23

2.6. Adizes .. 26

2.7. Strand ... 29

2.8. Litteratur og forskningsstatus .. 30

2.9. Fra teori til analyse og resultat .. 33

3 Data og metode ... 35

3.1. Organisasjonen .. 35

3.2. Informantene – en kort presentasjon ... 36

3.3. Utvalg og metode ... 37

3.4. Dataanalyse .. 39

3.5. Forskningsetiske sider ... 42

3.6. Kjønnsfordeling ... 43

4

3.7. Personopplysninger og anonymitet ... 43

3.8. Reliabilitet og validitet .. 43

4 Analyse og resultat .. 45

4.1. Med hvem og hvordan inngår ledere i samhandling og hva preger denne

samhandlingen? .. 46

4.1.1. Hvem «prioriterer» de? .. 46

4.1.2. Hvordan gjør de det? .. 47

4.1.3. Hvor gjør de det og er det planlagt? ... 50

4.1.4. Delkonklusjon .. 51

4.2. Hvordan søker ledere å fremme samhandling i organisasjonen 51

4.2.1. Møtet som Case .. 52

4.2.2. Analyse av møtet som case .. 55

4.2.3. Er dere med meg? .. 57

4.2.4. Kan intervjuene utdype? .. 57

4.2.5. Delkonklusjon .. 58

4.3. Hvordan forstår lederen sin lederrolle, og hvordan samsvarer denne forståelsen med

utøvelsen i praksis? .. 59

4.3.1. Nils beskriver sin lederhverdag.. 59

4.3.2. Ove beskriver sin lederhverdag.. 60

4.3.3. David beskriver sin lederhverdag .. 61

4.3.4. Trekk fra de observerte lederhverdagene ... 62

4.3.5. Delkonklusjon .. 66

4.4. Relasjonelle forhold i ledelse - om å ville den andre vel ... 67

4.4.1. Oppsummering ... 68

5 Drøfting ... 69

5.1. Fra ledelse og styring til samhandling ... 69

5.1.1. Hvem, hvordan og hva? ... 72

5

5.2. Samhandling og samspill – «indre koordinering» og koordinering 72

5.2.1. Ledelse som fremmer samhandling ... 75

5.3. Ledelse, roller og samhandling .. 76

5.3.1. Å forstå sin lederrolle og å utøve den .. 78

6 Konklusjon .. 79

6.1. Hvordan utøves ledelse gjennom samhandling? ... 79

6.2. Ledelse utøves, og gjennom det skapes samhandling ... 80

7 Avslutning og utblikk ... 83

Litteraturliste .. 85

Vedlegg .. 88

Vedlegg 1 - Forespørsel og informasjonsbrev ... 88

Vedlegg 2 - Samtykkeskjema ... 90

Vedlegg 3 - Registreringsskjema for observasjon .. 91

Vedlegg 4 – Grunnskjema for koding i PAIE-modellen .. 92

Vedlegg 5 - Intervjuguide... 93

6

1 Innledning

1.1. Tema

I denne oppgaven vil jeg å se på ledelse i praksis og hvordan denne utøves og forståes i det

daglige. Gjennom dette ønsker jeg også å forsøke å si noe om hvordan ledelse kan fremme

eller hemme samhandling, og hvor vidt dette kan tenkes å ha betydning for organisasjonen sin

verdiskaping eller måloppnåelse. Oppgaven vil inngå i professor Harald Askeland sitt

forskningsprosjekt «Lederrollen og ledelse i praksis», og fokuset vil være på hvordan ledere

selv oppfatter lederrollen sin og hvordan de konkret utøver ledelse i praksis. Askeland viser til

at lederrollen slik alltid vil ha et betydelig innslag av en individuell dimensjon, samtidig som

den utøves i praksis innenfor institusjonaliserte rammer, og altså også vil ha en kollektiv

dimensjon (Askeland, 2014b).

Ledere vil gjennom å være oppmerksom på ulike mekanismer i organisasjonen, trolig kunne

møte dem på en bevisst måte, og slik gjennom sin lederhverdag bygge på og foredle de

mekanismer som er bærere av innovasjon og utvikling. Gjennom dette vil de kunne være

pådrivere og katalysatorer til en samhandlingskultur som har som fokus å dra organisasjonen

sammen mot dens visjon og overordnede mål. Senge er opptatt av at vi skal se en helhet (Senge,

1991). Og gjennom å se og utøve denne helheten, læringsdisiplinene, vil det til sammen gi oss

mer enn hva vi kunne ha oppnådd ved den enkelte disiplin, eller ved å jobbe sektorisert og uten

helhetstenkning.

Dette vil kreve en aktiv handling eller vilje til å se og forstå de rette mekanismer, samt en

villighet til å møte dem på en aktiv og innovativ måte. Collins m.fl (2012) har sett på hva som

kjennetegner ledere av spesielt gode selskaper (10Xere) og finner ikke at de har spesielle

personlige egenskaper i form av kreativitet, mot, å være visjonære med mer. Imidlertid fant de

at disse lederne forholdt seg spesielt til omgivelsene, eller mulighetene og truslene, de blant

annet dyrket en paradoksal kombinasjon av kontroll og manglende kontroll. Lederen sin

tolkning av de ulike kontekstene og hans handlingsvalg kan ha stor innvirkning på kultur og

strukturutforming i organisasjonen, og Ekman snakker om det å lede kulturen som en av fire

hjørnestener i lederskap gjennom småprat (Ekman, 2004). Men lederen kan ikke bare påvirke,

han må også tilpasse seg mønstre og rammebetingelser, og han kan slik sett risikere i stor grad

å bli formet av konteksten. I den første versjonen er det lederen som en viktig og avgjørende

faktor for å forstå organisasjonens liv (Strand, 2007), mens den andre ser lederen som produkt

7

av konteksten, som en utskiftbar «lyspære» (March, 2008). Jeg vil i denne forskningen ta

utgangspunkt i at lederen er en sentral faktor i det å forstå og levendegjøre organisasjonen, og

at vedkommende gjennom sin rolle har en mulighet til å lede i og til samhandling. Lederen må

bidra til felles verdigrunnlag, der organisasjonens medlemmer er følelsesmessig involvert og

oppfatter og verdsetter sin organisasjon på en god måte (Selznick, Smith & Smith, 1997).

Ledelsen vil imidlertid være avhengig av flere andre faktorer og ressurser for å oppnå

resultater, og samhandling med disse er avgjørende.

1.2. Bakgrunn

Jeg har gjennomført denne studien innenfor politiet, og det har jeg gjort som en case-studie på

en politistasjon. Der var det mulig at studien kunne omfatte flere lederfunksjoner eller

ledernivåer, og en er der avhengig av en interaksjon mellom flere ulike fagdeler for å oppnå

en optimal samhandling og ressursutnyttelse.

Personlig har jeg tretten år bak meg i politiet, hovedsakelig fra analyse og

etterforskningsarbeid, der det ofte er blitt diskutert og utvekslet meninger om ledelses- og

samhandlingskulturen i politiet. Jeg har ikke selv innehatt lederroller med personalansvar i

etaten, men roller som etterforsknings- og prosjektleder innenfor ulike saker. Jeg har deltatt i

flere store etterforskninger eller prosjekter som optimalt sett fordrer en tett samhandling og

forståelse på tvers av ulike fagfelt, og vært vitne til at ressurser som skulle dra sammen både

har gjort det, men også til tider har slitt hverandre ut. Etterforsknings- og prosjektarbeid har

vært etablert og fungert som større og bedre enn summen av sine enkelte deler (Katzenbach &

Smith, 1993), men også blitt dysfunksjonelle, forvirrede og uten fremdrift og utvikling.

Politianalysen (Regjeringen, 2013) er en norsk offentlig utredning fra et utvalg oppnevnt av

Justis- og beredskapsdepartementet 8. november 2012 for å vurdere blant annet Politi- og

lensmannsetatens ressursbruk, prioriteringer, kompetanse, ledelse og organisering. Analysen,

som nevner flere eksempler på god ledelse i politiet, trekker også frem at ulik måloppnåelse

kan være påvirket av ledelsesutøvelsen, og sier at:

[…] er det en rekke eksempler som viser ulik tilnærming til likeartede oppgaver, og

stor variasjon i måloppnåelsen. En stor del av disse forskjellene mener utvalget kun

kan forklares gjennom ulik utøvelse av ledelse. […]

8

Dette illustrerer at det er store forskjeller i utøvelse av ledelse i politiet. Forskjellene

kan i flere tilfeller tilskrives lederne selv, det vil si om lederne «tar ledelse» og er

initiativrike innenfor gitte rammebetingelser eller handlingsrom, eller om de har en

mer passiv utøvelse av lederskap. De enkelte ledernes personlige egenskaper kan

dermed være avgjørende for hvordan ledelse utøves» (Regjeringen, 2013: 14.3.1).

De siste fire årene har jeg vært ute av politietaten og jobbet som daglig leder. Med basis i

faglige standarder fra Quinn m.fl (2013), har både mål, kultur og struktur de siste fire årene

vært under lupen og gjenstand for store endringer i bedriften jeg nå leder. Ny visjon, strategi

og nye strukturer er blitt innarbeidet og absorbert, de er blitt levende i hverdagen og har gitt

grunnlag for større trygghet, autonomi og ansvar. Dette gjør at jeg som leder må reflektere

over hvordan jeg best møter den «nye» hverdagen, og jeg mener det er viktig at jeg forstår og

møter også denne konteksten på riktig måte. At jeg som leder gir videre livsrom til

utviklingen og endringen som har vært gjennomført og gjennomføres, slik at de ansatte får

vokse og kjenne at det ansvaret de har tatt og tilliten de er gitt, har plass til å utfolde seg i

organisasjonen. Hva er min rolle nå versus hva den var for fire år siden? Dette blir diskutert

hos Adizes (1988), der han også blant annet tar for seg hvordan mål og lederstil må forandre

seg i forhold til organisasjoners livssyklus.

Lederstudiet har gitt meg mange nye impulser og hjulpet meg til å se utfordringer i nye

perspektiver, det har gitt nye innganger til løsninger eller forsøk på løsninger, og det har ikke

minst bidratt til selvrefleksjon rundt rollen som leder og hvordan jeg utøver den. Men studiet

har også gjort meg mer bevisst på hva det er som skaper konteksten, som legger føringer og

skaper barrierer i utøvelsen av ledelse, samt hvordan man både kan skape og gripe

mulighetsrommet (Strand, 2007, s. 120, 255, 349, 387) for å utøve den ledelsen man ønsker.

Vil man noe, må man prioritere tid til det, og man må kunne se det handlingsrommet som

potensielt ligger der. Strand viser til Rosemary Stewart og sier følgende:

[…] rolleutforming og handlingsrom varierer sterkt for identiske stillinger.

Handlingsrommet er ikke definert en gang for alle, men kan utvides og trekkes

sammen. […] Men store variasjoner i handlingsrommet for samme formelle rolle er

avhengig av ledernes oppfatning av grensene, kunnskap om muligheter og erfaring

med risiko og utprøving (Strand, 2007, s. 398)

Strand viser også til at dette handlingsrommet er omtalt blant klassikere som (Barnard 1938)

og (Simon 1957), der de bruker begrepene indifferenssoner og aksepteringssoner. Hverdagen

9

kan fint fylles med «nødvendig» administrasjon, der ledelse «drukner» i budsjett, prosedyrer

og byråkrati, men uten tilstrekkelig ledelse vil kanskje heller ikke organisasjonens liv og

ønsket kultur holde seg flytende. Gjennom arbeidet med politianalysen har en også kommet

frem til at handlingsrommet som leder i politiet heller ikke er en gitt «firkant»:

Hvordan lederne utøver lederskap, henger ikke bare sammen med lederens personlige

egenskaper, men også lederens formelle og erfaringsbaserte læring. En leder som gjennom

læring har utviklet åpenhet, refleksjon, tillit og kompetanse i form av evne til å tåle og

mestre usikkerhet, tvetydighet og konflikt, vil kunne tolke og definere handlingsrommet

på en annen måte enn en leder som er orientert mot det trygge og sikre, og som gjennom

læring har utviklet liten toleranse for det komplekse og skiftende (Regjeringen, 2013: kap

14.3.2).

1.3. Problemstilling

Tema jeg ønsker å se på er praktisk ledelse og hvordan lederen gjennom sine ulike lederroller

kan være med å påvirke samhandlingen. Lederen vil gjennom utøving av de ulike

lederfunksjonene/ rollene produsent, administrator, integrator og entreprenør (Adizes 1980),

kunne ha ulik innvirkning på organisasjonen sin samhandling og kurs mot felles mål. De vil

gjennom sin utøvelse av ledelse og tilstedeværelse kunne være med å sette eller påvirke både

den formelle og uformelle agendaen i organisasjonen (Ekman, 2004). Grad av samhandling i

organisasjoner kan også ha sammenheng med organisasjonskultur og ledelsen sin bevissthet

rundt dette (Cameron et al., 2013).

På grunnlag av dette har jeg valgt problemstillingen; Hvordan utøves ledelse gjennom

samhandling? Med dette mener jeg at det innenfor ledelse ligger noe essensielt i forhold til

samhandling, og at samhandling og ledelse trolig ikke er uavhengige av hverandre.

Et ankepunkt til denne problemstillingen kan være at man vanskelig kan se for seg ledelse

utført uten samhandling, og følgelig kunne man kanskje spurt «Hvordan utøves ledelse?».

Imidlertid kan man lett se for seg mer eller mindre bevisst samhandling i utøvelsen av ledelse,

eller at ledelsen praktiserer «macroleading» (Mintzberg, 2013) og har tatt i bruk fjernkontroll

i sitt lederskap. For å si det med Mintzberg (2009a), så er det gjerne ikke slik at ledere

springer rundt og utøver ledelse hele dagen, men gjennom alle handlingene de utfører, kan de

utøve ledelse. Like fullt vil lederen også kunne fremme og utøve samhandling i ulik grad alt

etter hvilke roller vedkommende fyller, eller hvordan vedkommende fyller disse rollene.

10

Kanskje vil det heller ikke være tilstrekkelig å kunne fylle bare en eller to roller, men at man

må være balansekunstner mellom dem alle, at lederen som rollesjonglør vil være det

nummeret som gir størst «applaus» fra organisasjonen, og mest og best handlingsrom for

lederen.

1.4. Forskningsspørsmål

På grunnlag av valgte problemstilling har jeg kommet frem til følgende tre

forskningsspørsmål jeg vil forsøke å finne svar på:

 Med hvem og hvordan inngår ledere i samhandling og hva preger denne

samhandlingen?

 Hvordan fremmer ledelse samhandling i organisasjonen?

 Hvordan forstår lederen sin lederrolle, og hvordan samsvarer denne forståelsen med

utøvelsen i praksis?

To nøkkelbegreper som må utdypes og konkretiseres i forbindelse med denne

problemstillingen, er ledelse og samhandling. Jeg vil da se ledelse og styring opp i mot

hverandre, samt at jeg gjennom å konkretisere begrepet samhandling, vil se dette oppimot

samspill, og jeg vil også komme innom maktbegrepet.

1.5. Gjennomgang av oppgaven

Oppgaven er videre delt inn i et teorikapittel der jeg redegjør for sentrale begreper på

grunnlag av aktuell teori, og hvor jeg også presenterer den teorien jeg vil bygge oppgaven på.

Jeg vil også her komme inn på og redegjøre for litteratur og forskningsstatus innenfor

området, før jeg i slutten av kapittelet vil sette retningen fra teori mot empiri.

Deretter vil jeg presentere data og metode og introdusere metodebruk og datainnsamling på

grunnlag av aktuell teori. Jeg vil redegjøre nærmere for mitt eget ståsted, datainnsamlingen og

analysen av denne, samt hvordan jeg som forsker også er en faktor i dette.

Jeg vil så i kapittel fire presentere de funn jeg har gjort gjennom analyse av mitt

datamateriale, der jeg også vil holde disse funnene opp mot tidligere funn og resultater fra

andre relevante forskningsprosjekter. Dette kapittelet vil jeg bygge opp på grunnlag av

forskningsspørsmålene fra punkt 1.4.

11

I kapittel fem vil jeg drøfte aktuelle funn og analyse oppimot avhandlingens problemstilling,

j.f punkt 1.3, og jeg vil forsøke å se på hvor vidt momenter fra kapittel fire er relevante i

forhold til å kunne gi et svar på problemstillingen.

Til slutt vil jeg komme med en konklusjon der jeg drar sammen de funn og drøftinger som er

gjort tidligere i avhandlingen, for å se om man gjennom dette kan komme frem til et

overordnet svar for spørsmålet jeg reiste innledningsvis, før jeg ser litt utover horisonten og

hva eventuelt videre forskning kan bringe inn.

12

2 Teori

2.1. Ledelse og styring

Ledelse, styring og lederroller er tre sentrale begreper i denne oppgaven, og jeg vil i dette

kapitelet, gjennomgå aktuell teori og utgangspunkt for forståelsen av lederrollen i denne

oppgaven. Første kjente presisering av at ledelse og styring/administrasjon er to ulike sett av

funksjoner, kom Philip Selznick med, der hans perspektiv på ledelse i moderne litteratur

omtales som institusjonell ledelse, eller verdibasert ledelse (Jacobsen & Thorsvik, 2007, s.

411). Basert på Barnard (1968) og Selznick (1997) vil jeg hevde at felles verdier og å se

helheten er en svært viktig del av det å drive ledelse, og at det i dette kan ligge noe sentralt

også med tanke på samhandling og utøvelse av lederroller. Selznick fremholdt at man både

fint kan inneha administrative stillinger på høyt nivå og ha myndighet til å fatte beslutninger,

uten at man dermed nødvendigvis utøver ledelse (Selznick et al., 1997, s. 30-31).

 Ledelse er definert og satt ord på av mange og på ulike måter. Etter gjennomgang av

litteraturen, fant Bass at det er nesten like mange definisjoner av ledelse som det er personer

som har forsøkt å definere begrepet (Bass & Stogdill, 1990, s. 11). Og de argumenterer også

følgende for ulike utgangspunkt for å definere ledelse. Ut fra dette kan man si at det ikke er

lett å si hvilken betraktning som beskriver fenomenet best. Jeg vil imidlertid forsøke å studere

hvordan ledelse kan påvirke samhandling, og jeg mener at ut fra dette ståstedet vil Arnulf

(2012) sin forståelse passe med mitt formål. I denne oppgaven vil jeg altså gå ut fra at ledelse

er å legge til rette for individuell og samlet måloppnåelse, at det er å dra «lasset» sammen og å

realisere sine mål sammen med andre. Arnulf hevder at:

Ledelse handler om å påvirke innsatsvilje og samarbeid mot felles mål […] Et

vesentlig element i begrepet ledelse handler om frivillighet og autonomi […] Ledelse

er å skape oppslutning om målrettet samarbeid gjennom å gjøre det meningsfylt (2012:

s 9 og 13).

Videre fremholder han at styring, som han likestiller med administrasjon, er strukturen i form

av prosedyrer, regler og rutiner. Altså en formel nedfelt struktur som sier noe om hvordan

organisasjonen skal fungere sammen (Arnulf, 2012: s 8). Ladegård og Vabo skiller på sin side

mellom styring som lederens systemorienterte og ledelse som lederens personorienterte

påvirkning og koordinering av atferd (2010), men sier samtidig at de to formene overlapper

hverandre. Flere har også karakterisert styring som representant for det stabile og

13

forutsigbare, mens ledelse står for forandring, utvikling og det å takle endringer (Gjestrud,

Engetrøen, Stamsø & Martinsen, 2009; Strand, 2007; Vabo & Ladegård, 2010). Selznick

(1997) tangerer også bort i det samme der han skiller mellom organisasjoner og institusjoner.

Organisasjoner mener han kan administreres/ styres gjennom sin livssyklus, mens

institusjonelle prosesser hevder han må ledes og at de vil bestå som det overordnede. De

institusjonelle prosesser vil ha fokus på hva virksomheten er, de holder fast ved en overordnet

kurs og virksomhetens formål – der han sier at den institusjonelle leder i første rekke er en

ekspert i å fremme og bevare verdier.

For å oppnå bedre samhandling i organisasjonen kan en se for seg at en eksempelvis vil kunne

innføre mer styring i form av struktur, prosedyrer og regler for hvordan, når og av hvem dette

skal gjennomføres. Alternativt kan en gjennom ledelse og etablering av visjon, felles

overordnede mål og relasjonsbygging kanskje være med å skape en kultur for å gjøre

hverandre gode og jobbe mot en fellesskapsforståelse/ -følelse som gjør at samhandling ligger

mer latent i hele organisasjonen. Og kanskje kan en blanding av de to formene vise seg å være

det som vil fungere best, og som vil gi en størst mulighet for å lykkes med en mer langvarig

utvikling innenfor området. Jeg vil heller ikke tro at det ene kan utelukke det andre, men at de

snarere vil være med å legitimere og understøtte hverandre slik at det snarere er snakk om en

gjensidig avhengighet enn to uavhengige valg. Mintzberg kommer også til denne

konklusjonen etterhvert, der han sier at «Managing is not one of these things but all of them:

it is controlling and doing and dealing and thinking and leading and deciding and more, not

added up but blended together» (2009a: s 44). Bruken av “management” her, kan trolig

oversettes med “ledelse og styring” på norsk, og ikke en av delene (Johnsen, 2010, s. 177).

Selv om jeg videre i avhandlingen vil se på styring og ledelse som to gjensidig avhengige

dimensjoner og virkemidler en leder kan bruke for å oppnå ønsket resultat, vil jeg også som

(Johnsen, 2010, s. 177) se på dem som representanter for to ulike orienteringer, der styring er

systemorientert og ledelse er personorientert. Styring handler om å administrere, og å sette i

verk systemer og strukturer som hjelper menneskene og organisasjonen til å gjennomføre

rutineoppgaver på en vellykket måte. Ledelse taler til mennesket, synliggjør visjonen og

bidrar til motivasjon og inspirasjon gjennom å ta mennesket på alvor, gi anerkjennelse,

selvrespekt og følelsen av høre til og å være autonom (J. F. Kotter, 2009, s. 66). Ledelse skal

bringe organisasjonen videre, håndtere forandring, utvikling og det ukjente, mens styring i

14

større grad står for standardisering og stabilitet. Virkemidlene kan trolig ikke utelukke

hverandre og begge må trolig være tilstede for at man skal kunne ha en velfungerende

organisasjon. Sørhaug hevder at «Ledelse uten styring er blind, mens styring uten ledelse er

tom […] Isolert fra hverandre er de to aspektene ved lederskap egentlig uten legitimitet»

(2010, s. 72). Vabo og Ladegård har sett på muligheter for at man kan si at styring og ledelse

er gjensidig avhengig eller betinger hverandre, men de ser også på momenter for at de

erstatter hverandre eller er konkurrerende (Ladegård & Vabo, 2010, s. 26-28). De og blant

annet Sørhaug definerer også begrepet lederskap som et samlende og overordnet begrep for

styring og ledelse (2010, s. 17; 2010, s. 71), og Kotter sier at «Leadership complements

management; it doesn`t replace it» (J. P. Kotter, 1999, s. 52).

For å konkretisere begrepene styring og ledelse, og for å lettere kunne si noe om hvordan

dette eventuelt påvirker samhandling, har jeg utarbeidet en tabell som deler opp disse to

funksjonene, tabell 1. Tabellen er basert på (Arnulf, 2012; Strand, 2007; Vabo & Ladegård,

2010), men er justert i forhold til formålet her og den gir en skjematisk oversikt på hva som

preger eller kjennetegner styring og ledelse.

Tabell 1: Styring og ledelse i skjematisk oppsett etter Arnulf, Strand og Vabo og Ladegård

Styring Ledelse

Orden og sammenheng Opptatt av konstruktiv endring og tilpasning

Planer og budsjetter Skaper visjon og arbeider for å realisere den

Organiserer og bemanner Samstemmer oppfatninger og forklarer visjon

Overvåker og løser problemer Inspirerer til handling etter visjon, bruker

emosjonell apell og rører ved skjulte sider

Fremhever avtaler, er distansert og

rasjonell

Er interessert i andre, gir dem myndighet

Er reaktiv i sitt forhold til omverdenen Er proaktiv til muligheter og trusler

Oppskrift eller bruksanvisning Påvirke innsatsvilje og samarbeid mot felles

mål

Rammer og regler Frivillighet og autonomi

«Finne seg i..» «Slutte opp om..»

Stabilitet Forandring og utvikling

Systemorientert Personorientert

Mal og struktur Skjønn

Deduktiv Induktiv

Skal en spille et nytt spill sammen med andre, må en kjenne reglene, grensene, målene og

funksjonene i spillet. I innlæringsfasen må det være fokus på styring i form av regler,

bruksanvisning, funksjoner m.m, for å kunne komme til et punkt der deltakerne deler denne

15

forståelsen og kan ta ut sitt potensiale og være autonome i utøvelsen av spillet. Spillets regler

vil da være kjent og de kan ligge levende i deltakerne, slik at fokus i større grad kan føres

over mot ledelse, der mål, handlingsrom og verdier delvis erstatter og underbygger

styringsfunksjonene.

2.2. Samhandling og samspill

Samhandling er et sentralt begrep i denne oppgaven, og ordet i seg selv er et positivt ladet ord.

Det bærer i første omgang med seg forventninger om muligheter og vekselvirkninger mellom

flere aktører som handler sammen. Samtidig har det alltid sin pris å samhandle (Repstad,

2004, s. 11), og dette gjør kanskje at det også bærer med seg tanker om utfordringer,

konflikter, merarbeid og frykt for tillitsbrudd.

Knudsen fremholder at tillit mellom partene og muligheten for reell nytte av samarbeidet, vil

være de avgjørende komponentene for å kunne oppnå god samhandling. I praksis er det den

enkelte eller den enkelte enhet sin evne til å samhandle med andre ut fra disse premissene som

er avgjørende (Knudsen, 2004). Når det er sagt, vet vi at tillit ikke er noe man kan kreve eller

bestemme skal eksistere mellom parter. Jacobsen og Thorsvik (2007: s 117) minner også om

at tillit mellom personer og grupper av personer ofte er et resultat av samhandling over tid, og

at tillit ofte er noe som tar lang tid å bygge opp, men kort tid å bryte ned igjen.

Knudsen fremhever at begrepene samarbeid, samhandling, transaksjon, koordinering og

samordning ikke er utvetydige. I et forsøk på å avklare forskjellen mellom «coordination» og

«cooperation» (samordning og samarbeid) baserer Knudsen seg på (Mulford og Rogers, 1982)

når han definerer koordinering som «en prosess hvorved to eller flere organisasjoner skaper/

bruker beslutningsregler som er utformet med sikte på kollektiv opptreden i et felles

handlingsmiljø» (Knudsen, 2004, s. 24). De skiller mellom koordinering og samarbeid

gjennom å se på koordinering som noe mer formalisert og ressurskrevende, mens jeg i likhet

med Knudsen vil legge mer vekt på handlinger og prosesser snarere enn konkrete vedtak.

Kontakten kan like fullt være uformell som formell og autonomi kan opprettholdes sammen

med koordinering (2004, s. 24). Kotter snakker om å bemyndige mennesker gjennom

samkjøring, der samkjøringen har tatt høyde for å kommunisere ut en tydelig retning gjennom

hele organisasjonen, og der visjon og overordnet felles mål vil sette en tydelig retning for

16

hvordan eller i hvilken retning tiltak må peke (J. F. Kotter, 2009, s. 65). Noe som gjør at

organisasjonen vil være koordinert og trekke i samme retning.

Knudsen sidestiller samhandling og transaksjon, og bruker disse to begrepene synonymt med

hverandre, noe han sier gjenspeiler at ytelse utveksles mot motytelse (2004). Jeg vil her bruke

benevnelsen samhandling, men jeg er på linje med Knudsen i forhold til at det er

transaksjoner som skjer, samtidig mener jeg at bytteforholdet kan være at man innser at

samhandlingen vil gi bedre felles måloppnåelse, at man opplever anerkjennelse, at man

opplever å få brukt mer av sin kompetanse, eller at den vil ta gruppen/ organisasjonen

nærmere visjonen.

Knudsen setter opp to perspektiver på samarbeid; utvekslingsperspektivet og

mandatperspektivet. Utvekslingsperspektivet dreier seg om koordinering uten ordre ovenfra,

mens mandatperspektivet forutsetter at en overordnet instans gir ordre om samhandling

mellom enheter på lavere nivå (2004, s. 26). Imidlertid sier også Knudsen videre at skillet

ikke er så entydig, i og med at formell maktposisjon sjelden er tilstrekkelig for å tvinge

gjennom koordinering mellom lavere enheter.

2.2.1. Utvekslings- og mandatperspektivet

Et underliggende premiss for utvekslingsperspektivet vil være at enhetene, i erkjennelse av

gjensidig avhengighet, og ut fra ønske om å realisere sine mål, vil søke å komme frem til en

fornuftig oppgavefordeling for samhandling. Imidlertid kan dominans- og

avhengighetsforhold forandre grunnlaget for likhet i utvekslingen eller samarbeidet, og

interesse- og maktforholdene mer enn den direkte nytteeffekten kan være med på å bestemme

partenes vilje og evne til samarbeid (ibid: s 27). Et resultat av dette, sier Knudsen basert på

(Benson, 1975), er at samarbeid ikke bare avhenger av partenes evne og positive innstilling til

samarbeid, men også av overordnede politiske og økonomiske rammebetingelser (2004, s.

27).

Knudsen hevder at formelle målformuleringer, skriftlige instrukser og organisasjonsplaner vil

være normsettende for arbeid og holdninger i nye virksomheter, og at man etter en periode vil

se at dette i stor grad erstattes av uformelle normer basert på ulike erfaringer, forventninger og

standarder (Knudsen, 2004 kap. 1.2.1). Oppmerksomheten vil skifte fra de formelt definerte

17

målene og oppgavene, til å dreie seg om hva enheten selv oppfatter som viktige oppgaver og

hva som er enhetens egen ideologi. Dette vil danne det normative grunnlaget for

virksomheten, og kan fort gi et annet fokus, som beskyttelse av interessesfærer, krav om

ressurser, kamp om oppgaver med mer, selv om de opprinnelige og formelle målene sa noe

helt annet.

Et eksempel innenfor politiet kan være at dette oppstår på stasjonsnivå eller i store seksjoner

med spesialiserte avdelinger, der de ulike enhetene eller avdelingene kan ende opp i en kamp

med hverandre snarere enn å samhandle for felles måloppnåelse. Eksempelvis vil man i store

etterforskningssaker være avhengig av en god og fleksibel samhandling mellom

etterforskning, spaning, etterretning, operative spesialavdelinger med mer, der en god del av

disse trolig må bevege seg utenfor det som de oppfatter som sine viktigste oppgaver og

enhetens ideologi, for at seksjonen eller organisasjonen skal oppnå en best mulig

samhandling. Dette kan være utfordrende og det vil kreve bevisste valg og langsiktig

helhetstenking av lederne. Det kan være fort gjort å gå i popularitetsgrøften, og vandre der

sammen med sine fornøyde medarbeidere, mens organisasjonen lider av manglende

måloppnåelse eller dårlig ressursutnyttelse.

Ofte finner man at ledere vurderer sin egen innsats, og blir vurdert av sine

medarbeidere, etter hvilken grad de lykkes i å øke ressurstilgang og sikre sine enheter

de mest interessante arbeidsoppgavene, eller de «riktige» oppgavene (Knudsen, 2004,

s. 28).

To viktige maktfaktorer sier Knudsen (ibid, s 30), kan være kontrollen med sentrale

funksjoner i nettverket, og adgangen til politisk eller økonomisk ekstern støtte fra f.eks det

overordnede administrative apparat. Sentrale funksjoner innenfor politiet kan være

spesialfunksjoner som f.eks spaning, teknisk utstyr og kompetanse, etterretningsinformasjon,

operative spesialfunksjoner, analysefunksjoner med mer. Maktfaktorene kan trolig bindes

gjennom stram styring, men faren er at en slik styring vil gi lite fleksibilitet og at enheter

resignerer i forhold til samhandlingsutfordringer (ibid). Utøvelse av aktiv ledelse gjennom å

peke på felles målutfordringer og gevinsten av samhandling, vil i større grad kunne gi partene

innsikt i at de har noe å gi samtidig som de har behov for å ta imot. De vil gjennom å være

bevisste på felles visjon og mål, også lettere kunne se seg selv i et helhetsperspektiv der de er

avhengige av hverandre gjennom delvis overlappende funksjoner og utveksling av ressurser

som er viktige for begge parter (ibid, s 32).

18

Koordinering ovenfra vil i enkelte tilfeller fremstå som nødvendig, men vil i mange tilfeller

ikke være tilstrekkelig, selv om kontrollmulighetene vil være sterke. Forholdene bør

istedenfor legges til rette for gjensidig tilpasning, og slik kunne påvirke ulike parters

tilpasningsdyktighet på en positiv måte (Knudsen, 2004, s. 34). Koordinering gjennom plan

og struktur vil kunne gi gode referanserammer for hvordan denne samhandlingen skal

fungere, eller hva som forventes, men innen mange viktige samhandlingsområder vil

gjensidig tilpasning og da godvilje, initiativ og selvkontroll være avgjørende.

For å kunne få til en god og fruktbar samhandling vil man i de fleste tilfeller være avhengig

av både struktur (koordinering) og kultur, og man kan med god grunn se på

mandatperspektivet som en forlengelse av utvekslingsperspektivet, og ikke et motstykke til

det (ibid, s 36). Basert på (Bradach og Eccles 1989; Ouchi 1980) snakker Johnsen også om

signaler, ordrer og normer, som tre ulike mekanismer for koordinering eller samordning i

organisasjoner. Dette må ledelsen i organisasjonene sørge for at organisasjonen oppfatter og

tar hensyn til gjennom å utforme og utøve både styring og ledelse (Johnsen, 2010, s. 177).

Ledelsen i organisasjoner må derfor utforme og utøve både styring og lederskap slik at

organisasjonen oppfatter og tar hensyn til prissignaler, har gode rutiner for

ordregivning og ordremottaking og utvikler og beholder gode normer (ibid).

2.2.2. Begrepsbruken samhandling og samspill

I avhandlingen vil jeg legge vekt på at samhandling står for handlinger mellom personer, eller

grupper av personer der målet er å være produktive sammen, og der en makter å skape en

interaksjon som resulterer i at summen av teamet av samhandlende, er større enn summen av

hver enkelt. Eksempelvis vil straksetterforskning innenfor politiet (selvsagt må dette komme i

prioritert rekkefølge i forhold til f.eks livredning), der den operative enhet på åstedet foretar

umiddelbar bevissikring/ avhør og sikrer dette tilfredsstillende med tanke på å nå sluttmålet på

en best og enklest mulig måte, være et godt samspill mellom orden og etterforskning. Er det

aktuelt, vil også relevant informasjon enkelt og oversiktlig tilflyte forebyggende med tanke på

å redusere risiko for fremtidige hendelser. Gevinsten kan bli raskere oppklaring, bruk av

mindre ressurser, kvalitetsfølelse fra kunder/ klienter og høyere felles måloppnåelse.

19

Begrepet samhandling vil vise til noe viktig med tanke på helhetstenking, og kanskje kan en

sidestille samhandlingskultur med en indirekte god koordinering, der overordnet koordinering

har gått over til å bli en «innebygd koordinering». Imidlertid vil det stå åpent hva som kan

være katalysatoren i overgangen mellom koordinering og «innebygd koordinering», mellom

samspill og samhandling. Barnard (1968, s. 256) hevder at «The creative side of organizations

is coordination».

Samspill vil jeg definere som det arbeidet der en bare fungerer sammen uten å tenke over

hvilket felles mål en jobber sammen mot, og hvordan en kan jobbe bedre sammen mot dette

målet. Eksempelvis vil ordenspatruljen i eksempelet over kun tenke på å avverge kriminell

handling eller avslutte aktuelt oppdrag, uten å nevneverdig ha i tankene hvordan deres arbeid

henger sammen med videre arbeid i saken eller hvordan deres håndtering eller deling av

informasjon kan influere på videre forebyggende arbeid. Personene eller enhetene fungerer

sammen og gjør det de må gjøre. Det foregår en viss koordinering, men det er ikke

nødvendigvis noen tanke for et helhetsperspektiv eller for hvordan de kan «spille» hverandre

gode. Resultatet kan blant annet bli dobbeltarbeid, lav måloppnåelse og synkende tillit fra de

som opplever seg som kunder eller parter i forhold til jobben som da blir gjort.

Som vist til tidligere i kapitelet kan ledere trolig påvirke denne samhandlingen, både ved å

påvirke den strukturelle rammen, og gjennom å være med å bygge samhandlingskultur, der

enhetene selv tar initiativ og er bevisste på helhetsperspektivet og hvordan de kan være med å

fylle dette. At linjene ligger der og er overordnet klare, også når det er hektisk og turbulent,

og omstendigheten har gjort at detaljert planlegging eller prosedyre for situasjonen ikke har

vært mulig. Cameron & Quinn, som definerer fire ulike organisasjonstyper, fremhever

klankulturen som en samarbeidsrettet kultur preget av blant annet delte verdier og mål,

teamarbeid, deltakelse, individualisme og «å være oss» (2013, s. 46-47).

Når for eksempel turbulente og hurtig endrede omgivelser gjør det vanskelig for ledere

å planlegge langt frem i tid, og når beslutningstakingen er usikker, så vil en effektiv

måte å koordinere organisatorisk aktivitet på være å sikre at alle ansatte deler de

samme verdiene, overbevisningene og målene (Cameron et al., 2013: s 47).

En ekstra utfordring kan ligge i å få til god samhandling med aktører som innehar en

ekspertrolle, eller innehar nøkkelfunksjoner/ har tilgang på nøkkelinformasjon. Innenfor dette

kan det oppstå «småkonger», eller stater i staten som kan ha problemer med samhandling eller

20

autoriteter. Slike grupper eller personer kan også oppstå innenfor politiet, og en viktig

lederoppgave vil da være å hjelpe de enkelte ekspertene/ ekspertgruppene til å se helheten i og

formålet med virksomheten (Strand, 2007: s 423).

For å konkretisere begrepene samhandling og samspill, og for å lettere kunne si noe om

hvordan samhandling påvirkes av styring og ledelse, har jeg utarbeidet en tabell (tabell 2) som

deler opp disse to funksjonene i ulike kjennetegn. Tabellen tar utgangspunkt i (Jacobsen &

Thorsvik, 2007; Knudsen, 2004; J. F. Kotter, 2009; Strand, 2007), og gir en skjematisk

oversikt på hva som preger/ kjennetegner samhandling og samspill. Ulike begreper kan ha

vært brukt av de ulike bidragsyterne, og tabellen er således tilpasset denne oppgaven og tema

for den.

Tabell 2: Sammenstilling av momenter for samspill og samhandling, basert på Jacobsen og

Thorsvik, Knudsen, Kotter og Strand

Samspill/ koordinering Samhandling/ «indre koordinering»

Regler og prosedyrer Tillit

Se seg selv/ sin rolle Se andre/ helheten

«Stram line» Bemyndigelse

Oppgave/ kort perspektiv Visjon/ overordnet mål

Formalisert Autonomi

Status quo Utvikling/ fremtid

Å samspille, eller fungere sammen, kan man ikke unngå all den tid man ikke inntar en

eremittilværelse, noe som selvsagt er uunngåelig i all ledelse. Å utøve samhandling vil

imidlertid kreve en langt mer bevisst og helhetlig tenking. Samhandling gir potensiale til å

være mer enn summen av hver ansatt, og til å jobbe sammen mot felles mål og visjon, og hvor

jobben en utfører i stor grad er med på å løfte jobben den annen gjør. Man ser imidlertid også

her, at det som ved så mange andre skiller, ikke kan pekes ut et skarpt skille som evner å

sortere alle ulike situasjoner til å plasseres enten på den ene eller den andre siden. Det er

flytende overganger og en balansegang i hverdagen, men der det er rimelig å anta at «…for å

lykkes med samarbeid i praksis kreves det god ledelse, god organisasjonskultur, vilje og

evne» (Knudsen, 2004, s. 70).

21

2.3. Makt og autoritet

«Lederen greier ikke alltid å påvirke medarbeidere gjennom inspirasjon, entusiasme og

motivering. Før eller senere må en leder bruke makt» (Berg, 2003, s. 78). Makt og autoritet

blir altså en basis for å kunne styre og utøve innflytelse på andre. Gjennom praktisk arbeid har

lederen makt, og spørsmålet blir hvordan han velger å forvalte denne makten. Lederen kan

ikke velge og ikke ha makten, men han kan akseptere at tilsatte har forventninger til

forvaltningen av den. Lederen kan heller ikke velge bort forventningene som ligger der, de vil

uansett være der, knytt til den rollen han går inn i.

Max Weber har behandlet og omtalt makt og autoritet. Weber selv forstår makt som «the

probability that one actor within a social relationship will be in a position to carry out his own

will despite resistance, regardless of the basis on which this probability rests» (1964, s. 152).

Imidlertid kan ikke styring og påvirkning over tid baseres på maktutøvelse, og i de fleste

tilfeller følger også underordnede frivillig den styring som utøves av overordnede, noe også

Weber var opptatt av å forstå. Ren makt skilles fra autoritet, ved at utøvelsen av makt og

innflytelse gjennom autoritet oppfattes som legitim av dem den rettes mot (Weber, 1971, s. 73

- 80).

Strand fremhever at hos både Foucault og Weber går begrepene makt og autoritet over i

hverandre, og han sier videre basert på (Foucault, 1976) at «den effektive og aksepterte makt

fremtrer nettopp som autoritet, evne til å bli adlydt uten at det stilles spørsmål». Imidlertid er

legitimitet, eller forestilling om dette, nødvendig for at så skal være mulig og maktmidlene

settes generelt i bakgrunnen (Strand, 2007, s. 404).

Samtidig som makt og autoritet er nødvendig for å kunne drive god ledelse, vil det være en

balansegang med etiske grøfter på begge sider, der både de mektige og avmektige lederne står

i fare for å falle ut i en grøft, eller bevege seg inn i etikkens grenseland (Ibid). Det handler om

forvaltning og verdier, der lederen må bruke makten og ha vilje og mot til å lede, der den

genuine interessen for mennesker og deres arbeid, kombinert med mot til å sette grenser og å

si ifra er sentralt. Og også her bygger lederen tillit, ved å være til stede og ha interesse for sine

tilsatte, ved å forvalte makt på en god måte og ikke misbruke den. Som Shakespeare sier det i

(Greenleaf, Spears, Covey & Senge, 2002, s. 56) «They that have power to hurt and will do

none…».

22

2.4. Kultur og verdier (- struktur og rutiner)

Verdier og organisasjonskultur vil være preget av menneskesyn, og menneskesyn vil kunne

skape muligheter eller sette begrensninger for utøvelse av ledelse. Forutsetningene vil være

ganske ulike med et menneskesyn som sier at mennesket er grunnleggende egoistisk og søker

sitt eget beste i motsetning til et menneskesyn som ser på mennesket som en del av

fellesskapet, som en ressurs til felles utvikling og forbedring. Hvilket syn som er

fremtredende vil sannsynligvis påvirke kulturen og verdier, og det vil skape rom eller

begrense ledelse og ansatte. Ghoshal (2005) berører dette allerede i sin overskrift «Bad

management theories are destroying good management practices», der det grunnleggende

menneskesyn er det avgjørende. Tar man tilliten fra mennesket, tar man også bort

selvstendigheten, engasjementet og ansvarsfølelsen.

Organisasjonskulturen vil prege hvordan folk forholder seg til hverandre, hvordan de vurderer

og bidrar med ideer, hvordan de tenker om seg selv, sin kollega og bedriften/ organisasjonen

som helhet og i gitte situasjoner. Schein er ofte den det refereres til når man skal forsøke å si

hva organisasjonskultur er, og han berører nettopp disse sidene ved det, der han sier at

organisasjonskultur er:

Et mønster av grunnleggende antakelser – skapt, oppdaget eller utviklet av en gitt

gruppe etter hvert som den lærer å mestre sine problemer med ekstern tilpasning og

intern integrasjon – som har fungert tilstrekkelig bra til at det blir betraktet som sant

og til at det læres bort til nye medlemmer som den rette måten å oppfatte, tenke og føle

på i forhold til disse problemene (Schein, Arnulf & Brun, 1987, s. 7).

Ekman fastholder og argumenterer for lederens betydning med tanke på å være påvirker av

kulturen, og han fremsetter påstanden om at kulturen fastsettes og spres i småpratet – at det er

småpraten som er kulturens bærer (2004, s. 64). Glomseth (2009) har sett på Ekman sitt

arbeid oppimot norsk politi, og han konkluderer med at ledere vil ha stor nytte av og

potensiale i å kjenne til og være bevisste på denne tankegangen.

Organisasjonsstrukturen er på mange måter en organisasjon sitt «skjelett», der den angir form

og formelt fordeler oppgaver, ansvar og beslutningsmyndighet. Den vil ha tre generelle

effekter på atferd; fokus, koordinering og stabilitet. Men selv om hovedhensikten med

23

organisasjonsstrukturen er å påvirke atferd i en bestemt retning, er det ikke slik at det vil være

perfekt samsvar mellom den formelle strukturen og det som faktisk skjer i en organisasjon

(Jacobsen & Thorsvik, 2007, s. 63 og 109).

Som ledelse og styring vil henge sammen, vil også kultur og struktur henge sammen. Kultur

og struktur kan i liten grad skilles fra hverandre, og som Hennestad sier i sin artikkel, så vil

kultur kunne legitimere struktur og struktur vil kunne understøtte struktur, j.f fig 1 Allaire og

Firsirotu i (Hennestad, 2004). Videre sier Hennestad at det er nettopp i spenningene mellom

disse to, i det uavklarte, at drivkreftene til utvikling og nyskaping ligger. Struktur kan ikke

direkte skape kultur, og kultur avgjør ikke fullt ut hvordan struktur virker, men de står i et

viktig gjensidig påvirkningsforhold til hverandre.

Figur 1: Allaire og Firsirotu gjengitt av Hennestad (2004)

Nettopp dette siste er det sentrale. Ledere kan ikke velge bort det ene og bare forholde seg til

det andre. De to elementene henger tett sammen og vil ha betydning for hverandre. Jacobsen

og Thorsvik fastholder at ledere som skal forstå og styre organisasjoner, også må forstå

hvordan struktur og kultur virker sammen (2007, s. 145).

2.5. Lederroller

Strand sier om roller at dette er noe som kan identifiseres innenfor alt sosialt liv, det være seg

om dette dreier seg om formell organisering eller om det er den uformelle samhandlingen

mellom mennesker. Han definerer videre rolle ut fra (Aubert 1979) og sier at «En rolle

utgjøres av summen av de normene som knytter seg til en posisjon» (Strand, 2007, s. 388).

Strand sier videre at normene kommer til uttrykk både gjennom formelle bindinger og

fullmakter knyttet til rollen, de forventninger aktuelle aktører stiller til rolleinnehaveren samt

rolleinnehaverens egne tolkninger. I dette ligger det at rolleforståelsen kombinerer det

subjektive med det objektive, personens oppfatning og tolkning med den formelle utforming

24

av stillingen, det individuelle kombineres med det kollektive, personen handler innenfor en

sammenheng som gir føringer og mening (Ibid).

Innenfor to hovedretninger i ledelse, ser den ene på lederen som den uunnværlige, som den

som er bærer av organisasjonen og som sikrer dens fremtid, mens den andre ser lederen som

lett utskiftbar, som innehaver av en rolle som lett kan fylles av andre. Den første vektlegger

samspillet mellom aktør og struktur, der man tar høyde for at lederrollen formes i spennet

mellom disse. Forventninger til rollen vil altså være der både fra organisasjonen, regelverk,

eksterne interessepartnere med mer, men den vil også kunne formes av aktøren selv i det

handlingsrommet som ligger der, eller som vedkommende kan skape. «Ledere har muligheter

til påvirkning dersom de vet og vil. Handlingsrom kan vinnes» (Strand, 2007, s. 416). I det

andre perspektivet ser man for seg lederen som bare går inn i en forhåndsdefinert rolle, der de

omkringliggende forventninger og struktur ikke gir noe rom for individuell utforming og

påvirkning av utførelsen. Askeland sier det slik:

På den ene side har man en tradisjon som legger vekten på lederen som person.

Lederen blir da sett som den avgjørende faktor for å forstå organisasjoners (og

gruppers) atferd og effektivitet. Den andre hovedretningen tar utgangspunkt i faktorer

utenfor lederens kontroll. Innen en slik tilnærming vil det gjerne være konteksten

(organisasjonen) som legger føringer på det handlingsrom lederen har, og lederen må

tilpasse seg de etablerte mønstre (Askeland, 1998, s. 33).

Min hypotese innebærer at lederen i stor grad kan være med å utforme og påvirke utførelsen

av sin lederrolle og ledergjerning, og at han gjennom dette kan være med å lede

organisasjonen sin mot ønsket kultur og struktur.

Askeland (2013) trekker frem to sentrale dimensjoner innenfor ledelse som skiller mellom

realitet og konstruksjon, og mellom aktør eller struktur. Dette er kunnskapsteori/ epistemologi

og handlingsteori/ ontologi. Kunnskapsteorien handler om ulike syn på den sosiale

virkelighet, og har ulik oppfatning av om den skal betraktes som en objektiv realitet, eller om

den først blir «virkelig» gjennom vår tolkning og «konstruksjon» av den. Det første synet

kalles positivisme, mens det andre synet omtales ofte som subjektivisme eller fortolkende.

Handlingsteorien skiller mellom om man skal ta utgangspunkt i overordnede strukturer eller

individuelle vurderinger og behov for å forstå individuell og kollektiv handling. De to

tilnærmingene omtales ofte som struktur og aktør- eller individorientert. Grovt sett kan man si

25

at lederen som «uunnværlig» finnes under aktørperspektivet, mens lederen som lett utskiftbar

«lyspære» finnes under strukturperspektivet.

Tabell 3: Askeland (2012, s. 24) etter ide av Kemmis (2009, s. 21) - en oversiktstabell over

fire tradisjoner/ perspektiver i organisasjons- og ledelsesteori, med implikasjon for verdier

 Kunnskapsteoretisk dimensjon

Handlingsteoretisk

Dimensjon

Positivistisk

Rasjonell/ analytisk

Subjektivistisk

Fortolkende

Struktur

Kollektiv

System
Systemer i avhengig og strategisk

tilpasning til omgivelser.

Ledelse forstås som sosial

interaksjon, dvs ritual, funksjon,

systemstrukturert.

Felles formulerte verdier basert på

dialog mellom interessenter

Institusjon
Organisasjoner preget av kultur,

regler og normer i organisatoriske

felt

Ledelse forstås som sosialt

strukturert, formet av diskurs og

tradisjon.

Organisatoriske verdier tilpasset

samfunnets verdier og som ramme

for organisasjonens medlemmer

Aktør

Individ

Instrument
Organisasjon som instrument for

måloppnåelse: rasjonelle agenter

opptrer kollektivt på grunn av nytte

Ledelse forstås som individuell

atferd, sett ut fra utførelse,

hendelser og effekt

Eiers verdier/ Individer med stabile

preferanser og verdier

Assosiasjon
Intensjonelle aktører med felles

mål og verdier, og med interesse

for organisasjonens overlevelse

Ledelse forstås som intensjonell

handling, formet av mening og

verdier.

Individer med felles verdier og

intensjoner

Ulike ledelsesteorier plasserer seg i ulike områder innenfor disse fire kategoriene. Einar

Aadland med autentisk ledelse (2004), Selznick med institusjonell ledelse (1997) som delvis

videreføring av Chester Bernard (1968), vil alle ligge til høyre eller tenderer over til høyre

side av tabellen. Imidlertid vil det hele tiden være et spenn mellom aktør og struktur, mellom

kollektive verdier og individuelle verdier, og kanskje kan det her være at verdibasert/

helhetlig ledelse kan utgjøre et «nav», eller en bro, som vil være et redskap til å balansere

mellom de ulike faktorer eller verdier på en best mulig måte. Lederen må være pådriveren og

utøve lederskap, og slik bygge bro i spennet mellom aktør og struktur. Den levende

organisasjonen vil nettopp leve i å bevege seg dynamisk i dette spennet, noe som både vil gi

utfordringer og muligheter, ro og uro, stabilitet og brytninger, men man kan kanskje unngå

hemmende konformitet og dødt samspill.

26

2.6. Adizes

Quinn (Hart & Quinn, 1993, s. 551) argumenterer for at ledelse er et komplekst fenomen, og

at verdier er en faktor i dette, der det handler om å balansere ulike interesser og

verdiorienteringer. Ledelse handler om å håndtere dilemmaer rundt fokus på interne eller

eksterne forhold, samt fokus på stabilitet eller fleksibilitet og endring. Han kommer slik frem

til et firedelt rollemønster som ledere må balansere i og håndtere for å bidra til gode

organisasjoner:

[…] the model posits four competing demands which all top managers and executive

leaders face: Innovation […], commitment […], efficiency […], performance […].

[…]leadership roles assosiated vith each of this demands – Vision setter, Motivator,

Analyzer and Task master (Hart & Quinn, 1993, s. 551).

Quinn påpeker også linken til Talcott Parsons sitt arbeid (Parsons, 1959) og hans

grunnleggende oppgaver organisasjoner må ivareta for å yte godt og for å sikre langsiktig

overlevelse. Noe av utfordringen med å bruke Adizes, er at han ikke henviser til andre kilder

for sitt arbeide, annet enn at han viser til konklusjoner av eget utført arbeid, men i liten eller

ingen grad hvilket empirisk og teoretisk grunnlag han bygger dette på. Imidlertid viser det

klart at det er arbeidet til Quinn og kolleger som har vært fundamentet også for Adizes når

han har utviklet sine fire roller for ledelse, (P) produsent, (A) administrator, (I) integrator og

(E) entreprenør (Adizes, 1980). Og man kan sammenstille Quinn og Adizes sine roller der

Produsent samsvarer med The task master, Administrator med The analyzer, Integrator med

The motivator og Entreprenør med The vision setter, se figur 2 under.

27

Figur 2: Skjematisk oppsett av lederroller etter Quinn og Adizes. Quinn sine roller i parentes

 Integrator

 (Motivator)

 Entreprenør

 (The vision setter)

Administrator

 (The analyzer)

Produsent

 (The task master)

Rollene er overlappende og delvis konkurrerende der Quinn også får frem dette i sin

benevnelse av skjemaet, og sier han har gitt det navnet The Competing Values Framework:

[…because the criteria seem initially to carry a conflicting message: We want our

organizations to be adaptable and flexible, but we also want them to be stable and

controlled (Hart & Quinn, 1993, s. 549).

Adizes fremholder at ingen av lederrollene må falle helt ut, at det ved bortfall av noen av

lederrollene vil det oppstå en av ulike typer «mismanagement», og Adizes selv peker på

femten ulike mismanagement-stiler (Adizes, 1980, s. 101). Imidlertid vil ikke en leder selv

kunne fylle alle disse rollene på samme tid, ei heller være like ressurssterk innenfor alle

rollene, noe som heller ikke synes nødvendig i henhold til Adizes. Tvert imot sier Adizes, og

viser også da til Drucker sine fire mennesketyper, er det ikke mulig at en person kan fylle alle

rollene samtidig, eller være like dyktig i alle rollene. For å fylle rollene er man avhengig av en

management-mix.

Han hevder også at de ulike rollene vil kunne ha konflikter seg imellom, og viser til at

konflikten vil gå mellom tre par av lederroller. For det første vil Administratorrollen (som er

konservativ og orientert mot stabilitet) kunne representere konflikt med Entreprenørrollen

Intern fokus

Endring

Lite formalisering

Eksternt fokus

Struktur

Formalisert

28

(som er utviklingsorientert og ønsker endring). Produsentrollen (som er kortsiktig og

prestasjonsorientert) er potensielt i konflikt med Integratorrollen (som krever tid og er

relasjonsorientert). Til slutt hevder Adizes at Entreprenørrollen vil være i konflikt med

Integratorrollen, da den første snakker hele tiden, mens den siste er god til å lytte.

Lederen vil derfor være avhengig av å kunne komplimentere sine egne ferdigheter med øvrige

ressurser i organisasjonen eller lederteamet, der de enkelte ledere har ulike svakheter og

styrker relatert til Adizes sine rolleprofiler (Adizes, 1980, s. 78-85).

Adizes (1980, s. 104) er imidlertid klar på at en god leder må være i stand til å spille alle

rollene, han kan ikke ha noen nuller (å ikke kunne utøve rollen i det hele tatt) i sin PAIE-

kode. Dette vil da si at han utmerker seg i noen av rollene og klarer seg greit i andre.

Adizes legger logisk nok ulike funksjoner til de ulike rollene. Det forventes at en leder kan

skape resultater eller produsere serviceytelser bedre eller på høyde med konkurrentene.

Adizes sier at for å kunne utøve denne funksjonen må lederen kjenne sitt felt, og han må

prestere nødvendig trykk for å få hjulene til å gå riktig rundt, noe Adizes legger til

produsentrollen. Administratoren skal koordinere, sette opp regler, skape prosedyrer og

kontrollere, rett og slett sikre at systemet fungerer etter planen. Entreprenøren må være en

organisatorisk entreprenør, og kunne endre målene og de systemene som gjennomfører de,

kunne identifisere handlingsmuligheter og være parat til å løpe risiko. Og til sist i firkløveren

er integratorrollen som transformerer det individuelle til gruppe, som samler en hel

organisasjon om mål og strategier (Adizes, 1980). Disse fire rollene skiller seg ut i adferd,

men har et felles karaktertrekk:

De har en endimensjonal, ensporet tankegang. De har en begrenset oppfatning av sin

egen personlighet og av andres forventninger til deres rollestil. Usmidig

endimensjonal adferd griper forstyrrende inn i organisasjonen […] forårsaker

mismanagement. Men viktigere enn de organisatoriske sider er at mangel på smidighet

har negativ virkning på individet og dets evne til å funksjonere i organisasjonen

(Adizes, 1980, s. 63).

Adizes (1980, s. 101) hevder, som jeg har vært inne på tidligere, at hver av disse egenskapene

er nødvendige, men ikke tilstrekkelige for en god lederstil. Ledere bør utmerke seg i noen av

29

dem, men ikke i den grad at andre neglisjeres, og en stil er ikke ineffektiv fordi den fokuserer

på en rolle, men fordi evnen til å utføre andre roller mangler.

2.7. Strand

Strand (2007) bygger videre på Adizes (1980) sine roller med utgangspunktet i (Hart &

Quinn, 1993) og (Parsons, 1959). Strand opererer også med to sentrale ledelsesfunksjoner

som lederes oppgaver kan karakteriseres ved hjelp av. Dette er å skille mellom ledelse rettet

mot forhold internt i organisasjonen og ledelse rettet mot eksterne forhold, samt kan ledelse

inndeles etter om det dreier seg om oppgaver knyttet til endring eller stabilitet. Som grunnlag

for sin fremstilling har Strand utarbeidet en modell der han fremstiller både lederorienteringer,

organisasjonstyper, roller og teorier. Tabellen er gjengitt med oppmerksomhet på

ledelsesfunksjoner, organisasjonstyper og roller (Strand, 2007, s. 31):

Tabell 4: Lederorienteringer, organisasjonstyper og roller

 Mye oppmerksomhet innad Mye oppmerksomhet utad

Få elementer er formelt

definert.

Endring

Orientering mot mennesker

og motivasjon.

Organisasjonstype:

Gruppeorganisasjon

Leder: Integrator

Orientering mot

omverdenens trusler og

muligheter.

Organisasjonstype:

Entreprenørorganisasjon

Leder: Entreprenør

Mange elementer er formelt

definert

Stabilitet

Orientering mot orden,

systemer og struktur

Organisasjonstype: Byråkrati

Leder: Administrator

Orientering mot produksjon

og problemløsning

Organisasjonstype:

Ekspertorganisasjon

Leder: Produsent

Strand utvider modellen på grunnlag av ulike organisasjonstyper, og han setter opp en

oversikt med utgangspunkt i PAIE (figur 3), over hva som er antatt nødvendig å få utført i en

organisasjon for at den skal overleve og virke godt – og hva ledere kan bidra med i så måte

(Strand, 2007, s. 433). Et skjematisk oppsett som dette setter lederrollen inn i rammer som blir

forhåndsdefinerte, og de vil således gi en del begrensninger, der den sammensatte og

mangfoldige lederrollen kan fremstå som noe statisk. Imidlertid er det som tidligere skrevet

ikke slik at disse rollene kan virke for seg selv, men snarere i avveining og i konkurranse med

hverandre. Ledere må vurdere og gjøre valg (Ibid), og for eksempel må tiltak innrettet mot

Endring og Aktør, også veies mot det ofte konkurrerende behovet for Stabilitet og Struktur.

30

Figur 3: Etter (Strand, 2007, s. 434) – fire områder/ roller der ledere kan bidra i

organisasjoner

 I

 E

 A

 P

Strand begrunner valget av denne modellen med at den har støtte i generell teori, og at flere

varianter og tilnærminger er nokså parallelle med denne fremstillingen. Dette viser modellens

fruktbarhet fra flere vinkler (ibid).

2.8. Litteratur og forskningsstatus

Ledelse og ledere er et omfattende forskningsfelt, men dette kan i liten grad sies å gjelde for

det vi kan kalle ledelse i praksis, eller den daglige ledelsen. Feltet er dermed interessant fordi

det eksisterer lite tidligere forskning, og den forskningen som har vært gjort, har oftest vært

rollespesifikk (Askeland, 2014b: s 1). De studier som har vært gjennomført trenger å utvides

og at det skjer en fordypning, både gjennom å holdes sammen i et komparativt opplegg og ved

teoretisk utvikling av felles perspektiv.

Intern fokus Eksternt fokus

Stabilitet

Struktur

Endring

Aktør

Pådriver

Produktivitet

Resultat

Virkning
Dirigent

Retning

Målklarhet

Planlegging

Koordinator

Stabilitet

Kontroll

Kontinuitet

Overvåker

Informasjons-

Styring

Dokumentasjon

Hjelper

Deltakelse

Åpenhet

Diskusjon

Mekler

Ytre støtte

Ressurstilegnelse

Vekst

Innovatør

Innovasjon

Tilpasning

Endring

Rådgiver

Oppslutning

Moral

Utvikling

31

Når det gjelder forskning på ledelse innenfor politiet spesielt, har blant annet en tidligere

svensk politimann, Gunnar Ekman, gjennomført en studie innenfor svensk politi. Der retter

han oppmerksomheten mot ledelsesutøvelse og småpratens påvirkningskraft innenfor

samhandling og resultatoppnåelse. Ekman viser at ledere kan utøve lederskap gjennom

småprat eller i de uformelle samtalene. Han påpeker at ledere bør identifisere de uformelle

arenaene i organisasjonen og danne seg en oppfatning av hvilke uformelle samtaler som pågår

der. Ledere bør også forsøke å forstå hva disse samtalene betyr, og etter hans mening delta i

denne småpraten og derigjennom vinne tillit som leder. Dette innebærer en balansegang

mellom å framstå som leder eller kompis. Kunsten blir å delta på de uformelle arenaene som

leder, og å vinne tillit der. Videre påpeker han at ledere må lede denne småpraten. (Ekman,

2004).

Det er også siste årene skrevet noen masteroppgaver om ledelse i politiet, i tillegg til at både

22. juli kommisjonen (Regjeringen, 2012) og Politianalysen (Regjeringen, 2013) også rettet

oppmerksomheten mot ledelse og samhandling innenfor norsk politi.

Ved UiT har Fjærli (2008) levert en masteroppgave om lederstil i politiet. Denne er basert på

kvantitativ undersøkelse blant tjenestemenn/ kvinner i Helgeland politidistrikt. Sporaland

(2011) har skrevet en masteroppgave ved PHS om ledergruppen ved Rogaland politidistrikt.

Forskningen er basert på kvalitative metoder og gjennomført som case-studie på ledergruppen

ved Rogaland politidistrikt. Det er benyttet deltagende observasjon, intervju og litteratur/

dokumentanalyse. Ann-Christine Andersson Arnte`n har gjennomført en intervjustudie ved

Rikspolisstyrelse om ledelse og lederskap i det svenske politiet sin hverdag (2013). Studien er

basert på kvalitativ undersøkelse gjennom 45 intervju av politiledere fordelt over hele

Sverige, og hun stiller spørsmålet om politiet er en lærende organisasjon. Garthus (2013) har

skrevet en masteroppgave ved DHS om verdibasert ledelse i politiet. Denne oppgaven er

basert på kvalitativ metode gjennom bruk av fokusgruppeintervju der utvalget er ulike ledere

innenfor etaten som har gjennomført LOU1-kurs (Ledelse- og organisasjonsutvikling). I 2014

har Bystrøm (2014) skrevet en masteroppgave ved NTNU, som tar for seg hvordan det er å

være leder for første gang i politiet. Forskningen er en kvalitativ studie med intervju av ni

respondenter fordelt på både helt nye og mer erfarne ledere. Han påpeker tilfeldigheter og

manglende strategi rundt utvelgelse og oppfølging av ledere i norsk politi. Det er ikke

32

nødvendigvis egnethet og vilje til å utøve ledelse, men «hvem sin tur det er», som avgjør

hvem som får lederjobben.

I 1980 kom som sagt Ichak Adizes med sin versjon om at organisasjoner har fire funksjoner

eller roller som må fylles (Adizes, 1980), nemlig Produsenten, Administratoren, Integratoren

og Entreprenøren (PAIE-modellen). Henry Mintzberg er kanskje den som videre er mest

kjent for å studere lederes atferd, eller deres faktiske funksjon. Gjennom metoder som

observasjon (”shadowing”) og dagbøker avslørte han at de lederne han undersøkte, hadde

veldig mange og skiftende funksjoner (Mintzberg, 1976). I Norge har Torodd Strand hatt

fokus på lederroller i ulike organisasjoner og tar for seg blant annet Adizes sine roller (PAIE)

i sin bok fra 2007 (Strand, 2007). Strand som bygger mye av sin bok på Adizes rollemodeller

(Adizes, 1980) og Quinns kart (Hart & Quinn, 1993, s. 549), har også pekt på at dette

tankesettet spores tilbake til Parsons teori om fire nødvendige funksjoner. Disse fire

funksjonene er AGIL, eller Adaptation, Goal maintanance, Integration og Latent pattern

maintanance (Merton, Broom & Cottrell, 1959, s. 6-7). Strand har dradd parallellene fra

Parsons til Adizes og sammenstiller «adaption» med entreprenørfunksjonen, «goal

maintanance» med produsentfunksjonen, «integration» med administrasjonsfunksjonen og

«latency» med integratorfunksjonen (Strand, 2007, s. 249).

I denne studien vil jeg ha som utgangspunkt at lederen spiller en aktiv rolle i organisasjonen,

og kan sees på som en avgjørende faktor for å forstå organisasjoners atferd og resultater, men

i tillegg er lederen påvirket av struktur og forventninger som omgir han, og vil måtte forholde

seg til dette gjennom sin utøvelse av ledelse. Et syn som kan sies å deles med Strand, selv om

han antyder begrensninger innenfor offentlige byråkratier:

[…]De indikerer at hypotesen om at ledere ikke er annet enn utskiftbare deler, ikke

kan støttes – under mange omstendigheter gjør ledelsen en betydelig forskjell, men en

må ta med i regnestykket hvilke muligheter for variasjon og påvirkning som ligger

innenfor de ulike bransjene og organisasjonstypen (Strand, 2007, s. 120).

Det blir viktig å se på hvordan lederne fordeler og bruker sin tid i arbeidshverdagen sett i

forhold «PAIE» og Adizes sine undersøkelser rundt lederroller (Adizes, 1980). Adizes hevder

ikke at ledere skal være enere i alle rollene, men at man bør ha medarbeidere som har

utfyllende funksjoner. Skal en leder kunne tilsette og spille på personer som kan utfylle hans

egne evner, må lederen først og fremst kjenne seg selv og sine sterke og mindre sterke sider.

33

Mintzberg har også sett på «hva lederen faktisk gjør», og opererer med ti typiske lederroller

han mener ledere fyller eller skulle fylle (Mintzberg, 1973, s. 59). Han legger også vekt på

lederen som en sentral aktør i organisasjonen, og mener at ledere som står i spissen for sin

organisasjon, vil spille alle de ti rollene. Gjennom sine undersøkelser har Mintzberg fått flere

data som gir et bilde over hvordan en lederhverdag fortoner seg både innenfor tidsbruk,

oppgaver, sted og hvem lederen samhandler med (Mintzberg, 1973). Strand har også

kommentert noe av dette i sitt arbeid, og jeg vil under resultat se på noen av egne funn opp

mot funn gjort av blant annet Mintzberg.

2.9. Fra teori til analyse og resultat

Selv om jeg ovenfor har dradd inn deler av Mintzberg og redegjort rundt deler av hans

undersøkelser og funn, vil ikke dette være den teorien jeg vil vektlegge videre her. Imidlertid

er Mintzberg sentral innenfor det å tolke og forstå kvantifiserte funn fra mine egne

observasjonsstudier, der jeg vil kunne sammenholde og tolke funn blant annet i lys av

Mintzberg og funn han har gjort gjennom sine observasjonsstudier. Adizes har anført fire

klare rederoller som vil være forholdsvis greie å kunne fordele aktiviteter innenfor, og i

vedlegg 4 har jeg redegjort for en gruppering av ulike aktiviteter innenfor de

observasjonsdagene jeg gjennomførte.

Gjennom de videre undersøkelser og oppgitte forskningsspørsmål, vil jeg forsøke å finne ut

noe om hvordan en lederhverdag fortoner seg sett i lys av Adizes og Strand sine lederroller,

og hvordan ledere kan være med og legge til rette for og bygge opp en samhandlingskultur.

Jeg ønsker å kunne si noe om ledere sin bevissthet rundt sin egen lederhverdag og hvordan de

tenker rundt utfordringer med samhandling i organisasjonen. I tillegg til rollene i PAIE-

modellen vil også selve grunnstrukturen med internt – eksternt og aktør – struktur være

sentral med tanke på å tolke og drøfte funn i undersøkelsen.

Trolig vil det kunne finnes en balanse mellom ledelse og styring, men i og med at politiet er

en byråkratisk organisasjon, kan det være at det vil tegne seg et bilde av en lederhverdag med

mye styring. Jeg håper imidlertid at jeg vil kunne finne og dokumentere en overvekt av

ledelse, da jeg vil anse dette til å kunne fremme samhandling og å være nødvendig innenfor

en handlekraftig organisasjon. Jeg tenker at ledelse fordrer større bevissthet fra lederen sin

34

side, og at dette i tilfelle vil kunne fremkomme både gjennom intervju og gjenspeiles i

utøvelse av lederhverdagen.

Alle lederrollene definert av Adizes må utøves, og innenfor disse vil jeg mene at størst grad

av samhandling eller grunnlag for samhandling, vil en kunne finne igjen i rollene integrator

og kanskje produsent. Quinn hevder om motivatorrollen at: «It involves translating the vision

and economic strategy of the firm into a «cause worth fighting for» - a core set of concepts

and priorities wich infuse and mobilize the entire organization» (1993, s. 552). Jeg venter å

finne at alle rollene blir utøvd, men med tanke på samhandlingsperspektivet håper jeg å finne

at integratorrollen har en sentral dimensjon. Oppimot type organisasjon jeg gjennomfører

studien innenfor og med tanke på at andre studier har funnet til dels stor andel av styring og

regelfokus i politiet (Bystrøm, 2014, s. 125; Fjærli, 2008), vil det kanskje være rimelig å anta

at administratorrollen vil utgjøre en tydelig del av lederhverdagen, den rollen som kanskje i

minst grad vil kunne sies å inneha eller sette fokus på samhandling.

I en hierarkisk organisasjon som politiet kan det være nærliggende å tenke at det vil være

fremtredende bruk av ordrer, autoritet og maktbruk, og at mye av lederen sin utøvelse av

lederskap vil baseres på dette. Jeg har noen forventninger om å kunne se et annet bilde, et

bilde der kultur og verdier eller fokus på dette står sterkt, og at samhandling bygges både med

koordinering som grunn og «innebygd koordinering» som det utøvende, med struktur som

skjelett og kultur som påbygning. Samhandling krever autonomi, og samspill eller

koordinering krever struktur.

35

3 Data og metode

Jeg vil innledningsvis peke på noen sentrale trekk ved det å forske på egen organisasjon. Selv

om jeg ikke har vært i aktuell organisasjon på ca fire år, har jeg likevel en lang historie

innenfor organisasjonen og føler en tilknytning til den. Å være knyttet til organisasjonen kan

ha både sine fordeler og ulemper, og det vil i all hovedsak være preget av om man har tenkt

nøye gjennom og har et bevisst forhold til både fordelene og ulempene. Største ankepunktet

mot å ha denne knytningen er nok at det kan være vanskelig å ha nødvendig objektive

distanse til organisasjonen man da forsker på. Når dette er sagt, vil en kunne ha flere fordeler

enn ulemper ved å forske på egen organisasjon, noe som også er hovedbudskapet til Nielsen

og Repstad (Nielsen, 2004). Jeg har, selv om jeg etter hvert har en viss distanse til

organisasjonen, måttet tenke gjennom og bevisstgjøre meg disse faktorene i min egen

forskning.

3.1. Organisasjonen

Politiet er organisert med Politidirektoratet på topp, og der Politidirektoratet er underlagt

Justis- og politidepartementet. Hovedoppgaven til Politidirektoratet er faglig ledelse, styring

og utvikling av norsk politi, innenfor de rammer departementet gir. Politi- og

lensmannsetaten har ca. 13 000 ansatte, som sammen danner en enhetlig politistyrke. Den

bygger på en allsidig politiutdanning som setter norske politifolk i stand til å løse alle typer

politioppgaver. Politiutdannede kan arbeide med alt fra etterforskning til patruljering og

ordenstjeneste. I tillegg har politiet spesialister og spesialenheter innenfor ulike fagfelt

(Politidirektoratet, 2015).

Politi- og lensmannsetaten er delt inn i 27 politidistrikt. Hvert av dem er igjen delt inn i

politistasjonsdistrikter og lensmannsdistrikter, eller driftsenheter. Hvert politidistrikt ledes av

en politimester som har ansvaret for all polititjeneste, for budsjett og resultatene. Antall

oppklarte saker, saksbehandlingstid og forebyggende arbeid er eksempler på områder der

resultatene måles (Politidirektoratet, 2015). Politiets styringsverktøy (PSV) er sentralt i denne

målingen. Siden 2011 har det pågått en debatt om politiets organisering og kultur

(Regjeringen, 2012, 2013, 2015), og det er i 2015 ventet å bli endelig vedtatt en større

omorganisering av hele det norske politiet. Dette, sammen med at det de siste årene kan sies å

ha vært flere mindre omorganiseringer i form av reduserte åpningstider og samlokaliseringer

36

ved flere mindre lensmannskontor, preger til en viss grad etaten og kan stille enkelte i en viss

venteposisjon.

Politistasjoner og lensmannsdistrikter er underliggende enheter som ledes av

politistasjonssjefer og lensmenn, eller driftsenhetsledere. Hvert politidistrikt har en egen

administrasjon og en felles operasjonssentral. Operasjonssentralen tar imot alle

oppdragsmeldinger om ulykker, nødsituasjoner, andre farlige situasjoner og når det ellers er

behov for øyeblikkelig hjelp. Her har de oversikt over det meste som skjer i distriktet og kan

raskt dirigere politipatruljer og andre som er på vakt dit hvor det trengs (Politidirektoratet,

2015).

Stasjonen som jeg gjennomførte studiet ved har egen namsseksjon, i tillegg til orden- og

etterforskningsseksjonen, der hver av disse seksjonene har egne seksjonsledere.

Politistasjonssjefen er også driftsenhetsleder og har flere mindre lensmannskontor innunder

sin driftsenhet, i tillegg til politistasjonen. Totalt er det ca 130 tilsatte årsverk ved

driftsenheten. På politistasjonen var det også lokalisert fellesenheter for hele politidistriktet,

som Felles forvaltningsenhet og Felles operativ enhet, i tillegg til politimesteren. Imidlertid

pågikk det en omrokering på lokalisering og kontorstruktur. Dette førte til at blant annet

politimesteren valgte å flytte kontoret sitt til et nabobygg i løpet av den tiden jeg gjennomførte

datainnsamlingen.

3.2. Informantene – en kort presentasjon

Jeg vil her kort presentere de fire informantene med generell informasjon. Med hensynet til å

bevare deres anonymitet, vil jeg ikke komme inn på spesifikke data, som kjønn, nøyaktig

alder med mer, men vil forholde meg til grupperinger.

Ove var den eldste av informantene og hadde forholdsvis kort tid igjen til oppnådd

pensjonsalder. Han hadde vært i politiet i 32 år og hadde hele tiden vært innenfor seksjonen

som han nå ledet. Han hadde gjennomført en modul med veiledningspedagogikk og flere

moduler innen ledelse fra politiets eget utdanningstilbud. Han hadde jobbet som leder i 9 år.

David var enhetsleder og var i slutten av 40-årene. Han hadde vært i politiet i 25 år, men var

forholdsvis ny i politidistriktet han nå jobbet i. Han hadde flere ulike jobber eller stillinger

37

bak seg, både innenfor og utenfor politiet, hvorav også lederstillinger. Han hadde

lederutdanning innen prosjekt- og endringsledelse, og hadde jobbet som leder i politiet i 10 år.

Nils var også i 40 årene. Han hadde vært i politiet i 24 år, men var ikke politiutdannet. Han

hadde utdanningsbakgrunn innenfor organisasjons- og lederutvikling, samt juridiske fag. Nils

hadde planer om å fullføre master i samfunnsplanlegging og ledelse. Han hadde jobbet som

leder i politiet i 9 år.

Erik hadde jobbet i flere år i politidistriktet, men var forholdsvis ny innenfor politistasjonen.

Han var i 40 årene. Han hadde ukjent lederutdanning og hadde jobbet flere år som leder

innenfor politiet.

3.3. Utvalg og metode

For å gjennomføre studien og samle inn relevant data, valgte jeg å gjennomføre et case-studie

ved politistasjonen, og gjennom det trekke inn flere metoder for å belyse problemstillingen

(Thagaard, 2013). Jeg benyttet meg av en kvalitativ tilnærming i form av observasjon, eller

«shadowing» og ufyllende intervju med de som ble observert. For å kunne få deltakere som

hadde kvalifikasjoner og stillinger som var strategisk i forhold til problemstilling og teori,

valgte jeg å forholde meg til et strategisk utvalg (Thagaard, 2013, s. 60) av respondenter.

Observasjonene gjennomførte jeg av fire ledere i en dag på hver, der jeg fulgte dem rundt i

deres daglige virke og førte observasjonslogg på det som skjedde. Jeg mener ut fra hvordan

blant annet Mintzberg har gjennomført sine observasjoner, og hvordan han argumenterer,

(Mintzberg, 1973, 2009a), at dette vil gi et tilstrekkelig grunnlag for å kunne danne seg et

bilde av ledelseshverdagen til hver enkelt. Samtidig er dette et lavt tall for å kunne danne seg

et generelt bilde, og man kan selvsagt ikke utelukke at mer data ville gitt et noe annet bilde,

intervjuene er derfor også en viktig del av datainnsamlingen.

McDonald har tatt for seg flere studier der observasjon er benyttet som metode, og hun

beskriver «shadowing» som en observasjonsform der observatøren følger respondenten tett

gjennom de ulike arenaene vedkommende opererer på, og noterer fortløpende aktiviteter den

observerte utfører (McDonald, 2005, s. 456). I tillegg vil det søkes etter utfyllende data for

handlingene gjennom spørsmål til den observerte. Jeg kan sies å ha benyttet meg av

38

semistrukturert følge-observasjon (Askeland, Blomander & Aasen, 2015), der jeg har benyttet

meg av samme skjema for dataregistrering som Askeland m.fl, og der jeg også har

komplementert observasjonene med tilleggsnotater. Disse tilleggsnotatene var særlig aktuelle

i aktiviteter som varte over tid, som f.eks møter, men også som en utfyllende forståelse av

kortere aktiviteter. Notatene ble ført fortløpende i observasjonsskjemaene med referanse til

aktuell observasjon.

Gjennom observasjonene kunne jeg notere meg for faktisk tidsbruk og prioritering av

lederhverdagen, mens utfyllende intervju gav meg informasjon om hvordan de observerte selv

oppfattet og forstod seg selv og den konteksten de er en del av (Thagaard, 2013, s. 58). Jeg

ønsket i utgangspunktet å gjennomføre studien overfor politimester, stasjonssjefen og to

seksjonsledere, da dette ville gi et bilde fra ulike ledelsesnivåer, samt at det ville gi et visst

innblikk i hvordan samhandlingen er mellom ulike nivåer og roller/ profesjoner. Da det ikke

ble mulig å inkludere politimesteren i utvalget, valgte jeg isteden å gjennomføre studien

overfor stasjonssjef og tre seksjonsledere. Utenom at dette ikke brakte inn øverste

ledelsesledd, noe som heller ikke var nødvendig, gav det samme mulighet for å samle data

med tanke å kunne svare på problemstillingen.

For mine observasjoner var det hensiktsmessig og være en «Ikke-deltakende observatør»

(Fangen, 2010: 77), og jeg måtte i en slik rolle tenke nøye gjennom hvordan jeg kunne være

til stede uten å ha for stor påvirkning. Med tanke på dette opplevde jeg at det var en fordel å

kjenne organisasjonen fra tidligere, både fordi jeg selv da hadde større forutsetning for å

forstå aktivitetene, og fordi jeg lettere ble oppfattet som «en av dem», og dermed ikke

utenforstående og kanskje truende. Jeg måtte allikevel ved et par anledninger sørge for å gjøre

meg mer «usynlig». Dette fordi jeg oppdaget at medarbeidere lot være å komme innom

kontoret til lederen jeg observerte når de så at jeg var der. Gjennom å «gli inn i miljøet»

kunne jeg ved noen anledninger nytte meg av uformelle samtaler med medarbeidere, og slik

også få utfyllende informasjon til de observasjonene jeg gjorde.

Intervjuene ble forsøkt gjennomført så raskt som mulig etter observasjonsdagen, men måtte

selvsagt innpasses i en travel lederhverdag. Alle intervjuene var planlagt i god tid og

respondentene hadde fått en generell informasjon om studiet, i tillegg til at observasjonsdagen

var gjennomført i forkant. Respondentene valgte selv sted for intervju, og intervjuene ble

39

gjennomført på deres kontor med unntak av et, som av praktiske årsaker ble gjennomført på et

møterom. Intervjuene varte i ca en time og ble gjennomført på grunnlag av en oppsatt mal,

men med utdypende spørsmål ved behov og individuell tilpasning oppimot informasjon fra

observasjonsdagen. For å kunne ha en best mulig dialog i intervjuene, ble alle intervju tatt opp

med lyd, og i all hovedsak uten notater. Dette for at jeg ikke skulle være avhengig av egne

notater under intervjudelen, men kunne konsentrere meg om intervjuobjektet og dialogen med

dem. Intervjuene ble i etterkant transkribert i egne dokumenter der jeg har skrevet de på

bokmål, og utelatt dialektbruk. Slik har jeg gjort en viss tolkning og omskriving av det uttalte

og kommer mer inn på dette under punkt 3.4.

3.4. Dataanalyse

For en respondent ble det på grunn av personlige årsaker ikke mulig å gjennomføre intervju,

slik at totalt innsamlet data ble observasjonsdata fra fire respondenter a` en dag på hver, samt

intervju med tre av dem. Observasjonsdagene var av varierende lengde, og to av

respondentene hadde på grunn av personlige anliggender, en noe kortere dag en vanlig. Total

lengde på observasjonsdagene fremgår av tabell.

Tabell 5: Lengden på observasjonstid/ arbeidsdag

 Alle fire l. Ove Erik Nils David

Totalt tid minutter 1592 462 380 435 315

Skjema for dataregistrering under observasjonen ble som sagt hentet fra Askeland m.fl og

hadde åtte faste punkter for hver aktivitet, j.f tabell 6. Punktet referanse ble bare brukt der det

var behov for utfyllende feltnotater på eget ark, dette for å kunne føre notatene tilbake til

riktig aktivitet i ettertid. Kodingen i skjemaet ble gjort med hensikt i å kunne kvantifisere data

i ettertid, og således kunne sammenholde funn fra mine data med funn fra andre

undersøkelser. Jeg valgte i tillegg å notere meg for når jeg oppfattet at «småprat» fant sted, da

jeg som utgangspunkt tenkte at slik prat ofte vil ha en integrerende funksjon, og således kan

være med å si noe om aktiviteten sin rolleplassering.

40

Tabell 6: Registreringsskjema med faste kategorier og feltnotater. Eksempel fra eget studie.

Tid Aktivitet Ref Sted Innhold i aktivitet Deltakere Initiativ Varighet

08:17 Samtale 4

Ktr Medarbeider kommer innom kontoret

med spørsmål om fri. Har selv sjekket at

mange er på jobb aktuell dag. Får fri.

Småprat.

O

Medarb.

Medarb. 3 min

4. Småprat og spøkefullt inn i samtalen. O velger å legge fritiden inn i dataprogrammet selv. Mener

det er mer tungvint å sende melding til tjenestekontoret, og da vil heller ikke listen være oppdatert

før ut på ettermiddagen.

Definisjon av aktiviteter er gjort etter tidligere studier, og en ny aktivitet er blitt registrert når

det var et skifte i aktører eller arena og medium (Askeland et al., 2015, s. 7), noe som også

samsvarer med hvordan Mintzberg gjorde det i sin originale studie.

Notatene fra observasjonsdagene ble i all hovedsak renskrevet og ført utfyllende samme kveld

og påfølgende dager som observasjonen var gjort. Dette for å kunne ha et best mulig

utgangspunkt for å tolke aktivitetene og kategorisere dem inn i lederrollene i PAIE-modellen.

Dataene ble da ført i Excel for dermed og senere enklest mulig kunne hente ut ønskede data,

mens feltnotatene ble ført i eget skjema med henvisning fra/ til aktuell aktivitet i regnearket.

På denne måten fikk jeg et grunnlag for både kvantitativt og kvalitativt materiale fra

observasjonsdataene for en senere analyse. Kategorisering av aktivitetene er gjort med

grunnlag i (Mintzberg, 1973) og (Askeland et al., 2015), men med en tilpasning til eget studie.

Jeg valgte å beholde Mintzberg sin kategori med telefon, brakte inn MBWA (Management by

walking around) fra Askeland m.fl og fjernet deres kategori med klinisk arbeid. Jeg merket

meg også hvor småprat inngikk i aktivitetene, men uten at jeg kategorisk brukte dette som en

egen kategori, utenom å være bevisst på det i analysearbeidet. Småpraten har jeg definert som

prat som er uformell og ikke har noe spesifikt formål, gjerne om hverdagslige ting som været,

familie, sport med mer.

file:///C:/Users/Hringstad/Documents/Master/Trinn_D_Master/Min%20Masteroppgave/Datainnsamling/Notater_N_O.docx

41

Tabell 7: Kategoriseringer fra Mintzberg (1973), (Askeland et al., 2015) og egen studie med

operasjonalisering.

Mintzberg 1973 Askeland m.fl 2015 Egen studie

Telefon: Referer til tiden leder

sitter i telefon (Inn- utgående)

Avtalt møte: Alle avtalte møter

Ikke avtalt møte: Møter defineres

som ikke avtalt når de arrangeres

hurtig, f.eks ved at man kommer

forbi og tar et kort møte.

Kontorarbeid: Refererer til den

tid leder bruker ved sitt skrivebord,

jobber på PC, leser post, planlegger

aktiviteter, skriver saker og

kommuniserer med sin sekretær

Inspeksjon: Refererer til tilfeldige

møter på arbeidsplassen,

inspeksjonsrunder for å sjekke

aktivitet og for å viderebringe

informasjon.

Samtaler: Alle typer samtaler

leder har og som ikke er møter

Avtalt møte: Alle avtalte møter

 Ikke avtalt møte: Møter defineres

som ikke avtalte når de arrangeres

hurtig, f.eks ved at to eller tre

møtes og blir enige om å sette seg

ned og ta et møte

Kontorarbeid: Alle aktiviteter

som skjer på kontoret og ikke er

møter. Heller ikke telefonsamtaler

eller korte samtaler «i døren»

inngår, da de føres som samtale

MBWA: Alle aktiviteter der

lederen beveger seg rundt i enheten

eller avdelingen

Telefon: Referer til tiden leder sitter

i telefon (Inn- utgående)

Samtaler: Alle typer samtaler leder

har og som ikke er MBWA eller

møter. Oppstår på eget kontor/ i

døren på eget kontor

Avtalt møte: Alle avtalte møter

Ikke avtalt møte: Møter defineres

som ikke avtalte når de arrangeres

hurtig, f.eks ved at to eller tre møtes

og blir enige om å sette seg ned og

ta et møte

Kontorarbeid: Alle aktiviteter som

skjer på kontoret og ikke er møter,

samtaler eller telefonsamtaler.

MBWA: Alle aktiviteter der lederen

beveger seg rundt i enheten eller

avdelingen

På forhånd hadde jeg kategorisert ulike aktiviteter fra lederhverdagen og brukte dette som

utgangspunkt for rollekategorisering innenfor PAIE-modellen, både ved gjennomgang av

observasjonsdata og intervjuene. Oversikt over denne kategoriseringen følger som vedlegg 4.

Intervjuene ble nedtegnet og transkribert i dagene etter at de var gjennomført og tatt opp på

lyd. De nedskrevne intervjuene ble så gjennomgått og kategorisert både med tanke på

lederrollene i PAIE-modellen og oppimot sentrale tema som samhandling og ledelse. Sitater

som er tatt inn i avhandlingen, kan være skrevet noe om i forhold til den rene transkriberte

teksten, og dette er i tilfelle gjort med tanke på å skape mening og helhet oppimot det som ble

sagt (Malterud, 2003, s. 78 - 79). Gjennom analysen er data fra observasjonsdagene og

intervjuene brukt både hver for seg og i sammenheng med hverandre, noe jeg kommer tilbake

til under de ulike analysepunktene. Dette er gjort med tanke på å skulle utfylle og

komplementere for et mest mulig helhetlig bilde.

42

3.5. Forskningsetiske sider

I en kvalitativ studie med observasjon og intervju vil det ligge mange faktorer som kan være

med på å forme bildet når jeg skal oversette virkeligheten til teori, og mangt som burde vært

med kan fort gå tapt. Det koster noe å oversette fra virkelighet til teori (Winter, 1988, s. 26).

At jeg er bevisst min egen forforståelse og min egen påvirkningskraft er essensielt i forhold til

å kunne ha minst mulig egen subjektiv påvirkning på forskningsprosjektet. Samtidig er det

ikke mulig å være den nøytrale forsker som ikke øver noen form for innflytelse, og hvordan

jeg eventuelt gjør det, har jeg forsøkt å si noe om ved og blant annet redegjøre for mitt ståsted,

forforståelse, problemstilling, erfaring med mer. «Spørsmålet er derfor ikke hvorvidt

forskeren påvirker prosessen, men hvordan» (Malterud, 2003, s. 43)

Det er mennesker som inngår som studieobjekter i prosjektet, og det har vært viktig både i

forhold til utformingen av problemstillingen og gjennomføringen av studiet. Jeg har vært

bevisst på og respekterer deres privatliv, og jeg har ivaretatt anonymitet og deres rett til å

delta eller ikke i prosjektet (Thagaard, 2013). I forkant av gjennomføringen sørget jeg for å ha

fått innpass på aktuelt sted, avklarte med deltakere og informerte om prosjektets omfang og

mål overfor hver enkelt. Et informasjonsbrev/ forespørsel ble utsendt på mail til hver deltaker.

Skriftlig samtykke fra hver enkelt ble innhentet i forbindelse med observasjonsdagen. I og

med at det er ledere det blir rettet oppmerksomhet mot her, vil det kunne bli problematisk å

bevare anonymitet gjennom studiet, noe det også ble orientert om. Anonymitet vil imidlertid

søkes bevart så langt det er mulig f.eks gjennom «konstruerte kasus» (Thagaard, 2013: 178).

All den tid at både observasjon, samtale og analyse innebærer seleksjon har det vært viktig for

meg å forsøke og «sile riktig». Jeg har derfor gjennom observasjonene notert mest mulig

informasjon i loggen hvor jeg altså også har hatt utfyllende kommentarer i feltnotatet. Ved

gjennomføring av intervju har jeg som sagt brukte opptak av samtalene. Dette har gitt meg

anledning til å sile mest mulig i ettertid, under rolige omstendigheter, og slik minsket sjansen

for å utelukke det vesentlige. Ved analyse av dataene har det også vært et dilemma i forhold

til hvordan jeg skulle bevare f.eks intervjuede personers selvforståelse av det som er kommet

frem, eller i alle fall bevare deres integritet i dette (Thagaard, 2013: 153). Det vil alltid kunne

oppstå skjæring mellom hva som er forskerens eller min tolkning, og hva som er deltakeren

sin forståelse. Det har vært viktig for meg å forsøke å tydeliggjøre skillet i dette, men allikevel

kan jeg ha kommet i skade for ikke å ha klart dette tydelig nok i alle sammenhenger.

43

3.6. Kjønnsfordeling

På grunn av kjønnsfordelingen i aktuelle stillinger ved den politistasjonen hvor studiet har

blitt gjennomført er dominert av menn, har ikke studien kunnet ha lik fordeling av både

kvinner og menn blant de observerte/ intervjuede, men begge kjønn er representert. Sett blant

annet ut fra problemstillingens tema, ledelse og samhandling, ville det ideelt sett være

ønskelig å ha en kjønnsbalanse blant respondentene, og man kan ikke utelukke at bildet ville

blitt noe annerledes ved en slik balanse. Blant annet viser noen undersøkelser at kvinnene er

mer relasjonsorienterte og at de legger oftere vekt på integrasjonsfunksjonen enn hva menn

gjør, men samtidig kan man ikke trekke noen klare konklusjoner om hvordan dette bildet er

(Strand, 2007, s. 378-381).

3.7. Personopplysninger og anonymitet

I og med at jeg gjennom både observasjon og intervju har samlet inn informasjon som knyttes

direkte til spesifikke personer, har jeg gjennom prosjektet måttet forholde meg til regler som

gjelder for innsamling og behandling av slike data (Thagaard, 2013: 25). Jeg har imidlertid

vurdert prosjektet dit at det ikke har vært nødvendig å sende inn meldeskjema til NSD. Dette

grunngir jeg med at jeg ikke vil identifisere hvor i landet casestudiet er foretatt, og heller ikke

navngi noen av respondentene med annet enn fiktive navn. Av samme grunn er det også bare

brukt mannsnavn i oppgaven, til tross for at respondentene var representert med begge kjønn.

3.8. Reliabilitet og validitet

Man kan ikke gjennom kvalitativ forskning snakke om reliabilitet på samme vis som ved

kvantitativ forskning, men forskeren må «argumentere for reliabilitet ved å redegjøre for

hvordan dataene er blitt utviklet i løpet av forskningsprosessen» (Thagaard, 2013: 202). Dette

krever notoritet og oversiktlighet gjennom hele studiet, og leseren må kunne skille mellom

hva som er primærdata og hva som er forskerens vurderinger. Jeg har tidligere under pkt 4

redegjort for hvordan data er blitt innsamlet, notert ned eller sikret, kategorisert, systematisert

og hvilken tolknings- eller analyseprosess jeg har anvendt.

Gjennom dette har jeg forsøkt å gi leserne en gjennomsiktighet, «transparency», av studiet og

datainnsamlingen, og jeg vil videre i oppgaven også forsøke å gjøre rede for tolkninger som

44

blir gjort videre i resultat- og drøftingskapitlet. Jeg mener at dette skal gi et godt utgangspunkt

for å vurdere både reliabilitet og validitet, der jeg tydeliggjør grunnlaget for de tolkninger jeg

gjør. «I prinsippet skal det finnes dokumentasjon for enhver tolkning av datamaterialet»

(Thagaard, 2013: 205).

45

4 Analyse og resultat

Jeg vil i dette kapitelet gjennomgå og analysere innhentet datamateriale i lys av de

forskningsspørsmålene jeg har formulert. Analysen vil jeg dele i tre hovedbolker. I den første

bolken vil jeg forsøke å si noe om hvem ledere samhandler med, hvordan ledere samhandler,

samt hva som preger denne samhandlingen. Funn i denne bolken vil jeg se oppimot tidligere

undersøkelser av Mintzberg m.fl.

I andre analysebolk vil jeg forsøke å sette lys på hvordan ledere søker å fremme samhandling

i organisasjoner. Her vil jeg ta for meg et møte som «case» og forsøke å analysere innholdet i

møtet oppimot dette, samtidig som jeg vil dra inn momenter fra intervjuene for å supplere

mine egne observasjonsnotater. Jeg vil også kommentere generell observasjon av

medarbeidere under møtet, samt noen sammenfallende betraktninger fra uformelle samtaler

med dem. Gjennom ulike møter når lederne mange medarbeidere, noe som kan gjøre dette til

kulturbyggende arenaer der lederne har en særegen mulighet til å påvirke og sette retning,

også mot en samhandlingskultur.

Jeg vil deretter se spesifikk på lederrollen, både med tanke på hvordan lederne selv forstår

denne og med tanke på hvordan den fremstår gjennom observasjonene som er gjort. Jeg vil

her hente ut og fremstille profil fra observasjonsdataene samt fremstille hvordan de selv

beskriver denne rollen gjennom intervju. Fremstillingen vil være basert på Strand sin

fremstilling av rollene innenfor PAIE-modellen.

Til slutt vil jeg se på samhandling og relasjonelle sider ved ledelse, og karakteristikker av

dette fra intervjuene. Der vil jeg dra ut beskrivelser av omstendigheter rundt samhandlingen,

fremført av respondentene. Dette kan være både karaktertrekk ved samhandling, utfordringer

og muligheter rundt dette, og utsagn som reflekterer rundt det relasjonelle i ledelse

Slik jeg ser det, og som jeg tidligere har bemerket, legger jeg til grunn at ledere utøver ledelse

i det de gjør. Dette er også noe som ligger som en oppfatning hos respondentene, selv om

balanseringen og variasjonen mellom ledelse og styring selvsagt vil være tilstedeværende hele

tiden, samme som balanseringen og brytningen mellom samspill og samhandling trolig også

vil være det.

46

4.1. Med hvem og hvordan inngår ledere i samhandling og hva preger

denne samhandlingen?

Jeg vil her kvantifisere observasjonsdataene og se på hvilket nivå/ hvem samhandlingen pågår

med, hvordan kommunikasjonen pågår, om det er planlagt eller ikke, hvilke oppgaver som

fremhever seg og hvor denne samhandlingen pågår.

For å kunne skille ut samhandlingstiden fra annen tid, er tiden som ikke involverer andre eller

som ikke direkte er for å svare på forespørsler/ legge til rette for andre, trukket ut som å ikke

være tid til samhandling. Dette vil f.eks være tid som gjennomgang av aviser, egen

forberedelse til møter/ paroler, transporttid m.m. Her vil det selvsagt være grenselinjer som

kan være uklare, og jeg står i fare for å kunne ha gjort noen kategoriseringer som også kan

vurderes annerledes av andre.

4.1.1. Hvem «prioriterer» de?

Her vil jeg først se på hvordan tidsbruken til respondentene fordeler seg med tanke på

samhandling oppimot underordnede, sideordnede/ kolleger, overordnede og eksterne/ andre.

Tabell 8: Total tid til samhandling og prosentvis fordeling mot nivå

Samhandling med ulike aktører. Prosent av brukt tid til samhandling

Omfang og tid Samlet Ove Erik Nils David

Tid til samhandling i minutt 1265 373 312 354 226

Underordnede 50 % 66 % 36 % 34 % 66 %

Sideordnede/ kolleger 36 % 24 % 52 % 53 % 7 %

Overordnede 9 % 2 % 12 % 5 % 25 %

Eksterne/ andre 5 % 8 % 0 % 8 % 2 %

Som figur syv viser, er det en klar overvekt av samhandling med underordnede totalt for alle

lederne. Dette samsvarer godt med tidligere studier (Strand, 2007, s. 137), hvor det også

fremkommer en betydelig kontakt med sideordnet/ kolleger, men lite med overordnete.

Tabellen ovenfor viser mye av det samme fra min studie, men med en variasjon for

topplederen, som hadde betydelig høyere tidsbruk opp mot overordnet enn hva de tre

mellomlederne hadde. To av mellomlederne hadde en markant høyere andel av samhandling

med sideordnede, noe som trolig kan tilskrives at de begge gjennomførte lange

«prosjektmøter» observasjonsdagen. Bortfall av prosjektmøtene ville sannsynligvis medført

en høyere prosent på underordnede og lavere på sideordnede, slik at bildet ville blitt noe mer

47

likt som for Ove. Imidlertid var den ene av disse mellomlederne tillagt oppgaver som relativt

ofte kunne gi lignende bilde som i tabellen.

Topplederen, David, har markant mindre samhandling med sideordnede, noe som kan skyldes

at han både sitter skjermet med sitt kontor og at de som kan karakteriseres som sideordnet er

til dels perifere i geografisk forstand. Samtidig er også denne lederen observert med en

betydelig andel samhandling oppimot overordnede, noe som imidlertid henger sammen med

at det på observasjonsdagen ble gjennomført møte med øverste leder. Det er nærliggende å

anta, ut fra intervju og observasjon, at frafall av dette møtet ville redusert samhandling på

dette nivået betydelig, til fordel for økt samhandling mot hovedsakelig underordnede.

Gjennom denne aktiviteten oppimot underordnede utøves mye ledelse i praksis, og arenaen

for å mobilisere og inspirere til målrettet aktivitet er åpen både i lengre og svært korte

sekvenser. For lederen handler det om å gripe arenaen og bruke den bevisst.

4.1.2. Hvordan gjør de det?

Det er også interessant å se på hvordan kommunikasjonsformen er under samhandlingen. Jeg

vil her først ta for meg dette og se på fordelingen i tid mellom muntlig en til en, muntlig en til

flere, samlet muntlig, skriftlig, lesing og kombinasjon av flere kommunikasjonsformer

(M+L+S). Deretter vil jeg se på hvordan tiden fordeler seg på ulike aktiviteter, der

aktivitetene, gjengitt i tabell 10, er delt opp med utgangspunkt i Mintzberg sin modell

(Mintzberg, 1973), men med en tilpasning til studien, j.f tabell 7 punkt 3.4.

Tabell 9: Kommunikasjonsmønster for den tiden jeg har definert som samhandling.

 Samlet Ove Erik Nils David

Muntlig En-Flere 37 % 23 % 62 % 21 % 50 %

Muntlig En-En 50 % 49 % 37 % 70 % 40 %

Samlet muntlig 87 % 72 % 99 % 91 % 90 %

Skriftlig 7 % 12 % 1 % 6 % 5 %

Les 1 % 4 % 0 % 0 % 0 %

M+S+L (Flere) 5 % 12 % 0 % 3 % 5 %

Totalt samhandling

i minutter

1265 373 312 354 226

Ved å trekke ut tiden benyttet til samhandling, får jeg et forsterket kommunikasjonsbilde av

en lederhverdag i sin helhet, j.f pkt 4.3 I all hovedsak foregår kommunikasjonen i

48

samhandlingen muntlig, og for tre av respondentene er denne andelen så høy som 90 % eller

mer. Her vil selvsagt dagsoppgaver under den ene observasjonsdagen spille inn, men på den

annen side er dette bildet samsvarende med alle tre, i tillegg til at det kan sies å være et

forsterket/ konsentrert bilde av lederhverdager funnet av flere andre (Mintzberg, 2009b, s. 45;

Strand, 2007, s. 136). For Ove, som har en betydelig høyere andel av skriftlig samhandling,

vil dette kunne forklares med at han har medarbeidere som jobber døgnskift og således ikke

vil ha anledning til å kunne treffe alle i samme grad. Mye av denne skriftlige samhandlingen

dreier seg om forespørsler i forhold til turnus, arbeidsoppgaver m.m, som i stor grad ble tatt

muntlig hos de andre respondentene, eller hos de som var på dagvakt samtidig som aktuell

seksjonsleder.

Tabell 10: Mønstre av aktivitet i prosent av samhandlingstiden. Kodet med utgangspunkt i

Mintzberg sine kategorier fra 1973

 Samlet Ove Erik Nils David

Tid til samhandling i

minutt

1265 373 312 354 226

Ikke avtalte møter 2 % 1 % 4 % 2 % 0 %

Avtalte møter 58 % 30 % 62 % 70 % 80 %

Telefonsamtaler 11 % 20 % 10 % 6 % 5 %

Kontorarbeid 12 % 26 % 1 % 11 % 8 %

Samtaler 6 % 7 % 11 % 3 % 5 %

MBWA 11 % 16 % 12 % 8 % 2 %

Samhandlingen som respondentene er delaktig i består i stor grad av avtalte møter, der tre av

respondentene har en fordeling til dette på mellom 60 og 80 % av tiden, mens den fjerde

respondenten er helt nede i 30 % på dette området, j.f tabell 10. Vedkommende, Ove, har en

betydelig høyere andel av tiden i telefon eller som kontorarbeid, noe som trolig kan tilskrives

vedkommende sine medarbeideres skiftende arbeidstider. Dette fører til en betydelig høyere

frekvens av f.eks mailkorrespondanse med sine medarbeidere. Samme respondent scorer høyt

på MBWA (Management by walking around), og er også den som har høyest andel av

deltakelse i «småprat», 15 % av total arbeidstid. Her er det viktig å merke seg at småpraten

ikke er ført som en egen kategori, men kan oppstå i samtaler, i forkant og etterkant av møter

eller som korte selvstendige frekvenser. Under observasjonene var jeg observant på å kode

inn småpraten, og jeg hadde dette som et eget punkt i observasjonsloggen der det inntraff.

49

Fra intervju av Ove kommer det også frem et ønske om å kunne «se» sine mannskaper mer,

og at dette er det han savner mest i forhold til å kunne være nærmere en ideell lederhverdag.

Og formulerer seg slik i den sammenheng:

Jeg kunne tenke meg mer tid til tilstedeværelse, det å være med mannskapene ut, til å

se de i arbeid. Mer tid til den uformelle småpraten. Jeg har den i form av at jeg har lav

terskel og mange kommer innom kontoret, men det blir presset inn mellom mange

hektiske gjøremål. Jeg prøver å kompensere dette ved å spise lunsj sammen med

mannskapene, men det er ikke alltid dette er mulig. Jeg prøver å utnytte denne

anledningen når det er mulig.

En stor del av de avtalte møtene er «paroler», eller informasjonsmøter, som innbefatter mange

personer og gir et stort potensiale for å nå ut og mobilisere og inspirere til målrettet aktivitet.

En arena hvor Adizes integratorrolle i form av å synliggjøre overordnede mål, verdier og

visjon kan og kanskje bør spilles fullt ut, her kan lederen fremstå som en bærer av en

samhandlingskultur som drar organisasjonen sammen mot dens overordnede mål. For

driftsenhetslederen innbefatter dette både paroler med underordnede, men også møter

arrangert av overordnede og i sammensetning med sideordnede. Arenaen blir til dels svært

ulikt brukt og oppfattet av de ulike respondentene.

Av de fire respondentene, i tillegg til at jeg også deltok på et møte i regi av topplederen ved

distriktet, var det bare den ene respondenten som hadde et uttalt bevisst forhold til denne

arenaen og hva han ønsket med den. Hans ordlyd om møtet, «levende parole», sier i grunnen

alt om hva han ønsket med arenaen. Slik jeg tolker utsagnet, innehar det i seg et sterkt ønske

om en aktiv samhandling i hele enheten, og også en visjon om gjensidig tillit mellom enhetens

ansatte. En tillit som mest trolig må bygges fra toppen og nedover. Han sa blant annet dette da

vi kom inn på aktuelt møte i intervjuet:

Vi satte ned et lite prosjekt da jeg kom hit, for å få «levende» paroler. Det var ikke

noen paroler da jeg kom hit. Det var adskilte paroler hvor de….de klarte ikke å få dette

til. Så jeg satte ned en arbeidsgruppe som så på dette, hvor jeg på en måte er opptatt av

å få til en levende parole som kunne være aktuell for flere enn politistasjonen. Og for

det andre så skulle den også ha en slik informasjonsdelingsrolle – en ting er å se det

som har skjedd, men også at vi kunne samhandle om det som skulle skje i uken som

kom.

Samhandlingskultur vil i mange tilfeller fremmes av en tillitskultur og hemmes av en

mistillitskultur, og så lenge ikke tillit kan kreves må den bygges i spenningen gjennom alle de

50

samhandlingspunktene som finnes i en lederhverdag. Når strukturen eller koordineringen er

på plass, vil potensialet ligge i å utvikle dette til «indre koordinering» eller samhandling.

4.1.3. Hvor gjør de det og er det planlagt?

Jeg vil under dette punktet å se på hvor samhandlingen foregår. Jeg har delt dette opp i fire

områder; eget kontor, andres kontor, fellesrom og møterom. Tabellen viser da bruk av

prosentvis tid innenfor disse fire lokalitetene i samhandlingsøyemed. I tillegg vil jeg se hvor

stor del av denne tiden som kan karakteriseres som planlagt og ikke, samt om samhandlingen

kan sies å være ut fra eget initiativ eller andres initiativ.

Tabell 11: Oversikt over lokaliteter, om handlingen er planlagt og hvem sitt initiativ det er

Prosent av brukt tid Alle fire Ove Erik Nils David

Hvor?

Eget kontor 48 % 80 % 33 % 30 % 48 %

Andres kontor 4 % 1 % 13 % 1 % 0 %

Fellesrom 10 % 19 % 7 % 8 % 2 %

Møterom 38 % 0 % 47 % 61 % 50 %

Planlagt/ ikke planlagt

Planlagt 75 % 64 % 67 % 84 % 91 %

Ikke planlagt 25 % 36 % 33 % 16 % 9 %

Initiativ?

Eget initiativ 57 % 62 % 12 % 83 % 66 %

Andres initiativ 43 % 38 % 88 % 17 % 34 %

Dataene fra observasjonsdagene viser at for alle fire respondentene skjer i all hovedsak

samhandlingen på eget kontor eller på møterom. For driftsenhetslederen kommer dette aller

klarest frem, der hele 98 % av samhandlingstiden er lokalisert til eget kontor eller møterom,

mens den seksjonslederen som er nærmest samme har tilsvarende 91 %. Ove og Erik har 20 %

av samhandlingstiden lokalisert til annet kontor eller fellesrom, og dette er også de samme

som hadde høyest andel av samtaler og MBWA i tabell 10.

For alle er størstedelen av disse handlingene planlagt aktivitet, og gjennomsnittlig utgjør dette

75 % for alle samlet med en variasjon fra 64 – 91 %. En overvekt av aktivitetene er også

initiert på eget initiativ eller etter egen plan. Prosjektarbeid trekker imidlertid dette sterkt ned

for Erik.

51

4.1.4. Delkonklusjon

Resultatet av undersøkelsen viser et bilde med ledere som i stor grad samhandler med andre,

og da i markant størst grad med underordnede og sideordnede. Funnene samsvarer i stor grad

med tidligere undersøkelser. Se blant annet (Mintzberg, 1976; Strand, 2007). David har et noe

avvikende bilde i form av forholdsvis stor andel samhandling med overordnede, noe som

trolig kan forklares med gjennomført møte på observasjonsdagen. Samhandlingen foregår i

hovedsak muntlig og med en svært høy andel av muntlighet oppimot tre av respondentene,

Erik, Nils og David. En kan se at en større andel av skriftlighet tilkommer der hvor lederen

har avstand i tid for sin egen tilstedeværelse og en del av sine medarbeideres tilstedeværelse.

Samhandlingen virker i svært stor grad å foregå gjennom avtalte møter, men også en del

gjennom uformelle samtaler og MBWA. Igjen har den lederen som har store ulikheter i

arbeidstid hos sine medarbeidere, Ove, et noe avvikende bilde fra de tre andre, der både

telefonsamtaler og kontorarbeid ligger på 20 % eller mer. Den høye andelen av

telefonsamtaler, kan skyldes en spesiell sak som dukket opp denne dagen, og således førte til

en del av denne telefontiden.

Aktivitetene foregår i stor grad på eget kontor eller møterom. I stor utstrekning er de en del av

en planlagt hverdag, men med flere ikke planlagte avbrudd. Store aktiviteter sitt innhold i seg

selv er imidlertid noe dynamiske og ikke nødvendigvis så planlagt, og der mange mindre

aktiviteter inngår som planlagt fordi tiden er planlagt til den type aktiviteter. Et viktig funn ser

ut til å være at tiden lederen vil ha må skapes, den finnes ikke, og samhandlingen må inngå i

dette. I dette ligger det at lederen har flere forpliktelser og aktiviteter som må gjennomføres, i

tillegg til at det dukker opp ikke-planlagte avbrudd i dette, og lederen må velge hva han fyller

alt dette med eller hvordan han fyller det.

4.2. Hvordan søker ledere å fremme samhandling i organisasjonen

Jeg vil her ta for meg et av de observerte møtene som «case» for å se etter momenter som gjør

at ledelse fremmer samhandling i organisasjonen. Under observasjonene førte jeg i tillegg til

data i observasjonsskjema, utførlige feltnotater på det som skjedde. Dette gjør at jeg, sammen

med intervjuene, har utfyllende notater for observerte aktiviteter. Som oversiktene under

punkt 4.1 viser, er det flere andre arenaer enn planlagte møter som er arena for samhandling,

52

men møtene utgjør en stor del av tiden, samtidig som de ofte gir en unik anledning til å nå ut

til mange.

Møtet jeg vil se på er en arena for flere avsnitt/ områder. Jeg vil beskrive hovedtrekkene i

møtet. Etter fortellingen, påpeker jeg viktige lederroller i samsvar med Strand (2007) og

Adizes (1980), og jeg vil se på tidsfordelingen mellom disse. Dette fordi utøvelsen av ulike

roller vil kunne gi et bilde av hvordan lederen vektlegger samhandling i sitt lederskap.

4.2.1. Møtet som Case

David brukte en del av tiden frem mot møtet til å oppdatere seg på informasjon, samt

forberede sitt eget opplegg for møtet. Vi gikk til aktuelt møterom akkurat i tide til å rekke

møtet som begynte klokken 0800. De fleste var ankommet, og hadde i stor grad plassert seg

bakerst i lokalet, eller inntil veggen litt lenger fremme.

08:01: Det var David som ledet møtet og han starter parolen med å ønske velkommen og godt

nytt år. Han hadde tatt opp en forside på lerretet som hadde bilde av politihuset/ byen og

overskriften «Driftsenhet…….» «Et kunnskapsstyrt «lokomotiv» i politidistriktet».

08:02: Det var avtroppende innsatsleder som først fikk ordet, og han gikk gjennom aktuelle

hendelser fra aktuelt tidsrom. David var aktiv i infodelingen, gav tilbakemelding og stilte

spørsmål. En spesiell sak ble tatt opp av divisjonsleder. Saken ble og kommentert senere i

møtet.

08:07: Etter innledende infodeling generelt og spesielt rundt nevnte sak, bad David om

innspill fra en fagperson oppimot saken. Dette gjorde at både det positive i sakshandteringen,

men også noe negativt og uheldig kom frem. Det var flere som ba om ordet, og en diskusjon

rundt nevnte sakshandtering ble gjennomført. Denne handlet i stor grad om hvordan man skal

kunne utfylle hverandre og samhandle på en best mulig måte. Det var til slutt David som

avrundet saken, der han kommenterte opplysningene og dro dette sammen til hvordan man

fremover ideelt sett skal handtere slike saker.

53

08:12: Hvert enkelt avsnitt ble videre gitt ordet av David, der de informerte fra sine områder.

Han avsluttet innleggene der de ikke sluttet av seg selv, og han oppsummerte og kommenterte

i noen grad det som kom frem.

08:17: David tok opp temaet straksetterforskning, en måte å samhandle/ utnytte ressursene på

tvers av seksjoner på, og han virket å ha ekstra oppmerksomhet på dette og var svært engasjert

i å få dette godt implementert. Han kommenterte at de hadde kommet et stykke på veg med

det, men hadde langt igjen for å få det skikkelig på plass. Innledningsvis var innsatsleder

«opptatt» av dette og hadde det med som punkt i forhold til sak oppstått i helgen. David

kommenterte at dette var den mest operative innsatslederen, og at det var et positivt tegn at

han også var oppmerksom på straksetterforskning. Erik, en av de andre respondentene,

kommenterte at han opplevde en positiv utvikling innenfor området.

08:20: Felles Forvaltningsenhet fikk ordet og gav en orientering om utviklingen/ arbeidet med

utvisninger av personer som var en belastning i kriminalitetsbildet. David kommenterte raskt

opplysningene, oppmuntret, og viste igjen til helheten.

08:22: Temaet dreide over på utdanning og studier, og David kommenterte fravær og

belastning i forbindelse med pågående studier blant ansatte. Han oppmuntret videre til studier

og presiserte at han var positiv til dem, men påpekte samtidig viktigheten av å finne den gode

balansen mellom jobb og studie.

08:23: Infodelingen gikk over til å være status for dagens/ ukens ressurser, og det var hver

enkelt ansvarlig seksjonsleder eller avsnittsleder som orienterte. David kom med innspill,

spørsmål og tilbakemelding der han fant det passende eller nødvendig. Det virket som om han

opptrådde konstruktivt og med fokus på utvikling og samhandling, men også med tydelig

henvisning til resultater og måltall i sine kommentarer.

08:33: David tok deretter opp konkret spørsmål oppimot plan for avvikling av dataopplæring.

Dette ble kommentert og forklart av vedkommende med ansvaret. Mitt inntrykk var at David

tenkte dette hastet litt, og at han ønsket noe fortgang i denne opplæringen.

54

08:35: En representant for aktuelt team tok ordet, og ønsket igjen å rette oppmerksomheten

mot saken tatt frem innledningsvis i møtet. Vedkommende ønsket å diskutere det de på teamet

mente har vært kommunikasjonssvikt i saken, og de stilte seg spørrende til hvordan en kan

gjøre det bedre neste gang. De hadde også problemer med å få engasjert lokale ressurser

gjennom aktuelt lensmannskontor. David kommenterte at lokalt lensmannskontor måtte på.

Kriminalteknisk stilte spørsmål ved hvorfor de ikke var blitt varslet i denne saken, og

diskusjonen gikk en del frem og tilbake med innspill fra flere aktører. David var den som

avsluttet diskusjonen og fremhevet viktigheten av å hjelpe hverandre. Han sa imidlertid ikke

noe mer om hvordan de skulle få til bedre samhandling, eller hvem som eventuelt skulle ta

ansvar eller lede ressursene i en slik sak. Han lot imidlertid diskusjonen gå der meninger og

utfordringer har blitt lagt frem, selv om dette gjorde at møtet blir for langt i forhold til hans

egen timeplan. Han ble senere for sen til påfølgende møte.

08:50: Etter at diskusjonen rundt aktuell sak var avrundet, overtok David og avsluttet parolen

nokså skjematisk. Muligens på grunn av tidspress satte han en annen ramme rundt møtet, og

det ble gitt mindre eller ingen rom for innspill og kommentarer. Følgende saker preget siste

del av møtet, der tidsbruken var omtrent ett minutt på hver sak, men med noe mer på

produksjon og måltall:

Han ønsket velkommen nye medarbeidere. Så brukte han litt tid på sikkerhet og HMS etter at

dette hadde vært oppe av andre i saksdiskusjonen tidligere. Videre satte han kort produksjon

og rene måltall på agendaen, før han kom inn på informasjon rundt stillinger og bemanning.

Det var en pågående omrokering på kontorstrukturen på huset der, og han orienterte kort om

status rundt dette. Det var tydelig at dette engasjerte flere og det ble noe visking/

kommentarer i salen, men uten at han åpnet for noen meningsutveksling.

David informerte så kort om en fagsamling som skulle være. Han presiserte hvem som skulle

møte, men gav også rom for at andre kunne møte. Imidlertid fremholdt han igjen det å finne

beste balansen mellom jobb og kunnskapsdeling, og han presiserte med dette at jobben må

gjøres og målene nås. Møtet ble avsluttet med at David informerte om økonomien.

09:00: Når møtet nå var slutt, var han allerede for sent ute, og han måtte gå direkte videre til

neste møte. Møtet hadde vart i 60 minutter mot vanligvis 45 minutt.

55

4.2.2. Analyse av møtet som case

Møtecasen viser som tabellene og tidligere forskning ved f.eks Mintzberg (Strand, 2007, s.

133) at også møtene, eller ivertfall dette møtet, i likhet med dagene som helhet er preget av

tempo og oppstykking. David som leder går inn og ut av de ulike rollene flere ganger. Av ca

sytten aktiviteter eller tema, er det bare to av dem som har en varighet på over 9 minutter.

Selv om det innledningsvis var gitt godt rom for meningsutvekslinger, ble møtet etter hvert

preget av tidspress og at David måtte bruke mer styring for å få gjennomført nødvendige

punkter. Dette kan ligne på en parallell til lederhverdagen, der tid fremstår som en

knapphetsressurs for alle respondentene, men der det også handler om å prioritere til å skaffe

seg rom for det en mener er viktig. Under forberedelsene til møtet uttalte David at:

Dette var et møte som betydde mye for han, og at han hadde klare tanker rundt dets

hensikt og funksjon. Han ønsket at møtet skulle være en levende informasjonsarena, som

kunne være samlende for hele enheten, men erkjente at han fortsatt hadde et stykke igjen

for å lykkes med dette.

Måten han åpnet møtet på og hans synliggjøring av felles mål og lokal visjon kan tyde på at

han er bevisst sin rolle som integrator i dette, og han uttalte også i intervjuet at bruken av dette

var helt bevisst. På spørsmål om overordnet mål eller visjon for organisasjonen, svarte han:

Trygghet for alle alltid – er for politiet. Det vi har sagt om overordnet mål, og det som

er min visjon, er å være lokomotivet i politidistriktet. Ikke fordi vi er best, men fordi vi

er flest. Vi representerer bredden og størrelsen, og slik sett har vi et bedre

handlingsrom enn de andre. Og det selger jeg i alle sammenhenger, vi både ønsker og

har vist at vi er lokomotivet, vi tar ansvar for helheten, arrangerer fagdager og inviterer

alle, På en måte driver vi frem både fag og kompetanse tenker jeg.

Videre passer David på å følge oppsatt struktur for møtet. Det er han som gir ordet, og ofte

oppsummerer og avrunder tema eller saker som er oppe. Han viser interesse og gir rom for

diskusjoner og meningsbrytninger, men er også bevisst på å styre dialogen i ønsket retning.

Han virker å være opptatt av utvikling og forbedringer, og gir rom for diskusjon av

utfordringer om dukker opp gjennom sakene, men er også klar på at han ønsker og forventer

at ting fungerer. Et tema som synes å engasjere sterkt er straksetterforskning, noe som kan

henge sammen med både helhetsansvar, kvalitetsheving, ressursutnyttelse, effektivitet og

måloppnåelse. David forventer utvikling og resultater innenfor dette feltet, og blir også

tydelig på at det er en klar forventning.

56

Mot slutten gjennomfører David møtet stramt etter oppsatt struktur/ saker, og han gir ikke rom

for samme engasjement blant møtedeltakerne. Dette blir nødvendig for å ikke komme altfor

skjevt ut med tanke på videre avtaler, men en kan også si at det er saker som kanskje ikke

ville hatt samme hensikt, eller for så vidt engasjement, til å ha fruktbare meningsutvekslinger.

Et skjematisk oppsett av møtet fordelt på tidsbruk innenfor de ulike rollene Produsent,

Administrator, Integrator og Entreprenør, viser et bilde hvor lederen utøver en klar overvekt

av integratorrollen. Produsentrollen kommer som en klar nummer to, men likevel utøvd i

langt mindre grad enn rollen som integrator. Dette gir et bilde av et møte der

aktørperspektivet er dominerende, og hvor det er hovedvekt på intern fokus.

Tabell 12: Rollefordeling i prosent av møtetiden

 Møteholder

Rolle Prosent

Produsent 22 %

Administrator 10 %

Integrator 59 %

Entreprenør 9 %

Samlet 100 %

I likhet med rollefordelingen gjennom hele arbeidsdagen, som jeg kommer tilbake til under

punkt 4.3, vil også de ulike oppdelingene av rollene her kunne inneholde innslag av flere

roller. Dette kommer an på hvor langt ned man skal gå i inndelingen og selvfølgelig på

hvordan man tolker aktivitetene og handlingene. Oversikten av møtet viser imidlertid at denne

typen møter samlet sett kan kategoriseres som utøvelse av integratorrollen, for den lederen

som har møtene. Dette gitt at vedkommende vektlegger noenlunde samme verdier. Et

ankepunkt til dette kan være et møte gjennomført på høyere ledernivå, som ble tolket til og i

all hovedsak være preget av produsentrollen og noe administratorrollen.

David bruker både struktur eller koordinering og samhandling i gjennomføringen av møtet.

Og jeg mener å ane en kontur av koordinering og struktur som et grunnlag eller utgangspunkt

for å lede til og i samhandling.

57

4.2.3. Er dere med meg?

Samhandling kan ikke bestemmes av ledere. Samhandling krever flere parter som kan og vil

samhandle. Under møtet jeg har brukt som case, gjorde jeg meg observasjoner av deltakerne,

hvorav flere var mellomledere på lavere nivå. Uten at jeg kan gjengi et bestemt mønster, fikk

jeg et inntrykk av at møtelokalet tidlig fylte seg opp bakerst. Selv om enkeltpersoner

engasjerte seg i konkrete saker i møtet, gav det meg et inntrykk av en litt avventende og

defensiv forsamling. Samtidig ville en annen møblering av rommet også gitt en annen

anledning til å kunne fremstå mer offensivt, og slik sett er det mange faktorer som kan spille

inn på årsaken til denne observasjonen.

Gjennom uformelle samtaler med tilsatte gjort innimellom observasjonene av lederne kom det

frem noen samsvarende synspunkter som jeg vil gjengi her. De tilsatte gav uttrykk for å ha

stort arbeidspress, og de var til dels kritisk til bemanningen. De etterlyste en tydeligere

prioritering i bruken av ressursene, og det ble etterlyst et samhandlingsforum for læring og

utveksling av erfaring og informasjon.

Fra intervjuene ser vi ledere som etterlyser et tydeligere engasjement hos de tilsatte:

«Og så har vi også lagt opp til en slik faglig del – faglig oppdatering ved behov. […]

helt avhengig av å få avsnittsledere til å være offensive og by på seg selv her. […] jeg

har bedt de sette seg fremst, bidra på paroler, men faktum er at de setter seg bakerst

[…] å være gode rollemodeller er viktig.»

Utenom David, var det bare Erik av respondentene som var til stede på nevnte møte. Dette

kan ha sammenheng med at de var opptatt på andre områder, eller at det ikke er

hensiktsmessig eller kultur for at de er der.

4.2.4. Kan intervjuene utdype?

Respondentene gav alle uttrykk for at de var bevisste på samhandling, og anså dette for svært

viktig for at enheten skulle kunne yte best mulig. Hvor «stort» helhetsbilde hver enkelt var

villig til å se kunne variere med ledernivå, samt med hvor mye eventuelt aktuell seksjon

kunne bli påvirket i utførelsene av sine antatte kjerneoppgaver. Som en av respondentene

uttalte med tanke på overskudd v.s knapphet oppimot det å samhandle:

58

Den dagen arbeidsbelastningen ved seksjonen blir for stor, vil denne ordningen med

………være det første som vil bli angrepet. Viktig fremover å være lydhør og følsom

overfor stemningen ved seksjonen og rundt på ……...

To av respondentene nevnte spesifikk det å bygge enhet med tanke på samhandling, at det

ikke er hver sine oppgaver og mål, men at det er viktig å kunne klare å skape et bilde av en

enhet som skal nå målet sammen:

Få inn en tanke om at vi er en enhet, er kollegaer, og skal nå målet sammen. Det er

ikke vi og de andre, men oss/ helheten – der tror jeg vi kunne vunnet mye. Om vi

kunne sett hverandre i øynene og støttet hverandre.

Et bilde av en enhet som har et felles ansvar der «kundene» ikke skiller mellom hvilken

seksjon eller avsnitt du kommer fra, noe som også indikerer at god samhandling er viktig med

tanke på omdømme- og tillitsbygging oppimot befolkningen:

Å ta dette helhetlige ansvaret der – det er ikke mitt og ditt, men det er vårt ansvar.

Publikum skiller ikke mellom hvilken avdeling du kommer fra, men politi er politi for

dem.

4.2.5. Delkonklusjon

Gjennom dette kan jeg se ledere som stadig går inn og ut av ulike roller, og som forsøker å

bruke de arenaene som ligger der til å fylle ulike roller og funksjoner. Gjennom case-møtet er

David registrert innenfor alle lederrollene, og med klar overvekt på integratorrollen, med

produsentrollen som nummer to. Flere andre i møtet bidrar inn og utfyller disse rollene. Totalt

sett får jeg et noe uklart bilde av hvor god denne samhandlingsarenaen er, men det er også i

tråd med David sin egen erkjennelse om at potensialet er større. Helhetlig ledelse gjennom

rollebytter og gjennom å spille på andre, gjennom og ivertfal ønske å synliggjøre felles mål og

verdier, kan virke å ligge som en kulisse i det lederne sier og gjør.

Samtidig må de handtere ad-hoc innspill og tilpasse sin egen utøvelse til disse, der det både

handler om å gi rom og å holde kursen i og styre aktivitetene. Tiden kan ofte bli en kritisk

faktor, også i forsøket på å fremme samhandling, og igjen ser en at lederen må prioritere og

finne rom, han må gripe mulighetene og balansere, og han må stramme inn og peke på

retningen. Å være tilstede på linen er viktig, og jeg tror det er mye bedre å balansere dårlig

enn å ikke våge seg utpå. En tom line når den er spent opp for lederen, tror jeg kan gi mange

59

tomme liner også ellers i organisasjonen. Lederen må kanskje gi og akseptere tillit for å kunne

forvente at hans medarbeidere skal utvikle tillit og samhandlingskultur.

En utfordring i dette kan kanskje ligge i det å engasjere de tilsatte, eller at ledelse og tilsatte

forstår hverandre, har nok tillit til hverandre. Det tegnes her et noe uklart bilde på de tilsattes

engasjement, der de er engasjert i enkeltsaker gjennom samlingen, fremstår som noe

defensive og reserverte i sin plassering under møtet selv der ledelsen ønsker de inn i

«manesjen», og samtidig som de selv etterlyser en slik samhandlingsarena.

4.3. Hvordan forstår lederen sin lederrolle, og hvordan samsvarer denne

forståelsen med utøvelsen i praksis?

I dette kapittelet vil jeg først oppsummere hvordan hver enkelt respondent har gitt uttrykk for

å forstå sin lederhverdag. Dette vil jeg gjøre gjennom å sammenfatte opplysninger fra

intervjuet, og beskrive deres oppfattelse av lederhverdagen ut fra dette. Tema vil være

tidsbruk, om det er planlagte handlinger, om det er eget eller andres initiativ, hvem

samhandlingen utøves med, type aktivitet, og hvordan de konkret vurderer sin egen

rollefordeling oppimot PAIE-modellen. På grunn av personlige forhold ble det ikke mulig å

gjennomføre intervju med mer enn tre av fire respondenter. Samlet observasjonsdata er

imidlertid fra alle fire respondentene.

4.3.1. Nils beskriver sin lederhverdag

Nils sa at han opplevde hverdagen som en dag han hadde stor innvirkning på å kunne utforme

selv, og at handlingsrommet og friheten var ganske stor. Han hadde stort sett planlagt sine

dager, men han var bevisst på at han må ha noe tid til oppdukkende mål. Han hadde en rolle

med både personal- og fagansvar, noe som kunne gi dager som opplevdes som vel hektiske.

På den annen side var det lystbetont og en situasjon som han hadde valgt selv. Denne

dobbeltrollen hadde han også tatt opp med sine medarbeidere og latt dem være med på å

vurdere hensikten av den, før han valgte å ta den på seg. Dobbeltrollen førte til tider til at han

var noe perifer fra sine ansatte, og måtte da bruke mye sms og mail for å kommunisere med

dem.

60

Nils beskrev tid som en kritisk faktor med tanke på å kunne forme sin egen lederrolle, men

satte mye inn på å kunne se de mulighetene som lå der, og å gripe dem. Imidlertid var hele

tiden frykten at han skulle forvalte handlingsrommet feil, og at alt skulle bli halvveis og

oppstykket. Han forklarte at han brukte medarbeidersamtaler og oppfølgingssamtaler til å

sjekke «temperaturen» rundt dette.

Videre pekte Nils på at en selvgående seksjon var grunnen til at han kunne ha den rollen han

hadde, og at det gav han mer rom for å drive mer ledelse og mindre styring. Det hadde ikke

alltid vært slik, og da han var ny og utvikling skulle gjennomføres, måtte han mye mer inn og

styre med aktivitetsplaner, mål og delmål – dette for å få den retningen som var ønsket.

Når Nils var på kontoret prøvde han stort sett å ha åpen dør, noe som han vurderte som viktig

i og med at han ellers kunne være mye borte fra seksjonen. Han opplevde det som en verdi at

de ansatte kunne stikke innom og be om fri, omlegging m.m. Han var bevisst på at dette var

avbrudd, men samtidig var det noe som var med på å gjøre at ting «rullet og gikk».

Han hevdet at samhandlingen i stor grad foregikk enten med egne underordnede eller med

nærmest overordnet, men at den kunne variere mye gjennom at han hadde den delte rollen.

Ved gjennomgang av rollene innenfor PAIE-modellen, vurderte han etter hvert sin egen

fordeling til å være 30 % Entreprenør, 40 % Integrator, 10 % Administrator og 20 % på

Produsent. Han tenkte at dette bildet ville være klarere dersom han hadde hatt en ren

seksjonslederstilling.

4.3.2. Ove beskriver sin lederhverdag

Ove fremhevet hverdagen som en dag han i liten eller begrenset grad kunne forme selv. Da

han hevdet å bli oppspist av administrative gjøremål som i stor grad handlet om å få

tjenestelisten til å gå opp. Dagene var oppstykket i stadige avbrudd i ulike ting han jobbet

med. Dette gjorde at han ble låst i sin lederrolle. Han beskrev videre en oppstykket hverdag:

Ja veldig mange hopp. Jeg kan sitte dypt konsentrert om noe, og så kommer det

hoppende inn et spørsmål som jeg må svare på der og da når folk står i døren. Av og til

kan det virke som om jeg må administrere både hus og hjem til mannskapene. Enkelte

vingler mye, som da gir mye ekstraarbeid.

61

Ove var imidlertid bevisst på at det skulle være lav terskel for å ta kontakt med han, og han

valgte av den grunn å sitte med åpen kontordør:

Og det er mitt ståsted, at det skal være en lav terskel og nært forhold til mannskapet,

og derigjennom når vi mål.

Han følte at alle oppdukkende mål kom i konflikt med hans eget ønske om å lunne ha mer tid

sammen med sine ansatte. Det å være tilstede og få se de i utøvelsen av arbeidet skulle han

gjerne hatt mer tid til, selv de treffene han får med sine ansatte på kontoret når de stikker

innom, var presset inn mellom mange hektiske gjøremål. Han vurderte den kontakten han har

med egne mannskaper som det aller viktigste han gjorde gjennom en arbeidsdag.

Ove uttrykte at det meste han har av samhandling skjer med egne underordnede og at det

deretter er med sideordnet/ leder av annen seksjon. Ved gjennomgang av rollene innenfor

PAIE-modellen, vurderte han etter hvert sin egen fordeling til å være 0 % Entreprenør, 40 %

Integrator, 40 % Administrator og 20 % på Produsent.

4.3.3. David beskriver sin lederhverdag

David la vekt på at hverdagen var noe han både har hatt stor frihet til å utforme, men og som

til tider har fått ganske store begrensninger og innskrenket handlefrihet. Imidlertid var dagene

gjennomgående strukturert og planlagt, og det var bare helt unntaksvis at han ikke hadde

avtaler i kalenderen.

David mente at han hadde en lederhverdag som i liten grad var preget av avbrudd ved at folk

kom innom kontoret, og at han gjennom sin plassering og posisjon kunne dra nytte av dette

med tanke på arbeidsro:

Jeg får ikke mest telefoner, ikke mest avbrytelser på kontoret. Spesielt ikke nå når de

to er borte…så slik sett kan jeg lukke døren uten at noen blir fornærmet

Han var opptatt av at ledelse i stor grad må skje gjennom samhandling med sine

underordnede, og de fremstod som de han helt klart samhandlet mest med. Initiativet til denne

samhandlingen kom ofte fra han selv, og han var opptatt av å se en helhet og få til en god

ressursutnyttelse. Ved gjennomgang av rollene oppimot PAIE-modellen ble det vanskelig å

sette noen prosentvis bruk av tid i hver rolle, men han rangerte dem noe motvillig etter antatt

62

brukt mest og minst tid, der en var mest tid: 1 = Produsent, 2 = Administrator, 3 = Integrator

og 4 = Entreprenør. Imidlertid mente han at dette kunne variere mye.

4.3.4. Trekk fra de observerte lederhverdagene

Under dette punktet vil jeg trekke frem hva som karakteriserer lederhverdagen på grunnlag av

kvantifisering av notatene etter observasjonsdagene. Selv om jeg bare har kunnet utføre

intervju med tre av respondentene, velger jeg her å ta med observasjonsdata fra alle fire. Jeg

har i vedlegg 4 redegjort for hvordan jeg har klassifisert ulike aktiviteter inn i de ulike rollene

i PAIE-modellen.

Først vil jeg altså se på hvordan tiden til respondentene har fordelt seg inn i de ulike rollene i

modellen, både ut fra kategorisering etter observasjon og tolking, og ut fra hvordan de selv

tolker sin lederhverdag. Jeg vil i tillegg se på mønstre for aktivitet ut fra sentrale

nøkkelbegreper som omfang og tid, hvor aktivitetene utspiller seg og hvilken type aktiviteter

det dreier seg om.

Tabell 13: Viser prosentvis fordeling etter gjennomførte observasjonsdager

 Alle fire l. Ove Erik Nils David

Produsent 8 % 6 % 0 % 9 % 17 %

Administrator 35 % 35 % 50 % 25 % 33 %

Integrator 43 % 50 % 50 % 28 % 46 %

Entreprenør 14 % 9 % 0 % 38 % 4 %

Totalt tid i

minutter

1592 462 380 435 315

P egen vurdering 20 % 20 % - 20 % 1

A egen vurdering 30 % 40 % - 20 % 2

I egen vurdering 35 % 40 % - 30 % 3

E egen vurdering 15 % 0 % - 30 % 4

Tabell 13 gir et noe tynt grunnlag å vurdere ut fra, da det er bare halvparten av respondentene

som har gitt en prosentvis kvantifisering av hvordan de vurderer sin egen lederhverdag

oppimot PAIE-modellen. Alle var oppmerksomme på at fordelingen trolig ville variere en del,

og at de fort ville ha ulike vurderinger/ fordelinger ut fra hvilke saker eller arbeidsområder de

vektla mest. Det kan se ut som om det ikke nødvendigvis er så lett å beregne eller klassifisere

egen tid, men Ove og Nils har et ganske samsvarende anslag av egen tid med det observerte.

63

Felles for alle tre som har gjort en vurdering av egen lederhverdag, er at de legger større vekt

på Produsentrollen enn hva som synes å fremkomme i data fra den virkelige lederhverdagen,

der denne rollen kommer på en fjerde plass. Gjennom to store undersøkelser rundt blant annet

opplevde krav til ledere, kom også produsentfunksjonen ut som opplevd krav nummer en for

offentlig sektor (Strand, 2007, s. 393). Samme undersøkelser viste at integratorfunksjonen

opplevdes som en klar nummer to innenfor offentlig sektor, og at denne nærmest konkurrerte

om førsteplassen. Respondentene har et samlet bilde der både egen oppfatning og faktisk

observert lederhverdag rangerer integratorfunksjonen som nummer en. De som skiller seg

mest ut fra dette bildet er Nils og David, der Nils sin observerte dag har registrert

integratorrollen som nummer to etter entreprenørrollen, noe som i stor grad kan forklares med

at Nils denne dagen var engasjert i evaluering og utvikling gjennom konkret prosjekt. Dette er

imidlertid heller ikke så langt fra hvordan Nils har vurdert sin egen lederhverdag, en

vurdering som understøttes gjennom opplysninger fra intervju om engasjement i

utviklingsprosjekt.

David har rangert integratorrollen som nummer tre for seg selv og produsentrollen som

nummer en, noe som er omvendt fra det observerte. En mulig forklaring kan være at

rollebegrepene ikke er blitt tydeliggjort nok, da David gjennom intervju og feltnotater i stor

grad gav uttrykk for å vektlegge integratorfunksjoner som verdier, overordnet mål/ visjon,

fellesskapsforståelse med mer. Men det kan også være at David sitt ansvar for resultater, og

politiets fokus på målstyring, blir det som dominerer tankesettet når han skal gjøre denne

vurderingen. På spørsmål om hva han ønsker å realisere som leder fremkommer imidlertid

begge i sider i det han sier: «Jeg er resultatorientert. De krav som stilles skal innfris. […] også

et helt tydelig bilde på at jeg ønsker folk skal trives på jobb, og jeg skal gjøre hva jeg kan for

å tilrettelegge for det».

For å kunne se på mønstre ut fra sentrale nøkkelbegreper som omfang og tid, og hvor

aktivitetene gjennomføres ha jeg satt opp en oversikt over disse faktorene i tabell 14.

64

Tabell 14: Mønstre av aktiviteter ut fra sentrale nøkkeldimensjoner

Omfang og tid Alle fire ledere Ove Erik Nils David

Antall aktiviteter 176 69 34 44 29

Andel aktiviteter 0-9 min 78 % 87 % 62 % 80 % 72 %

Andel aktiviteter 9-60 min 20 % 12 % 35 % 18 % 24 %

Andel aktiviteter 60 min + 2 % 1 % 3 % 2 % 3 %

Hvor utføres aktiviteten?

Prosent av brukt tid

Eget kontor 58 % 84 % 45 % 39 % 62 %

Andre sitt kontor 3 % 1 % 11 % 1 % 0 %

Fellesrom (korridor, kopi

kantine, vaktrom m.m.)

 8 % 15 % 6 % 8 % 2 %

Møterom 31 % 0 % 38 % 52 % 36 %

Tabell 14 gir meg nå mulighet til å sammenholde materialet fra min undersøkelse med funn

fra andre undersøkelser. Et generelt funn fra andre undersøkelser bekreftes også gjennom

denne undersøkelsen, nemlig at en lederhverdag synes å bestå av mange ulike og forholdsvis

korte aktiviteter med hyppige avbrudd (Strand, 2007, s. 142). Over tre fjerdedeler av

aktivitetene varer mindre enn ni minutter og over 60 % av aktivitetene har en varighet på fem

minutter eller mindre. Dette er noe høyere andel av korte aktiviteter enn hva Minzberg fant i

sin studie (2009b, s. 43), men bare små avvik fra tilsvarende undersøkelse gjort av Askeland

(2012, s. 12). Både Ove og Nils har 80 % eller mer med slike korte aktiviteter. Begge

karakteriserte imidlertid observasjonsdagen som en dag de hadde opplevd som litt rolig, og

antydet at min tilstedeværelse kunne ført til noen færre besøk fra underordnede på kontoret

deres. I forhold til Ove la jeg også ved to tilfeller merke til at personer ikke kom inn på

kontoret da de observerte at jeg var der.

Tallmaterialet viser videre tendenser til at Ove og David skiller seg noe ut med bruk av tid på

eget kontor. For begge sin del kan dette ha en sammenheng med at de også gjennomførte

møter på eget kontor, da kontorene var innredet til dette formålet. David som toppleder,

skiller seg imidlertid også fra Ove ved å ha stort sett all tid tilbrakt enten på eget kontor eller

møterom. Kun to prosent av tiden er brukt utenom dette. For Erik og Nils, som har mindre tid

på eget kontor, ser vi at de har mye tid tilbrakt på møterom, og at eget kontor og møterom,

samlet utgjør over 80 % av tiden for alle fire respondentene.

Dataene viser også at respondentene i stor grad utfører aktivitetene etter eget initiativ, dersom

vi ser dette i forhold til brukt tid, men et noe annet bilde blir det dersom en ser dette i forhold

65

til antall aktiviteter. Den tiden de utfører aktiviteter etter eget initiativ, vil også aktiviteten

være styrt eller påvirket av ytre forventninger eller innspill fra andre, men i stor grad kan

lederen planlegge utførelsen selv. Dette betyr at tid hvor man utfører aktiviteter etter eget

initiativ, ikke er det samme som tid fritt disponert.

Tabell 15: Mønstre for aktivitet i prosent av tid. Etter Mintzberg (1973), men med

operasjonalisering ift egen studie

 Alle samlet Ove Erik Nils David

Totalt tid minutter 1592 462 380 435 315

Ikke avtalte møter 1 % 1 % 3 % 1 % 0 %

Avtalte møter 46 % 24 % 51 % 57 % 58 %

Telefonsamtaler 9 % 17 % 8 % 5 % 4 %

Kontorarbeid 30 % 40 % 19 % 26 % 33 %

Samtaler 5 % 5 % 9 % 2 % 3 %

MBWA 9 % 13 % 10 % 9 % 2 %

Totalt tid i

minutter

1592 462 380 435 315

En sammenligning internt mellom respondentene i tabell 15, viser at Erik, Nils og David har

et tilnærmet likt aktivitetsmønster, selv om Erik skiller seg noe ut med mindre kontorarbeid.

Nils skiller seg noe fra David ved å ha en høyere andel på MBWA, og tilsvarende lavere på

kontorarbeid, noe som kan forklares med de ulike lederstillingene deres. Der David er

toppleder, mens Nils er mellomleder, eller seksjonsleder. Samtidig er Nils tillagt oppgaver

som går utover seksjonslederstillingen, og som også trolig vil påvirke lederhverdagen mot

mer møter og kontorarbeid. David kommenterte også MBWA i sitt intervju, der han fikk

spørsmål om det å lede eller påvirke småpraten, og der han viste til en delt erfaring med tanke

på dette og bruk av tid:

Ja det kan jo være en del av den positive småpraten…altså det å lede på gulvet i det

daglige. «Management by walking around»…er jo et begrep. Men samtidig er det en

felle som jeg gikk i helt innledningsvis da jeg kom hit, fordi da var det litt todelt: å bli

kjent med organisasjonen. Jeg var hver dag nede og pratet med folk, inne på kontor

[…]

Ove utpeker seg i denne oversikten der han har betydelig mindre avtalte møter, og en

betydelig høyere andel på kontorarbeid og telefonsamtaler. Han er også den som har høyest

andel på MBWA. Den forholdsvis høye andelen av kontorarbeid, kan som tidligere nevnt,

66

kunne forklares med at han kommuniserer en god del med sine ansatte pr mail, samtidig som

han har en forholdsvis hyppig kontakt med sine ansatte som stikker innom kontoret.

Dagsprofilen til respondentene kan ha vært tilfeldig, men samtidig tegner den et bilde som

man grovt sett kan finne igjen i andre undersøkelser som f.eks (Askeland, 2012; Mintzberg,

1976). I min undersøkelse vises en svært lav andel av ikke avtalte møter, noe som henger

sammen med at jeg har valgt en kategorisering som også inneholder samtaler og MBWA.

Justert for dette ville jeg fått et resultat som i stor grad samsvarte med Mintzberg (1976, s.

70) sine undersøkelser, og med størst avvik ved avtalte møter der det er 13 % lavere, og ved

kontorarbeid som er ca 8 % høyere. Min kategori MBWA ligger noe høyere enn Mintzberg

sin kategori «inspektionsrunder». Min datainnsamling omfatter her fire enkeltdager av

observasjon, og jeg kan ikke utelukke at bildet ville vært noe annerledes ved lengre

innsamlingsperioder.

4.3.5. Delkonklusjon

Selv om jeg ser at det kan være vanskelig å vurdere sin egen tid og bruken av den, ser jeg

også ledere som i stor grad er reflekterte over lederhverdagen sin. De har en klar formening

om hva de ønsker å oppnå, og de har tanker rundt hvordan de må handle for å jobbe mot dette.

Som så ofte ellers er det selvsagt også her mange ganger et spenn mellom den ideelle teori og

tanke, og den reelle hverdag. Altså i hvilken grad lederne klarer å realisere tanker og finne

eller skape tid til det de ønsker og anser som viktig. Jeg ser ledere som er bevisst sin egen

lederrolle og som forsøker å fylle denne rollen på en måte som skal være med å dra

organisasjonen i ønsket retning. Samtidig ligger det i dette at de erkjenner fellen i å være seg

selv nok, spesielt når det er knapphet på ressurser. Deres refleksjoner rundt lederrollen viser

igjen i mønster som tegner seg i data fra observasjonsdagen. Ingen av dem idealiserer rollen,

eller plasserer den inn i en fatalistisk konstruksjon, men jeg mener å se ledere som fremholder

både utfordringer og muligheter. Dette er ikke likt for alle, og individuelle forskjeller på hva

de vektlegger og fremhever er der selvsagt, også på hvordan de eventuelt klarer å utnytte

mulighetene.

Et funn her synes å være at flere plikter og tiden de tar gir ledere en unik mulighet til å spille

ulike roller og vektlegge nødvendige sider av lederjobben, og gjennom dette kan lederen være

med å forme sin lederhverdag og være en pådriver for å lede organisasjonen i ønsket retning.

67

4.4. Relasjonelle forhold i ledelse - om å ville den andre vel

Jeg velger å ta med en oppsummerende del om tanker respondentene gjorde seg rundt

samhandling og den relasjonelle delen av ledelse, og hva dette ville inneholde eller kreve av

de involverte. Sitatene er hentet fra intervju eller feltnotater, og er alle sagt i sammenheng

med at respondentene har gjort seg tanker rundt samhandling generelt, eller i distriktet

spesielt. Noen sitater er knyttet til kulturelle utfordringer i distriktet, noen er knyttet til

generelle betraktinger oppimot temaet, og noen er knyttet til opplevelse av god samhandling i

enheten. Felles for de alle er at de omhandler det relasjonelle aspektet i ledelsesbiten, og kan i

stor grad knyttes opp mot det å utøve integratorrollen innenfor PAIE-modellen. Dette kan

både vise til at respondentene er opptatt av denne delen av ledelse og at de ser viktigheten og

potensialet i det, eller det kan være at uttalelsene bare er utledet fra det som de tenker er

«riktig» med tanke på å reflektere rundt et slikt tema:

«[…]han opplevde at vi ikke vil hverandre vel her […]»

«Vi som leder må si, men vi må også gjøre. Integritet er viktig. For å endre kultur må vi gjøre.

Kanskje hver enkelt må begynne med seg selv»

«Samhandling er personavhengig»

«[…] knapphet, eller noe vi kjemper om, så er hver av lederne seg selv nærmest, og vi har nok

lett for å tape denne helhetstanken ut av syne»

«Å være leder har vært grad og lønn. […] ikke interessert i ledelse i det hele tatt […] med

unntak selvsagt, så er det en helt tydelig deling mellom de gamle og nye lederne.»

«[…] by på oss selv i forhold til å dra lasset sammen»

«[…] gjensidig respekt for hverandres utøvelse»

«[…] Det oppstår splid og uenighet på grunn av at avgjørelsen ikke har tatt høyde for det

komplekse […] et eksempel på at kamp om ressurser er med på å ta bort helhetstanken hos

oss»

«Samhandling – det er å bry seg om den andre, å ville den andre vel»

Det relasjonelle er nettopp representant for det ukontrollerbare, for det som ikke bare kan

settes inn i en struktur og vedtas utforming på. Dette innbefatter en helhetlig ledelse som er

kompleks og i stand til å reflektere over og ivareta fellesskapet, samtidig som en kan jobbe

mot vedtatte mål og tjenesteutøvelse. Forskjellen ligger i om man gjør dette ut fra et

68

samhandlings- og helhetsperspektiv, eller om det gjøres ut fra at man er seg selv og sin

seksjon eller avdeling nok.

4.4.1. Oppsummering

Gjennomgående snakker respondentene om samhandling som det de ønsker, og som noe som

kan være krevende å få til, men som de søker å realisere gjennom sin lederrolle. Sentrale

nøkkelbegreper virker å være tillit, å gi, helhetstanke, vilje, engasjement, kompleksitet,

tydelighet og å ville den andre vel. De er bevisste på den relasjonelle biten av ledelse og det at

de er avhengige av mer enn seg selv og sine egne mål for lederhverdagen. Samtidig ligger det

en erkjennelse i summen av disse utsagnene på at de ikke får det helt til. Det ligger en

erkjennelse av at det relasjonelle ikke nødvendigvis fungerer så bra, og at en kanskje er snar

til å tråkke på den annen når det kan gi egen gevinst. Her gis det ikke noen nærmere

beskrivelse på hvor i ledernivået denne mistilliten eller kulturutfordringen er potensielt til

stede, utenom at det tegner seg et bilde av et politidistrikt med et mye større potensiale

innenfor den relasjonelle delen av ledelsen.

69

5 Drøfting

I dette kapitelet vil jeg først og fremst forsøke å drøfte årsaker til og konsekvenser av de

funnene jeg trakk frem under delkonklusjoner i forrige kapittel, i forhold til den overordnede

problemstillingen; Hvordan utøves ledelse gjennom samhandling. Dette vil jeg gjøre i

diskusjon med teorien fra kapittel 2. For å organisere fremstillingen logisk, tar jeg for meg de

tre forskningsspørsmålene hver for seg.

1. Med hvem og hvordan inngår ledere i samhandling, og hva preger denne samhandlingen?

2. Hvordan fremmer ledelse samhandling i organisasjonen?

3. Hvordan forstår lederen sin lederrolle, og hvordan samsvarer denne forståelse med

utøvelsen i praksis?

5.1. Fra ledelse og styring til samhandling

Jeg har under teorikapittelet tatt for meg begrepene ledelse og styring, og sett på

kjernebegreper som karakteriserer de to øvelsene. Slik har jeg satt opp et skarpt skille mellom

dem i tabell 1 på side 12, men jeg presiserer at dette er teori med tanke på å lettere kunne

analysere funn i oppgaven. I praksis vil det trolig være flytende overganger og to øvelser som

kanskje går i hverandre, eller man kan også tenke seg at den ene blir utøvd på bekostning av

den andre, og at de er gjensidig utelukkende.

Gjennom undersøkelsene som er gjort i avhandlingen har det fremkommet at lederne er

bevisst et skille eller en nyansert overgang mellom de to funksjonene, selv om de nok har

ulike oppfatninger av og bevissthet rundt nyansene. Dataene viste også ledere som spilte på

begge deler og noen hadde erfart at ulike forutsetninger gav behov for å vektlegge ulikt. En av

respondentene trakk inn utvikling i egen organisasjon/ seksjon som erfaringsbakgrunn og

eksempel på behov for å vektlegge det ene mer enn det andre:

[…] litt det at seksjonen fungerer såpass godt som den gjør – mener dette gir mer rom for

å lede, legge til rette, jobben gjøres av de tilsatte – de trenger ikke lederen til å styre/

fortelle de hva de skal gjøre. […] Det har ikke alltid vært slik. Situasjonen var en helt

annen, både i forhold til de faglige utfordringene, mye fordi kompetansenivået var lavere,

det var masse restanser og et enda bredere fagfelt. […]seksjonen var litt preget av «slik

har vi alltid gjort det, og slik er det fornuftig at vi skal fortsette å gjøre det». Da måtte jeg

styre mye mer – jeg lagde aktivitetsplaner og styrte aktivitetene mye mer med

målsettinger og delmål, for at ting skulle utvikle seg i den retningen som vi ønsket.

70

Gjennom dette er det nærliggende å konkludere med at ledelse og styring ikke utelukker

hverandre, men er med på å understøtte og legitimere hverandre. Johnsen kommer også inn på

dette når han snakker om «[…]hva slags og hvor mye ledelse og styring som trengs, altså

hvilke typer ledelses- og styringsverktøy som er best […]i hvilke kombinasjoner de passer

best» (2010, s. 188). Faren kan være at man gjennom å få en mer selvgående og autonom

organisasjon, vil forsvinne mer som leder og ikke være synlig og tydelig for sine

medarbeidere. Til dette er å anmerke at den autonome og selvgående organisasjonen vil kunne

gi lederen mer mulighet til å bruke, eller finne, tid til samhandling og ledelse, og det vil da

handle om hvordan man som leder velger å forvalte denne tiden, forutsatt at lederen har

oppdaget den. Mintzberg bemerker også viktigheten av hvordan lederen planlegger sin egen

tid, hvordan han prioriterer bruken av den, og hvor stor innflytelse dette har på organisasjonen

(1976, s. 274).

Ulike bidragsytere i Ladegård og Vabo sin studie tar imidlertid også utgangspunkt i at ledelse

og styring erstatter hverandre eller står i en konkurranse med hverandre (2010). Jeg finner

imidlertid ikke at de vil kunne erstatte hverandre, men fremholder at denne konkurransen og

erstatningen kan forekomme, og at lederen ikke kan ta for gitt at dette ikke vil skje. Lederen

må være bevisst på å gjøre de riktige tingene (Sørhaug, 2010, s. 71) der lederskapets

vekselvirkning mellom ledelse og styring er det som skaper rom for handling og samhandling.

Det er ikke deres devaluering av hverandre som er vegen å gå, men snarere deres vitalisering

av hverandre.

Ut fra dette kan man antyde at ledere legger et grunnlag for samhandling gjennom styring og

struktur, men forvalter og kultiverer samhandlingen gjennom ledelse og kultur, noe som kan

sies å relateres til det jeg i kapittel 2.2 redegjorde for rundt utvekslings- og

mandatperspektivet. I dette ligger det en spenning. Sørhaug (2010, s. 75) snakker om denne

spenningen og hevder at organisering uten effektivitet har ingen berettigelse, samtidig som

effektivitet uten fornyelse på sikt er død. Paradokset er at fornyelse, som innebærer variasjon,

truer effektiviteten. Et eksempel her kan være David som fikk organisert og etablert en

møtestruktur for koordinering mellom flere ulike aktører da han oppdaget at det var lite eller

ingen slik koordinering fra før, og som prøver å fylle selve møtet med stor grad av ledelse og

utøvelse av integratorrollen, også med tanke på fornyelse og utvikling, (se kapittel 4.2.5). Det

71

kan være fristende og skrive om sitatet fra Sørhaug til gjelde samhandling og koordinering og

ikke bare ledelse og styring; «Koordinering uten samhandling vet ikke hvor den skal, og

samhandling uten koordinering kommer ikke noen vei» (Ibid).

Resultatene i kapittel 4.1 gav meg et forholdsvis klart bilde av ledere som tilsynelatende

samhandlet, og som i stor grad gjorde dette med underordnede og sideordnede, noe som også

understøttes av tidligere forskning (Strand, 2007, s. 137). I all vesentlighet foregår dette

muntlig og for tre av respondentene er denne muntlighetsandelen så høy som 90 % eller mer.

Det presiseres her at dette er av tid tolket som samhandling, og ikke av lederhverdagen i sin

helhet, imidlertid viser både Mintzberg og Strand til høy grad av muntlighet fra tidligere funn

(2009b, s. 45; 2007, s. 136), selv om dette da ikke kan sies å være direkte sammenlignbart.

Flere undersøkelser (Strand, 2007, s. 134), og også denne, fremstiller tid som en

knapphetsfaktor innenfor ledelse, noe som også kan være årsaken til den høye andelen av

muntlighet. Ekman, riktig nok innenfor småpratens områder, fastholder også tekstens

kompleksitet og dens behov for ofte å bli tolket og gjort gyldig gjennom prat, og sier at

«Veien fra nøkkelord i ledelsesgruppen til normer ute i bedriften er lang» (Ekman, 2004, s.

74). Slik kan muntlighet være en viktig faktor med tanke på å følge opp denne veien.

Imidlertid kan en heller ikke utelukke at dette er en bevisst kommunikasjonsmåte fra lederen

sin side med tanke på å skape nærhet og personlighet i samhandlingen, og indikerer kanskje

stor grad av ledelse til fordel for styring. En ser også i resultatene her, vist til under pkt 5.1.2

at der muntligheten er lavere til fordel for skriftlighet, kan dette tolkes som en konsekvens av

varierende arbeidstid, og slik sett nettopp en tilpasning fra lederen sin side med tanke på å få

til samhandling. I denne høye graden av muntlighet, og til dels personlige møter, vil det også

kunne ligge et potensiale i forhold til den relasjonelle delen av ledelse som er kommentert

gjennom oppgavens punkt 4.4.

En stor del av samhandlingen foregår for lederen på eget kontor eller på møterom. All tiden

brukt på møterom, handler om samhandling oppimot flere personer, og det er planlagt tid. Ut

fra tabell 16 ser vi at den planlagte tiden utgjør over 80 % av samhandlingstiden men bare 43

% av aktivitetene, noe som kan sies å vise at ledere må gripe mulighetene og utøve ledelse i

det de gjør. I alle disse møtene, planlagte eller ikke, er det muligheten ligger til å påvirke.

Lederne kan utforme og fylle disse møtene med innhold, det er ikke gitt på forhånd hvordan

72

de skal gjennomføres: «Ledere som mislykkes, legger skylden på pliktene. Effektive ledere

ser pliktene som muligheter. […] Ledig tid skapes, den finnes ikke» (Mintzberg, 2009b, s.

56).

Tabell 16: Samhandling i antall aktiviteter og minutter – fordelt på planlagt og ikke planlagt

 Ikke planlagt Planlagt

 Antall aktiviteter Samlet minutt Antall aktiviteter Samlet minutt

En til En 43 175 21 402

En til Flere 4 27 15 559

Det vil også være nærliggende å tenke at i disse ikke-planlagte møtepunktene ligger mye av

potensialet til å lede småpraten, og til å være med å bygge normer ute i organisasjonen

(Ekman, 2004). Her dukker organisasjonen opp i form av individer og lederen står ofte ansikt

til ansikt med sine viktigste ressurser.

5.1.1. Hvem, hvordan og hva?

Ut fra mine funn sammenholdt med tidligere forskning og funn gjort der, kan en langt på veg

hevde at samhandling i all hovedsak skjer mot underordnede eller sideordnede, at den

gjennomgående er muntlig og en villet aktivitet fra lederen sin side. Den er i stor grad

planlagt, men har flest antall samhandlingsaktiviteter som ikke er planlagt. Med tanke på hva

som preger samhandlingen vil dette kunne sies konkret ut fra kvantifiserte funn i

observasjonsdataene, slik som i kapittel 5, eller vi kan se dette ut fra tabell 2 i oppgaven. Med

tanke på nøkkelfaktorer gjengitt i tabell 2, vil jeg holde åpent for å ha observert mulig mangel

av sentrale faktorer som tillit og autonomi, men dette kan ha mange årsakssammenhenger, og

jeg har også observert samhandling som preges av ledere med et ønske om å utvikle feltet

videre.

5.2. Samhandling og samspill – «indre koordinering» og koordinering

Som sagt så redegjorde jeg i kapittel to for begrepet samhandling og hvilke kjennetegn som

vil prege dette kontra et samspill, eller en ren koordinering. Jeg presiserte at dette er flytende

begreper som vil smelte over i hverandre, på lik linje med ledelse og styring og kanskje også

kultur og struktur. Gjennom tabell 2 på side 20 presenterte jeg en skjematisk oppstilling av et

73

tenkt skille mellom disse to sammenhengene. Ut fra tanken om at dette er to adskilte former,

kan man hevde på grunnlag av Strand og Adizes sin PAIE-modell at en leder som prioriterer

Integratorrollen med internt fokus og fokus på aktør, vil ha en velfungerende samhandling i

sin organisasjon. Imidlertid har jeg argumentert for at samspill og samhandling, koordinering

og «innebygd koordinering» henger sammen, og at man i de fleste tilfeller er avhengig av

eller delvis avhengig av begge sider for å få til god og fruktbar samhandling, se kapittel 2.2.

Gjennom mandatperspektivet (Knudsen, 2004, s. 34) kan ledelsen spille inn overordnet

koordinering, noe som i mange tilfeller ikke vil være tilstrekkelig. Man kan legge press bak

koordineringen i form av makt, eller man kan jobbe med å inspirere og motivere sine

medarbeidere mot samhandling innenfor det aktuelle området. Og kanskje vil heller ikke en

av disse to være nok eller det som trengs, kanskje må det også her kombineres og spilles på

ulike roller, og ofte er det trolig det som skjer. Lederen kan ikke velge bort makten han har,

men han kan velge hvordan han forvalter den, og et nøkkelord med tanke på bruken av den er

legitimitet. Med det er vi trolig over i et kanskje mer fruktbart ord – autoritet (Strand, 2007, s.

404) og hvordan lederen forvalter den.

Om man forsøker å sammenholde tabell 1 og 2 fremsatt i kapittel 2, vil man kunne antyde et

bilde der en ser konturene av at samhandling og ledelse preges av sammenfallende særtrekk

og visa versa for samspill og styring, j.f tabell 17. Dette er selvsagt heller ikke en forståelse

med klare rammer, men en sammenheng som kan utledes, gitt at man er klar over nyansene i

overgangene. Enkelte ville da kunne hevde at dersom man utøver ledelse, så har man

automatisk en organisasjon med samhandling, eller for den saks skyld at koordinering er

virksomt i en organisasjon preget av styring. Så enkelt ser det imidlertid ikke ut til å være.

74

Tabell 17: Sammenstilling av nøkkelfaktorer basert på tabell 1 og 2.

Samspill Styring Ledelse Samhandling
Regler og prosedyrer Orden og sammenheng Opptatt av konstruktiv

endring og tilpasning

Tillit

Planer og budsjetter Skaper visjon og arbeider for

å realisere den

Organiserer og bemanner Samstemmer oppfatninger og

forklarer visjon

Seg selv/ sin rolle Overvåker og løser

problemer

Inspirerer til handling etter

visjon, bruker emosjonell

apell og rører ved skjulte

sider

Se andre/ helheten

Fremhever avtaler, er

distansert og rasjonell

Er interessert i andre, gir dem

myndighet

Bemyndigelse

«Stram line» Er reaktiv i sitt forhold til

omverdenen

Er proaktiv til muligheter og

trusler

Visjon/ overordnet mål

Oppskrift eller

bruksanvisning

Påvirke innsatsvilje og

samarbeid mot felles mål

Oppgave/ kort

perspektiv

Rammer og regler Frivillighet og autonomi Autonomi

Formalisert «Finne seg i..» «Slutte opp om..»

Stabilitet Personorientert

Systemorientert Forandring og utvikling Utvikling/ fremtid

Status quo Mal og struktur Skjønn

Deduktiv Induktiv

Jeg finner i min studie at innenfor samhandling bør det finnes en god overvekt av at ledelse

utøves til fordel for styring, og at dette er kjennetegn på ledelse som finnes igjen i kjennetegn

på samhandling j.f tabell 17. Om dette er tilfelle kan man si at rollen som integrator bør vise

godt igjen i samhandlingssituasjoner, men samtidig er det helheten som gir fundament og

grobunn (Strand, 2007, s. 434). Dette burde da bety at alle roller bør utøves og at en også må

finne igjen koordinering som et element i det å lede i samhandling. Kanskje kan en heller ikke

sette bare reaktiv som et av punktene under styring i tabell 17, da en ut fra dette ikke kan

utelukke at en viss grad av styring er nødvendig nettopp for å kunne være proaktiv til

muligheter og trusler.

Vabo og Ladegård forsøker å fremstille i en egen figur dynamikken mellom styring og

ledelse, og graden av disse to faktorene sett oppimot drivkrefter som kontroll, produktivitet,

innovasjon og kompetanse (2010, s. 32), men fremholder også at drivkreftene er langt mer

komplisert enn fremstillingen. På lignende måte kan man trolig differensiere eller legge ulik

vekt på styring og ledelse innenfor de ulike rollene i PAIE-modellen, der typisk

integratorrollen fordrer mye ledelse og administratorrollen mye styring. Ser en til figur 3 vil

man kunne si at aktørperspektivet står for ledelse og strukturperspektivet for styring. Jeg vil

imidlertid hevde at man ikke kan øke grad av styring og kontroll uten og samtidig øke grad av

75

ledelse og tillit. Innføring og implementering av strategi og rutiner krever ledelse og

meningsbæring.

Kontroll og tillit er to hovedrepresentanter for henholdsvis koordinering og samhandling, to

faktorer som kan avveies mot hverandre, men ikke fjerne hverandre. Snarere vil de betinge

hverandre. På samme måte som Vabo og Ladegård fremstiller styring som systemorientert og

ledelse som personorientert (2010, s. 35), kan man også fremstille henholdsvis kontroll og

tillit. Og på samme måte som styring og ledelse fremstilles som gjensidig avhengig av

hverandre, vil jeg også hevde at kontroll og tillit er det.

Gjennom observasjon og intervju i denne forskningen, har jeg møtt ledere som ligger mye

innenfor de to kolonnene til høyre i tabellen, ledere som tilsynelatende både forsøker i praksis

og uttrykker i intervju ønske om å ligge der. Gjennom å benytte et større møte som case, der

jeg hadde fokus på å kartlegge aktivitet oppimot å kunne si noe om hvordan ledere forsøker å

fremme samhandling i organisasjonen, fikk jeg et konsentrert bilde av lederrollen med dette i

fokus, j.f kapittel 4.2. Jeg visste på forhånd at observert leder hadde bevisste tanker rundt

møtet og at han ønsket møtet som en «levende arena».

Analysen av møtet viste en leder som fokuserte på at organisasjonen skulle «gjøre de riktige

tingene», der innslag av nøkkelfaktorer for ledelse var i stor overvekt, og felles mål og

samhandling var tema i store deler av møtet. I forhold til PAIE-modellen ble de fleste

aktivitetene liggende i øvre del av skjemaet med fokus på aktør, og en stor del av dem hadde

internt fokus og ble kategorisert inn i integratorrollen. Hele 59 % av tiden lå her. Alle rollene

var imidlertid representert og lederen vekslet mellom å utøve dem, på samme måte som han

vekslet mellom styring og ledelse, og samspill/ koordinering og samhandling. Som den nest

største var produsentrollen med 20 %, der lederen kunne være tydelig på mål og

forventninger, samtidig som han skissert noe om hvordan status var.

5.2.1. Ledelse som fremmer samhandling

Ut fra tabell 17 synes aktuell kobling å være at ledere som forsøker å fremme samhandling vil

vektlegge funksjoner relatert til ledelse. Men på den annen side kan de ikke slå seg til ro med

det, de må søke og komplementere med styring, og de må være bevisst på hvor

organisasjonen står og den kulturen som er rådende. Ut fra nøkkelfaktorer oppimot

76

samhandling og faktorer knyttet til PAIE-modellen, er det nærliggende å tenke at det er

nettopp i integratorrollen lederen hovedsakelig bygger samhandlingskultur, men at

produsentrollen også innehar elementer av dette i form av retning, målklarhet og

måloppnåelse. Jeg mener at entreprenørrollen også kan være målbærer for

samhandlingskultur, men her kommer det kanskje mer an på hva entreprenørskapet går ut på,

og hvordan det blir håndtert eller organisert i organisasjonen. Samhandling uten innslag av

administratorrollen kan også i det lange løp bli en øvelse i kreativ frustrasjonshandtering, der

nødvendige rammer ikke blir vedlikeholdt og fulgt opp, og der den «kjedelige» strukturen blir

erstattet med «usikker frihet».

Ledelse som fremmer samhandling vil evne å spille på alle rollene, men trolig vektlegge

integratorrollen sterkt, og ikke utøve administratorrollen mer en hva som er nødvendig.

Samhandling ser fremover og utover, kanskje vil både visjon, konkret måloppnåelse og

nytenking være viktige motivasjonselementer innenfor dette området. Dette vil i tilfelle igjen

si at ledere som vil fremme samhandling, også må være bevisst på produsentrollen og

entreprenørrollen.

Et vesentlig element som kom frem gjennom intervju var kulturbegrepet «å ville den andre

vel», et utsagn som jeg tolker dit at det i stor grad kan tenkes å henge sammen med «å våge

seg utpå/ innta manesjen» for dem selv. Begge øvelser er gjensidig avhengige av tillit. Det ene

bygger det andre, som bygger det tredje, som bygger det ene – som i sum har kraften i seg til

utvikling. «Utvikling er ikke smertefritt. Vekst er smertefullt fordi vi avslører våre svakheter

under prosessen. Vi utvikler oss ikke gjennom styrke, men gjennom svakhet» (Adizes, 1980,

s. 133).

5.3. Ledelse, roller og samhandling

Et av budskapene til Strand og Adizes, er at lederne kan ha varierende virkning innenfor de

fire hovedrollene som er skissert i modellen, j.f figur 3 side 26. Dette blir viktig i forhold til å

skulle drøfte forholdet mellom ledelse og samhandling. Når en da ser organisasjoner som er

dårlige på samhandling, kan en hevde med utgangspunkt i modellen til Strand, at dette

skyldes at lederen har fokus på struktur og interne anliggender. Han utøver sin

ledelsesgjerning i Administratorrollen og dermed innenfor det Strand kaller hierarkiet. I dette

området vil det være nærliggende å tenke at det er dårlige forhold for samhandling og kanskje

77

også for ledelse generelt, det er struktur, rutiner og koordinering som gjelder, og dermed kan

han heller ikke skape samhandling. Om så var tilfelle kan en tenke seg at en leder som

fokuserer og utøver sin ledergjerning i integratorrollen, automatisk ville ha en organisasjon

preget av samhandling.

Tvert imot sier både Strand (2007) og Adizes (1980) at alle rollene må fylles, men ikke like

godt av en og samme person. En person kan imidlertid heller ikke velge en rolle og sette

andre til å fylle de andre rollene, vedkommende må handtere alle roller, men vil være sterk i

noen og svakere i andre. I tillegg snakker Adizes om å utvikle seg innenfor de ulike rollene, at

bedre utøvelse kan læres, og at vekst er nødvendig. Respondentene utøvde i stor grad alle

rollene gjennom arbeidsdagen, og hovedvekten lå på integratorrollen og administratorrollen.

Dagen er imidlertid preget av oppstykking og mange aktiviteter av svært kort varighet, der et

snitt på oppunder 78 % av aktivitetene er 9 minutt eller kortere og bare 2 % er på over 60

minutter. Dette samsvarer godt med andre undersøkelser (Strand, 2007, s. 134), mens det

ligger noe høyt for korte aktiviteter sett i forhold til forskning gjort av Mintzberg (2009b, s.

43).

Respondentene var bevisst på at kompleksiteten og helheten i ledelse var viktig, at de både

hadde rammer og strukturer å forholde seg til, men at de også kunne påvirke og skape. Skal da

lederne gjennom en travel hverdag gå rundt å tenke på å veksle mellom disse rollene, eller kan

vi se en mulighet for en overbygning eller et nav som helhetsansvaret kan utledes fra? PAIE-

modellen virker å mangle en overbygning eller noe som dekker helheten i lederrollen.

Askeland kommer inn på dette gjennom institusjonell ledelse, der han henviser til (Barnard

1938) og (Selznick 1957) og skriver at:

Den institusjonelle siden ved ledelse representerer to viktige aspekter: For det første

vektlegges et overordnet ansvar for tjenesteutførelse og resultat i organisasjonen

(enheten), og innebærer å bidra til å holde ulike aktiviteter samlet i et fungerende hele.

For det andre representerer dette også konsepsjonen av «institutional leadership» slik

det har blitt formulert av Barnard (1938) og Selznick (1957). I dette aspektet av ledelse

vektlegges det å bidra til ledelse gjennom meningsdanning, artikulering av formål og

det å fremme verdier generelt og institusjonens […] verdier spesielt (Askeland, 2014a,

s. 84)

Jeg tangerte Barnard og Selznick innledningsvis i kapittel 2.1 og antydet at det gjennom deres

tanke rundt institusjonell ledelse kunne ligge noe sentralt oppimot samhandling og utøvelse av

78

lederroller. Askeland har trukket institusjonell ledelse inn i en alternativ modell der han har

justert rollene i forhold til Adizes. Imidlertid mener jeg at PAIE-modellen er nyttig i min

studie, og at rollene der fyller behovet, men at den helhetlige funksjonen i modellen og

således i lederrollen, er lite synliggjort. Kanskje er det institusjonell- eller verdibasert ledelse

som kan være grunnlag for en slik funksjon, der lederrollen ivaretar det å lede helhetlig.

5.3.1. Å forstå sin lederrolle og å utøve den

Gjennom respondentene møtte jeg ledere som var bevisste sin rolle og som reflekterte over

hvordan de kunne fylle den på en best mulig måte. Å anslå bruk av egen tid oppimot

rollefunksjoner hadde jeg forventet ville være vanskelig, noe de også gav uttrykk for at det

var. Imidlertid samsvarte egne anslag i stor grad med slik som observasjonsdataene tegnet

bildet, og der vi fikk en overvekt mot integratorrollen. Samtlige respondenter vektla også

denne rollen gjennom informasjonen de gav ellers i intervjuet. At temaet samhandling ble

gjort kjent i informasjonsskrivet for oppgaven kan selvsagt ha innvirket på dette, men uten at

jeg i nevneverdig grad fikk dette inntrykket.

I det som respondentene sa og gjorde ser jeg et bakteppe eller overbygning av kompleksitet,

der de jobber og leder i dette, i et forsøk på å skape helhet. De var i stor grad bevisste på

rammen og strukturen, men også mulighetene for å påvirke og skape. Usikkerheten i om de

gjør de riktige prioriteringene vil kanskje ofte ligge der hos en leder, og faren er at en da kan

bli fristet til å prioritere og «gjøre ting riktig, fremfor å gjøre de riktige tingene» (Sørhaug,

2010, s. 71).

79

6 Konklusjon

6.1. Hvordan utøves ledelse gjennom samhandling?

Gjennom de foregående kapitler har jeg vist ulike fasetter som underbygger og legitimerer

hverandre gjensidig med tanke på å utøve og utvikle ulike områder relatert til ledelse og

samhandling. Selv om noen vil hevde at det også kan være at disse er konkurrerende eller

erstatter hverandre (Ladegård & Vabo, 2010, s. 26), er det på grunnlag av både (Adizes, 1980;

Barnard, 1968; Selznick et al., 1997; Strand, 2007) rimelig å hevde at dette er funksjoner og

roller som henger sammen og utfyller hverandre, men at mengden av de ulike ingrediensene

vil variere etter situasjon og mål.

Kompleksiteten ved både ledelse og samhandling forsøkes gjengitt i figur 4 under, der

paradokser fremstilles som avhengige eller inngripende overfor hverandre, og kan sies å være

en forenkling eller videreføring av tabell 17.

Figur 4: Skjematisk sammenheng og oversikt på gjensidig avhengighet

Ledelse styring

Samhandling Samspill (koordinering)

Kultur Struktur

En følge av dette, at de ulike roller eller funksjoner spiller på hverandre, at kontroll og frihet

underbygger hverandre, er at Strand (2007, s. 77) sin oppdeling av administrasjon/

management til å være reaktiv og ledelse til å være proaktiv, og slik som jeg på grunnlag av

Strand har anført samme inndeling i tabell 1, må revurderes. Slik jeg har vist kan også styring

og struktur være proaktiv og fremtidsrettet i samhandling med ledelse, men gjerne ikke

stående alene, ivertfal ikke over tid. Og samtidig kan heller ikke ledelse stå alene uten

styrende retning, da vil det rett og slett ikke være noe å lede (Sørhaug, 2010, s. 71). Jeg mener

derimot at det er nettopp i brytningen mellom dem, i rommet mellom frihet og struktur,

mellom ledelse og styring, det kontrollerbare og det ikke kontrollerbare, der finner vi veksten

og livet. Der skapes organisasjonen, der skapes samhandlingen, og der utøves ledelse

gjennom samhandling.

80

Strand viser til (Peters og Waterman 1982) der de fremstiller paradokser som en viktig

ledelsesutfordring. Og sier at det «å beherske motsetningen mellom f.eks tett og streng

kontroll i noen sammenhenger og stor frihet til utfoldelse i andre, gjøres til kjennetegn for de

fremragende bedriftene» (Strand, 2007, s. 77).

6.2. Ledelse utøves, og gjennom det skapes samhandling

Jeg vil på grunnlag av det som er lagt frem så langt i avhandlingen hevde at Ledelse utøves,

og gjennom det skapes samhandling. Lederen som vil lede til og i samhandling kan ikke

forholde seg til en, to eller tre roller i PAIE-modellen, han må spille på alle fasetter og være

seg bevisst hvilke han spiller når og mest. Han må ta i bruk og praktisere helhetlig ledelse

som et nav i modellen, der han selv er kulturbærer og fronter verdier som organisasjonen skal

lever etter, han må «ville den andre vel». Innledningsvis trakk jeg frem Arnulf sin definisjon

av ledelse som valgt for denne oppgaven, der han sier at ledelse handler om «[…] å påvirke

innsatsvilje og samarbeid mot felles mål […] Et vesentlig element […] handler om frivillighet

og autonomi. […] å skape oppslutning om målrettet samarbeid gjennom å gjøre det

meningsfylt» (2012, s. 9 og 13). En definisjon som fordrer at lederen jobber bevisst mot

målene, påvirker og skaper, leder aktivt – og i det legger til rette for målrettet samhandling.

Collins beskriver hvordan Scott og Amundsen opptrer i og tolker svært forskjellig ulike

utfordringer og situasjoner. Samhandling og resultater kommer ikke av seg selv. Amundsen,

sammen med laget sitt, plantet det norske flagget på Sydpolen og vente hjem i god behold,

mens Scott og laget hans kom for sent frem og frøs i hjel på hjemturen:

Amundsen og Scott oppnådde dramatisk forskjellige resultater ikke fordi de sto

overfor dramatisk forskjellige omstendigheter. I de første 34 døgnene av sine

respektive ekspedisjoner hadde Amundsen og Scott nøyaktig samme forhold, 56

prosent, mellom godværsdager og dager med dårlig vær. Hvis de stod overfor de

samme forholdene det samme året med samme mål, kan årsakene til deres respektive

suksess og nederlag rett og slett ikke ligge i forholdene. De fikk ulike resultater først

og fremst fordi de viste svært forskjellig atferd (Collins et al., 2012, s. 27).

Collins og Hansen (2012, s. 28) fremstiller ikke noen ledere som unike med særegne

personlige egenskaper i form av kreativitet, heroiske, risikosøkende, visjonære, karismatiske

eller andre ting, men de mener å ha sett at de som lykkes først og fremst dyrker en paradoksal

81

kombinasjon av kontroll og manglende kontroll. Det handler om å forsøke å se hele bildet og

sørge for at de funksjoner og roller som trengs fylles, og i dette må lederen våge å ta et

helhetsansvar, det må utøves helhetlig ledelse. Selznick (1997) omtaler dette som

institusjonell ledelse, og som vist til innledningsvis knyttes det til verdibasert ledelse

(Jacobsen & Thorsvik, 2007, s. 412). Barnard sier at:

The securing of the appropiate combination of the elements of the organization to

produce utilities is the basis for the endurance of cooperative systems. It goes by

various roughly approximate names – “all around management”, “executive

perspective”, “practical sense of the whole,” etc (Barnard, 1968, s. 256).

På grunnlag av Askeland (Askeland, 2014a, s. 84) har jeg utvidet modellen etter (Strand,

2007, s. 434) med en «navfunksjon» eller overbygning, som skal symbolisere nødvendigheten

av helheten, fig 5. Det er ikke en rolle, men alle til sammen, det er ikke styring eller ledelse,

men begge deler, det er ikke koordinering eller samhandling, uten begge, det er ikke bare

«løs» kultur, uten legitimert gjennom «fast» struktur, det er ikke enten eller, men ja takk

«begge» deler. Katalysatoren i det hele er ledelse. Gjennom utøving av helhetlig aktivt

lederskap vil lederen kunne være pådriver og katalysator til en samhandlingskultur som har

som fokus å dra organisasjonen sammen mot dens visjon og overordnede mål.

 Figur 5: Alternativ modell etter Strand, Askeland og funn i avhandlingen

 Integrator

 Entreprenør

 Administrator

 Produsent

Intern fokus Eksternt fokus

Stabilitet

Struktur

Endring

Aktør

j

Helhetlig ledelse

Styring og ledelse

Koordinering og

samhandling

Struktur og kultur

82

Det er viktig å merke seg at figur 5 er en skjematisk fremstilling og at sirkelen i midten

verken vil være eller bør være en sirkel, dersom man vil se den som en fordeling av rollene

eller vektlegging av funksjonene. Sirkelen i figur 5 kunne vært fylt med andre faktorer og

benevninger, men i min avhandling er det nevnte faktorer jeg har valgt å fokusere på. I denne

helhetlige ledelsen mener jeg å se noe av navet eller overbygningen som knytter sammen

rollene og aktivitetene. Her ligger også kjernen i samhandlingen – kjernen i at ledelse utøves,

og gjennom det skapes samhandling og kjernen i svaret på hvordan ledelse utøves i

samhandling.

Resultatene har vist at en stor del av denne ledelsen utøves muntlig en til en eller en til flere,

der dette skjer både gjennom planlagte og ikke planlagte møter, samtaler eller tilfeldige treff.

En stor del av dette skjer på møterom eller eget kontor for lederen, der det er en blanding

mellom eget initiativ og andres initiativ, der 80 % av samhandlingstiden er planlagt, mens

bare 43 % av samhandlingsaktivitetene er det. Studien har vist at mange av aktivitetene er av

kort varighet og at lederen sin hverdag er preget av hyppige avbrudd. Lederen vil måtte

bevege seg inn og ut av ulike roller, og vektlegge ulike funksjoner i en vekselvirkning, for å

skape hele bildet. Selv enkelte aktiviteter av lang varighet kan være oppdelt i flere roller og

underaktiviteter, og slik være en antydning av en lederhverdag i miniatyr. Og igjen kan vi

omformulere Mintzberg sine ord og si at en leder kan ikke sette ledelse og samhandling på

timeplanen, men må lede til og gjennom samhandling i det han er og gjør.

83

7 Avslutning og utblikk

Studien har tatt for seg en politistasjon og gjennomført en casestudie innenfor denne. Det er

nok ikke mulig å generalisere på grunnlag av denne ene studien og det utvalget den

representerer, men på den annen side kan flere funn i studien støttes av funn i andre

undersøkelser. Imidlertid vil det være interessant å kunne utvide forskningen innen ledelse i

praksis med komparative studier, både fra andre sektorer generelt og innenfor politiet spesielt.

Det er nok ikke bare i politiet vi trenger helhetlig og aktiv ledelse, men det trengs der også, og

den må sette fokus på samhandling. Med tanke på den store reformen politiet står foran

(Regjeringen, 2012, 2013, 2015) er det kanskje viktigere enn noen gang å forsøke å få det til.

Og det er en samlet organisasjon som må gå inn for det, ikke bare den enkelte mellomleder

nede i organisasjonen.

Og kanskje kan det være betimelig å spørre hvem som skal være bærere av en ny

samhandlingskultur, hvem skal løfte den frem og være den som viser at «de vil hverandre

vel»? Kan det være at en toppleder som er bærer av en kultur på kollisjonskurs med det

organisasjonen jobber for, preger organisasjonen mer enn hva en skulle tro? Mintzberg (1976,

s. 273-274) sier «Men selv i større organisationer med mange trin på hierarkiet, kan den

indflydelse, toplederen har, i sandhed være stor; og ofte er den endnu større, end han selv

forestiller sig».

Så hva da med gamle kulturbærere som ikke vil eller kan omstille seg? Vil en organisasjon

kunne gjennomføre helhetlige endringer som innebærer kulturelle endringer, med de i

førersetene? Kan man i motsatt fall gjennomføre store strukturelle endringer uten at disse

understøttes av kulturen? Strand har referert til Moxnes (1993) der Moxnes gjennom sine

studier av bankledere kommer til at ledelsen var fanget i en kultur som begrenset

endringsmuligheten, og dermed indirekte bidrog til bankkrisen som kom (Strand, 2007, s.

117).

Studien har vist at faktorer som ledelse, styring, samhandling og koordinering henger uløselig

sammen og at god ledelse gjennom dette er preget av helhetlig ledelse. Den har også vist at

politiets ledelse er preget av faktorer som gjør at ledere må utøve ledelse i det de gjør og er.

Muligens er politiet avhengig av en større grad av samhandling mellom fagdeler enn hva

84

mange andre organisasjoner er. Dette med tanke på omdømmebygging og en størst mulig

utnyttelse av kompetanse, ressurser, erfaringslæring og dertil måloppnåelse.

Kanskje vil andre kvalitative studier også kunne rette mer oppmerksomhet mot kulturens

innvirkning på mellomledere eller lavere toppledere og deres mulighet til å kunne lede til og i

samhandling, i spann med toppledere eller på tross av toppledere. Avhandlingen reiser

dermed også spørsmål om hvordan de tilsatte oppfatter en leder sine forsøk og ønsker om

utvidet samhandling, og hva som trigger de til å gripe, avvise eller være avventende til disse

utspillene. For å kunne få et bredt innblikk i underordnedes eller medarbeideres tanker rundt

lederroller, samhandling og lederes påvirkning på denne, vil det være hensiktsmessig å

gjennomføre kvantitative undersøkelser i form av spørreundersøkelser blant organisasjonens

medarbeidere.

85

Litteraturliste

Aadland, E. (2004). Den truverdige leiaren. Oslo: Samlaget.

Adizes, I. (1980). Lederens fallgruver og hvordan man unngår dem. Oslo: A/S Hjemmet

fagpresseforlaget.

Adizes, I. (1988). Organisasjoners livssyklus: hvorfor organisasjoner vokser og dør - og hva

man kan gjøre med det. Oslo: Dagens Næringsliv Forlag.

Arntén, A.-C. A. (2013). Är polisen en lärande organisation?: en intervjustudie om polisens

ledningsstruktur.

Arnulf, J. K. (2012). Hva er ledelse (Bind 44). Oslo: Universitetsforlaget.

Askeland, H. (1998). Ledere og lederroller: om ledelse og lederroller i den lokale kirke (Bind

nr 7).

Askeland, H. (2012). Diakoniledelse i praksis. Trondheim: Akademika forl., cop. 2012.

Askeland, H. (2013). Hvordan forstå organisasjoner og ledelse organisasjoner? : faglige

grunnspørsmål av betydning for organisering og ledelse. I (Bind 2013/10).

Askeland, H. (2014a). Hverdagsledelse: Diakoni, verdier og ledelse i praksis. I D. t.

Menighetsfakultet (Red.). Oslo.

Askeland, H. (2014b). Lederrollen og ledelse i praksis.

Askeland, H., Blomander, C. & Aasen, A. (2015). Jakten på ledelse i praksis - Semistrukturert

følge-observasjon som metode innenfor ledelsesforskning.

Barnard, C. I. (1968). The functions of the executive (30th anniversary ed. with an

introduction by Kenneth R. Andrews. utg.). Cambridge, Mass: Harvard University

Press.

Bass, B. M. & Stogdill, R. M. (1990). Bass & Stogdill's handbook of leadership: theory,

research, and managerial applications (3rd ed. utg.). New York: Free Press.

Berg, M. E. (2003). Ledelse: verktøy og virkemidler (2. utg. utg.). Oslo: Universitetsforlaget.

Bystrøm, F.-A. (2014). Ny som leder i politiet: en kvalitativ studie om hvordan det er å være

leder for første gang i politietaten. Trondheim: F-A. Bystrøm.

Cameron, K. S., Quinn, R. E. & Silva, N. E. (2013). Identifisering og endring av

organisasjonskultur: de konkurrerende verdier. Oslo: Cappelen Damm akademisk.

Collins, J., Hansen, M. T. & Kolstad, H. (2012). Great by choice : hvorfor noen virksomheter

blomstrer til tross for usikkerhet, kaos og (u)flaks. Oslo: Universitetsforlaget.

Ekman, G. (2004). Fra prat til resultat: om lederskap i hverdagen. Oslo: Abstrakt forlag.

Fangen, K. (2010). Deltagende observasjon (2. utg. utg.). Bergen: Fagbokforlaget.

Fjærli, H. (2008). Lederstil i politi- og lensmannsetaten: en studie av lederstil i politi- og

lensmannsetaten : i hvilken grad har denne betydning for effektiviteten, helsen og

jobbtilfredsheten til de ansatte i politiet?

Foucault, M. (1976). The archaeology of knowledge. London: Harper and Row.

Garthus, T. R. (2013). "Verdibaserte ledere i politiet?": hvilke verdier er ledere i politietaten

opptatt av og på hvilke måter utøver de verdibasert ledelse i sin praksis?

Ghoshal, S. (2005). Bad Management Theories Are Destroying Good Management Practices.

Academy of Management Learning & Education, 4(1), 75-91.

doi:10.5465/amle.2005.16132558

Gjestrud, G., Engetrøen, R., Stamsø, M. B. & Martinsen, Ø. L. (2009). Perspektiver på

ledelse (3. utg. utg.). Oslo: Gyldendal akademisk.

Glomseth, R. (2009). Fortellinger, småprat og kunnskapsdeling i politiet. Magma,(Årg. 12, nr.

6), 14-16 : port.

86

Green, B. (2009). Understanding and researching professional practice. Rotterdam: Sense

Publishers.

Greenleaf, R. K., Spears, L. C., Covey, S. R. & Senge, P. M. (2002). Servant leadership: a

journey into the nature of legitimate power and greatness. New York: Paulist Press.

Hart, S. L. & Quinn, R. E. (1993). Roles Executives Play: CEOs, Behavioral Complexity, and

Firm Performance. Human Relations, 46(5), 543-574.

doi:10.1177/001872679304600501

Hennestad, B. W. (2004). Kan bedriftskultur ledes? Magma,(Årg. 7, nr 3), [89]-101 : port.

Jacobsen, D. I. & Thorsvik, J. (2007). Hvordan organisasjoner fungerer (3. utg. utg.).

Bergen: Fagbokforl.

Johnsen, Å. (2010). Hard og myk styring i offentlig sektor. I G. L. o. S. E. Vabo (Red.),

Ledelse og styring Bergen: Fagbokforlaget.

Katzenbach, J. R. & Smith, D. K. (1993). The Discipline of Teams. Harvard Business Review,

71(2), 111-120.

Knudsen, H. (2004). Samarbeid på tvers av organisasjonsgrenser. I D. I. R. Jacobsen, Pål

(Red.), Dugnadsånd og forsvarsverker: tverretatlig samarbeid i teori og praksis. Oslo:

Universitetsforlaget.

Kotter, J. F. (2009). Lederens egentlige oppgave. I G. Gjestrud, Engetrøen, R., Stamsø, M. B.

& Martinsen, Ø. L. (Red.), Perspektiver på ledelse. Oslo: Gyldendal akademisk.

Kotter, J. P. (1999). John P. Kotter on what leaders really do. Boston: Harvard Business

School Press.

Ladegård, G. & Vabo, S. I. (2010). Ledelse og styring - teoretisk rammeverk. I G. L. o. S. I.

Vabo (Red.), Ledelse og styring. Bergen: Fagbokforlaget.

Malterud, K. (2003). Kvalitative metoder i medisinsk forskning : en innføring (2. utg. utg.).

Oslo: Universitetsforlaget.

March, J. G. (2008). Fornuft og forandring: ledelse i en verden beriget med uklarhed (2. udg.

utg.). Frederiksberg: Samfundslitteratur.

McDonald, S. (2005). Studying actions in context: a qualitative shadowing method for

organizational research,. Qualitative Reaserch, Vol. 5(No. 4,), 455-473.

Merton, R. K., Broom, L. & Cottrell, L. S. (1959). Sociology today: problems and prospects.

New York: Basic.

Mintzberg, H. (1973). The Nature of Managerial Work. New York: Harper & Row.

Mintzberg, H. (1976). Lederen og hans job. København: Nyt fra Samfundsvidenskaberne.

Mintzberg, H. (2009a). Managing. Harlow: Prentice Hall Financial Times.

Mintzberg, H. (2009b). Å jobbe som leder: Myter og fakta. I G. Gjestrud, Engetrøen, R.,

Stamsø, M. B. & Martinsen, Ø. L. (Red.), Perspektiver på ledelse (Bind 3). Oslo:

Gyldendal akademisk.

Mintzberg, H. (2013). Simply managing. San Francisco: Berrett-Koehler.

Nielsen, C. R. o. R., Pål. (2004). Fra nærhet til distanse og tilbake igjen. I D. I. R. Jacobsen,

Pål (Red.), Dugnadsånd og forsvarsverker: tverretatlig samarbeid i teori og praksis.

Oslo: Universitetsforlaget.

Parsons, T. (1959). Sociology Today: Problems and Perspectives.

Politidirektoratet. (2015). Organiseringa av politi- og lensmannsetaten. Hentet 14.04.15

Regjeringen. (2012). NOU 2012: 14 - Rapport fra 22. juli-kommisjonen.

Regjeringen. (2013). NOU 2013: 9 Ett politi - rustet til å møte fremtidens utfordringer. I J.-o.

beredskapsdepartementet (Red.), Politianalysen: Justis- og beredskapsdepartementet.

Regjeringen. (2015). Prop. 61 LS - Nærpolitireformen.

Repstad, P. (2004). Introduksjon til 2. utgave. I D. I. J. P. Repstad (Red.), Dugnadsånd og

forsvarsverker: tverretatlig samarbeid i teori og praksis (Bind 2). Oslo:

Universitetsforlaget.

87

Schein, E. H., Arnulf, K. & Brun, H. (1987). Organisasjonskultur og ledelse: er kulturendring

mulig? Oslo: Mercuri media forlag.

Selznick, P., Smith, J.-A. & Smith, J.-H. (1997). Lederskap. Oslo: Tano Aschehoug.

Senge, P. M. (1991). Den femte disiplin: kunsten å utvikle den lærende organisasjon. Oslo:

Hjemmets bokforlag.

Sporaland, B. (2011). "En for alle, alle for en": en studie av ledergruppen i Rogaland

politidistrikt som en kunnskapsbasert virksomhet!

Strand, T. (2007). Ledelse, organisasjon og kultur (2. utg. utg.). Bergen: Fagbokforlaget.

Sørhaug, T. (2010). Lederskap: Mellom ledelse og styring. I Ledelse og styring. Bergen:

Fagbokforlaget.

Thagaard, T. (2013). Systematikk og innlevelse: en innføring i kvalitativ metode (4. utg. utg.).

Bergen: Fagbokforlaget.

Vabo, S. I. & Ladegård, G. (2010). Ledelse og styring. Bergen: Fagbokforlaget.

Weber, M. (1971). Makt og byråkrati: essays om politikk og klasse, samfunnsforskning og

verdier. Oslo: Gyldendal.

Weber, M. & Parsons, T. (1964). The theory of social and economic organization. New York:

Free Press.

Winter, J. (1988). Undersøgelsesmetodik og rapportskrivning: en vejledning (2. udg. utg.).

København: Munksgaard.

88

Vedlegg

Vedlegg 1 - Forespørsel og informasjonsbrev

Håvard Ringstad

_________ politidistrikt

v/ Politimester _______

Forespørsel om tillatelse til gjennomføring av observasjon- og intervjustudie ved ______

politistasjon i forbindelse med masterstudie i «Verdibasert ledelse».

I 2011 startet jeg på et deltidsstudium i verdibasert ledelse ved Diakonhjemmet Høgskole i

Oslo. Jeg er nå kommet frem til siste året, og selve masteroppgaven.

Jeg har valgt å skrive om ledelse og samhandling, der jeg ønsker å utføre studiet i

masteroppgaven innenfor politiet. Konkret er det min egen bakgrunn fra politiet som gjør at

jeg fatter interesse for denne organisasjonen. Problemstillingen jeg har valgt er: «Hvordan

utøves ledelse gjennom samhandling?».

Mer spesifikt har jeg valgt å skrive om lederes rolle og funksjon. Med rolle mener jeg

summen av forventninger til en leder – og med funksjon mener jeg hva lederens arbeidsdag

konkret går med til.

Min studie har jeg valgt å avgrense til ledere knyttet til ______ politistasjon, og det vil således

være en case-studie knyttet til denne stasjonen. Navn eller beliggenhet på politistasjonen vil

ikke fremkomme i oppgaven. Jeg mener ledere har en sentral stilling med tanke på en

organisasjons liv og vekst, og vil gjennom sin utøvelse av ledelse kunne fremme samhandling

og læring i organisasjonen.

Til min studie, som er en kvalitativ studie, har jeg valgt å bruke metodene observasjon og

intervju. Det er i forbindelse med dette jeg nå henvender meg til deg. Jeg ønsker å observere/

intervjue fire ledere ved din politistasjon, og vil svært gjerne at du som politimester blir en av

fire ledere jeg skal observere og intervjue i forbindelse med denne masteroppgaven.

Mitt ønske er å observere deg/ dere i løpet av en arbeidsdag (7-8 timer), og

gjennomføre et intervju på 1 – 2 timer.

Jeg vet at dagene dine/ deres er travle, og at dette kan høres omfattende ut. Men den eneste

tiden jeg ønsker å legge beslag på, er den som går med til selve intervjuet. Under

observasjonen ønsker jeg kun å være passivt tilstede.

Jeg henvender meg nå til deg som politimester ___________, for om mulig å få klarsignal til

å gå i gang med henvendelser til de andre respondentene. I utgangspunktet ønsker jeg ikke at

89

du er informert om hvem andre jeg vil spørre, men dersom du er av en annen oppfatning rundt

dette, er jeg villig til å vurdere å gjøre det annerledes.

Like viktig er det at jeg i selve oppgaven vil gjøre mitt ytterste for å anonymisere dataene. Så

selv om noen uunngåelig vil oppdage at jeg observerer og intervjuer deg/ dere, så vil de

likevel ikke uten videre kunne spore noen av dataene i oppgaven tilbake til den det gjelder.

Det er også viktig for meg å understreke at undersøkelsen er mer deskriptiv enn normativ. Det

vil si at jeg er mer opptatt av å finne ut hvordan en arbeidsdag/uke faktisk arter seg for en

leder – og mindre opptatt av hvorfor den arter seg slik, og om den bør arte seg slik.

Når det er sagt, er jeg helt sikker på at resultatene vil reise mange interessante spørsmål, og

jeg håper at du vil oppleve det fruktbart, og kanskje lærerikt, å være med.

Min veileder ved studiet er professor Harald Askeland ved Diakonhjemmet Høgskole.

Dersom det er ønskelig kan han også kontaktes for spørsmål rundt studiet. Kontaktinfo er

22963712/ 957 56 083. Studiet som jeg gjennomfører vil inngå som en del av Askeland sin

studie «Lederrollen og ledelse i praksis».

Av hensyn til progresjonen rundt masteroppgaven, vil jeg være svært takknemlig for et raskt

svar på denne henvendelsen.

På forhånd takk.

Med vennlig hilsen

Håvard Ringstad

90

Vedlegg 2 - Samtykkeskjema

Masteroppgave Diakonhjemmet Høgskole
Ledelse i praksis

Svarskjema om deltakelse i observasjons- og intervjustudie

Jeg gir mitt samtykke til å delta i observasjons- og intervjustudie tilknyttet Masteroppgaven:

Ledelse i praksis. Hvordan utøves ledelse gjennom samhandling, og hvordan påvirker ledelse

samhandlingen?

Deltakelsen skjer under de forutsetninger som er beskrevet i informasjonsskrivet.

Sted:

Dato:

Underskrift:

91

Vedlegg 3 - Registreringsskjema for observasjon

Master hri

Aktuell leder:

Dato:

Tid Aktivitet Ref Sted Innhold i

aktivitet

Deltakere Initiativ Varighet

92

Vedlegg 4 – Grunnskjema for koding i PAIE-modellen

1. PRODUSENT

a. PSV – målfokus

b. Statistikk

c. Resultatmål

d. Årsresultat

e. Produksjonsmål

f. Rapportering på mål/ resultat

2. ADMINISTRATOR

a. Oppsett av tjenestelister

b. Melding til tjenestekontor

c. Romløsning

d. Økonomi

e. Attestering

f. Kontorstruktur

g. Tilsettingsprosess

h. Rent kontorarbeid

3. INTEGRATOR

a. Samtale om tjenestelister

b. Mail/ møter om tjenestelister – imøtekomme/ avklare med medarbeidere

c. Småprat

d. MBWA

e. Mail ad personlige forhold/ forespørsler fra/ til medarbeidere

f. Verdier

g. Overordnet mål/ visjon

h. Samtaler for utvikling av medarbeidere

i. Medarbeidersamtaler

j. Mentorarbeid

4. ENTREPRENØR

a. Evaluering av rutiner

b. Forbedring og utvikling

c. Henvendelser fra «kunder» - klager, innspill m.m

d. Utvikle og forbedre samhandling

e. Effektivisere og forbedre publikumsmøtene

f. Straksetterforskning – utvikling av dette

g. Samarbeidsmøter/ henvendelser eksternt

h. Innovasjon

i. Tilpasning/ Endring

93

Vedlegg 5 - Intervjuguide

Bakgrunnsinformasjon

Alder

Kjønn

Faglig bakgrunn

Antall år som leder

Veien inn i lederrollen

Hovedtrekk i egen lederrolle

Hvordan vil du beskrive hovedansvaret/ hovedoppgaver for din stilling eller posisjon?

Hva er det viktigste verktøyet for utøvelse av ledelse for deg?

Hvor stor frihet opplever du å ha i utforming av lederrollen?

Hva tenker du når jeg sier handlingsrom?

Ledelse og lederrollen

Hva legger du i å utøve ledelse?

Hvordan mener du din egen utøvelse av ledelse samsvarer med en ideell utøvelse? Samsvar

mellom ideal og realitet?

Andres forventninger

Hvilke forventninger opplever du at dine ledere/ medarbeidere har til deg som leder?

Hvordan kommuniseres slike forventninger til deg, slik du opplever det?

I hvilken grad og på hvilken måte sorterer og prioriterer du mellom disse forventningene?

94

Hva karakteriserer lederhverdagen?

Observasjonsdata – samtale omkring den observerte lederhver dag:

Er det mulig å karakterisere en gjennomsnittlig dag for deg som leder med hensyn til faste og

uforutsette aktiviteter?

Spesielle momenter fra observasjonsdagen

Samspill og samhandling – koordinering og «indre koordinering»

Hva forstår du med samhandling?

Hvordan tenker du at dette fungerer i din organisasjon?

Mellom ledergruppen?

Mellom de du er leder for?

Mellom hele organisasjonen?

Hvem samhandler du oftest med i løpet av en vanlig arbeidsdag?

1. Internt

2. Eksternt

Hvem mener du tar oftest initiativ til denne samhandlingen?

Hva handler den om (tema, saksområde osv) og hva er din funksjon eller rolle?

Hvem er de viktigste du samhandler med når det gjelder å gjøre jobben din som leder?

Hva gjør du eventuelt som leder for å fremme slik samhandling?

Hvordan vil du si kulturen ved din organisasjon har innvirkning på samhandling?

Hvordan vil du si at organisasjonskulturen har innvirkning på din lederjobb?

Hvordan kan du som leder påvirke organisasjonskulturen?

95

Forhold til medarbeidere

Hva tror du er viktige faktorer for dine medarbeideres trivsel og motivasjon?

Hva gjør du for å påvirke disse faktorene?

Verdiforming og ledelse – verdiforming og samhandling

Hva ønsker du selv å realisere som leder?

Hvordan vil du slev formulere de(n) viktigste verdien(e) for din organisasjon oppimot

samhandling?

Hvordan kommuniseres disse verdiene/ blir de synliggjort – uttalt og uuttalt – i

organisasjonen?

Hva gjør du selv for å synliggjøre og / eller implementere disse verdiene?

I hvilken grad betyr de noe i det daglige arbeidet – ledelse, styring og samhandling?

Ta utgangspunkt i verdiene for politiets lederplattform:

1. Kjenner vedkommende disse – kjenner vedkommende seg igjen i dem – egen

formulering?

Ledelsesplattformen ble utdelt:

1. Han/ hun ble bedt om å sette et ett-tall ved det hovedpunktet som han/ hun holdt som

viktigst.

Lederroller Adizes

Vedkommende ble forklart og fikk utdelt forklaring til de ulike rollene, og ble bedt om å

tenke gjennom sin egen lederhverdag og plassere seg selv i den rollen vedkommende mente

hun/ han fylte oftest.

96

En prosentvis fordeling av sin egen utøvelse av de ulike rollene

Visjon og overordnt mål

Finnes det et overordnet mål/ visjon for din organisasjon, og hva er i tilfelle dette?

I hvilken grad identifiserer du deg med dette målet/ visjonen i din lederhverdag?

Hvordan bruker du/ har du fokus på dette målet/ visjonen i utøvelse av din ledelse?

Hvordan vil et overordnet mål kunne ha innvirkning på samhandlingen?

Noe mer du selv ønsker å tilføye?

