

Masteroppgave

Situasjonsbestemt ledelse

-prosesser i prosjektarbeid

Av

Anne-Linn Bay Reistad og Runar Leite

Masteroppgaven er gjennomført som et ledd i utdanningen ved Universitetet i Agder og er
godkjent som sådan. Denne godkjenningen innebærer ikke at universitetet innestår for de
metoder som er anvendt og de konklusjoner som er trukket.

Veileder:

Ivar Borgersen

Universitetet i Agder, Kristiansand

Dato

01.06.2008

__

ii

Sammendrag

Oppgaven ønsker å belyse i hvilken grad situasjonsbestemt ledelse kan påvirke prosesser

effektivt i prosjektarbeid. Innsikt i hvordan prosjektlederen leder sine medarbeidere gjennom

ulike prosesser knyttet til prosjektarbeid, kan tilegnes ved å forstå føringer interessentene

legger for prosjektets gjennomføring og implementering. Ved å betrakte ulike forhold i

prosjektsituasjonen, kan prosjektlederen søke å påvirke disse forholdene gjennom sitt valg av

lederstil.

Prosjektmålet gir en beskrivelse av hensikten med prosjektetableringen, og sier noe om type

prosjekt man står overfor. En matriseformet prosjektorganisasjon er dannet på bakgrunn av

mål og type prosjekt. Denne organisasjonsformen ser ut til å være nødvendig for effektiv

måloppnåelse, da det er behov for et produktivt prosjektteam, samt forankring, aksept og

eierskap hos interessentene. Dette danner grunnlag for en vurdering av prosjektsituasjonen.

Føringer som ligger i prosjektsituasjonen viser et spesielt behov for samarbeid innad i

prosjektet. Informasjon og kommunikasjon er spesielt viktig for å etablere et slikt samarbeid,

og hjelper samtidig prosjektlederen med å få den nødvendige innflytelse. Man ser også

hvordan beslutninger må tillegges ulike grupper i prosjektet, for slik å forankre de løsninger

som etableres. Ved å inkludere medarbeiderne i arbeidet og gi dem rom for å komme med

innspill, ser det ut til at prosjektlederen kan oppnå kontroll med den usikkerheten som

eksisterer i omgivelsene.

Prosjektlederen foretar en diagnostikk av situasjonen, idet han vurderer ulike parametre ved

tilpasning av lederstil. I tillegg til det relasjonelle, som kan sikre forankring og eierskap, er en

konsentrasjon rundt oppgaven nødvendig. I dette henseende fremhever prosjektlederen

faktorer som personlige egenskaper, kunnskap, engasjement, ansvar og lojalitet som

nødvendige trekk hos medarbeiderne. Dette gir uttrykk for at det totale modenhetsnivået til

medarbeiderne danner grunnlag for prosjektlederens tilpasning av lederstil. En slik tilpasning

viser at situasjonsbestemt ledelse i aller høyeste grad kan påvirke prosesser effektivt i

prosjektarbeid.

__

iii

Forord

Vi presenterer her vår masteroppgave, som siste ledd i vår mastergrad i økonomi og

administrasjon ved Universitetet i Agder. Oppgaven er motivert av vårt fordypningsområde

innen prosjektadministrasjon.

Interessen for prosjektarbeid ble vekket de siste to årene av vårt femårige studium. Det var i

løpet av disse årene vi ble presentert for fag som omhandlet temaene prosjekt og

prosjektledelse. Samtidig fikk vi mulighet til å velge fag hvor teamlitteratur og ulike

ledelsesteorier ble presentert. Med dette som utgangspunkt har vi valgt å skrive om

situasjonsbestemt ledelse i prosjektarbeid.

Prosessen fram til i dag har vært lang og krevende, men også lærerik og interessant. Det er

derfor med stor glede at vi nå kan si oss fornøyd med resultatet.

I denne anledning ønsker vi å takke de som har bidratt til at oppgaven vår i dag står ferdig.

Først vil vi takke Finn Johansen som har vært en døråpner for oss i Agder Energi. Han har

tilrettelagt for at vi fikk tilgang til et passende prosjekt og hjulpet oss med å opprette kontakt

med ulike personer i organisasjonen. En spesiell takk vil vi gi til Hallgeir Vestøl, som er

prosjektlederen vi har fulgt gjennom et halvt år. I en hektisk hverdag har han satt av masse tid

til oss og hatt en positiv holdning til vårt arbeid. Det har vært svært interessant og lærerikt å

følge han i hans arbeid og i hans resonnementer rundt prosjektarbeid og prosjektledelse.

Samtidig vil vi takke alle våre informanter for måten vi ble mottatt på, og for den tid de har

satt av til intervjuer og observasjon. Sist, men ikke minst, vil vi gi en stor takk til vår veileder,

amanuensis Ivar F. Borgersen for hans oppfølging og tilbakemeldinger underveis i prosessen.

Kristiansand, 1. juni 2008

Anne-Linn Bay Reistad og Runar Leite

__

iv

Innholdsfortegnelse

1 Innledning .. 1
1.1 Begrunnelse for valg av oppgave ... 2

1.2 Mål og avgrensning.. 2

1.3 Presentasjon av problemstilling ... 3

1.4 Sekvensering .. 3

2 Agder Energi – organisering og visjoner .. 4

3 Teoretisk tilnærming .. 8
3.1 Prosjektarbeid .. 8

3.2 Prosjektorganisering .. 9

3.3 Prosjektledelse ... 12

3.4 Situasjonsbestemte teorier om ledelse ... 13

3.4.1 Tannenbaum og Schmidt – autoritær vs demokratisk lederstil 16

3.4.2 Fiedlers kontingensmodell .. 17

3.4.3 Vrooms beslutningstre .. 19

3.4.4 Hersey og Blanchards modell om situasjonsbestemt ledelse 19

3.5 Prosjektsituasjonen og ledelsesform .. 24

3.6 Prosesser i lederutøvelse .. 27

3.6.1 Lederens menneskesyn .. 28

3.6.2 Beslutninger .. 29

3.6.3 Kommunikasjon... 31

3.6.4 Samarbeid og team ... 33

3.6.5 Konflikt .. 35

3.6.6 Forankring og eierskap... 36

3.6.7 Målstyring ... 38

__

v

4 Metodisk tilnærming .. 40
4.1 Metodevalg .. 41

4.2 Metodiske verktøy ... 42

4.2.1 Kvalitativt intervju .. 43

4.2.2 Intervjuguide – valg av struktur .. 44

4.2.3 Kvalitativ observasjon .. 45

4.3 Utvalg av enheter ... 47

4.4 Forberedelse og gjennomføring av intervjuet .. 48

4.5 Databehandling .. 50

4.6 Kommentarer til metodevalg og gjennomføringsprosess .. 50

5 Presentasjon, drøfting og analyse .. 55
5.1 ”Lokke og lure, pisk og tvang” .. 55

5.2 Prosjektdesign – planlegging og utforming ... 58

5.3 Interessentenes behov .. 60

5.4 Diagnostikk og valg av lederstil .. 64

5.5 ”Det gode forbildet” ... 70

5.6 ”Ikke noe one-man-show” ... 75

5.7 ”Setter ikke sammen Knoll og Tott” .. 79

5.8 Teambyggingens betydning? ... 82

5.9 Uenighet er nødvendig, men ikke konflikter ... 84

5.10 Prosjektets kommunikasjonsbehov .. 87

5.11 Betingelser for gode beslutninger .. 92

6 Oppsummering .. 98

Litteraturliste ... 101

__

vi

Vedleggsoversikt

Vedlegg 1 Intervjuguide prosjektleder... 105

Veldegg 2 Intervjuguide prosjektteamet .. 109

Vedlegg 3 Intervjuguide referansegruppen .. 111

Vedlegg 4 Intervjuguide oppdragsgiver... 113

Figuroversikt

Figur 1: Konsernstruktur .. 5

Figur 2: Prosjektorganisasjonen ”HR-2008” ... 7

Figur 3: Eksempel på prosjektorganisasjon (Westhagen et al., 2002) 11

Figur 4: Managerial Grid (Blake og Mouton, 1968) .. 15

Figur 5: Lederstiler fremstilt som et kontinuum mellom autoritær og demokratisk lederstil
(Tannenbaum og Schmidt, 1958; 1973)... 17

Figur 6: Lederatferd på fire måter (Hersey, 1987) ... 20

Figur 7: Medarbeidernes modenhetsnivå (Hersey, 1987) .. 22

Figur 8: Situasjonsbestemt ledelses (Hersey et al., 2008) ... 23

Figur 9: Situasjonsbestemt ledelse (Kolltveit og Reve, 2002) ... 25

__

1

1 Innledning

1 Innledning

Prosjektformen er en av veteranene innen nyere tids organisasjonsformer. Selv om den ble

formet på 1950-tallet, er den i dag å anse som mer aktuell enn noen gang (Nylehn, 2002). I

den senere tid har prosjektarbeid blitt en dominerende arbeidsform i de mange organisasjoner

(Westhagen et al., 2002). Den økende tendensen til å løse oppgaver i form av prosjektarbeid

skyldes i hovedsak forandringstakten i organisasjoners omgivelser, noe som fører til

arbeidsoppgaver preget av utvikling. Det er realistisk å forvente at forandringstakten i

fremtiden heller vil øke enn avta, og i en tid hvor endringstakten er stor, vil kravet til

fleksibilitet få spesiell oppmerksomhet. Organisasjoners evne til å tilpasse seg endringer vil

derfor bli stadig mer avgjørende for deres totale produktivitet, og dermed for deres evne til å

overleve (Westhagen, 1988). Fordelene ved bruk av prosjekt fremfor tradisjonelle

organisasjonsformer er at arbeidsformen skaper muligheter for økt målstyring,

kundefokusering og fleksibilitet (Kolltveit og Reve, 2002).

Det har ikke vært noen generell enighet om hva som ligger i begrepet ledelse. Det synes

imidlertid å herske en enighet om at ledelse er en funksjon som er nødvendig for å få til

målrettet virksomhet i en organisasjon, i en organisasjonsmessig enhet, eller i et prosjekt

(Westhagen et al., 2002). I dag går man fra en lang periode med hierarki, mot en periode hvor

ledelse kan betegnes som empati, beredskap, fleksibilitet, og fremfor alt evnen alt annet:

evnen til å inspirere og skape entusiasme, engasjement, innhold og holisme for dem man er

satt til å lede. I denne sammenheng kan Blanchard et al. (1985) sin uttalelse om ledelse

komme til sin rett: ”Leadership is not something you do to people, but something you do with

people”.

En av mange ledelsesteorier er situasjonsbestemt teorier som er en av verdens mest anvendte

teorier innen ledelse. På 1940-tallet ble det i USA gjennomført studier på lederatferd som

førte til en rekke publikasjoner som omhandlet lederens tilpasning av atferd. Bakgrunnen for

teorien er meget enkel, da den i hovedsak sier at lederen må tilpasse lederstilen til situasjonen

for å være effektiv. Da endringstakten i dagens samfunn krever mye av ledere i forhold til

fleksibilitet og tilpasningsevne, synes fleksibelt lederskap å være nødvendig. Dermed mener

vi å kunne si at situasjonsbestemte teorier i aller høyeste grad har aktualitet i dagens

arbeidsliv.

__

2

1 Innledning

1.1 Begrunnelse for valg av oppgave

Masterstudiet i økonomi og administrasjon byr på mange valg innen fordypning, valgfag og

ikke minst tema for masteroppgave. At vi har valgt å skrive sammen skyldes vår felles

interesse innen fagfeltet ledelse og prosjektarbeid. Vi har begge fordypning i prosjektstyring,

og med en noe ulik fagsammensetning mener vi å utfylle hverandres faglige perspektiv. Det

var to fag som dannet utgangspunktet for at vi kom frem til tema for denne oppgaven. Disse

var prosjektorganisasjon og administrasjon (PA4300) og teamarbeid (Org413).

Prosjektorganisasjon og administrasjon gav oss en bred innsikt i utfordringer rundt

prosjektarbeid. Gjennom dette faget fikk vi innblikk i viktigheten av prosjektledelse, da vi

som del av kurset intervjuet tre erfarne prosjektledere. I teamarbeid fikk vi innblikk i teorier

om situasjonsbestemt ledelse, samt at vi ble gjort kjent med de prosesser som utspiller seg

mellom mennesker i samarbeid.

Når vi skulle velge tema for oppgaven, var det viktig for oss å finne et emne som vi ønsket å

lære enda mer om, samtidig som vi ønsket å trekke inn ulike fag fra de siste fem år med

studier. Nysgjerrighet rundt hvordan prosjektledelse fungerer i praksis, samt hvilke prosesser

som utspiller seg blant de involverte i et prosjekt, gjorde det naturlig for oss å følge et

prosjekt og studere dette mot teoretisk kunnskap vi har tilegnet oss.

1.2 Mål og avgrensning

Målet var å studere prosjektarbeid i praksis. Et ønske var derfor å komme i kontakt med en

relativt stor organisasjon som hadde erfaring med prosjektarbeid. Vi kontaktet Agder Energi,

et konsern som aktivt benytter prosjektarbeid som arbeidsform. De har også en egen ”stab”

med erfarne prosjektledere. Da de var positive til å ta oss i mot, fant vi i samarbeid med

ledelsen i Agder Energi et prosjekt som kunne passe for vår oppgave.

Tidsperspektivet på materoppgaven var ett semester (5 mnd), og da vi hadde et ønske om å

benytte oss av både intervjuer og observasjon, fant vi det derfor nødvendig å avgrense studiet

til å omfatte ett prosjekt. Da teorien på området ledelse er for omfattende til at vi kan dekke

hele området, har vi valgt å konsentrere oss om situasjonsbestemte teorier, som vi mener er

__

3

1 Innledning

mest beskrivende i forhold til prosjektarbeid. Vår første ide var å se på hvilken effekt

prosjektlederen hadde på interaksjonen mellom prosjektdeltakerne, men vi innså at

prosjektarbeid handler om så mye mer. Målet med denne oppgaven ble derfor å se på

betydningen av prosjektlederens lederutøvelse i forhold til ulike mellommenneskelige

prosesser, og samtidig å vurdere i hvilken grad denne lederatferden påvirker prosesser

effektivt i prosjektarbeid.

For å belyse ulike prosesser i prosjektarbeid, har vi valgt å avgrense disse til de vi anser som

mest relevante i forhold til å lykkes med prosjektarbeid. Vi har tatt utgangspunkt i hva

Westhagen (2002) og Kolltveit og Reve (2002) definerer som god ledelse, og har dermed sett

på følgende prosesser: beslutninger, kommunikasjon, samarbeid og team, konflikt,

forankring, målstyring og lederens menneskesyn.

1.3 Presentasjon av problemstilling

Ut i fra den avgrensing vi har foretatt ovenfor, nedfeller det seg følgende problemstilling:

I hvilken grad kan situasjonsbestemt ledelse

påvirke prosesser effektivt i prosjektarbeid?

1.4 Sekvensering

Oppgavens bakgrunn, begrunnelse, avgrensing og problemstilling er i hovedtrekk gitt i

kapittel 1. I kapittel 2 vil oppgaven videre gi en kort presentasjon av Agder Energi AS,

Solvea AS og prosjektet ”HR-2008”. Kapittel 3 presenterer det teoretiske fundament som

oppgaven søker å kaste lys over. Her belyses tema som prosjekt, prosjektorganisering,

prosjektledelse, situasjonsbestemte teorier og de nevnte prosesser i lederutøvelse. I kapittel 4

presenterer vi vår metodiske tilnærming, som omhandler kvalitativ forskning. Presentasjon,

drøftning og analyse blir beskrevet i kapittel 5. Til slutt, i kapittel 6, vil vi foreta en

oppsummering av våre funn.

__

4

2 Agder Energi – organisering og visjoner

2 Agder Energi – organisering og visjoner

Agder Energi er på landsbasis Norges fjerde største energiselskap målt i vannproduksjon og

antall strømkunder. Konsernet ble etablert i år 2000, etter en fusjon mellom Aust-Agder

Energi (AAE), Kristiansand Energiverk (KEV) og Vest-Agder Energiverk (VAE). Agder

Energi har som visjon å være ledende i Norge innen miljøvennlige energiløsninger.

Markedsområdet er den sørlige regionen av Norge, men tilbyr også produkter og tjenester

nasjonalt og internasjonalt på enkelte forretningsområder.

I dag er det rundt 1200 ansatte i konsernet, som er fordelt i 19 hel- og deleide datterselskaper.

Gjennom sine datterselskaper er konsernet engasjert i aktiviteter innen flere ulike

forretningsområder. I tillegg til å være landsdelens vannkraftprodusent og strømleverandør,

inkluderer aktivitetene produksjon, distribusjon og salg av hydroelektrisk kraft og vindkraft,

bioenergi, og fjernvarme. Agder Energi har også aktiviteter som bredbånd,

elektroentreprenørvirksomhet, energiøkonomisering, konsulenttjenester innen engineering,

måling og fakturering, inkasso, finans- og kraftforvaltning, samt administrative tjenester.

Konsernledelsen består av konsernsjef, konserndirektør for organisasjon, konserndirektør for

informasjon, konserndirektør for økonomi, samt en direktør for hvert av

forretningsområdene. Konsernstrukturen bygger på fire forretningsområder; energi, nett,

marked og tjenester. Under hvert av disse foretningsområdene er selskapene plassert. Figur 1

viser konsernstrukturen med de ulike selskapene under hvert foretningsområde.

__

5

2 Agder Energi – organisering og visjoner

Figur 1: Konsernstruktur

Agder Energi har HR (Human Resources) som ett av sine satsningsområder.

Konserndirektøren for organisasjon leder konsernets arbeid innen HR. Som en arena for HR-

arbeid har konserndirektøren samlet personalansvarlige fra de største selskapene til et forum

kalt HR-forum. Disse personene møtes en gang i måneden for å drøfte ulike problemstillinger

som er viktig for konsernets utvikling av HR-arbeid. HR-strategien for Agder Energi bygger

på følgende visjon: Agder Energi har engasjement og bedriftskultur som tiltrekker seg og

videreutvikler kompetente og motiverte medarbeidere - som leverer mer enn forventet - Et

stolt vinnerlag.

Vår berøring med Agder Energi har vært gjennom det heleide datterselskapet Solvea AS, som

tidligere het Agder Energi Tjenester AS. Solvea er et løsningsorientert konsulentselskap som

leverer administrative støttetjenester og rådgivning til hel- og deleide selskaper i konsernet.

Selskapet har 100 ansatte som dekker forretningsområdene økonomi og regnskap, lønn og

personal, IKT-tjenester, servicesenter, samt prosjektledelse og forretningsstøtte. I tillegg har

Solvea en egen avdeling som jobber med HR. Denne avdelingen leverer tjenester innen

__

6

2 Agder Energi – organisering og visjoner

organisasjonsutvikling, ledelse og rekruttering. Solvea sin visjon er ”Forspranget skal ligge i

kompetansen!”. Dette betyr at de skal bygge kompetanse kontinuerlig. De skal prege

utviklingen av tjenester innen konsernets forretningsområder, samt at de skal ha god kapasitet

til å kunne betjene sine kunder.

Det har over tid meldt seg et behov for et bedre system til å administrere HR-data i Agder

Energi. Fagmiljøene etterspør dette, da både selskapene og konsernet må ha sikre tall til

årsrapporten. Prosjektet ”HR-2008” har derfor som mål å sikre at ”Agder Energi har gode og

helhetlige løsninger for operativt og strategisk HR-arbeid. Konsern og de enkelte selskap

skal til en hver tid ha effektiv tilgang til relevante og kvalitetssikrede HR-data i en sentralt

vedlikeholdt masterdata-løsning”. Prosjektet jobber mot den delen av HR som er tjent med å

ha støttesystemer, og skal konsentrere seg om de løsningene som hele konsernet må ha, dvs.

unngå sub-optimale løsninger for de ulike selskapene. De strategiske målene er at

personalledere skal kunne bruke løsningene til medarbeidersamtaler, karriereutvikling,

kompetansekartlegging og til ulike rapporter. Figur 2 viser hvordan prosjektet er organisert.

__

7

2 Agder Energi – organisering og visjoner

Figur 2: Prosjektorganisasjonen ”HR-2008”

Prosjektet er satt i gang og eies av konserndirektøren for organisasjon. Prosjektleder har

rapporteringsansvar til prosjekteier, som oppdateres hver annen uke, eller hyppigere ved

behov. Styringsgruppen er bemannet med representanter fra hvert forretningsområde, hhv.

produksjon, nett, tjenester og marked, i tillegg til prosjekteier og systemeier. Det er

prosjektleder som tar initiativ til møtene og hvilke avgjørelser som skal diskuteres i

styringsgruppen. HR-forum er som helhet inkludert som en referansegruppe i prosjektet.

Prosjektleder kommer der med informasjon, eller ber om råd og innspill til prosjektet.

Basisorganisasjonen består av prosjektleder og ulike arbeidsgrupper. Til sammen utgjør dette

fem personer, som vi omtaler som prosjektteamet. Teamet avholder et statusmøte hver uke

eller etter initiativ fra prosjektleder.

__

8

3 Teoretisk tilnærming

3 Teoretisk tilnærming

Bakgrunnen for vår teoretiske tilnærming er oppgavens problemstilling. Da denne innebærer

å vurdere i hvilken grad situasjonsbestemt ledelse påvirker prosesser effektivt i

prosjektarbeid, synes vi det er naturlig å starte gjennomgangen med å definere hva et prosjekt

er og gi en kort beskrivelse av ulike prosjekttyper. Videre gir vi en presentasjon av hvordan

prosjekter kan organiseres, og hvordan de i ulik grad må forholde seg til basisorganisasjonen.

Neste del tar for seg prosjektledelse, da spesielt hva som kjennetegner god ledelse av

prosjekter. Deretter introduserer vi situasjonsbestemt ledelse, og ulike modeller som ble

etablert i forløpet til disse teoriene. Med situasjonsbestemt ledelse som utgangspunkt, mener

vi det er av interesse å vurdere prosjektsituasjonen og hvordan ledelsesformen kan påvirkes

av denne. Med utgangspunkt i Westhagen et al.. (2002) som sier at ledelse primært har med

forhold mellom mennesker å gjøre, ønsker vi til sist å ta utgangspunkt i de prosesser som

knytter seg til mellommenneskelige forhold i prosjektarbeid. Derfor trekker vi til slutt inn

ulike prosesser i ledelsesutøvelse. På bakgrunn av disse temaene mener vi å berøre viktige

tema for å belyse og besvare problemstillingen vår.

3.1 Prosjektarbeid

Prosjektarbeid representerer en bestemt organisasjons- og arbeidsform for løsning av

komplekse og vanskelige oppgaver (Mikkelsen og Riis, 2003). Ordet prosjekt betyr (noe som

er) kastet frem, og kommer av det latinske projectus (Westhagen et al., 2002). Begrepet har

ingen generelt akseptert definisjon, da det anvendes i flere ulike sammenhenger (Kolltveit og

Reve, 2002). Vi velger her å ta utgangspunkt i en av de mange definisjonene som eksisterer,

og finner det hensiktsmessig å definere et prosjekt som:

”… en avgrenset oppgave som utføres innenfor en bestemt tidsramme. Oppgaven er

unik og avgrenset både i innhold, omfang og tid, og den gruppen eller enheten som

arbeider med prosjektet, avvikles når oppgaven er utført” (Nylehn, 2002:15).

__

9

3 Teoretisk tilnærming

Når en oppgave skal løses som et prosjekt må det etableres en prosjektorganisasjon som

besitter den nødvendige autoritet, drivkraft og aksept til å utføre oppgaven hos de involverte

parter (Mikkelsen og Riis, 2003). Etter definisjonen kan mange typer oppgaver kategoriseres

som prosjekter. Et naturlig skille går likevel mellom fire hovedtyper. Disse er

produktutviklings- og markedsføringsprosjekter, tekniske byggeprosjekter,

systemutviklingsprosjekter, samt organisasjonsutviklingsprosjekter (Kolltveit og Reve,

2002). Produktutviklings- og markedsføringsprosjekter omhandler utvikling av bedriftens

utadrettede virksomhet, dvs. dens forretningsideer. De tre andre prosjekttypene kan med en

felles betegnelse omtales som ressursutviklingsprosjekter. Utviklingsprosjekter er en

fellesbetegnelse på prosjektet som oppstår i forbindelse med utviklingsarbeid i bedrifter.

Denne type prosjekter er ikke så velstrukturerte og klare som tradisjonelle byggeprosjekter.

De lever sitt liv svært integrert i bedriftens organisasjon, målsettingen har ofte i seg flere

kvalitative dimensjoner, og flere ulike parter har ofte interesser i prosjekter (Westhagen et al.,

2002). Dette medfører at kravene til prosjektledelse og styringsverktøy blir annerledes i

denne type prosjekter. Kunnskap rundt det å behandle mennesker og konflikter blir viktigere,

mens bruk av rigide teknikker blir mindre aktuelt (Westhagen et al., 2002).

3.2 Prosjektorganisering

De fleste prosjekter er forankret i en permanent organisasjon, kalt basisorganisasjon, og blir

til i den hensikt å effektivisere denne organisasjonen på et eller annet område (Westhagen,

1988). Fordeling av myndighet, ansvar og arbeidsoppgaver kan leses ut i fra den formelle

organiseringen av prosjektet, dvs. ut i fra den interne oppbyggingen av prosjektet og

forholdet mellom prosjektet og basisorganisasjonen (Westhagen et al., 2002). Tvil og feil vil

fort oppstå dersom denne fordelingen er uklar (Jessen, 2005). Derfor er det viktig å vektlegge

både den ytre måten å organisere prosjekter på, samtidig som spilleregler må lages for de

ulike aktører internt i prosjektarbeidet. Interne aktører må vite hvordan de skal utøve sin

virksomhet eller spille sine roller (Jessen, 2005). Det kan sies at suksessrik

prosjektvirksomhet er å mestre både en byråkratikultur i basis og en oppgavekultur i

prosjektet (Jessen, 2005).

__

10

3 Teoretisk tilnærming

Det finnes i prinsippet tre hovedmåter å organisere prosjektarbeid på i forhold til

basisorganisasjonen (Jessen, 2005). En av disse er å organisere prosjektet som en innebygget

prosjektorganisasjon (Jessen, 2005). Ved en slik organisering er prosjektlederen gjerne

avdelingslederen selv eller en underordnet fra avdelingen. Både ansvar og myndighet ligger

hos basisorganisasjonen, noe som medfører at alle beslutninger blir tatt der (Kolltveit og

Reve, 2002). Dette gir avdelingen full kontroll med prosjektet (Kolltveit og Reve, 2002), og

behovet for spesielle hjelpeorganer, som referansegrupper og styringsgrupper, er begrenset

(Jessen, 2005).

Prosjektet kan også organiseres som en matriseformet prosjektorganisasjon (Jessen, 2005),

dvs. delvis utenfor - og delvis som en del av linjeorganisasjonen (Kolltveit og Reve, 2002).

Formell beslutningsmyndighet blir da delt mellom linjeorganisasjonen og prosjektlederen

(Kolltveit og Reve, 2002). Formålet med en slik struktur er å håndtere en konsentrasjon rundt

oppgavene, samtidig som man kan utvikle en faglig kompetanse i basisorganisasjonen

(Kolltveit og Reve, 2002). Slik utnyttes prosjektorganisasjonens fleksibilitet best mulig

(Jessen, 2005). Nødvendige ressurser, som for eksempel personalressurser, blir tildelt fra

øvrige avdelinger etter behov, og dersom prosjektene er store vil behovet for egne

styringsgrupper øke (Jessen, 2005). Prosjektdeltakerne er ikke nødvendigvis i prosjektet på

full tid, og deres respektive avdelinger har fortsatt det administrative - og faglige ansvaret

(Jessen, 2005).

En tredje organisasjonsform er selvstendig prosjektorganisasjon (Jessen, 2005). Dette er rene

prosjektorganisasjoner utformet for å gjennomføre spesifikke oppgaver (Jessen, 2005).

Prosjektmedarbeiderne flyttes inn i prosjektorganisasjonen fra sine stillinger i basis (Kolltveit

og Reve, 2002). Når oppgavene er fullført blir organisasjonen oppløst. Ved en slik

organisasjonsform er hvert enkelt prosjekt tatt ut av basisorganisasjonen og gitt svært

selvstendige mandater (Jessen, 2005). Prosjektlederen har den fulle myndigheten til å ta de

nødvendige beslutninger (Kolltveit og Reve, 2002), og rapporterer direkte til toppledelsen,

eventuelt via et prosjektsekretariat eller et prosjektråd (Jessen, 2005). Egne opprettede

styrings- og rådgivningsorganer vil som regel være nyttig ved denne organiseringen (Jessen,

2005). Linjeorganisasjonens ansvar i forhold til prosjektet er her begrenset til å gi råd og avgi

nødvendige ressurser (Kolltveit og Reve, 2002).

__

11

3 Teoretisk tilnærming

Uavhengig av type kobling til basisorganisasjonen, må prosjektet også ha sin interne struktur

som er tilpasset den aktuelle oppgaven (Westhagen et al., 2002). Figur 3 viser ulike aktører i

prosjektet, og er et eksempel på en typisk intern prosjektorganisasjon.

Figur 3: Eksempel på prosjektorganisasjon (Westhagen et al., 2002)

Oppdragsgiveren kan være bedriftens styre eller leder, eller det kan være en ekstern kunde

(Westhagen et al., 2002). Hans primærrolle vil være å sikre at prosjektarbeidet og

prosjektmålet ivaretar det underliggende behov som prosjektet er igangsatt for å dekke

(Jessen, 2005). Prosjektlederens nærmeste overordnede organ, omtales som styringsgruppe.

Den strategiske tilretteleggingen av prosjektet er styringsgruppens hovedansvar. Dette betyr

at de må se prosjektmålet i en større sammenheng, og se til at prosjektets mål og formål til

enhver tid er relevante og samstemte (Jessen, 2005). Referansegruppen opprettes gjerne når

__

12

3 Teoretisk tilnærming

øvrige organer i prosjektet mangler spesiell kunnskap som er nødvendig for prosjektet.

Hovedansvaret for denne gruppen er å fungere som et rådgivende organ før øvrige

prosjektorganer, deriblant styringsgruppen, prosjektleder og prosjektmedarbeiderne (Jessen,

2005). Prosjektmedarbeiderne har ansvar for at aktivitetsarbeidet utføres på en faglig

betryggende måte. Det betyr også at de har ansvar for det økonomiske og sosiale for

jobbutførelsen (Jessen, 2005).

3.3 Prosjektledelse

Ethvert prosjekt bør ha en egen prosjektleder (Jessen, 2005). Prosjektlederens hovedansvar er

å lede det daglige arbeidet til prosjektgruppen, innkalle til nødvendige møter, opprettholde

kontakt med prosjektdeltakerne, orientere om relevante og viktige forhold, og motivere

prosjektdeltakerne til innsats for å nå prosjektets mål (Jessen, 2005). En hensiktsmessig

definisjon på prosjektledelse er dermed at ”Prosjektledelse er å oppnå prosjektmålene

gjennom andre” (Kolltveit og Reve, 2002:179).

Denne definisjonen reflekterer at prosjektlederens oppgave er å stimulere til et effektivt

arbeid i den gruppen man er satt til å lede (Kolltveit og Reve, 2002). Hvordan medarbeiderne

opplever å bli behandlet av andre mennesker i den nære arbeidssituasjonen, er hva som gir

retning og styrke for deres innsats i organisasjonen. Arbeidssituasjonen er påvirket av mange

forhold, men hvordan lederen utøver sin ledelsesfunksjon, og hvordan lederen opptrer, er en

sentral del (Westhagen, 1988). Definisjonen omhandler også prosjektlederens særskilte

ansvar for oppnåelsen av prosjektorganisasjonens mål (Kolltveit og Reve, 2002).

Prosjektleder må i mange tilfeller ta aktiv del i å skape prosjektresultatet. En utfordring er at

den faglige orienteringen kan bli så stor at den overskygger ledelsesinnsatsen og skyver den i

bakgrunnen. Av denne grunn er det viktig at prosjektledere er seg bevisste i å utøve ledelse,

for ikke å drukne i utførelse av faglig arbeid (Mikkelsen og Riis, 2003). En viktig huskeregel

er at ledelse primært har med forhold mellom mennesker å gjøre (Westhagen et al., 2002).

Hva god ledelse er, finnes det mange ulike meninger om. Westhagen et al. (2002) mener at

uansett situasjon og oppgave, kan man si at god ledelse omhandler noen bestemte oppgaver.

Disse mener han har å gjøre med å se muligheter og ta beslutninger, skape kommunikasjon

__

13

3 Teoretisk tilnærming

og samarbeid, forstå andre, motivere og skape entusiasme om et felles mål, beherske

administrative metoder og styringsverktøy, samt å ha fagkunnskaper på det aktuelle området.

Kolltveit og Reve (2002) legger til at god ledelse også handler om evnen til å lede andre, løse

konflikter og oppnå aksept i organisasjonen.

Da det er ulike meninger rundt temaet ledelse, er det vanlig å gjøre en inndeling av

ledelsesteoriene i fire kategorier (Kolltveit og Reve, 2002). De kunnskapsorienterte

ledelsesteoriene tar utgangspunkt i at faglig dyktighet er hva som er avgjørende for

lederstillingen, da det er dette som gir lederen autoritet (Kolltveit og Reve, 2002).

Personlighetsteoriene vektlegger at det er lederen og vedkommendes personlighet som er det

sentrale i lederskapsprosessen (Martinsen, 2004). Disse teoriene setter krav om at ledere bør

inneha spesielle personlige egenskaper (Kolltveit og Reve, 2002), og at den bestemte

sammensetningen av disse egenskapene er avgjørende for effektiv ledelse (Martinsen, 2004).

Sosialt orienterte teorier vektlegger ofte grupperelasjoner og utvikling av tillit og felles

verdier, og ser på ledelse som et konstruktivt samspill mellom mennesker (Kolltveit og Reve,

2002). Til sist har vi situasjonsbestemte teorier som sier at det er den enkelte oppgave,

organisasjon og rammebetingelsene er avgjørende for ledelsesformen (Kolltveit og Reve,

2002). Tanken bak dette er at lederskap kan læres, og at effektivt lederskap i mindre grad

avhenger av personlig egenskaper (Bjørvik og Haukedal, 1997). Av disse fire

ledelsesteoriene, er det sistnevnte teori vi vil vektlegge videre i vår teoretiske tilnærming.

3.4 Situasjonsbestemte teorier om ledelse

De situasjonsbestemte teorier om ledelse legger til grunn forutsetningen om at lederen kan

variere egen atferd, samt justere lederstilen til den enkelte situasjon på en måte som har

positiv effekt på medarbeidernes prestasjoner (Martinsen, 2004). Teoriene sier dermed at

ingen ledelsesform er gyldig i alle situasjoner, og at ledelsesformen i det enkelte tilfellet må

tilpasses oppgaven, organisasjonen og rammebetingelsene (Kolltveit og Reve, 2002). Dermed

konkluderes det med at prosjektledelse også må tilpasses den situasjonen det enkelte

prosjektet befinner seg i (Kolltveit og Reve, 2002). Forskning de siste tiårene har klart støttet

påstanden om at det ikke finnes en beste lederstil. Derimot menes det at suksessrike og

effektive ledere klarer å tilpasse sin lederstil til den gitte situasjonens krav (Hersey et al.,

__

14

3 Teoretisk tilnærming

2008). De situasjonsbestemte lederteoriene tar utgangspunkt i dette synet på ledelse. Før vi

presenterer disse teoriene, vil vi gi en kort presentasjon av utviklingen fra

lederatferdsteoriene frem til de situasjonsbestemte teoriene.

Studiene ved Universitetet i Ohio startet i 1945 og kan i følge Andersen (1995) beskrives som

lederforskningens mest betydningsfulle prosjekt. I studien startet de med å beskrive

lederatferd med ni tenkte atferdsdimensjoner. Etter en analyse av studiet viste det seg at

atferdsdimensjonene kunne reduseres fra ni til to dimensjoner (Haukedal, 2005). I dag

beskrives de to dimensjonene som hhv. medarbeiderorientert og resultat – eller

oppgaveorientert lederatferd (Andersen, 1995). Ohio-studiene viser at ledere vektlegger det

ene elementet mer enn det andre, dvs. enten et fokus på medarbeiderorientering eller på

oppgaveorientering (Blake og Mouton, 1964).

Studiene ved Universitetet i Michigan, som startet i 1947, var omfattende studier av forholdet

mellom lederatferd og resultat (Andersen, 1995). Studiene identifiserte jobborientert - og

medarbeiderorientert lederatferd (Kaufmann og Kaufmann, 2003). Jobborientert lederatferd

kjennetegnes ved at lederen er opptatt av kontroll og veiledning, mens medarbeiderorientert

lederatferd kjennetegnes ved at lederen har omsorg og omtanke for sine underordnede

(Andersen, 1995). Den antatt beste lederformen har høye verdier på begge dimensjonene, og

beskriver en leder som mestrer å skape gode relasjoner og samtidig skape effektivitet og

produktivitet (Kaufmann og Kaufmann, 2003).

Blake og Mouton jobbet videre med dimensjonene som kom fram i studiene ved Universitetet

i Ohio, og utviklet på bakgrunn av dette ledergitteret (Andersen, 1995). Da det er lederens

oppgave å få utført produksjonen gjennom andre mennesker, mener Blake og Mouton at

hensynet til folk og hensynet til produksjon supplerer hverandre (Haukedal, 2005).

Lederstilene blir av Blake og Mouton (1968) presentert som flater i et todimensjonalt system,

i figur 4.

__

15

3 Teoretisk tilnærming

Figur 4: Managerial Grid (Blake og Mouton, 1968)

Blake og Mouton (1964 og 1968) forklarer ledergitteret med fem ulike lederstiler. Vi har

imidlertid brukt Andersens (1995) betegnelser for disse lederstilene. Den første lederstilen

betegnes som autoritær ledelse (9.1 – figur 4). Denne beskriver en leder som har maksimalt

fokus på produksjon, kombinert med liten interesse for medarbeiderne. En leder som utøver

denne type ledelse, konsentrerer seg om oppnåelsen av resultater ved å utøve makt og

autoritet, samt kontroll over de ansatte. ”Koseklubb”-ledelse (1.9 – figur 4) er motsetningen

til autoritær ledelse. Lederen utviser minimal interesse for resultat, men har full

oppmerksomhet mot sine underordnede. Fokuset for lederen er å skape gode

samarbeidsforhold og en positiv atmosfære, selv om resultatet kan bli at produksjonen og

bedriften kan lide under det. Utarmet ledelse (1.1 – figur 4) er lederstilen hvor lederen verken

er interessert i resultatet eller menneskene. Det viktigste målet for ledere med en slik

innstilling er å overleve i organisasjonen. ”Midt-på-treet”-ledelse (5.5 – figur 4)

representerer de som er moderat interessert i både mennesket og resultatet, og hvor utfallet er

at begge aspekter lider under det. Lederen prøver å opprettholde situasjonen og

organisasjonen slik den er, og er kun interessert i de underordnede og deres problemer i den

__

16

3 Teoretisk tilnærming

grad organisasjonen har etablert en prosedyre for det. Lagledelse (9.9 – figur 4) ses på som

den ideelle stilen. Her har lederen maksimalt fokus både på resultater og mennesker. Dette er

en teamholdning, hvor man ønsker å oppnå kvalitet ved deltakelse, innlevelse, entusiasme og

felles problemløsning. Resultatet av høy kvalitet kommer dermed fra engasjerte medarbeidere

(Andersen, 1995).

Når vi nå skal se på lederskapets situasjonsmessige aspekter, vil vi innledningsvis presentere

Tannenbaum og Schmidts inndeling i autoritær og demokratisk lederstil. Videre vil vi

presentere Fiedlers kontingensmodell, samt Vrooms beslutningstre. Avslutningsvis beskriver

vi Hersey og Blanchards modell om situasjonsbestemt ledelse.

3.4.1 Tannenbaum og Schmidt – autoritær vs demokratisk lederstil

Ved å referere til Tannenbaum og Schmidts modell for ulike lederstiler, kan vi gi begrepene

demokratisk og autoritær lederstil et mer konkret innhold (Bjørvik og Haukedal, 1997). I

modellen er lederstilene plassert langs en dimensjon som måler i hvilken grad lederen

involverer medarbeiderne i å fatte beslutninger (Omholt og Nesse, 1995). Dette avhenger av i

hvilken grad lederen er demokratisk eller autoritær i sin lederstil (Bjørvik og Haukedal,

1997). Modellen er i senere tid videreutviklet, og trekker inn interaksjonsformene informativ,

overtalende, konsulterende og delegerende (Haukedal, 2005). Vi fremstiller den opprinnelige

modellen i figur 5, som i følge Bjørvik og Haukedal (1997) er tilstrekkelig for å belyse de

ulike lederstilene.

__

17

3 Teoretisk tilnærming

Modellen viser at hver lederstil er relatert til graden av autoritet lederen bruker, og graden av

frihet de underordnede får til å involvere seg i beslutningen (Tannenbaum og Schmidt, 1958).

Lederens autoritære holdning avtar til høyre i modellen samtidig som gruppens grad av

selvstyre øker. Hvilken lederstil lederen tar i bruk vil avhenge av en rekke forhold eller

krefter i situasjonen. Disse kreftene opererer på ulike plan; i organisasjonens ytre miljø,

internt i organisasjonen, i de underordnede, i lederen selv, og i situasjonen ellers (Bjørvik og

Haukedal, 1997). Borgersen (1994) hevder at det viktigste bidraget til Tannenbaum og

Schmidt er at den oppfatning lederen har av sine medarbeidere påvirker maktutøvelsen.

3.4.2 Fiedlers kontingensmodell

Gjennom femten års forskning har Fiedler (1967) systematisk sett på de ulike lederstilenes

virkning på arbeidsgruppers effektivitet under ulike situasjonsmessige betingelser. Han er en

representant for den retning som ser lederskapets effektivitet som situasjonsbestemt, og som

gjør det mulig å vurdere hvilke faktorer i situasjonen som er utslagsgivende for å vurdere når

relasjonsorientert - og når oppgaveorientert ledelse er hensiktsmessig (Haukedal, 2005).

Fiedler mener at man må ta i betraktning både lederens personlige egenskaper og situasjonen

det ledes i, for å forstå og predikere god ledelse (Kaufmann og Kaufmann, 2003).

Figur 5: Lederstiler fremstilt som et kontinuum mellom autoritær og demokratisk lederstil
(Tannenbaum og Schmidt, 1958; 1973)

__

18

3 Teoretisk tilnærming

Lederskapsteorien til Fiedler er en kontingensmodell som ivaretar interaksjonen mellom

faktorene trekk, atferd og situasjon (Borgersen, 1994). Kontingensfaktorer sier noe om en

faktor ved situasjonen som styrer eller virker inn på forholdet mellom to variabler (Omholt og

Nesse, 1995). For å måle de ulike orienteringene, utviklet Fiedler et måleinstrument, kalt

LPC (Least Preferred Coworker) (Bjørvik og Haukedal, 1997). Fiedler ba ledere om å

gjennomgå denne testen, hvor teknikken var å be respondenten beskrive den personen de

hadde vanskeligst for å samarbeide med (Bjørvik og Haukedal, 1997). Dersom lederen

beskriver en vanskelig medarbeider positivt, blir dette tolket som en indikasjon på at lederen

har evne til å skille mellom person og sak, dvs. individet og personligheten på den ene siden,

og jobbutførelsen på den andre (Fiedler, 1967). Dette utgjør en høy LPC-skåre, som er et

uttrykk for høy grad av relasjonsorientering (Bjørvik og Haukedal, 1997).

I utgangspunktet er det tre forhold som fastlegger lederens kontroll over og innflytelse på

situasjonen (Fiedler, 1967:22):

1. Forholdet mellom leder og underordnede

2. Oppgavens grad av struktur

3. Lederens formelle myndighet

Det første punktet beskriver forholdet lederen har til gruppemedlemmene, i hvilken grad de er

lojale, samt i hvilken grad de aksepterer han som leder. Det andre punktet beskriver graden

av lederens og gruppens strukturerte arbeidsoppgaver. Til slutt er det lederens formelle

myndighet som lederen har blitt delegert, eller som inngår i hans stilling (Fiedler 1967).

Fiedler (1967) har sett på korrelasjon mellom LPC-skåre og arbeidsgruppers effektivitet. For

å finne frem til hvilken lederstil som er mest hensiktsmessig i de ulike situasjonene, ser han

lederens situasjon ut fra dimensjonen gunstig/ugunstig. I den forbindelse har Fiedler (1967)

sett på alle mulige kombinasjoner av om forholdet mellom leder og underordnede er godt

eller dårlig, om oppgavens grad av struktur er høy eller lav, samt i hvilken grad lederens

formelle myndighet er høy eller lav. Ut i fra dette beskriver han situasjonene i en åttedelt

skala, hvor situasjonene ”mest” og ”minst” gunstig utgjør ytterpunktene på skalaen. Ser man

på de tre nevnte faktorene i en ”mest” gunstig situasjon, dvs. der de underordnedes forhold til

lederen er god, der lederen har høy grad av formell myndighet, og der oppgaven er høyt

__

19

3 Teoretisk tilnærming

strukturert, vil gruppen gjerne være innstilt på å la seg dirigere og styre, og samtidig la seg bli

fortalt hva den skal gjøre. Det vil si at gruppen er mest effektiv under en oppgaveorientert

leder. Samme lederstil gjelder også i en ”minst” gunstig situasjon, hvor ingen av de tre

faktorene er gode eller høye. Dette henger sammen med at korrelasjonen mellom lederens

LPC-skåre og gruppenes effektivitet er negativ. I de situasjoner hvor korrelasjonen mellom

disse to faktorene er positiv, vil det være mest hensiktsmessig med en relasjonsorientert leder

(Haukedal, 2005).

3.4.3 Vrooms beslutningstre

Vroom & Yetton har et snevrere fokus i sin modell. De har sett på lederskap som en

beslutningsprosess (Vroom og Jago, 2007). En fordel ved denne tilnærmingsmåten er at den

trekker frem en klarere begrepsbruk når det gjelder analyse av lederens situasjon og konkrete

handlinger (Haukedal, 2005). Modellen, kjent som ”beslutningstreet”, presenterer nivåer av

deltakelse i beslutningsprosessen. Disse går fra det mest autoritære til det mest deltakende.

Lederen vurderer fra situasjon til situasjon hva som i det lange løp vil være det mest

hensiktsmessige ved valg av lederstil (Vroom og Jago, 2007). Situasjonsbegrepet avgrenses

til det enkelte problem som lederen står overfor til enhver tid. Haukedal (2005) mener derfor

at Vroom skiller seg fra Fiedler, som vurderer situasjonen ut i fra en helhetsbetraktning som

er relativt statisk over tid.

Beslutningstreet fungerer slik at lederen skal svare ja eller nei på åtte grunnleggende

spørsmål. Spørsmålene følger en logisk forgrening avhengig av svaret. Til slutt vil man

komme fram til den ”beste” måten å foreta beslutningen på (Haukedal, 2005). Man bør

imidlertid ha i tankene av virkeligheten for den enkelte ofte er subjektiv, og at

beslutningstreet kun skal tjene som et hjelpemiddel for lederen til å diagnostisere situasjonen

(Bjørvik og Haukedal, 1997).

3.4.4 Hersey og Blanchards modell om situasjonsbestemt ledelse

Hersey og Blanchards modell om situasjonsbestemt ledelse er, i følge Sjøvold (2006), den

mest populære modellen på markedet for praktisk ledertrening. Modellen ble også foretrukket

av forsvaret da nye ledelsesformer ble innført på slutten av 70-tallet, og undervises i dag på

__

20

3 Teoretisk tilnærming

norske høgskoler (Sjøvold, 2006). Hersey og Blanchard bygger videre på Blake & Moutons

ledergitter, med dimensjonene oppgaveorientert- og relasjonsorientert atferd (Omholt og

Nesse, 1995), og på viktige elementer fra Fiedlers kontigensmodell (Borgersen, 1994). Den

situasjonsmessige variabelen som Hersey og Blanchard introduserer er underordnedes

modenhet (Haukedal, 2005). For å beskrive Hersey og Blanchards modell, vil vi først forklare

hva de legger i de to grunnleggende dimensjonene (oppgaveorientert – og relasjonsorientert

atferd), og siden beskrive variabelen modenhet.

Oppgaveatferd beskriver Hersey et al. (2008) som den grad lederen er tilbøyelig til å definere

medarbeidernes roller ved å forklare hvilke aktiviteter hver enkelt skal utføre, i tillegg til når,

hvor og hvordan oppgavene skal gjennomføres (Hersey et al., 2008). Relasjonsatferd er

knyttet til den grad lederen vil opprettholde personlige relasjoner mellom sine underordnede

og seg selv, gjennom åpne kommunikasjonskanaler (Hersey et al., 2008). Oppgaveatferd og

relasjonsatferd er separate og forskjellige dimensjoner, og kan plasseres på separate akser i en

todimensjonal tabell (Hersey et al., 2008). Se figur 4.

Figur 6: Lederatferd på fire måter (Hersey, 1987)

__

21

3 Teoretisk tilnærming

På bakgrunn av denne tabellen (figur 6) fremkommer det fire ulike lederstiler, som Hersey

(1987) har beskrevet slik: Instruerende lederstil (1) er en kombinasjon av lav grad av

relasjonsatferd (støttende) og høy grad av oppgaveatferd (styrende). Lederen forteller hva

som skal gjøres, når, hvordan og sammen med hvem. Konsulterende lederstil (2)

karakteriseres av høy grad av både relasjonsatferd og oppgaveatferd. Lederen gir veiledning,

og får mulighet til å rydde uklarheter at veien. Deltakende lederstil (3) er en kombinasjon av

høy grad av relasjonsatferd og lav grad av oppgaveatferd. Lederen gir oppmuntring og ber

om bidrag fra medarbeiderne. Delegerende lederstil (4) karakteriseres av lav grad av både

relasjonsatferd og oppgaveatferd. Lederen vet at de kan oppgaven de er satt til, og trenger i

liten grad å involvere seg i arbeidet.

Hersey et al. (2008) sier at det ikke finnes noen fasit for å påvirke mennesker. Lederstilen en

velger avhenger av modenhetsnivået til medarbeideren. Modenhet kan defineres som den

”evne og vilje en medarbeider har til å utføre en spesifikk oppgave” (Hersey et al., 2008:135).

De to komponentene evne og vilje danner til sammen den totale kompetansen, og Hersey

(1987:46) legger følgende definisjon til grunn: ”Evne er kunnskap, erfaring og ferdigheter

som et individ eller en gruppe tilfører en bestemt oppgave eller aktivitet”, mens ”vilje dreier

seg om selvsikkerhet, engasjement og motivasjon til å klare en konkret oppgave eller

aktivitet”. Begrepene henger tett sammen, da en endring i den ene vil påvirke den andre. Det

vil si at dersom personen som skal løse oppgaven har stor vilje, vil det føre til at personens

kompetanse utvikles. Det samme gjelder dersom kunnskapen og ferdigheten er høy, da vil

selvsikkerheten og motivasjonen for oppgaven øke (Hersey et al., 2008).

For lettere å kunne diagnostisere de underordnede, anvender Hersey (1987) en skala hvor de

deler modenhet opp i fire nivåer. Figur 7 viser hvordan hvert nivå representerer en

kombinasjon av medarbeiderens evne og vilje.

__

22

3 Teoretisk tilnærming

Høy Moderat Lav

M4 M3 M2 M1

Kan og

vil/trygg/sikker

Kan, men vil

ikke/utrygg/usikker

Kan ikke, men

villig/sikker

Kan ikke og vil ikke/

usikker/utrygg

Figur 7: Medarbeidernes modenhetsnivå (Hersey, 1987)

Figuren beskriver lav modenhet (M1) som de tilfeller hvor den ansatte ikke har de faglige

forutsetningene, og samtidig mangler motivasjon. Ved lav til moderat modenhet (M2)

mangler de fortsatt de faglige forutsetningene, men viljen og motivasjonen til å gjøre jobben

er større. Moderat til høy modenhet (M3) tilsier at de ansatte har tilstrekkelig faglig

kompetanse til å løse oppgaven, men mangler motivasjon eller er usikre på seg selv. Høy

modenhet (M4) beskriver kombinasjonen av topp motivasjon og faglig ekspertise, samt at de

kjennetegnes ved at de er ansvarlige. For en medarbeider vil modenheten endre seg fra

oppgave til oppgave, slik at denne inndelingen ikke er absolutt. Ved diagnostisering kan

lederen observere medarbeiderne mens de utfører et arbeid, eller de underordnede kan

bedømme dette selv. Lederens utfordring er å hjelpe de underordnede til å øke sin modenhet

så langt de er evnemessig og viljemessig i stand til. Slik kan man oppnå at de menneskelige

ressursene i organisasjonen blir utnyttet best mulig (Hersey et al., 2008).

For å vise sammenhengen mellom de underordnedes modenhetsnivå og tilpasning av

lederstil, har Hersey et al. (2008) utformet en modell, slik den blir vist i figur 8.

__

23

3 Teoretisk tilnærming

Figur 8: Situasjonsbestemt ledelses (Hersey et al., 2008)

Når lederen har klart for seg hvilken oppgave de underordnede skal løse, bestemt eller

”diagnostisert” modenhetsnivået til medarbeiderne, og vet hvilken situasjon han befinner seg

i, kan lederen velge den lederstilen han mener passer best i den gitte situasjon (Hersey et al.,

2008).

Instruerende lederstil (S1) er hensiktsmessig når vi forsøker å påvirke personer eller grupper

med lav modenhet (M1 / readiness R1). Lederen er da nødt til å konsentrere seg om de

oppgaverelaterte funksjonene og instruere sine underordnede i hvordan de skal løse

oppgaven. Når de underordnede er usikre om forhold rundt oppgaven, og er lite motivert, vil

sannsynligvis en autoritær stil være mest effektiv da de underordnede trenger en leder som er

__

24

3 Teoretisk tilnærming

klar og direkte (Hersey, 1987). Konsulterende/overtalende lederstil (S2) er hensiktsmessig for

medarbeidere med moderat modenhetsnivå (M2). Lederen ønsker toveis kommunikasjon

fordi de underordnede blir motivert når de forstår grunnlaget for lederens avgjørelser.

Lederen tar seg tid til å støtte og veilede for å opprettholde entusiasme (Blanchard et al.,

1985). Deltakende lederstil (S3) er mest effektiv når de underordnede viser moderat til høy

modenhetsnivå (M3). Ved et slikt modenhetsnivå mangler de underordnede vilje, og har

evner som er basert på manglende selvtillit, motivasjon eller usikkerhet. For å styrke dette, er

lederens viktigste oppgave å legge forholdene til rette og styrke medarbeidernes engasjement

og lyst til å bidra. Lederen legger vekt på å være kommuniserende og hjelpende, og tar de

underordnede med på avgjørelser (Hersey, 1987). Delegerende lederstil (S4) er for

underordnede med et høyt modenhetsnivå (M4). Lederen overlater da gjennomføring og

beslutningsansvar til medarbeiderne. Selv om det er de underordnede som lager planer og

strategier, er det ofte lederen som definerer problemområdet. Når lederen delegerer mye

ansvar, vil han også tilføre lite støtte og veiledning (Hersey et al., 2008).

Hersey og Blanchards modell peker på hvor viktig lederens rolle er når det gjelder opplæring

og trening av de underordnede med hensyn til modenhet, både menneskelig og faglig

(Bjørvik og Haukedal, 1997). Lederstilen må tilpasses situasjonen, medarbeidernes

egenskaper og deres modenhetsnivå. Haukedal (2005) mener derfor at teoriens styrke er at

den påpeker viktigheten av et fleksibelt lederskap.

3.5 Prosjektsituasjonen og ledelsesform

De situasjonsbestemte lederteoriene tar utgangspunkt i at lederen må justere sin atferd i

forhold til situasjonen han befinner seg i. Her vil vi begrense situasjonen til å gjelde

prosjektsituasjonen. Vi ønsker å vise hvordan ledelsesformen varierer med

prosjektsituasjonen og vise versa, samt belyse visse aspekter ved prosjektsituasjonen som kan

få konsekvenser for valg av ledelsesform.

Det finnes ikke en ledelsesform som er god i alle situasjoner (Kolltveit og Reve, 2002).

Innenfor prosjektledelse er dette spesielt viktig å merke seg, da et typisk karaktertrekk ved

prosjektsituasjonen er at den er i stadig endring (Westhagen et al., 2002). Ethvert prosjekt går

__

25

3 Teoretisk tilnærming

igjennom en livssyklus. Hvor prosjektet befinner seg i denne livssyklusen er et viktig element

å avklare når man skal definere prosjektsituasjonen (Kolltveit og Reve, 2002). For å forklare

denne tar vi her utgangspunkt i Kolltveit og Reve (2002) sin inndeling, hvor de mener at

prosjektets livssyklus vanligvis passerer gjennom tre sekvensielle stadier. Disse stadiene er

oppstartfasen, gjennomføringsfasen og avslutningsfasen. I oppstartfasen blir målene etablert,

organisasjonsstrukturen formet, bemanningen bygd opp, normene og kulturen dannet

(Kolltveit og Reve, 2002), samt at team blir etablert (Gray og Larson, 2006).

Gjennomføringsfasen kjennetegnes ved at det meste av arbeidet blir utført her, både fysisk og

mentalt. Samtidig blir tid, kostnad og spesifikasjonsmål brukt til kontroll (Gray og Larson,

2006). I avslutningsfasen blir prosjektet avsluttet (Kolltveit og Reve, 2002). Dette inkluderer

at prosjektets produkt blir levert, samt at prosjektets ressurser blir omplassert (Gray og

Larson, 2006).

De ulike fasene stiller ulike krav til ledelse og ledelsesform (Westhagen et al., 2002). Figur 9

illustrerer hvordan det er forbindelse mellom prosjektsituasjonen og ledelsesformen

(Kolltveit og Reve, 2002).

 Figur 9: Situasjonsbestemt ledelse (Kolltveit og Reve, 2002)

__

26

3 Teoretisk tilnærming

Ellipsen i figur 9 illustrerer at det er tre elementer som fastsetter vår ledelsesform. Disse

består av våre personlige holdninger og verdisyn, de lederprinsipper, samt de ledelsesmetoder

vi anvender. Til sammen utgjør disse tre elementene den helhet som fastsetter vår

ledelsesform (Kolltveit og Reve, 2002). Valg av ledelsesmetoder er det elementet av de tre

som lettest lar seg variere. Men det er viktig å merke seg at det er en sammenheng mellom

våre holdninger og verdisyn og de metodene vi foretrekker. Lederprinsippene kan nærmest

ansees som lederens kjøreregler, og karakteriserer hvordan god ledelse skal være. Også her

vil valget av lederprinsipper reflektere lederens personlige holdninger og verdier. Sammen

med holdninger og verdisyn, er det prosjektsituasjonen som er utgangspunktet når

tilpasningen av lederprinsippene prioriteres og vektlegges (Kolltveit og Reve, 2002).

Prosjekter må forholde seg til ulike typer usikkerhet, noe som har både positive og negative

sider. Usikkerhet kan gi uforutsette muligheter underveis, men kan også gi en risiko for å

mislykkes. Westhagen et al. (2002) skiller mellom operasjonell- og kontekstuell usikkerhet.

Operasjonell usikkerhet er noe som eksisterer i prosjektet, og omhandler forhold som

påvirker en effektiv gjennomføring av en gitt prosjektoppgave. Usikkerhet som eksisterer

rundt prosjektet, kalles kontekstuell usikkerhet. Denne formen for usikkerhet er relatert til

omgivelsene, og hvordan disse kan påvirke nytten av prosjektresultatet, uavhengig av om

prosjektet er gjennomført på en effektiv måte eller ikke. For best å håndtere denne type

usikkerhet må man være oppmerksom på endringer i omgivelsene, og samtidig tilpasse mål

og planer når endringene gjør dette nødvendig (Westhagen et al., 2002).

Et prosjekt endrer både sin form og sitt innhold underveis i sin livssyklus, og derfor kan

heller ikke forholdet til omgivelsene avklares endelig, det må pleies kontinuerlig (Nylehn,

2002). Hva som kan betraktes som omgivelser må vurderes i det enkelte tilfelle, men aktører

som oppdragsgiveren, basisorganisasjonen og fremtidige brukere er alltid aktuelle (Nylehn,

2002). For suksessfullt å lede et prosjekt må prosjektleder bygge et samarbeidende nettverk

blant ulike allierte (Gray og Larson, 2006). Man må som prosjektleder innse at makt ikke er

det samme som innflytelse og at dersom man skal være en effektiv leder, involverer det å

administrere et komplekst og vidtfavnende sett av interessenter (Gray og Larson, 2006).

Under konstruksjonen av prosjektets omgivelser, vil det være nyttig å tenke på hvem som kan

være viktige for prosjektet, og avklare strukturen av både makt, interesser og ressurser

__

27

3 Teoretisk tilnærming

(Nylehn, 2002). Dette fordi hver gruppe mennesker som prosjektleder må forholde seg til,

bringer med seg ulik ekspertise, standard, prioritering, og agenda til prosjektet. Det er denne

bredden og kompleksiteten av forhold som må administreres, som skiller prosjektledelse fra

vanlig ledelse. For å være effektiv, må prosjektlederen forstå hvordan disse gruppene kan

påvirke prosjektet og utvikle metoder for å forvalte dette avhengighetsforholdet (Gray og

Larson, 2006).

Når det er etablert et bilde av de personer som kan avgjøre suksess, er det viktig å ta kontakt

og begynne å etablere et forhold til disse. Gjennom ansikt–til–ansikt kontakt, får

prosjektleder mulighet til å følge med på hva som virkelig foregår i prosjektet og bygge

nødvendige relasjoner for prosjektsuksess (Gray og Larson, 2006). Prosjektarbeid kan

dermed karakteriseres som et åpent system som er avhengig av sine omgivelser for å lykkes

(Jessen, 2005). Prosjektlederen og hans nøkkelassistenter må stille seg følgende spørsmål:

Hvem sitt samarbeid vil vi trenge? Hvem sin enighet og godkjenning vil vi trenge? Hvem sin

opposisjon kan stå i veien for at vi klarer å fullføre prosjektet? (Gray og Larson, 2006). Når

disse er identifisert må en gå i deres sko og se prosjektet fra deres perspektiv. Slik vil

prosjektleder kunne se hvor potensielle problemer ligger, og foregripe deres reaksjoner og

følelser angående de beslutninger og handlinger som prosjektleder utfører (Gray og Larson,

2006).

3.6 Prosesser i lederutøvelse

Tidligere har vi definert god ledelse til å omhandle bl.a. evnen til å lede andre, ta

beslutninger, skape kommunikasjon og samarbeid, forstå andre, løse konflikter, motivere,

oppnå aksept og skape entusiasme om et felles mål. Derfor vil vi i det videre konsentrere

teorien rundt noen av disse prosessene. Kolltveit og Reve (2002) mener prosjektresultatet

oppnås best gjennom andre. På bakgrunn av dette mener vi det er avgjørende at

prosjektlederen håndterer det mellommenneskelige aspektet ved disse prosessene, dvs. å

utnytte de ressursene som er tilgjengelig i prosjektet. Prosessene har vi derfor valgt å plassere

under en hovedoverskrift.

__

28

3 Teoretisk tilnærming

3.6.1 Lederens menneskesyn

Skal man forstå hva som foregår i en organisasjon kan man ikke ha en ensidig oppfatning av

ledelse som en teknisk profesjon. Man må i tillegg fokusere på menneskene som arbeider i

organisasjonen, da dette er den viktigste ressursen de har (Westhagen, 1988). Hvordan

medarbeiderne opplever arbeidssituasjonen og de mellommenneskelige forhold, påvirker

deres innsats i organisasjonen. Dermed er lederens måte å være på sentral (Westhagen, 1988).

Egen atferd er prosjektlederens kraftigste lederverktøy, og symboliserer hvordan andre

mennesker burde arbeide i prosjektet. Gjennom denne atferden kan prosjektlederen påvirke

hvordan andre handler og responderer til et mangfold av tema relatert til prosjektet (Gray og

Larson, 2006).

”Det vi gjør som ledere, eller som mennesker for den saks skyld, i vårt samkvem med

andre, springer alltid ut fra et menneskesyn eller antakelser om hvordan mennesker

er” (Westhagen, 1988:125).

Ulike forskere har forsøkt å formulere teorier om menneskers atferd. På 60-tallet formulerte

McGregor to teorier på dette området, som han kalte teori X og teori Y. Dette er to nokså

forskjellige teorier om synet på andre menneskers atferd (Kolltveit og Reve, 2002).

Utgangspunktet til McGregor er konflikten mellom individet og den organisasjonen individet

arbeider i. Spørsmålet han stiller seg er hvordan man skal kunne gi de ansatte mulighet for å

utvikle seg til frie og autonome individ, og samtidig opprettholde en effektiv organisasjon

(Bjørvik og Haukedal, 1997). I dette spørsmålet baserer han seg på at ingen bedriftsleder

leder sine ansatte uten å ha et menneskesyn. Dette kommer til uttrykk hos den enkelte leder

gjennom handlingene han foretar seg i tilknytning til de ansatte og i de disposisjonene han

gjør (Bjørvik og Haukedal, 1997). Lederens menneskesyn vil derfor ha betydning i forhold til

hvor motivert medarbeiderne er til sitt arbeid (Omholt og Nesse, 1995).

McGregor formulerte først teori X, som er en antakelse om at mennesker flest har i seg en

motvilje mot arbeid og engasjement, og derfor alltid vil søke å unngå dette. Men gjennom

praksis med prosjektarbeid, revidert han senere sitt menneskesyn og utviklet i den forbindelse

teori Y. Denne teorien er en antakelse om at mennesker flest er positive, arbeidsvillige og

engasjerte, dersom de blir gitt arbeidsbetingelser som tilrettelegger for dette (Kolltveit og

__

29

3 Teoretisk tilnærming

Reve, 2002). McGregor hevder at det er mange bedriftsledere som har et menneskesyn som

samsvarer med teori X. Dette fører til at medarbeiderne får liten grad av selvstendighet, lite

ansvar, samt begrenset muligheten til selv å finne løsninger på hvordan arbeidet skal utføres

(Omholt og Nesse, 1995). Slik kommer man inn i en ond sirkel, og medarbeiderne blir slik

lederen antar at de er (Bjørvik og Haukedal, 1997). Hadde ledere valgt en lederstil som

bygger på menneskesynet i teori Y, ville dette også være en selvoppfyllende profeti (Kolltveit

og Reve, 2002). Elementer av både teori X og Y reflekteres gjennom dagens leder atferd.

Men ulike kulturer kan kreve at forskjellige menneskesyn blir lagt til grunn for effektiv

ledelse (Kolltveit og Reve, 2002).

3.6.2 Beslutninger

Prosjektarbeid inneholder kanskje de mest beslutningsorienterte prosesser innen en

organisasjon (Jessen, 2005). Beslutningene resulterer i at ideer føres videre til vurdering, at

strategier og mål bestemmes, at prosjekter blir godt planlagt, at arbeid blir gjennomført og

kontrollert, samt resultater synliggjort (Jessen, 2005). Kravet til gode, løpende beslutninger

er utslagsgivende for prosjektets suksess eller fiasko, da prosjektarbeid er målstyrt,

ressursbegrenset, problemorientert og risikofylt. En beslutning kan karakteriseres som en

overgang fra tanke til handling, en prosess som ikke lar seg reversere, og som i ettertid kan ha

både kjente og ukjente ringvirkninger (Jessen, 2005).

Beslutningsform og – innhold varierer fra prosjekt til prosjekt, og derfor må

beslutningsprosess og beslutningsansvar klarlegges så tidlig i prosjektet som mulig (Jessen,

2005). Beslutninger kan i varierende grad involvere deltakelse fra viktige grupper i

organisasjonen. I denne sammenheng skilles det mellom ingen deltakelse, konsultering, hvor

lederen mottar innspill fra ansatte men tar avgjørelsene selv, og full deltakelse, hvor ansatte

og lederen stiller likt ved avgjørelser (Jablin og Putnam, 2001). Det finnes ulike syn på i

hvilken grad deltakelse i viktige prosesser i arbeidet er av betydning for medarbeiderne, men

noen forklaringer forventer at deltakelse innfrir noe høyere ordens behov hos ansatte, og som

er nøkkelen til deres tilfredsstillelse. Deltakelse fremmer også en økt følelse av kontroll,

tillit, og identifisering med organisasjonen, noe som fører til mindre motstand mot endring og

en større motivasjon (Jablin og Putnam, 2001).

__

30

3 Teoretisk tilnærming

De fleste beslutninger i et prosjekt krever ikke et formelt møte for å diskutere alternativer og

fastslå løsninger. I stedet blir avgjørelser tatt som del av det daglige samværet mellom

prosjektleder, interessenter og teammedlemmer (Gray og Larson, 2006). Ved å ”mingle” og

drive småprat, kan prosjektlederen konsultere prosjektmedlemmer, be om ideer, konstatere

optimale løsninger, og skape en følelse av involvering som bygger tillit og forpliktelse til

avgjørelser. Men prosjekter møter også på problemer og beslutninger som krever den

kollektive kunnskapen til team medlemmer, samt relevante interessenter (Gray og Larson,

2006). Å ta beslutninger i gruppen bør derfor brukes når det kan øke kvaliteten på viktige

beslutninger (Gray og Larson, 2006). Samtidig antas det at deltakelse blant ansatte kan være

svært verdifullt for organisasjonen, da underordnede har best kjennskap til sitt arbeid.

Deltakelse i beslutningsprosessen gir også de ansatte muligheten til å lære mer om

organisasjonen og dens politikk, noe som kan resultere i økt kvalitet i beslutningene og

produktiviteten (Jablin og Putnam, 2001). Gruppe beslutninger bør også brukes når man

trenger en sterk forpliktelse til avgjørelsen, og det er lav sannsynlighet for aksept dersom bare

en person tar beslutningen (Gray og Larson, 2006).

Avgjørende for hvordan beslutninger tas er også i hvor stor grad prosjektet er et ledd i en mer

overordnet strategi. En god regel vil uansett være å forankre ethvert prosjekt så nærme

toppledelsen som mulig. Ikke ved at den deltar i enhver prosjektbeslutning, men i den grad at

toppledelsens strategi er forstått og formidlet ned til det nivå hvor prosjektets startbeslutning

tas (Jessen, 2005). Deltakelse er i ethvert tilfelle brukt for å redusere motstand og sikre støtte

for avgjørelsen (Gray og Larson, 2006). Selv om prosjektleder benytter seg av deltakelse i

beslutningsprosessen, vil den formelle beslutningstaker i praksis være en enkelt person, selv

om vedkommende ofte beslutter på vegne av flere personer eller grupper. Derfor er det viktig

at den endelige beslutningen uttrykkes gjennom en enkelt person, som da må forstås som den

endelige beslutningstaker for prosjektets start og gjennomføring (Jessen, 2005).

I enhver beslutningsprosess er det nødvendig å integrere kommunikasjon, da det er

avgjørende for informasjonsgrunnlaget når beslutninger tas. Kommunikasjon og

beslutningsprosesser er uløselig forbundet i organisasjoners daglige virksomhet (Jacobsen og

Thorsvik, 2002). Den administrative beslutningsprosess, både i et prosjekt og i en

organisasjon, er helt avhengig av at relevant og god informasjon flyter mellom aktørene

__

31

3 Teoretisk tilnærming

(Jessen, 2005). Kommunikasjonsproblemer fører raskt til sviktende informasjonstilgang, noe

som kan resulterer i at beslutningstakerne må fatte beslutninger på feil grunnlag (Jacobsen og

Thorsvik, 2002).

3.6.3 Kommunikasjon

Med kommunikasjon mener vi egentlig ”det som binder oss sammen”, og flytter tankene over

på et positivt resultat (Westhagen et al., 2002). Kommunikasjonsbehovet vil variere i stor

grad avhengig av arbeidsoppgavenes karakter og hva som kreves av samarbeid for å løse dem

(Jacobsen og Thorsvik, 2002). Men behovet endres ikke bare fra prosjekt til prosjekt. Også

underveis i prosjektets livssyklus vil kommunikasjonsbehovet endres (Mikkelsen og Riis,

2003). Utgangspunktet for å avgjøre behovet for riktig kommunikasjonsflyt i det gitte

prosjektet vil tas ut i fra interessentanalysen (Mikkelsen og Riis, 2003). Denne analysen gir et

bilde av interessentene, hvordan prosjektet og dets resultater vil påvirke dem, deres innstilling

til prosjektet, og prosjektets - og løsningenes behov for innflytelse, forståelse og aksept hos

dem (Mikkelsen og Riis, 2003). Riktig kommunikasjonsflyt skal sikre at interessentene blir

ivaretatt underveis, og at informasjonen rundt prosjektet er styrt på en god måte. Et slikt

fokus sikter mot å skape aksept og forståelse hos viktige interessenter, slik at prosjektet kan

gjennomføres med hensyn til og med støtte fra interessentene (Mikkelsen og Riis, 2003).

Man skiller gjerne mellom formell- og uformell kommunikasjon i organisasjoner. Formell

kommunikasjon er budskap som kalles offisielle, dvs. rapporter eller direktiver. Denne form

for kommunikasjon er tegnet inn på organisasjonskartet og sammenfaller med formell

myndighetsstruktur (Kaufmann og Kaufmann, 2003). Men kommunikasjon går ikke bare

gjennom formelle kanaler. Også uformelle kanaler vil alltid eksistere, og vil ha svært stor

effekt på den totale kommunikasjonsprosessen, både med tanke på kvalitet og omfang. ”På

baksiden av organisasjonskartet” finner man den spontane kommunikasjonen, som refereres

til som uformell kommunikasjon (Kaufmann og Kaufmann, 2003). Denne type

kommunikasjon er vanligvis svært utbredt, og kan være så viktig at mange referer til den som

”sentralnervesystemet” i organisasjonen (Kaufmann og Kaufmann, 2003).

__

32

3 Teoretisk tilnærming

Kommunikasjon har flere ulike psykologiske funksjoner i en organisasjon (Kaufmann og

Kaufmann, 2003), og prosjektlederen har en betydningsfull rolle når det kommer til denne

biten, både internt i gruppen, men også mellom prosjektet og dets interessenter (Hobbs,

2000). Gjennom de formelle organisasjonskanalene kan ledelsen opprettholde en kontroll

med medarbeiderne og samtidig koordinere deres arbeidsoppgaver. Ved å klargjøre

arbeidsoppgaver, gjennomføre medarbeidersamtaler og lignende, kan god kommunikasjon

bidra til økt motivasjon i organisasjonen (Kaufmann og Kaufmann, 2003). God

kommunikasjon kan samtidig forsterke det sosiale samspillet mellom ulike grupper og

avdelinger, og mellom leder og medarbeidere eller gruppemedlemmer i organisasjonen

(Kaufmann og Kaufmann, 2003). Å gi tilbakemelding er også del av lederens ansvar i forhold

til kommunikasjon. Tilbakemelding er avgjørende for at god læring skal finne sted, og er

nødvendig for normal regulering av atferd (Kaufmann og Kaufmann, 2003). Intern

kommunikasjon er derfor en suksessfaktor som organisasjoner tjener på å mestre (Jacobsen

og Thorsvik, 2002).

Å lede gjennom småprat omhandler evnen til å forstå den uformelle organiseringen i forhold

til den formelle. Det betyr å skaffe seg en forståelse for de uformelle arenaene i

organisasjonen og hva samtalene som føres i disse arenaene betyr (Ekman, 2004). Det er ikke

tilstrekkelig å analysere kommunikasjonsnettverket i organisasjonen. Sjefer må også delta i

småpratet for å forstå, men mest på grunn av sin interesse for mennesket og det arbeidet som

utføres av dem. Småpratet skal være tillitsbasert og uformelt, og lederen må derfor delta med

åpne og ærlige hensikter (Ekman, 2004). Tillit er utgangspunktet for lederskap. Med god tillit

til lederen vil han kunne delta i flere diskusjoner, og mindre vil bli skjult for han. Det er

gjennom småprat det avgjøres om sjefen oppnår aksept hos medarbeiderne og får mandat til å

lede (Ekman, 2004).

Westhagen et al. (2002) mener at kommunikasjon og samarbeid hører sammen. God

kommunikasjon kan avklare misforståelser og bringe folk nærmere sammen, mens dårlig

kommunikasjon kan føre til misforståelser, konflikter og uvennskap (Westhagen et al., 2002).

Det er altså i samarbeid med andre at vår evne til å kommunisere blir utfordret (Westhagen,

1988).

__

33

3 Teoretisk tilnærming

3.6.4 Samarbeid og team

Siden mennesker lærte å samarbeide, har man sett at vi kan oppnå uendelig mye mer sammen

enn hvis vi jobber alene (West, 2005). Når en oppgave blir undergitt en bestemt målsetting,

og denne krever en flerfaglig virksomhet, vil målsettingen som regel nås bedre dersom

virksomheten drives i form av et godt organisert samarbeid (Jessen, 2005). Dette prinsippet

kan med stort hell benyttes på de aller fleste prosjektoppgaver hvor ulik grad av samordnet

spesialisering er nødvendig (Jessen, 2005). Westhagen (1988:132) definerer samarbeid som

”det at flere personer arbeider sammen for å oppnå et bestemt og kjent mål.”

Prosjektarbeid foregår i stor grad som teamarbeid, i prosjektgruppen og i vekslende

arbeidsgrupper. Teamarbeid er en av de mest effektive metodene vi kjenner for å utføre

komplekse oppgaver (Belbin, 2003). Prosjektlederens utfordring i forhold til disse gruppene

er at de raskt må bli effektive, og da er hurtig utvikling av samarbeidet avgjørende

(Mikkelsen og Riis, 2003). Det er spesielt viktig med utvikling av samarbeid i faser av

prosjektet hvor bemanningen og gruppestrukturen endres. Prosjektets start kan være en slik

fase, men det er også viktig at det gode gruppearbeidet vedlikeholdes underveis. Hvor langt

man skal gå i utviklingen av relasjoner, må bero dels på deltakernes egne ønsker og dels på

behovet for sosialt felleskap (Mikkelsen og Riis, 2003). Levin og Rolfsen (2004) mener at

team er den grunnleggende byggesteinen i organisasjoner og at de er med på å bygge de

ansattes identitet, nettopp på grunn av den tette interaksjonen med andre. De definerer team

på følgende måte:

”Et team består av minst to personer som har ansikt-til-ansikt-relasjoner, det må

eksistere over en viss tid, det etableres følelsesmessige forbindelser mellom

medlemmene, de må ha et felles formål og en felles forståelse av prestasjonskrav, og

det må være bestemte kriterier for medlemskap” (Levin og Rolfsen, 2004:36)

Team kan sees på som en tett, integrert enhet som jobber målrettet med å realisere bestemte

oppgaver. Gjennom interaksjon, gjensidig utfordring, sosial støtte, samt argumentasjon som

påvirker deltagernes tankemønster, vil team utpeke seg som en kjerne i menneskelig utvikling

(Levin og Rolfsen, 2004). Et godt gruppe- og teamarbeid er også en forutsetning for suksess i

prosjekter (Jessen, 2005).

__

34

3 Teoretisk tilnærming

Belbin (2003) hevder at dersom et team skal kunne yte effektivt, må teamet oppnå en balanse

mellom ulike roller. Med utgangspunkt i Belbins (2003) teamrollemodell kreves det en

blanding av ni teamrolletyper. Belbin sier at enkeltpersoner vil ha en blanding av disse

teamrolletypene i sin personlighetsprofil. I team som består av to til tre personer vil en derfor

finne primære - og sekundære teamrolletyper, som til sammen vil de dekke alle de ni rollene

(West, 2005). Belbin (2004) sine metoder har spilt en avgjørende rolle i å avdekke

tilstedeværelsen eller fraværet av spesielle egenskaper, og øke team medlemmenes bevissthet

om hverandre. Begrepet teamroller peker på en tendens til å oppføre seg, bidra og forholde

seg til andre på jobben, på spesielle, karakteristiske måter (Belbin, 2003).

For å kunne styre mot gode resultater både individuelt og for gruppen, er det nødvendig å

kunne noe om de naturlige utviklingsfaser for samarbeidsgrupper og team (Westhagen et al.,

2002). Ved å være bevisst på fasene kan man hjelpe til med en god start på prosjektet og

samarbeidet i gruppen (Westhagen et al., 2002). Tuckman og Jensen har gjennom fire faser

forklart hvorfor det tar tid for en gruppe å bli produktive (Levin og Rolfsen, 2004). Den første

fasen, formingfasen, omhandler at det er naturlig å bruke mye tid på å finne ut hvem de andre

er, hva som forventes, og hvilken gevinst samspillet kan gi når en er i oppstarten av et

teamarbeid (Sjøvold, 2006). Stemningen preges av usikkerhet og spenning. For å unngå at

noen bli støtt, holdes samtalen unna kontroversielle temaer. Når alle har presentert seg, og

teamet har et bilde av hvilke ressurser som finnes, går de videre til neste fase (Levin og

Rolfsen, 2004). I stormingfasen vil de fleste medlemmene i teamet være tilbakeholden og

avventende til det er blitt etablert noen kjøreregler for hvordan gruppen skal fungere

(Sjøvold, 2006). Noen ønsker å markere sitt territorium, og vurderer sin posisjon i forhold til

andre i teamet. Siden det kan bli frustrasjon rundt rollene i gruppen, uklare mål, samt

krevende arbeidsoppgaver, er det ikke uvanlig med konflikter i denne fasen (Levin og

Rolfsen, 2004). Neste fase kalles normingfasen. For at gruppen skal få sin struktur og en

felles kultur, må de i denne fasen utvikle gode verktøy for å innfri sine mål og velge klare

regler til hvordan samspillet skal fungere (Sjøvold, 2006). Tilhørigheten er sterkere, samtidig

som det er viktigere å bli enige enn å snakke om uenigheter. Gruppetilhørigheten gjør også at

man forsvarer gruppen utad med stort engasjement (Levin og Rolfsen, 2004). I

performingfasen, er den gjensidige tilliten bygd opp og de er ikke lengre redde for

uoverensstemmelser (Levin og Rolfsen, 2004). Gjennom produktiv og planmessig arbeid når

__

35

3 Teoretisk tilnærming

teamet her sine resultater, samt at lederskapet blir mer effektivt (Sjøvold, 2006). De tre første

fasene, forming, storming og norming, tilhører oppstartsfasen av prosjektets livssyklus. Den

siste fasen, performing, plasseres under prosjektets gjennomføringsfase (Kolltveit og Reve,

2002).

Noen ganger er det behov for å øke kvaliteten på teammedlemmenes samhandling ved å

gjennomføre tiltak som for eksempel teambygging. Hvor stor innsats som skal legges i å

spleise teamet sammen, vurderes ut i fra den oppgaven som de skal gjennomføre (Jessen,

2005). Bruk av tid og krefter på teambygging der hvor enkle oppgaver skal løses over et kort

tidsrom, er bortkastet. Men millioner kan spares dersom oppgavene er komplekse og

vanskelige, og man trenger en effektiv gjennomføring (Jessen, 2005). Teambygging defineres

av Jessen (2005:256) som:

”… planlagte aktiviteter hvis hensikt er å øke gruppers evne til å løse sine oppgaver

gjennom å øke gruppemedlemmenes ferdigheter i samspill, og hvor direkte og konkret

tilbakemelding er et sentralt verktøy”.

3.6.5 Konflikt

Dersom samarbeidet ikke fungerer, kan konfliktfulle situasjoner bli resultatet. Sørensen og

Grimsmo (2001:26) beskriver konflikter som ”motsetningsforhold som er blitt aktualisert i

samhandling mellom mennesker”. Begrepet konflikt blir brukt om mange ulike forhold.

Spesielt er kampen om knappe ressurser et viktig element, og det at partene innser at de ikke

kan få tilfredstilt sine ønsker samtidig (Larsen, 1999).

I prosjektarbeid er det mange ulike konflikter som kan oppstå. Det kan være konflikter som

oppstår på grunn av personlig uenighet og menneskelige kontroverser. Konflikter kan også

skyldes at organisert virksomhet krever tilpasningsdyktighet som utfordrer enkelt mennesker

(Jessen, 2005). I følge Jessen (2005) kan man dermed si at prosjekter ha en iboende konflikt i

seg. Uenighet i prosjekter kan dermed komme av at denne organiseringen innbefatter mange

usikre og uklare forhold, som kan skape utrygghet hos de involverte (Mikkelsen og Riis,

2003). Konflikter kan også være symptomer på at noe ikke fungerer, for eksempel at man har

problemer med kommunikasjonen eller samarbeidet (Larsen, 1999). Ofte oppstår konflikter i

__

36

3 Teoretisk tilnærming

team også grunnet uklarhet rundt deres felles mål, og eventuelle uenigheter rundt

målpresiseringen. Konflikt handler ofte om motsetninger som kan føre til aktive konflikter,

og kan øke i intensitet og omfang (Larsen, 1999). Det er av den grunn fornuftig å passe på å

vedlikeholde teamet, slik at en unngår at en konflikt plutselig og ukrontollert dukker opp

(Sørensen og Grimsmo, 2001).

Det er likevel viktig å merke seg at noen konflikter kan være bra, og ofte er nødvendige for at

det skal bli en positiv utvikling i teamet. Konflikter kan utløse nødvendig kreativitet, men er

oftest svært energitappende for mange, noe som kan fjerne teamets fokus (Larsen, 1999).

Man kan foreta en inndeling i varme- og kalde konflikter (Sørensen og Grimsmo, 2001).

Kalde konflikter bygger på interesser eller verdier som påvirker en hel gruppes posisjon eller

rettigheter. Denne type konflikt dreier seg ikke om personlige forhold eller at eget selvbilde

blir truet, men om kjønn, profesjoner eller klasser. De varme konfliktene representerer

følelsesmessige belastninger, og innebærer stor grad av personlig involvering. Konfliktene får

et identifiserende element som blir personliggjort, noe som berører selvoppfatningen

(Sørensen og Grimsmo, 2001).

Som vedlikehold eller forebygging mot konflikt kan det settes i gang tiltak som

samarbeidsseminar, fagseminar og andre teambyggingstiltak. Hvis man også har jevnlige

team- eller gruppemøter for å gi informasjon, planlegge, diskutere og høre hverandre, vil det

kunne være nyttig i forebyggingen. Slike tiltak fører sannsynligvis til at man får et bedre

samarbeidsforhold, og bygger opp den nødvendige tilliten (Larsen, 1999).

3.6.6 Forankring og eierskap

Da prosjekter er midlertidig etablert har de i utgangspunktet ikke en klar posisjon, tilhørighet

eller rettigheter, og må derfor etableres, legitimeres, forankres, samt oppnå innpass og aksept

(Nylehn, 2002). Et prosjekt ansees ofte som en tilleggsbelastning, og må kjempe med den

løpende virksomheten i basis om oppmerksomhet og ressurser (Nylehn, 2002). Derfor er det

avgjørende at de fremtidige brukerne blir gjort kjent med og aksepterer løsningene (Nylehn,

2002). Prosjektlederen må ivareta flere roller, da forankringsoppgavene skal utføres og ledes

(Mikkelsen og Riis, 2003). Gjennomføring av prosjektet er nemlig til liten nytte om det ikke

kommer til anvendelse (Nylehn, 2002).

__

37

3 Teoretisk tilnærming

Før man kan sette i gang prosjektarbeidet, er det avgjørende å få klarsignal fra

oppdragsgiver/kunde. Når mål er formulert, planene lagt, og prosjektorganisasjonen bestemt,

er neste steg å selge prosjektet inn hos interessentene. Legitimitet hos disse gruppene er helt

nødvendig, da ressursene ligger hos dem (Westhagen et al., 2002). En hovedregel kan være å

forankre prosjektet så nær toppledelsen som mulig (Jessen, 2005). Toppledelsens strategi må

derfor formidles og forstås helt ned til det nivå hvor det blir tatt en beslutning om å starte

prosjektet (Jessen, 2005). Å sikre en bred ledelsesforankring av prosjektet er prosjekteier sin

oppgave. Dette krever stor innsats, da prosjektets resultat normalt anvendes av ulike

avdelinger i virksomheten, samt av brukere utenfor virksomheten (Mikkelsen og Riis, 2003).

De som befinner seg internt i prosjektgruppen har et en annen innfallsvinkel til prosjektet enn

de som utsettes for det. Prosjektgruppen deltar i arbeidet med å utvikle produktet, og forstår

derfor løsningen og arbeidsprosessene (Nylehn, 2002). Brukerne derimot, har ofte ikke en

slik forståelse, noe som kan få konsekvenser for holdningen til resultatet. En styrke ved

prosjektarbeid er derfor at brukerne kan trekkes med i arbeidet. De kan delta i selve arbeidet

eller i en styringsgruppe. Å delta i prosjektarbeidet kan bidra til legitimitet og aksept blant de

potensielle brukerne. Dette har betydning for brukerne, og prosjektet får nyttige

brukersynspunkter, noe som gir muligheter for et bedre resultat (Nylehn, 2002).

Det kan også dannes en spesiell beslutningsgruppe når man ønsker å bidra til økt legitimitet

og aksept (Nylehn, 2002). En slik gruppe fungerer internt i virksomheten, og benyttes særlig

ved interne fornyelsesprosjekter (Mikkelsen og Riis, 2003). Beslutningsgrupper er spesielt

gunstig når prosjektets produkt eller resultat skal brukes av flere avdelinger, og når de ikke

har en felles leder eller felles ledergruppe (Nylehn, 2002). Hvem som skal sitte i

beslutningsgruppen vil avhenge av hensikten med dens etablering. Vanligvis er det ledere for

de avdelingene som skal bruke prosjektresultatet som danner beslutningsgruppen, dvs. de

sentrale interne interessenter (Mikkelsen og Riis, 2003). Prosjekteier er da vanligvis formann

for beslutningsgruppen. Normalt er ikke prosjektlederen medlem av beslutningsgruppen, men

deltar likevel ved gruppens møter (Mikkelsen og Riis, 2003). Ønsker man å bruke

beslutningsgruppen som et forum for forankring av prosjektet og samtidig bruke den i

dialogen hvor avveining av ulike interesses fattes, kan det være lurt at tillitsrepresentanter og

representanter for ulike interessegrupper blir med i beslutningsgruppen (Mikkelsen og Riis,

__

38

3 Teoretisk tilnærming

2003). Beslutningsgruppen skal sikre felles prioriteringer, samt tilstrekkelig lojalitet til

prosjektet og dets produkter. Samtidig skal den fungere som et forum for å løse

interessekonflikter rundt prosjektet (Mikkelsen og Riis, 2003).

Å skape integrasjon mellom prosjektorganisasjonen og virksomheten er spesielt viktig i

produktutviklingsprosjekter og interne fornyelsesprosjekter, da det er prosjektets produkter

og løsninger som skal brukes (Mikkelsen og Riis, 2003). Hvis et prosjekt blir bemannet med

flere personer som ikke har tilhørighet til basisorganisasjon, kan det få konsekvenser for

prosjektets forankring. De som berøres av prosjektet kan oppfatte slike personer som

utenforstående og vil vanskeligere akseptere eller godta det prosjektet kommer frem til

(Nylehn, 2002).

3.6.7 Målstyring

Prosjektarbeid er målrettet i sin natur (Jessen, 2005). Å styre et prosjekt tar dermed sikte på å

arbeide bevisst for at prosjektet når sitt mål (Jessen, 2005). Målformulering er å beslutte og å

planlegge hva prosjektet skal resultere i (Westhagen, 1988). Mål er nødvendig for å kunne

styre et prosjekt i riktig retning, men samtidig er mål et middel for å skape motivasjon og

begeistring (Westhagen et al., 2002). For prosjektet som helhet skiller vi mellom to

hovedtyper av mål, effektmål og resultatmål. Effektmål er et resultat av de behov eller

problemer som utløser prosjektideen, og kan sies å være de ønskede konsekvensene av

prosjektet. Resultatmål tar utgangspunkt i hva som skal foreligge når prosjektet står ferdig.

Målene er fastsatt med utgangspunkt i effektmålene, og kan anses som et virkemiddel for å

oppnå disse (Westhagen et al., 2002).

Uttrykket ”felles mål” er den ønskede tilstanden for forholdet mellom prosjektets

interessenter. Mer realistisk enn et slikt felles mål, er det at de enkelte interessenter har ulike

mål, og at det derfor er nødvendig å arbeide med en løsning på interesseforskjellene, som

interessentene kan akseptere (Mikkelsen og Riis, 2003). Målformuleringsprosessen kan være

like viktig som målene i seg selv. Har andre på forhånd fastsatt målet i detalj, vil

interessentene bli fremmedgjort i forhold til oppgaven og deres mulighet for å ta initiativ til å

utnytte egne ressurser fjernes. Resultatet kan bli at motivasjonen faller og at sannsynligheten

__

39

3 Teoretisk tilnærming

for å nå målene reduseres. Derfor må målformuleringsarbeidet bli en aktiv prosess, hvor de

berørte parter får et eierskapsforhold til målene. God kommunikasjon gjennom hele prosessen

er den eneste løsningen på denne utfordringen (Westhagen et al., 2002).

Prosjekteiers og brukernes tilfredshet er nok hovedmålet til ethvert prosjekt. Tilfredshet

avhenger av at produktet fungerer på riktig måte og på en hensiktsmessig måte i den gitte

situasjonen (Mikkelsen og Riis, 2003). En generell tendens er at det brukes for lite tid på

arbeidet med å identifisere behov og uttrykke disse gjennom gode mål (Westhagen et al.,

2002). Utfordringer kan være at situasjon og behov endrer seg i prosjektets løp, at det derfor

er vanskelig å kommunisere alle forventingene hos brukerne. Tilfredshet er til syvende og sist

hvordan brukeren opplever produktet etter at det er tatt i bruk, og at det først er da brukeren

virkelig ser hva som fungerer og hva som ikke fungerer godt (Mikkelsen og Riis, 2003). Da

tilfredshet og forankringsmål henger sammen, kan man si at forankringsmål handler om

brukernes forståelse for prosjektet og dets virkninger, deres aksept, og deres opparbeidelse av

den nødvendige kompetanse til å anvende produktet på riktig måte (Mikkelsen og Riis,

2003).

__

40

4 Metodisk tilnærming

4 Metodisk tilnærming

Forskning tilhører vitenskapens område og ansees i vår tid som den sentrale vitenskapelige

aktivitet (Halvorsen, 1989). Med vitenskap mener Halvorsen (1989) virksomhet som

frembringer ny kunnskap og systematiserer denne slik at man kan trenge bak virkelighetens

overflate. Metode er en fremgangsmåte for å samle inn empiri, eller data om virkeligheten.

Slik er metoden et redskap for å rapportere de fremgangsmåter som skal anvendes for å

kartlegge virkeligheten eller empirien, enten den erkjennes som objektiv eller som en

menneskelig fortolkning (Jacobsen, 2000). I utstrakt forstand er metode ”læren om å samle

inn, organisere, bearbeide, analysere og tolke sosiale fakta på en så systematisk måte at

andre kan kikke oss i kortene”, det vil si at prinsippet om etterprøvbarhet lar seg oppfylle

(Halvorsen, 1989:15).

En kort definisjon på forskningsmetodologi er ”læren om forskningsmetoder” (Kruuse,

1996). Ordet metodologi kommer opprinnelig fra de greske ordene meta og hodos, som betyr

etter og vei. Slik betegner metodologi den vei eller de veier man regner med å komme til et

bestemt sted (Kruuse, 1996). Det kan ligge mange begrunnelser bak en empirisk

undersøkelse, men et fellespunkt vil være at de har til hensikt å frembringe kunnskap

(Jacobsen, 2000). Jacobsen (2000) henviser til James G. March som påpeker at ny kunnskap

kan være av to ulike typer. Det er mulig å snakke om genuin ny kunnskap, det vil si originale

utvidelser av forståelsen, eller man kan snakke om eksisterende kunnskap som blir utviklet og

raffinert, det vil si en utvidelse av eksisterende gyldighetsområde. Kravet om at

konklusjonene i en undersøkelse skal gi ny kunnskap, reiser spørsmålet: ”Hva er ny

kunnskap?” (Kruuse, 1996). Utfordringen knyttet til dette, er at det eksisterer en fundamental

uenighet angående hva virkelighet egentlig er, hvordan vi kan vite noe om denne

virkeligheten, og om hvordan man bør samle inn informasjon for å få en best mulig

tilnærming til virkeligheten (Jacobsen, 2000). Slik entrer man diskusjonen rundt valg av

forskningsmetoder.

__

41

4 Metodisk tilnærming

4.1 Metodevalg

Et sentralt valg som må gjøres idet forskeren har besluttet å samle inn egne data er valget av

undersøkelsesmetode (Halvorsen, 1989). Dette valget vil være med å bestemme hva en vil se

eller oppdage (Halvorsen, 1989). For å kunne velge må man selvsagt kjenne til de alternativer

som foreligger. Et hovedskille går her mellom kvantitative og kvalitative metoder

(Halvorsen, 1989). Problemstillingens formulering er utslagsgivende for i hvilken grad vi

kommer til å bedrive fortrinnsvis kvantitativt - eller kvalitativt innrettet forskning (Patel og

Davidson, 2001). Muligheten for å benytte seg av triangulering er også til stede, det vil si en

kombinasjon av flere metoder til å belyse samme fenomen (Kruuse, 1996). Man skiller her

mellom å velge kvalitative eller kvantitative metoder, å kombinere kvalitative og kvantitative

metoder, eller å anvende forskjellige kvalitative eller kvantitative metoder (Holter og

Kalleberg, 1982). En slik kombinasjon kan best forklares som en strategi som tilfører

skarphet, bredde og dybde til enhver forskning (Denzin og Lincoln, 1994).

Kvalitative forskere vektlegger den sosialt konstruerte virkeligheten, og det nære forholdet

mellom forsker og det som blir studert (Denzin og Lincoln, 1994). Den kvalitative metoden

har til hensikt å gå i dybden i materialet for å få en dypere kunnskap, og slik skape forståelse

til å analysere sammenhenger og helheter (Patel og Davidson, 1995). Dette innebærer at

forskeren har nærhet til informanten, og søker å innhente betydelig informasjon fra relativt få

undersøkelsesenheter (Patel og Davidson, 1995).

Denzin og Lincoln (1994:2) definerer kvalitativ forskning som ”multimethod in focus,

involving an interpretive, naturalistic approach to its subject matter”. Videre sier de at

forskere som benytter seg av kvalitativ metode, studerer ting i deres naturlige omgivelser, der

de prøver å forstå eller tolke fenomener ut ifra den mening folk gir dem. Ved å bruke et bredt

spekter av metoder som har innbyrdes forbindelse, håper kvalitativ forskning å få et bedre

feste på emnet som undersøkes (Denzin og Lincoln, 1994). Fokuset ved kvalitativ forskning

er ikke på tall, men på ord og observasjoner (Zikmund, 2003). Blant metodene som anvendes

inngår observasjon og feltarbeid, intervjuer og tekstanalyse (Repstad, 2007).

__

42

4 Metodisk tilnærming

Kvantitative metoder er mer formaliserte og strukturerte enn kvalitative metoder, og er i langt

større grad preget av kontroll fra forskerens side. Forskeren søker å få opplysninger fra

mange respondenter og preges av selektivitet og avstand til datakilden (Patel og Davidson,

1995). Til kontrast fra kvalitative metoder, vil kvantitative studier vektlegge måling og

analyse av kausale forhold mellom variabler, heller enn prosesser (Denzin og Lincoln, 1994).

En kvantitativ tilnærming til forskning baserer seg på at den empiriske undersøkelsen ikke

kan gjennomføres før det er gjort en kategorisering og presisering av sentrale begreper

(Jacobsen, 2000). Dette særpreget ved kvantitativ metode innebærer at operasjonalisering av

begreper må vektlegges i særlig grad, samt at en slik forhåndskategorisering muliggjør å

standardisere informasjon i form av tall (Jacobsen, 2000). Blant de vanligste metoder for å

samle inn kvantitative data er postutsendte spørreskjema, telefonintervjuer og personlige,

standardiserte intervjuer (Jacobsen, 2000).

4.2 Metodiske verktøy

Da vi skulle gjøre et valg med tanke på metodisk tilnærming og metodiske verktøy, fant vi

det naturlig å ta utgangspunkt i problemstillingen vår. Flere forfattere, blant dem Repstad

(2007), Patel og Davidson (1995) og Dalland (1993), mener at det er denne som, ideelt sett,

bør danne utgangspunkt for metodevalget. Problemstillingen vår tilsa at vi måtte undersøke

prosjektarbeid i lys av situasjonsbestemt ledelse, samt de prosesser som kan påvirkes av

prosjektlederen. Formålet med undersøkelsen var å få en så god helhetsforståelse som mulig,

av alle aspekter ved dette. Ut fra en slik tilnærming, var vår forskningsmetodikk mest

sammenfallende med beskrivelsen av en induktiv tilnærming til forskning (Halvorsen, 1989),

og en slik tilnærming blir vanligvis forbundet med kvalitative metoder. Ønsket om å oppnå

en helhetlig forståelse av spesifikk forhold, pekte også i retning av en intensiv strategi med få

undersøkelsesenheter og mange variabler.

Når vi så hadde bestemt oss for å benytte en kvalitativ tilnærming til forskning, var et

spørsmål vi stilte oss, hvilke metoder som gav data av størst relevans for vår problemstilling.

Vi ville observere menneskene i prosjektarbeidet, og hvordan lederen ved sitt valg av lederstil

kunne påvirke ulike prosesser internt i prosjektet. Men vi visste at ikke alle former for

samhandling var tilgjengelig for utenforstående, og derfor oppsto behovet for triangulering.

__

43

4 Metodisk tilnærming

Ved å kombinere observasjon og personlig intervju, så vi et større potensial for å forske på

temaet.

4.2.1 Kvalitativt intervju

Intervjuet er blitt betegnet som konversasjon med hensikt (Ryen, 2002), og er det metodiske

favorittverktøyet til en kvalitativ forsker (Denzin og Lincoln, 1994). Intervju har et bredt

spekter av former og et mangfold av anvendelser (Denzin og Lincoln, 1994). Vi har valgt å

benytte oss av det åpne individuelle intervju, også kalt personlig intervju. Dette egner seg

best når man ønsker å undersøke relativt få enheter, man er interessert i hva det enkelte

individ sier, samt når man er interessert i hvordan den enkelte fortolker og legger mening i et

spesielt fenomen (Jacobsen, 2000).

Personlig intervju er en form for direkte kommunikasjon hvor intervjuer stiller respondenten

spørsmål i en ansikt-til-ansikt situasjon (Zikmund, 2003). En slik interaksjon mellom partene

bidrar til at forskeren kan oppnå fullstendig informasjon (Zikmund, 2003), samt at

beskrivelsene blir nyanserte og presise (Kruuse, 1996). Intervjueren har muligheten til å

observere intervjuobjektets opptreden, og slik minske faren for å tråkke over en grense som

kan medvirke til at intervjuobjektet lukker seg. Dette sikrer en bedre informasjonskilde. En

åpen og god samtale kan dermed lettere gjennomføres ved personlige intervju (Jacobsen,

2000).

Men verktøyet er også beheftet med noen ulemper. Personlige intervju er blant annet kostnad-

og tidkrevende. Det tar tid å forberede, gjennomføre, samt å bearbeide dataene som samles

inn (Jacobsen, 2000). Samtidig kan metoden vanskelig anonymiseres, noe som kan øke

intervjueffekten (Jacobsen, 2000). Det vil si at intervjuerens fysiske nærvær kan medvirke til

en mer unormal opptreden hos intervjuobjektet (Jacobsen, 2000). Jacobsen (2000) mener

likevel det kan virke som at personlige intervjuer sikrer påliteligheten på en mer

overbevisende måte enn åpne intervjuer gjennomført for eksempel via telefon.

Før man går i gang med selve gjennomføringen av intervjuet, er det nødvendig å ta stilling til

en rekke ulike tema. Spørsmål som hvordan utvalget skal gjøres, hvordan spørsmålene skal

__

44

4 Metodisk tilnærming

stilles, og en generell forberedelse av hvordan intervjuene skal gjennomføres er viktige

elementer å oppklare for en vellykket gjennomføring.

4.2.2 Intervjuguide – valg av struktur

Intervjuer kan være strukturerte, semistrukturerte eller ustrukturerte (Denzin og Lincoln,

1994). Hva vi velger vil få betydning for intervjuets grad av åpenhet (Jacobsen, 2000), og vil

avhenge av fokus, forskningsspørsmål og utvalgskriterier (Ryen, 2002). Ved strukturerte

intervju vil hver informant bli stilt overfor en rekke forhåndsetablerte spørsmål, som har et

begrenset antall respons kategorier. Generelt kan man si at det er lite rom for variasjon i

respons, bortsett fra at det en sjelden gang brukes spørsmål med åpen avslutning (Denzin og

Lincoln, 1994). Ustrukturerte intervju derimot, er brukt i et forsøk på å forstå den komplekse

atferden til mennesker ved å ikke foreta noen kategorisering som kan begrense

spørsmålsfeltet. Dette tillater en større dybde (Denzin og Lincoln, 1994). Essensen ved denne

type intervju er å etablere et menneske-til-menneske forhold med informanten, samtidig som

det ligger til grunn et ønske om å forstå i stedet for å forklare (Denzin og Lincoln, 1994).

Jacobsen (2000) sier at det kvalitative intervjuet bør være en mellomting mellom strukturerte-

og ustrukturerte intervju. I tråd med denne anbefalingen kan vår form for intervjuteknikk

betegnes som semistrukturert. Denne kjennetegnes ved at man ikke i detalj fastsetter

spørsmålsformuleringer eller rekkefølgen av spørsmålene, men hvor man likevel har klart for

seg de hovedspørsmål, saker eller tema som skal inngå i samtalen (Ryen, 2002). På bakgrunn

av dette har vi utviklet flere intervjuguider, dvs. en oversikt over de tema vi skal innom i

løpet av intervjuet (Jacobsen, 2000). Generelle retningslinjer for gjennomføring og styring av

samtalene blir ivaretatt av intervjuguiden (Holter og Kalleberg, 1982).

Vi har kategorisert informantene etter hvilken rolle de hadde i prosjektet, og gruppert de etter

prosjektleder (vedlegg 1), prosjektteam (vedlegg 2), referansegruppe (vedlegg 3) og

oppdragsgiver (vedlegg 4). Intervjuguidene våre ble i henhold til denne kategoriseringen

tilpasset de enkelte grupperingene. Samtidig justerte vi intervjuguidene som var utviklet til de

to gruppene, prosjektteamet og referansegruppen, etter refleksjon rundt hvilken stil som

passet den enkelte deltaker. Vi vurderte det slik at de ulike aktørene hadde ulike interesser, og

__

45

4 Metodisk tilnærming

ulike innfallsvinkler til prosjektet, og at spørsmålene som ble presentert måtte tilpasses den

enkelte informants egne forutsetninger og premisser. Samtidig så vi at erfaringene fra første

intervju kom de andre til gode, og vi valgte å tilpasse noen av spørsmålene underveis.

4.2.3 Kvalitativ observasjon

Så lenge mennesket har vært interessert i å studere den sosiale og naturlige verden rundt seg,

har observasjon tjent som en grunnfjellskilde til menneskelig kunnskap (Denzin og Lincoln,

1994). Der spørreundersøkelser og dokumentanalyser ofte begrenser seg til indirekte,

annenhånds informasjon, vil observasjon gi forskeren et mer direkte bilde av sosial

interaksjon og sosiale prosesser (Repstad, 2007).

“Qualitative observation is fundamentally naturalistic in essence; it occurs in the

natural context of occurrence, among the actors who would naturally be participating

in the interaction, and follows the natural stream of everyday life. As such, it enjoys

the advantage of drawing the observer into the phenomenological complexity of the

world, where connections, correlations, and causes can be witnessed as and how they

unfold” (Denzin og Lincoln, 1994: 378).

Hensikten med observasjon må være klar før man begynner å observere. Med utgangspunkt i

problemstillingen må man ta stilling til hvilke data en trenger og siden vurdere hvordan de

skal hentes inn (Dalland, 1993). Det skilles mellom skjult og åpen observasjon og deltakende

eller passiv observasjon (Repstad, 2007). Andre viktige spørsmål er hvem skal observeres,

hva skal observeres, samt når skal det observeres. Her behandler vi de spørsmål som har vært

mest avgjørende for resultatet i vårt tilfelle.

Valget mellom åpen eller skjult observasjon innebærer både et etisk og metodisk spørsmål.

Åpen observasjon har en antakelse om at de som observeres vil oppføre seg annerledes

dersom de vet at de blir observert. Dalland (1993) påpeker imidlertid at erfaring tilsier at de

som blir observert, etter kort tid ikke lar seg påvirke av det. Skult observasjon blir derimot

foretrukket for å påvirke feltet minst mulig, men er knyttet til så store etiske problemer at

studenter bør unngå å bruke dette (Dalland, 1993). Med utgangspunkt i vår problemstilling,

__

46

4 Metodisk tilnærming

ble passiv observasjon et naturlig valg å ta. Vi satt i samme rom som de vi observerte, og tok

våre notater åpenlyst. Fordelen med denne typen observasjon var at vi unngikk å bryte inn i

det etablerte forholdet prosjektdeltakerne imellom, men sto som utenforstående parter til det

som ble observert. For å få et best mulig bilde av det vi skulle observere, var det nødvendig å

beregne god tid. I følge Dalland (1993) må man observere over enn viss tid før det avtegner

seg et mønster som egner seg for tolkning. Vi har deltatt på samtlige ukentlige prosjektmøter,

et tjuefire timers arbeidsseminar, samt noen andre situasjoner hvor vi har fulgt prosjektleder.

Hva de innhentede dataene våre skulle benyttes til har vi vært åpne med informantene om,

noe som er et viktig etisk krav til en undersøkelse. I følge Repstad (2007) kalles dette

informert samtykke.

Ved å ta en beslutning om å benytte oss av åpen observasjon reiste det seg et spørsmål om

hvem vi skulle observere, og hvordan vi skulle få tillatelse til å observere disse. Vi fikk

muligheten til å følge et prosjekt, og prosjektleder var med på avgjørelsen om hvem det var

naturlig å observere. Jacobsen (2000) skiller her mellom formell tillatelse og aksept fra de

som skal undersøkes. Dersom en person med myndighet gir tillatelse, kalles dette formell

myndighet (Jacobsen, 2000). Vår tillatelse til å observere kom fra prosjektleder. I hvilken

grad han hadde formell myndighet til å pålegge de andre prosjektdeltakerne å delta i en slik

studie er uvisst, men vi kan med sikkerhet si at han hadde mulighet til å utøve sin innflytelse,

og slik påvirke denne avgjørelsen hos de andre. Vi har ikke opplevd tydelig motstand mot vår

tilstedeværelse, men det kom innledningsvis noen spørsmål rundt hvem vi var og formålet

med observasjonen.

For å fokusere på observasjonen valgte vi å lage et observasjonsskjema i forkant av

observasjonene. På dette skjema delte vi inn observasjonen i ulike tema, som sammenfalt

med intervjuguidene og med det sikret data som var relevante for problemstillingen. Etter

observasjonene gikk vi gjennom de data vi hadde samlet inn, og sikret en felles forståelse av

det som var observert, samt at vi til slutt gjorde en systematisering.

__

47

4 Metodisk tilnærming

4.3 Utvalg av enheter

Når forskeren har besluttet hvor mange av de relevante enhetene han skal ta med i

undersøkelsen, oppstår spørsmålet om hvilke enheter som skal velges ut blant de potensielt

mulige (Hellevik, 1977). Ved å studere et utvalg av den større populasjonen, vil man kunne

redusere kostnadene ved datainnsamling og behandling. I tillegg kan man sikre at data oppnår

bedre kvalitet, ved at den enkelte enhet kan studeres grundigere (Hellevik, 1977).

Enheter valgt ut på en slik måte at resultatene i ettertid kan generaliseres med en nøyaktig

spesifisert nøyaktighet, kalles sannsynlighetsutvelging. Utvelgingen må da skje slik at alle

”mulige utvalg har en kjent sannsynlighet for å bli trukket ut” (Hellevik, 1977:77). Ved alle

andre former for utvelging vil ikke utvalgsmetoden i seg selv garantere utvalgets

representativitet, da alle utvalg ikke har en kjent sjanse for å bli trukket ut. Denne typen av

utvalg kalles dermed ikke-sannsynlighetsutvalg (Hellevik, 1977). Hver hovedgruppe av

utvalg, dvs. sannsynlighets- og ikke-sannsynlighetsutvalg, kan deles inn i undergrupper. Da

vi har benyttet oss av ikke-sannsynlighetsutvalg, vil vi her konsentrere oss om denne formen

for utvelging.

Hellevik (1977) skiller mellom skjønnsmessig utvelging, også kalt strategisk utvelging,

utvelging ved selvseleksjon, slumpmessig utvelging og kvoteutvelging, innenfor ikke-

sannsynlighetsutvalg. Vårt valg av utvalgsmetode kom som et resultat av problemstillingen,

prosjektet vi sto overfor, antall interessante deltakere i prosjektet, prosjektdeltakernes

innstilling til vårt arbeid, samt tidsaspektet på undersøkelsen vår. Alle involverte i prosjektet

”HR-2008” var i utgangspunktet potensielle informanter for oss. Men med bakgrunn i våre

rammebetingelser fant vi det naturlig å begrense utvalget til prosjektledere, prosjektteamet,

referansegruppen og oppdragsgiver. Vi mente disse personene hadde noe å fortelle om

akkurat det fenomenet vi var ute etter, og ut i fra beskrivelsen har vi slik foretatt et strategisk

utvalg (Dalland, 1993). Formålet med å anvende et strategisk utvalg har for oss vært å få et

høyst mulig kvalitativt innhold i dataene. Slik sier vi oss enig i Ryen (2002:85) sin

formulering om at:

”Det viktige er ikke antall intervju, men informasjonen de gir”.

__

48

4 Metodisk tilnærming

Personene i prosjektorganisasjonen fikk ulik status. Prosjektleder fikk rollen som

spesialinformant og ble fulgt opp med flere intervjuer, mens de andre i

prosjektorganisasjonen ble delt inn i primær - og sekundærkilde. De personene som var en

del av prosjektteamet anser vi som vår primærkilde. Sekundærkilden ble prosjekteier og de

personer som inngår i referansegruppen. Hensikten var å intervjue og observere alle

involverte i de nevnte gruppene. Vi inviterte samtlige til intervju, og resultatet ble at samtlige

personer fra prosjektteamet stilte opp, mens kun 4 av 7 fra referansegruppen takket ja til vår

invitasjon. Dette bærer preg av selvutvelgelse, noe som er vanlig ved utvelgelse med få

undersøkelsesenheter (Halvorsen, 1989). Observasjon har vært gjennomført på de samme

gruppene som ble intervjuet, men i tillegg har vi deltatt i et møte med styringsgruppen.

4.4 Forberedelse og gjennomføring av intervjuet

I forkant av intervjuene var det ulike problemstillinger som reiste seg. Vi var bevisst at de

ulike valg som måtte tas ville få konsekvenser for gjennomføringen, samt for verdien av de

resultatene vi kom frem til. Her vil vi begrense gjennomgangen til de spørsmålene vi anser

som mest relevante for intervjuene vi gjennomførte. Blant disse spørsmålene er; Hvilken

lokalisering skal intervjuene ha? Skal vi bruke båndopptaker?

I forbindelse med lokalisering av intervjusted er det viktig å ta hensyn til konteksteffekten,

dvs. at den sammenhengen intervjuet foregår i som regel påvirker innholdet i intervjuet

(Jacobsen, 2000). Informantens forhold til konteksten, kan deles inn i naturlige - og kunstige

omgivelser. Kjenner informanten stedet godt, omtales det som et naturlig sted. Derimot kan

for eksempel intervjuerens kontor benevnes som kunstig. Vi har bevisst spurt informantene

om de foretrekker å gjennomføre intervjuet i deres egne eller våre lokaler. Ved dem fleste

anledninger foretrakk de vårt kontor, som var lokalisert i Agder Energi sine lokaler. Jacobsen

(2000) sier at alle kontekster influerer intervjuet på en eller annen måte. Det avgjørende for

forskeren er derfor å være seg bevisst hvordan informasjonen man samler inn gjennom et

intervju kan være påvirket av situasjonen.

Å bruke båndopptaker eller ikke impliserer en endring i intervjukonteksten (Ryen, 2002). Et

åpenbart problem er at mange reagerer negativt på å bli tatt opp på bånd. Likevel anbefaler

__

49

4 Metodisk tilnærming

de fleste erfarne forskere på det varmeste å bruke båndopptaker ved forberedte, kvalitative

intervju (Repstad, 2007). I tråd med denne anbefalingen har vi benyttet oss av en digital

diktafon, med unntak av ett tilfelle hvor respondenten ikke ønsket at den ble tatt i bruk. En

positiv effekt av å bruke båndopptaker har vært at vi har fått konkrete sitater. Men det er

vanskelig å vurdere i hvilken grad informantene ble hemmet av at det ble brakt et slikt

kunstig element inn i intervjusituasjonen. For å motvirke dette i størst mulig grad, benyttet vi

oss av en liten opptaker med sensitiv mikrofon, slik at utstyret skulle merkes minst mulig.

Diktafonen vi brukte hadde lang opptakstid, så vi unngikk avbrudd under intervjuene.

Samtidig understreket vi innledningsvis at opptakene kun skulle brukes som et hjelpemiddel

til å registrere det som ble sagt, samt at dataene ble slettet når oppgaven var ferdig.

Hvilken intervjuteknikk man bruker er avgjørende for å oppnå tilgang til sanne data (Ryen,

2002). Gjennom våre intervjuer har vi jobbet for å tilfredsstille de karaktertrekk som ulike

forfattere kjennetegner som god intervjuteknikk, blant dem Jacobsen (2000), Repstad (2007)

og Ryen (2002). Ut ifra disse anbefalingene har vi i forkant av intervjuet tatt oss tid til litt

småprat. Dette for å få en myk start, samt gjøre respondenten komfortabel. Bevissthet rundt at

vår hovedoppgave har vært å lytte, og først stille spørsmål når informanten har pratet ferdig

om et tema, har også vært viktig. I noen situasjoner har det likevel vært nødvendig å spørre

om utdypende informasjon om tema som er blitt berørt, for å få en bedre forståelse. Vi prøvde

å innta en positiv holdning, gi bekreftende meldinger til det som ble sagt, samt ta notater

underveis. Dette for å ivareta informanten best mulig under intervjuene. Ved avslutningen av

intervjuene ble det signalisert at vi hadde fått frem interessante data, fordi vi ønsket å gi noe

positivt tilbake og styrke selvfølelsen til informanten. Samtidig åpnet vi for at

intervjuobjektet kunne komme med noen tilføyende kommentarer som ikke var blitt belyst

underveis i intervjuet.

Det finnes ikke noe fasitsvar på hvor lenge intervjuet bør vare (Jacobsen, 2000). Likevel er

det sjelden en fordel om intervjuet går over mer enn en og en halv til to timer (Jacobsen,

2000). Vi har erfart at det mange ganger har vært vanskelig å forutse varigheten av et

intervju. Noen respondenter svarer utfyllende, mens andre er mer konkrete i det de sier. Da

det er innholdet, og ikke lengden som er av betydning for resultatet, vil vi ikke påstå at lange

intervjuer nødvendigvis er bedre enn korte. Intervjuene vi gjennomførte har hatt en lengde på

__

50

4 Metodisk tilnærming

alt fra førti minutt til i overkant av en time. Vi bemerker at vi til enhver tid var to personer til

stede i tilknytning til gjennomføringen av intervjuene.

4.5 Databehandling

For lettere å kunne bearbeide og analysere de innsamlede data fra intervjuene, registrerte vi

dataene manuelt i en datamatrise. En datamatrise er et ruteark, hvor den horisontale rekken

består av de enkelte informanter og de vertikale kolonnene representerer variablene

(Halvorsen, 1989). Vi forsøkte etter beste evne å gjengi og fortette innholdet fra intervjuene,

ved at overskrifter fra intervjuguidene ble styrende for matrisen. Noe av det som ble uttalt

nedtegnet vi som stikkord, mens annet som korte forklaringer. Matrisen forenklet arbeidet

med å se tendenser og trekk i prosjektet. Ved hjelp av denne kunne vi se om det var noen

tydelige sprik eller sammenfallende mønstre som gikk igjen. Dette ga oss et bedre grunnlag

for videre analyse.

4.6 Kommentarer til metodevalg og gjennomføringsprosess

Ethvert valg man foretar i en forskningsprosess vil få konsekvenser for resultatets validitet og

reliabilitet. Uansett hvilken metode man anvender, vil det i en empirisk undersøkelse oppstå

muligheter for at resultatene man er kommet frem til, er skapt av undersøkelsen (Jacobsen,

2000). Metode er en fremgangsmåte for å samle inn empiri, eller data om virkeligheten, og

slike data kan best oppnås gjennom å tilfredsstille følgende krav (Jacobsen, 2000):

1. Empirien må være gyldig og relevant (valid)

2. Empirien må være pålitelig og troverdig (reliabel)

Validitet står for relevans og gyldighet. Det betyr at det som måles må ha relevans og være

gyldig for det problemet som undersøkes (Dalland, 2007). Man skiller mellom intern- og

ekstern gyldighet. Intern gyldighet går på om resultatene oppfattes som riktige, mens ekstern

gyldighet dreier seg om i hvilken grad funnene fra en undersøkelse kan generaliseres.

Generalisering er som regel ikke hensikten med kvalitative metoder, som heller har til hensikt

__

51

4 Metodisk tilnærming

å forstå og utdype begreper og fenomener, dvs. få tak på generelle fenomener. Kvalitative

metoders styrke er altså å utvikle mer generelle teorier (Jacobsen, 2000)

Reliabilitet betyr pålitelighet, og handler om at målinger utføres korrekt, og at eventuelle

feilmarginer angis (Dalland, 2007). Selv om det er umulig å kontrollere undersøkelseseffekter

fullstendig, må vi se på om det er trekk ved selve undersøkelsen som har skapt de resultatene

vi har kommet frem til. De som undersøkes kan påvirkes av undersøkeren, samtidig som

undersøkeren kan påvirkes av de relasjonene som oppstår i selve datainnsamlingsprosessen

(Jakobsen, 2000). Derfor sier vi ofte at når to undersøkere kommer fram til samme resultat,

antar vi at resultatene kan gi oss noen pålitelige svar.

Gjennom de valg vi har gjort underveis i forskningsprosessen, har hensikten vært å oppfylle

kravene om validitet og reliabilitet på best mulig måte, da med unntak av den eksterne

gyldigheten. I det følgende vil vi foreta en gjennomgang, hvor vi gjør en vurdering av i

hvilken grad vi mener undersøkelsen oppfyller de krav som stilles til empirien.

Med utgangspunkt i problemstillingen fant vi det naturlig å velge en kvalitativ tilnærming til

forskning. Imidlertid ser vi at enhver metode er beheftet med svakheter, og at det derfor

kunne vært fornuftig å kombinere kvalitative metoder med kvantitative metoder. Slik kunne

de svake sidene med våre kvalitative data i stor grad blitt oppveid av de sterke sidene med

eventuelle kvantitative data. Av tidsmessige grunner ble dette for omfattende, men vi

bestemte oss likevel for å kombinere intervju og observasjon, såkalt metodetriangulering. Da

det er mindre sannsynlig at to metoder er beheftet med de samme svakheter, mener vi

metodetriangulering har gitt oss en bedre mulighet til å nøytralisere feil, og dermed styrke

tilliten til resultatene. Slik mener vi den interne gyldigheten er styrket. Vi har erfart at

triangulering har vært tidkrevende, og at det utvilsomt er ressursbesparende å fokusere

datainnsamlingen på en metode. For eksempel ville det, med hensyn på tid, vært mulig å

intervjue flere personer dersom vi bare hadde fokusert på denne metoden, noe som kunne økt

mulighetene for generalisering.

En annen fordel ved triangulering er at vi har utnyttet muligheten til å delta i feltarbeid i

forkant av intervjuene, og har slik fått mulighet til å ha noen innledende, mer uformelle

samtaler med informantene. På denne måten har informantene ”blitt kjent med” oss, og vi har

__

52

4 Metodisk tilnærming

fått muligheten til å peile oss inn på hvem som har relevant informasjon og dermed bør

intervjues. Dette tror vi kan ha bidratt til å redusere intervjueffekten. Kjennskap til

informantene i forkant av intervjuene, har dessuten gitt oss utfordringer knyttet til en

forutinntatt holdning. Vi har prøvd å tilpasse intervjuguidene den enkelte informant, men

innser at vi har hatt for begrenset informasjon til å gjennomføre en slik tilpasning på en

optimal måte.

Da vi har benyttet oss av et strategisk utvalg, var det hensynet til å få synspunkter fra de

personene vi mente hadde noe å fortelle oss om det fenomenet vi undersøkte som veide

tyngst. Hensikten med å foreta strategisk utvelging var å oppnå et høyst mulig kvalitativt

innhold i dataene vi innhentet. Slik mener vi at de dataene vi har fått er relevante for vår

problemstilling, og dermed valide for det vi ønsker å belyse. Derimot kan vi ikke si at den

eksterne gyldigheten er til stede, men generalisering var heller ikke hensikten. Da vi også har

opplevd utvelging ved selvseleksjon, er det en fare for at enhetene i utvalget vårt skiller seg

fra de øvrige, nettopp på grunn av at de selv valgte å delta. Dette kan også bety at de avviker

systematisk fra de som ikke deltok, også når det gjelder andre egenskaper som kan være av

betydning for undersøkelsens resultat, noe som utfordrer undersøkelsens interne validitet.

Selv om formulering av spørsmålene og rapportering av svarene har blitt varsomt

gjennomført, ser vi at det alltid vil være en rest av tvetydighet. Da vi heller ikke er erfarne

intervjuere, kunne det i særlig grad vært en fordel om vi benyttet oss av pilotintervju. Slik

kunne vi ha testet ut spørsmålene våre, og i ettertid vurdert hvordan spørsmålene ble forstått

og tolket. Vi ser at måten vi under intervjuene fremstod og hvordan vi stilte spørsmålene kan

ha påvirket informantenes svar. Dette gir oss utfordringer knyttet til reliabiliteten i

undersøkelsen.

Både med bakgrunn i vår problemstilling, samt med tanke på vår uerfarenhet, så vi det som

en fordel å benytte oss av en semistrukturert intervjuguide. Vi sikret gjennomføringen ved på

forhånd å strukturere temaene med tilhørende spørsmål, samtidig som en slik intervjuguide

gav oss muligheten til å stille utdypende spørsmål der det var behov for det. I en organisasjon

med stort tidspress, var det med bruk av semistrukturerte spørsmål lettere å forutsi varigheten

av intervjuene, selv om dette også varierte med informantene. Med en viss grad av struktur

følte vi en trygghet som vi mener en ustrukturert intervjuguide ikke ville gitt oss. I en

__

53

4 Metodisk tilnærming

forholdsvis ukjent situasjon, tror vi en slik trygghet bedret vår intervjuteknikk, og vi har en

formening om at det signaliserte en større ro over hele intervjusituasjonen. Ved i stedet å

benytte en ustrukturert intervjuguide kunne vi hatt større fokus på informanten og det som ble

sagt. Men med vår uerfarenhet som intervjuere, tror vi fordelene ved å benytte en

semistrukturert intervjuguide er større enn ulempene. Da vi til enhver tid har vært to personer

til å gjennomføre intervjuene, har vi på en fin måte klart å balansere målet om å opprettholde

en naturlig samtale med dem vi intervjuet, og samtidig ta gode notater underveis. Likevel ser

vi at notatskrivingen til tider overskygget bidraget med å hjelpe til med å tenke ut og stille

oppfølgingsspørsmål. En felles gjennomgang tror vi likevel vil sikre den interne gyldigheten

av undersøkelsen vår. Samtidig mener vi at felles opplevelse fra intervjuene har gitt oss en

mer fruktbar diskusjon til analysen.

I forbindelse med gjennomføringen av intervjuene er det flere forhold hvor undersøkelsens

reliabilitet kan ha blitt utfordret. Intervjueffekten kan blant annet ha blitt forsterket ved at de

fleste intervjuene ble gjennomført på vårt kontor. Da dette er definert som et kunstig sted, er

det naturlig å anta at dette kan ha påvirket informanten negativt. Vi tror likevel ikke at den

”kunstige” lokaliseringen har hatt overdreven effekt, da vårt kontor er en del av lokalene til

konsernet, og at vår tilknytning til lokalene er av midlertidig karakter. Det er samtidig

vanskelig å vurdere i hvilken grad bruk av diktafon har påvirket informantene. Men vi vet at

bruk av den type hjelpemiddel har innvirkning på intervjukonteksten. Det kan derfor være

grunn til å stille spørsmål ved påliteligheten på de data vi samlet inn. Vi så det som svært

nyttig å gjennomgå opptakene i etterkant av intervjuene for å fylle ut de data vi ikke fikk

notert. Samtidig sikret transkriberingen ordrette sitater. Da en diktafon ikke kan formidle alle

inntrykk som skapes i en intervjusituasjon, var det gjennom møte med informantene at vi

sikret oss en felles forståelse.

Ved gjennomgang av data fra observasjonene, kunne vi ved visse tilfeller se at observasjon

og tolkning var sammenfallende. Dette tror vi kan ha med vår uerfarenhet til bruk av

observasjon som metode, og kan ha bidratt til en form for ubevisst forutinntatthet i forhold til

informantene. Den interne gyldigheten kan være skadelidende av dette. Ved å være to

observatører på samme felt, har vi muligens klart å redusere dette problemet, da det har gitt

oss den fordelen at vi har supplert hverandres inntrykk, og sammenlignet fortolkninger av det

vi har sett.

__

54

4 Metodisk tilnærming

Risikoen med å bruke åpen observasjon er at vi ved vår tilstedeværelse kan ha påvirket

deltakerne og møtene gjennom vår tilstedeværelse, noe som påliteligheten kan lide under.

Samtidig har situasjonene vi har observert hatt begrensede deltakere, og et problem kan være

at forskningseffekten er blitt stor da to observatører tar mye plass i forholdsvis små grupper.

Vi har observert tre forskjellige grupper med ulik tilknytning til prosjektet. Ettersom ukene

gikk, antar vi at det ble utviklet en fortrolighet internt i den ene gruppen, knyttet til vår

tilstedeværelse. I større grad tror vi at vår inntrengen i et lukket seminar, som en av de andre

situasjonene vi observerte, påvirket deltakerne i større grad. Selv så vi ikke noe konkret under

observasjonen som talte for redusert deltakelse blant gruppemedlemmene grunnet vår

tilstedeværelse. Heller ikke prosjektleder har gitt oss slike tilbakemeldinger. Likevel kan vi

ikke utelukke at observatøreffekten var til stede under enhver observasjon vi foretok. Bruk av

åpen observasjon har imidlertid den fordel at de etiske betenkelighetene blir redusert

sammenlignet med skjult observasjon.

Da vår problemstilling omhandler situasjonsbestemt ledelse, har også vi fått erfare

konsekvenser av at ledelse endrer seg underveis i prosjektet. Ting tar gjerne lengre tid enn

først antatt, samt at det medfører endring i planene til prosjektleder. Dette opplevde vi

spesielt i forhold til dannelsen av arbeidsgrupper. For sent i forskningsprosessen så vi at det

ville vært en styrke for oppgaven om vi hadde utvidet studiet til å gjelde flere prosjektledere,

og sammenlignet disse med utgangspunkt i problemstillingen. Dette ville bedret

generaliseringsmulighetene, men samtidig redusert muligheten for å gå i dybden.

Gjennom våre kommentarer knyttet til metodevalg, ser man at det har vært mange

utfordringer i forbindelse med gjennomføringen av undersøkelsen. Vi har etter beste evne

forsøkt å leve opp til de krav som stilles til et forskningsarbeid. Hensikten med studien har

ikke vært å generalisere våre funn, men derimot å forstå og utdype de fenomener vi har

forsket på. Genuint ny kunnskap er nok ikke utviklet, men vi håper å ha bidratt til en

utvidelse av eksisterende gyldighetsområde, på temaet vi har berørt.

__

55

5 Presentasjon, drøfting og analyse

5 Presentasjon, drøfting og analyse

I dette kapitlet har vi valgt å presentere, drøfte og analysere data i ett. Denne fremgangsmåten

er valgt, da vi mener at en slik struktur gir en bedre fremstilling av materialet. Temaene som

er omhandlet i drøftingen er et resultat av de funn som er gjort. Funnene er siden knyttet opp

mot relevant teori, som er presentert i kapittel 3. I enkelte delkapitler har vi valgt å ha en

presentasjonsdel av data, før den tilhørende analysen følger. Dette pga. at vi har anvendt en

kvalitativ tilnærming, noe som medfører store datamengder.

Når vi i dette kapitlet omtaler interessentene, henviser vi til de ulike selskapene som er

representert i referansegruppen, de ulike forretningsområdene som er representert i

styringsgruppen, samt oppdragsgiver. Brukere av løsningen vil være HR-personell i de ulike

selskapene, hvis interesser er ivaretatt gjennom referansegruppen. Kunden vil i denne

sammenheng være prosjekteier, også kalt oppdragsgiver.

5.1 ”Lokke og lure, pisk og tvang”

Oppdragsgiver sier at utgangspunktet for prosjektet ”HR 2008” var et akutt behov i

organisasjonen for administrative HR-data. Det var imidlertid ikke kapasitet eller tanke på

hvordan dette skulle gripes an, og når prosjektlederen kom på banen som en aktuell kandidat

følte oppdragsgiver at ”han kom inn som en gave”. Prosjektlederen ønsket imidlertid ikke å

begrense prosjektet til kun å omfatte administrative HR-data, men ønsket i tillegg å innlemme

strategiske HR-data. Etter en runde med overbevisning fra prosjektlederens side, kom de til

slutt frem til prosjektets målsetting.

Målet er dermed definert av prosjektlederen i samarbeid med oppdragsgiver. Det knytter seg

derfor spørsmål til i hvilken grad ulike interessenter ser dette som en god løsning. Store

forventninger er knyttet til løsningen av prosjektet, og det er i intervju uttalt at interessentene

er opptatt å få løsninger som er tilpasset deres behov, og at det er viktig at løsningene ikke

blir tredd nedover hodet på dem. En fra prosjektteamet sier at Solveas problem er at de

utfører en del prosjekter for konsernet, og at prosjektene kan føles som en bestemmelse som

selskapene selv ikke har fått være med å påvirke. Informantene i referansegruppen, bekrefter

__

56

5 Presentasjon, drøfting og analyse

til en viss grad denne uttalelsen. De ønsker å delta i utformingen av løsningen, og slik unngå

at de ved prosjektets slutt får overlevert et resultat som ikke tilfredsstiller deres krav. I

utgangspunktet synes de å være skeptiske, men de innser at prosjektet kan få positive følger

for deres daglige arbeid, dersom dette løses på en tilfredsstillende måte. Prosjektlederen sier

at her må HR-folket tenke helhetlig. Man må komme vekk fra de sub-optimale løsningene

som eksisterer i dag: ”… de må ikke være så opptatt av å få den lille tvisten som de kanskje

har dyrka litt i sitt selskap eller sitt miljø, men heller se at de er tjent med å ha en mer

helhetlig konsernomgripende måte å håndtere det på”. For å overbevise interessentene om at

dette er lurt, nødvendig og en gevinst for dem i det lange løp, sier prosjektlederen at man må

lytte til behov og engasjere seg i hva de har å si. Det er nødvendig å kombinere ulike

lederstiler, for å øke sjansene for å nå målet. Om lederstilene gjennom denne prosessen sier

han: ”Da er det litt lokke og lure, også er det litt pisk og tvang”.

I følge Mikkelsen og Riis (2003) er det avgjørende å få klarsignal fra oppdragsgiver før man

setter i gang prosjektarbeidet. Prosjektlederen solgte et større prosjekt enn det oppdragsgiver i

utgangspunktet hadde bestemt seg for, og det var behov for å overbevise oppdragsgiver om at

dette var riktig. Da argumentene for et utvidet prosjekt ble fremlagt, sier oppdragsgiver: ”…

han klarte å overbevise meg om at vi setter litt trøkk på, bruker litt kapasitet på dette…”

Dette kan forstås som at det er gitt klarsignal fra oppdragsgiver. Westhagen et al. (2002)

mener at et slikt klarsignal er forbundet med tilgang til ressurser, noe som er avgjørende for å

lede prosjektet.

Prosjektlederen sier at prosjektet er etablert i den hensikt å jobbe frem et resultat som skal

samsvare med det målet som på forhånd er definert. Dette stemmer med Jessen (2005) sin

forståelse av å styre et prosjekt, som bevisst tar sikte på å arbeide for at prosjektet når sitt

mål. Da det er prosjektlederens oppgave å styre og lede mot dette målet, tror han at det er

nødvendig å tilpasse sin lederstil til den enkelte oppgave og de personer han står overfor i den

enkelte situasjon, for å få den uformelle - og formelle makten, samt den innflytelsen som er

nødvendig for å lede. Kolltveit og Reve (2002) sier at slik makt og innflytelse er avgjørende

for ledelsesformen. I følge Gray og Larson (2006) er ikke makt det samme som innflytelse,

og skal man være en effektiv leder, involverer det å administrere et komplekst og

vidtfavnende sett av interesser. Prosjektmålet er definert av andre enn brukerne selv, og det

__

57

5 Presentasjon, drøfting og analyse

sies i et intervju at personer i selskapene lett kan føle at de blir overkjørt. En ikke uvanlig

tanke hos brukerne er: ”Hvorfor kommer du og pålegger oss noe sånt?”. For å unngå en slik

holdning ønsker prosjektlederen å lytte til deres behov. Han innser imidlertid at han ikke

alltid kan skue hunden med hårene, og sier det også vil være tilfeller hvor han må kjøre hardt

igjennom. Det er behov for forankring rundt et felles mål, og for å oppnå dette sier han at

”Da er det litt lokke og lure, også er det litt pisk og tvang”. Ved noen ganger å ”lokke og

lure”, og andre ganger bruke ”pisk og tvang”, kan det forstås som at lederstilen vil variere

mellom en autoritær lederstil og en mer demokratisk lederstil. I følge Blake og Mouton

(1968) kjennetegnes en autoritær lederstil av at lederen utøver makt og autoritet, og kontroll

over de ansatte. En demokratisk leder, vil i følge Omholt og Nesse (1995), involvere

medarbeiderne i mye større grad, både i forhold til å ta beslutninger, men også i forhold til

andre tema relatert til oppgaven.

Westhagen et al. (2002) mener at målet er et middel for å skape motivasjon og begeistring. Å

oppnå en slik begeistring hos interessentene er absolutt et ønske fra prosjektlederen og

konsernledelsen. I perioder hvor det har vært motvind i prosjektet, har man i prosjektmøtet

kunnet observert at det diskuteres hvordan man kan gi interessentene ”quickwins”. Dette er

små leveranser, som skaper blest og begeistring. For å oppnå en slik begeistring, mener

prosjektlederen det er nødvendig at interessentenes behov kartlegges, slik at løsningen i størst

mulig grad kan tilfredsstille alle parter. Mikkelsen og Riis (2003) mener at å tilfredsstille alle,

og få dem til å samles om et ”felles mål” er å sikte for høyt, da det i realiteten er snakk om

interesseforskjeller. Det må arbeides med en løsning på disse forskjellene som interessentene

kan akseptere. I forhold til arbeidsseminaret som ble avholdt i Lillesand, er det kommet

tilbakemeldinger om at nettopp dette var litt av hensikten. Interessentene fortalte at

motivasjonen deres hadde økt etter seminaret, samt at det var begeistring knyttet til den

forespeilte løsningen. Veien frem til målet var det imidlertid mer skepsis til.

Westhagen et al. (2002) sier at dersom andre på forhånd har fastsatt målet i detalj, vil

interessentene bli fremmedgjort i forhold til oppgaven, og deres mulighet for å ta initiativ til å

utnytte egne ressurser fjernes. Resultatet kan dermed bli at motivasjonen faller og

sannsynligheten for å nå målene reduseres. Målformuleringsarbeidet må derfor bli en aktiv

prosess, hvor de berørte parter får et personlig eierskapsforhold til målene, i følge Westhagen

__

58

5 Presentasjon, drøfting og analyse

et al. (2002). I dette prosjektet er den overordnede målsettingen formulert av prosjektleder, i

samarbeid med oppdragsgiver. Dermed har ikke interessentene selv fått være med i denne

prosessen. Oppdragsgiver sier imidlertid at målene er satt etter en vurdering av hva som er

behovet ute i organisasjonen, og det så ut til at effektmålet var akseptert av alle informantene.

Westhagen et al. (2002) skiller mellom effektmål og resultatmål. Deler av effektmålet er

definert slik: ”Prosjektet skal sikre at Agder Energi har gode og helhetlige løsninger for

operativt og strategisk HR-arbeid”. Resultatmålene er ifølge Westhagen et al. (2002) å anse

som et virkemiddel for å oppnå effektmålene, og her kommer interessentene mulighet for

påvirkning inn. Gjennom å uttrykke sine behov og ønsker, skal interessentene være med på å

definere hva som er ”gode og helhetlige løsninger”, og slik bidra til at effektmålet nås. Dette

tyder på at målformuleringsarbeidet til en viss grad er en aktiv prosess, som kan bidra til at de

berørte parter kan få et personlig eierskapsforhold til løsningene. Dette skal sikre forankring,

aksept og eierskap, noe som Mikkelsen og Riis (2003) mener er helt nødvendig, da

prosjekteiers og brukernes tilfredshet er hovedmålet til ethvert prosjekt. Mikkelsen og Riis

(2003) mener nemlig at tilfredshet og forankringsmål henger sammen.

5.2 Prosjektdesign – planlegging og utforming

Prosjektets målsetting fremhever at prosjektløsningen skal utvikles og implementeres. Dette

krever effektiv prosjektledelse, og lar seg best gjennomføre ved å etablere en

prosjektorganisasjon som ivaretar disse målene. Prosjektlederen har selv vært ansvarlig for

planlegging og utforming av prosjektdesignet. Måten prosjektet er organisert på er en taktisk

vurdering, blant annet i forhold til å oppnå forankring, aksept og eierskap både ”oppover” og

”utover” i konsernet. Prosjektleder tenker her på toppledelse og på de ulike selskapene i

konsernet, dvs. de fremtidige brukerne. Løsningene som utvikles vil omfatte hele konsernet,

noe som betyr at mange vil ha interesser i prosjektet. Man forsår at ulike aspekter spiller inn

ved vurdering av hvordan prosjektet skal organiseres, idet prosjektlederen sier: ”Dette var et

prosjektdesign jeg hadde tro på i dette prosjektet her. Det var veldig situasjonsbetinget”.

Prosjektet er satt opp med en prosjekteier på toppen, en styringsgruppe og en

referansegruppe, prosjektleder, samt at arbeidsgrupper blir etablert ved behov. Samtidig er

prosjektet satt opp med en basisorganisasjon som sikrer fremdrift og beslutningsdyktighet.

__

59

5 Presentasjon, drøfting og analyse

Gjennom møter med styringsgruppa og referansegruppa søker prosjektlederen å tilfredsstille

interessentenes behov for å bli informert om hva som har skjedd så langt i prosjektet, og hva

som er planlagt for det videre arbeidet. Samtidig holder han seg løpende orientert om behov

ute i organisasjonen. Prosjektlederen mener det i et prosjekt som dette, hvor interessentene er

mange, vil være lurt å ha med viktige premissgivere i prosjektorganisasjonen. Gjennom

involvering og informering, søker han å oppnå forankring og eierskskap hos disse aktørene.

Prosjektet kan karakteriseres som et systemutviklingsprosjekt, etter Kolltveit og Reve (2002)

sin inndeling. Et slikt prosjekt oppstår i forbindelse med utviklingsarbeid i bedrifter, ifølge

Westhagen et al. (2002). Løsningen vil omfatte hele konsernet, og mange vil ha interesser i

prosjektet. Dette er ifølge Westhagen et al. (2002) vanlig for denne type prosjekter. Med

utgangspunkt i type prosjekt, målsetting, og en interessentanalyse, kan det forstås som at

prosjektlederen har gjort en taktisk vurdering i forhold til en hensiktsmessig

prosjektorganisering.

Han har valgt å benytte seg av en matriseformet prosjektorganisasjon, etter Jessen (2005) sin

inndeling. HR-prosjektet er satt opp med en basisorganisasjon som sikrer fremdrift og

beslutningsdyktighet, noe som i følge Kolltveit og Reve (2002) er i tråd med denne type

organisering. Det også satt opp en styringsgruppe i tilknytning til prosjektet. Behovet for

slike vil i følge Jessen (2005) øke dersom prosjektene er store. Et av medlemmene i

prosjektteamet sier dette om prosjektet: ”Dette er et stort prosjekt, med høy viktighet”. Slik

kan man forstå prosjektlederens vurdering i forhold til opprettelsen av en slik gruppe.

Styringsgruppen er prosjektlederens nærmeste overordnede, ifølge Jessen (2005). I tillegg til

styringsgruppe har prosjektlederen opprettet en referansegruppe. Denne beskriver

medlemmene av gruppen som et rådgivende organ for prosjektleder, noe som bare delvis er i

tråd med Jessen (2005) sin beskrivelse. Jessen (2005) sier også at referansegruppa er et

rådgivende organ for øvrige prosjektorgan, dvs. styringsgruppen og prosjektmedarbeiderne.

Et av gruppemedlemmene sier: ”En referansegruppe er en mulighet til å påvirke underveis”.

Prosjektlederen mener referansegruppen kan komme med viktige innspill i forhold til at

løsningen skal dekke reelle behov som finnes i selskapene. I følge Jessen (2005) opprettes

slike grupper når øvrige organer i prosjektet mangler spesiell kunnskap som er nødvendig for

__

60

5 Presentasjon, drøfting og analyse

prosjektet. Dette synes å være i tråd med realitetene i dette prosjektet, da det kommer frem at

prosjektlederen tar initiativ til møte når han trenger oppbakking og litt hjelp.

I ettertid har prosjektleder vært usikker på om organiseringen han valgte har vært riktig i

dette prosjektet. Han sier at dersom han hadde brukt litt lenger tid på designet, hadde det nok

sett litt annerledes ut. I denne forbindelse mener han at prosjektorganisasjonen er litt

topptung, og at styringsgruppa derfor kunne vært kuttet ut: ”… mulig kun prosjekteier burde

sitte på toppen. Er vanskelig å få de med i prosjektet. Få beslutninger opp der”, sier han. Ved

en senere anledning mener imidlertid prosjektlederen at ettersom prosjektet skrider frem, har

en slik organisering likevel vært hensiktsmessig: ” I dette stadiet av prosjektet, og fremover,

vil det nettopp være svært viktig å ha med alle forretningsområdene i beslutning og

forankring”. En endring av synet på organiseringen kan synes å være et resultat av at

prosjekter endrer sin form og sitt innhold underveis i sin livssyklus. I følge Nylehn (2002)

kan derfor ikke forholdet til omgivelsene avklares endelig, men må pleies kontinuerlig.

5.3 Interessentenes behov

Den største utfordringen for prosjektet, er relatert til en usikkerhet rundt hvor godt prosjektet

er forankret hos de ulike interessentene. Denne usikkerheten knytter seg både til

gjennomføringen og implementeringen av løsningen. Prosjektlederen sier: ”Vi har en

utfordring med organisatorisk forankring av de løsningene vi kommer frem til. En ting er at

vi får frem tekniske løsninger, men er de basert på reelle behov, og hvordan skal vi få de

implementert på en god måte i organisasjonen?” Medlemmene i prosjektteamet ser også

viktigheten av å oppnå aksept ute i organisasjonen, hos interessentene. Det handler om å

markedsføre prosjektet best mulig, er det en som sier. I hvilken grad man klarer det er de mer

usikre på. En annen fra teamet sier: ”Nå er det helt fra øverste loft sagt at HR er viktig. Men

konsernledelsen må være mer tydelig på at alle må følge konsernveiledningen”. Utfordringer

er også knyttet til hvordan man skal komme frem til en felles løsning som hele konsernet kan

dra nytte av. I slutten av prosjektet, idet løsningene skal tas i bruk, håper prosjektlederen å

oppleve at interessentene skal føle eierskap, og at de tar løsningen i bruk fordi den fungerer,

fordi den er nyttig og en gevinst for dem.

__

61

5 Presentasjon, drøfting og analyse

Prosjektlederen sier at noe av det vanskeligste man gjør er å få med seg de man er helt

avhengig av. Liten skepsis er imidlertid knyttet til forankring i toppledelsen. Oppdragsgiver

sier selv dette om forankringen: ”Forankringa er god i morselskapet, konsernledelsen, og der

sitter jo alle forretningsområdene. Det er deres oppgave gjennom linja å ta det ut til sine

daglige ledere, og gjennom selskapene si at dette skal vi ha”. Han mener denne jobben ikke

er veldig fokusert, og at den kunne vært gjort tydeligere. Samtidig sier han at dette er en

salgsjobb. Prosjektlederen og prosjektteamet mener at det er viktig med involvering av

interessentene, for å klare å selge prosjektet inn på en effektiv måte. Prosjektlederen mener at

i et prosjekt som dette, er det nødvendig å være i dialog med interessentene og lytte til deres

behov og ønsker. Dette kan ha fordeler rent løsningsmessig, men også i forhold til forankring,

aksept og eierskap til løsningene. Samtidig er det viktig at dette ikke blir et ”tvangsprosjekt”

som pålegges brukerne fra toppledelsen.

Når mål er formulert, planene lagt, og prosjektorganisasjonen bestemt er neste steg, ifølge

Westhagen et al. (2002), å selge prosjektet inn hos interessentene. Nylehn (2002) sier

prosjektet må etableres, legitimeres, forankres, få innpass, samt oppnå aksept. Utfordringer

knyttet til disse temaene er også hva prosjektlederen, prosjektteamet og oppdragsgiver

forklarer er det største usikkerhetsmoment knyttet til prosjektet. I følge Kolltveit og Reve

(2002) går ethvert prosjekt gjennom en livssyklus. Vi ser at den største utfordringen for

prosjektet er knyttet til forankring i gjennomføringsfasen og implementeringsfasen. Etter

Kolltveit og Reve (2002) sin beskrivelse av et prosjekts livssyklus, kan utfordringer derfor

anses å knytte seg til aksept under utførelsen av arbeidet, samt ved levering av løsningen.

Westhagen et al. (2002) skiller mellom operasjonell- og kontekstuell usikkerhet.

Usikkerheten som defineres i dette prosjektet kan forstås som kontekstuell usikkerhet. Denne

er i følge Westhagen et al. (2002) relatert til omgivelsene, og hvordan disse kan påvirke

nytten av prosjektresultatet. Gjennom å jobbe med forankring, aksept og eierskap til

løsningene søker prosjektlederen å redusere og eliminere denne usikkerheten. Prosjektlederen

prøver å identifisere de konkrete elementene i usikkerheten ved å la interessentene bidra og

ved å være våken for interessentenes ønsker og behov. Etter Westhagen et al. (2002) sin

anbefalte håndtering, ser det ut til at prosjektlederen håndterer denne usikkerheten på en

effektiv måte.

__

62

5 Presentasjon, drøfting og analyse

Jessen (2005) mener at en hovedregel kan være å forankre prosjektet så nær toppledelsen som

mulig. Da oppdragsgiver selv sitter som konserndirektør i et av forretningsområdene i Agder

Energi, anses dette som ivaretatt. Dette bekreftes også i det oppdragsgiveren selv sier:

”Forankringa er god i morselskapet, konsernledelsen, og der sitter jo alle

forretningsområdene…”. Prosjektlederen sier imidlertid at han må arbeide med å holde

oppdragsgiver og styringsgruppen varme i forhold til å se virkningene og resultatene av

prosjektet, for slik å holde interessen deres oppe. Legitimitet hos disse gruppene er i følge

Westhagen et al. (2002) svært viktig, da ressursene ligger hos dem. Hensikten med en

topptung organisering, ser vi som en strategisk vurdering i forhold til å oppnå en sterk

forankring i toppen.

Mikkelsen og Riis (2003) mener det er prosjekteierens oppgave å sikre en bred

ledelsesforankring av prosjektet. Enkelte i prosjektteamet uttrykker et savn i forhold til at

denne oppgaven ikke utføres på en mer direkte måte. Dette kan bekreftes idet en sier: ”…

konsernledelsen må være mer tydelig på at alle må følge konsernveiledningen”. I følge

Mikkelsen og Riis (2003) er det forventet at prosjekteier legger ned stor innsats i en slik

ledelsesforankring, da prosjektets resultat normalt anvendes av ulike avdelinger i

virksomheten, samt av brukere utenfor virksomheten. Dette prosjektet favner vidt. Det skal

være en konsernomgripende måte å håndtere HR-data på. Oppdragsgiver sier imidlertid at det

er forretningsområdene sitt ansvar å jobbe med forankring hos daglig ledere: ”… Det er deres

oppgave gjennom linja å ta det ut til sine daglige ledere, og gjennom selskapene si at dette

skal vi ha”. Dette er en salgsjobb i følge oppdragsgiver, som sier denne jobben burde vært

mer fokusert og enda tydeligere. Oppdragsgiver forklarer det mangelfulle arbeidet med at:

”Det er en salgsjobb… men de er vel redd for å overselge”.

I forhold til forankring hos de ulike selskapene, som er representert i referansegruppen, vil

situasjonen være noe annerledes. En i prosjektteamet sier: ”… dessverre er det en tradisjon i

dette konsernet, hos datterselskapene, å utfordre konsernbestemmelser. Og hvis dette ikke er

umiddelbart optimalt for deres selskap så er det litt hvorfor skal vi gjøre det, what’s in it for

me, og den pakka der”. Denne uttalelsen kan synes å reflektere hva Nylehn (2002) mener, når

han sier det er viktig å merke seg at de som befinner seg internt i prosjektgruppen har et annet

syn på prosjektet enn de som utsettes for det. En spesiell utfordring for prosjektlederen vil

__

63

5 Presentasjon, drøfting og analyse

derfor antakelig være, å gi brukerne en opplevelse av at de får være med å påvirke resultatet.

Prosjektlederen sier at utfordringen blant annet knytter seg til å oppnå en enighet rundt en

felles løsning som alle selskapene kan se verdi av. Prosjektlederen sier: ”Åtte til ti AS’er skal

samles om noe, bli enige om at dette her er lurt, sånn rent løsningsmessig, og ikke minst

organisatorisk”. Nylehn (2002) sier at for å oppnå en forståelse for løsningen og

arbeidsprosessene, er en styrke ved prosjektarbeid, at brukerne kan trekkes med i selve

arbeidet. I gjennomføringsfasen av prosjektet arrangerte prosjektlederen et 24-timers

arbeidsseminar for referansegruppen. Under dette seminaret var prosjektlederen selv

fasilitator, og ledet dem gjennom ulike prosesser som endte opp i noen prioriteringer, samt en

økt innsikt i hverandres behov i de ulike selskapene. Prosjektlederen viser dermed at han

ønsker at interessentene er med på å legge føringer på de prioriteringer som gjøres i

prosjektet. Prosjektlederen sier han er avhengig av deres hjelp til å se behov, og gjøre

prioriteringer som kan skape en felles verdi ute i selskapene: ”Av de tingene som har felles

interesse og verdi, hva er det nå vi bør sikte oss inn mot?” I følge Nylehn (2002) kan et slikt

bidrag føre til aksept og legitimitet hos brukerne. Dette er nyttig for brukerne, samtidig som

prosjektet får nyttige brukersynspunkter.

Interessentene stiller seg spørsmålet om hva dette prosjektet vil få av positive følger for

akkurat dem. For å oppnå aksept og eierskap, uttaler en informant fra prosjektteamet: ”… alle

må bidra, og de som bidrar føler kanskje ikke de er en del av prosjektet. Et pålegg fra

konsernet, som de får uten at de føler noe tilhørighet. Det involverer veldig mange. Hele

konsernet bør jo ha en direkte nytte av det. Når vi er i mål, så merker Ola-montør at det er

orden og system i sysakene. Da er vi langt på vei”. Dette er i tråd med prosjektlederens ønske

om en løsning som hele konsernet vil stå bak, støtte og ta i bruk. Å la interessentene bidra, er

i følge Mikkelsen og Riis (2003) spesielt viktig i interne fornyelsesprosjektet som dette. Slik

kan man skape en integrasjon mellom prosjektorganisasjonen og virksomheten, noe som blir

spesielt viktig i denne type prosjekter, da det er her prosjektets løsninger skal tas i bruk. Dette

vil ifølge Kolltveit og Reve (2002) forenkle implementeringsprosessen.

__

64

5 Presentasjon, drøfting og analyse

5.4 Diagnostikk og valg av lederstil

Prosjektlederen ble stilt ulike spørsmål rundt ledelse og hvordan har foretok valg av lederstil.

På spørsmål om hvordan han vil karakterisere seg selv som prosjektleder, svarer han: ”Stilen

min er nok en god blanding av utfordrende, spørrende, inkluderende, styrende, streng,

strukturerende”. Man endrer seg kontinuerlig, sier han. Dette er ikke noe som nødvendigvis

skjer så bevisst heller. Gjennom egen atferd prøver han å bidra til ansvarlighet og

engasjement. Han sier det er en vanskelig balansegang mellom dominans og

tilbaketrukkethet, samtidig som man på et vis skal styre eller bremse medarbeiderne. Valg av

lederstil mener han er knyttet til modenhet, motivasjon og personlige egenskaper. Av

egenskaper han vektlegger, fremheves ansvarsfølelse, engasjement, det å være selvdreven,

samt at man må ha initiativ. Han sier også at valg av lederstil er knyttet til resultat, og at det

kan være nødvendig å endre sin lederstil overfor enkelte dersom de ikke leverer som

forventet: ”… hvis man over tid ser at en person ikke kan levere, så blir det til slutt veldig

detaljstyrende…”. Han sier også at det man overlater til enkeltpersoner i prosjekt vil variere

med graden av kunnskap de besitter. Likevel sier han at selv om kompetansen er til stede,

holder det ikke å bruke en lederstil i alle situasjoner.

Prosjektlederen sier at bruken av de ulike lederstilene er veldig situasjonsbetinget.

Deltakende lederstil bruker han når han ønsker å være med i prosjektets læringskurve, og når

han ønsker innflytelse. Delegering av oppgaver og ansvar sier han henger sammen med hva

de kan og hvordan de er som person. Selv om han foretrekker en delegerende eller deltakende

lederstil, sier han at det i visse situasjoner er nødvendig å være konsulterende. Ved å bruke en

instruerende lederstil, mener han at prosjektleder har makta selv. Han bruker denne

lederstilen, men prøver å begrense bruken da det kan få konsekvenser for eierskapet.

På spørsmål om hvordan prosjektmedarbeiderne så på hans måte å lede på, svarer flertallet i

samme retning når de forklarer at prosjektlederen er delegerende, men også deltakende. Det

blir fortalt at lederstilen han bruker er veldig situasjonsbetinget. To personer fra

prosjektteamet sier at prosjektlederen er veldig flink til å ta ting på sparket, snu seg rundt der

det trengs og ta ballene der de kommer. En sier at prosjektlederen er delegerende, samtidig

som han tar tak i ting hvis han ser at det begynner å flyte. Han mener prosjektlederen har

__

65

5 Presentasjon, drøfting og analyse

evnen til å avskjære og ta en beslutning, og sier at han er med på å påvirke og ta avgjørelser

underveis. Selv om ingen beskriver prosjektlederen som autoritær, sies det at han har

autoritet. En person forklarer hvordan prosjektlederen kombinerer ulike lederstiler: ”Ikke

bare godtar han, han stiller spørsmål, han forsøker å lede deg, men det er ikke sånn at han

direkte manipulerer for å si det sånn, selv om det kan føles sånn noen ganger”. Han synes

prosjektlederen skaper en merverdi gjennom måten han jobber på. Noen tilføyer ord som

støttende og demokratisk.

Prosjektlederen sier selv at han er opptatt av både oppgaven og relasjoner, men med

bakgrunn av erfaring sier han at i prosjektarbeid vil resultatkomfort prioriteres. Han vil ikke

nødvendigvis si at dette går på bekostning av personkomfort, men i den grad disse to

størrelsene kommer opp, mener han resultat vil prioriteres. Når samme spørsmål kommer opp

for prosjektdeltakerne sier samtlige at de ikke opplever det som at resultatet overskygger

relasjonen. Alle kan bekrefte at han er opptatt av oppgaven, og at han samtidig er dyktig på

relasjoner. Selv om alle liker måten prosjektlederen utøver sin lederrolle, mener flere

informanter at han kunne vært litt strengere og kjøre litt hardere på for å få ting på plass.

Westhagen et al. (2002) sier at en viktig huskeregel er at ledelse primært har med forhold

mellom mennesker å gjøre. Dette er noe prosjektlederen ikke synes å være enig i. Han mener

resultatkomfort kommer før personkomfort, i den grad disse må prioriteres. Med

utgangspunkt i Blake og Mouton (1964) kan det forstås som at prosjektlederen sier seg enig

med Ohio-undersøkelsene, som viser at ledere vektlegger det ene elementet,

medarbeiderorientert eller resultatorientert lederstil, mer enn det andre. Prosjektlederen

mener imidlertid ikke at disse nødvendigvis trenger å gå på beskostning av hverandre.

Dermed kan det synes å være slik Blake og Mouton forklarer i ledergitteret, ifølge Andersen

(1995), at vektleggingen av den ene dimensjonen ikke har noen betydning for vektleggingen

av den andre. Med utgangspunkt i Fiedler (1967) og hans kontingensmodell er det slik at

forhold ved situasjonen avgjør i hvilken grad det er mest effektivt med en oppgaveorientert

lederstil eller en relasjonsorientert lederstil. Med utgangspunkt i de forholdene Fiedler

beskriver, kan forholdet mellom prosjektlederen og hans medarbeidere forstås som godt.

Samtidig kjennetegnes prosjektarbeid ved lav grad av struktur, da oppgavene i følge

Mikkelsen og Riis (2003) er vanskelige og komplekse. Prosjektlederens myndighet synes å

__

66

5 Presentasjon, drøfting og analyse

være fra middels til høy, noe som er i tråd med en matriseformet prosjektorganisasjon. I følge

Fiedler (1967) vil en hhv. god, lav og høy skår på de nevnte faktorene bety at det vil være

mest effektiv med en oppgaveorientert lederstil. Da det kan tyde på at prosjektlederens

myndighet er en mellomting mellom middels til høy, kan dette tolkes i retning av at en

effektiv lederstil i hans tilfelle vil gå fra en oppgaveorientert lederstil mot en

relasjonsorientert lederstil. Når informantene svarer på samme spørsmål sier flere at de er

imponert over måten han klarer å balansere disse to dimensjonene på. Andre sier de tror han

er så lur at han skjønner at uten relasjoner, så hadde han ikke løst oppgaven. Prosjekteier sier

at han er veldig strukturert og fokusert på å løse oppgaven, men at han jobber gjennom god

relasjonsbygging og samhandling. Han sier også at prosjektlederen er tydelig på hva de skal

ha gjennomført, og at han samtidig får med seg folk på en veldig god måte.

Kolltveit og Reve (2002) definerer at prosjektledelse er ”å oppnå prosjektmålene gjennom

andre”. Ved å tilpasse sin lederstil til situasjonen og de menneskene han står overfor, mener

prosjektlederen at prosjektmålene kan nås mer effektivt. Kolltveit og Reve (2002) mener at

denne definisjonen reflekterer at prosjektlederen skal stimulere til effektivt arbeid, og

samtidig ha et ansvar for å oppnå prosjektets mål. Prosjektmedarbeidere har fortalt hvordan

prosjektlederen motiverer, samtidig som han involverer seg og bidrar med faglig kunnskap

knyttet til oppgaven. Slik kan det forstås som at prosjektlederen stimulerer til effektivt arbeid,

samtidig som han bidrar faglig til å oppnå prosjektets mål. Prosjektdeltakerne opplever at den

faglige orienteringen ikke er så stor at den overskygger ledelsesinnsatsen, noe Mikkelsen og

Riis (2003) sier er en utfordring ved ledelse.

Prosjektlederen sier det er ulike parametre som avgjør valg av lederstil. En av disse er knyttet

til resultat. Et av medlemmene i prosjektteamet sier dette om prosjektlederen: ”… dersom det

kommer signaler på at det sklir ut, så tar han tak i det, og kommer med forslag til hvordan du

kan gjøre det selv…”. I forhold til Michigan-undersøkelsene kan dette tyde på at

prosjektlederen bruker en hjelpende og støttende lederstil som reaksjon på dårlig utført

arbeid, i tråd med Haukedal (2005). I følge Bjørvik og Haukedal (1997) er dette vanlig for

ledere av høytproduserende grupper. Dette kan forstås som at prosjektlederen her har fokus

på å løse oppgaven, men på en måte som tyder på at lederen har omsorg og omtanke for sine

medarbeidere. Omsorg og omtanke forklarer Andersen (1995) som medarbeiderorientert

__

67

5 Presentasjon, drøfting og analyse

lederatferd. Det blir sagt at ”han bidrar og involverer seg i andre” og ”… han er veldig

fokusert på å løse oppgaven”. Dette forstår vi som at han har høyt fokus på å skape gode

relasjoner, i dette tilfellet mellom seg selv og medarbeiderne, samtidig som han ønsker å

skape effektivitet og produktivitet. I følge Kaufmann og Kaufmann (2003) er dette den antatt

beste lederformen. Ut i fra Bjørvik og Haukedal (1997) sin vurdering, kan det dermed tyde på

at prosjektlederen er en effektiv leder.

Med utgangspunkt i informantenes beskrivelse av prosjektlederen, kan han ikke

karakteriseres som autoritær, etter beskrivelsen Blake og Mouton (1968) forklarer i

ledergitteret. Men i det en person fra prosjektteamet sier at prosjektlederen har evnen til å

skjære igjennom og ta en beslutning, anser vi dette som at prosjektlederen til tider, når

situasjonen krever det, viser en mer autoritær side ved sin lederstil. En slik tolkning er tatt

med utgangspunkt i Tannenbaum og Schmidt (1958) sin modell (figur 5). Blake og Mouton

(1964; 1968) forklarer også ledergitteret ut i fra fire andre lederstiler. Koseklubb-ledelse,

utarmet ledelse, eller midt-på-treet ledelse, er ut ifra forklaringer gitt av

prosjektmedarbeiderne, ikke beskrivende for prosjektlederen. Gjennom observasjon og

intervjuer ser det ut til at prosjektlederen i de mange situasjoner utøver lagledelse, i tråd med

Blake og Mouton (1964; 1968) sin definisjon. Ved bruk av denne lederstilen har

prosjektlederen maksimalt fokus på både resultater og mennesker. Dette er i følge Andersen

(1995) en teamholdning, hvor man ønsker å oppnå kvalitet ved deltakelse, innlevelse,

entusiasme og felles problemløsning.

Prosjektlederen sier at hva han overlater til enkeltpersoner i prosjekt vil variere med graden

av kunnskap de besitter. Han sier også: ”Selv om jeg bemanner opp personell som i

utgangspunktet har kompetanse nok til en delegerende lederstil, må du bruke en portefølje av

lederstiler”. Vi forstår at kompetanse ikke er et tilstrekkelig mål for vurdering av valg av

lederstil. Ved å legge til noen flere faktorer i vurderingen, sier han: ”De kan være så

kompetente de bare vil, men føler de ikke ansvar og engasjement, tar de ikke tak og er de ikke

lojale mot prosjektet, prosjektleder, og prosjektets målsettinger og sine medarbeidere i

prosjektet, så rakner det veldig raskt”. Med utgangspunkt i dette, synes det å være grunn til å

tro at prosjektlederen med kompetanse mener evne, slik Hersey et al. (2008) definerer det. Og

at ansvar, engasjement og lignende går på vilje, også i tråd med Hersey et al. (2008) sin

__

68

5 Presentasjon, drøfting og analyse

definisjon av begrepet. Ut ifra en slik tolkning, kan det tyde på at bakgrunnen for

prosjektlederens valg av lederstil, er de to komponentene evne og vilje, som til sammen

danner ”den totale kompetanse”, ifølge Hersey et al. (2008). Dermed kan det forstås som at

Hersey og Blanchards modell om situasjonsbestemt ledelse, er en egnet tilnærming når man

skal forstå prosjektlederens tilpasning av lederstil.

Prosjektlederen har møtt på personer i prosjektet, hvor modenheten og motivasjonen varierer.

Personlige egenskaper synes han å være mer prisgitt, selv om han mener at også slike

forandrer seg i løpet av et langt prosjekt. På grunn av disse ulikhetene vil ingen ledelsesform

være gyldig i alle situasjoner og overfor alle personer, og i følge Kolltveit og Reve (2002) må

prosjektledelse tilpasses den enkelte situasjon det enkelte prosjekt befinner seg i. Hersey et al.

(2008) hevder, i likhet med prosjektlederen, at valg av lederstil kan begrunnes ut i fra

modenheten til underordnede. Modenhetsnivået, slik som Hersey (1987) deler det inn,

forklarer at personer med høyt kompetansenivå (evne) gjenspeiler en delegerende eller

deltakende lederstil. Prosjektlederen sier at han helst vil bruke en av disse to lederstilene.

Dette kan bety at han står overfor personer med moderat til høyt modenhetsnivå (M3 eller

M4), etter forklaringen til Hersey (1987) og Hersey et al. (2008). Selv sier han at en grunn til

å bruke en deltakende lederstil kan være at han selv ønsker å være med i prosjektets

læringskurve, eller at han ønsker innflytelse.

Når man over har tatt for seg evne, må man også vurdere medarbeidernes vilje.

Prosjektlederen nevner også motivasjon hos medarbeiderne som en begrunnelse for valg av

lederstil. I hvilken grad medarbeiderne har motivasjon (vilje), synes å bety forskjellen på om

han utøver en lederstil som er delegerende eller deltakende. Med bakgrunn i Hersey et al.

(2008) sin modell om situasjonsbestemt ledelse (figur 8), kan det forstås som at lav

motivasjon eller usikkerhet (M3) resulterer i en deltakende lederstil, mens en høy motivasjon

rundt oppgaven vil medføre en delegerende lederstil. Utdanningsnivå eller erfaring er høy hos

medlemmene i prosjektteamet, og det kan derfor forstås som at samtlige i prosjektet besitter

moderat til høy kunnskap. Likevel kan de føle ulik grad av trygghet i forhold til oppgavene.

Dette synes å gjelde for medlemmene i prosjektteamet, da de beskrives som juniorer og

seniorer. En slik tolkning synes også å være i tråd med de observasjoner som er gjort i

prosjektmøtene, hvor en person sier: ”For meg som er så fersk…”. Dette blir også bekreftet

__

69

5 Presentasjon, drøfting og analyse

fra prosjektlederen, som har følgende å si om en junior: ”Han kommuniserer sin utrygghet

når han føler at han kommer til kort”. Hersey et al. (2008) sier at for en medarbeider vil

modenheten endre seg fra oppgave til oppgave, og at inndelingen av evne og vilje dermed

ikke er absolutt. Ut i fra prosjektlederens uttalelser om at folk er situasjonsbetinget, og at en

persons profil i en situasjon endrer seg i en annen, kan det tolkes som at prosjektlederen

heller ikke ønsker å være konsekvent med en slik beskrivelse. Dette synes å være grunnen til

at han er imot kartleggingsverktøy.

Selv om prosjektlederen foretrekker en lederstil som er delegerende eller deltakende, hender

det også at han bruker en lederstil som er konsulterende. Denne stilen blir av Hersey (1987)

beskrevet som en kombinasjon av høyt støttende og høyt styrende atferd hos lederen. De

fleste informantene bekrefter at han i liten grad bruker en slik stil, men en informant sier:

”Ikke bare godtar han, han stiller spørsmål, han forsøker å lede deg, men det er ikke sånn at

han direkte manipulerer for å si det sånn, selv om det kan føles sånn noen ganger”. Dette

signaliserer at en konsulterende lederstil blir brukt i enkelte tilfeller. Personen som uttalte

dette synes å være kunnskapsrik i sitt fag. Motivasjonen til oppgaven vurderes som moderat, i

det han sier om prosjektet: ”Det er ikke første pri, men det er heller ikke lavt prioritert”. I

følge Hersey (1987) sin beskrivelse, skulle en kombinasjon av høy kunnskap og moderat

motivasjon ført til en deltakende lederstil, ikke konsulterende som her.

Prosjektlederen sier at han i minst mulig grad ønsker å bruke en instruerende lederstil, da han

mener en slik stil kan få konsekvenser for eierskapet. Men også for å unngå de store

diskusjoner, forstår vi at han ønsker å begrense bruken av denne type lederstil: ”… for å

spare ressurser gjør du noen triks i ludo for å unngå dette”. Videre sier han at ”… det

relasjonelle her mot enkeltpersoner er veldig styrende for lederstil”. Han sier at dersom man

instruerer ut ifra konsensus, vil bruk av instruksjon lettere aksepteres av medarbeiderne. Det

blir enklere for vedkommende å svelge, sier han. Man forstår dermed at han har andre

taktiske hensyn å ta i forhold til valg av lederstil, enn kompetansenivå. I dette prosjektet, som

er et internt fornyelsesprosjekt, er det spesielt viktig å oppnå forankring, aksept og eierskap,

noe som preger prosjektsituasjonen. I følge Kolltveit og Reve (2002) synes selve

prosjektformen å innvirke på prosjektsituasjonen, noe som i seg selv vil være utgangspunkt

for valg av lederstil. Når samtalen dreier inn på bruk av en konsulterende lederstil, sier

__

70

5 Presentasjon, drøfting og analyse

prosjektlederen at det i visse situasjoner vil være nødvendig å bruke en slik stil. Han synes

likevel ikke at dette er en grei stil som prosjektleder, og opplever det som negativt hvis noen

blir for dominerende i denne stilen. Under intervjuet synes det som at prosjektlederen legger

en annen betydning i dette begrepet enn hva Blanchard et al. (1985) gjør. Prosjektlederen

tolker denne stilen i en mer manipulerende retning.

Prosjektdeltakerne synes ikke prosjektlederens faglige orientering er så stor at den

overskygger ledelsesinnsatsen, noe Mikkelsen og Riis (2003) sier er en utfordring ved

ledelse. Det kan heller tyde på at det motsatte er tilfellet, da flere prosjektmedarbeidere sier at

prosjektlederen kunne vært noe strengere og ikke fullt så omtenksom. En informant sier at det

hadde vært morsomt å utfordre han litt, slik at han måtte reise seg og slå i bordet. En annen

beskriver han som en ”Hva-syns-du-person”. Dette kan tolkes som at enkelte etterlyser en

mer instruerende eller delegerende lederstil, som betyr en lavt støttende leder, etter

inndelingen til Hersey (1987) i figur 6. Når Hersey og Blanchard, i Hersey et al. (2008),

trekker inn den situasjonsmessige variabelen ”modenhet hos de underordnede”, ser man

imidlertid at en instruerende lederstil bare vil være hensiktsmessig når medarbeiderne har lav

modenhet. På generell basis i prosjektet, vurderer vi medarbeidernes modenhet til å være

moderat til høy, og ut i fra Hersey et al. (2008) sin modell (figur 8) kan det forstås som at en

mer delegerende lederstil, er det som etterlyses. Dette synes å bli bekreftet i det en sier: ”…

har sagt til han at han ikke må ta på seg alle punktene, at han må gi ting videre. Eskaler det

med en gang, få en avgjørelse, ellers får en altfor mye å gjøre”.

5.5 ”Det gode forbildet”

På spørsmål om lederens menneskesyn kom det frem at prosjektlederen har en klar formening

om hva som er nødvendig lederatferd i et prosjekt. Å behandle prosjektdeltakerne med

respekt, vise dem tillit, og skape forventninger gjennom egen atferd, er momenter han trekker

frem som avgjørende for at et godt samarbeid skal finne sted. Prosjektlederen uttalte: ”Jeg er

veldig opptatt av at dette er flinke folk, de yter og trives best når de får anledning til å spille

på seg selv og kan føle at de respekteres. Samtidig skal de vite at den verdien som de

representerer også er viktig for prosjektet”.

__

71

5 Presentasjon, drøfting og analyse

Prosjektlederen sier at i prosjektarbeid er det flere personer som sammen drar lasset frem mot

det endelige målet, og han ser derfor viktigheten av at prosjektdeltakerne trives i prosjektet.

For at prosjektdeltakerne skal trives, mener han valg av lederstil kan ha betydning. En

styrende lederstil mener han vil være ugunstig å bruke i det lange løp, og sier: ” I

utgangspunktet går jeg alltid inn med at jeg har tillit til de jeg jobber sammen med. De kan

selvsagt ha en historie som gjør at en er usikker… Jeg stoler så lenge jeg kan på at de gjør

jobben sin. Det skal mye til før jeg går inn og kontrollerer og styrer det”. Selv om han ikke

ønsker å bli oppfattet som styrende, slepper han ikke medarbeiderne helt av synet og lar de

merke at han følger med på den jobben de gjør.

Gjennom sin rolle som prosjektleder, mener han det er nødvendig å gå foran som et godt

eksempel, og med sin atferd gi en forventing om hva som er akseptabel fremtreden i

prosjektet. Derfor mener han bevissthet rundt egen atferd er viktig: ”Min atferd, min

oppførsel, skal understøtte litt hvordan jeg ønsker at de skal opptre. For det første er du et

eksempel. Det er vanskelig å få de til å akseptere at de skal være så mye annerledes enn det

du selv er”. Likevel ser han at i løpet av et langt prosjekt, vil det ikke alltid være like lett å

leve opp til denne tankegangen. Ulike utfordringer vil oppstå, som gjør at han må endre sin

atferd, og gjøre noen nødvendige grep dersom situasjonen tilsier det. Videre registrerer han at

en slik endret atferd, som følge av oppturer og nedturer, kan få konsekvenser for hvordan folk

trives med å jobbe sammen med han i prosjektet: ”Stort sett så oppfatter jeg vel kanskje at

folk trives med en slik lederstil når det fungerer, men jeg merker definitivt at også i perioder

er det vanskelig og mer anstrengt å ha meg som prosjektleder”.

Prosjektlederen sier han etterstreber å være tydelig, forutsigbar og omgjengelig. Han mener

samtidig at tillit er viktig når man skal tilpasse seg i et prosjekt. Dette sier han er noe du

oppnår gjennom å holde det du lover, slik at folk kan ha en forventning om at det du sier og

lover vil etterfølges av tilsvarende handling: ”Generelt, når det gjelder tillit, er det viktig at

du sier noe, og står for det, du lover noe, og holder det. Du gir uttrykk for at du skal behandle

folk okay, og de opplever det. Det jeg prøver å si er at den andre personens opplevelse av

situasjonen er bestemmende, ikke hva du nødvendigvis selv oppfatter”.

__

72

5 Presentasjon, drøfting og analyse

Tilbakemeldingene som kom fra prosjektmedarbeiderne er preget av en svært positiv

holdning til prosjektlederens måte å være på. Alle informantene, fra prosjektteamet,

referansegruppen og oppdragsgiver, sier prosjektlederen har en personlighet som er lett å like.

De sier han får med seg folk på en veldig fin måte, og behandler dem med respekt. En felles

oppfattelse av prosjektlederen, kan skimtes gjennom ordene en av medlemmene i

referansegruppa brukte på å beskrive han: ”Han har en flott lederstil. Behagelig, ryddig, ikke

noen negative kommentarer. Han behandler gruppedeltakerne med respekt”. Vi forstår også

at prosjektlederens måte å være på har en smittende effekt, idet samme person sier at

prosjektlederen også hadde respekt hos alle gruppedeltakerne. Også en annen person

bekrefter dette når han sier: ”Jeg hadde nok blitt mer stressa hvis prosjektlederen hadde gitt

uttrykk for stress. Atferd smitter”. Fra personer i prosjektteamet legges det også vekt på at

han er positiv og løsningsorientert. Oppstår det problemer, beholder han fatningen og sier

gjerne ”Dette fikser vi”. Samtidig mener de han er flink til å gi ros og positiv ”feedback”. En

i prosjektteamet uttrykker at dette er viktig for å holde oppe motivasjonen.

Data fra intervju og observasjon tyder på at forholdet mellom prosjektlederen og hans

nærmeste medarbeidere er godt. Han har også en god tone til de personer som inngår i

referansegruppen og styringsgruppen, samt til oppdragsgiver. Et slikt godt forhold mellom

prosjektlederen og hans medarbeidere kan tyde på at prosjektlederen har kontroll over og

innflytelse på situasjonen, ifølge Fiedler (1967). Hvordan prosjektlederen kommuniserer,

både verbalt og ikke-verbalt, ser ut til å ha en smittende effekt. Måten det blir kommunisert

på i prosjektet signaliserer en gjensidig respekt. Dette ser vi som en bevisst handling, da

prosjektlederen mener at egen atferd signaliserer forventninger om lignende atferd. Disse

antagelsene er i tråd med hva Gray og Larson (2006) skriver. De mener samtidig at egen

atferd er prosjektlederens kratigste lederverktøy.

At prosjektlederen søker å påvirke prosjektdeltakerne gjennom sin måte å være på, er ifølge

Gray og Larson (2006) et gunstig virkemiddel for å oppnå den ønskede handling og respons

til ulike tema i prosjektarbeid. Prosjektlederen mener det er avgjørende at prosjektdeltakerne

trives i prosjektet, og at prosjektet er avhengig av deres kunnskap for å oppnå resultater og

komme i mål. Dette kan forstås som at menneskene i organisasjonen er den viktigste

ressursen, slik også Westhagen (1988) forklarer. Han synes også tillit er avgjørende i

__

73

5 Presentasjon, drøfting og analyse

samhandling med andre mennesker, og tror at dersom man viser tillit, vil man også få tillit

tilbake. Disse uttalelsene kan tolkes som lederens personlige holdninger og verdier. Kolltveit

og Reve (2002) sier holdninger og verdier påvirker lederens valg av lederprinsipper. Det kan

dermed forstås som at disse prinsippene er å anse som prosjektlederens oppfattelse av

hvordan god ledelse skal være. Erfaring har lært prosjektlederen at mennesker responderer

positivt på å oppleve å bli tildelt tillit, samt på å få et fritt spillerom til å utfolde og utvikle seg

som individer, personlig og i arbeidssituasjonen. Prosjektlederen mener prosjektarbeid legger

til rette for utvikling, idet han sier: ”Prosjekt er en fantastisk utviklingsarena… Særlig der du

kan få lov til å frigjøre deg litt fra strukturen som ligger rundt deg, dukke opp til overflate, og

boble og balere…”. Dette synes å være prosjektlederens måte å tilnærme seg andre

mennesker på i lederrollen. I følge Bjørvik og Haukedal (1997) forstår vi det slik at

prosjektlederen mener det er mulig å gi frihet til medarbeiderne og samtidig opprettholde

effektiviteten.

I følge Westhagen (1988) handler lederen ut i fra det menneskesynet han har, og de

antakelser han besitter rundt hvordan mennesker er. Prosjektlederen sier han i utgangspunktet

har tillit til de han arbeider sammen med, og at det skal mye til før han går inn og kontrollerer

arbeidet deres. Dette kan tyde på at prosjektlederen i utgangspunktet antar at de gjør den

jobben som er forventet av dem, og at det normalt ikke er behov for å etterprøve dette. Med

utgangspunkt i Hersey (1987) sin modell (figur 6) synes det å være slik at prosjektlederen

ønsker å være lavt styrende, og dermed velger en deltakende eller delegerende lederstil.

Hersey et al.(2008) vil forklare dette med et moderat til høyt modenhetsnivå hos

medarbeiderne. Omholt og Nesse (1995) mener lederens menneskesyn vil ha betydning for

hvor motivert medarbeiderne er i sitt arbeid. Prosjektlederen oppleves som en motiverende

leder, som klarer å få med seg prosjektdeltakerne på en god måte. Dette kan tyde på at han

har et menneskesyn som samsvarer med McGregor sin teori Y, som beskrevet av Kolltveit og

Reve (2002). I følge Kolltveit og Reve (2002) ser han da de fleste mennesker som positive,

arbeidsvillige og engasjerte, dersom de blir gitt arbeidsbetingelser som tilrettelegger for dette.

Ut i fra beskrivelser gitt fra prosjektdeltakere og prosjektlederen selv, synes dette å være

tilfellet. I følge Bjørvik og Haukedal (1997) vil et slikt menneskesyn forsterke de gode

arbeidsvanene hos prosjektmedarbeiderne, da de ofte blir slik prosjektlederen antar at de er.

__

74

5 Presentasjon, drøfting og analyse

Prosjektlederen mener at hva som er riktig lederatferd må vurderes i den enkelte situasjon, og

gjennom de ulike fasene i prosjektet: ”… men det er klart at i et langt prosjekt som dette, så

vil min atferd også variere. I perioder vil jeg sleppe ting veldig mye mer løst, mens i andre

perioder, spesielt når ting begynner å spisse seg, så vil jeg i større grad gå inn og være mer

styrende, og være mindre åpen for individets…”. I Westhagen et al. (2002) får vi bekreftet at

de ulike fasene stiller ulike krav til ledelse og ledelsesform. Hvordan prosjektlederen tilpasser

sin lederstil får vi beskrevet av en person i referansegruppa: ”Han klarer å peise oss, og

samtidig lede oss dit han vil”. Samme person sier at dette gjøres på en måte som ikke får dem

til å føle seg presset. I følge Mikkelsen og Riis (2003) forstår vi det som at prosjektlederen

her prøver å ivareta flere roller, da forankringsoppgavene skal utføres og ledelse. Gjennom å

”løse opp eller stramme til” i ulike situasjoner, kan det tyde på at prosjektlederen i større grad

tar hensyn til behovet for relasjoner i tider hvor han ser at ting fungerer, mens når ting

begynner å skli ut, og det forventes at det skjer ting i forhold til resultater og leveranser, ser

han det som nødvendig å holde mer fokus på resultat. En mulig forklaring for dette, er at han

her tilpasser seg de to dimensjonene relasjonsatferd og oppgaveatferd, som Hersey et al.

(2008) beskriver. I situasjonene hvor han strammer til mener han medarbeiderne kan oppleve

det mer anstrengt å ha han som leder. Det kan forstås som at prosjektlederen her går inn og

blir mer styrende, og slik går mer vekk fra en delegerende lederstil, og heller over på en av de

andre stilene, som er forklart i Hersey (1987) sin modell (figur 6).

Bjørvik og Haukedal (1997) mener at lederens menneskesyn er med på å påvirke og forsterke

medarbeidernes arbeidsvaner. Et slikt selvoppfyllende profeti kan forstås opp mot Hersey og

Blanchards beskrivelse av de underordnedes modenhet. Da prosjektlederen har et positivt

menneskesyn, kan det tyde på at prosjektmedarbeidernes positive egenskaper kan forsterkes.

I følge Hersey et al. (2008) er modenhet sammensatt av evne og vilje hos medarbeideren. Et

menneskesyn som springer ut fra teori Y, synes dermed å ha den effekten at lederen kan

påvirke medarbeidernes mulighet til å utvikle sin vilje. Hersey et al. (2008) mener at en

endring i viljen også vil påvirke evnen hos medarbeiderne, og slik vil dette kunne resultere i

at det totale modenhetsnivået øker. Dette vil igjen gjøre noe med prosjektlederens syn på

medarbeiderne, og i følge Bjørvik og Haukedal (1997) er man slik kommet inn i en god

sirkel.

__

75

5 Presentasjon, drøfting og analyse

5.6 ”Ikke noe one-man-show”

Prosjektlederen påpeker viktigheten av interaksjon og samhandling, og sier at uten

interaksjon oppnår man ikke resultater. I prosjektarbeid er man avhengig av at folk jobber

sammen, da resultatoppnåelsen kommer langt raskere dersom man håndterer dette. For å

forklare at man ikke oppnår det samme alene som sammen med andre, sier han: ”… det er

ikke noe one-man-show dette her”. Viktigheten av samarbeid forklares gjennom at

prosjektlederen har etablert prosjektteam, referansegruppe og styringsgruppe, samt at

arbeidsgrupper etableres ved behov.

Interessenter i konsernet er med på å sette agenda, og prosjektlederen må søke å etablere et

godt samarbeid til de ulike grupper som er avgjørende for prosjektsuksess. Dette mener

prosjektlederen blant annet henger sammen med behovet for forankring og eierskap hos

interessentene. Prosjektteamet skal sammen utvikle de ulike delleveransene, som til sammen

utgjør den totale leveransen prosjektet er etablert for å levere. Tilbakemeldinger fra

selskapene i konsernet er nødvendig for å få til en fremtidsrettet løsning og en god

implementeringsprosess. Via referansegruppen, også kalt HR-forum, inviteres derfor alle til å

bidra med behov og synspunkt til løsningen og prosessen. Det er også viktig å etablere et

godt samarbeid til oppdragsgiver og styringsgruppen, da det er disse som forvalter ressursene

og tar de store avgjørelser i tilknytning til prosjektet. Oppdragsgiver sitter imidlertid som

representant både i referansegruppa og styringsgruppa.

Samarbeid er et nødvendig virkemiddel for effektiv måloppnåelse, ifølge prosjektlederen.

Han sier seg dermed enig med West (2005) som mener at mål nås bedre dersom

virksomheten drives i form av et godt organisert samarbeid. I prosjektet er det etablert et

prosjektteam, og det er dannet arbeidsgrupper etter behov, noe som er i tråd med det

Mikkelsen og Riis (2003) sier om teamarbeid i prosjekter. For suksessfullt å lede et prosjekt,

mener Gray og Larson (2006) det er nødvendig at prosjektleder bygger et samarbeidende

nettverk blant forskjellige allierte. Gjennom å inkludere ulike interessenter i

prosjektorganisasjonen kan det tyde på at det er et slikt samarbeidende nettverk

prosjektlederen søker å oppnå. Dermed kan det forstås som at prosjektlederen skjønner

viktigheten av å ha et samarbeid med interessentene, i og rundt prosjektet. Nylehn (2002) sier

__

76

5 Presentasjon, drøfting og analyse

at hva som er omgivelser må vurderes i det enkelte tilfellet. Mye tyder på at prosjektlederen

har identifisert relevante interessenter gjennom en interessentanalyse, og slik kan vurdere

hvordan han mest effektivt kan ha et godt samarbeid mot disse aktørene. Dette samarbeidet er

han helt avhengig av, da Jessen (2005) karakteriserer prosjektarbeid som et åpent system som

er helt avhengig av sine omgivelser for å lykkes.

Westhagen (1988) sin definisjon av samarbeid er at flere personer jobber sammen for å oppnå

et bestemt og kjent mål. Prosjektlederen sier imidlertid at et kjennetegn for dette prosjektet er

at få behov er artikulert, og at sluttproduktet derfor blir tilpasset underveis i hele prosessen.

For å identifisere disse behovene er det nødvendig med samarbeid til-, mellom- og innad i de

ulike gruppene i prosjektorganisasjonen. Dette er i tråd med Nylehn (2002) sin anbefaling.

Prosjektteamet er satt sammen i den hensikt å få til et godt samarbeid mellom de som inngår i

teamet, og slik oppnå prosjektets mål på en mer effektiv måte. Når prosjektlederen sier at han

er helt avhengig av at teamet fungerer, kan det forstås som en utfordring å få gruppen til å

utvikle seg raskt til effektive og godt samarbeidende team. Ifølge Mikkelsen og Riis (2003) er

det viktig at prosjektlederen er bevisst på denne utfordringen.

I hvilken grad prosjektlederen skiller mellom samarbeid og teamarbeid fremstår imidlertid

som noe uklart. Prosjektlederen definerer teamarbeid til å være: ”… når to eller flere setter

seg ned for å gjøre noe”. Denne definisjonen av team, synes i høy grad å korrelere med

Westhagen (1988) sin definisjon av samarbeid. Han sier bruken av team vil variere avhengig

av hvordan han føler målene nås gjennom denne arbeidsformen: ”Hvis jeg føler at vi jobber

godt, at vi når de resultatene som er forventet og ikke minst realistiske, med en åpen,

teamorientert, skal vi kalle det en mer individuell arbeidsstil, der folk får en oppgave, et

ansvar, et delresultat, og de leverer til teamets beste, så foretrekker jeg den. Men idet jeg

oppdager at enkeltindivider eller teamet som sådan ikke lykkes, og ikke nærmer seg de

resultater som vi har forplikta oss til, så er det helt klart at jeg strammer til”. Dette kan

forstås som at han bryter inn i arbeidsformen, og følger mer opp på individnivå, dersom

teamet ikke leverer som forventet. Med utgangspunkt i Blake og Mouton (1968) ser det

dermed ut til at prosjektlederen beveger seg fra lagledelse til en mer autoritær ledelse når

teamet ikke lykkes.

__

77

5 Presentasjon, drøfting og analyse

Prosjektteamet møtes fast en gang i uken i det som kalles ”prosjektmøtet”. Her tar man en

gjennomgang på fremdrift, hva er gjort, hva gjenstår, hvem skal gjøre det osv. Det kan se ut

til at dette er en arena hvor prosjektlederen blir holdt oppdatert på hva som skjer i prosjektet.

Til tider ser man antydninger til at folk trekker i hverandres kunnskap, og får utbytte av

andres erfaringer, men utover dette er det lite som tyder på at prosjektteamet er en kjerne i

menneskelig utvikling, slik Levin og Rolfsen (2004) uttrykker det. Etter møtene går

deltakerne i prosjektet hver til sitt, og ”teamarbeidet” er å anse som avsluttet for denne gang.

Teammedlemmene går da tilbake til sine respektive arbeidsoppgaver, og kan da støtte seg på

”arbeidsgruppene” som er etablert for deres arbeidsområde. Informantene forteller imidlertid

at flere av dem som utgjør prosjektteamet sitter nærme hverandre, og kan ”dette innom

hverandres kontor ved behov”. Slik kan de få innspill og hjelp dersom de møter på

utfordringer eller problemer.

Selv om hensikten til prosjektlederen var å etablere arbeidsgrupper, kan det se ut til at han

ikke har kommunisert denne organiseringen godt nok ut, eventuelt at han ikke legger den

samme betydningen i slike grupper som det Jessen (2005) gjør. Prosjektmedarbeiderne ser

heller ikke på arbeidet slik: ”Vi kan kanskje anses som en arbeidsgruppe. Men har ikke ansett

oss som det. Jeg trekker de andre inn når det trengs”. Informanter fortalte at mye av arbeidet

gjøres av den enkelte alene, men at man har noen å spille ballen til dersom behovet dukker

opp. Ut ifra denne forståelsen av hvordan interaksjonen skjer, kan det tyde på at

prosjektlederen er opptatt av et effektivt samarbeid, men at han ikke har fokus direkte rettet

mot prosessene knyttet til teamarbeid, slik Tuckman anbefaler.

For å være effektiv sier Gray og Larson (2006) at prosjektlederen må forstå hvordan

interessentene kan påvirke prosjektet og utvikle metoder for å forvalte dette

avhengighetsforholdet. Metoder prosjektlederen har benyttet seg av er gruppearbeid, åpen

diskusjon, styrt diskusjon og arbeidsseminar. Han har også utviklet en metode han betegner

som en ”dreiebok”. Dette er et verktøy som han selv har utviklet, og som han bruker ganske

konsekvent. Det kan også tyde på at han tilpasser seg oppgaven, samt type prosjekt han står

overfor. Ved å utforme prosjektdesignet til å omfatte de ulike interessenter som kan ha

betydning for en effektiv gjennomføring, legger han opp til et tett samarbeid med disse

__

78

5 Presentasjon, drøfting og analyse

aktørene. Det kan dermed forstås som at prosjektlederen søker å skape integrasjon mellom

prosjektorganisasjonen og virksomheten, slik Mikkelsen og Riis (2003) anbefaler.

For å oppnå et godt samarbeid til styringsgruppen, referansegruppen og oppdragsgiver mener

prosjektlederen kommunikasjon er et viktig verktøy. Det er ikke alle han har daglig ansikt-til-

ansikt kontakt med, og mener derfor at informasjon og kommunikasjon vil være viktig for å

opprettholde et godt samarbeid. Han sier at han er helt avhengig av et samarbeid rundt

løsningen blant medlemmene i referansegruppen, da målet for prosjektet er å komme frem til

en felles løsning som hele konsernet kan dra nytte av. Det er avgjørende at man gjennom

samarbeid kan stimulere til kreativitet og nytenkning, sier han. Gjennom informasjon,

kommunikasjon og en mulighet for interessentene å komme med tilbakemeldinger, kan det

tyde på at prosjektlederen har samme syn som Nylehn (2002), som sier det er avgjørende at

fremtidige brukere blir gjort kjent med og aksepterer løsningene. Bruk av kommunikasjon

som verktøy for å skape et godt samarbeid kan synes å være en god metode, i det Westhagen

et al. (2002) sier at kommunikasjon er det som binder oss sammen, og flytter tankene over på

et positivt resultat. I prosjektdirektivet står det at tilbakemeldinger fra selskapene i konsernet

er nødvendig for å få til en fremtidsrettet løsning og en god implementeringsprosess. I følge

Kolltveit og Reve (2002) skjer implementeringen i avslutningsfasen av prosjektets livssyklus.

Gray og Larson (2006) sier prosjektets produkt leveres til brukerne i denne fasen.

Prosjektlederen mener imidlertid at for å kunne lede i avslutningsfasen, må man jobbe for å

oppnå forankring og aksept allerede tidlig i prosjektet. Dette synes å være i tråd med Nylehn

(2002), som sier at et prosjekt endrer både sin form og sitt innhold underveis i sin livssyklus,

og at ledelsesformen må tilpasses hvor man er i denne livssyklusen. Skal brukerne være villig

til å ta i bruk løsningene, kan det tyde på at prosjektlederen til enhver tid må håndtere

samarbeidet til omgivelsene. Da omgivelsene er i stadig endring, vil arbeid rundt forankring,

aksept og eierskap være en pågående prosess, som ikke kan anses fullført før løsningen er

implementert og forstått. Dette synes å stemme med Nylehn (2002), som sier at forholdet til

omgivelsene ikke kan avklares endelig, men at det må pleies kontinuerlig.

Gjennom observasjon og intervjuer ser det ut til at prosjektlederen i de fleste tilfeller utøver

lagledelse, i tråd med Blake og Mouton (1964; 1968) sin definisjon. Ved bruk av denne

lederstilen har prosjektlederen maksimalt fokus på både resultater og mennesker. I følge

__

79

5 Presentasjon, drøfting og analyse

Andersen (1995) er dette en teamholdning, hvor man ønsker å oppnå kvalitet ved deltakelse,

innlevelse, entusiasme og felles problemløsning. Dette var også hvordan prosjektlederen

utøvde ledelse på arbeidsseminaret. Å trekke referansegruppa til Lillesand på arbeidsseminar,

har i følge Gray og Larson (2006) gitt prosjektlederen en mulighet til å gå i deres sko og se

prosjektet fra deres perspektiv. Slik vil prosjektlederen kunne se hvor potensielle problemer

ligger, og foregripe deres reaksjoner og følelser angående de beslutninger og handlinger som

prosjektleder utfører. Ved å sette i gang gruppearbeid, klarer prosjektlederen også å stimulere

til samarbeid rundt en felles løsning innad i referansegruppa. Dette på tross av at disse

selskapene sitter med ulike behov i forhold til den endelige løsningen. Gjennom observasjon

kunne man se at prosjektlederen hadde lagt opp til avdekke behov og mulige utfordringer

som kunne oppstå i det videre arbeidet. Han fikk også medlemmene av referansegruppa til å

artikulere hvilke prioriteringer de anså som viktige. Til dette sier prosjektlederen: ”Det kan gi

oss en anerkjennelse ute i miljøene hvis vi prioriterer riktig”. Et av medlemmene i

referansegruppa sier: ”… vi kjenner på kroppen hva som trengs i selskapene ute hos oss…”.

Med dette forstår man at prosjektlederen ønsker å avdekke deres reaksjoner og følelser

angående hva som er viktig for dem, noe som er i tråd med hva Gray og Larson (2006) sier.

De som ble intervjuet i etterkant av seminaret uttrykte alle en positiv holdning til seminaret:

” … var litt i tvil på vitsen, men synes det var kjempebra. Ikke ofte en tenker slik etter en

samling”. Opplevelsen gruppen hadde under og etter seminaret, synes å være i tråd med

hvordan Andersen (1995) definerer lagledelse. Slik kan det forstås som at seminaret hadde en

verdi både for prosjektlederen og de involverte, i lys av det samarbeidet de fikk til.

5.7 ”Setter ikke sammen Knoll og Tott”

På spørsmål om hvordan prosjektlederen har satt sammen grupper for å oppnå et best mulig

samarbeid, kom det frem at det var mer magefølelsen enn en streng metodisk tilnærming som

var grunnlaget for utvelgelsen. Prosjektlederen svarer at det ikke har vært lagt føringer for

hvem som skulle være med, men at en del av dem har gitt seg selv. Hvem han setter til å

arbeide sammen er styrt av hva de kan, hvilke roller de har, og av hvem de er. Han er kjent

med ulike metodikker for å sette sammen team, men han har vondt for å være kategorisk på at

det er riktig og viktig. Det blir en veldig teoretisering å foreta utvelgelse til grupper og team

på den måten det er gjort i teamlitteraturen mener prosjektlederen, men sier samtidig at det

kan være viktig for enkeltindivider å være klar over hva en er god og mindre god på. Også

__

80

5 Presentasjon, drøfting og analyse

prosjektlederen må kunne se i et team at om man har med seg en som for eksempel

kommuniserer godt eller ikke, og slik kompensere for den som ikke behersker det så godt.

Selv om prosjektlederen ikke bevisst bruker en slik metodikk selv, sier han at det alltid tas

taktiske hensyn i forhold til hvem man setter sammen for å arbeide: ”… man setter jo ikke

sammen Knoll og Tott”, sier han.

Selv om prosjektlederen sier han bruker magefølelsen til utvelgelse, etterlater han et inntrykk

av at han likevel reflekterer rundt hvem han setter sammen. Med uttalelser som: ”Du er helt

avhengig av teamet og at det fungerer. Det med sammensetning av teamet, hvem går inn,

hvem er de som personer, profilen på dem, personlige egenskaper og kompetanse, er veldig

avgjørende”, synes man å få bekreftet at en refleksjon rundt temaet absolutt er til stede.

Personlighet, egenskaper og kompetanse mener han er avgjørende for hvem som skal være

med i teamet. Med utgangspunkt i at han sier”... jeg har en begrenset tro på det”, når man

snakker om verktøy for sammensetning av team, er det grunn til å forstå det som at han her

blant annet sikter til de ulike personlighetstypene Belbin (2003) henviser til i sin

teamrollemodell. Uttalelser som ”… jeg klarer ikke helt å være med på den stigmatiseringen

en gjør av enkeltmennesker. Men det jeg synes er greit med det at man har trekk og

egenskaper som er sterkere eller mindre sterke… bevissthet rundt hva de faglig bidrar med,

hva de personlig bidrar med er viktig” gir også dekning for å forstå det slik. Selv om

prosjektlederen ikke foretar en inndeling ved hjelp av kartleggingsverktøy, sier han: ”… en

bruker en slik metodikk i hodet. Det blir en ryggmargsrefleks”. Dette kan det forstås som at

han likevel gjør en kartlegging av hvilke personer han står overfor.

Årsaken til at prosjektlederen er i mot en kategorisk inndeling av medarbeidere i ulike typer,

er at han mener folk utvikler seg. Han sier at en person er ikke nødvendigvis den samme ved

begynnelsen av et prosjekt, som den han er ved avslutningen. Det synes som at

prosjektlederen heller mener en diagnostisering av situasjonen, slik Hersey et al. (2008)

forklarer det, er en mer gunstig metode for å vurdere medarbeiderne. Ved å være kategorisk

kan man lett overse egenskaper som kan ha utviklet seg hos enkeltpersoner. Dette forklarer

han slik: ”I starten av prosjektet er en veldig våken og sulten på hvem man har med å gjøre.

Mønstre dannes. Faren er at du setter folk litt i bås. Derfor har jeg ikke helt sansen for de

kartleggingsverktøyene. Liker ikke å sette merkelapp på noen, da blir det ofte hengendes

__

81

5 Presentasjon, drøfting og analyse

ved”. Hersey et al. (2008) mener modenheten til en medarbeider vil endre seg fra oppgave til

oppgave. Antakelig er det dette prosjektlederen mener når han sier at folk er svært

situasjonsbetinget, og at en profil i en situasjon vil endre seg i en annen:”… under gitte

forutsetninger kan en junior få et boost på å være utadvendt og ledende, selv om han ikke er

det. I et prosjekt på halvannet år, vil en person utvikle seg, man kan få frem slike talenter

som utvikler seg over tid”. Med dette synes han å mene at kartleggingsverktøy stadig må

oppdateres for at de skal være gjeldende. Samtidig kan det å sette medarbeidere i bås, føre til

at personen låser seg til den atferden som er forventet av han. Det kan forstås som at

prosjektlederen ønsker å gi en frihet til medarbeiderne ved å unngå kategorisering, noe som

synes å være i tråd med Hersey et al. (2008), som mener lederens utfordring er å hjelpe de

underordnede til å øke sin modenhet så langt de er evnemessig og viljemessig i stand til.

Prosjektlederen synes å være opptatt av at mennesker klarer å arbeide sammen, og at den

kompetansen de besitter er komplementær. Ut i fra kompetansen de besitter mener han det gir

seg selv hvem som bør delta i teamet. Når prosjektlederen prater om roller, mener han at en

junior tar en rolle, mens en senior vil ta en annen rolle. Dette synes ikke å være

sammenfallende med teamrolletypene Belbin (2003) presenterer. Mer enn kompetanse og

erfaring, går dette på at man tar roller ut ifra personlighet. Bruk av kartleggingsverktøy mener

han setter en merkelapp på prosjektdeltakerne. Denne merkelappen kan forstås som en

personlighetsprofil, slik West (2005) beskriver det. West (2005) vektlegger hva som er

effektivt for teamet, mens det kan virke som at prosjektlederen er mer opptatt av hva som er

best for det enkelte individ, og ikke nødvendigvis for teamet som helhet. I stedet for at teamet

skal utvikle seg, snakker han om en personlig utvikling blant prosjektdeltakerne. Han ønsker

å gi rom for at individet skal kunne tilpasse seg situasjonen det befinner seg i, og ikke føle

seg bremset av de forventninger som en personlighetsprofil vil føre med seg. Samtidig sier

han at prosjektet vil tjene på at prosjektdeltakerne får utviklet seg fritt, uavhengig av en profil

som blir hengendes ved, og som folk kjenner dem ved. Rollene som finnes i prosjektteamet,

mener han også kommer av det arbeidet folk er der for å gjøre: ”Folk har roller, og har tatt

dem naturlig”. Prosjektlederen sier også at det er forventinger til visse personer i teamet, og

at det er naturlig at ulike roller utøves som følge av dette. Dette synes ikke å stemme med

Belbin (2003) som sier at roller er ikke noe man tar, men noe man blir tildelt.

__

82

5 Presentasjon, drøfting og analyse

Når prosjektdeltakerne blir stilt spørsmål om hvordan de ser på sammensetningen av teamet

og hvordan det fungerer, svarer alle at de er fornøyd med den måten teamet fungerer på.

Medlemmene av prosjektteamet har ikke noe klart svar på hvordan teamet er satt sammen.

Mye tydet imidlertid på at de er av den samme oppfatning som prosjektlederen, som mener at

kompetanse er bakgrunnen for at de sitter som del av teamet. Flertallet ser ikke noen

betenkeligheter med hvordan teamet er satt sammen, men en person bemerker imidlertid at

det har mye å si hvem man involverer, og at prosjektlederen kunne vært ”… flinkere og sett

på sammensetningen av prosjektgruppa”. Det synes som personen kjenner til teamteorien på

området, og derfor kan man forstå at informanten her sikter til personlighetsprofilene West

(2005) beskriver, og mangelfull bruk av disse. En person mener teamet fungerer etter

oppskriften, og sier: ”Jeg har ikke problemer med å jobbe sammen med de andre. Vi er

forskjellige, men det er det som gjør et godt prosjekt også”. Det synes som at sammenhengen

dette kom frem i, går på personlige egenskaper, og ikke kompetanse. Slik kan det muligens

være at det er som Belbin (2003) sier, at teamet er sammensatt av ulike personlighetstyper og

slik dekker alle de ni rollene, gjennom primære - og sekundære teamrolletyper. Dette til tross

for at det ikke har vært fokusert fra prosjektlederens side.

5.8 Teambyggingens betydning?

Prosjektlederen har i svært liten grad benyttet seg av teambygging så langt i prosjektet. Ved

en anledning trakk han imidlertid referansegruppen til Lillesand på et 24-timers

arbeidsseminar. Under observasjonen av dette seminaret, uttalte samtlige at dette hadde vært

nyttig. Mest sannsynlig pratet de her om faglig utbytte, men gjennom svar som kom frem i

intervjuene kan det også se ut til at seminaret har hatt en positiv effekt på gruppen som

helhet. I prosjektteamet er det ikke gjennomført noen form teambygging eller andre tiltak for

å bedre samspillet i teamet. Flertallet mener at det ikke har vært nødvendig med slike tiltak,

og heller ikke noe savn. Likevel etterlyser en person et slikt tiltak. Personen sier at han synes

det er synd at de ikke har vært på teambyggingsturer. Videre sier han: ”… tror folk er så

seriøse at jeg vet ikke om det hadde hatt noen effekt. Men det hadde nok vært gøy”. En annen

person fra prosjektteamet sier i en annen sammenheng at folk har så dårlig tid om dagen, og

at en derfor blir styrt av tiden. Han legger til at hverdagen preges av effektivitet, og lite tid til

__

83

5 Presentasjon, drøfting og analyse

å se medarbeiderne: ”… litt usosialt. Får ikke spurt folk hvordan de hadde det i helgen. Går

rett til saken”.

Da prosjektlederen ikke har satt i gang tiltak for å bedre samhandlingen mellom

teammedlemmene, kan dette tolkes i retning av at oppgavene er så enkle, at slike tiltak ville

vært bortkastet. Dette er i tråd med hva Jessen (2005) sier om hvorfor en kan droppe

teambygging. Likevel, ut i fra de data som er innhentet, er denne forklaringen vanskelig å

akseptere. Med utgangspunkt i Fiedler (1967) ser det ut til at oppgavene i prosjektet har lav

struktur. Samtidig er prosjektarbeidsformen i seg selv et verktøy for å løse komplekse og

vanskelige oppgaver, i følge Mikkelsen og Riis (2003). Dette tyder på at en slik forklaring for

manglende teambygging er lite tenkelig. En annen forklaring er at prosjektdeltakerne ikke ser

et behov for dette, da de synes samhandlingen fungerer som den skal. Dette er i tråd med

Mikkelsen og Riis (2003) som sier om at deltakernes egne ønsker og behovet for et sosialt

fellesskap skal legges til grunn for hvor langt man skal gå i utviklingen av et sosialt

fellesskap. Dette stemmer også til dels med data fra intervjuene.

En siste forklaring kan være at slike tiltak ikke er fokusert hos prosjektlederen eller i

konsernet som helhet. I intervju med personer som deltok under seminaret, ble det fortalt at

begivenheter lignende dette seminaret ikke var daglig kost. Dette kan tyde på at konsernet

ikke har fokus på slike ”happeninger”. Prosjektlederen har imidlertid gjennomført et 24-

timers seminar med referansegruppen. Når prosjektlederen fikk spørsmål om målsettingen

med seminaret, var moment som kom frem forankring av prosjektet, behov for

tilbakemeldinger og faglige innspill, samt en sosial ramme. I dette tilfellet kan det tyde på at

referansegruppen gjennom disse timene fungerte som en beslutningsgruppe, som i følge

Mikkelsen og Riis (2003) skal sikre felles prioriteringer, og tilstrekkelig lojalitet til prosjektet

og dets produkter. Det viste seg imidlertid at den sosiale biten prosjektlederen snakket om

hadde en del momenter av faglig karakter: ”… du får kanskje med deg litt andre valører i

dialogen med dem. Du tar en mer uformell prat, men får likevel med deg en del nyttige ting.

Det var nok kanskje mest for min del, de andre hadde vært mer sammen med de andre før”.

Bak denne uttalelsen synes å ligge en intensjon om i hovedsak å få et faglig utbytte av

seminaret. Likevel ble det observert at folk hadde hatt det fint på kvelden. I intervju uttalte

også to personer at slike samlinger gav en trygghet i gruppa. En person sa at det var viktig å

__

84

5 Presentasjon, drøfting og analyse

komme sammen, og komme vekk fra det vanlige miljøet: ”Det å komme vekk er viktig. Ha en

sosial ramme i tillegg. En blir bedre kjent, vet hvordan en skal håndtere folk i neste runde,

neste gang vi møtes”. Det kom også uttalelser under intervjuene om at prosjektlederen var

opptatt av hvordan de andre hadde det: ”… kan nok ofte vise litt vel mye omtanke. Han gjør

jo det i god mening da” og ”..han behandlet gruppedeltakerne med respekt”. Ut i fra det vi

ser her, kan det tyde på at prosjektlederen har en blanding av oppgaveorientert og

relasjonsorientert atferd, ifølge Hersey et al. (2008).

Tilbakemeldinger og observasjon bekrefter at prosjektlederen var involvert i de fleste

prosesser som fant sted under seminaret. Dette kan tyde på en deltakende eller konsulterende

lederstil, i følge Hersey (1987). Dette er lederstilene for medarbeidere med moderat

modenhetsnivå. Det kan forstås som denne tolkningen bekreftes i det en informant fra

gruppen sier: ”… mye av deltakende, ikke så voldsomt instruerende”. Samme informant sier

at prosjektlederen er: ”… opptatt av oppgaven, men er dyktig på relasjoner også”. Bruken av

disse lederstilene virker logisk, da modenhetsnivået synes å stemme med prosjektdeltakernes

uttalelser om en skepsis i forkant av seminaret. En skepsis som synes å slå ut i et noe

begrenset engasjement og motivasjon. I følge Hersey (1987) ønsker lederen, når han bruker

en konsulterende lederstil å oppnå toveis kommunikasjon, mens ved en deltakende lederstil

ønsker han å legge forholdene til rette og styrke medarbeidernes lyst til å bidra. Bruk av disse

lederstilene kan være et bevisst valg, da prosjektlederen aner en mangelfull forankring da

selskapene selv ikke har bestilt prosjektet. De vet imidlertid at løsningene som kommer frem

er forespeilet dem. Viktigheten av et slikt seminar synes dermed å komme frem, idet

prosjektlederens behov for å selge inn løsningen til interessentene øker ved en slik motstand

(Nylehn, 2002).

5.9 Uenighet er nødvendig, men ikke konflikter

På spørsmål om prosjektlederen i løpet av prosjektet hadde opplevd tilløp til konflikter, var

svaret at det ikke hadde oppstått noen situasjoner som han betegnet som konfliktfylte.

Prosjektlederen beskriver konflikt som når ”en kommer mer inn på individet, det emosjonelle,

det berører en persons integritet, personlig seier, personlig nederlag”. Denne type konflikter

har han ikke vært borti i dette prosjektet, og også svært sjelden i andre prosjekter. Han sier

__

85

5 Presentasjon, drøfting og analyse

han ikke er enig i at konflikter er heldig for prosjektet: ”… ikke det som utløser kraft og

styrke og engasjement og resultat i mine prosjekter”. Men uenigheter har han vært borti:

”Det er klart vi har vært faglig uenig, det er derfor vi er flere, med forskjellige typer og

bakgrunn”. Videre lurer vi på hvilke konsekvenser uenighet kan ha på mennesket og teamet,

og han forstetter: ”… det er gjennom den faglige uenigheten en utvikler seg og får

bevegelse”. Prosjektlederen er også overbevist om at uenighet har en positiv effekt, og

understreker dette med å si at han er helt avhengig av det i prosjektet: ”Uenighet er veldig

bra og nødvendig når en skal skape nye ting”. Prosjektlederen har heller ikke noe oppfattning

av at det har oppstått konflikter ved at noen har markert sin rolle i gruppen, men at deltakerne

har tatt sine roller naturlig.

Da prosjektmedarbeiderne ble stilt tilsvarende spørsmål, gikk uttalelsene i retning av at

samarbeidet fungerte etter oppskriften. Det kan imidlertid tyde på at det har vært tilløp til

konflikt når en person sier: ”Akkurat med Y har det kanskje vært litt lugging”. På spørsmål

om uoverensstemmelsen var ordnet opp i, svarer han: ”Det ligger kanskje noe grums igjen

der, men tror ikke det påvirker lenger”. Personen det refereres til kjenner til ”luggingen”, og

hendelsen synes å berøre han. Han uttaler ikke dette direkte, men han bringer temaet på bane

ved flere anledninger under intervjuet. I den grad det kan kalles en feilprioritering, gav denne

”feilen” tilleggsbelastninger for de andre som var involvert i teamet. Han sier: ”Det var nok

litt hett i den perioden jeg ikke var her. Mye som kokte, mye som kom opp”. Han ble

imidlertid ikke konfrontert med disse problemene av prosjektleder: ”… fikk ikke signaler

verken den ene eller andre veien”.

Oppfattningen av begrepet konflikt synes å variere fra person til person, noe som kan tyde på

at tolkningen til den enkelte informant har fått betydning for hvordan de svarer. Uavhengig

av hvordan man tolker ordet, kan det forstås som at dette er et prosjekt hvor man ikke har

vært borti mange konfliktfylte situasjoner. Prosjektlederen betegner det som konflikt når en

blander inn personlige forhold, noe som gjenspeiler det Sørensen og Grimsmo (2001)

betegner som varm konflikt. Prosjektlederen sier imidlertid at uenighet er bra, men anser

konflikter som negative for teamet. Dette står i kontrast til Larsen (1999) sine uttalelser, når

han sier at noen konflikter kan være bra, og ofte er nødvendige for at det skal bli en positiv

utvikling i teamet. Det kan være grunn til å forstå det slik at Larsen her snakker om kalde

__

86

5 Presentasjon, drøfting og analyse

konflikter. I følge Sørensen og Grimsmo (2001) dreier ikke disse konfliktene seg om

personlige forhold, eller at eget selvbilde blir truet. Ut ifra denne presiseringen, kan det være

mulig dekning for å si at det prosjektlederen anser som konflikter, er varme konflikter. Mens

med uenighet mener han kalde konflikter. Når prosjektlederen sier: ”Uenighet er veldig bra

og nødvendig når en skal skape nye ting”, kan man derfor forstå det slik at han sier seg enig

med Larsen (1999), dersom de legger det samme i begrepene.

Det som tidligere refereres til som ”lugging”, synes ikke å omhandle personlige forhold, men

heller fag og prioriteringer. Dette kan også være grunnen til at prosjektlederen ikke omtaler

denne saken idet han blir spurt om det har vært tilløp til konflikter. Dermed kan det tyde på at

teammedlemmet som sier det har vært noe ”lugging”, legger Sørensen og Grimsmo (2001)

sin definisjon av ordet konflikt til grunn. Sørensen og Grimsmo (2001) sier at ulike

prioriteringer av tid og ressurser kan føre til motsetningsforhold, noe som særlig viser seg i

samhandling mellom mennesker. Slik synes det naturlig at dette teammedlemmet henviste til

denne episoden da han ble stilt spørsmål om konflikter. Levin og Rolfsen (2004) sier at det er

vanlig med konflikter i storming fasen. Det kan se ut til at konflikten ikke handler om

manglende avklaringer rundt roller, mål eller krevende arbeidsoppgaver, da informantene har

gitt uttrykk for høy grad av tillit og tilhørighet til teamet. Dette kan være grunnen til at det

ikke har oppstått varme konflikter i prosjektet.

I stedet kan det se ut til at måten prosjektet er organisert på, hvor de samme personene er inne

i ulike prosjekter samtidig, kan føre med seg problemer knyttet til usikre og uklare forhold

hos de involverte. Dette er ifølge Jessen (2005) vanlig for en matriseformet

prosjektorganisasjon. Som følge av organiseringen mener også Jessen (2005) at prosjekter

derfor kan ha en iboende konflikt i seg. Symptom på en konflikt kan også, i følge Westhagen

et al. (2002), bunne i at man har problemer med samarbeidet eller kommunikasjonen.

Tilbakemeldinger tyder imidlertid på at både samarbeidet og kommunikasjonen fungerer bra,

noe også observasjoner synes å bekrefte. I det ene tilfellet som vi refererer til som ”lugging”,

kan det imidlertid se ut til at det har vært noe mangelfull kommunikasjon, i det informanten

sier: ”… fikk ikke signaler verken den ene eller andre veien”. Det kan dermed tyde på at

Westhagen et al. (2002) har et poeng. Det er ikke nødvendigvis grunn til å tro at konflikten

hadde vært unngått, men ved å gjøre noen avklaringer i forhold til personen det gjaldt og de

__

87

5 Presentasjon, drøfting og analyse

andre teammedlemmene, kunne prosjektlederen muligens bidratt til en raskere balanse i

teamet.

Andre forklaringer til at det er lite konfliktfylt, kan være at prosjektteamet har klare mål, lite

eller ingen frustrasjon rundt rollene, samt at prosjektlederens lederatferd og kjøreregler

skaper trygghet i teamet. Dette samsvarer med det Sjøvold (2006) og Levin og Rolfsen

(2004) betegner som elementer i storming fasen som kan utløse konflikt dersom de er uklare.

Prosjektteamet har ukentlige møter, noe som i henhold til Larsen (1999) kan karakteriseres

som forebyggende mot konflikter, da samarbeidsforholdet og tilliten forsterkes. Bortsett fra

av en person, er det ikke gitt signaler på at teambygging har vært noe savn hos

prosjektmedarbeiderne. Dette tolkes i retning av at det ikke er behov for videre forebygging,

men at prosjektmøter og den daglige aktiviteten er nok til å vedlikeholde prosjektteamet fra å

unngå konflikter.

5.10 Prosjektets kommunikasjonsbehov

Prosjektlederen forklarer at kommunikasjon er et prioritert område i prosjektet. Han anvender

ulike kommunikasjonskanaler, avhengig av situasjon og hvem han har med å gjøre. Det er

nødvendig å forholde seg ulikt til prosjektteamet, oppdragsgiver og de andre interessentene,

både i kommunikasjonsform og – mengde. Betydningen av kommunikasjon beskriver han

slik: ”Håndterer du ikke kommunikasjon godt i prosjektet, har du nesten ikke lagt egget

altså”. En slik betydning begrunner han med at det sitter ulike personer med variert

motivasjon i prosjektet. Samtidig sier han at forventningskontroll er alfa og omega for å

lykkes. Gjennom kommunikasjon kan man påvirke disse forventninger, og avstemme dem på

kryss og tvers.

Westhagen et al. (2002) mener kommunikasjon betyr ”det som binder oss sammen” og flytter

tankene over på et positivt resultat. Da prosjektmålet er et konsernomgripende beliggende,

kan det forstås som at de ulike selskapene må ”bindes sammen”, og sammen jobbe frem en

løsning som alle kan enes om. Med bakgrunn i Westhagen et al. (2002) sin forståelse av

ordet, kan man forstå at kommunikasjon bør være et svært viktig element i dette prosjektet.

Jacobsen og Thorsvik (2002) sier at kommunikasjonsbehovet vil variere i stor grad avhengig

__

88

5 Presentasjon, drøfting og analyse

av arbeidsoppgavenes karakter og hva som kreves av samarbeid for å løse dem.

Prosjektlederen, prosjektteamet og oppdragsgiver sier at arbeidsoppgavene i prosjektet er

komplekse, og for å avdekke behov underveis kreves det et samarbeid mellom ulike

interessenter. Kommunikasjonsbehovet kan dermed forstås som stort innad i prosjektet.

Prosjektlederen anser brukerne, oppdragsgiver og styringsgruppen som viktige interessenter,

og synes derfor å ha et klart bilde av viktige premissgivere for prosjektet. Dette kan forstås

som en interessentanalyse, som i følge Mikkelsen og Riis (2003) er hva som bør ligge til

grunn for å avgjøre kommunikasjonsbehovet i prosjektet. Prosjektlederen sier også at det

sitter personer med ulik motivasjon i prosjektet, noe som kan tyde på at en god

kommunikasjonsprosess kan få store konsekvenser for interessentenes oppfattelse av

prosjektet. En slik bevissthet rundt medarbeidernes motivasjon, kan man forså er blitt

identifisert gjennom interessentanalysen, hvor man i følge Mikkelsen og Riis (2003) bl.a. kan

få et bilde av interessentenes innstilling til prosjektet.

I følge Westhagen et al. (2002) kan prosjektlederen vha. kommunikasjon selge prosjektet inn

hos interessentene, noe som er viktig da ressursene ligger hos dem. Da aksept og forankring

er den største utfordringen i dette prosjektet, kan det også tyde på at salgsjobben blir

omfattende. Det ser ut til at prosjektlederen og prosjektteamet er seg bevisst dette, noe en

informant fremhever ved å si: ”… bruk kommunikasjonen for det den er verdt. Snakk om det

positive hele tiden. Fokuser på det, så det er hva folk snakker om”. For å håndtere relasjonen

til oppdragsgiver sier prosjektlederen at en gylden regel er: ”… uansett hvilken følelse jeg har

i prosjektet, vil jeg sørge for å kommunisere mot prosjekteier, same hva det gjelder”. I

forhold til referansegruppa sier prosjektlederen: ”På grunn av at HR ikke engasjerer seg nok,

bruker jeg en del tid på å kommunisere”. En utfordring knytter seg også til avstanden til disse

selskapene. Dermed kan det tyde på at utfordringer knyttet til aksept og avstand er viktige

årsaker til at god og hyppig kommunikasjon er viktig. Dette er i tråd med hva Jacobsen og

Thorsvik (2002) sier om kommunikasjon. Ved å holde brukerne informert mener

prosjektlederen forventningskontrollen kan vedlikeholdes: ”… prøver å treffe dem, snakke

med dem, gå i HR-forum møter, seminar, mailer. Jeg minner dem om at vi jobber sånn og

sånn, sier jeg kommer tilbake med mer, skaper en forventning om at vi skal holde de varme,

at de har lov til å ha forventninger til oss. Det er vi avhengig av”. Gjennom å informere

__

89

5 Presentasjon, drøfting og analyse

tilstrekkelig søker prosjektlederen å unngå at interessentene, når prosjektet står ferdig, skal si

at løsningene ikke var gode nok. Dette bekreftes gjennom hva en interessent sier: ”Jo mer du

deltar, jo mer du føler det berører det daglige arbeidet ditt, dess mer eierskap får du jo til

det”. Mikkelsen og Riis (2003) mener en utfordring kan være at behov endrer seg i

prosjektets løp og at det er vanskelig å kommunisere alle forventninger hos brukerne. Dette er

i følge prosjektlederen en av de største utfordringene: ”En ting er at vi får frem tekniske

løsninger, men er de basert på reelle behov...?” Ved å ha fokus på god kommunikasjon

gjennom hele prosjektets livssyklus, mener prosjektlederen forankring av de ulike

delleveransene best lar seg gjennomføre. Samtidig som utfordringer knyttet til

implementeringsprosessen vil forenkles dersom aksept og eierskap er oppnådd underveis i

prosessen.

Prosjektlederen varierer hvilke kommunikasjonskanaler han bruker til de ulike

prosjektdeltakere, både i form og volum. Med dette mener han at ulike interessenter og

grupper i prosjektet vil ha ulike behov, samt at det er forskjeller internt i gruppene på hvilken

kommunikasjonsform som er passende og nødvendig. En slik tilpasset informasjonsflyt, vil

ifølge Mikkelsen og Riis (2003) sikre at interessentene blir ivaretatt underveis. Kaufmann og

Kaufmann (2003) skiller mellom formell – og uformell kommunikasjon. Gjennom intervjuer

med de ulike prosjektdeltakere, samt prosjektlederen, kommer det frem at svært mye av

kommunikasjonen er uformell, noe som i følge Kaufmann og Kaufmann (2003) er svært

vanlig i organisasjoner. Kunde og oppdragsgiver mottar jevnlige e-post med ”nyheter” etter

hvert som noen av leveransene er klare. Mot oppdragsgiver og prosjektteamet bruker

prosjektlederen mye verbal kommunikasjon. Formelle samtaler med oppdragsgiver skjer ved

et møte dem imellom, eller som et møte i styringsgruppen. For mer formelle samtaler med

prosjektteamet har de prosjektmøtet. Prosjektlederen sier han bruker e-post som primær kilde,

og referat og notat som sekundær kommunikasjonskilde. ”Prosjektnytt” har imidlertid et

formelt budskap, og Kaufmann og Kaufmann (2003) refererer til slike budskap som formell

kommunikasjon. ”Prosjektnytt” synes å ha bidratt til god kommunikasjon fra

prosjektorganisasjonen til interessentene. Dette ser ut til å ha sammenheng med at denne

informasjonskanalen er kreativ, annerledes, samt uformell i sjangeren. Hensikten med

verktøyet er å informere, og samtidig holde interessen oppe hos interessentene. En kanal som

”prosjektnytt” synes å gjenspeile engasjementet til prosjektlederen, noe som ifølge

__

90

5 Presentasjon, drøfting og analyse

Westhagen (1988) også påvirker medarbeidernes innsats. Verktøyet synes å bli svært godt

likt av medarbeiderne, og det kom tilbakemeldinger på at de aldri har sett noe lignende i

prosjektsammenheng: ”Han har gjort noe veldig lurt – prosjektnytt – det har jeg aldri sett

før”. I prosjektteamet uttrykker en person at verktøyet er en flott mulighet til å få ut det

positive til interessentene. Prosjektlederen er bevisst at folk i prosjektet kan oppleve at han

bruker for lite skriftlig kommunikasjon, og vil se dette som en svakhet. Likevel ser det ikke ut

til at han tenker å endre på denne biten: ”… det er min form å kjøre prosjekt på”, sier han.

Når flertallet fra prosjektteamet etterlyser mer bruk av referat fra møtene, kan det tyde på et

ønske om mer bruk av formell kommunikasjon.

 Under planleggingen av prosjektet hadde prosjektleder en prosess hvor han gikk mye i

gangene for å samle inn ønsker og ideer til prosjektet. Dette er en kommunikasjonsform som

er sammenfallende med det Ekman (2004) kaller småprat. Småprat er et verktøy

prosjektlederen bruker bevisst, men han ønsker ikke å bruke en slik metode for mye: ”Jeg

kan springe mye i gangene å være taktisk, men jeg mister en del forutsigbarhet ved å gjøre

det”. Tillit er i følge Ekman (2004) utgangspunktet for lederskap. Å lede gjennom småprat er

derfor også tillitsbasert, i følge Ekman (2004), og knyttes også opp mot uformell

kommunikasjon. Uttalelser fra prosjektmedarbeidere tyder på at prosjektlederen har tillit

blant de involverte i prosjektet: ”… han har et vesen og en måte å være på som skaper

tillit…”. Det er også grunn til å tro det er hensynet til tillit prosjektlederen har i tankene, da

han ikke ønsker å bruke en slik metode for mye. Han vurderer en slik metode som noe

taktisk, samtidig som han mener å miste en del forutsigbarhet ved å bruke metoden for mye.

Ekman (2004) mener sjefer må delta i småpratet for å forstå, men mest på grunn av sin

interesse for mennesket og det arbeidet som utføres av dem. At prosjektlederen har slike gode

hensikter synes å bli bekreftet idet en medarbeider sier: ”Han har åpne og ærlige hensikter”.

Samtidig får man inntrykk av at det er mennesket som står i fokus i det en sier: ”Han er jo et

sosialt vesen… Han bidrar og involverer seg i andre”. Selv sier han at småprat ikke alltid

handler om sak, men kanskje mer om å opprettholde relasjoner, prosjektet sett over tid. I

forhold til prosjektteamet vil behovet for småprat med enkelte deltakere variere med hvor

man er i prosjektet, og hvilke saker som står i fokus. For å opprettholde motivasjonen hos alle

deltakerne, sier prosjektlederen det kan være nyttig å drive småprat i de perioder hvor deres

saker er mindre prioritert i prosjektsammenheng. Han sier: ”Deltakernes rolle varierer i

__

91

5 Presentasjon, drøfting og analyse

intensitet og betydning i løpet av prosjektet. I den perioden de betyr mye, blir de automatisk

sett. De fremstår som tydelige”. Småprat fungerer dermed som et virkemiddel for hele tiden å

holde folk inne, og gi de en følelse av å bli sett. Det oppleves som at prosjektlederen viser en

interesse for mennesker gjennom sin måte å kommunisere på, og Ekman (2004) mener

dermed at småprat kan bidra til at prosjektlederen oppnår aksept hos medarbeiderne.

I følge Kaufmann og Kaufmann (2003) er tilbakemeldinger avgjørende for at god læring skal

finne sted, samtidig som det er nødvendig for normal regulering av atferd. Observasjon har

vist at prosjektlederen er flink til å gi tilbakemeldinger, både i prosjektmøtene og på

arbeidsseminaret. Informantene opplever også at prosjektlederen er flink til å gi ros, noe som

gir økt motivasjon hos enkelte. Et innlegg avsluttes gjerne med: ”Veldig bra”. At

tilbakemeldinger er viktig for læring, synes å være spesielt viktig i prosjektteamet, hvor det

sitter to juniorer. I forhold til regulering av atferd har vi også sett at tilbakemeldinger kan

være nødvendig. Dette blant annet fordi det vil være personer i grupper som dominerer, enten

i form av sin formelle styrke eller i form av hvem de er som person. Prosjektlederen sier at

der slike personer er til stede, kan det føre til at andre i gruppa blir lei og resignerer. Videre

sier han at dersom han ikke foretar noen grep i slike situasjoner, vil det gå ut over samspillet.

Hobbs (2000) mener prosjektlederen har en betydningsfull rolle når det kommer til den

interne kommunikasjon i et prosjekt. Tilbakemeldinger viser at de aller fleste er fornøyd med

kommunikasjonen i prosjektet. Informantene beskriver kommunikasjonen som god, og mener

de blir holdt tilstrekkelig informert i det daglige. Samtidig opplever de at måten det

kommuniseres på er tydelig og forutsigbar. Prosjekteier uttaler at han synes prosjektleder har

kjørt informasjonsprosessen bra. ”Han er god til å holde omgivelsene orientert om hva en

holder på med”. Det ser dermed ut til at prosjektlederen mestrer kommunikasjonsbehovet i

og rundt prosjektet på en svært tilfredsstillende måte. Med utgangspunkt i Mikkelsen og Riis

(2003) kan dette tyde på at kommunikasjonsflyten er godt tilpasset behovene til de ulike

prosjektmedarbeiderne, noe som sikrer at de blir ivaretatt underveis og at prosjektet kan

gjennomføres med hensyn til og med støtte fra interessentene.

__

92

5 Presentasjon, drøfting og analyse

5.11 Betingelser for gode beslutninger

Prosjektlederen mener at man som prosjektleder ser hvor makta ligger, hvor beslutninger tas,

og at man selv ikke alltid sitter i den endelige beslutningen. Det kommer frem at som

prosjektleder vil man oppleve at beslutninger blir tatt ”over hodet på deg, under deg, på sida

av deg”, og at det ikke er noe ekstraordinært ved det. Spørsmålet i et slikt tilfelle er hvordan

man håndterer det. Man må gjøre en vurdering av viktigheten, og handle ut i fra det: ”Du

sitter ikke med styre og ratt og styrer over alt. Du må snu deg rundt der og da, og håndtere

ting som oppstår”, sier prosjektlederen.

Prosjektlederen mener det er hvilke beslutninger en legger hvor, som avgjør hvordan

beslutninger skal tas. Han sier: ”Det er nesten som høna hopper det altså, fra prosjektleder til

prosjektleder, og fra prosjekt til prosjekt. Noen er veldig bevisste på hvor skapet skal stå”.

Dette tyder på at det er svært situasjonsbetinget hvordan beslutninger tas i prosjektet. I følge

Kolltveit og Reve (2002) er det i oppstartfasen organisasjonsstrukturen, normer og kultur blir

etablert. Uttalelsen fra prosjektlederen synes å reflektere at det er i denne fasen prosjektleder

må ta stilling til dette, da med hensyn til type prosjekt. At beslutninger er situasjonsbetinget

synes også å bli bekreftet gjennom denne uttalelsen: ”Det har med størrelse av prosjektet å

gjøre, omfang, konsekvenser av en beslutning, det med oppdragsgiver er viktig; hvilke

forventninger kommer ovenfra som forplanter seg nedover i organisasjonen”. Med

utgangspunkt i Vroom og Jago (2007) ser det dermed ut som at prosjektlederen vurderer fra

situasjon til situasjon hva som er hensiktsmessig valg av lederstil, i forhold til beslutninger.

Mikkelsen og Riis (2003) sier at når en oppgave skal løses som et prosjekt må det etableres

en prosjektorganisasjon som besitter den nødvendige autoritet, drivkraft og aksept til å utføre

oppgaven hos de involverte parter. Ved å involvere oppdragsgiver, ulike forretningsområder

og selskaper, kan det forstås som at prosjektlederen nettopp søker å oppnå dette. Samtidig er

prosjektlederen klar over at det er knyttet noen utfordringer til dette designet. Generelt sier

han at det er knyttet stor risiko til dette med beslutningsdyktighet. Han tenker da på eiere og

styringsorganer, de han er avhengige av for å gjennomføre prosjektet. Når man har et prosjekt

som er spredd ut i store deler av organisasjonen, sier han at premissgivere kan være en tung

materie. I følge Westhagen et al. (2002) er dette vanlig ved utviklingsprosjekt, da ulike parter

vil ha interesser i prosjektet.

__

93

5 Presentasjon, drøfting og analyse

Prosjektorganisasjonen er designet som en matrise, og i følge Kolltveit og Reve (2002) vil en

slik matriseformet prosjektorganisasjon medføre at beslutningsmyndighet deles mellom

linjeorganisasjonen og prosjektlederen. Med utgangspunkt i Fiedler (1967) kan det forstås

som at prosjektlederens beslutningsmyndighet er middels til høy. Det synes å være slik at

oppdragsgiver og styringsgruppen i mye større grad er involvert i beslutningene i dette

prosjektet, enn hva organisasjonsformen tilsier. En mulig forklaring kan være at et internt

fornyelsesprosjekt som dette, som involverer hele konsernet, vil ha et spesielt behov for

legitimitet hos viktige premissgivere. Prosjektlederen kan derfor se et behov for å involvere

flere i beslutningene. Dette er i tråd med Westhagen et al. (2002) sin forklaring.

Prosjektlederen mener det er lurt å være ydmyk og strategisk overfor prosjekteier. Han

forklarer at man må lytte til oppdragsgiver sine behov: ”Mot bestiller må man ha store ører,

liten munn”, sier han. I følge Jessen (2005) bør prosjektet forankres så når toppledelsen som

mulig. Ved å etablere en styringsgruppe, har han etablert et forum hvor de store beslutninger

skal vedtas. Årsaken til en slik etablering er kanskje like mye for å oppnå forankring i

toppledelsen: ”Jeg må ha en styringsgruppe der jeg har forankra ting. Må ha noen å skylde

på og”. Prosjektlederen har også gitt brukerne mulighet for å komme med innspill, gjennom

referansegruppen. Her kan de uttrykke behov, og være med å påvirke beslutningene.

Innspillene bruker han som beslutningsgrunnlag, for slik å tilpasse løsningene til fordel for

interessentene. Det synes som prosjektlederen på denne måten kan skyve litt av ansvaret for

resultatet over på brukerne.

Jablin og Putnam (2001) mener beslutninger i varierende grad kan involvere deltakelse fra

viktige grupper i organisasjonen. De skiller mellom ingen deltakelse, konsultering og full

deltakelse. Deltakelse i beslutninger kan i følge Jablin og Putnam (2001) føre til mindre

motstand mot endring og en større motivasjon. Måten prosjektet er organisert på kan nettopp

tyde på at prosjektlederen ønsker å sikre aksept og motivasjon hos viktige premissgivere.

Dette kan bety at konsultering og full deltakelse i beslutningsprosesser vil være

hensiktsmessig i dette prosjektet. Det forstås som at prosjektlederen har gjennomført en

interessentanalyse, og dermed er klar over at han trenger en bred forankring hos

oppdragsgiver, styringsgruppen og referansegruppen. Dette synes å stemme med Gray og

Larson (2006) sin anbefaling om å identifisere hvem sitt samarbeid, enighet og godkjenning

man vil trenge, samt hvem sin opposisjon som kan stå i veien for at man klarer å fullføre

__

94

5 Presentasjon, drøfting og analyse

prosjektet. Medlemmer fra prosjektteamet forteller at de kan ta del i beslutninger, komme

med innspill, eller ta beslutninger selv. En informant fortalte at prosjektlederen i enkelte

tilfeller vil ha behov for innspill fra andre: ”Han skjønner at han kanskje har litt lite

kunnskap på enkelte områder til å ta beslutningene på egenhånd”. Denne uttalelsen synes å

bli bekreftet gjennom observasjon, hvor man ser at prosjektlederen ber om råd eller innsikt

fra de rundt seg. At prosjektlederen har mangelfull kunnskap på enkelte områder synes å bli

bekreftet i det han har etablert en referansegruppe. I følge Jessen (2005) opprettes slike

nettopp på grunn av at øvrige organer i prosjektet mangler spesiell kunnskap.

Det er også observert at prosjektlederen har delegert beslutningsmyndighet til enkeltpersoner,

samt tatt beslutninger i form av konsensus i prosjektteamet. Et eksempel som viser bruk av

konsensus er når han i prosjektmøtet kan si: ”Er det vår anbefaling at…”. Dette synes å

gjenspeile en forholdsvis demokratisk lederstil, hvor ”manager presents problem, gets

suggestions, makes decision”, etter Tannenbaum og Schmidt (1958) sin modell. Samtidig er

det observert tendenser til en lederstil som beveger seg i retning av en mer autoritær leder,

etter Tannenbaum og Schmidt sin inndeling. Ved manglende tilbakespill strammer han til, og

sier for eksempel: ”Okay, da foreslår jeg at vi gjør det sånn”.

Det er et ønske at oppdragsgiver er med i viktige beslutninger, slik at han får den videre tillit

og aksept for de avgjørelser som tas. Oppdragsgiver sier selv at prosjektlederen har et

rapporteringsansvar overfor ham, og at det er i styringsgruppen de store avgjørelser skal tas:

”Skal vi stoppe prosjektet eller skal vi fortsette? Går det slik vi hadde tenkt? Får vi ut av det

det vi hadde trodd?” Dette synes å stemme med Jessen (2005) som sier styringsgruppen skal

se prosjektmålet i en større sammenheng, og se til at prosjektets mål og formål til enhver tid

er relevante og samstemte. Det er imidlertid ikke alle beslutninger som tas formelt på et møte

med styringsgruppen. Prosjektlederen sier: ”Jeg får unna de beslutninger jeg har behov for.

Vi tar beslutninger i prosjektgruppa, i direkte dialog med prosjekteier og i direkte dialog med

selskapene.” Dette synes å bety at han inkluderer hele prosjektorganisasjonen i

beslutningene, noe som i følge Jablin og Putnam (2001) gir alle en økt følelse av kontroll,

tillit, og identifisering med organisasjonen. Nylehn (2002) mener også at økt legitimitet og

aksept hos potensielle brukere, kunne vært oppnådd ved å plassere flere brukere i

styringsgruppa.

__

95

5 Presentasjon, drøfting og analyse

Prosjektlederen sier også at formalitetsgraden til oppdragsgiver har betydning for hvordan

beslutninger fattes. I dette tilfellet er oppdragsgiver lite formell. Hadde han ikke vært det,

ville han nok brukt styringsgruppen mer, og tatt mer formaliserte beslutninger. Da ville

dokumentasjon for å ”cover your ass” blitt viktigere, sier prosjektlederen. I enkelte spørsmål

vurderer prosjektlederen og prosjektteamet i hvilken grad oppdragsgiver skal trekkes inn i

relevante problemstillinger. I prosjektmøtet spør gjerne prosjektlederen de andre i møtet:

”Syns dere vi skal gi en early warning, og slik eksponere den risikoen vi har?” eller ”Skal vi

varsle X om at vi har en teknisk utfordring?” Etter tilbakemeldinger fra de andre i teamet,

kan prosjektlederen da si at han har bestemt seg for å rapportere til oppdragsgiver. Dette er et

eksempel på hvordan man vurderer enkelte situasjoner i plenum, men at det gjerne er

prosjektlederen som tar den endelige beslutningen. Dette synes å være i tråd med Jessen

(2005) som sier at den endelige beslutningen uttrykkes gjennom en enkelt person.

Jessen (2005) sier kravet til gode, løpende beslutninger er utslagsgivende for prosjektets

suksess eller fiasko. Ved å legge opp til at prosjektleder i samarbeid med basis er gitt

beslutningsmyndighet, samtidig som det er etablert en styringsgruppe, kan det tyde på at

prosjektlederen ønsker å få til en rask håndtering av beslutninger, hvor han får hjelp av

kompetente personer. Med dette kan man forstå at det er lite hensiktsmessig å benytte seg av

Vrooms beslutningstre ved håndtering av beslutninger, da dette er en kompleks prosess som

synes å være tidkrevende. En slik beslutningsprosess synes å stå i kontrast til en effektiv

beslutningsprosess. I forhold til forankring hos brukerne, kunne det vært hensiktsmessig å

etablere en spesiell beslutningsgruppe. I følge Nylehn (2002) er slike beslutningsgrupper

spesielt gunstig når prosjektets produkt skal brukes av flere avdelinger, noe som er tilfellet

for dette prosjektet. Da beslutningsgrupper skal sikre felles prioriteringer, løse

interessekonflikter, samt sikre tilstrekkelig lojalitet til prosjektet og dets produkter, ville det i

følge Mikkelsen og Riis (2003) vært lurt å plassere de sentrale interne interessenter i en slik

gruppe. Det kan forstås som at dette hadde vært en fornuftig organisering, da det er mange

interesseforskjeller blant brukerne av løsningene. I følge Gray og Larson (2006) ville en slik

gruppe hjulpet prosjektlederen i å se hvor potensielle problemer ligger, og foregripe deres

reaksjoner og følelser angående de beslutninger og handlinger som prosjektleder utfører, og

slik redusere kontekstuell usikkerheten knyttet til omgivelsene.

__

96

5 Presentasjon, drøfting og analyse

Gray og Larson (2006) mener prosjektlederen kan møte på problemer og beslutninger som

krever den kollektive kunnskapen til teammedlemmer og relevante interessenter. Dette ser ut

til å stemme, da prosjektlederen mener han er avhengig av tilstrekkelig informasjon for å ta

gode beslutninger. Til dette bruker han prosjektteamet og styringsgruppen, men holder seg

samtidig orientert om behov og ønsker hos interessentene. Prosjektlederen fremstår som en

tydelig sjef, men er villig til å høre på andre når han søker fagkunnskap som han selv mangler

detaljkunnskap om. Jablin og Putnam (2001) kaller slik deltakelse for konsultering. Men

prosjektlederen benytter seg også av full deltakelse. Jablin og Putnam (2001) forklarer dette

som når ansatte og lederen stiller likt ved avgjørelser. Ved flere tilfeller har vi observert dette

i prosjektmøtene. Prosjektlederen sier at han trenger innspill fra de andre, og da han til slutt

oppsummerer med: ”… da er det vår anbefaling. Jeg informerer oppdragsgiver om dette”,

forstår vi det som at prosjektleder benytter seg av deltakelse i beslutningsprosessen. Da det er

prosjektleder som bringer anbefalingen videre, tyder det på at den formelle beslutningstaker i

praksis er en enkelt person, selv om prosjektlederen i praksis beslutter på vegne av flere

personer eller grupper. Dette er i tråd med Jessen (2005).

Hvordan beslutninger tas, synes også å henge sammen med prosjektlederens lederstil. I de

situasjoner hvor medarbeiderne tar beslutningene selv, samsvarer dette med en delegerende

lederstil i henhold til Hersey et al. (2008). Prosjektlederen sier at når beslutninger delegeres,

har han likevel et øre med. Dette kan forstås som at prosjektlederen i noen tilfeller ønsker å gi

inntrykk av at han stoler mer på prosjektmedarbeideren enn det han i realiteten gjør. Med

utgangspunkt i Hersey et al. (2008) kan det tyde på at han delegerer mer enn medarbeidernes

modenhetsnivå tilsier. Da vilje, slik Hersey et al. (2008) beskriver det, handler om

selvsikkerhet, engasjement og motivasjon, kan det muligens forstås som at prosjektlederen,

gjennom å vise en slik tillit til sine medarbeidere, kan øke motivasjonen hos medarbeiderne.

Dette er også i tråd med Jablin og Putnam (2001). Med utgangspunkt i Hersey et al. (2008),

kan det forstås som at prosjektlederen her hjelper de underordnede til å øke sin modenhet,

noe som kan resultere i en mer delegerende lederstil hos lederen.

Autoritære ledere er i liten grad interessert i å involvere andre i beslutningsprosessen.

Demokratiske ledere derimot, tar i følge Tannenbaum og Schmidt (1958) i mye større grad

hensyn til medarbeidernes meninger før beslutninger fattes. Slike ledere kjennetegnes også

__

97

5 Presentasjon, drøfting og analyse

ved at de kan delegere beslutningsmyndighet til grupper. Gjennom våre intervjuer og

observasjoner, kan det tyde på at prosjektlederen har en demokratisk stil som i følge

Tannenbaum og Schmidt (1958) gir større frihet for medarbeiderne. Dette mener vi kan

bekreftes i det en av medarbeideren sier: ”Han henger ikke akkurat over skulderen vår…”. I

følge Bjørvik og Haukedal (1997) vil lederstilen man velger avhenge av blant annet av de

underordnede, lederen og situasjonen ellers. Med forholdsvis kompetente medarbeidere, en

leder som ønsker å vise tillit, og en situasjon som krever forankring hos ulike interessenter,

kan det forstås som at prosjektlederen gjør lurt i å involvere andre viktige personer for

prosjektsuksess, i beslutningsprosessen. Til tider mener prosjektlederen at han ville oppnådd

en raskere fremdrift dersom han tok avgjørelsene selv. Men ved å benytte seg av konsultering

og full deltakelse i beslutninger, bidrar han i følge Jablin og Putnam (2001) til at forankring

finner sted, samt at han gir tillit til medarbeiderne. I tråd med prosjektlederens menneskesyn

mener de tillit er avgjørende for å motivere til økt innsats.

__

98

6 Oppsummering

6 Oppsummering

For å oppnå innflytelse og makt har prosjektlederen innsett at han må tilpasse sin lederstil den

enkelte oppgave og de personer han står overfor i den enkelte situasjon. Prosjektlederen

legger opp til en aktiv målformuleringsprosess, hvor interessenter og brukere får delta i å

formulere resultatmålet. Dette bidrar til økt aksept og eierskap, og gjenspeiler en demokratisk

lederstil. Løsningene for et systemutviklingsprosjekt vil omfatte hele konsernet og

interessentene vil være mange. Prosjektlederen har derfor ansett størrelsen av prosjektet, samt

behovet for innspill fra andre interessenter så stort, at det er etablert egen styringsgruppe og

referansegruppe i tilknytning til prosjektet. Ved å involvere interessentene underveis i

prosessen, arrangere arbeidsseminar, lytte til behov, og selv se viktigheten av brukernes

synspunkt, kan det forstås som at prosjektlederen håndterer utfordringer knyttet til usikkerhet

i prosjektet. Prosjektorganiseringen og ledelsesform kan derfor anses som en taktisk

vurdering i forhold til type prosjekt, målsetting og interessentanalyse.

Måten prosjektlederen opptrer på overfor prosjektdeltakerne, viser at han har forstått

viktigheten av å spille på lag med sine underordnede. Han er bevisst på at det relasjonelle er

en viktig brikke for å stimulere til effektivt arbeid og motivasjon i den gruppen han er satt til

å lede, samt at valg av lederstil påvirker prosjektdeltakernes opplevelse av

prosjektsituasjonen. Likevel lar han ikke hensynet til relasjoner dominere valg av lederstil. I

tillegg vil parametre som resultat, personlige egenskaper, kunnskap, eget behov for læring og

innflytelse, samt engasjement, ansvar og lojalitet, påvirke valg av lederstil. Prosjektlederen

oppfattes som en demokratisk leder, men vil under visse forutsetninger ta beslutninger på

egenhånd. I henhold til Hersey og Blanchards modell, kan det forstås som prosjektlederen

benytter seg av alle de fire lederstilene, men at delegerende og deltakende lederstil er de mest

anvendte. Dette kan tyde på at prosjektmedarbeiderne har et moderat til høyt modenhetsnivå.

Prosjektlederens diagnostisering av situasjonen synes dermed å være utgangspunktet når han

velger lederstil.

I et prosjekt hvor det er knyttet usikkerhet til forankring og eierskap i forhold til

gjennomføring og implementering av løsningen, kan det forstås som at prosjektlederen er helt

avhengig av samarbeid, noe han viser forståelse for ved å etablere ulike samarbeidsgrupper i

__

99

6 Oppsummering

tilknytning til prosjektet. Det kan tolkes som at prosjektlederen har forstått hvordan

interessentene kan påvirke prosjektet, og at han derfor tar i bruk ulike metoder for å forvalte

dette avhengighetsforholdet. Ved å informere og kommunisere til interessentene gjør han

dem kjent med og bidrar til aksept rundt løsningene. Det ser ut til at prosjektlederen har

forstått viktigheten av samarbeid for å stimulere til en effektiv måloppnåelse, og gjennom sin

lederstil ser det ut til at han i mange tilfeller viser en teamholdning. Prosjektlederen sier han

er helt avhengig av at teamet fungerer, men sier han bruker magefølelsen når han setter det

sammen. Det synes imidlertid som at han reflekterer rundt de valg han tar, og trekker frem

personlige egenskaper, kompetanse, erfaring og evnen til å arbeide sammen, som grunnlag

for sammensetningen. Prosjektlederen synes imidlertid å være mer opptatt av personlig

utvikling enn av teamets utvikling som gruppe. Hadde prosjektlederen benyttet seg av

kartleggingsverktøy, som f.eks. Belbins teamrollemodell, kan det tenkes at han kunne bedret

effektiviteten til teamet.

Prosjektlederen har ikke gjennomført teambygging med prosjektteamet. Dette forstås å være

fordi deltakerne selv ikke har et ønske om dette, eller ikke ser et behov for et slikt sosialt

fellesskap. Det er imidlertid gjennomført et arbeidsseminar med referansegruppa. Tross ulike

hensikter med arbeidsseminaret, var det av en slik karakter at det kan tolkes som et

teambyggingstiltak. Prosjektlederen anså et slikt seminar som nødvendig, da forankring og

aksept hos brukerne er kritisk i forhold til måloppnåelse. Han varierte bl.a. mellom en

konsulterende og deltakende lederstil, noe som synes hensiktsmessig da han så et behov for

tilbakemeldinger og faglige innspill, en felles prioritering blant selskapene, samt tilstrekkelig

lojalitet til prosjektet og dets løsninger. Prosjektlederens atferd under seminaret blir også

beskrevet som en blanding av oppgaveorientering og relasjonsorientering.

Oppgavenes kompleksitet tyder på at det er et stort kommunikasjonsbehov i prosjektet.

Prosjektlederen synes å ha gjort en god interesseanalyse og funnet riktig kommunikasjonsflyt

mot interessentene. Tydelighet og konkrete tilbakemeldinger synes å stimulere til godt

samspill. Det forekommer ikke noen form for skjult kommunikasjon og prosjektlederen er

tydelig i sine uttalelser, noe som skaper trygghet hos den enkelte. Prosjektlederen har tillit

blant medarbeiderne, noe som synes å gi han tilgang til de uformelle arenaene hvor småprat

foregår. Prosjektlederens bruk av småprat oppleves som ærlig, noe som synes å bidra til

aksept blant brukerne. Tilbakemeldinger tyder på at det ikke har vært mange konfliktfylte

__

100

6 Oppsummering

situasjoner i prosjektet. Årsaken til at det ikke har oppstått varme konflikter, synes å være at

samarbeidet og kommunikasjonen fungerer bra, samtidig som prosjektteamet har klare mål

og roller, og trygghet i teamet. Daglige aktiviteter, samt at prosjektlederen legger opp til

ukentlige prosjektmøter, synes derfor å være tilstrekkelig for å unngå konflikter i dette

prosjektet.

Beslutningsmyndigheten deles mellom prosjektleder og basisorganisasjonen.

Styringsgruppen og prosjekteier er imidlertid mer involvert i beslutningene enn en

matriseformet prosjektorganisasjon tilsier. Behovet for å involvere flere interessenter i

beslutningene kan anses som bakgrunnen for dette, da et internt utviklingsprosjekt stiller

spesielle krav til forankring og aksept. Styringsgruppen er etablert for å legge føringer inn i

prosjektet, samt ta de store beslutningene. Samtidig tilfredsstilles behovet for raske

beslutninger, med innspill fra kompetente medarbeidere. For å danne grunnlag for gode

beslutninger er prosjektlederen avhengig av tilstrekkelig informasjon. Slik det fremgår av

organiseringen synes det derfor å være mest hensiktsmessig med konsultering og full

deltakelse i beslutningsprosesser. Gjennom en demokratisk stil involverer prosjektlederen

viktige personer i beslutningsprosessen.

Prosjektlederen synes å ha et menneskesyn som samsvarer med McGregor sin teori Y. Han

antar at medarbeiderne har gode hensikter, er positive, arbeidsomme og engasjerte.

Medarbeidernes ulike behov i arbeidssituasjonen, gjør at han søker å tilpasse sin lederstil den

situasjonen og de menneskene han står overfor. Da alle medarbeiderne snakker positivt om

måten prosjektlederen utøver sin lederrolle, synes prosjektlederens lederstil å ha en positiv

effekt på hvordan de opplever å være del av prosjektet. Gjennom sitt menneskesyn og sin

atferd, kan det forstås som at prosjektlederen kan påvirke medarbeidernes modenhetsnivå,

noe som vil slå ut til fordel for prosjektet og for en effektiv måloppnåelse.

Oppsummering som er gjort ovenfor viser tydelig hvordan prosjektlederen gjør en

diagnostikk av situasjonen, og hvordan han tilpasser ledelsesformen ut i fra denne.

Prosjektlederen er bevisst ulike forhold ved situasjonen som kan få konsekvenser for

oppnåelsen av prosjektresultatet. En tilpassning av lederstil i forhold til situasjon og de

mennesker prosjektlederen står overfor, viser at situasjonsbestemt ledelse i aller høyeste grad

kan påvirke prosesser effektivt i prosjektarbeid.

__

101

Litteraturliste

Litteraturliste

ANDERSEN, J. A. (1995) Ledelse og ledelsesteorier: om hvilke svar ledelsesforskningen kan

gi, Oslo, Bedriftsøkonomens forlag.

BELBIN, R. M. (2003) Team roles at work, Oxford; Boston, Butterworth-Heinemann.

BELBIN, R. M. (2004) Management teams: why they succeed or fail, Amsterdam, 2nd

Edition, Elsevier.

BJØRVIK, K. I. & HAUKEDAL, W. (1997) Arbeids- og lederpsykologi, 5.utg. Oslo,

Cappelen akademisk forlag.

BLAKE, R. R. & MOUTON, J. S. (1964) The managerial grid, Houston, Texas, Gulf

Publishing Compaby.

BLAKE, R. R. & MOUTON, J. S. (1968) Lederstil: utvikling av arbeidsmiljø og

organisasjon, Oslo, Bedriftsøkonomens forlag.

BLANCHARD, K. H., ZIGARMI, D. & ZIGARMI, P. (1985) Leadership and the one minute

manager: increasing effectiveness through situational leadership, New York, William

Morrow.

BORGERSEN, I. (1994) Situasjonsbetinget lederskap -en modell for effektiv lederatferd?: en

kritisk studie med vekt på Hersey & Blanchards teori, Kristiansand, Institutt for

samfunnsvitenskap, Høgskolen i Agder.

DALLAND, O. (1993) Metode og oppgaveskriving for studenter, Oslo, Universitetsforlaget.

DALLAND, O. (2007) Metode og oppgaveskriving for studenter, 4. utg. Oslo, Gyldendal

akademisk.

DENZIN, N. K. & LINCOLN, Y. S. (1994) Handbook of qualitative research, Thousand

Oaks, Calif., Sage.

EKMAN, G. (2004) Fra prat til resultat: om lederskap i hverdagen, Oslo, Abstrakt forlag.

__

102

Litteraturliste

FIEDLER, F. E. (1967) A theory of leadership effectiveness, New York, McGraw-Hill.

GRAY, C. F. & LARSON, E. W. (2006) Project management: the managerial process,

3rd ed. Boston, McGraw-Hill/Irwin.

HALVORSEN, K. (1989) Å forske på samfunnet: en innføring i samfunnsvitenskapelig

metode, 2. utg. Oslo, Bedriftsøkonomens forlag.

HAUKEDAL, W. (2005) Arbeids- og lederpsykologi, 7.utg. Oslo, Cappelen akademisk

forlag.

HELLEVIK, O. (1977) Forskningsmetode i sosiologi og statsvitenskap, Oslo,

Universitetsforlaget.

HERSEY, P. (1987) Den situasjonsorienterte leder, Oslo, Bedriftsøkonomens forlag.

HERSEY, P., JOHNSON, D. E. & BLANCHARD, K. H. (2008) Management of

organizational behavior: leading human resources, 9th Edition, Upper Saddle River, N.J.,

Prentice Hall.

HOBBS, P. & ANDERSEN CONSULTING (2000) Prosjektstyring: hvordan lære seg å

tenke og jobbe smartere, Oslo, IDG Norge Books: Notabene forlag.

HOLTER, H. & KALLEBERG, R. (1982) Kvalitative metoder i samfunnsforskning, Oslo,

Universitetsforlaget.

JABLIN, F. M. & PUTNAM, L. L. (2001) The New handbook of organizational

communication: advances in theory, research, and methods, Thousand Oaks, Calif., Sage.

JACOBSEN, D. I. (2000) Hvordan gjennomføre undersøkelser? : innføring i

samfunnsvitenskapelig metode, Kristiansand, Høyskoleforlaget.

JACOBSEN, D. I. & THORSVIK, J. (2002) Hvordan organisasjoner fungerer: innføring i

organisasjon og ledelse, 2. utg. Bergen, Fagbokforlaget.

__

103

Litteraturliste

JESSEN, S. A. (2005) Mer effektivt prosjektarbeid i offentlig og privat virksomhet, 3. utg.

Oslo, Universitetsforlaget.

KAUFMANN, G. & KAUFMANN, A. (2003) Psykologi i organisasjon og ledelse, 3. utg.

Bergen, Fagbokforlaget.

KOLLTVEIT, B. J. & REVE, T. (2002) Prosjekt: organisering, ledelse og gjennomføring,

2. utg. Oslo, Tano Aschehoug.

KRUUSE, E. (1996) Kvalitative forskningsmetoder: I psykologi og besøægtede fag, 2. utg.

København, Dansk psykologisk Forlag.

LARSEN, R.-P. (1999) Konflikter og uenighet på arbeidsplassen, Oslo, Cappelen akademisk

forlag.

LEVIN, M. & ROLFSEN, M. (2004) Arbeid i team: Læring og utvikling i team, Bergen,

Fagbokforlaget.

MARTINSEN, Ø. L. (2004) Perspektiver på ledelse, 2.utg. Oslo, Gyldendal akademisk.

MIKKELSEN, H. & RIIS, J. O. (2003) Grundbog i projektledelse, 7.utg. Rungsted,

PROVEDO.

NYLEHN, B. (2002) Prosjektorganisering: Teorigrunnlag og implikasjoner, Bergen,

Fagbokforlaget.

OMHOLT, K. & NESSE, J. G. (1995) Mennesker, organisasjon og ledelse, 2. utg. Oslo,

Universitetsforlaget.

PATEL, R. & DAVIDSON, B. (1995) Forskningsmetodikkens grunnlag: å planlegge,

gjennomføre og rapportere en undersøkelse, Oslo, Universitetsforlaget.

REPSTAD, P. (2007) Mellom nærhet og distanse: kvalitative metoder i samfunnsfag, 4. utg.

Oslo, Universitetsforlaget.

__

104

Litteraturliste

RYEN, A. (2002) Det kvalitative intervjuet: fra vitenskapsteori til feltarbeid, Bergen,

Fagbokforlaget.

SJØVOLD, E. (2006) Teamet: utvikling, effektivitet og endring i grupper, Oslo,

Universitetsforlaget.

SØRENSEN, B. A. & GRIMSMO, A. (2001) Varme og kalde konflikter i det nye

arbeidslivet, Oslo, Tiden.

TANNENBAUM, R. & SCHMIDT, W. H. (1958) How to choose a leadership pattern.

Harvard Business Review, 36, 95-101.

TANNENBAUM, R. & SCHMIDT, W. H. (1973) How to choose a leadership pattern.

Harvard Business Review, 51, 162-180.

VROOM, V. H. & JAGO, A. G. (2007) The Role of the Situation in Leadership. American

Psychologist, 62, 17-24.

WEST, M. A. (2004) Teamwork: metoder til effektivt samarbejde, 2.udg. København, Dansk

Psykologisk Forlag.

WESTHAGEN, H. (1988) Prosjektarbeid: styring, organisering, ledelse, 2. utg. Oslo,

Universitetsforlaget.

WESTHAGEN, H., FAAFENG, O., HOFF, K. G., KJELDSEN, T. & RØINE, E. (2002)

Prosjektarbeid: utviklings- og endringskompetanse, 5 utg. Oslo, Gyldendal akademisk.

ZIKMUND, W. G. (2003) Business research methods, Mason, 7th Edition, Ohio,

Thomson/South-Western.

__

105

Vedlegg 1 Intervjuguide - Prosjektleder

Vedlegg 1 Intervjuguide - Prosjektleder

Prosjektleders bakgrunnsinformasjon:

 Hvilken jobberfaring har du?

 Hvilken erfaring har du som prosjektleder?

 Eventuelt hvilke typer prosjekt?

Prosjekt og prosjektorganisering:

 Hvordan vil du karakterisere dette prosjektet? (type prosjekt)

 Hvem har medvirket i planleggingen av prosjektet?

 Hvorfor valgte du et slikt prosjektdesign?

 Hvorfor er prosjekt en hensiktsmessig arbeidsform ved løsning av oppgavene?

Prosjektmålet

 Hva er det overordnede målet for prosjektet?

 Hvem har medvirket i målformuleringsprosessen?

 Hva må til for at målet nås på en effektiv måte?

 Hvilke utfordringer er knyttet til måloppnåelsen?

 I hvilken grad kan interessentene bidra til måloppnåelse?

Prosjektsituasjonen

 Hvilke faser av prosjektet er mest utfordrende? (livssyklus)

 Hvor mange personer er involvert i prosjektet?

 Hvilken kompetanse har dine medarbeidere til å håndtere oppgaven?

 Hvem sitt samarbeid er du avhengig av?

 Hvordan pleier du forholdet til omgivelsene?

 Hvem sin opposisjon kan stå i veien for å fullføre prosjektet?

__

106

Vedlegg 1 Intervjuguide - Prosjektleder

 Er det noen andre former for usikkerhet knyttet til prosjektet?

 Hvordan håndterer du disse utfordringene som leder?

 Hvilke virkemidler kan du ta i bruk?

 Hvordan påvirker disse rammebetingelsene deg som prosjektleder?

Prosjektledelse

 Hvilke klare forskjeller ser du mellom prosjektledelse og tradisjonell ledelse?

 Hvordan vil du beskrive deg selv som prosjektleder?

 Hvordan tror du andre oppfatter deg som leder?

 Hvilken atferd mener du er relevant hos dine prosjektdeltakere for å oppnå suksess
innenfor ditt ansvarsområde?

 Hvordan vurderer du prosjektmedarbeidernes kompetanse/modenhet?

 Hva er avgjørende for ditt valg av lederstil?

 Hvordan vurderer du oppgave og relasjon i forhold til valg av lederstil?

 Kan du gi eksempler på situasjoner hvor du finner det hensiktsmessig å bruke de ulike
lederstilene: delegerende, deltakende, konsulterende, instruerende.

 Hva er utslagsgivende for når du endrer din lederstil?

 Hvilke ledelsesmetoder anvender du?

 I hvilke situasjoner bruker du disse metodene? (hensikt)

 Hvilken effekt mener du metodene har på prosjektdeltakerne?

 Hvordan endrer prosjektledelse seg gjennom prosjektets livssyklus?

Samarbeid/Team/Konflikt

 Hva legger du i begrepet interaksjon/samspill?

 Hvordan er sammensetningen prosjektteamet?

 Benytter du deg av kartleggingsverktøy i team-sammenheng?

 Hva vektlegger du ved utvelgelse til et slikt team?

 Hvilken mulighet har medarbeiderne til å jobbe sammen i det daglige arbeidet?

__

107

Vedlegg 1 Intervjuguide - Prosjektleder

 Hvilken rolle har du i et slikt samarbeid?

 I hvilken grad mener du at samspillet mellom prosjektmedarbeiderne kan påvirkes av
deg?

 I hvilken grad opplever du lagånd /”vi-følelse” i prosjektteamet?

 Hvilke grep bruker du for å stimulere til et godt samarbeid i prosjektet?

 Hvordan opprettholder du et godt samarbeid med ulike aktører i prosjektet?

 Hva gjør du for å skape tillit til deg selv som prosjektleder?

 I hvilken grad har du tillit til de som er involvert i prosjektet?

 Opplever du deg selv som en god inspirator for dine medarbeidere?

 Opplevde du at noen markerte sin rolle innledningsvis i prosjektet?

 Hvordan utartet dette seg?

 Hva legger du i ordet konflikt?

 I hvilken grad har dere opplevd (tilløp til) konflikter?

 I hvilken grad mener du konflikter kan ha positiv virkning på samarbeidet?

Arbeidsseminar:

 Hva var hensikten med å arrangere et arbeidsseminar for referansegruppen?

 Ble dine forventninger oppfylt?

 Hvordan vil du karakterisere din lederstil under arbeidsseminaret?

 Hvilke ledelsesmetoder la du vekt på?

 Hvordan synes du samspillet under seminaret var?

o Individnivå vs gruppenivå?

o Mener du dette kan skyldes ditt valg av stil og metode?

Kommunikasjon

 I hvilken grad er kommunikasjon prioritert?

 Hvilken betydning mener du god kommunikasjon har for prosjektet?

__

108

Vedlegg 1 Intervjuguide - Prosjektleder

 Hvordan flyter kommunikasjonen mellom de som er involvert i prosjektet?
(kommunikasjonskanaler)

 Hvordan kommuniserer prosjektet ut til resten av organisasjonen?

 Hvordan benytter du/dere småprat som kommunikasjonsverktøy?

 Hvilken betydning mener du småprat har?

 Hvordan føler du nærheten er mellom deg og dine medarbeidere?

Beslutninger

 Hvordan blir beslutninger tatt i prosjektet?

 I hvilken grad har prosjektorganiseringen betydning for hvordan beslutninger fattes?

 Hvem blir involvert når beslutninger skal fattes?

 I hvilke situasjoner benytter du deg av full deltakelse, konsultering og ingen
deltakelse i beslutningsprosessen?

 Hvorfor mener du det kan være nyttig å involvere underordnede i beslutningene?

 Hvordan sikrer du tilstrekkelig informasjonsgrunnlag til å fatte beslutninger?

 I hvilken grad blir avgjørelser tatt ved småprat?

__

109

Veldegg 2 Intervjuguide - Prosjektteamet

Veldegg 2 Intervjuguide - Prosjektteamet

Bakgrunnsinformasjon:

 Hvilken bakgrunn har du i Agder Energi?

 Hvilke arbeidsoppgaver har du i din nåværende stilling?

 Har du tidligere erfaring med prosjektarbeid?

Organisering og mål

 Hvilken tilknytning har du til prosjektet HR-2008?

 Hva er din rolle i prosjektet?

 Du har ulike arbeidsoppgaver – hvordan prioriterer du tid til ”HR-2008” prosjektet?

 Hva er det overordende målet for prosjektet?

 Hvilke utfordringer er knyttet til måloppnåelsen?

 Hva syns du om prosjektorganiseringen?

Ledelse

 Hvordan vil du karakterisere prosjektlederen?

 Hvordan vil du beskrive prosjektlederens lederstil?

 Hvordan syns du han tilpasser sin lederstil i forhold til relasjon og oppgave?

 I hvilken grad påvirker prosjektlederens lederstil deg i ditt arbeid?

 I hvilken grad motiverer og inspirerer prosjektlederen deg?

 I hvilken grad er du tilfreds med måten prosjektlederen utøver lederrollen?

Samarbeid/Team/Konflikt

 Totalt sett - hvordan opplever du samarbeidet i prosjektet?

 Hvordan opplever du samarbeidet i prosjektteamet?

 Hvilken mulighet har dere til å arbeide sammen i det daglige?

__

110

Veldegg 2 Intervjuguide - Prosjektteamet

 Hvordan ble prosjektteamet sammensatt?

 Hvilken rolle har du i dette samarbeidet?

 På hvilken måte føler du tilhørighet til prosjektet?

 I hvilken grad opplever du lagånd/”vi-følelse i prosjektet?

 Føler du deg tilfreds med de arbeidsoppgaver du har i prosjektet?

 Mener du at dere i prosjektet blir tildelt nok ansvar? (evne)

 I hvilken grad har dere opplevd tilløp til konflikter?

 I hvilken grad ser du behov for teambygging?

 Hvordan fungerer samarbeidet i din arbeidsgruppe?

 I hvilken grad involverer prosjektlederen seg i deres arbeid? (tillit)

 I hvilken grad opplever du at prosjektlederen motiverer deg?

Kommunikasjon

 Hvordan vurderer du kommunikasjonen i prosjektet?

 Hvordan ”flyter” kommunikasjonen mellom dere som er involvert i prosjektet?
(kommunikasjonskanaler)

 Hvilken betydning mener du god kommunikasjon har for prosjektet?

 I hvilken grad mener du kommunikasjon er viktig for å oppnå forankring av
prosjektet?

 I hvilken grad mener du prosjektleder har innflytelse hos de ulike aktørene i
prosjektet?

Beslutninger

 Hvordan blir beslutninger tatt i prosjektet?

 I hvilken grad er du med på å ta beslutninger?

 I hvilke situasjoner mener du at prosjektlederen benytter seg av full deltakelse,
konsultering og ingen deltakelse i beslutningsprosessen?

__

111

Vedlegg 3 Intervjuguide - Referansegruppen

Vedlegg 3 Intervjuguide - Referansegruppen

Bakgrunnsinformasjon:

 Hvilken bakgrunn har du i Agder Energi?

 Hvilke arbeidsoppgaver har du i din nåværende stilling?

 Hvilket selskap representerer du i referansegruppen?

Organisering og mål

 Hvilke tanker gjorde du deg da du først hørte om prosjektet ”HR 2008”? (aksept)

 Hva synes du om prosjektorganiseringen?

 Hvordan jobber referansegruppen opp mot prosjektet?

 Hva er det overordnede målet for prosjektet?

 Hvilken betydning mener du prosjektet har for deg og ditt selskap?

 Hvordan tror du prosjektet vil bli mottatt i ditt selskap når det står ferdig?

Ledelse

 Hvordan vil du karakterisere prosjektlederen?

 Hvordan vil du beskrive prosjektlederens lederstil?

 Hvordan synes du han tilpasser sin lederstil i forhold til relasjon og oppgave?

 I hvilken grad er du tilfreds med måten prosjektlederen utøver lederrollen?

Samarbeid

 I hvilken grad mener du et samarbeid med referansegruppen er nødvendig for
prosjektet?

 Hvilken innstilling hadde du i forkant av arbeidsseminaret i Lillesand?

 Hva tror du hensikten med arbeidsseminaret var?

 Hvilken betydning mener du arbeidsseminaret hadde?

__

112

Vedlegg 3 Intervjuguide - Referansegruppen

 I hvilken grad har seminaret fått noe å si for din innstilling til prosjektet?

 Hvordan synes du prosjektlederen fungerte som fasilitator?

 Hvordan fikk prosjektlederen sin måte å lede seminaret på betydning for samarbeidet?

Kommunikasjon

 Hvordan mener du kommunikasjonen fra prosjektet til referansegruppen er?

 I hvilken grad mener du å bli tilstrekkelig informert?

 I hvilken grad mener du god kommunikasjon har betydning for din holdning til
prosjektet?

Beslutninger

 I hvilken grad mener du selskapene har nok innflytelse i prosjektet?

 Hvilken påvirkningsmulighet har dere i referansegruppen?

 I hvilken grad mener du selskapenes behov blir ivaretatt i prosjektet?

__

113

Vedlegg 4 Intervjuguide - Oppdragsgiver

Vedlegg 4 Intervjuguide - Oppdragsgiver

Bakgrunnsinformasjon

 Hvilken bakgrunn har du i Agder Energi?

 Som del av konsernledelsen, hva er ditt ansvarsområde?

 Hvilken funksjon har du som oppdragsgiver?

Organisering og mål

 Hva er bakgrunnen for at prosjektet ”HR-2008” ble etablert?

 Hva er det overordnede målet for prosjektet?

 Hvem har medvirket i målformuleringsprosessen?

 Hvilke utfordringer er knyttet til måloppnåelsen?

 Hva synes du om prosjektorganiseringen?

 Hvilken betydning har referansegruppen for prosjektet?

 Hvilken betydning har styringsgruppen for prosjektet?

 Hvordan jobber disse gruppene opp mot prosjektleder?

Prosjektledelse

 Finnes det i AE noen generelle lederprinsipper?

 Hvordan vil du karakterisere prosjektlederen for prosjektet ”HR-2008”?

 Hvordan vil du karakterisere prosjektlederens lederstil?

 Hvordan synes du prosjektlederen tilpasser sin lederstil til relasjon og oppgave?

 I hvilken grad har du tillit til prosjektlederen?

 I hvilken grad er du tilfreds med måten prosjektlederen utøver lederrollen?

__

114

Vedlegg 4 Intervjuguide - Oppdragsgiver

Samarbeid/Konflikt

 Totalt sett – hvordan opplever du samarbeidet i prosjektet?

 Hvordan er ditt samarbeid til prosjektlederen?

 Har det oppstått situasjoner hvor det har vært vanskelig å samarbeide med
prosjektlederen?

Kommunikasjon

 Hvordan vurderer du kommunikasjonen i prosjektet?

 I hvilken grad blir du holdt tilstrekkelig informert av prosjektleder?

 Hvilken betydning mener du god kommunikasjon har for prosjektet?

Beslutninger

 Hvordan blir beslutninger tatt i prosjektet?

 I hvilken grad har prosjektorganiseringen betydning for hvordan beslutninger fattes?

 Hvilken påvirkningsmulighet har du som oppdragsgiver i prosjektet?

 Hvilken funksjon har styringsgruppen i forhold til beslutninger?

 I hvilken grad blir avgjørelser tatt ved småprat?

Forankring

 I hvilken grad er prosjektet forankret i toppledelsen?

 Hvordan mener du forankring og eierskap er hos de ulike selskapene?

 Hvem sitt ansvar er det å sikre forankring av prosjektet?

 Hva var hensikten med seminaret i Lillesand, slik du ser det?

 Synes du arbeidsseminaret var et viktig tiltak for prosjektet?

 Hvordan er dine forventninger til prosjektet nå, i forhold til ved oppstart?

