

NETTVERKET, BYRÅKRATIETS

MIRAKELMEDISIN?

I hvilken grad er ledernettverk i Trondheim kommune en god arena for å løse

wicked problems?

Av

Ros-Mari Berre og Ella Marie Ingdal

Avhandling avlagt ved

Handelshøjskolen i København for graden

Master of Public Administration 2015

2

Samtykkeerklæring

3

Forord

Denne masteravhandlingen retter oppmerksomheten mot ledernettverk i Trondheim kommune

og bruken av dem. Vi har forsøkt å skaffe informasjon og kunnskap hvordan de ulike

ledernettverkene fungerer, samt hvordan ledernettverkene kan bidra til å løse «wicked

problems».

Denne avhandlingen er avslutningen på et to og et halvt år studium. Et studium vi har hatt

mye glede av og høstet mye kunnskap av. Vi har opplevd mange gode refleksjon med

medstudenter og forelesere, noe vi ønsker å takke dem for. Vi setter også pris på den sosiale

delen som klassen vår har vært flinke til å ivareta.

Vi vil også rette en stor takk til vår veileder, Berit Irene Vannebo, som med sin

perfeksjonisme har drevet oss fremover. Uten henne hadde ikke denne avhandlingen hatt den

kvaliteten vi håper den har.

En stor takk til våre respondenter i Trondheim kommune som har satt av tid til oss og bidratt

med spennende samtaler, ærlighet og åpenhet. Vi har lært en hel del gjennom refleksjonene i

intervjuene og observasjonene.

Vi har satt stor pris på at vår arbeidsgiver har lagt til rette for at vi kan ta dette studiet og retter

en stor takk til Trondheim kommune i sin helhet. Vi retter en spesiell takk til Hilde

Skybakmoen, Elin Solbu, Kristian Mjøen og Jorid Midtlyng for gode tanker og refleksjoner.

Mars 2015

Ros-Mari Berre

Ella Marie Ingdal

4

Sammendrag

Offentlig sektor står ovenfor store utfordringer; utfordringer som krever samarbeid på tvers av

etater og sektorer. Teorien kaller dem «wicked problems» og beskriver utfordringer som ikke

uten videre lar seg løse på en bestemt måte. De karakteriseres av høy grad av kompleksitet og

uten klar sammenheng mellom årsak og virking. De gode løsningene er vanskelig å finne, og

en får gjerne det som kalles «clumsy solutions».

Tradisjonelt har en innen offentlig sektor forsøkt å løse problemer ved hjelp av vertikale

virkemidler. Forventninger og krav er blitt sendt nedover i organisasjonen, og løsningsforslag

er blitt sendt motsatt vei når problemet er håndtert av rette instans. For å løse «wicked

problems» kreves samarbeid på tvers av etater og sektorer, med andre ord er det behov for

horisontale virkemidler. Dette forutsetter ledelse heller enn styring, som tradisjonelt har vært

benyttet. New public management har satt sine spor i offentlig sektor, og har blant annet ført

med seg klare skillelinjer mellom det enkelte fagfelt og etater. Trondheim kommune

gjennomførte i år 2000 en omorganisering og innførte en to-nivå-modell med tilhørende

resultatenheter. Omorganiseringen førte til at den enkelte enhetsleder ble stående «alene» med

det hele og fulle ansvar for sin egen enhet. Tidligere kommunaldirektør for oppvekst innførte

fire år etter omorganiseringen ledernettverk for enhetslederne innen barnehage- og

skoleområdet for å sikre en arena for lederstøtte. Like etter ble ledernettverk også innført for

helselederne.

Det varierer hvor mye tid enhetslederne bruker i ledernettverkene sine. Noen møtes ukentlig,

andre en gang i måneden. Uten å regne på det, er det klart at relativt mye tid blir brukt i disse

ledernettverkene i Trondheim kommune. Mye kompetanse innen både fag og ledelse er

samlet i disse nettverkene. Det ble interessant for oss å se nærmere på hva nettverkene brukes

til i dag, og hvorvidt det er mulig å bruke dem til å løse utfordringene vi kaller «wicked

problems».

Vi foretok en kvalitativ case-studie hvor våre empiriske funn stammer fra 10 dybdeintervjuer

med enhetsleder innen helse og oppvekstsektoren i Trondheim kommune. I tillegg observerte

vi to nettverksmøter; ett fra helse og ett fra oppvekst. Konklusjonene vi trekker er at

nettverkene fungerer godt som lederstøtte, som et forum for erfaringsdeling, og som et sted

den enkelte enhetsleder kan dele gleder og frustrasjoner fra egen arbeidshverdag. Det som

også ble klart, er at disse nettverkene ikke vil være en god arena for å løse «wicked problems»

slik nettverkene er organisert i dag. De består kun av ledere innen ikke bare samme sektor,

men også innen samme, spesifikke fagfelt. Som teorien viste oss, kreves det samarbeid på

tvers om det skal være noe mening i å snakke om «wicked problems» i denne sammenheng.

5

Abstract

The public sector is facing great challenges, and these challenges demand collaboration across

agencies and sectors. Theories in the field refer to them as “wicked problems”, describing

challenges that do not lend themselves easily to specific solutions. They are highly complex,

with no clear correlation between cause and effect. Traditionally, the public sector has sought

to resolve problems using vertical measures. Expectations and demands are communicated

downstream in the organization, and solutions are proposed upstream once a problem has

been handled by the right authority. Resolving “wicked problems”, however, requires

collaboration across agencies and sectors, and to achieve this, horizontal measures are needed.

Horizontal measures favour leadership over management, which, historically, has been the

traditional approach in the public sector. New public management has shaped the public

sector, effectively establishing Chinese walls between individual fields and agencies. In 2000,

the Municipality of Trondheim restructured its organization, implementing a two-level model.

As a result of this process, each head of section was left standing “alone”, bearing the full

responsibility for his or her section. The former municipal director of childhood and education

established leadership networks for heads of section in the fields of kindergarten and school to

ensure that these leaders had an arena for supporting the individual heads of section. Shortly

thereafter, leadership networks were established for heads of section in the health sector as

well. The time spent in these networks varies from leader to leader. Some meet every week,

others once a month. It has not been calculated specifically, but a great deal of time is spent in

these leadership networks within the Municipality of Trondheim. Heads of section are

educated in their field, and many have supplementary and further education and training as

well, often within management. Consequently, considerable expertise and competence are

associated with these networks. We wanted to look into the purposes these networks serve

today, and whether they could be used to resolve so-called “wicked problems”. We conducted

a qualitative case study, with empirical findings from 10 in-depth interviews with heads of

section from the health and childhood sectors in the Municipality of Trondheim. In addition,

we observed two network meetings: one from the health sector and one from the childhood

sector. Based on our findings, we have concluded that these networks work well as a support

forum for leaders, as a forum for exchanges of experiences, and as an arena where each head

of section can share the joys and frustrations of their work. It also became clear, however, that

these networks are ill suited as tools to resolve “wicked problems” in their current form. They

are limited to leaders, specifically leaders from the same sector and from the same, specific

field. Resolving “wicked problems” requires collaboration across sectors and fields, and these

networks do not fit the bil

6

Innholdsfortegnelse

Samtykkeerklæring ... 2

Forord ... 3

Sammendrag ... 4

Abstract .. 5

Innholdsfortegnelse .. 6

1. Innledning ... 10

1.1 Bakgrunn for oppgaven ... 10

1.2 Wicked problems og utfordringer i offentlig sektor .. 14

2. Problemstilling ... 17

3. Teori ... 23

3.1 Wicked problems ... 24

3.2 Tverrsektorielle utfordringer- Fra NPM til NPG ... 27

3.2.1. New Public Management ... 27

3.2.2. New Public Governance ... 30

3.2.3. New Public Leadership .. 33

3.2.4. New Public Leadership og tverssektorielle utfordringer .. 34

3.3 Nettverk ... 35

3.3.1 Ulike typer nettverk .. 35

3.3.2 Lederens rolle i møte med tverrsektorielle utfordringer 39

3.3.3 Ledernettverk ... 42

3.3.4. Suksessfaktorer i nettverksarbeid ... 44

3.4 Oppsummering: Tverrsektorielle utfordringer og ledernettverk 45

4. Forskningsmetode .. 47

4.1 Metodisk tilnærming .. 47

4.1.1 Ontologisk utgangspunkt .. 47

4.1.2. Epistemologisk utgangspunkt .. 48

4.1.3. Induktiv vs. deduktiv tilnærming ... 50

7

4.2 Studiens design .. 51

4.2.1 Intensivt vs. ekstensivt design .. 52

4.2.2 Kvalitativ versus kvantitativ metode .. 53

4.2.3 Casestudie ... 55

4.3 Datainnsamling .. 58

4.3.1 Intervju ... 58

4.3.1.1 Utvalg av personer til intervju .. 60

4.3.2. Observasjon .. 62

4.3.2.1. Utvalg av observasjoner .. 63

4.3.3. Dokumenter .. 64

4.3.3.1. Utvalg av dokumenter ... 66

4.4. Dataanalyse .. 66

4.4.1 Innholdsanalyse og narrativ analyse .. 67

4.4.2. Systematisering og kategorisering ... 68

4.4.3 Sammenbinding ... 70

4.5. Kvalitetssikring .. 71

4.5.1. Validitet .. 74

4.5.1.1. Intern validitet ... 74

4.5.1.2. Ekstern validitet .. 75

4.5.2. Reliabilitet .. 75

4. 6. Etiske refleksjoner .. 76

5. Analyse av empiriske data .. 78

5.1 Beskrivelse av de lederne vi intervjuet .. 78

5.2 Ledernettverk i Trondheim kommune ... 79

5.2.1 Organisering av ledernettverkene .. 80

5.2.2 Tema og innhold på ledernettverkene .. 80

5.2.3 Holdninger til ledernettverkene ... 87

5.2.3.1 Helseledernes holdninger til ledernettverk. .. 88

8

5.2.3.2 Oppvekstledernes holdninger til ledernettverk. .. 88

5.2.3.3 Likheter og ulikheter mellom helse og oppvekst. ... 88

5.3 Suksesskriterier for ledernettverk .. 89

5.3.1.1 Enhetsledere i helse om gode nettverksmøter ... 89

5.3.1.2 Enhetsledere i oppvekst om gode nettverksmøter .. 90

5.3.1.3 Likheter og ulikheter mellom helse og oppvekst .. 93

5.3.1 Alternative måter å organisere nettverk på .. 93

5.3.2.1 Forslag fra helselederne, alternative måter å organisere nettverk på 94

5.3.2.2 Forslag fra oppvekstledere, alternative måter å organisere nettverk på 94

5.3.2.3 Sammenligning mellom helse og oppvekst .. 95

5.4 Utfordringer i offentlig sektor ... 95

5.4.1 Utfordringer og floker i det offentlige .. 95

5.4.1.1 Utfordringer slik enhetsledere i helse ser det .. 96

5.4.1.2 Utfordringer slik enhetsledere i oppvekst ser det.. 97

5.4.1.3 Likheter og ulikheter mellom utfordringer i helse og oppvekst.................. 98

5.4.2 Løsninger .. 99

5.4.2.1 Forslag på løsninger fra enhetsledere i helse .. 99

5.4.2.2 Forslag på løsninger fra enhetsledere i oppvekst 100

5.4.2.3 Likheter og ulikheter mellom helse og oppvekst 101

6. Diskusjon .. 101

6.1 Forskningsspørsmål 1 .. 101

6.1.1 Empirisk analyse .. 101

6.1.2 Teoretisk analyse .. 105

6.1.3 Oppsummering ... 108

6.2 Forskningsspørsmål 2 .. 108

6.2.1 Empirisk analyse .. 108

6.2.2 Teoretisk analyse .. 110

6.2.3 Oppsummering ... 114

9

6.3 Forskningsspørsmål 3 .. 115

6.3.1 Empirisk analyse .. 115

6.3.2 Teoretisk analyse .. 117

6.3.3 Oppsummering ... 119

7 Konklusjon ... 120

7.1 Den overordnede problemstillingen og våre funn ... 120

7.2 Studiens betydning for praksis .. 123

8 Referanseliste ... 124

9 Vedlegg .. 127

Vedlegg 1 Invitasjon til dybdeintervju ... 128

Vedlegg 2 Guide til dybdeintervju ... 130

Vedlegg 3 Invitasjon til deltakelse i obserasjon ... 136

Vedlegg 4 Observasjonsguide .. 138

10

1. Innledning

1.1 Bakgrunn for oppgaven

Deler av kritikken mot New public management (NPM) har de siste årene kommet fra et

nettverksperspektiv, hvor en opplever at reformen reduserer mulighetene til å finne helhetlige

løsninger på de utfordringene en står ovenfor i offentlig sektor (Busch, Johnsen, Klaussen, &

Vanebo, 2011, s. 244). Stephen Brooks fra Manchester Business School hevder NPM har

utspilt sin rolle i offentlig sektor, og lanserte begrepet New Public Leadership, NPL (Busch,

Johnsen, Klaussen, & Vanebo, 2011, s. 244). Han hevder at ledelse er mer egnet enn styring

for å kunne møte de sammensatte utfordringene offentlig sektor står ovenfor. Ledelse

innebærer å bruke virkemidler for å nå mål gjennom andre, og ta ansvar for resultatet (Berg,

2010, s. 10). En annen definisjon på ledelse er den Tannenbaum med flere (1961), står bak,

nemlig at ledelse er en atferdsmessig prosess hvor en person prøver å influere andre

menneskers atferd mot fullføringen av et mål (Berg, 2010, s. 10). Vi velger å bruke Erik

Johnsens definisjon som sier at ledelse er et målformulerende, problemløsende og

språkskapende samspill (Busch, Johnsen, Klaussen, & Vanebo, 2011). Når det gjelder

styringsbegrepet, støtter vi oss på Christensen med flere, som definerer styring som «et

lederskaps forsøk på å skaffe kollektive beslutninger og påvirke atferd gjennom et sett eller

system av formelle styringsinstrumenter» (Christensen, Lægreid, Roness, & Røvik, 2004, s.

106).

Ulikhetene mellom begrepene ledelse og styring kan i daglig bruk kanskje synes marginale,

men som vi vil vise i denne avhandlingen, vil det være vesentlige ulikheter mellom dem.

Tradisjonell styring finner sine løsninger ved hjelp av vertikale virkemidler. Dette kan dreie

seg om pålegg eller beordring fra ett nivå i organisasjonshierarkiet, ned til et annet. Men når

Stephen Brooks (2010) peker på at ledelse er mer egnet til å møte offentlig sektors

sammensatte utfordringer, mener han at vertikale virkemidler ikke har nok effekt, -for å løse

utfordringene må horisontale virkemidler tas i bruk. Tenk deg at du som leder i offentlig

sektor skal forsøke å finne en akseptabel løsning på et problem som også innbefatter andre

aktører: det vil være vanskelig, - for ikke å si umulig å styre en aktør du ikke er formell leder

for, med pålegg eller andre vertikale virkemidler. Selv om du leder en etat, kan du ikke uten

videre pålegge en annen etat å løse et problem du har, det vil kreve noe annet, og det er her vi

finner nettverkene. Komplekse utfordringer i offentlig sektor kan vanskelig la seg løse

innenfor en etat, eller i enkelte tilfeller, -innen en enkelt sektor. Og skal de løses, må flere

aktører snakke sammen.

11

 «Wicked problems» defineres blant annet som sammensatte utfordringer i offentlig sektor

(Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 246). Sammensatte vil si at problemet ikke

befinner seg i en sektor, eller i en etat alene. Videre er «wicked problems» karakterisert ved at

en mulig løsning krever at flere aktører er involvert. For å skape en arena for felles forståelse

av problemet og legge fundamentet for et hensiktsmessig samarbeid mellom de involverte,

kan opprettelsen av nettverk være svaret. Roberts lister opp tre strategier i møte med disse

komplekse utfordringene (Roberts, 2000, s. 3). Den autoritære (authoriative solution), som

innebærer at problemet søkes løst av kun en håndfull aktører slik at kompleksiteten ikke

forverres av for mange motstridende syn, deretter den konkurransepregede (competitive

solution) strategien hvor konkurrerende og motstridende syn holdes opp mot hverandre slik at

den beste løsningen velges til slutt, - en strategi som lett kan skape et konfronterende miljø

som ikke er hensiktsmessig når en skal finne løsninger på komplekse utfordringer. Den siste

strategien Roberts nevner, er samarbeidet (collaborative solution). Her møtes alle

interessentene for å finne en løsning som samtlige aktører kan leve med, noe som også må

kunne kalles et nettverk.

Jakten på løsninger på de offentlige flokene kan også relateres til debatten i Norge vedrørende

tilretteleggingen for innovasjon i offentlig sektor. Nye måter å tenke på i forhold til

tjenesteproduksjon og tjenestelevering krever på samme måte som «wicked problems» nye og

utvidede samarbeidsformer. Nettverksløsninger er essensielle verktøy i prosessen med å

frembringe innovative løsninger for velferdstjenestene våre og dermed løse flokene som

hindrer fornyelse. Kommunesektorens organisasjon (KS) ved innovasjonsdirektør Trude

Andresen setter offentlige floker, innovasjon, partnerskap og samskaping i sammenheng.

«Wicked problems» trenger løsninger, - samarbeid om nye, innovative løsninger kan være

svaret (Kommunesektorens organisasjon) .

Eksempler på «wicked problems» kan være enkle å finne på den globale arenaen. Fattigdom

og utdanning henger tett sammen; for å løfte mennesker ut av fattigdom kan utdanning være

løsningen. Men utdanning koster, noe fattige land vil ha vanskeligheter med å finne midler til.

At rike land sender sine bidrag, kan i følge de mest pessimistiske føre til at u-landene selv blir

fratatt muligheten til å finne løsningene. Å løse en slik enorm global utfordring krever

selvsagt samarbeid på høyt nivå, og det vil være optimistisk å tro at det er mulig å finne en

riktig løsning. Men «wicked problems» kan være enkle å få øye på også i et mindre omfang.

Et eksempel fra vår egen hverdag som ledere i kommunal sektor vil være utfordringer med

helhetlig læringsløp, og problematikken rundt rekruttering og tjenestekvalitet. Et helhetlig

læringsløp innebærer enkelt sagt at det skal være sammenheng i utdanningsløpet fra

barnehagen til den videregående skolen. Barn og ungdom skal møte de samme verdiene og

12

læringsmiljøene i tilpasset form, ved alle sine steg i utdanningsløpet. Om ikke barnehagen

arbeider aktivt etter verdier som også grunnskolen bekjenner seg til, vil et mål om helhetlig

læringsløp være nytteløst. Barnet vil kunne komme til å få vanskeligheter i grunnskolen som

han/hun kan komme til å ta med seg inn i videregående. For å komplisere det ytterligere, er

mange barnehager private, noe som krever at også privat sektor kommer på banen. Dette

krever at den enkelte etat, -både privat sektor, kommunen og fylkeskommunen kjenner

hverandres rammeplaner og verdier. Et helhetlig læringsløp forutsetter at den enkelte enhet;

altså den enkelte barnehage, grunnskole og videregående ikke bare kjenner til hverandre, men

aktivt samarbeider til beste for det enkelte barnet eller ungdommen. Det er her vertikale

virkemidler kommer til kort. Barneskolen kan ikke pålegge den private barnehagen et

samarbeid og ungdomsskolen kan ikke tvinge videregående til et samarbeid, men løsningen

kan være å danne nettverk hvor sentrale fagpersoner fra alle involverte etater møtes for å dra

nytte av hverandres erfaringer og kompetanse. Senere i avhandlingen vil vi bruke et eksempel

fra oppvekstsektoren med frafall i videregående for å illustrere dette poenget nærmere.

Når det gjelder rekruttering til, - og kvaliteten i den kommunale helsetjenesten, kan det synes

som offentlig sektor her er inne i en negativ spiral. Helseledere vi intervjuet fortalte om

vanskeligheter med å rekruttere dyktige nok medarbeidere. De opplever at en jobb innen den

kommunale helsetjenesten ikke er attraktivt nok for de dyktigste helsefagarbeiderne eller

sykepleierne, som så enten ikke søker i det hele tatt, eller som slutter så snart et mer fristende

tilbud dukker opp. Dette fører til en personalgruppe som i følge enkelte enhetsledere kan

mangle språkkunnskaper eller annen sentral kompetanse. Dette kan i neste omgang føre til

lavere kvalitet på tjenestene, noe som ikke oppleves særlig forlokkende for de sterkeste

søkerne. Dermed er den kommunale helsetjenesten inne i en negativ spiral det ikke finnes

enkle løsninger på. Problemet kan karakteriseres som et «wicked problem», årsakene er

uklare og sammensatte av flere elementer, og i dette tilfellet involverer det flere etater innen

offentlig sektor. Et samarbeid mellom den videregående skolen og representanter fra de

kommunale helsetjenestene kan være veien å gå om problemet skal forsøkes løst, eller som

Roberts kaller «collaborative solutions»; en løsning som innebærer samarbeid (Roberts,

2000).

New public management løste en del av de utfordringene offentlig sektor stod ovenfor når det

gjaldt effektivitet. Byråkratiet ble hevdet å være for stort og regeldrevet, og

brukerorienteringen var for svak (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 51).

Endringene NPM-reformen førte med seg resulterte i økende deregulering som igjen gjorde

det vanskelig å løse problemer som oppstod på tvers av etater og sektorer. Fragmentering, og

det Sand (2000) kaller et polysentrisk samfunn, gjør det komplisert å løse utfordringer som

13

går på tvers av sektorer og fag (Busch, Johnsen, Klaussen, & Vanebo, 2011, ss. 243-244). Når

etater har klare avgrensninger også innenfor offentlig sektor, kan dette være til hinder for et

godt samarbeid. Det er for eksempel ikke uvanlig med forvaltningsmessige skott mellom

helse og oppvekst i kommunene, selv om mange av utfordringene kommunene står ovenfor

vil kreve samarbeid nettopp mellom disse to. Et samarbeid som vil være påkrevd, da «wicked

problems» blant annet kan defineres som utfordringer hvor flere aktører må stå for løsningen.

I følge Brooks og Grint har New public leadership (NPL) større fokus på det kollektive hvor

ledelsen er innforstått at en har ansvar som strekker seg utover sin egen organisasjon (Busch,

Johnsen, Klaussen, & Vanebo, 2011, s. 244). En av ulikhetene mellom NPM og NPL er

nettopp at sistnevnte har et sterkere fokus på nettverksorganisering. På den måten kan det

hevdes at New public leadership er bedre rustet til å løse komplekse utfordringer i offentlig

sektor, eller såkalte «wicked problems». Nettverksorganisering kan være et verktøy, eller et

virkemiddel i det tverrsektorielle arbeidet Brooks hevder er nødvendig for å finne akseptable

løsninger på disse komplekse utfordringene (Busch, Johnsen, Klaussen, & Vanebo, 2011, s.

244).

Som vi vil se nærmere på i masteravhandlingen vår, vil såkalte «wicked problems» kreve

andre løsninger enn hva tradisjonelle vertikale og hierarkiske virkemidler kan gi. «Wicked

problems» fremheves som bakgrunnen for at nettverksløsninger har fått større plass i offentlig

sektor, - Sørensen (2007) mener det kan kalles en reform i seg selv (Busch, Johnsen,

Klaussen, & Vanebo, 2011, s. 244). Til forskjell fra byråkratiet, hevdes nettverk å sikre både

fleksibilitet, fokus på resultat, kollektive handlinger og koordinert styring (Busch, Johnsen,

Klaussen, & Vanebo, 2011, s. 244). I et nettverk kan aktører med felles interesser møtes for å

løse felles utfordringer. De er i større grad basert på tillit, i motsetning til den markedslogikk

som NPM førte med seg.

Trondheim kommune opprettet ledernettverk for enhetsledere for barnehager og grunnskoler

ved en stor omorganisering i 2004. Like etter fulgte helselederne opp med egne ledernettverk.

Etter påvirkning av New public management ville kommunen i 2000 innføre en to-nivåmodell

og mer selvstendiggjorte resultatenheter. Denne modellen fikk navnet tjenestemodellen. Dette

betød en delegasjon av myndighet ned til enhetsnivå hvor den enkelte enhetsleder alene fikk

ansvar for økonomi, administrasjon, faglig utvikling og personal. I tillegg ble resultatenhetene

større ved at flere små enheter ble slått sammen under samme administrasjon. Et resultat av

dette var at enhetslederne ble stående «alene», slik at ledernettverkene skulle fungere som

personlig og faglig støtte for enhetslederne i tillegg til å være en høringsinstans for

Rådmannen. Trondheim kommune er delt inn i fire bydeler, og alle enhetslederne innen

14

barnehage og skole tilhører «sine» nettverk i «sin» bydel. I praksis utgjør dette fire

ledernettverk for barnehagestyrere og fire nettverk for rektorer. Helselederne er organisert i

fire ledernettverk for helse- og velferdssenter og ett byovergripende nettverk for

hjemmetjenesten. Under oppgavene som høringsinstans faller å gi tilbakemeldinger på saker

som skal fremmes politisk og saker som er under debatt internt i kommunens øverste

administrasjon. Ledernettverkene fungerer i dag også som arena for erfaringsutveksling hvor

lederne kan dele suksesshistorier, utfordringer i hverdagen som leder og som en arena for å bli

oppdatert på nye plandokument, lover og rutiner.

En kan hevde at store ressurser blir brukt i ledernettverk i Trondheim kommune. Samtlige

enhetsledere innen helse og oppvekst i kommunene tilhører et nettverk, og selv om

hyppigheten av møtene varierer, vil et betydelig antall arbeidstimer i løpet av et år bli tilbrakt

i nettverksmøter. Enkelte nettverk innen helse møtes ukentlig, i møter som varer i opptil 4

timer. På bakgrunn av dette vil det være interessant å få vite mer om hva nettverksmøtene

brukes til; om de fyller de intensjonene som var begrunnelsen for opprettelsen av dem, og

ikke minst hvorvidt ledernettverkene i Trondheim kommune er i stand til å løse «wicked

problems» i offentlig sektor og om lederne selv har et bevisst forhold til problematikken.

1.2 Wicked problems og utfordringer i offentlig sektor

«Wicked problems» er utfordringer offentlig sektor står ovenfor som krever

nettverksløsninger og innsats fra ulike aktører som kan befinner seg i flere sektorer. Slike

komplekse utfordringer kan vi finne mellom ulike sektorer, som offentlig, - privat og frivillig

sektor. Men vi kan også finne dem mellom ulike nivåer i forvaltningen, som mellom det

lokale, regionale og nasjonale nivå. Utfordringene kan også oppstå mellom ulike fagfelt i

offentlig sektor, og som vi skal komme tilbake til, vil frafallet i videregående være et

eksempel på dette. Store utfordringer kan også finnes mellom de ulike nivåene i den

kommunale administrasjonen, som for eksempel mellom kommunens strategiske og operative

nivå (Benington & Moore, 2011, s. 15).

Vi finner utfordringer innen samme sektor, etat eller fagfelt som kan karakteriseres som

«wicked problems» da de har flere interessenter og krever samarbeid med flere aktører for å

løses. Problematikken med overgangen mellom barnehage og skole kan falle inn under denne

kategorien. For at barna skal få en positiv skolestart, er det avgjørende at barnehage og skole

deler menneske- og læringssyn og er godt kjent med hverandres ramme- og læringsplaner. Et

godt samarbeid vil ikke bare styrke barnets første møte med skolen, men like sentralt er det at

en god start gjerne følger barnet gjennom skolegangen. Motsatt kan et dårlig eller ikke-

eksisterende samarbeid føre til en negativ start som kan følge barnet et godt stykke opp i

15

skolegangen. Dette kan selvsagt påvirke elevens læring og prestasjoner. - Frafallet i

videregående starter i barnehagen, hevdes det, - noe resonnementet ovenfor kan støtte opp

under. For å skape et godt samarbeid må aktørene arbeide sammen, noe et nettverk av

barnehager og skoler i nærområdet kan være en arena for.

Sørensen (2007) hevder at nettverksløsninger får stadig økende utbredelse i offentlig sektor,

og at dette kan kalles en reform i seg selv (Busch, Johnsen, Klaussen, & Vanebo, 2011, s.

244). Bakgrunnen for den økte bruken av nettverk er den fragmenteringen av offentlig sektor

som NPM-reformen hevdes å føre med seg, og nettverk kan bringe sammen selvstendige

aktører slik at de gjennom samarbeid kan være bedre i stand til å løse «wicked problems».

Sørensen hevder videre at et nettverk kan sikre fleksibilitet i motsetning til det tradisjonelle

byråkratiets «tungroddhet». Samtidig peker Sørensen på at nettverk kan være ustabile, og er

avhengige av aktørenes evne til å utvikle kontrakter aktørene kan leve med (Busch, Johnsen,

Klaussen, & Vanebo, 2011, s. 244).

Nettverk reguleres i følge teorien av tillit mellom aktørene, mens det tradisjonelle hierarkiet

styres av autoritet. Styring ved hjelp av tradisjonelle vertikale virkemidler er ikke optimale

løsninger for mange av de utfordringene offentlig sektor nå står ovenfor, mens ledelse

gjennom nettverk- som karakteriseres som et horisontalt virkemiddel, har vist seg å være mer

hensiktsmessige for å finne innovative løsninger en kan leve med. Nettverk i offentlig sektor

er altså påkrevd for i det hele tatt å kunne forsøke å løse de komplekse utfordringene vi står

ovenfor.

Fragmenteringen som følge av NPM-reformen resulterte i selvstendige resultatenheter og

klare skillelinjer i forvaltningen også innenfor samme sektor. Tjenesteytende enheter innenfor

oppvekst, -som barnehage, grunnskole og barnevern, er i Trondheim kommune organisert

under en egen kommunaldirektør og egen fagstab. Det samme er de tjenesteytende enhetene

innen for helse, som også har sin egen kommunaldirektør og fagstab. De sorterer selvsagt

under samme rådmann og samarbeidet tett når det gjelder kommunenes strategiske arbeid,

men fagene er altså adskilt både på organisasjonskartet og i praksis. I tillegg kan det altså

kreves samarbeid med sentrale aktører i privat og frivillig sektor. Eksempler her kan være

idrettslag som støtter og veileder ungdom som faller utenfor skole og jobb, eller private

bedrifter som prioriterer lærlingeplasser for elever som står uten.

Nettverk er nødvendige og viktige. Nettverk er nå en samarbeidsform som kommunene

benytter seg av. Det er av stor interesse for oss i denne avhandlingen å se på hvorvidt nettverk

av ledere fra samme sektor kan møte de utfordringene de står ovenfor både innen sitt eget

fagfelt, men også utfordringer som krever samarbeid med andre aktører.

16

Trondheim er en stor kommune i norsk målestokk, med sine 182 000 innbyggere
1
.

Kommunen har i overkant av 12 000 ansatte og 216 enhetsledere (Trondheim kommune).

Enhetslederne har delegert myndighet fra rådmannen, og har ansvaret for strategisk og faglig

utvikling, økonomi og personaloppfølging for hver sin resultatenhet. Trondheim kommune er

delt inn i ulike sektorer, hvor helse og oppvekst representerer de største. Både helsesektoren

og oppvekstsektoren er delt inn i fire bydeler; Østbyen, Midtbyen, Heimdal og Lerkendal. Det

er variasjoner i hvor ofte enhetslederne møtes i ledernettverk, fra ukentlig til månedlig. Ledere

innenfor det enkelte tjenesteområde tilhører «sitt» ledernettverk. Barnehageledere i Heimdal

bydel møtes for eksempel i sitt nettverk månedlig; det samme gjør barnehageledere og

skoleledere i de andre bydelene. Helselederne møtes oftere, enkelte av den hver uke.

Nettverkene ble opprinnelig initiert av rådmannen i 2004, ved tidligere kommunaldirektør for

oppvekst & utdanning. De skal etter intensjonen fungere som støtte for den enkelte leder,

idéutveksling, deling av fagstoff og som høringsinstans for kommunaldirektøren. Innføringen

av to-nivåmodellen/tjenestemodelen i 2000 førte til at den enkelte enhetsleder fikk fullt ansvar

for økonomistyring, faglig utvikling og personaloppfølging. Dette førte til et behov for et

forum hvor enhetslederne kunne treffes og dra nytte av hverandres erfaring og kompetanse.

Hver kommunaldirektør innen helse og oppvekst har ansvar for henholdsvis 71 og 122

enheter i sine ansvarsområder. Dette gir totalt 193 enhetsledere, noe som betyr at direkte

oppfølging av den enkelte enhetsleder kan være en utfordrende oppgave for to

kommunaldirektører. Innen de to sektorene vi har valgt å se nærmere på, er det noen ulikheter

i organiseringen. Dette vil vi belyse i kapittel 4.2.3 som beskriver vår case nærmere.

Vi synes det er interessant, som ledere innen offentlig sektor, å se nærmere på sammenhengen

mellom disse ledernettverkenes intensjon som støtte for den enkelte leder, idéutveksling,

deling av fagstoff og som høringsinstans for kommunaldirektøren, -og ledernettverkenes

reelle innhold og de utfordringer offentlig sektor står ovenfor. Det er interessant fordi

oppgavene vi står ovenfor er komplekse, og nettverk av ledere kan være et verktøy for å

komme dem i møte. Når Trondheim kommune har valgt en organisering som innebærer

jevnlige møter mellom enhetsledere, er det i følge vårt syn av interesse å se hvilken effekt, -

intendert eller ikke, disse ledernettverkene har på de utfordringene kommunen står ovenfor.

Vårt fokus i denne avhandlingen er de utfordringene enhetsledere står ovenfor når de skal

drive utvikling og lederskap i sektorer som er preget av «wicked problems». Er

ledernettverkene slik de er organisert hensiktsmessige for å kunne løse utfordringer vi står

1
 Tall fra 2014

17

ovenfor? Er en slik organisering effektiv med tanke på å løse tverrfaglige og kompliserte

utfordringer, såkalte «wicked problems»?

Vi velger å se på ledernettverk innen oppvekst og helse i Trondheim kommune siden disse er

de største sektorene i kommunen, begge sektorer organiserer sine enhetsledere i ledernettverk,

og siden vi begge to er medlemmer i et slikt ledernettverk. Det finnes lite forskning som

omhandler ledernettverk i offentlig sektor, og hvordan ledernettverk kan bidra til håndtering

av de komplekse utfordringene offentlig sektor står ovenfor. Vi håper avhandlingen vår vil

kunne bidra til økt kunnskap slik at vi kan si noe om hvorvidt slike ledernettverk er

hensiktsmessige verktøy i forsøk på å finne løsninger på offentlige floker, eller om

ledernettverk innen offentlig sektor kan organiseres bedre. Det er uklart for oss hvorvidt

enhetslederne er bevisste mulighetene en slik organisering gir, og dermed hvor effektive

ledernettverkene egentlig er. En nærmere studie av ledernettverkene kan forhåpentligvis gi

oss noen svar.

2. Problemstilling

Problemstilling og forskningsspørsmål er utgangspunkt for vitenskapelige undersøkelser og

kan formes som spørsmål eller som hypotese (Ringdal, 2013, s. 499). En hypotese kan

defineres som en påstand om hvordan et forhold faktisk er (Jacobsen, 2012, s. 68). På

bakgrunn av de utfordringene det offentlige står ovenfor innenfor de sektorene vi fokuserer på

velger vi følgende overordnede problemstilling for masteravhandlingen vår:

I hvilken grad er ledernettverk i Trondheim kommune en god arena for å løse wicked

problems?

For å konkretisere ønsker vi å presisere problemstillingen med disse forskningsspørsmålene:

I hvilken grad er bruk av ledernettverk nyttig for å løse utfordringer sektorene helse og

oppvekst står ovenfor?

Hvilke typer funksjoner har ledernettverk for enhetsledere i Trondheim kommune?

Hva er de viktigste suksessfaktorene for ledernettverkene i Trondheim kommune?

Når vi velger en problemstilling, velger vi også bort noe vi ikke ønsker å se mer på. Dette kan

skje både implisitt og eksplisitt. Eksplisitt skjer det når forskeren forklarer klart hva han/hun

fokuserer på eller ikke fokuserer på. Implisitt skjer det mer ubevisst (Jacobsen, 2012, s. 68).

Vi har alle antakelser om hvordan verden ser ut; vi har fordommer. Vi mennesker kommer fra

18

ulike familier og bakgrunn, som kan gjøre at ulike mennesker som ser på samme tema kan ha

ulike perspektiver. Jacobsen konkluderer med at vi alltid velger noe bort når vi lager en

problemstilling og at dette så langt det lar seg gjøre, gjøres eksplisitt (Jacobsen, 2012, s. 68).

Vi velger å se nærmere på ledernettverk, altså velger vi eksplisitt bort andre nettverk som

finnes i Trondheim kommune. Årsaken til at vi velger ledernettverk at vi er usikre på hvordan

de egentlig fungerer i Trondheim kommune. Vi tror også at lederne i de ulike sektorene har

mye å bidra med for å kunne løse de utfordringer offentlig sektor står ovenfor.

En problemstilling må analyseres for at den skal bli best mulig. Her kan vi velge mellom tre

dimensjoner. Er problemstillingen klar eller uklar, er den forklarende (kausal) eller

beskrivende (deskriptiv) og til slutt må vi ta stilling til om vi ønsker å generalisere eller ikke

(Jacobsen, 2012, s. 72). Slik vi ser det er vår problemstilling av en uklar type, altså

eksplorerende. Vi ønsker å oppnå mer klarhet og mer kunnskap og en eksplorerende

problemstilling har til hensikt å nettopp avdekke ny kunnskap og finne ut mer hva fenomenet

består av (Jacobsen, 2012, s. 73). Vi ønsker altså å få mer klarhet i hva ledernettverkene

brukes til og finne ut om de kan benyttes for å løse wicked problems. Dette vil i tilfelle kunne

være ny kunnskap. Videre vil vi antyde at vår problemstilling er deskriptiv, eller beskrivende

som det også heter. Det vil si at vi er ute etter hvordan en tilstand ser ut. Vi ønsker å finne mer

ut av hvordan ledernettverkene fungerer og om de kan brukes til lederstøtte samt løse wicked

problems og andre utfordringer innen sektoren. Det siste punktet Jacobsen peker på var

hvorvidt vi ønsket å generalisere. Vår problemstilling ser kun på ledernettverkene i

Trondheim kommune; å generalisere forskningen til å gjelde alle ledernettverk i offentlig

sektor i Norge er ikke vårt hovedønske.

Jacobsen setter opp tre krav til en problemstilling (Jacobsen, 2012, s. 81). Den skal være

spennende, den skal være enkel og den skal være fruktbar. Vår problemstilling er spennende

for kommunens øverste ledelse og eventuelle andre kommuner som har slike nettverk, ved at

våre funn i denne oppgaven viser hvilken stor betydning ledernettverkene har for

enhetslederne, men at den type ledernettverks om beskrives i vår case antageligvis ikke er

tilstrekkelig eller riktig arena for å løse komplekse utfordringer som «wicked problems» er

betegnelsen på. Vi har konkretisert problemstillingen til kun å gjelde ledernettverk i

Trondheim kommune. Vi har valgt å se på to sektorer innen kommunen, helse og oppvekst.

Dette er valg vi har foretatt for å begrense omfanget av oppgaven.

Problemstillingen skal også være fruktbar. Problemstillingen skal kunne undersøkes empirisk,

altså det må gå an å gjennomføre en undersøkelse på grunnlag av problemstillingen

19

(Jacobsen, 2012, s. 82). For at problemstillingen skal kunne være fruktbar må den også tilføye

ny kunnskap, den må kunne bygge på det som finnes av tidligere forskning.

Det finnes en del forskning på nettverk og «wicked problems». Det er hovedsakelig Grint vi

støtter oss på når det gjelder «wicked problems» (Grint, 2005). I tillegg har vi hentet en del

materiale fra Busch (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 246). Busch henviser

også til Grints begrep om «wicked problems» og «clumsy solutions». John Stewart bruker

også begrepet wicked problems på komplekse, tverrsektorielle utfordringer. Det samme gjør

Ron Heifetz, men bruker begrepet «adaptive problems» som beskriver utfordringer som

krever andre tiltak enn hva «tamme» eller «tekniske» problemer gjør (Benington & Moore,

2011, s. 13). Store deler av den teorien vi har brukt om «wicked problems» kommer i

hovedsak fra internasjonal litteratur. Som ledere i offentlig sektor møter vi likevel på begrepet

wicked problems, også kalt «floker i det offentlige» av KS sin innovasjonsdirektør Trude

Andresen på en intern lederkonferanse i Trondheim kommune høsten 2014. Det vi finner i

den norske litteraturen, dreier seg om samstyring som kanskje kan være en måte å møte de

utfordringene som teori om «wicked problems» beskriver. Blant annet vil vi nevne en

doktorgradsavhandling av Hege Hofstad som omtaler håndtering av «wicked problems» i

kommunal planlegging (Hofstad, 2013). Avhandlingen er basert på case-studier av norske og

svenske kommuner, og tar for seg tverrsektorielt arbeid gjennom myndiggjøring av

lokalsamfunn. Hofstad benytter samme internasjonale forskning på «wicked problems» som

vi gjør, og bruker folkehelse og bærekraftig utvikling som eksempler (Hofstad, 2013). Hun

belyser forholdet mellom økologisk, økonomisk og sosial bærekraft innenfor rammene av

ulike strategier, og finner at det eksisterer et hierarki mellom dem, hvor det økonomiske

hensynet er det dominerende. Temaet i doktoravhandlingen er interessant, men vi vil ha et

annet fokus i vår avhandling; nemlig bruk av ledernettverk som arena for å løse «wicked

problems».

Vi mener det marginale utvalget av norsk forskning på problematikken rundt «wicked

problems» gjør avhandlingen vår interessant, da vi undrer oss over om problematikken er

kjent blant ledere i offentlig sektor. At enhetslederne i helse og oppvekst ikke er fortrolige

med selve begrepet «wicked problems» er kanskje ikke så rart, men vi var interessert i om de

kunne beskrive slike utfordringer som «wicked problems» anskueliggjør, uten å kjenne dette

spesifikke begrepet.

Når det gjelder nettverk finnes det en hel del fagstoff som omhandler nettverkssamarbeid

mellom offentlig, - privat – og frivillig sektor. Det vi finner handler for det meste om

samarbeid organisasjonene i mellom heller enn nettverk internt i organisasjonene. Litteratur

20

om ledernettverk spesifikt for ledere i offentlig sektor har vi ikke kunnet finne, heller ikke

forskning som sier noe om ledernettverks rolle i å finne løsninger på «wicked problems». Vi

har heller ikke funnet forskning som utdyper hvorvidt ledernettverk i offentlig sektor fungerer

som lederstøtte. Vi har derfor støttet oss på teori om samstyring og styringsnettverk siden vi

mener disse teoriene langt på vei er dekkende for nettverk i offentlig sektor generelt. Sørensen

og Torfing definerer styringsnettverk som «horisontale sammenknytninger av gjensidige

avhengige, men operasjonelt sett autonome aktører som interagerer gjennom forhandlinger

innenfor rammen av et institusjonalisert fellesskap, som er selvregulerende inne visse rammer,

og som i vid forstand bidrar til offentlig styring» (Sørensen & Torfing, 2013, s. 15). Røiseland

og Vabo hevder at nettopp denne definisjonen ligger nær definisjonen av samstyring som

lyder; «den ikke-hierarkiske prosessen hvorved offentlige og private aktører og ressurser

koordineres og gis felles retning og mening» (Røiseland & Vabo, 2012, ss. 21-25). Vi har

også sett på lederens rolle i møte med tverrsektorielle utfordringer og ulike suksessfaktorer for

et godt ledernettverk.

Hoppe og Reinelt deler ledernettverk inn i fire kategorier i sin artikkel. Disse er «peer

leadership network», «organizational leadership network», «field-policy leadership networks»

og «collective leadership network» (Hoppe & Reinelt, 2009). Selv om Hoppe og Reinelt ikke

beskriver eksplisitt ledernettverk i offentlig sektor, mener vi likevel at artikkelen er verdt å ta

med i teorigrunnlaget vårt da de beskriver nettverk som i større eller mindre grad

sammenfaller med de ledernettverkene vi skal se nærmere på.

I tillegg har vi har sett utviklingen fra NPM til NPG, og på hvilken måte ledelse i offentlig

sektor er påvirket av dette. Vi har også beskrevet hva et praksisfellesskap er, da vi ser at dette

kan ligge nært ledernettverk. Hislop definerer praksisfellesskap som en gruppe mennesker

som har en bestemt aktivitet til felles og derfor har noe felles kunnskap, en følelse av felles

identitet og noen felles overlappende verdier (Hislop, 2009, s. 167).

Enhetslederne i Trondheim kommune skal følge verdiene «åpen, kompetent og modig» i sitt

arbeid. Ser vi dette opp i mot vår problemstilling kan vi stille spørsmålene; er kulturen innad i

ledernettverkene i Trondheim kommune åpen nok, altså er det høyt nok under taket for at

lederne kan legge frem sine utfordringer? Er de modige nok som ledere til å faktisk gjøre det?

Og til slutt, er ledernettverkene kompetente nok til å kunne finne løsninger på utfordringer

som knyttes opp mot wicked problems?

Vår problemstilling kan ses på som fruktbar ved å bidra til ny forskning på feltet. Det er mye

faglitteratur å finne om «wicked problems», det samme om ulike typer nettverk. Vi håper at

våre funn kan være med å belyse problemstillinger i forhold til hvordan vi ser på og

21

organiserer ledernettverk i fremtiden ved å si noe om enhetsledernes forhold til nettverkene

sine, og reflektere hvilke justeringer som bør foretas om de skal kunne brukes som en arena

hvor «wicked problems» kan forsøkes løst.

De forskningsspørsmålene vi har valgt skal bidra til å belyse vår hovedproblemstilling ved å

belyse de ulike funksjonene ledernettverk kan ha i møte med lederutfordringer i offentlig

sektor.

Vårt første forskningsspørsmål er:

1) I hvilken grad er bruk av ledernettverk nyttig for å løse utfordringer sektorene

oppvekst og helse sektor står ovenfor?

Dette forskningsspørsmålet hjelper oss å få tak i de utfordringene ledere i offentlig sektor

mener de står ovenfor, og om hvorvidt lederne mener ledernettverkene er et nyttig verktøy for

å løse disse. Dette forskningsspørsmålet kan ligne på hovedproblemstillingen, men vi vil

hevde at dette forskningsspørsmålet kan hjelpe oss å få belyst utfordringer enhetslederne står

ovenfor som ikke nødvendigvis er tverrsektorielle. Ledernettverk kan bidra både til å løse

problemer som krever tverrfaglig samarbeid innen for samme fagområde som oppvekst eller

helse, og problemer som krever samarbeid mellom sektorene.

For å belyse dette forskningsspørsmålet, har vi brukt teori om nettverk for å forsøke å finne ut

hvordan nettverk fungerer og få en oversikt over hvilke typer nettverk som beskrives. Vi har

også brukt noe teori om ledelse, siden nettverksstyring og samstyring krever en annen type

ledelse enn hva styringen under NPM la opp til. Vi har også brukt teori om «wicked

problems», siden det er i dette stoffet vi finner begrepet utfordringer i offentlig sektor.

For å belyse disse utfordringene har vi også brukt teori om utviklingen fra NPM til NPG.

Denne utviklingen førte med seg en endring av ledelsespraksis i offentlig sektor vi mener kan

være sentral for å belyse både problemstilling og forskningsspørsmål. Denne

ledelsespraksisen omtales som New public leadership (NPL). For å kunne få tak i detaljer,

nyanser og ledernes kjennskap til utfordringene i deres sektor, anså vi det som nødvendig å

gjennomføre individuelle dybdeintervju, i tillegg til observasjon av to nettverksmøter.

Intervjuene skulle gi oss innsikt i den enkelte enhetsleders holdninger til ledernettverk,

organiseringen av dem, og til utfordringene de hevdet var de mest presserende i deres sektor.

Observasjonene ble gjennomført for å få et innblikk i hva som faktisk foregår på møtene.

22

Vårt neste forskningsspørsmål lyder:

2) Hvilke typer funksjoner har ledernettverk for enhetsledere i Trondheim

kommune?

Dette forskningsspørsmålet skal hjelpe oss å avdekke innhold, rammer og andre funksjoner

for ledernettverkene. Vi ville ha nærmere kjennskap til hva den enkelte enhetsleder opplever

at nettverkene er; hva slags funksjoner de fyller for den enkelte og ikke bare hvilke funksjoner

det er sagt at de har på et overordnet plan. Det er interessant å se om kartet stemmer med

terrenget; om intensjon og praksis henger sammen. For å kunne svare på

hovedproblemstillingen må vi vite mer om hvilke funksjoner nettverkene har; hvordan er de

organisert? Hva bruker lederne dem til? Hvilke saker tar de opp på møtene? Og ikke minst,

hvor nyttige er de for å løse konkrete utfordringer?

For å belyse dette forskningsspørsmålet, har vi sett på teori om ulike typer nettverk. Vi har

sett på teori om samstyring/styringsnettverk, interorganisatoriske nettverk, politiske nettverk

og praksisfellesskap for å se om vi kan plassere ledernettverkene i Trondheim kommune i en

av disse kategoriene. En slik kategorisering er interessant da det kan hjelpe oss å finne ut om

ledernettverkene kan være i stand til å løse komplekse utfordringer; om de for eksempel

harmonerer med beskrivelsen av samstyring og styringsnettverk, kan vi anta at de er i stand til

å agere horisontalt, noe som vil være avgjørende for å løse de komplekse utfordringene. Vi

har også sett på Hoppe og Reinelts beskrivelse av ledernettverk (Hoppe & Reinelt, 2009). De

beskriver ikke eksplisitt ledernettverk innen offentlig sektor, men har en del kjennetrekk som

sammenfaller med nettverkene i casen vår. Også her har vi benyttet individuelle dybdeintervju

og observasjon for å få tak i enhetslederens tanker og holdninger til ledernettverkene og

organiseringen av dem. Vi valgte bort gruppeintervju, da vi fryktet at dette kunne være til

hinder for enkelte å «tenke høyt» sammen med oss i intervjuene vedrørende deres tanker om

nettverkene og innholdet i dem. Observasjon ble brukt for å besvare også dette

forskningsspørsmålet, da vi ville oppleve hva slags saker det ble brukt mest tid på og hva

slags diskusjoner sakene førte til, noe som igjen kunne gi oss et bilde av hvilke behov

nettverksmøtene dekker.

Vårt siste forskningsspørsmål er:

3) Hva er de viktigste suksessfaktorene for ledernettverkene i Trondheim

kommune?

Vi har valgt å se nærmere på hva enhetslederne selv legger i et godt ledernettverk. Om vi ser

tilbake på problemstillingen; i hvilken grad er ledernettverk i Trondheim kommune en god

23

arena for å løse» wicked problems», ønsker vi å se nærmere på hva en slik «god arena» er.

For å kunne svare ut hovedproblemstillingen, har vi behov for å vite mer om hvilke

suksessfaktorer som ligger til grunn for et godt ledernettverk. For å belyse hva suksessfaktorer

kan være, har vi sett på litteratur og teori som kan beskrive slike faktorer. Eksempler fra

teorien vil være felles forståelse av hva nettverket skal bidra med, avklarte forventninger til

innhold og bidrag, og klare rammer rundt nettverksarbeidet være faktorer som fremmer godt

nettverksarbeid. Samtidig legger respondentene våre vekt på takhøyde og lojalitet til

nettverket når suksessfaktorer skal beskrives. Vi skal også se på teori om praksisfellesskap,

som på den ene siden kan beskrive en av funksjonene ledernettverkene har, nemlig støtte og

veiledning, men som også kan beskrives som en av suksessfaktorene for ledernettverket.

Nemlig at nettverkene består av ledere innenfor samme fagfelt som deler erfaringer og lærer

av hverandre på den måten. Teori om lærende organisasjoner er også aktuelt her. En stor

organisasjon som Trondheim kommune trenger møtesteder hvor læring gjennom utveksling

av gode eller dårlige erfaringer og refleksjoner rundt utfordringer kan finne sted, - og

ledernettverk kan være en slik møteplass.

Vi har benyttet individuelle dybdeintervju, observasjon og dokumentanalyse for å finne

suksessfaktorer hos ledernettverkene. Vi hadde behov for å intervjue enhetslederne

individuelt, da det kunne være store variasjoner hva den enkelte mente var et godt

nettverksmøte. Det var viktig for oss å få tak i nyansene, noe vi var redd for å gå glipp av i

gruppeintervju eller spørreskjema. Å delta på nettverksmøter mente vi kunne gi oss en følelse

av «stemningen» på møtene og innblikk i den faktiske kommunikasjonen mellom

møtedeltagerne. Dette kunne hjelpe oss å se hvilke faktorer som bidrar til et godt møte, eller

omvendt. Høsten 2013 ble det gjennomført en medarbeiderundersøkelse blant enhetslederne

innen helse og oppvekst, hvor et av spørsmålene var hvilken betydning ledernettverkene har

for dem. Her var scoren høy, -i betydning at majoriteten var positiv til nettverkene. Dette

mener vi gir oss en klar pekepinn på hva lederne synes om nettverkene sine.

Ved hjelp av det vi her har beskrevet håper vi at det vil hjelpe oss å besvare

hovedproblemstillingen vår.

3. Teori

I kapittel 3 vil vi presentere ulik teori som vi mener kan hjelpe oss med å belyse våre

forskningsspørsmål. Vi starter med å gå igjennom teorier om «wicked problems» med fokus

på utfordringer i helse- og oppvekstsektoren. Vi viser så til teoriene omkring overgangen fra

New public management til New public governance og New public leadership. Vi ser så

24

nærmere på ulike typer nettverk og lederens rolle i møte med tverrsektorielle utfordringer.

Her vil vi også se nærmere på teori om lærende organisasjoner da vi ser at nettverk kan være

en arena for læring for deltagerne, uavhengig hva slags nettverk det er snakk om. Trondheim

kommune er en stor organisasjon, og har åpenbare behov for gode møteplasser, treffpunkt og

strategier for læring. Vi vil deretter beskrive hva ledernettverk er. Vi vil i det samme kapittelet

se på praksisfellesskap, da dette kan minne om ledernettverk i en del aspekt. Helt til slutt vil

vi oppsummere teorigrunnlaget vårt og se det i sammenheng med problemstillingen vår om

ledernettverk.

3.1 Wicked problems

Vi vil i dette kapittelet se nærmere på hva begrepet «wicked problems» innebærer, hvilke

utfordringer de representerer og hvilken type virkemidler som kan brukes for å forsøke å løse

dem. Vi vil se på vertikale og horisontale virkemidler, og hvilke utfordringer disse er best til å

løse. At nettverk mellom sentrale aktører kan være eksempel på et horisontalt virkemiddel

som kan forsøke å løse «wicked problems», vil vi også gi noen eksempler på.

«Wicked problems» beskriver utfordringer offentlig sektor står ovenfor som ikke uten videre

lar seg løse på en bestemt måte. De karakteriseres av høy grad av kompleksitet, uten klar

sammenheng mellom årsak og virking. Direktør for innovasjon i KS, Trude Andresen brukte i

et foredrag for ledere i Trondheim kommune i oktober 2014 begrepet “floker i det offentlige”

som forklaring på det samme. Slike sammensatte problemer finner vi både mellom sektorer,

mellom ulike nivå i den offentlige forvaltningen, mellom forskjellige fagfelt innenfor

offentlig sektor, og der hvor flere profesjoner er involvert i å løse et problem (Benington &

Moore, 2011, s. 15). Altså vil vi kunne finne problemer som kan karakteriseres som «wicked»

også innenfor et og samme fagfelt; som innenfor helse eller innenfor oppvekst som er

utgangspunktet i forskningen vår i denne avhandlingen.

Et eksempel på et «wicked problem» i oppvekstsektoren vil være frafallet i videregående

skole. Kompleksiteten i dette problemet finner vi ved at mange organer kan være involvert, og

at problemet like godt kan ha oppstått utenfor arenaen til skolen som innenfor. Elevens

problemer kan for eksempel ha oppstått i tidlig barnealder og eskalert både på skolen og

hjemme. Årsakene bak «wicked problems» er uklare ved at de kan være mange og finnes på

flere arenaer. Det er ikke mulig å finne perfekte løsninger på «wicked problems», og en får

det Grint (ibid) kaller «clumsy solutions»; eller «uelegante» løsninger som igjen består av

dilemmaer og paradokser (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 246). Dilemmaer og

paradokser får en da mulige løsninger gjerne genererer nye problemer. Vi vil komme tilbake

med et eksempel på dette senere i avsnittet. For å håndtere «wicked problems» kreves

25

samarbeid på mange plan, -både innenfor samme sektor og på tvers av sektorene. Ved frafall i

videregående skole kan et samarbeid med grunnskolen, kommunens opplæringskontor og Nav

være nødvendig, da aktørene som kan finne løsninger på slike sammensatte utfordringer

gjerne finnes i ulike etater, -også innenfor offentlig sektor. Å organisere samarbeidet i

nettverk kan være en løsning. Et slikt nettverk, som ofte vil kalles ansvarsgruppe, kan i dette

tilfellet bestå av elevens kontaktlærer, håndballtreneren, en kontaktperson ved

opplæringskontoret og en veileder fra Nav, som sammen har som mål å motivere og veilede

eleven til å fortsette skolegangen. Disse tre rollene ville da omfattet fylkeskommunen ved

kontaktlæreren, frivillig sektor ved håndballtreneren, kommunen ved opplæringskontoret og

staten ved Nav som er et delvis statlig organ. I en slik ansvarsgruppe møtes institusjoner og

personer som alle kan yte innflytelse på elevens hverdag. Ingen av partene kan løse problemet

på egen hånd; det trengs samarbeid på tvers av sektorer og etater for å kunne finne løsninger.

For å kunne løse, eller prøve å løse et «wicked problem», vil en måtte ta i bruk horisontale

virkemidler som et slikt nettverk, eller ansvarsgruppe er et eksempel på. Roberts beskriver

som nevnt innledningsvis tre ulike strategier for å løse slike sammensatte problemer; den

autoritære (authoriative solution), hvor kun et lite antall interessenter forsøker å løse

problemet, den konkurransepregede (competitive solution) strategien hvor konkurrerende og

motstridende syn holdes opp mot hverandre slik at den beste løsningen velges til slutt, og til

slutt samarbeidet (collaborative solution) hvor alle interessentene møtes for å finne en løsning

som aktørene kan leve med (Roberts, 2000). Sistnevnte strategi beskriver i realiteten et

nettverk som illustrert i eksempelet ovenfor om frafall i skolen.

«Wicked problems» fremheves som bakgrunnen for at nettverksløsninger har fått større plass

i offentlig sektor. Sørensen (2007) mener den økte bruken av nettverk kan kalles en reform i

seg selv (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 244). Nettverk skal vi se nærmere på

i kapittel 3.3.

Grint gjør et skille mellom «leadership» og «management» som ulike autoriteter (Grint, 2005,

s. 58).
2
 Dette skillet følger grensen mellom det kjente og det ukjente. Grint peker på

managerrollen som adekvat i møte med kjente utfordringer. Managerne vil kunne ta i bruk

planer og verktøy han/hun har benyttet seg av tidligere for å finne tilfredsstillende løsninger

på problemet som er oppstått. Ukjente og uventede utfordringer derimot, krever en leder; nye

problemer krever nye planer og nye verktøy. Grint peker på at tilbakevennende (og dermed

kjente) problemer lettere lar seg løse ved å ta i bruk vertikale virkemidler; det kan sendes

oppover eller nedover i et administrativt system (Grint, 2005, s. 58). For å gå tilbake til

2
 Vi bruker i den videre teksten begrepene «leder» og «manager» for å skille mellom rollene

26

eksempelet vårt om frafall i videregående skole; om en lærer opplever at en elev sliter på

skolen, er det slett ikke sikkert at det hjelper å sende han eller henne til rektors kontor som vil

være et eksempel på en tradisjonell vertikal løsning. Kanskje ligger løsningen hos en annen

lærer i teamet, eller utenfor skolen som for eksempel NAV eller hos barnevernet. Ukjente og

vanskeligere utfordringer som dette kan være, vil i større grad måtte ta i bruk horisontale

løsninger. Opprettelsen av et nettverk med de aktuelle aktørene vil altså kunne være løsningen

her, som vi påpekte tidligere.

Skillet mellom det ukjente og kjente setter Grint i sammenheng med Rittel & Webbers (1973)

distinksjoner mellom «tame», altså tamme, og «wicked» i betydningen «onde» problemer

(Grint, 2005, s. 58). Et «tamt problem» kan godt være vanskelig å løse, men er løsbart.

Usikkerheten er ikke så stor og det er høy sannsynlighet for at problemet har oppstått tidligere

og dermed er kjent. Dette gjør problemet håndterbart for manageren. Et «wicked problem» er

i tillegg til å være vanskelig også komplekst, og vil ikke kunne la seg løse ved å tenke

vertikalt oppover eller nedover i hierarkiet. Å finne løsningen hos en overordnet eller å sende

problemet nedover i organisasjonen, som vil være et vertikalt virkemiddel, er ikke

hensiktsmessig. Løsningene kan finnes hos andre etater enn vår egen, samtidig som en mulig

løsning også vil kunne generere andre problemer. Et eksempel fra vår egen hverdag er at

barnehagene i Trondheim kommune tar i mot elever fra videregående skole som gjennom

vedtak fra Nav får praksisplass i barnehagene. Dette vil i mange tilfeller være et tiltak for å

hindre at eleven avslutter skolegangen sin. Elevene deler tiden sin mellom undervisning på

skolen og praktisk arbeid på barnehagen. Her er det tatt i bruk en horisontal løsning som vil

være et riktig valg for å forsøke å løse et «wicked problem» som frafall i videregående kan

defineres som. Praksisplasser i barnehagene kan løse problemet for skolen slik at frafallet

reduseres, men kan generere problemer for barnehagene ved at kvaliteten på det pedagogiske

tilbudet kan reduseres da det er avhengig av personalets kvalifikasjoner. Det finnes ikke

riktige eller gale svar, -men det finnes alternativer som er bedre eller verre enn andre.

I en stor kommune som Trondheim vil vi ha et stort antall tilbakevennende og dermed kjente

utfordringer som kan løses ved bruk av vertikale virkemidler. Et eksempel på dette kan være

budsjettoverskridelser og høyt sykefravær. Druckers (1954) delte målstyring inn i tre

prosesser; målformulering, deltagelse av ansatte i beslutningsprosessene og tilbakemeldinger

på resultat i form av mer eller mindre systematisk utformede resultatvurderinger. Målstyring

var i utgangspunktet utformet som et verktøy for administrasjonen (Johnsen, 2007, s. 134). Vi

viser til to eksempler på vertikale virkemidler som kan løse tilbakevendende, kjente

utfordringer; målstyring og økonomistyring. Et eksempel på en tilbakevennende utfordring

kan altså være arbeidet med å redusere sykefraværet. Politikerne i Trondheim kommune

27

fastsatte et mål som sa at fraværet i kommunen ikke skulle overstige 9 % i 2013-2014. Dette

ble formalisert i en Enhetsavtale
3
 som omfatter mål og sentrale rammebetingelser for

kommunen og den enkelte resultatenhet. Dokumentet skal være et verktøy for enhetens

planlegging og styring av virksomheten, i tillegg til vurdering av måloppnåelse. Avtalen

inngås mellom enhetens og den ansvarlige kommunaldirektør. Høyt sykefravær er en kjent

utfordring for kommunen. Det er et tilbakevennende problem som kan være krevende, men

som kan løses ved hjelp av vertikale virkemidler. Målfastsettelsen om en reduksjon av

sykefraværet kommer fra politisk nivå og sendes vertikalt ned til den enkelte enhet gjennom

enhetsavtalen. Et annet eksempel på et vertikalt virkemiddel i offentlig forvaltning som

brukes for å bekjempe tilbakevendende utfordringer som sykefravær, vil være

økonomistyring. I Trondheim kommune må den enkelte resultatenhet ved enhetsleder

rapportere månedlig på økonomi. Anthony, Dearden og Bedford (1984) definerer

økonomistyring som prosessen ledelsen bruker for å forsikre seg om at ressurser blir anskaffet

og brukt produktivt og effektivt for å nå organisasjonens mål (Johnsen, 2007, s. 80).

Utfordringer som sykefravær og ressursfordeling kan etter vårt syn være løsbare ved hjelp av

vertikale virkemidler som målstyring og økonomistyring er eksempler på. Kommunens

øverste ledelse kan gi klare føringer nedover i systemet angående både målsettinger og

metodebruk, og be resultatenhetene rapportere tilbake om spesifikke tiltak og måloppnåelse.

Dette vil være et vertikalt virkemiddel som altså Trondheim kommunes enhetsavtale er et

eksempel på.

Offentlig sektor har gjennomgått en utvikling som har endret måten en har identifisert og gått

løs på utfordringene sektoren står ovenfor. I det neste kapittelet skal vi se nærmere på

utviklingen fra NPM til NPG og NPL og hvordan denne utviklingen preger sektorens bruk av

virkemidler.

3.2 Tverrsektorielle utfordringer- Fra NPM til NPG

3.2.1. New Public Management

Johan P. Olsen delte utfordringene i de nordiske landenes velferdssystem inn i tre bølger. En

«rød bølge» på 60-70-tallet som var preget av sosialistiske verdier, etterfulgt av en «grønn

bølge» på 70-tallet med fokus på økonomisk og økologisk bærekraft. Til slutt den «blå

3
 Alle enheter ved sine enhetsledere inngår en Enhetsavtale som en bindende avtale mellom Rådmannen og

enhetene. Enhetsavtalen inneholder målsettinger som gjelder alle enhetene i kommunen, samt mål for det
spesielle tjenesteområdet. Tidligere hadde avtalen en varighet på 2 år. Fra 1/-15 har avtalen en varighet på 4
år.

28

bølgen» på 80-tallet som hentet sitt økonomiske, rasjonelle tankesett fra privat sektor.

Reformen, kalt New public management (NPM) hadde som mål å effektivisere offentlig

sektor «i en liberalistisk ånd» (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 51).

Utgangspunktet for reformen var en kritikk av offentlig sektor for å være for stor og for

byråkratisk i betydning tungrodd, lite fleksibel og for regelbundet. Kritikken gikk også på at

offentlig sektor var belemret med for dårlige ledere og at brukerfokuset ikke var fremtredende

nok (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 51). Ideen var at offentlig sektor kunne

styres mer etter samme prinsipper som i forretningslivet.

Kurt Klaudi Klausen deler NPM inn i to «søyler; den økonomiske og den organisatoriske,

hvor søylene representerer hver sin argumentasjon bak reformen. Den økonomiske søylen

fokuserer på markedstilpasning av offentlig sektor og tar utgangspunkt i public-choice og

principal-agentteori. Dette førte altså til brukerbetaling, offentlig-privat partnerskap,

konkurranseutsetting og kontraktsstyring. Den organisatoriske søylen handler om

organisasjon og ledelse, med fokus på entreprenørskap, strategisk ledelse samt mål- og

rammestyring (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 53).

NPM-reformen gav ulike utslag i de landene som arbeidet etter NPMs prinsipper. I New

Zealand og til dels Storbritannia kunne en oppleve en til dels sterk «top-down»-drevet og

liberalistisk styringssett, mens en i USA anla en mer governance- og ledelsestyrt perspektiv

hvor blant annet entreprenørskap stod og fortsatt står sterkt. Governance-begrepet skal vi se

nærmere på i kapittel 3.2.2. Klausen og Ståhlberg (1998) karakteriserer implementeringen av

NPMs prinsipper som «pragmatisk og konsensusorientert tredje vei mellom sosialisme og

kapitalisme» (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 52). I Norge er

konkurranseutsetting av tjenester innenfor velferdssystemet en konsekvens av NPM-

tenkningen i offentlig sektor. Dette kan dreie seg om velferdstjenester innen eldreomsorgen,

renhold eller avfallshåndtering. Da har private og offentlige aktører konkurrert på bakgrunn

av pris, effektivitet og kvalitet om å få oppdraget med for eksempel å drive renhold i

offentlige bygg. En slik organisering kan sammen med konkurranseutsetting og kontrakter

skape avstand mellom aktørene innad i offentlig sektor. I tillegg kan det hevdes at byråkratiet

øker ved en slik organisering, da utforming av kriterier for pris og kvalitet er ressurskrevende

i seg selv.

Pollit og Bouckart (2004) hevder at NPM har medført til dels store endringer i offentlig sektor

(Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 243). En del av kritikken handler blant annet

om at reformen har skapt en sterkere fragmentering av offentlig sektor og dermed har

vanskeliggjort mulighetene for å finne helhetlige løsninger (Busch, Johnsen, Klaussen, &

29

Vanebo, 2011, s. 244). En kan kanskje hevde at det frem til i dag har blitt valgt vertikale

løsninger på grunn av den fragmenteringen NPM har ført til.

Bestiller-utfører-organisering kan trekkes frem som et eksempel på fragmentering, hvor én del

av organisasjonen utfører oppdrag etter «bestilling» av en annen, også innenfor samme

fagmiljø og uten at de respektive gruppene nødvendigvis jobber sammen om å løse oppgaven.

I Trondheim kommune er det en klar inndeling i oppvekst, eldreomsorg, byutvikling osv. Et

eksempel på bestiller-utfører-organisering kan være barnehagene og skolene som «bestiller»

sakkyndig vurdering av enkeltbarn hos barne -og familietjenesten (BFT). Når bestillingen er

mottatt vurderer BFT hvorvidt en slik vurdering skal utformes. Fagpersoner fra BFT besøker

barnehagen/skolen og gjør sine observasjoner og eventuelle tester av barnet for deretter å

skrive en sakkyndig vurdering om vedkommende mener det er hensiktsmessig at barnet skal

motta spesialpedagogisk hjelp. Den sakkyndige vurderingen legger grunnlaget for søknaden

barnehagen eller skolen deretter sender Oppvekstkontoret i kommunen. Oppvekstkontoret

gjør en samlet vurdering av søknaden og det antall timer spesialpedagogisk hjelp barnet

trenger, og bevilger til slutt et beløp til den aktuelle barnehagen/skolen.

For å tilfredsstille behovet for å finne helhetlige løsninger må en lete etter horisontale

virkemidler. Her ligger etter vår mening kjernen i kritikken av NPM-reformen sett i et

«wicked problems»-perspektiv. Fragmenteringen av offentlig sektor gjør det vanskeligere å

finne helhetlige løsninger; derfor må en lete etter virkemidler som kan bevege seg på tvers av

sektorene; eller horisontalt om en vil. Virkemidler som skal strekke seg horisontalt mellom

aktørene krever kommunikasjon og treffpunkt. Samstyring, nettverksstyring eller andre typer

nettverk vil da være aktuelt å se nærmere på. Selv om mange av endringene reformen førte

med seg er blitt vanlig praksis også i offentlig sektor, viser det seg at NPM har enkelte

begrensninger når det gjelder å ivareta utfordringer som er karakteristiske for offentlig sektor,

utfordringer som ikke nødvendigvis har åpenbare løsninger. Eksempler som kvalitet på

utdanning, deltagelse i arbeidslivet og ressursfordeling har vi vært innom tidligere i

avhandlingen. Spesielt offentlig sektors verdigrunnlag; grunnverdier som samfunnsansvar,

rettssikkerhet og likhet skaper spenninger i møte med NPMs markedslogikk (Busch, Johnsen,

Klaussen, & Vanebo, 2011, s. 244). I offentlig forvaltning har målene en verdimessig

forankring og er vanskelig å måle, er vage, tvetydige, konfliktfylte og ustabile (Busch, 2012,

s. 47). Å løse utfordringer i denne sektoren krever demokratiske prosesser og

medbestemmelse av borgerne. Busch peker på verdien av slike prosesser, og anerkjenner

samtidig at de fra privat sektors side kan oppfattes tidkrevende og langtekkelige. Han bruker

eksempelet med å bygge en skole. Dette kunne ut i fra økonomiske og tekniske rammer greit

kunne la seg utføre. Men det kan bli krevende politiske diskusjoner hvor skolen skal bygges

30

og til alternativ bruk av ressursene som vil komplisere prosessen. I følge Brookes og Grint

(2010) egner ledelse seg bedre enn styring for å kunne håndtere kompleksiteten i offentlig

sektor i dag, noe som er «sammenfallende med kritikken av NPM ut fra et

nettverksperspektiv» (Busch, 2012, s. 50).

Siden fragmenteringen av offentlig sektor gjør det nødvendig å finne virkemidler og løsninger

som beveger seg horisontalt mellom sektorene for å håndtere kompliserte utfordringer som

«wicked problems», er det naturlig nå å se nærmere på utviklingen videre i kjølvannet av

NPM-reformen og hva som ligger i begrepet New public governance.

3.2.2. New Public Governance

Jo mer komplisert samfunnet blir, jo mer utfordrende blir styringen av det. Nye begrep blir

tatt i bruk, blant disse er nettverk, governance og samarbeid (Røiseland & Vabo, 2012, s. 5).

Grints bruk av begrepene management og leadership, som nevnt i kapittel 3.1, kan langt på

vei illustrere utviklingen av ledelse av offentlig sektor i overgangen fra NPM til NPG (Grint,

2005, s. 58). Der hvor sektoren tidligere kunne styres ved hjelp av vertikale virkemidler,

krever stadig mer kompliserte tverrsektorielle utfordringer løsninger som forutsetter

samarbeid på tvers av sektorer og etater. Governance-begrepet beskriver ledelse av offentlig

sektor hvor flere aktører er involvert, heller enn styring.

NPM-reformen stod for en overføring av styrings- og ledelsesprinsipper fra privat sektor til

offentlig sektor, men på 1990-tallet kom altså New public governance (NPG) som et

supplement til de to foregående (Røiseland & Vabo, 2012, s. 20). Denne utviklingen viser en

utvikling fra bruk av vertikale løsninger til mer bruk av horisontale løsninger

Røiseland og Vabo oversetter både governance og New public governance (NPG) som

samstyring (Røiseland & Vabo, 2012, ss. 18-20). De definerer videre samstyring som «den

ikke-hierarkiske prosessen hvorved offentlige og private aktører og ressurser koordineres og

gis felles retning og mening» (Røiseland & Vabo, 2012, s. 21). NPG kom i følge Osborne

som et supplement til NPM-reformen (Røiseland & Vabo, 2012, s. 20).

NPG forsøker å vise at moderne samfunn bare kan styres effektivt gjennom komplekse

nettverk bestående av aktører fra offentlig sektor, privat sektor og sivilsamfunnet.

Hovedtyngden ligger på nettverk og partnerskap som er bygd på frivillighet og forhandlinger i

motsetning til NPMs markedslogikk og hierarkitenkning (Pollit & Bouckaert, 2011, s. 23).

Ved at NPG har et nettverksperspektiv vil politikere og offentlig ansatte være aktører i

samspill med andre interessenter som frivillige- og private organisasjoner. Istedenfor bare å

være de som sitter med beslutningsmakten, vil politikere og administrasjonen også være

31

opptatt av å legge til rette for nettverk, samarbeid og konsensus. Offentlige tjenestemenn må

tidvis kunne ta steget ut av sine arbeidsoppgaver i byråkratiet og aktivt lytte til ulike

interessenter, veilede nettverk og forhandle med aktørene (Pollit & Bouckaert, 2011, s. 169).

Det finnes mange versjoner, eller forklaringsmodeller av governance, der NPG er en av dem

(Pollit & Bouckaert, 2011, s. 122).

Røiseland og Vabo setter likhetstegn mellom governance og samstyring, og beskriver tre

aspekter ved samstyring. Den første er gjensidig avhengighet som betyr at aktørene kun kan

oppnå det de ønsker om de samarbeider med de andre, og hvor de ulike aktørene bringer inn

ulike typer ressurser. Det andre aspektet er forhandlinger, altså at beslutningene som skal tas

er basert på diskurs, eller forhandlinger partene i mellom. Det betyr ar aktørene må kunne

finne løsninger som alle parter kan forholde seg til. Det tredje aspektet peker på at samstyring

er resultat av et ønske om å oppnå et konkret resultat, altså at aktiviteten er planlagt og

målorientert. At aktiviteten er målrettet, vil innebære ordinære organisasjonsprosesser som å

sette mål og legge strategier (Røiseland & Vabo, 2012, ss. 22-23).

Røiseland og Vabo benytter begrep som nettverk og organisasjon i relasjon til samstyring, da

de hevder samstyring kan komme i form av et nettverk eller i form av en organisasjon. De

hevder videre at organisasjoner er blitt mer nettverkspregede og at byråkrater i større grad enn

tidligere jobber «med og gjennom nettverk». Dermed blir det interessant å se nærmere på hva

som ligger i begrepet nettverksstyring, eller styringsnettverk som Sørensen og Torfing (2005)

beskriver nærmere. (Røiseland & Vabo, 2012, ss. 24-25).

Sørensen og Torfing har en definisjon på styringsnettverk som ligger nær Røiseland og Vabos

definisjon av samstyring. Definisjonen lyder som følger; «horisontale sammenknytninger av

gjensidig avhengige, men operasjonelt sett autonome aktører som interagerer gjennom

forhandlinger innen for rammen av et institusjonalisert fellesskap, som er selvregulerende

inne visse rammer, og som i vid forstand bidrar til offentlig styring» (Røiseland & Vabo,

2012, s. 25). Litteratur om nettverk oppstod på 50-60-tallet blant sosialpsykologer som skrev

om sosiale nettverk. Begrepet nettverk ble etter hvert tatt opp i statsvitenskapen, spesielt i

forbindelse med en kartlegging av uformelle maktstrukturer i amerikansk politikk (Røiseland

& Vabo, 2012, s. 25). Begrepet nettverk vil vi se nærmere på i kapittel 3.3.

Mulige former for samstyring er samarbeid, prosjekter, partnerskap, råd og utvalg, samt

aksjeselskap/stiftelser og interkommunalt samarbeid (Røiseland & Vabo, 2012, s. 32).

Horisontale virkemidler som vi beskrev i kapittel 3.1 og samstyring kan ha noe til felles.

Røiseland og Vabo definerer som tidligere nevnt samstyring som den ikke-hierarkiske

32

prosessen hvor offentlige og private aktører og ressurser koordineres og gis felles retning og

mening (Røiseland & Vabo, 2012, s. 21). Røiseland og Vabo deler inn samstyring i fire typer.

Tabell 1: Eksempler på samstyring i norsk lokalpolitikk. Kilde: Røiseland og Vabo 2008b:413 (inspirert av Goldsmith og Eggers 2004:20)

(Røiseland & Vabo, 2012, s. 28).

 Involverer kun offentlig sektor Involverer flere sektorer

Involverer kun ett nivå

Type 1

Interkommunalt samarbeid

Interkommunale selskaper

Type 2

Prosjekter eller komiteer, evt. i

planleggingsprosesser

Involverer flere nivå Type 3

Samarbeidsprosjekter knyttet til

infrastruktur (for eksempel bil, bane,

båt), NAV, samhandligsreformen

Type 4

Regionale utviklingsprogrammer i regi

av fylkeskommunene

Type 1 handler om interkommunalt samarbeid på ett nivå i offentlig sektor. Et eksempel kan

være nabokommuner som samarbeider om barnevernstjenesten.

Type 2 beskriver samarbeid på flere nivå innen flere sektorer, altså både offentlig og privat

sektor. Eksempler kan være kommunale planprosesser som kan inkludere ikke-kommunale

aktører.

Type 3 består av samarbeid på flere nivå innen offentlig sektor. Miljøpakken i Trondheim er

et eksempel på dette, hvor Statens vegvesen, Sør-Trøndelag fylkeskommune og Trondheim

kommune inngikk samarbeid.

Type 4 beskriver samarbeid på flere nivå innen flere sektorer. Dette kan være prosjektet

«Menn i Barnehagen» i Trondheim. Dette var et samarbeid mellom Trondheim kommune,

kommunale og private barnehager, Sør-Trøndelag fylkeskommune og Nav.

Et konkret eksempel på samstyring vil være samarbeidet mellom Trondheim og Steinkjer i

Midt-Norge. I følge Røiseland og Vabos fremstilling av ulike former for samstyring, ville

dette samarbeidet vært av type 2. Samarbeidet tok form av et partnerskap eller en allianse, og

målet var å fremme midt-norske interesser hvor en sammen skulle arbeide med felles

utviklingsprosjekter. Tidlig i samarbeidet var fokus blant annet rettet mot effektivisering av

havnevirksomheten for å tiltrekke seg større andeler av trafikken på bekostning av andre

havneområder. Peters (1998) definerer et slikt partnerskap som en vedvarende

samarbeidsrelasjon mellom minst to prinsipaler som overfører ressurser til partnerskapet, og

33

hvor de ulike partnerne har et medansvar for utfallet (Røiseland & Vabo, 2012, s. 26).

Prinsipalene her vil være Trondheim og Steinkjer. Andre eksempler på samstyring kan være

interkommunale samarbeid som bringer ulike parter sammen for å løse et problem eller

tilfredsstille et behov. Organiseringen kan variere fra uformelt til formelt samarbeid, men en

viss grad av organisering er vanlig (Røiseland & Vabo, 2012, s. 34). Et eksempel på

samstyring i form av et interkommunalt samarbeid, altså type 1, kan være de fem kommunene

på Fosen i Sør-Trøndelag som nå har inngått et samarbeid på barnevernsfeltet. Henvendelser

som før gikk til barnevernstjenesten i den enkelte kommune skal nå rettes til Fosen

barnevernstjenestes mottak hos Rissa kommune som er vertskommune.

Samarbeid på tvers av sektorer, etater og nivåer krever en annen type ledelse enn Grints

manager og hans eller hennes vertikale virkemidler. Stephen Brooks fra Manchester Business

School hevder NPM har utspilt sin rolle i offentlig sektor, og lanserte med det begrepet New

Public Leadership (NPL), eller ny offentlig ledelse som vi også kan kalle det (Busch, Johnsen,

Klaussen, & Vanebo, 2011, s. 243). Dette skal vi se nærmere på i det følgende kapittelet.

3.2.3. New Public Leadership

En kan hevde at ledelse er mer egnet enn styring for å kunne møte de sammensatte

utfordringene offentlig sektor står ovenfor. Brooks definerer videre New public leadership

(NPL) som en form for kollektivt lederskap der ledere i offentlig sektor samarbeider for å

utvikle en felles visjon, mål og verdier basert på en overordnet politikk. Målet er å levere

forbedrede offentlige verdier og tjenester (Busch, Johnsen, Klaussen, & Vanebo, 2011, ss.

243-244).

Brooks og Grint peker på at mange av endringene NPM-reformen førte med seg har fått

fotfeste i offentlig sektor. Samtidig blir det tydeligere hvilke begrensninger denne reformen

har når det gjelder å løse de sentrale utfordringene i offentlig sektor. Fokus skifter fra styring

til ledelse; ledelsesbegrepet egner seg bedre for å håndtere kompleksiteten sektoren står

ovenfor. En viktig del av denne kompleksiteten dreier seg om det Lundquist (1991) (Busch,

2012, s. 50) kaller offentlig etos; offentlig sektors sterke fokus på verdier som likhet,

rettferdighet og demokrati. Men i tillegg ser en at den fragmenteringen av sektoren som NPM-

reformen førte med seg, stiller krav til ledelsen som det ordinære hierarkiet ikke kan møte.

For å kunne finne akseptable løsninger på komplekse utfordringer, forutsettes det at ledelsen

evner å samarbeide med aktører i andre etater innen offentlig sektor, aktører innen både den

private og frivillige sektor, og legge til rette for samarbeid mellom flere nivåer. I et slikt klima

vil ikke vertikale virkemidler ha særlig effekt. Det er for eksempel vanskelig å styre noen i en

annen sektor. Om det opprettes et samarbeid rundt eleven som står i fare for å avslutte

34

skolegangen sin før den er fullført, kan ikke skolen som er fylkeskommunal pålegge en av de

andre aktørene som for eksempel NAV noe som helst. Et slikt målrettet arbeid forutsetter

samarbeid, -eller samstyring slik Røiseland og Vabo definerer det.

Definisjonen av styring forstås ofte som bruk av lover og formell autoritet (Røiseland &

Vabo, 2012, s. 58), noe som kunne fungere godt under NPM-perioden hvor vertikale

virkemidler ble tatt i bruk. Om vi derimot ser på Johnsens (1984, 2006) definisjon av ledelse;

ledelse som et målformulerende, problemløsende og språkskapende samspill (Busch, Johnsen,

Klaussen, & Vanebo, 2011, s. 245) kan en hevde at det er et naturlig skifte i utviklingen av

offentlig sektor, der utviklingen er gått fra vertikal ledelse i et hierarki under NPM, til

horisontal ledelse under NPG der interaksjon med et større utvalg av aktører er påkrevd.

Ulikhetene mellom NPM og NPL er flere. Det hevdes at NPL er mer konteksttilpasset enn

NPM, i tillegg til at NPL har større fokus på nettverksorganisering og at NPL gir større

«public value». Dette begrunnes med at NPL har et mer omfattende formål enn NPM; det

viktigste perspektivet hos Brooks og Grint er at NPL har en sterk kollektiv dimensjon hvor

ledelsen har et ansvar som strekker seg utover egen organisasjon (Busch, Johnsen, Klaussen,

& Vanebo, 2011, s. 244). Som vi nettopp beskrev ved hjelp av eksempelet med frafall i den

videregående skolen, vil det med samstyring- og nettverksorganisering trer frem behov for

horisontale virkemidler og ikke vertikale virkemidler som historisk sett har vært brukt i NPM-

perioden. Dette krever altså en annen type styring og ledelse. Som Peters (2010) skisserer er

det tre typer strategiske tilnærminger til samstyring: 1) styring gjennom budsjetter og

personell. 2) styring ved bruk av såkalt «soft law», eller myk regulering. 3) styring gjennom

tillit og verdier (Røiseland & Vabo, 2012, s. 58). Det er nettopp gjennom styring gjennom

tillit og verdier det er mulig å påvirke atferd. Ledelse må alltid tilpasses den aktuelle

organisasjonen noe som betyr at ledelsen må naturlig endre seg fra NPM til en styringsform

som setter verdibasert ledelse i fokus.

3.2.4. New Public Leadership og tverssektorielle utfordringer

I offentlig forvaltning er viktige verdier samfunnsansvar, rettssikkerhet, likhet og offentlig

innsyn (Busch, 2011, s. 141). Målene i offentlig sektor har en sterk verdimessig forankring,

og er knyttet til velferd, sosial likhet og rettferdighet (Busch, 2012, s. 47). Dette skaper en del

styring- og ledelsesutfordringer. Målene i offentlig sektor er på grunn av sin natur vanskelig å

måle. Målene er i tillegg til å ha en verdimessig forankring gjerne vage, tvetydige, ustabile og

konfliktfylte (Busch, 2012, s. 47) noe som i større grad krever ledelse og ikke styring.

Konfliktfylte mål, som har likhetstrekk med «wicked problems» krever også ledelse mer enn

styring slik vi viste i kapittel 3.2.3 ved å bruke eksempelet om frafallet i videregående skole.

35

Der pekte vi på at den ene aktøren ikke har mulighet til å styre andre aktører ved å bruke

vertikale virkemidler. Om Trondheim kommune ønsker å bedre livskvaliteten hos sine

innbyggere ved en reduksjon av miljøfiendtlig utslipp som er et annet eksempel på et «wicked

problem», er samarbeid med ulike aktører en nødvendighet. Dette kan være aktører innen

både offentlig, privat og frivillig sektor. Dette krever dermed horisontale løsninger som NPL

med sitt ledelsesfokus kan være egnet for.

Vi ser også at offentlig sektor tar i bruk vertikale virkemidler. Om vi går tilbake til

utfordringen med helhetlig læringsløp som vi beskrev i innledningen, vil rådmannens bruk av

Enhetsavtalen være et eksempel på et vertikalt virkemiddel. Enhetsavtalen forplikter enhetene

til å jobbe med de målene Rådmannen i Trondheim kommune setter. En del av målene er

felles for alle enhetene i kommunen, andre er felles for det enkelte tjenesteområdet, mens

noen kun gjelder for den aktuelle enheten. Enhetsavtalen er et verktøy hvor Rådmannen

vurderer måloppnåelse for enheten og enhetsleder, og er således et vertikalt virkemiddel.

Et eksempel her vil være loven om offentlig anskaffelser hvor formålet er «å bidra til økt

verdiskapning i samfunnet ved å sikre mest mulig effektiv ressursbruk ved offentlige

anskaffelser basert på forretningsmessighet og likebehandling. Regelverket skal også bidra til

at det offentlige opptrer med stor integritet, slik at allmennheten har tillit til at offentlige

anskaffelser skjer på en samfunnstjenlig måte» (Nærings- og fiskeridepartementet, 2015).

Regelverket er et direkte pålegg til offentlig sektor om å benytte seg av åpne anbudsprosesser

ved større innkjøp. Et slikt pålegg er et eksempel på et vertikalt virkemiddel; det er et klart

pålegg, «top-down» fra Stortinget som lovgivende forsamling som offentlig sektor skal

forholde seg til. Der hvor en privat bedrift kan oppsøke markedet direkte, må offentlige

organisasjoner legge ut anbud hvor leverandører konkurrerer etter gitte verdier og standarder.

Som ledere i Trondheim kommune opplever vi at både vertikale og horisontale virkemidler

blir anvendt. Etter vårt syn er Enhetsavtalen et eksempel på styring ved hjelp av vertikale

virkemidler. Ledernettverkene, er etter vår erfaring, et eksempel på et horisontalt virkemiddel

som vi ønsker å se nærmere på i denne avhandlingen.

3.3 Nettverk

3.3.1 Ulike typer nettverk

“The term “network” is widely used these days, and we can ordinarily decipher from the

context what type of network is meant. We sometimes use a modifier, like “broadcast

network” or “network of friends”, because in this age of the network there are so many

different kinds of networks” (Agranoff, 2007, s. ix).

36

Utsagnet over peker på hvor mangefasettert begrepet “nettverk” kan være.

Agranoff og McGuire (2001) definerer nettverk som interorganisatoriske ordninger som skal

løse problemer som organisasjoner ikke, eller ikke enkelt, kan løse selv (Johnsen, 2007, s.

267).

Johnsen skriver om nettverk i forbindelse sammenligning og analyse av resultatmålinger og

som læringsfora i offentlig sektor. Nettverk blir da et verktøy for resultatstyring, -som et

forum for å spre kunnskap om beste praksis, i tillegg til å være et forum for å spre kompetanse

og ferdigheter i hvordan organisasjonen følger opp resultater gjennom sosialisering og

internalisering (Johnsen, 2007, ss. 267-268). Internalisering av kunnskap og ferdigheter er

kjernen i organisasjonslæring som vi skal komme tilbake til i kapittel 3.3.2.

Nettverk kan deles inn ulike typer som interne, eksterne og formelle og uformelle, i tillegg til

ulike nivå. De ulike nivåene vil være individ-, gruppe-, organisasjons- og samfunnsnivå

(Johnsen, 2007, s. 267).

Det skilles mellom ulike typer nettverk. I interne nettverk tilhører alle deltagerne samme

organisasjon. Hensikten er da å løse oppgaver innenfor f.eks. kommunen. Oppgavene kan

være tryggere oppvekstsvilkår eller bedre eldreomsorg. Eksterne nettverk samler aktører fra

flere institusjoner. Det kan være representanter fra kommune og fylkeskommune, i tillegg til

aktører fra frivillige og private organisasjoner. Disse samles i nettverk for sammen å løse

oppgaver hvor alle deltagerne har kompetanse å bidra med (Busch, Johnsen, Klaussen, &

Vanebo, 2011, s. 246). Interne og eksterne nettverk som beskrevet ovenfor kan være av

formell karakter, da aktørene som regel vil ha en form for avtale om hvordan nettverket skal

organiseres og hvilke oppgaver nettverket skal ha. Et uformelt nettverk vil slik vi ser det

kunne bestå av personer som samles i mer sosiale sammenhenger hvor en deler erfaringer og

støtter hverandre om noe er vanskelig. Et uformelt nettverk kan også bestå av aktører som har

mer eller mindre like arbeidsoppgaver, og som det føles naturlig å henvende seg til om en

ønsker spesifikke råd eller annen form for støtte. I interne nettverk er det mulig å kombinere

vertikal og horisontal koordinering fordi rådmann eller ordfører kan bruke hierarki og

instruere lederne i nettverket (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 246). Slike

nettverk brukes altså til å nå målene organisasjonene har satt seg, men aktører som alle

tilhører samme organisasjon.

Klijn (2008) deler nettverk innenfor offentlig sektor i tre typer (Busch, Johnsen, Klaussen, &

Vanebo, 2011, s. 246). Disse er politiske nettverk, interorganisatoriske nettverk og

styringsnettverk. Sett i lys av de utfordringene «wicked problems» fører med seg, er

kompleksiteten så stor at det er vanskelig for politikerne å finne vertikale løsninger.

Politikeren må derfor i større grad gå inn i nettverksløsninger, med redusert makt og autoritet

som resultat (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 257). Politiske nettverk er direkte

37

knyttet til de politiske aktørene og er en sentral del av den politiske styringen på lokalt,

regionalt og sentralt nivå. De politiske nettverkene er mer lukket og er en viktig del av den

politiske styringen (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 247). Plassering av

Campus for universitetet i Trondheim kan muligens brukes som et eksempel her. Denne saken

hadde ingen opplagt løsning som politikerne kunne eller ville ta alene. Forut for at avgjørelsen

om plassering ble tatt, var flere aktører involvert i prosessen. Aktører fra ulike sektorer;

Trondheim kommune, Sør-Trøndelag fylkeskommune, privat næringsliv, politikere og

interesseorganisasjoner med sammenfallende og motstridende interesser dannet nettverk og

stod dermed sterkere i argumentasjonen sin. En kan argumentere at slike nettverk lar de

sterkeste stemmene få mest plass på bekostning av de svakere gruppene, og dermed utgjør en

trussel mot demokratiet. Motsatt kan det hevdes at det tvert i mot kan forbedre demokratiet

ved at små grupperinger får innpass og påvirkningsmulighet.

De interorganisatoriske nettverkene er mer åpne enn politiske nettverk og vil ha som oppgave

å iverksette de politiske bestillingene, og er derfor mer direkte rettet mot tjenesteproduksjon

(Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 246). Disse nettverkene er i større grad

regulert av overordnete myndigheter (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 247).

Styringsnettverkene har gjerne som oppgave å koordinere ulike aktører for å gjøre offentlig

sektor bedre i stand til å ivareta sine oppgaver på tvers av sektorer og nivå. Styringsnettverk

defineres som horisontale sammenknytninger av gjensidig avhengige, men operasjonelt sett

autonome aktører som interagerer gjennom forhandlinger innenfor rammen av et

institusjonalisert fellesskap, som er selvregulerende innen visse rammer, og som i vid forstand

bidrar til offentlig styring (Sørensen & Torfing, 2013, s. 15). Denne definisjonen ligger nær

definisjonen av samstyring (Røiseland & Vabo, 2012, s. 25). Som nevnt i kapittel 3.2.2

defineres samstyring som «den ikke-hierarkiske prosessen hvorved offentlige og private

aktører og ressurser koordineres og gis felles retning og mening (Røiseland & Vabo, 2012, s.

21). Styringsnettverk kan både være initiert ovenfra, men også vokse fram nedenfra i

organisasjonen (Sørensen & Torfing, 2013, s. 12).

I Trondheim kommune benyttes det flere typer nettverk. Enhetsavtalen er politisk vedtatt. Et

eksempel kan være målet om at barnehagene skal legge til rette for et godt læringsmiljø jfr.

Enhetsavtalen 2013-2014. Et tiltak for å nå målet om et bedre læringsmiljø i barnehagene var

å danne et internt nettverk, kalt «Barn & rom-1000 spørsmål», innad i Trondheim kommune

som er direkte rettet mot tjenesteproduksjonen og for å iverksette den politiske beslutningen

som ligger bak. Ser vi på Klijns (2008) tre former for nettverk, kan vi kalle dette for et

interorganisatorisk nettverk (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 244). Dette

38

nettverket bedriver erfaringsdeling og kompetanseutvikling omkring barns fysiske

læringsmiljø. Dette nettverket ble opprettet for å iverksette den politiske beslutningen om å

heve kvaliteten på læringsmiljøet i barnehagene. Nettverket er regulert av overordnet

myndighet, som altså er Rådmannen i Trondheim kommune. Det er Rådmannen som

igangsatte nettverket, bevilger ressurser og krever at nettverket rapporterer på måloppnåelse.

Jessop hevder at styringsnettverk preges av horisontale snarere enn vertikale relasjoner

(Sørensen & Torfing, 2013, s. 15). Styringsnettverk kan bestå av aktører kun fra offentlig

sektor, men like gjerne være en sammensetning av aktører fra både offentlig og privat sektor.

Om vi følger Røiseland og Vabos argumentasjon om at styringsnettverk ligger nær samstyring

peker vi på eksemplene vi brukte i kapittel 3.2.2, samarbeidet mellom Trondheim og Steinkjer

om bruk av havneområdene, og barnevernssamarbeidet på Fosen. Dette kalles et

interkommunalt samarbeid.

Som Sørensen og Torfing påpeker, kan det være ulike utfordringer med styringsnettverk.

Sørensen og Torfing hevder at vi må se på den demokratiske forankringen for å kunne vurdere

i hvilken grad samstyring er demokratisk. Samstyring er i seg selv hverken demokratiske eller

udemokratisk- det kommer an på hvordan styringen er koblet til det representative

demokratiet (Røiseland & Vabo, 2012, s. 83). Eksempelet med barnevernstjenesten på Fosen

kan belyse dette. Rissa er vertskommune og har det juridiske arbeidsgiveransvaret for alle

ansatte i barnevernstjenesten. Utfordringer kan oppstå om kommunene i samarbeidet har

motstridende interesser. Om for eksempel Bjugn kommune ønsker at barnevernstjenesten skal

satse på fosterhjemsplasser utenfor institusjon, og Rissa ønsker flere slike plasser innenfor

institusjon, er det Rissa som sitter med den endelige myndigheten til å fordele ressursene som

trengs. For Bjugn kommune vil dette være et demokratisk problem; politikere og

administrasjon i Bjugn ønsker det ene, men Rissa kan hindre det ved bruk av sin rolle som

vertskommune.

Nettverk rammer inn bestemte oppgaver, funksjoner og spesifikke innhold som er felles for

målgruppa (Schei & Kvistad, 2012, s. 43). Et eksempel på nettverk med spesifikt innhold kan

være et fagnettverk. Faglige nettverksgrupper er en erfaringsbasert strategi for veiledning og

læring i grupper med en felles yrkes- og utdanningsbakgrunn (Olsen, 2010, s. 93). Eksempler

fra vår egen organisasjon, -Trondheim kommune, vil være nettverk for spesialpedagoger,

nettverk for merkantile, nettverk for bruk av IKT i barnehage og skole og ledernettverk. For å

beskrive et slikt fagnettverk noe mer inngående, vil vi bruke nettverk for merkantile som

eksempel. Dette nettverket består av merkantilt ansatte på barnehagefeltet som har jevnlige

møter med aktuelle problemstillinger på agendaen. En slik problemstilling kan være hvordan

39

regelverket om midlertidige ansatte skal forestås. I tillegg innhentes fagpersoner fra

kommunens interne tjenester for å heve kompetansen på sentrale arbeidsoppgaver.

Nettverkene kan altså inneha ulike funksjoner som for eksempel kunnskapsspredning i

organisasjonen. Dette kan minne om den funksjonen praksisfellesskap har. Dette vil vi se

nærmere på i kapittel 3.4.

Ut i fra vår gjennomgang av teorier om nettverk, vil vi karakterisere ledernettverkene i

Trondheim kommune som vi skal se nærmere på i vår forskning, som interne og stabile

nettverk. Ledernettverkene består kun av enhetsledere internt i kommunen og nettverkene er

stabile, siden de har vært operative siden 2004. Etter gjennomgangen vil vi hevde at

ledernettverkene kan kalles interorganisatoriske nettverk siden de er rettet mot

tjenesteproduksjon og iverksetting av politiske beslutninger.

3.3.2 Lederens rolle i møte med tverrsektorielle utfordringer

Går vi en del år tilbake, var samfunnet preget av større forutsigbarhet. Endringstakten var

lavere og i samfunnet som helhet fantes det mange enklere arbeidsoppgaver som krevde liten

utdannelse. Det 21.århundre er annerledes. Tidene er preget av manglende forutsigbarhet, og

dermed av endring, usikkerhet og kompleksitet. Ledere står ovenfor en rekke spennende

utfordringer og muligheter (Berg, 2010, s. 11). Sett i lys av utviklingen fra NPM til NPG har

lederrollen utviklet seg fra i all hovedsak å benytte vertikale virkemidler til å måtte

samarbeide med flere typer aktører, relatere seg til politiske prosesser og inneha et

utoverrettet lederansvar. Altså en utvikling mot bruk av horisontale virkemidler. Dette krever

andre lederegenskaper. For å bygge relasjoner og skape nettverk trengs sosial kompetanse og

samarbeidsevner. Nettverksledelse, verdibasert ledelse og politisk ledelse vil bli viktig i tiden

fremover. Det er ikke snakk om en ny form for ledelse, men ledelse innenfor en ny kontekst

(Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 245).

Utvikling av ledelse forutsetter innsats fra alle ledd i en organisasjon. Om organisasjonen skal

forholde seg til flere og andre aktører enn tidligere, krever det at organisasjonen evner å endre

seg, noe som igjen krever at organisasjonen evner å lære.

En organisasjon består av mennesker hvis atferd kan være vanskelig å forutse og forstå

(Bolman & Deal, 2010, s. 57). Jo større en organisasjon er, jo flere personer med ulik

fagbakgrunn finnes, flere ulike avdelinger og flere målsettinger. Tidligere diskusjoner om

hvorvidt organisasjoner kan lære, eller om dette er noe som er forbeholdt individer, er lagt

døde (Bolman & Deal, 2010, s. 59). Erfaringer viser at begge deler er riktig, og det finnes

ulike perspektiver på organisasjonslæring. Peter Senge hevder at jo mer komplekst

40

arbeidslivet blir, jo mer «læringsfylt» må arbeidet være (Hatch, 2011, s. 401). Det er ikke

lenger nok at den øverste ledelsen lærer på vegne av hele organisasjonen for deretter å sende

nye ordre nedover i hierarkiet. Organisasjoner som skal overlever i fremtiden må finne ut av

hva som motiverer arbeidstakerne og legge til rette for læring på alle nivå i organisasjonen

(Hatch, 2011, s. 401).

Innen kognitiv læringsteori sier en at læring skjer når en aktivt reflekterer rundt sine egne

erfaringer. Læring foregår også når vi observerer andre, også kalt modellæring. Nybegynnere

observerer de mer erfarne, slik at en ikke behøver å gjøre alle feilene selv (Busch, 2012, s.

108).

Chris Argyris og Donald Schön har utviklet en teori om organisasjonslæring hvor begrep som

enkeltkretslæring og dobbeltkretslæring står sentralt (Hatch, 2011, s. 403). Enkeltkretslæring

betegner læring som en konsekvens av tidligere atferd. En handling får ulike konsekvenser

som vil bidra til at personen vil justere atferden sin i neste omgang. På den måten vil ikke

samme feil bli gjentatt. Mer hensiktsmessige handlingsmønstre vil bli resultatet av en slik

læring. Enkeltkretslæring vil kunne løse problemet som er oppstått, men ser bort fra de

bakenforliggende faktorene som førte til problemene. Verdibedømmelse og tolkning er altså

ikke en del av en slik enkeltkretslæring. Dobbeltkretslæring foresetter at det settes

spørsmålstegn ved antagelser og verdier. Dette krever mer av organisasjonen som må da se på

sine egne etablerte sannheter med et kritisk blikk (Busch, 2012, s. 109).

For å kunne håndtere et så komplekst miljø som en stor organisasjon er, opprettes gjerne ulike

typer interne system for innhenting og bearbeiding av informasjon. En annen måte å møte

utfordringer på kan være å dele organisasjonen inn i mindre bestanddeler med egne

ansvarsområder (Bolman & Deal, 2010, s. 62). I Trondheim kommune er sektorene delt inn

etter fagområder som for eksempel helse og velferd, oppvekst og utdanning, byutvikling og

kultur. Ledernettverkene som følger inndeling av bydelene kan også sees på som en måte å

kunne håndtere de store mengdene av ansvarsoppgaver Trondheim kommune har.

Klausen bruker begrepsparet «det lille og det store fellesskapet» i sin analyse av

reformstrategier innenfor offentlig sektor i perioden 1970-2000 i Danmark (Moen &

Granrusten, 2014, s. 105). Det «lille fellesskapet» beskriver den enkelte enhet, mens det

«store fellesskapet» er betegnelsen på kommunen. I følge Klausen har ledere i offentlig sektor

i denne perioden vært på vei bort fra lojalitet og arbeidsoppgaver knyttet til det lille

fellesskapet. Det har vært en utvikling der ledere i større grad er blitt en del av det større

fellesskapet i den kommunale forvaltningen og i lokalsamfunnet rundt (Moen & Granrusten,

2014, s. 105). Selv om denne forskningen er dansk, er den lett gjenkjennelig for oss. Å delta i

41

det store fellesskapet krever at vi endrer vår måte å lede på. Ved at de utfordringene vi kaller

«wicked problems» dukker opp, -tvinger det ledere til å interagere med andre aktører. Vi

bruker igjen eksempelet med Enhetsavtalen 2013-2014 for Trondheim kommune. Et av

målene der er at alle enhetene skal «inngå minst ett nytt samhandlingstiltak med frivillige

organisasjoner/personer som kan bidra til å løse folkehelseutfordringene». En slik målsetting

vil kreve at enhetslederne går utenfor sin egen organisasjon, sitt «lille fellesskap», for

måloppnåelse. Utfordringen er at enhetslederne blir styrt ved hjelp av et vertikalt virkemiddel

som enhetsavtalen er, men hvor måloppnåelse avhenger av horisontalt samarbeid med aktører

som ikke er underlagt samme vertikale styring av rådmannen i Trondheim. En frivillig

organisasjon er en autonom aktør, og ikke underlagt hverken rådmannen eller den enkelte

enhetsleder som ønsker samarbeid.

Busch hevder at offentlige ansatte skal følge med det som skjer i samfunnet, slik at de ved

behov kan tilpasse sine oppgaver til nye forventninger fra innbyggerne (Busch, 2012, s. 53).

For å belyse lederens rolle i møte med tverrsektorielle utfordringer vil vi bruke Adizes ulike

ledelsesfunksjoner. Adizes deler opp de ulike ledelsesfunksjoner inn i produksjon,

administrasjon, entreprenørskap og integrasjon- PAEI (Gotvassli & Vannebo, 2014, s. 80).

Produksjon omfatter faglig ledelse innad i organisasjonen/enheten. Administrasjon handler

om administrativ ledelse. Entreprenørskap beskriver ledelse i forhold til omgivelsene, mens

integrasjon handler om ledelse av personal. Eksempel på produksjon kan være pedagogisk

ledelse i barnehage og skole, faglig veiledning av ansatte, samt evaluering av gjennomførte

tiltak. Innkjøp, regnskap, arkivering og ansettelser er eksempler på ledelsesfunksjonen

administrasjon. Entreprenørskap kan være kontakter med eksterne aktører, innovasjon,

profilering og markedsføring. Integrasjon, eller personalledelse innebærer å motivere ansatte,

personalutvikling og å løse personalkonflikter (Børhaug, Helgøy, Homme, Lotsberg, &

Ludvigsen , 2011, s. 118).

Vår erfaring som ledere i oppvekstsektoren er at det har skjedd en forskyvning av PAEI-

kategoriene hvor entreprenørskap tar en større del av oppmerksomheten. Det er økt fokus på

den utadrettede delen av arbeidsoppgavene (Børhaug, Helgøy, Homme, Lotsberg, &

Ludvigsen , 2011, s. 132). Deltagelse i nettverk kan være en del av dette. Forskning har også

vist at det er vanlig for barnehagestyrere å delta i eksterne nettverk, sammen med andre

ledere, eier og andre kommunale etater (Børhaug, Helgøy, Homme, Lotsberg, & Ludvigsen ,

2011, s. 130). «The hierarchical manager becomes a mere equal partner in the network

structure» (Agranoff, 2007, s. 230). Annen forskning viser at dette også gjelder andre ledere i

offentlig sektor. Dette nye fokuset på utadrettet ledelse og strategisk tenkning endrer

lederrollen og stiller nye krav til lederne i offentlig sektor, noe som igjen fører til behov for

42

nye støttefunksjoner for lederne. Der hvor det tidligere kunne være naturlig å hevende seg

vertikalt til nærmeste leder, må lederne finne andre arenaer for lederstøtte. Dette kan

ledernettverkene være et uttrykk for dette. På bakgrunn av dette er det da naturlig å se

nærmere på hva ledernettverk egentlig er.

3.3.3 Ledernettverk

Vi har tidligere beskrevet teori om nettverk i kapittel 3.3.1. I det følgende kapittelet skal vi se

nærmere på ledernettverk. Vi har ikke kunnet finne store mengder teori om ledernettverk.

Hoppe og Reinelt deler i sin artikkel «Social network analysis and the evaluation of

leadership networks», ledernettverk inn i fire kategorier. Disse er «peer leadership network»,

«organizational leadership network», «field-policy leadership networks» og «collective

leadership network» (Hoppe & Reinelt, 2009, s. 3). Alle disse kategoriene brukes i følge

forfatterne først og fremst for lederutvikling.

Kategori 1

Peer leadership network

Informasjons – og erfaringsutveksling

Kategori 2

Organizational leadership network

Kompetanseheving

Kategori 3

Field-policy leadership network

Delte interesser

Kategori 4

Collective leadership network

Spesifikt mål
Tabell 2; hentet fra Hoppe og Reinelt (Hoppe & Reinelt, 2009, s. 3).

Den første kategorien, “peer leadership network” kan beskrives som et nettverk av ledere som

treffes for informasjons- og erfaringsutveksling. Å gi og motta råd og støtte er viktig her.

Disse nettverkene består av ledere med lik erfaring og samme type stilling. Sporadisk

samarbeid for å løse spesifikke oppgaver kan finne sted. Nettverket er basert på tillit.

Kategorien «organizational leadership network» er et nettverk som er dannet for

kompetanseheving. Nettverket finnes ofte utenfor det formelle organisasjonskartet. Den

enkelte leder ber om råd og veiledning fra annet hold, enn overordnet nivå. Dette kan være en

kollega i samme stilling. Et eksempel på dette kan være praksisfellesskap som vi vil se

nærmere på senere i dette kapittelet. Kategorien «field-policy leadership network» kan

beskrives som et nettverk av ledere som deler interesser og ønsker å påvirke omgivelsene.

Kategorien «collective leadership network» kan være et nettverk av ledere som ønsker å

oppnå et spesifikt mål.

Trondheim kommunes ledernettverk innen helse- og oppvekstsektoren vil slik vi ser det falle

inn under kategorien interorganisatoriske nettverk slik Klijn (2008) beskriver dem (Busch,

Johnsen, Klaussen, & Vanebo, 2011, s. 246). De interorganisatoriske nettverkene er rettet mot

tjenesteproduksjon og iverksettelse av politikk som vi beskrev i kapittel 3.3.1. Alle deltagerne

i ledernettverkene i Trondheim er enhetsledere innen samme sektor internt i kommunen.

43

Resultatenhetene disse er ledere for, er direkte knyttet til tjenesteproduksjonen i kommunen.

Vi finner også likheter med nettverkskategoriene hos Hoppe og Reinelt, spesielt de to første

kategoriene som er; «peer leadership network» der ledere møtes for å dele erfaringer, og

«organizational leadership network» der lederne kan få råd til å løse problemer raskt, i tillegg

til kompetanseutvikling.

Om vi beveger oss litt bort fra nettverksteori, finner beskrivelser av andre typer profesjonelle

fellesskap som kan minne om ledernettverk.

Wheelan (2010) har forsket på grupper og team, og understreker at deltakerne i en

velfungerende gruppe vil oppleve involvering, engasjement og anerkjennelse. I slike

gruppefellesskap våger alle å delta ut fra egen kompetanse og bidra likt til det felles beste

(Schei & Kvistad, 2012, s. 50).

Vi vil også se litt nærmere på praksisfellesskap som defineres av Hislop som en gruppe

mennesker som har en bestemt aktivitet til felles og derfor har noe felles kunnskap, en følelse

av felles identitet og noen felles overlappende verdier (Hislop, 2009, s. 167).

Praksisfellesskap eller «community of practises» oppstår av seg selv, er ad hoc, organisk og

ikke- hierarkisk. I tradisjonen med praksisfellesskap (Wenger 1998) ligger det klar

sosiokulturell forståelse. Dewey (Østerud og Wiig 200, s 2) var den første som formulerte et

syn på kunnskapsutvikling og læring som senere dannet utgangspunktet for den

sosiokulturelle forståelsen av kunnskapsutvikling (Gotvassli K.-Å. , 2011, s. 47). Den

sosiokulturelle retningen vektlegger læring og prestasjonsforbedring gjennom deltakelse og

praksis i organisasjoner. Fokuset er her på den sosiale konteksten, på selve situasjonen og på

kollegaer som lærende gjennom deltakelse i praksisfellesskap (Gotvassli K.-Å. , 2011, s. 56).

Praksisfellesskap er selve byggesteinen i sosiale læringssystemer, -det er her kompetansen blir

utviklet og lagret (Gotvassli K.-Å. , 2011, s. 48). Praksisfellesskap er grupper av mennesker

som deler en bekymring eller et felles engasjement fra noe de arbeider med- og slik lærer de

av hverandre hvordan de stadig kan gjøre det bedre fordi de samhandler regelmessig

(Rundberg, 3:2009). Slik vil praksisfellesskap gro fram som et resultat av interaksjonen

mellom kompetanse og personlig erfaringer i et miljø med felles engasjement i en felles

praksisutøvelse. Medlemmene i et praksisfellesskap har felles visjon om hva de kan bidra med

i samfunnet, og de har felles profesjonelle standarder, felles verdigrunnlag og ofte et felles

bilde av sin egen identitet (Busch, 2012, s. 76).

Ut fra vår gjennomgang av teorier om nettverk, vil vi karakterisere ledernettverkene i

Trondheim kommune som vi skal se nærmere på i vår forskning, som interne og stabile

nettverk. Ledernettverkene består kun av enhetsledere internt i kommunen innen de ulike

44

sektorene og nettverkene har vært stabile siden de har vært operative siden 2004. På en del

områder minner de også om praksisfellesskap slik Hislop beskriver dem. De er ikke-

hierarkiske, og medlemmene har langt på vei samme standarder og visjoner for

yrkesutøvelsen, i tillegg til at det i ledernettverkene forgår erfaringsutveksling som kan

defineres som læring og kunnskapsutvikling.

Trondheim kommune yter velferdstjenester på flere felt. Utfordringene innen både oppvekst

og helse krever innsats og samarbeid mellom ulike aktører både internt i kommunen, og i

samarbeid med andre organisasjoner. Utfordringer som frafall i videregående skole og

rekruttering til helsesektoren vil kreve samarbeid med aktører og etater utenfor kommunen.

Dette krever samarbeidsvilje, kompetanse på kommunikasjon og evne til å motivere for

positiv måloppnåelse. En nærmere studie av ledernettverkene er i denne konteksten er for oss

et aktuelt og interessant valg. Er det mulig å løse «wicked problems» ved at vi i kommunen

sitter i ledernettverk hvor medlemmene i nettverket tilhører samme sektor? Mange av

utfordringene vi står ovenfor forsøkes løst ved hjelp av vertikale virkemidler. Problemene

delegeres enten nedover i organisasjonen eller sendes oppover til ansvarlig

kommunaldirektør. Løsningene forsøkes løst vertikalt; enten nedover i den enkelte

resultatenhet, eller oppover til kommunaldirektør. Teorien forteller oss at komplekse

utfordringer kan kreve horisontale løsninger. Vi stiller spørsmålstegn ved om kommunens

ledernettverk er riktig verktøy for å løse dette.

Sørensen (2007) hevder at nettverksløsninger får stadig økende utbredelse i offentlig sektor

(Busch, 2012, s. 141). Når nettverk er et økende fenomen, blir det også viktig å se på hva som

vil være suksessfaktorene for nettverkene. Dette vil være fokus i neste kapittel.

3.3.4. Suksessfaktorer i nettverksarbeid

Nettverk hevdes å sikre fleksibilitet, fokus på resultat, kollektive handlinger og koordinert

styring i større grad enn byråkrati og marked (Busch, Johnsen, Klaussen, & Vanebo, 2011, s.

244). I et nettverk møtes aktører med felles interesser for å løse felles utfordringer. De er i

større grad basert på tillit, i motsetning til den markedslogikk og hierarki som NPM førte med

seg.

Schei og Kvistad har gjennom sitt arbeid og erfaringer med nettverksarbeid i barnehagen

kommet frem til ulike punkter som kan være suksesskriterier for nettverk. De hevder at

nettverksarbeid må være gjensidig forpliktende. Og det å avklare forventinger er nødvendig

både i etableringen av nettverket og underveis i arbeidet (Schei & Kvistad, 2012, s. 45). De

hevder videre at nettverket fungerer best med ca. seks-sju motiverte medlemmer. Om det er

frivillig å delta i nettverket eller ikke, bør også avklares. Som nevnt hevder Pollit & Bouckart

45

at nettverk skal være frivillig, så her er det ulike meninger (Pollit & Bouckaert, 2011, s. 20).

Det viktigste er kanskje å avklare dette på forhånd, altså at det er klare rammer rundt

nettverket og en felles forståelse av hva slags funksjon nettverket skal ha. Schei og Kvistad

(2012) hevder videre i sin forskning at aktørene i nettverk er mest tilfredse når de kan møtes

annenhver måned, om det går lenger tid mellom hvert møte, vil en kunne miste flyten i

arbeidet (Schei & Kvistad, 2012, s. 46). De peker også på at mangfold og ulikheter innad i

nettverket er berikende. Dette kan forstås som en motsetning av det Amundsen (2005) hevder;

at felles fagkunnskap er viktig for nettverkene. Schei og Kvistad har laget noe råd for

selvstyrte nettverk som også kan være et ledd i suksess i nettverksarbeid (Schei & Kvistad,

2012, s. 50).

Disse punktene er:

 Velg en koordinator/kontaktperson som kan være bindeleddet mellom medlemmene.

Denne personen kan ha ansvaret for innkalling og holde den røde tråden mellom

samlingene.

 Nettverksmøtene må ha leder/ledelse, men dette kan gå på rundgang.

 Bruk tid på avklaringer av forventinger.

 Møtene bør inneholde veiledning, diskusjon og erfaringsutveksling.

Schei og Kvistad hevder at nettverkene kan bli limet i utviklings- og endringsprosesser,

dersom hver enkelt er seg sitt ansvar bevisst og aktiv bidrar i forpliktende nettverk (Schei &

Kvistad, 2012, s. 51).

Hva er så målene med ledernettverkene i Trondheim kommune? Fungerer ledernettverkene

som lederstøtte og er de med å løse «wicked problems»? Gode nettverk kjennetegnes også av

gjensidige forventninger og felles forpliktelser (Schei & Kvistad, 2012, s. 44). Noen hevder

også at nettverk må være frivillig, og være selvorganisert (Pollit & Bouckaert, 2011, s. 20).

Det er viktig at medlemmene i nettverket ser verdien av å investere tid til dette arbeidet, hvor

målet er at det skal oppleves meningsfylt og føre til glede og engasjement. Uten det vil

nettverksarbeid ha begrenset verdi (Schei & Kvistad, 2012, s. 46). Den enkelte medlem deltar

i nettverket så lenge belønningen er større enn innsatsen (Busch, Johnsen, Klaussen, &

Vanebo, 2011, s. 248). Vi skal i vår undersøkelse se nærmere på hvordan lederne opplever å

sitte i nettverk. Hvorvidt ledernettverkene i Trondheim kommune oppleves meningsfylte og

fører til økt engasjement for jobben, håper vi å få belyst i løpet av avhandlingen vår.

3.4 Oppsummering: Tverrsektorielle utfordringer og ledernettverk

I dette kapittelet vil vi gå tilbake til problemstilling og forskningsspørsmål og forsøke å belyse

at det utvalget av teori vi har valgt er hensiktsmessig i forhold til disse. Vi vil begynne med

46

problemstillingen som er; I hvilken grad er ledernettverk i Trondheim kommune en god arena

for å løse wicked problems?

I offentlig sektor vil en stå ovenfor utfordringer av ulik art som kan løses ved bruk av ulike

virkemidler. «Wicked problems» betegner utfordringer som er komplekse, og krever bruk av

horisontale virkemidler. Enhetsledere i Trondheim kommune står ovenfor utfordringer av

ulikt kaliber hver dag, både innenfor sitt eget fagfelt og på tvers av sektorer og enkelte av dem

vil passe til beskrivelsen av «wicked problems». Vår problemstilling stiller spørsmål ved om

ledernettverkene kan være en arena hvor disse utfordringene kan søkes løst, derfor er det

nødvendig for avhandlingen at problematikken rundt «wicked problems» blir belyst.

Som vi pekte på i kapittel 3.2.1; New public management, medførte NPM-reformen endringer

av offentlig sektor som fikk betydning for hvordan ledelse ble utført. Blant annet har reformen

skapt en fragmentering av offentlig sektor og med det har vanskeliggjort mulighetene for å

finne helhetlige løsninger (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 244). Offentlige

tjenestemenn må tidvis kunne ta steget ut av sine arbeidsoppgaver i byråkratiet og aktivt lytte

til ulike interessenter, veilede nettverk og forhandle med aktørene, slik vi henviste til i kapittel

3.2.2; New public governance (Pollit & Bouckaert, 2011, s. 169). Ved at offentlige

tjenestemenn, som vi også kan definere som enhetsledere, må ut å interagere med ulike

aktører og lytte til andre interessenter, vil det være naturlig å se på teorier om nettverk. Siden

vi ser på ledernettverk i offentlig sektor der målene har en verdimessig forankring og gjerne er

vage, tvetydige, ustabile og konfliktfylte (Busch, 2012, s. 47), vil det være naturlig at vi ser

nærmere på ledelse og New public leadership, da slike mål i større grad vil kreve ledelse, ikke

styring. Dette utløser igjen behovet for å se nærmere på ledelsesutfordringer i offentlig sektor.

Våre forskningsspørsmål er;

o I hvilken grad er bruk av ledernettverk nyttig for å løse utfordringer offentlig sektor

står ovenfor?

o Hvilke typer funksjoner har ledernettverk for enhetsledere i Trondheim kommune?

o Hva er de viktigste suksessfaktorene for ledernettverkene i Trondheim kommune?

For å kunne beskrive hvilke funksjoner ledernettverkene har for enhetsledere i Trondheim

kommune, anser vi det som nødvendig å se nærmere på ulike typer nettverk. Klijn (2008)

delte nettverk innenfor offentlig sektor i tre typer; interorganisatoriske nettverk,

styringsnettverk og politiske nettverk (Busch, Johnsen, Klaussen, & Vanebo, 2011, s. 256).

Dette beskrev vi nærmere i kapittel 3.3.1; Ulike typer nettverk. Det har vist seg vanskelig å

finne teorier som spesifikt omhandler ledernettverk i offentlig sektor. Det vi har kunnet finne

47

er fra Hoppe og Reinelt som delte ledernettverk i fire kategorier (Hoppe & Reinelt, 2009, s.

3). Dette er nærmere beskrevet i kapittel 3.3.3; Ledernettverk. Her beskriver vi også

praksisfellesskap som har en del likheter med ledernettverk i Trondheim kommune. Det vi har

funnet en del om, er teorier om nettverksstyring, styringsnettverk og samstyring. Alt dette er

beskrevet i kapittel 3.3; Nettverk. Når det gjelder det siste forskningsspørsmålet vårt som

lyder «hva er de viktigste suksessfaktorene for ledernettverkene i Trondheim kommune?» har

vi sett nærmere på dette i kapittel 3.3.4; Suksessfaktorer i nettverksarbeid.

4. Forskningsmetode

Vi har så langt presentert bakgrunn for oppgaven, problemstilling og teori vi mener kan være

relevant for å belyse vår problemstilling og forskningsspørsmål. I dette kapittelet vil vi først

presentere metodisk tilnærming, studiets design, datainnsamling, dataanalyse og

kvalitetssikring av arbeidet. Vi vil avslutte dette kapittelet med en gjennomgang av etiske

refleksjoner knyttet til arbeidet.

4.1 Metodisk tilnærming

Vi ønsker i dette avsnittet å reflektere litt over våre vitenskapsteoretiske perspektiver. Vi

kommer til å beskrive litt om hva som kan være svakheter og styrker i de valg vi har tatt. Vi

kommer til å gå nærmere inn på begrepene ontologi, epistemologi og metode.

4.1.1 Ontologisk utgangspunkt

Begrepet ontologi betyr “slik ting faktisk er”, og er betegnelsen på læren om hvordan

virkeligheten ser ut (Jacobsen, 2012, s. 24). Det er vanskelig å enes om én felles forståelse om

hvordan verden faktisk ser ut. Sentralt er spørsmålet om omgivelsene kan observeres som en

objektiv sannhet, eller om hvert enkelt menneske opplever og tolker verden ut fra ståsted og

erfaring, og med det påstår at omgivelsene er en sosial konstruksjon. En skiller her altså

mellom en positivistisk retning og en konstruktivistisk, eller hermeneutisk retning.

Hermeneutikk betyr å «fortolke». Hermeneutikken har en fortolkende tilnærming til

mennesket og samfunnet, som igjen betyr at hvert tilfelle som studeres er unikt (Nyeng, 2010,

ss. 65-67). Om en hevder at vi ikke kan finne lignende lovmessigheter i våre studier av sosiale

systemer som vi finner i fysikken, vil en høre inn under en hermeneutisk tradisjon. Motsatt vil

en positivist kunne hevde at det finnes lovmessigheter innenfor menneskelig atferd, slik at vi

kan si at et menneske “alltid” vil gjøre slik eller slik i en gitt situasjon under like forhold. I

følge Nyeng vil hovedvalget for en forsker være å følge enten den positivistiske eller den

hermeneutiske tradisjonen (Nyeng, 2010, s. 67). Vi velger en hermeneutisk tilnærming da vi

48

ikke besitter mye kunnskap på området og heller ikke forventer å finne klare

kausalsammenhenger, -det vil si klare årsak-virkningsammenhenger. Vi har valgt

ledernettverk innen to ulike sektorer. Hvert av disse nettverkene har enhetsledere som vil ha

egne holdninger til nettverkene de sitter i, og subjektive meninger om hvordan de fungerer.

Det er flere grunner til at vi har valgt å se på to sektorer, helse og oppvekst. Vi vet at

enhetslederne i begge sektorene sitter i ledernettverk. Vi finner begge sektorene innenfor

samme organisasjon, altså Trondheim kommune. Enhetslederne er ledere på samme nivå, og

vi har enkel tilgang til disse lederne. Disse faktorene gjør det også enklere å sammenligne

ledernettverkene, da de fleste rammebetingelsene vil være der samme. Ulikhetene vil bestå i

at enhetslederne har ansvar for ulike fagfelt og rapporterer til hver sin kommunaldirektør. Ved

å velge å forske på ledernettverk innen disse to sektorene, håper vi å kunne avdekke nyanser

på hvilke funksjoner nettverkene oppfyller. I tillegg håper vi å få forståelse for hvilke

holdninger til ledernettverkene som lederne kan besitte.

Vårt ontologiske utgangspunkt baseres på antagelsen om at mennesker tilpasser atferd i

forhold til omgivelsene, ny og endret kunnskap, andre mennesker og tidligere erfaringer. For

oppgavens del kan det bety at ulike ståsted i organisasjonen kan gi ulike svar selv om

spørsmålene kan være like. En enhetsleder i helsesektoren kan tilhøre en kultur som er noe

annerledes enn en leder fra oppvekstsektoren. Det vil avhenge av vedkommende egne

erfaringer, hvor mange medlemmer det er i nettverket, samt de tradisjoner og holdninger dette

ledernettverket har. Svarene som da blir gitt, vil kunne være farget av denne bakgrunnen.

4.1.2. Epistemologisk utgangspunkt

Når det ikke er enighet om hvordan verden ser ut, følger det også uenighet om hvordan

kunnskap om verden skal innhentes (Jacobsen, 2012, s. 25). Epistemologi handler om

hvordan vi skal samle inn informasjonen vi trenger, og om hvorvidt det er mulig på komme

frem til en objektiv beskrivelse av virkeligheten eller ikke. Epistemologi betyr altså “læren

om kunnskap” (Jacobsen, 2012, s. 26).

Positivistene peker på at det finnes en “objektiv virkelighet” og at denne kan studeres på en

objektiv måte. De hevder også at en kan opparbeide seg kumulativ kunnskap om den

objektive verden. Kumulativ kunnskap brukes som betegnelse der all forskning bygger på

tidligere forskning, og på den måten utvider eksisterende kunnskap (Jacobsen, 2012, s. 27).

Der hvor vi i forskningen vår hadde til hensikt å spørre respondentene om hva de tenker om

ulike fenomener for å skape en forståelse omkring problemstillingen, kan positivister hevde at

dette ikke er en hensiktsmessig måte å gå frem på. Det en ønsker å måle, skal i følge dem

måles objektivt (Jacobsen, 2012, s. 26). En positivist kan gjerne benytte statistikk for å

49

avdekke mønster, eksempelvis likheter mellom respondentene. Positivister har gjerne

kausalsammenhenger der en ser på sammenhenger mellom årsak og virkning gjennom analyse

av ulike variabler. De hevder det finnes en objektiv sannhet i empirien og forskerens rolle blir

å avdekke denne. Hermeneutikerne «ser verden med flere øyne» og åpner opp for tolkning i

forskningen. Én sann virkelighet finnes ikke, heller ikke er alle variablene som kan påvirke

fenomenet kjent. Hermeneutikere legger vekt på at vi skal gi rom for tolkning, at vi ikke

nødvendigvis kjenner alle variablene som er viktige i forhold til et fenomen og at det er

forskerens rolle å avdekke viktige faktorer som påvirker et fenomen, samt vise til hvordan

informantene tolker virkeligheten avhengig av sitt ståsted. Det finnes ikke en sann virkelighet,

men ofte flere.

Om vi rent objektivt skulle satt oss fore å måle effekten av Trondheim kommunes bruk av

nettverk, kunne det blitt komplisert med tanke på hva vi skulle målt, hva vi skulle observert

og etter hvilke (objektive) parametere. En positivist vil hevde at vi da kun skal observere det

vi vil få høre og se. Vår eventuelle tolkning av et intervju vil bare være en hypotese som igjen

må finne sin gyldighet i sansbare observasjoner. Hva et intervjuobjekt mener om for eksempel

nettverk, vil være betydningsløst. Om vi i tillegg fremmer ideen om at forskningen skal være

kumulativ, måtte våre undersøkelser bygge på tidligere undersøkelser av offentlige

organisasjoners bruk av ledernettverk, og dermed videreføre kjent kunnskap, noe vi ikke har

gjort i dette tilfellet. Som beskrevet i kapittel 3.3.3 har vi ikke funnet store mengder teori om

ledernettverk i offentlig sektor. Vi mener derfor at mangelen på forskning på området-,

offentlige organisasjoners bruk av ledernettverk, gjør avhandlingen vår interessant.

Kritikken mot den positivistiske tilnærmingen til forskning kom fra det som nå omtales som

den fortolkningsbaserte tilnærmingen. En hevdet at samfunnsvitenskapen studerer mennesker,

hvordan de tenker og handler, noe som er noe annet enn naturvitenskap. Å hevde at det finnes

én objektiv virkelighet, ble påstått å være uten mening (Jacobsen, 2012, s. 27). Virkeligheten

kan i følge den fortolkningsbaserte tilnærmingen bare kartlegges ved å se på menneskers

fortolkning og meningsskaping av ulike fenomen. Kumulativ kunnskap, altså at forskningen

som gir kunnskapen bygger på annen forskning og utvider eksisterende kunnskap (Jacobsen,

2012, s. 27), kan være vanskelig å opparbeide seg innen samfunnsvitenskapen, siden det er

mange måter å forstå verden på. I tillegg må all kunnskap forstås ut i fra kontekst; den må

settes inn i sammenheng. Hvordan mennesker oppfatter fenomen og hendelser må tillegges

større vekt enn den faktiske hendelsen, og samme hendelser vil uansett bli tolket ulikt av ulike

mennesker.

50

Vi har hatt en hermeneutisk tilnærming til forskningen. Trondheim kommunes ledernettverk

er etter vår mening ikke en objektiv virkelighet som kan studeres ved hjelp av «objektive

teknikker». Nettverkene består av mennesker med ulik bakgrunn, erfaringer, holdninger og

kunnskap. Det var viktig for oss å finne ut hvilke holdninger respondentene har til

nettverkene, -hvilke forventninger de har til nettverkenes innhold og funksjon. Vi ønsker å se

på hvilke perspektiver de ulike lederne har på nettverksstyring og samstyring, samt se på

hvorvidt nettverkene har ulike funksjoner i ulike sektorer. Vi ønsker også å se på om lederne

er enige i hvorvidt ledernettverk er gode arenaer for erfaringsutveksling og om disse arenaene

egner seg godt for å løse såkalte wicked problems. Som enhetsledere selv har vi kunnskap om

ett ledernettverk i en sektor, men vi har lite kunnskap om de øvrige ledernettverkene i

kommunen. I tillegg har vi ikke mye kunnskap om ledernettverk i offentlig sektor generelt. Vi

velger derfor en hermeneutisk tilnærming for å avdekke variasjoner i respondentenes

holdninger og refleksjoner omkring ledernettverk.

4.1.3. Induktiv vs. deduktiv tilnærming

Induktiv og deduktiv datainnsamling beskriver to ulike måter «å få tak på» virkeligheten på.

En deduktiv forskningsstrategi tar utgangspunkt i forestillinger om virkeligheten for deretter å

forsøke å finne ut om dette stemmer eller ikke, forskeren beveger seg fra teori til empiri. En

induktiv tilnærming snur om på dette; forskerne søker informasjon med et “åpent sinn”, gjør

sine undersøkelser for så å systematisere dataene i etterkant. Forskeren går fra empiri til teori,

og danner ut fra dette sine teorier (Jacobsen, 2012, s. 29).

Jacobsen henviser også til Glaser & Strauss og det de kalte “grounded theory», - teorier skal

dannes ut fra det som observeres (Jacobsen, 2012, s. 29). «Grounded theory» beskriver en

metode som ble publisert av Glaser & Strauss i 1967. Metoden fikk raskt gjennomslag, og

går ut på at en studerer et utsnitt av befolkningen gjennom observasjon, intervju eller andre

egnede måter. Med denne metoden jobber en hele tiden kumulativt. Det betyr at forskeren går

ut i virkeligheten, studerer den, samler inn data, går deretter hjem og analyserer den; gjør

funn, for deretter å gå ut i virkeligheten igjen. Objektet eller fenomenet studeres og analyseres

igjen. På grunnlag av dette forkastes eller underbygges teorien. Grounded theory er en

induktiv metode som går fra det spesifikke til det generelle, og er således en metode for å

bygge opp nye teorier (Trost & Jeremiassen, 2010, s. 37). Betydningen av Glaser og Strauss’

grounded theory i aktuell forskning viser at det er mulig å formulere teorier basert på

empiriske intervjuer (Kvale & Brinkmann, 2012, s. 298). Lite kunnskap om fenomenet gjør

det vanskelig å utforme spørreundersøkelser som kan gi gode, statistiske svar. Vi er ute etter

nyanser, noe vi kan avdekke gjennom intervju, altså ord. Dette kan være vanskelig å få tak i

ved hjelp av statistikk, eller tall. I noen intervjuer forsøker en å få frem teoretiske begreper om

51

et emne for induktivt å utvikle en empirisk «grounded theory» gjennom observasjoner og

intervjuer (Kvale & Brinkmann, 2012, s. 122). Grounded theory har som formål å utvikle en

teori induktivt (Kvale & Brinkmann, 2012, s. 209).

Kritikerne hevder det er “naivt” å tro at forskeren kan møte verden med et så åpent sinn.

Jacobsen henviser til Simon 1945 og Schott 1991 som mener mennesker ikke har kapasitet til

å samle inn “all relevant informasjon” (Jacobsen, 2012, s. 29). Vi vil måtte avgrense hva slags

informasjon vi henter ut av våre intervjuobjekter og søkene i kommunens dokumenter. Dette

påstår Simon & Schott vi uansett vil gjøre, både bevisst og ubevisst (Nyeng, 2010, s. 38).

Ved hjelp av problemstillingen og forskningsspørsmålene håper vi å avgrense informasjonen

vi får gjennom forskningen. Ved å avgrense til ledernettverk, vil vi for eksempel unngå store

informasjon om andre typer nettverk. Nyeng skisserer forskjellen slik: innen induktiv metode

vil praksis danne grunnlaget for (ny) teori, mens teori sjekkes mot praksis i deduktiv metode

(Nyeng, 2010, s. 38). Den induktive logikken trekker altså slutninger ut fra observasjoner.

Ved bruk av deduktiv metode vil forskeren ta utgangspunkt i aksiomer, eller «sannheter», for

deretter å teste disse mot praksis. Slike «sannheter» er hypoteser som er utledet fra teori.

Vi velger å ha en induktiv tilnærming til oppgaven. Det betyr at vi ikke vil stille med noen

form for sannhet eller teori før vi starter forskningen. Vi har avgrenset feltet ved hjelp av

forskningsspørsmål og vil la intervjuene og dokumentene danne grunnlaget for analysen som

vi så trekker våre konklusjoner ut i fra. I følge Nyeng vil våre funn kunne underbygge

konklusjonene vi kommer med i oppgaven. Men våre erfaringer vil ikke medføre en

konklusjon med «logisk nødvendighet» (Nyeng, 2010, s. 39). Det betyr at vi altså ikke vil

kunne påvise kausalsammenhenger. Dette kalles induksjonsproblemet; vi kan ikke ved hjelp

induktiv metode komme frem til absolutte sannheter (Nyeng, 2010, s. 38). Om vi finner at

alle nettverkene vi forsker på i Trondheim kommune bidrar til bedre løsninger på kompliserte

problemstillinger, betyr det ikke at dette gjelder alle nettverk i kommunen, eller alle nettverk i

offentlig sektor. Funnene våre kan støtte teorien, men ikke gi den absolutt gyldighet. Dette er

heller ikke vår ambisjon, da dette ikke er en kvantitativ undersøkelse.

4.2 Studiens design

Design kan beskrives som en overordnet plan for å skape systematikk i forskningen (Nyeng &

Wennes, 2006, s. 107). Som forskere kan en velge mellom ulike typer design. Et

undersøkelsesopplegg skal passe til den aktuelle problemstillingen, slik at problemstillingen

blir belyst på en måte som best sikrer undersøkelsens gyldighet og pålitelighet. Jacobsen

klassifiserer undersøkelsesoppleggene i to dimensjoner, - en kan velge mellom et ekstensivt

opplegg som går i bredden, eller et intensivt opplegg som går i dybden. Deretter velger en om

52

studiet skal være beskrivende, eller kausale, i betydning forklarende (Jacobsen, 2012, s. 87).

Utgangspunktet for forskningen kan altså være svært ulik. Dette medfører også uenighet om

hvilke metoder som kan eller bør benyttes når virkeligheten skal kartlegges. Valget mellom

intensive eller ekstensive undersøkelsesopplegg handler i følge Jacobsen om to ulike forhold;

på hvilken måte forskeren vil nærme seg objektet på (dybde), og hvor mange enheter

forskeren vil konsentrere seg om (bredde). Vårt ontologiske og epistemologiske standpunkt

påvirker vårt valg av design. I vårt tilfelle betyr vår hermeneutiske tilnærming og

fortolkningsbaserte tilnærming at vi velger et intensivt design.

4.2.1 Intensivt vs. ekstensivt design

For på best mulig måte å belyse problemstillingen vår, ser vi for oss et intensivt

forskningsdesign (Jacobsen, 2012, s. 87). Det vil si at vi går i dybden på problemstillingen, i

motsetning til et ekstensivt forskningsdesign, hvor en går bredt ut. Dybde handler om hvordan

vi nærmer oss det vi skal undersøke, mens bredde relateres til hvor mange objekter eller

enheter en ønsker å studere. Velger vi tilnærming hvor vi går i dybden, håper vi å fange opp

flere nyanser ved det enkelte intervjuobjekt. Hadde vi valgt å gå bredt ut, kunne vi sendt ut et

spørreskjema til alle enhetslederne i Trondheim kommune som sitter i ledernettverk. På den

måten hadde vi hatt mulighet til å nå alle enhetslederne i oppvekst og helse og i teorien fått

193 svar da det er 193 enhetsledere innen våre valgte sektorer i kommunen. Vi kunne i en

spørreundersøkelse stilt flere spørsmål, som igjen kunne dannet grunnlag for en statistisk

fremstilling av ledernes forhold til ledernettverk. Dette ville blitt karakterisert som et

ekstensivt design, og kunne muligens gitt oss en del like svar som i vårt intensive design.

Spørsmål som bakgrunn, utdannelse og fartstid som leder kunne enkelt blitt besvart i en

spørreundersøkelse. Jo mer ekstensive oppleggene blir, desto mer generelle blir de. Med

generell menes her to forskjellige ting. For det første blir de mer generelle i den forstand at

individuelle forskjeller og nyanser forsvinner. For det andre blir de mer generelle i betydning

av mer generaliserbare. Det betyr at det vi finner blant mange enheter, kan overføres med

større sikkerhet til andre (Jacobsen, 2012, s. 89).

Et ekstensivt design kunne altså gitt oss flere svar, men vi hadde antageligvis gått glipp av de

nyansene vi vil ha tak i. Et spørreskjema kan, som tidligere nevnt, også bestå av «feil»

spørsmål da vi ikke besitter nok kunnskap om fenomenet. Etter vår mening vil et intensivt

design med en gjennomarbeidet intervjuguide danne best grunnlag for å kunne svare på vår

problemstilling og forskningsspørsmål fordi vi ønsker i hvilken grad ledernettverk er en god

arena for å løse wicked problems. For å svare ut dette, må vi har mulighet til å gå i dybden.

53

I følge Jacobsen vil det å gå i dybden være en måte å skape en «helhetlig forståelse mellom

undersøkelsesenheten og den konteksten undersøkelsesenheten inngår i» (Jacobsen, 2012, s.

90). Et intensivt design gir oss altså muligheten til bedre å forstå samspillet mellom den

enkelte respondent og deres forhold til Trondheim kommunes ledernettverk; ikke

ledernettverk i andre organisasjoner.

Hellevik sier at ved et mer ekstensivt utgangspunkt ville for eksempel antall intervjuobjekter

vært flere (Jacobsen, 2012, s. 88). Jacobsen peker på at en ekstensiv design vil kunne gi

forskeren enda mer presise beskrivelser av et fenomen; i vårt tilfelle ville en slik

fremgangsmåte være aktuell om vi for eksempel skulle se nærmere på ledernettverks

utbredelse i offentlig sektor (Jacobsen, 2012, s. 94). Siden vi skal se på fenomenet i en

avgrenset kontekst; to sektorer innenfor Trondheim kommune, vil vi ikke velge et slikt design

i vår oppgave. Valg av design er til dels bestemt av problemstillingen.

Vi har tidligere antydet at problemstillingen vår er eksplorerende. Jacobsen påpeker at

undersøkelsesdesignet må tilpasses problemstillingen (Jacobsen, 2012, s. 121). Vi har som

mål å beskrive mer inngående hvilke tanker og holdninger et utvalg enhetsledere innenfor

oppvekst og helse i Trondheim kommune har om ledernettverk de er medlem av. En intensiv

design vil i følge Jacobsen være et hensiktsmessig valg (Jacobsen, 2012, s. 122) med tanke på

de forskningsspørsmålene vi har valgt. Om vi skal spørre respondentene om deres tanker om

«wicked problems» vil vi ha mulighet til å stille relevante og oppklarende

oppfølgingsspørsmål. Dette vil vi ikke kunne gjort på samme måte med en ekstensivt design.

Selv om det er mest vanlig med bruk av kvantitative data i ekstensive design, og bruk av

kvalitative data i intensive design, kan vi i intensive og ekstensive design bruke både

kvalitative og kvantitative data. For eksempel kan en spørreundersøkelse kombineres med

fokusintervju med enkelte sentrale respondenter. Fokusintervjuet, som er en kvalitativ

undersøkelse, blir da brukt for å avklare eller avgrense temaet. Deretter kan kunnskap som

blir innhentet i fokusintervjuet brukes til å utforme et godt spørreskjema. Bruk av et slikt

spørreskjema vil kunne høre inn under en kvantitativ undesøkelse med en ekstensivt design.

Dette beskriver Jacobsen som metodetriangulering (Jacobsen, 2012, s. 136). Denne prosessen

kan også snus, hvor forskeren først gjennomfører en kvantitativ undersøkelse med

spørreskjema. Resultatet av en slik undersøkelse kan igjen brukes for å utforme en god

intervjuguide til bruk i dybdeintervju, som er en metode i kvalitativ undersøkelse.

4.2.2 Kvalitativ versus kvantitativ metode

Kvalitativ versus kvantitativ metode, - som Jacobsen kaller valget mellom “ord eller tall”.

“Ord eller tall” relateres til hva slags informasjon vi samler inn. I kvalitativ metode samler vi

54

inn tekst, altså ord. Jacobsen henviser til Ian Dey som sier følgende: « Mens kvantitative data

operer med tall og størrelser, operer kvalitative data med meninger. Meninger er formidlet i

hovedsak via språk og handlinger» (Dey, 1993, s. 10). Det finnes altså to metoder en kan

samle inn data på. Jacobsen har laget en oversikt over sentrale fordeler og ulemper knyttet til

bruk av kvantitative og kvalitative metoder (Jacobsen, 2012, s. 135). Fordelene ved

kvantitativ metode vil være at vi da har mange enheter som gjør det mulig å generalisere fra

utvalg til populasjon med stor grad av sikkerhet. I tillegg vil det være lave kostnader knyttet

til denne metoden. For eksempel vil en Questback ha lave kostnader; når spørsmålene er

utformet, vil de kunne sendes til respondentene for elektronisk tilbakemelding, i motsetning

til et intervju som krever at forskeren møter den enkelte respondent. Ulempene med

kvantitativ metode kan være at en slik undersøkelse vil gi overfladisk informasjon og at vi

gjennom standardiserte spørreskjema og svaralternativer kan komme til å påtvinge

respondentene spesielle meninger. Fordeler med kvalitativ metode kan være at den gir en

helhetlig forståelse av fenomenet i tillegg til dybde og detaljforståelse. Ulempene kan være at

mengden informasjon kan være for detaljert og fremstå som uoversiktlig. Gjennomføring av

dybdeintervju krever en gjennomarbeidet intervjuguide. Slike intervju ressurskrevende; både

forsker og respondent må sette av tid til selve gjennomføringen. I tillegg kommer behovet for

transkribering av det enkelte intervju.

Vi har valgt kvalitativ tilnærming for vår masteravhandling. Vi ønsker å innhente mye

informasjon om få enheter, finne ut hva som er innholdet i fenomenet ledernettverk og wicked

problems, og få en helhetlig forståelse av fenomenet som problemstillingen vår beskriver. Vi

er klar over hvilke ulemper og utfordringer en kvalitativ tilnærming vil kunne by på, men at

fordelene ved en slik tilnærming er større enn ulempene. Et kvalitativt opplegg har som regel

til hensikt å få frem hvordan mennesker fortolker og forstår en gitt situasjon (Jacobsen, 2012,

s. 131). Vi ønsker å prøve å forstå i hvilken grad ledernettverk i Trondheim kommune er en

god arena for å løse wicked problems. Vi ønsker også å forstå hvilken funksjon

ledernettverkene har for den enkelte enhetsleder helse og oppvekst. Da vi vet lite om temaet

og problemstillingen er uklar, er det kvalitativ metode som er best egnet (Jacobsen, 2012, s.

131).

“Hvis forskeren mener at alt er individuelle og kontekstavhengige fortolkninger av

virkeligheten, vil alltid en kvalitativ tilnærming være den beste” (Jacobsen, 2012, s. 32). Der

hvor et kvantitativt opplegg vil ha til hensikt å avklare begrep eller fenomen, vil målet fra en

kvalitativ innfallsvinkel være å få frem hvordan mennesker tolker og forstår en gitt situasjon

(Jacobsen, 2012, s. 131). Kvalitativ metode er tekstenes tale, men det er ikke ensbetydende

med kun å undersøke tekst. En produserer fortolkninger av funnene som gjengis som ordnet

55

tekst i motsetning til analyse av tall (Nyeng, 2010, s. 187). Begge metodene forutsetter altså

en tolkning av funn, men ulikheten ligger i selve målingen. Hvor en i kvantitativ metode

undersøker et fenomen ved hjelp av forhåndsdefinerte variabler, går en i kvalitativ metode

mer åpent og bredere ut (Nyeng, 2010, s. 188). Dybdeintervjuet vi har benyttet oss av, er

typisk her. Den vanligste måten å samle inn data innenfor kvalitativ metode er det individuelle

åpne intervjuet (Jacobsen, 2012, s. 141). Observasjon kan også brukes i en kvalitativ metode.

Det vil i følge Jacobsen egne seg godt når en vil undersøke hva den enkelte faktisk gjør og

ikke bare sier at han/hun gjør, og for å “registrere atferd i kontekst” (Jacobsen, 2012, ss. 159-

160). Dette vil vi komme tilbake til.

Om vi hadde vært mer interessert i hvor mange av alle kommunenes enhetsledere som deltar i

et internt ledernettverk, eller i hvor stor grad ledernettverk omtales i organisasjonens formelle

plandokument, kunne kvantitativ metode vært et hensiktsmessig valg. På den måten kunne vi

sagt noe om hvor utbredt fenomenet ledernettverk er i kommunen, istedenfor å forske på

hvilken nytte/opplevelse kommunen og dens ledere har av de samme ledernettverkene. En

undersøkelse som tok for seg utbredelsen av ledernettverk innenfor offentlig sektor generelt,

kunne også kreve kvantitative data. Våre undersøkelser i denne oppgaven må vi kunne si vil

være farget av respondentenes bakgrunn, erfaring og plass i hierarkiet. Vi trengte kvalitative

data for å få tak i nyanser i respondentenes holdninger. Respondentenes oppfatninger av

ledernettverkene vil være individuelle; valget vårt falt dermed på kvalitativ metode.

4.2.3 Casestudie

I dette kapittelet vil vi først forklare hva en casestudie er, før vi gir en beskrivelse av vår case.

Case-studie er en form for kvalitativt design der forskeren studerer et bestemt, avgrenset

objekt. Objektet som studeres er avgrenset i tid eller rom (Jacobsen, 2012, s. 85). Vår case,

som er ledernettverk i Trondheim kommune, er avgrenset i rom. Det vil si at vi ikke skal se på

ledernettverk i andre organisasjoner.

Intensivt design kan deles inn i to typer studier; små n-studier og casestudier. «N» brukes

gjerne innen metodefaget som betegnelse på en enhet; begrepet «små n-studier» omhandler

altså et mindre antall enheter. Små n-studier egner seg når forskeren vil belyse så mange

nyanser som mulig ved et fenomen (Jacobsen, 2012, s. 90). Fokuset er, i motsetning til case-

studier, ikke på et spesielt sted, eller organisasjon, men på selve fenomenet (Jacobsen, 2012,

s. 93). Et case-studie benyttes når en vil se nærmere på samspillet mellom fenomen og

kontekst. Andersen (1997) beskriver case-studie som «… ett eller noen få tilfeller som gjøres

til gjenstand for inngående studier.» Videre peker han på at idealet er å studere en case i

dybden, for deretter presentere en analyse som «står på egne bein». «Undersøkelsesenheten

sees som et komplekst hele, der mange undersøkelsesenheter og deres forhold til hverandre

56

pensles ut» (Jacobsen, 2012, s. 90). En viktig presisering her vil være hva en

undersøkelsesenhet er. Enheter deles inn i flere nivå, hvor enheten består av flere

underenheter jo høyere nivå enheten er på. I en enkelt-case-studie fokuserer en på én enhet.

Den ene enheten kan referere til «absolutte enheter» som for eksempel én person. Men det

kan også dreie seg om en «kollektiv» enhet, som kan være en gruppe eller en organisasjon

(Jacobsen, 2012, s. 91).

I vår undersøkelse ønsket vi å se på ledernettverk i Trondheim kommune. Fenomenet er

ledernettverk, og konteksten vi ville se på det i, er to grupper innenfor Trondheim kommune;

helse og oppvekst. Dette vil være våre enheter. På bakgrunn av dette vil vi betegne vår studie

som en case-studie. Trondheim kommune ligger i Midt-Norge og har i overkant av 182 000

innbyggere. I tillegg kommer rundt 18 000 studenter som er bosatt i kommunen uten formell

bostedsadresse. Organisasjonen Trondheim kommune har ca. 13 000 ansatte og styres etter

formannskapsmodellen. Det vil si at det utøvende organet formannskapet, og alle kommunale

nemnder og utvalg, skal sammensettes proporsjonalt i henhold til de ulike grupperingenes

styrke i det direkte folkevalgte organet, kommunestyret (Christensen, Egeberg, Larsen,

Lægreid, & Roness, 2012, s. 154). Trondheim er den største kommunen i Norge som

fremdeles har en rådmann. En rekke avgjørelser er delegert til rådmannen fra det politiske

nivået. Kommunaldirektørene har ansvar på vegne av rådmannen innen sine

virksomhetsområder.

Den administrative delen av kommunen består av strategisk ledelse som altså har ulike

virksomhetsområder. Øverste leder er rådmannen og i tillegg finner vi seks

kommunaldirektører. Kommunaldirektørene dekker områder som finans, byutvikling, kultur

og næring, helse og velferd, oppvekst og utdanning, samt en kommunaldirektør for

organisasjonen.

Sektoren helse og velferd består av for hjemmetjenester, helse- og velferdssenter, rusomsorg,

rehabiliteringstjenester, dagsenter for funksjonshemmede, sosialtjenester for personer over 20

år, voksenopplæring og ulike øvrige helsetjenester. Helse og velferd består av 71

resultatenheter. Sektoren oppvekst og utdanning består av barnehager, grunnskoler,

barnevern, pedagogisk/psykologisk tjeneste, musikk og kulturskolen, sosiale tjenester for barn

og ungdom opp til 20 år og helsestasjoner. Vi finner 122 enheter i denne sektoren.

For hvert område innen hver sektor, som for eksempel innen hjemmetjenesten eller innen

området for grunnskolen, finner vi flere resultatenheter hvor hver enhet har sin enhetsleder.

For å illustrere har vi 13 enheter for hjemmetjenesten og 51 enheter innen grunnskolen i

Trondheim kommune. Vi finner helt klart hovedtyngden av de kommunale enhetene innenfor

helse og oppvekst. Av 216 enheter, tilhører 192 av dem de to sektorene vi ser på, helse og

oppvekst. Komplekse utfordringer eksisterer på mange områder innen offentlig sektor, -

57

mange av dem finner vi innenfor tjenesteområdene for helse og oppvekst som er de to største

sektorene; også i Trondheim kommune. I tillegg vet vi at enhetsledere for helse-og

oppvekstinstitusjonene i Trondheim kommune er organisert i ledernettverk. Dette bidrar til å

gjøre vår case interessant.

Tabell 3: Organisasjonskart Trondheim kommune. Hentet fra: http://www.trondheim.kommune.no/organisasjonen/

Figuren illustrerer formannskapsmodellen hvor vi finner bystyret og formannskapet som

kommunens øverste politiske ledelse. Videre gjengir figuren kommunens seks

virksomhetsområder som da er oppvekst og utdanning, helse og velferd, kultur og næring,

organisasjon, byutvikling og finans. De ulike tjenesteområdene er vist under «tjenester». Der

finnes blant annet skoler og hjemmetjenester som igjen vil være inndelt i mange

resultatenheter. I samme kolonne finner vi for eksempel eierskapsenheten og folkebiblioteket

som kun består av den ene enheten. I midten av bildet kan vi se de interne tjenestene, som for

eksempel personaltjenesten og regnskapstjenesten. Disse vil høre inn under

kommunaldirektør for organisasjon. Til høyre er det vist en kolonne med «annen

http://www.trondheim.kommune.no/organisasjonen/

58

virksomhet». Dette er kommunale foretak. Denne casen er begrenset til kun å se på helse og

velferd og oppvekst og utdanning da vi vet at disse enhetslederne sitter i ledernettverk. Disse

to sektorene kan også stå ovenfor wicked problems. Innen helsesektoren kan nevnes omfanget

av uføretrygdede, bekjempelse av fattigdom og folkehelse. Innen oppvekst kan eksemplene

være frafall i videregående skole, kriminalbekjempelse og sosial arv. Enhetslederne innen

helse og oppvekst er avhengig av å kunne samarbeide horisontalt. Ikke bare med hverandre,

men også med andre aktuelle aktører i samfunnet.

4.3 Datainnsamling

Så langt har vi beskrevet våre metodiske valg. I dette kapittelet vil vi se nærmere på intervju,

utvalg av personer tol intervju, samt observasjon og utvalg av enheter til observasjon. Til slutt

vil vi se på dokumenter og det utvalget av dokumenter vi har valgt.

De metodene som oftest blir benyttet i kvalitativ metode er det åpne, individuelle intervjuet,

gruppeintervju, observasjon og dokumentundersøkelse (Jacobsen, 2012, s. 141). Vi har i vår

avhandling valgt å benytte individuelle intervju, dokumenter og observasjon. I dette kapittelet

vil vi se nærmere på hvordan vi innhentet informasjon gjennom intervju, dokumentanalyse

samt observasjon. Vi vil vise til hvordan vi gikk frem for å velge ut respondenter og

observasjonsenheter, samt vise til hvordan vi valgte ut relevante dokumenter, for analyse.

4.3.1 Intervju

Det finnes mange typer intervju. Noen av dem er intervju i fokusgruppe der en samler 6-10

personer og intervjuet ledes av en moderator (Kvale & Brinkmann, 2012, s. 162). En annen

type intervju er begrepsintervjuer som har som formål å avklare begrep (Kvale & Brinkmann,

2012, s. 163). En tredje type intervju er narrative intervjuer som fokuserer på de historiene

intervjupersonene forteller (Kvale & Brinkmann, 2012, s. 165). Betegnelsen strukturert

intervju brukes gjerne hvor spørsmålene er skjematisk fremstilt med forhåndsbestemte

svaralternativ. Er svaralternativene derimot åpne, benyttes betegnelsen ustrukturert intervju

(Trost & Jeremiassen, 2010, s. 42). Vil en ha nyansert informasjon fra respondenten, vil åpne

spørsmål være hensiktsmessig. Et for strukturert intervju med snevrere spørsmålsstillinger kan

føre til at vi kun får svar på det vi mener er viktig (Jacobsen, 2012, s. 150). Et semistrukturert

intervju vil da være en mellomløsning. Det er viktig for oss å få til gode intervju som kan

brukes til senere analyse. Vi støtter oss på Kinsey som mener at kvaliteten på det originale

intervjuet er avgjørende for kvaliteten på analysen, verifiseringen og rapporteringen av

intervjuet (Kvale & Brinkmann, 2012, s. 174). Det er viktig for oss å ha korte spørsmål slik at

respondenten er den som får mest taletid. Dette støtter også Kvale og Brinkman (Kvale &

Brinkmann, 2012, s. 175). Kvale og Brinkman mener at jo kortere intervjuerens spørsmål er

og jo lengre intervjupersonens svar er, desto bedre. Dette er et av de seks punkt som Kvale og

59

Brinkman beskriver som kvalitetskriterier for et intervju. De andre fem er i hvilken grad gis

det spontane, innholdsrike, spesifikke og relevante svar fra intervjuobjektet. Det tredje punkt

er i hvilken grad følges spørsmålene opp fra intervjuerens side, og hvordan klargjøres

betydningen av de relevante delene i svaret. Det fjerde punktet er at idealintervjuet i stor grad

blir tolket mens det pågår. Her er en av grunnene til at vi begge ønsker å delta i intervjuene.

Slik at vi sammen kan tolke og oppleve de svar respondenten kommer med. Det femte punktet

er at intervjueren i løpet av intervjuet forsøker å verifisere sine fortolkninger av respondentens

svar. Ved at vi er to stykker med på intervjuet, vil vi kanskje oppleve at vi tolker ulikt og kan

kanskje kvalitetssikre svaret vi får på en annen måte enn om vi var alene på intervjuet. Det

siste og sjette punktet er at intervjuet er «selvkommuniserende» - det er i seg selv en fortelling

som ikke krever særlig ekstra kommentarer eller forklaring. Kvale og Brinkman hentyder at

det er de tre siste punktene som henviser til det ideelle intervjuet. Derfor ønsker vi også å ha

stor fokus på disse punktene i det vi går inn i intervjuene.

Vi har valgt bort fokusgruppeintervju fordi vi mente at respondentene ville la seg påvirke i for

stor grad av hverandre. Vi var ute etter personlige holdninger og erfaringer med ledernettverk.

Vi fryktet at det kunne være vanskelig å svare helt åpent på dette, i nærvær av andre

enhetsledere. Vi ville også være sikre på at den enkelte respondent fikk full oppmerksomhet i

intervjusituasjonen. Det gav oss muligheten til å observere kroppsspråk og annen non-verbal

kommunikasjon. I et fokusgruppeintervju var vi redd for å gå glipp av dette.

Vi tar i bruk individuelle intervju som datainnsamling. Vi velger likevel ikke den vanligste

metoden som er den åpne intervjuet, men velger den semistrukturert metoden. Vi ønsker å

pre-strukturere; det vil at vi på forhånd bestemmer oss for hvilke elementer vi skal

konsentrere oss om. Kritikken mot å pre-strukturere sier at en da lukker datainnsamlingen og

dermed beveger bort fra den kvalitative metodens ideal (Jacobsen, 2012, s. 144). Årsaken til

at vi går for individuell intervju er at det er relativt få enheter vi ønsker å undersøke; altså få

respondenter. Vi valgte omtrent 10 respondenter. Slike individuelle intervjuer er tidkrevende

og det vil gå mye tid til å administrere dem og ikke minst transkribere dem i ettertid. Likevel

mener vi at denne metoden er den beste i forhold til vår problemstilling.

Nyeng peker på viktigheten av begrepsavklaring med bakgrunn i tidligere undersøkelser og

teori. Dette blir omtalt som et kritisk punkt i forskningsprosessen (Nyeng, 2010, ss. 35-36).

Vår forskning vil benytte en del begrep og «sannheter» hvor betydningen må avklares på

forhånd. Eksempler er begrep som ledernettverk og wicked problems.

Vi utformet en intervjuguide med fire tema (se vedlegg nr.2). Første tema var respondentens

bakgrunn. Undertema her er personlige opplysninger med tre spørsmål, samt kompetanse og

60

erfaring med fire spørsmål. Tema nummer to var ledernettverk i Trondheim kommune, som

har tre undertema. Disse er organisering av ledernettverk, som har ni spørsmål, og innhold i

ledernettverkene med seks spørsmål og holdninger til ledernettverk med seks spørsmål. Det

tredje temaet kalte vi suksesskriterier for ledernettverk. Dette temaet hadde to underpunkter;

gode nettverksmøter med ni spørsmål og andre løsninger med fire spørsmål. Det fjerde og

siste temaet er utfordringer i offentlig sektor, med underpunktene utfordringer som har fire

spørsmål og løsninger som har fem spørsmål. Vi hadde flere spørsmål under hvert undertema

for å sikre nyanser i svarene respondentene gav. Dette hjalp også oss som intervjuere å holde

tråden gjennom intervjuet.

Vi var opptatt av at respondentene skulle føle seg avslappet og trygge i intervjusituasjonen. Vi

gjennomgikk derfor samtykkeskjema før intervjuet startet og forklarte også muntlig hva

prosjektet vårt gikk ut på, selv om dette var informasjon de hadde fått tilsendt på forhånd. Da i

var to stykker som gjennomførte intervjuene kunne den ene fokusere på å stille spørsmål,

mens den andre tok notater. Denne arbeidsfordelingen forholdt vi oss til under alle

intervjuene. Intervjuene varte i omtrent én time, og ble gjennomført på respondentenes

respektive kontorer. Vi tok opp alle intervjuene på bånd ved hjelp av en diktafon. Den enkelte

respondent ble forspurt om de synes dette var greit. Samtlige gav samtykke til dette. Vi er klar

over at bruk av diktafon kan virke hemmende på enkelte respondenter, men vi opplevde ikke

at noen av respondentene lot seg påvirke av diktafonen. Vi opplevde derimot respondentene

som svært ærlige og åpenhjertige gjennom alle intervjuene. Vi opplevde flyten i dialogen som

god, det var ikke nødvendig å stille alle respondentene alle spørsmålene. Vi fikk svar på det vi

lurte på, enten ved direkte spørsmål, eller gjennom respondentenes egne refleksjoner. Alle

intervjuene ble renskrevet av en profesjonell transkribør.

4.3.1.1 Utvalg av personer til intervju

Vi valgte å bruke respondenter som har egen erfaring med det å sitte i nettverk. Respondenter

har selv egen erfaring med å sitte i nettverk (Jacobsen, 2012, s. 171). Vår problemstilling og

forskningsspørsmål forutsetter primærkunnskap om ledernettverk. Vi ønsket ikke å bruke

tilfeldig utvalgte enheter, men å velge ut enheter som kunne gi oss mest mulig informasjon

om det vi er ute etter. I og med at vi velger enheter som finnes i vår egen organisasjon, vil det

lette arbeidet med å finne de respondenter som sitter med den informasjonen vi er interesserte

i. Vårt utvalg baserte seg på stillingstittel i Trondheim kommune, altså enhetsleder innen

enten helse- eller oppvekstsektoren. Vi hadde opprinnelig tenkt at kriterier for utvalg kunne

være kjønn, alder og erfaring. Da vi kun fikk 10 respondenter som meldte seg, som jo var det

antallet vi ønsket, måtte vi gå bort i fra disse kriteriene. Vi ønsket også å dele inn

populasjonen i undergrupper. Her ville vi benytte oss av inndelingsvariabler som kjønn, antall

61

år som leder og antall år med utdanning (Jacobsen, 2012, s. 169). Vi ønsket et variert utvalg

av kjønn, alder og fartstid som leder, da vi hadde håp om at det ville kunne gi oss nyanser i

svarene. Dette er sentralt, da vi hadde mulighet til å se etter sammenhenger mellom antall år

som enhetsleder og den enkelte utdannelse, opp mot hvilken funksjon ledernettverkene hadde

for den enkelte enhetsleder. Det ville for eksempel være av interesse for oss som forskere på

feltet om vi kunne finne en sammenheng mellom fartstid som leder og nytte av ledernettverk.

Vi ville i utgangspunktet ha flere respondenter å velge i, da ville vi hatt muligheten til å kunne

benytte disse variablene. Det viste seg at kun 10 enhetsledere meldte sin interesse, slik at vi

ikke fikk muligheten til sette sammen respondenter innenfor de nevnte variablene.

Vi har valgt å se på ledernettverk og i følge Kvale kan dette sees på som intervju av

elitepersoner. Elitepersoner defineres av Kvale som personer som er ledere eller eksperter

som er vant med å si sine meninger og som har mye makt (Kvale & Brinkmann, 2012, s. 322).

Kvale peker på at intervjueren må ha god kunnskap til feltet en skal intervjue om, noe vi har.

Vi sitter selv i ledernettverk i Trondheim kommune.

Bruddegenskapene i de enheter vi har valgt er at de kommer fra ulike sektorer.

Bruddegenskaper i en gruppe vil si hvilke trekk som skiller dem fra hverandre. Den teoretiske

populasjonen vi er interessert i er alle nettverk i Trondheim kommune. Ut i fra

tidsperspektivet vi har, må vi avgrense populasjonen og plukke ut kun 10 enheter. De enheter

vi er interessert i er enheter fra barnehagefeltet, skole og helse. Kontrollegenskapene er at de

alle kommer fra Trondheim kommune. Med kontrollegenskaper mener vi de fellestrekkene

enhetene har. Vi ønsker å gjøre intervjuene så lite belastende for de enhetene vi velger. Derfor

velger vi å gjøre intervjuene «ute på enhetene» hvis dette lar seg gjøre. Viser det seg at de

ikke har egnede rom å gjøre intervju i, vil vi gjennomføre dem på et kontor på en av våre egne

barnehager. Vi er avhengig av å ha lydtette rom for å gjøre gode opptak. Vi ser for oss å gjøre

intervjuene tidlig på høsten, slik at vi kan bruke resten av høsten på å tyde de resultater vi får.

Vi innhenter førstehåndskilder ved å intervjue enheter som selv har sittet i nettverk.

Jacobsen beskriver utvalgsprosessen i tre steg. Det første steget handler om å skaffe seg

oversikt over alle de vi ønsket å snakke med om vi ikke var bundet av tid, penger og

analysemuligheter. Dette beskriver Jacobsen som teoretisk populasjon (Jacobsen, 2012, s.

172). Dette vil for vår del vært alle enhetsledere i Trondheim kommune. Steg to beskriver

prosessen med å dele enhetene inn i undergrupper. Vi valgte å systematisere populasjonen i

tre undergrupper; 1) rektorer i Trondheim kommune, 2) styrere i Trondheim kommune og 3)

ledere i helsesektoren. Vi valgte å intervjue respondenter fra alle disse tre gruppene.

62

Vi ønsket å se nærmere på om det kunne finnes ulikheter i organiseringen og opplevelse av

ledernettverkene hos disse tre gruppene. Utvelgelse kan foretas på ulike måter. Vi hadde

intensjon om å benyttet oss av det Jacobsen kaller en kombinasjon av ulike metoder. Denne

kombinasjonen består av tre punkt; bestemme hvor mange personer som skal være med i

undersøkelsen, forta et tilfeldigutvalg av det antallet vi bestemmer oss for og til sist å gå

kritisk gjennom de personene som er blitt trukket ut (Jacobsen, 2012, s. 175). Vi hadde

opprinnelig valgt å intervjue ti stykker, da vi hadde begrenset med tid til å gjennomføre

intervjuene. Vi fikk tilbakemelding fra nettopp ti stykker, dermed hadde vi ingen mulighet til

å plukke ut noe tilfeldig utvalg. Et tips fra Jacobsen var å stille spørsmål ved om vi hadde fått

for mange fra en gruppe, eller om noen grupper manglet. På tross av at kun ti respondenter

meldte seg viste det seg at vi fikk en fin balanse mellom ledere fra skole, barnehage og helse.

Vi valgte å intervjue respondenter som har både direkte kjennskap til og deltar i fenomenet vi

forsker på; ledernettverk. I motsetning til en informant som har kunnskap til fenomenet, men

som ikke sitter i ledernettverk selv (Jacobsen, 2012, s. 171).

Vår problemstilling og forskningsspørsmål forutsetter primærkunnskap om ledernettverk. Vi

ønsket ikke å bruke tilfeldig utvalgte enheter, men å velge ut enheter som kunne gi oss mest

mulig informasjon om det vi er ute etter. I og med at vi valgte enheter som finnes i vår egen

organisasjon, ville det lette arbeidet med å finne de respondenter som sitter med den

informasjonen vi var interesserte i. Vårt utvalg baserer seg i hovedsak på stillingstittel i

Trondheim kommune, altså enhetsleder innen enten helse- eller oppvekstsektoren.

Sammen med forespørsel om å stille som respondent, ble det sendt informasjon om

forskningen. Vi gjorde intervjuene spredt utover noen måneder fra oktober til desember, og

brukte både tiden underveis og rett i etterkant på å tyde resultater vi fikk. Vi innhentet

førstehåndskilder ved å intervjue enheter som selv har sittet i ledernettverk. Det er personlige

kilder, i og med at vi gjorde intervjuene individuelt. Vi har anonymisert intervjuene, slik at vi

kan bruke dem som tilgjengelige kilder i vår masteravhandling.

De individuelle intervjuene ble alle foretatt på respondentenes egne kontorer etter ønske fra

dem. I forkant av intervjuene bekreftet vi avtalen vi hadde ved å sende en e-post eller ta en

telefon. Vi sjekket at vi hadde riktig oppmøtested og tidspunkt. Da vi ankom ble

samtykkeskjema gjennomgått og signert.

4.3.2. Observasjon

Observasjon er en annen måte å innhente data på. Løkken og Søbstad (1999) har definert

observasjon som oppmerksom iakttakelse (Kvistad & Søbstad, 2009, s. 195). Når en bruker

63

observasjon så velger en ikke ut enheter slik en gjør i intervju. Under observasjon går en inn i

et miljø og observerer. Hensikten med observasjon er å se hvordan mennesker opptrer i ulike

sammenhenger (Jacobsen, 2012, s. 178). Det som er viktig ved bruk av observasjon er valg av

sted og tid. En bør tenke nøye over disse to. Skal en kunne få data på det så må en velge et

sted der nettverkene oppholder seg og et tidspunkt de treffes. Observasjon beveger seg gjerne

på overflaten av et fenomen, ønsker vi å vite mer om respondentenes indre opplevelser, så er

intervju som metode naturlig (Kvistad & Søbstad, 2009, s. 185). Det finnes også mange typer

observasjon, noen er løpende protokoll, deltakende observasjon/felt analyse, videoobservasjon

og loggbok (Kvistad & Søbstad, 2009, s. 195). Fordelen med observasjon er at en får sett og

opplevd selv relasjoner, kommunikasjon og aktivitetene i den konteksten der de finner sted.

En er som forsker selv til stede. Ulempen med observasjon er at en kan påvirke de som blir

observert. Det vil si at ved å være tilstede så kan de vi observerer oppføre seg annerledes enn

når vi ikke er tilstede. De tillegger seg en annen atferd enn de ville ha gjort når de ikke blir

observert. I vår undersøkelse så har vi tilgang til å bruke observasjon i flere ledernettverk. Det

som har vært positivt med å bruke nettopp denne metoden er at vi selv kunne fått opplevd

ulikhetene og likhetene i de ulike ledernettverkene. Ulempen er nok at vi selv sitter i

ledernettverket og kan være med å farge medlemmene som sitter i ledernettverkene. Vår

tilstedeværelse kan være med på å hemme aktiviteten og kanskje også kommunikasjonen.

Eller så kan tilstedeværelsen gi mer aktivitet og frembringe mer kommunikasjon blant

medlemmene i ledernettverket, mer enn det som normalt skjer.

4.3.2.1. Utvalg av observasjoner

I følge Jacobsen er det flere kriterier for valg av hvem vi skal observere. Vi hadde et ønske

om å observere flere nettverksmøter innen de to ulike sektorer vi har sett på, for å oppnå

maksimal variasjon (Jacobsen, 2012, s. 179). Etter å ha sendt ut en forespørsel til alle unntatt

et nettverk som finnes i oppvekst og helse i Trondheim kommune. Vi valgte bevisst ikke å

observere det ledernettverket vi selv sitter i, derfor unngikk vi å sende invitasjon til dette

nettverket. Vi ble invitert inn i to nettverksmøter. Disse kom fra to ulike sektorer slik at

utvalget altså ble to tilfeldige nettverk, altså et ledernettverk fra oppvekstsektoren i

Trondheim kommune og et ledernettverk fra helsesektoren i Trondheim kommune. Temaene

for møtet i helsenettverket var økonomi, arbeidstøy for ansatte, en personalsak, og

opprettelsen av en stilling som skal ha ansvaret for rekruttering til de kommunale

helsetjenestene. På nettverksmøtet for oppvekstlederne hadde de informasjon fra

personaltjenesten, høringssak fra Rådmannen og forberedelse til møte med

kommunaldirektør. Da vi fikk et nettverk fra hver sektor vi ser på i vår avhandling, mener vi

64

at kun to observasjoner er gode nok datakilder, da vi også støtter oss på individuelle intervjuer

som metode.

I forkant av observasjonene sendte vi e-post til møteinnkaller for å bekrefte avtalen vi hadde

med dem. Vi sjekket at vi hadde riktig oppmøtested og tidspunkt. Vi begge deltok som

observatører, noe som var bevisst fra vår side. En observasjon går gjennom tre faser. Den

første er selve observasjonen, som vi tar gjennom våre sanser. Den andre er beskrivelsen av

observasjonene, altså nedtegningen. Den tredje og siste er tolkningen av observasjonen

(Løkken & Søbstad, 1997, s. 52). Observasjon gir en subjektiv opplevelse, derfor ville vi sikre

oss med å være to. Ved at vi var to som gikk igjennom disse tre fasene sammen, kunne vi

kvalitetssikre at vi satt med lik data eller konkludere at vi hadde oppfattet situasjonene

forskjellig. Noe som kunne hjelpe oss å minimere eventuelle feilkilder.

Da vi ankom ble samtykkeskjema (Vedlegg 3) gjennomgått og signert av alle

nettverksdeltagerne, samt eksterne besøkende som deltok på deler av møtene. Vi er klar over

at ved å være observatører kunne vi påvirke deltakerne i nettverket under møtet. Vi ønsket å

påvirke møtet så lite som mulig. Vi var derfor bevisste på hvor vi plasserte oss i rommet, slik

at vi opptok minimalt med plass, men likevel hadde sikt til alle deltagerne. Vi var passive

observatører og deltok ikke i diskusjoner som pågikk.

Vi hadde på forhånd utarbeidet en guide for observasjon (Vedlegg 4), som sa noe om hva vi

skulle se etter under observasjonene. Guiden inneholdt disse temaene; antall deltagere,

ledelse av nettverksmøtet, tverrsektorielle saker, saker som berører fagområdet, type saker,

lederstøtte, møtestruktur, kultur, rom for refleksjon, beslutninger, utenom-snakk og

diskusjoner. Vi fulgte skjemaet underveis i møtene, og noterte observasjoner vi gjorde under

hvert tema, i en utskrift av observasjonsguiden. Vi brukte samme skjema for begge

observasjoner. Etter møtet hadde vi også en felles refleksjon rundt de notater vi hadde gjort

for å dele funn og inntrykk av møtene.

4.3.3. Dokumenter

I dokumentundersøkelser brukes informasjon som er skrevet av andre enn oss selv, det vil da

si sekundær data (Jacobsen, 2012, s. 180). Sekundærdata er ikke avgrenset, og vidt definert

så omfatter det alt fra graffiti og tagging til ulike dokumenter til statistikk fra Statistisk

sentralbyrå og forskningsdata (Ringdal, 2013, s. 112). Det finnes ulike typer kilder og vi må

velge ut i fra hva slags informasjon en ønsker (Jacobsen, 2012, s. 13). De valg som må tas er

om en skal bruke førstehåndskilder versus andrehånds, offentlige versus private kilder og

65

personlige versus institusjonelle kilder. Det som er viktig når dokumenter skal være data, er at

gode kilder blir valgt.

For sikre seg gode kilder som er valide og høy reliabilitet så kan en bruke fire spørsmål: 1)

Hvem samlet inn data? 2) Når var de samlet inn? 3) Hva var samlet? 4) Hvorfor var de samlet

inn? (Coghlan & Brannick, 2012, s. 75). Når kilder blir publiserte er de allerede blitt redigerte

og mye informasjon er ikke med, samt at teksten kanskje har en annen problemstilling enn det

vi ønsker å ha. Vi må være bevisste på hvor kildene kommer fra og hvem som har samlet de

inn (Jacobsen, 2012, s. 137).

Dokumentundersøkelser kan passe når det viser seg å være vanskelig å skaffe primærdata, når

en vil vite mer om hvordan andre har tolket et fenomen eller hendelse, eller når målet er å få

informasjon om hva personer faktisk har sagt eller gjort (Jacobsen, 2012, ss. 163-164). I vårt

tilfelle var det mulig å skaffe primærdata. Vi hadde tilgang til de personene som initierte

ledernettverkene i Trondheim kommune, i tillegg til medlemmer av de samme nettverkene. På

den måten fikk vi både få kunnskap om bakenforliggende tanker om nettverkene og

medlemmenes tanker om dem. Men en nærmere gjennomgang av sekundærdata; kommunens

formelle dokumenter, kan også bidra til å få et bedre inntrykk av på hvilken måte

ledernettverkene ble forankret i det administrative systemet. Jacobsen peker på at

gjennomgang av dokumenter kan minne om en form for observasjon, da de skiller seg fra

intervjuene ved at et dokument viser hva som rent faktisk er gjort (Jacobsen, 2012, s. 166) .

Formelle dokumenter vil for vår del kunne være Kommuneplan og referat fra ledermøter og

møter for kommunens administrative ledelse. Ulempen ved sekundærdata som dokumenter er

et eksempel på, er at forskeren ikke sikkert vet hvordan dataene er samlet inn eller hvem som

har registrert dem. I tillegg kan en stille spørsmål om påliteligheten til opphavet av kilden

(Jacobsen, 2012, s. 166). Om vi skulle finne referat fra møter hos den administrative ledelsen i

Trondheim kommune som hevder at det var enighet om å innføre ledernettverk, vil det være

viktig å vite hvem som deltok på møtet, hvem som var referent og hvordan prosessen frem til

beslutningen forløp. Med vår tilgang til blant andre tidligere kommunaldirektør og andre

sentrale personer hadde vi håp om å kunne avklare dette gjennom direkte forespørsler eller

intervjuer. Med tanke på problemstillingen vår ville vi bruke dokumenter for å forstå

prosessen bak innføringen av ledernettverkene bedre.

Da vi skal se på utfordringer i offentlig sektor så brukte vi Enhetsavtalen til å se om det var

noen utfordringer listet opp der. Og om kanskje også disse utfordringene kunne sammenfattes

med «wicked problems».

66

4.3.3.1. Utvalg av dokumenter

Dokumenter vi har sett på er Enhetsavtalen 2013-2014 og medarbeiderundersøkelsen for

enhetsleder i Trondheim kommune. Enhetsavtalen egner seg for å besvare problemstillingen

vår, da dette er et dokument hvor kommunen peker på sentrale utfordringer som Rådmannen

og politikere ønsker enhetene skal jobbe med. Dette er utfordringer alle fagfelt innen

kommunen skal jobbe etter, også helse og oppvekst som vår forskning dreier seg om.

Enhetsavtalen omtaler mål som er felles for alle, i tillegg til fagspesifikke mål.

Medarbeiderundersøkelsen er interessant da den inneholder et eget spørsmål vedrørende deres

opplevelse av å sitte i ledernettverk. Undersøkelsen ble gjennomført både blant helse- og

oppvekstlederne.

4.4. Dataanalyse

I forrige kapittel forklarte vi hvordan vi samlet inn data. I det følgende vil vi forklare på

hvilken måte vi har analysert dataene våre. Dette vil innebære beskrivelse, systematisering og

kategorisering og sammenbinding.

All kvalitativ analyse starter med en samling rådata, det være seg dokumenter, utskrifter fra

intervjuer, video fra observasjoner eller notater (Jacobsen, 2012, s. 186). Disse data må

struktureres. Analyse av kvalitative data vil dreie seg om tre ting: beskrive, systematisere og

sammenbinde. En kvalitativ undersøkelse kan medføre store mengder rådata, og det blir viktig

å redusere kompleksiteten for å få bedre oversikt over materialet. Hensikten ved en

undersøkelse er å tilføre ny kunnskap, og gjennom en sammenstilling av de ulike elementene i

undersøkelsen; intervjuer, dokumenter og observasjoner, vil en gjennom sammenbinding og

analyse kunne finne mønstre, likheter og ulikheter. Veksling mellom enkeltdeler og helhet er

kjernen i den kvalitative analysen, og betegner den hermeneutiske metode (Jacobsen, 2012, s.

185). Skillet mellom de ulike fasene; planlegging, gjennomføring og analyse er ikke skarpt,

og fremheves som en av de sterkeste sidene ved kvalitativ analyse. Etter analysen kan

forskeren gå tilbake til planleggingsstadiet ved å foreta nye observasjoner eller intervjuer.

Metoden tilpasser seg på den måten den nye kunnskapen som undersøkelsene bringer frem.

De fasene kan være parallelle, i motsetning til i kvantitative undersøkelser, hvor fasene vil

opptre mer i sekvenser (Jacobsen, 2012, s. 187). Med sekvenser mener vi her at fasene i

undersøkelsen følger etter hverandre; den ene følger etter den andre i «riktig» rekkefølge.

Forskeren gjør altså ikke som en kan velge å gjøre i kvalitative undersøkelser, hvor en gjerne

går tilbake til planleggingsstadiet igjen etter å ha gjennomført noen få intervjuer. Jacobsen

peker på to ulike måter å foreta en kvalitativ analyse på; innholdsanalyse og narrativ analyse.

67

4.4.1 Innholdsanalyse og narrativ analyse

Innholdsanalyse foretas når en reduserer det intervjuobjektet sier eller det en observerer, og

deler det inn i et sett med kategorier. Kategorisering av data vil si at en deler dataene inn i

grupper, det vi si at en koder. En del data ligner hverandre; de handler om det samme temaet

og vil derfor havne innenfor samme kategori. En slik kategorisering foretas fordi det er

nødvendig å forenkle store mengder av uoversiktlig datamateriale. Den er også nødvendig om

en skal kunne sammenligne de ulike observasjonene eller intervjuene. Det vil si at det i en

kvalitativ undersøkelse som er preget av åpenhet, vil det være vanskelig å foreta

kategoriseringen på forhånd, og forsøke å få dataene til å passe inn i dem etterpå. Den

kvalitative metoden er som hovedregel induktiv, - av den grunn må kategoriseringen ta

utgangspunkt i de dataene som foreligger. Kategoriene skal være relevante og være

begrepsmessig fornuftige aktører i undersøkelsen (Jacobsen, 2012, s. 193). Om forskeren

benytter en intervjuguide, vil mange av kategoriene gi seg selv. Spørsmålene vil gjerne være

delt inn etter tema som intervjueren følger selv om selve intervjuet defineres som åpent, eller

semi-strukturert slik tilfellet er i vår undersøkelse.

Antall kategorier kan variere. En kan danne egne superkategorier som samler flere kategorier

Disse kan igjen deles inn i flere underkategorier. Eksempel på en superkategori i vår

undersøkelse kan være «holdning til ledernettverk», mens underkategoriene kan være «positiv

holdning» og «negativ holdning». Når de enkelte enhetene, eller intervjuene, tilordnes den

enkelte kategori, starter den egentlige analysen. Her kan en sammenligne ulike utsagn om

samme fenomen. En innholdsanalyse har den fordelen at forskeren får tilgang til

intervjuobjektenes tanker og holdninger til et fenomen, og forskeren vil kunne få et inntrykk

av om intervjuobjektene svarer likt eller ulikt på spørsmålene. Dette vil da gi forskeren

mulighet til å sammenligne svarene som er avgitt for å finne sammenfall og ulikheter. Opp i

mot vår problemstilling og våre forskningsspørsmål, vil en innholdsanalyse som vi har

beskrevet være mest hensiktsmessig, siden det gir oss muligheten til å få tak i nyanser og

detaljer hos det enkelte intervjuobjekt. Ulempen kan være at forskeren sitter på store mengder

data som skal tolkes. En gjennomarbeidet intervjuguide vil da kunne danne utgangspunkt for

den videre kategorisering og på den måten lette arbeidet.

Narrativ analyse er mer rettet mot prosesser, og bygger på antagelsen om at det er mer

hensiktsmessig å dele virkeligheten inn i sekvenser i istedenfor kategorier. En skal forsøke å

finne ut hva som har hendt, i hvilken rekkefølge, og hvorfor. Dermed fremheves tidselementet

som helt sentralt i denne formen for analyse. Narrative analyser har i følge Emden (1998)

noen faste element som følger hverandre. Dette er at sentrale elementer i historien

identifiseres, at de elementene som ikke utgjør historien elimineres og at hele historien må

68

«leses» samlet for å kunne få tak i budskapet (Jacobsen, 2012, s. 204). For vår oppgaves del

ville en narrativ analyse kunne vurderes om vi avgrenset den til kun å handle om opprettelsen

av lederettverk i Trondheim kommune. Omorganiseringen som fant sted i 2004 ville da ha

stått sentralt, og videre de konsekvenser dette hadde for lederrollen i kommunen. Men ut i fra

problemstillingen og forskningsspørsmålene denne avhandlingen har, har vi valgt

innholdsanalyse. Vi begrunner dette med at svarene den enkelte respondent gir, vil kunne

kategoriseres og analyseres gjennom en sammenligning med svar fra de andre respondentene.

Utfra dette håper vi å kunne se sammenhenger og gjøre funn som utvider forståelsen av den

funksjon ledernettverk har i Trondheim kommune.

4.4.2. Systematisering og kategorisering

Koding gir struktur og overblikk over ofte omfattende intervjutekster (Kvale & Brinkmann,

2012, s. 208). Koding innebærer at det knyttes ett eller flere nøkkelord til en del av teksten

slik at en lett kan finne igjen uttalelser fra intervjuene. Koding er også en analyse av den

informasjon en får av intervjuene. Koding er linken mellom data og teori. En ser på hva som

kommer frem i intervjuene, som da er data, og kobler det med teori. Det vil alltid skje en grov

koding i forkant av en undersøkelse, da en som regel har lest teori før en starter. Når en koder

så bør en tenke på at en selv har et perspektiv og kanskje fortolker ut i fra dette perspektivet.

Dette kan føre til at en forsker koder på en bestemt måte, mens en annen koder på en annen

måte. Det utfordrende med koding i kvalitative undersøkelser er at forskeren kan kode feil,

slik at en får ut “feil” uttalelse eller vektlegger andre uttalelser enn de som kanskje kan være

vesentlige. Koding kan være både datastyrt og begrepsstyrt (Kvale & Brinkmann, 2012, s.

209). Begrepsstyrt koding er koding som forskeren har laget i forkant, mens datastyrt koding

er koding som skjer underveis i lesingen av materialet. Alt kan i prinsippet kodes. Gibbs har

gitt disse eksemplene: spesifikke handlinger, hendelser, aktiviteter, strategier, tilstander,

betydninger, normer, symboler, detaljnivå, relasjoner, betingelser eller rammer, konsekvenser,

miljøer (Gibbs, 2007, ss. 47-48).

Vi ser fordeler og ulemper ved begge typer koding. Ved begrepsstyrt koding kan fordelen

være at oppsummeringen i etterkant kan synes enklere da vi på forhånd vet hva vi skal se etter

i teksten. Ulempen kan være at vi overser nyanser og ikke er oppmerksomme nok det som

ikke blir sagt i intervjuet. Når det gjelder datastyrt koding vil forskeren kunne se hva som rent

faktisk blir sagt i intervjuene. «Dataeksempler sammenlignes konstant med henblikk på å

finne likheter og forskjeller, noe som fører til utvelgelse av nye data og formulering av

teoretiske memoranda» (Kvale & Brinkmann, 2012, s. 209) . En ulempe her kan kanskje være

at data som blir underlagt direkte analyse blir for stort og uoverkommelig. Det kan hende at vi

69

ikke får omfattende nok beskrivelser av de fenomenene som skal kodes (Kvale & Brinkmann,

2012, s. 212).

Vi valgte på bakgrunn av dette en kombinasjon av begrepsstyrt og datastyrt koding; da vi var

interesserte på å få tak i nyanser i respondentenes uttalelser. Vi skulle ikke teste en

eksisterende teori slik «Grounded theory» gjør, men vi ønsket å gi beskrivelser av de

opplevelser enhetslederne har av å sitte i ledernettverk.

Vi brukte intervjuguiden som bakgrunn for kategoriseringen. Intervjuguiden har fire

hovedtema som er:

1. Respondentens bakgrunn

2. Ledernettverk i Trondheim kommune

3. Suksesskriterier for ledernettverk

4. Utfordringer i offentlig sektor

Overskriftene på hovedtemaene og undertemaene som beskrevet i kapittel 4.3.1 ble brukt som

utgangspunkt for kodingen. Vi har renskrevet rådata, dette vil si at det som ble tatt opp på

bånd ble renskrevet i papirform. Vi leide en profesjonell transkriptør til å gjøre denne jobben.

For å sikre at arbeidet vedkommende utførte var korrekt, hørte vi gjennom ett og ett intervju

samtidig som vi leste utskriften. Underveis i dette arbeidet hadde vi de fire temaene i

intervjuguiden i bakhodet, og markerte data i teksten som vi mente var relevante i forhold til

våre forskningsspørsmål. De funnene vi hadde markert i utskriftene ble samlet under de

temaene de hørte hjemme i et eget dokument. Det vil si at de innsamlede dataene ble lagt til

en eller flere kategorier. På denne måten ble det enklere å få en oversikt over hva de enkelte

respondentene hadde svart under det enkelte tema i intervjuguiden. En hensikt med å

kategorisere er å forenkle kompliserte, detaljerte og rike data (Jacobsen, 2012, s. 193). Siden

vi også har benyttet oss av observasjon og dokumentanalyse, vil en slik kategorisering være

en forutsetning for at vi kan sammenligne ulike tekster. En kategori vil være noe som flere

dokumenter, intervjuer eller observasjoner belyser (Jacobsen, 2012, s. 193). Våre tema /

kategorier kan kalles superkategorier, det vil si kategorier som inneholder to eller flere

underkategorier (Jacobsen, 2012, s. 196). Vi tok først ut data fra superkategoriene, og deretter

dannet vi underkategorier på bakgrunn av dette. Underkategoriene vil altså være datastyrt. Ut

fra dette fikk vi det som kan kalles et kategori-tre som består av kategorier av ulike nivåer

(Jacobsen, 2012, s. 196). Vi utformet et kategori-tre for alle fire superkategoriene. Vi gir et

eksempel på dette i figur 3.

70

Tabell 4. oversikt over kategorier.

Vi har her splittet opp superkategori i flere underkategorier. Hver underkategori kan ha ulike

nivå/ledd, her illustrert ved 1.1, 1.2 osv.

Da arbeidet med kategori-treet var ferdig, startet arbeidet med å tilordne kategorier til enheter.

Når kategoriene er dannet må vi gå videre til den fasen der det enkelte data- enhetenes utsagn

i intervjuer eller de enkelte observasjoner- tilordnes en` eller flere kategorier (Jacobsen, 2012,

s. 197). Vi flyttet først data fra det enkelte intervju til en superkategori. Deretter sorterte vi

disse dataene fra intervjuene over i underkategorier. Ved å gjøre dette, løsrev vi data fra den

konteksten de ble hentet, altså fra det enkelte intervju, og plasserte det sammen med lignende

utsagn gitt av de andre respondentene. Med dette tilordnet vi enheter til kategorier.

4.4.3 Sammenbinding

Å sammenbinde er å etablere sammenhenger mellom ulike kategorier. Sammenbinding

illustreres ofte som modeller som grafisk viser hvordan kategorier henger sammen (Jacobsen,

2012, s. 184). Etter å ha systematisert og kategorisert materialet kan en starte analysen. På de

to første stadiene vil ikke forskeren se utover annet enn det som er sagt og observert. Nå kan

en også tolke det som ikke er sagt eller ikke observert. I følge Jacobsen kan det være her

forskeren gjør de mest interessante funnene. Jacobsen peker også på at en ved bruk av

kvalitativ metode ikke nødvendigvis følger disse fasene slavisk. Forskeren kan planlegge,

Superkategori 2/tema 2:

Ledernettverk i Trondheim
kommune

underkategori 1: Lederstøtte

Underkategori 1.1:

Deler vanskelige saker

Underkategori 1.2:

ensomt å være leder

Underkategori 2:

Høring

Underkategori 2.1:

Strategisk planlegging med
kommunaldirektør

Underkategori 2.2:

Nasjonale høringer

Underkategori 3:

Erfaringsdeling

Underkategori 4:

Informasjon fra interne
tjenester

71

observere/intervjue og analysere, for så å gå tilbake til planlegging ved å tilføre nye moment.

Slik endrer metoden seg i takt med ny kunnskap som forskeren tilegner seg i løpet av

undersøkelsesprosessen (Jacobsen, 2012, ss. 186-187). Vi gikk metodisk gjennom

dokumentet vi hadde laget etter den første gjennomgangen av intervjuene. Deretter foretok vi

en sammenligning av dataene.

4.5. Kvalitetssikring

Vi vil i dette kapittelet beskrive på hvilken måte vi har kvalitetssikret forskningen vår. Vi

kommer til å se nærmere på validiteten som vi deler inn i intern og ekstern validitet, før vi

avslutter med reliabilitet.

Å forske på sin egen organisasjon vil kunne medføre noen ekstra utfordringer. En av årsakene

til at en slik studie kan være vanskelig, er i følge Ib Andersen “selektiv persepsjon.” Det vil si

at perspektivet er begrenset på grunn av lang og gjerne skjult sosialisering i organisasjonen

(Nielsen & Repstad, 2006, s. 245). Fordelen med å studere sin egen virksomhet er allikevel

flere. Engasjement og lyst til å endre er en av dem. En er gjerne opptatt av hvordan

arbeidsplassen fungerer, og ha tanker og idéer om hvordan utfordringer kan løses. En annen er

at forskeren vil ha kjennskap til det daglige livet i organisasjonen, og trenger ikke bruke like

mange krefter som andre på å tyde virksomhetens «interne språk». Nielsen og Repstad referer

til det som å kjenne til «fy-fenomenene» og «hurrafenomenene»; det en ikke snakker om, og

det en veldig gjerne snakker om (Nielsen & Repstad, 2006, s. 245). Slik kjennskap kan gjøre

det lettere å tak i «skjult» informasjon siden forskeren kjenner den uformelle siden av

organisasjonen. Jo mer presise spørsmål en stiller, jo bedre er informasjon en får tilbake. Og

innside-kunnskap gir et bedre grunnlag for å finstille problemstillinger og

spørsmålsformuleringer.

Ulempene ved å forske på egen virksomhet er at en kan være for tett inntil begivenhetene til å

kunne få overblikk. Istedenfor å innta ørnens perspektiv, ser forskeren organisasjonen fra

maurens. Rådende oppfatninger blir ikke sett på med kritisk blikk fra avstand når de er en del

av forskerens egne holdninger. For å skape distanse, er det ifølge Nielsen og Repstad enkelte

grep en kan gjøre. Sin egen rolle i organisasjonen bør gjøres kjent for alle aktørene. I tillegg

anbefales det å klarlegge sine egne holdninger og fordommer om organisasjonen og de

områdene en skal forske på. En samtalepartner som kjenner organisasjonen, men som ikke har

sterke bånd til den er ifølge Nielsen og Repstad å foretrekke.

Vi er to enhetsledere i Trondheim kommune som har skrevet avhandlingen sammen. Vi har

noe ulik fartstid i kommunen, men deltar på mange av de samme arenaene. Eksempler på

slike arenaer vil være møte med brukergruppene, i møte med interne og eksterne

72

samarbeidspartnere, med andre enhetsledere og med strategisk ledelse. Vi møter foreldre i

barnehagene våre både i formelle møter og i mer uformelle sammenhenger. Interne

samarbeidspartnere treffer vi i møte med for eksempel andre barnehager og skoler i

nærområdet og i samarbeid med pedagogisk/psykologisk tjeneste og barnevern. Eksempler på

eksterne samarbeidspartnere kan være spesialhelsetjenester som Barne- og

ungdomspsykiatrien eller utdanningsinstitusjoner som utdanner fagfolk til barnehagene.

Andre enhetsledere treffer vi på formelle ledermøter med Rådmann og Kommunaldirektør

som altså utgjør kommunens strategiske ledelse. Vi deltar i prosjekter på hver vår kant hvor vi

møter andre innen kommunen i både formelle og mer uformelle settinger. Vi kjenner

«språket» godt, og mener selv vi er relativt godt innforstått med hvilke historier vi gjerne

forteller og ikke forteller om oss selv. Vi har vært åpne med våre tanker og idéer når det

gjelder tema for forskningen vår. I møte med respondentene var vi åpne om våre roller i

organisasjonen, vår bakgrunn og problemstilling.

Et annet poeng er at det kan by på utfordringer å skulle stille kritiske spørsmål i sin egen

organisasjon. Med kritiske spørsmål tenker vi her på formuleringer som stiller spørsmål ved

kommunens og de kommunale ledernes praksis. Praksis som kanskje ikke alltid harmonerer

med vedtatte målsettinger og verdier. Ved å stille slike spørsmål viser vi at vi har reflektert

over sider ved kommunens organisering som kanskje ikke fungerer optimalt. Ved å stille slike

spørsmål setter vi også respondentene våre i en situasjon som krever respekt og tillit fra begge

parter. Det samme gjelder om en gjør funn og konklusjoner som kanskje ikke er udelt

positive. Kanskje blir det for fristende å ta strategiske hensyn i både fortolkningen og

presentasjonen av undersøkelsen. Her har det vært viktig å være i dialog med spesielt

strategisk ledelse i forkant av undersøkelsen, underveis, og før funnene blir publiserte. Det har

vært viktig å formidle vår nysgjerrighet på hvilken funksjon ledernettverkene har, og at våre

funn eventuelt kan brukes til positive endringer eller justeringer.

Nielsen og Repstad er opptatt av dialogen mellom forskeren i egen organisasjon, og de andre

aktørene (Nielsen & Repstad, 2006, s. 250). Om funnene er kritiske og/eller negative, vil

dialog og muligheter for reell innflytelse oppleves mer rettferdig for de involverte. Om våre

funn ikke er basert tillit, vil ikke resultatene kunne danne basis for endringer på samme måte.

En «uryddig» prosess vil kunne skape motstand både hos de som er aktive i ledernettverk og

hos kommunes øverste ledelse.

I hierarkiske organisasjoner kan det være problematisk å flytte seg mellom nivåene. Det kan

være lettere for intervjuobjektene å snakke fritt til en forsker som kommer utenfra hvor en er

trygg på at sensitiv informasjon om ens egne tanker og holdninger blir lekket til andre i

73

systemet. Vi så at vi her kunne komme til å støte på hindringer. Vi måtte trygge

respondentene på at den informasjonen de kom med ikke vil bli videreformidlet til andre i

kommunen.

Velkjente og gjentatte forklaringer på utfordringer som organisasjonen står overfor kan være

riktige, men de kan også være det som Nielsen og Repstad kaller uttrykk for

symptomanalyser. Eksempel på dette er at det er lederen som har skylda, at vår virksomhet er

helt unik, eller at problemer med å innføre endring skyldes kulturen i organisasjonen. Slike

oppfatninger skal ikke forskeren adaptere uten videre, men vurdere dem opp mot andre

perspektiver. Før vi tok fatt på arbeidet hadde vi en gjennomgang oss i mellom på våre

oppfatninger av hva som fungerer og ikke fungerer i Trondheim kommunes ledernettverk. De

forklaringer vi selv hadde på dette måtte vi reflektere over, og «parkere» når vi gikk i gang

med arbeidet. Utarbeidelsen av intervjuguiden var her sentral. Introduksjonen av temaet og

presentasjonen av problemstillingen måtte ikke gi hentydninger til vår tanker og holdninger

om temaet. Begrepet «undersøkelseseffekt» viser til at når en gjennomfører en empirisk

undersøkelse, kan det være mulig at resultatene er skapt av undersøkelsen selv (Jacobsen,

2012, s. 18). Da vi fikk tilgang til ledernes tanker omkring vår problemstilling, kom vi tett

innpå respondentene og deres opplevelse av «sitt» ledernettverk. I det vi presenterte vår

problemstilling og tanker bak den, kunne vi påvirke respondentene i noen grad. For å

motvirke valgte vi i tiden frem til selve datainnsamlingen å ikke gå ut ovenfor ledermiljøet i

kommunen og fortelle om problemstillingen vår. Problemstillingen ble i hovedsak gjort kjent

ovenfor respondentene da vi tok kontakt og gjorde intervjuene. Vi vet at mange av våre

kollegaer i kommunen er opptatt av ledernettverkene, «så en litt lav profil på forhånd tenkte vi

kunne være greit».

I møte med respondentene kan det være fristende å gå lengre i sine lovnader om anonymitet

enn hva som er mulig. Dette kan bero på tanken om at en person som er lovet full anonymitet

vil kunne bidra med spennende informasjon vedkommende ellers ville holdt inne med. Om en

ikke benytter seg av navn, kan også bruk av tittel være avslørende innenfor organisasjonen.

Nielsen og Repstad foreslår å bruke enkelte språklige vendinger som skjuler hvem som

faktisk har kommet med enkelte ytringer som for eksempel; «i følge enkelte…» osv (Nielsen

& Repstad, 2006, s. 269). Aktørenes egne analyser av virkeligheten må også tas på alvor. De

skal analyseres og plasseres i den konteksten oppgaven handler om, men gjengivelsen av

intervjuobjektenes virkelighetsbilde skal gjengis på en måte som tar aktørene på alvor

(Nielsen & Repstad, 2006, ss. 248-272).

74

For å ivareta respondentenes privatliv, kan en velge å gjøre undesøkelsen anonym eller

konfidensiell. Brudd på privatlivets fred får en om det er mulig å identifisere hvem som har

gitt hvilke svar. Faren for dette øker jo mindre utvalg vi opererer med (Jacobsen, 2012, s. 48).

Der det er mulig å identifisere personer, kan en gjøre undersøkelsen anonym med noen tiltak.

Eksempler på dette kan være å slette data som for eksempel kjønn og alder. En kan også velge

å ha få detaljer; istedenfor å si at vedkommende tilhører en liten og lett identifiserbar

faggruppe, kan en si at han/hun hører til i en stor og mer «anonym» gruppe. Data som ikke er

riktige, kan innføres bevisst i dataene. En kan hevde at en person bor på et annet sted enn

han/hun gjør, eller til og med endre alder og kjønn. Sistnevnte kan en gjøre om det ikke

forringer de overordnete resultatene, i tillegg til at det må opplyses ovenfor leserne at slike

tiltak er iverksatt (Jacobsen, 2012, ss. 48-49). Anonymitet skal kunne gjøre det umulig å koble

informasjon til enkeltpersoner. Dette er lettere når det er et stort antall respondenter, men er

mer utfordrende når antallet er lavt. Da kan det være vanskelig å garantere anonymitet, og

lovnad om konfidensialitet passer bedre. Da kan det være mulig å identifisere enkeltpersoner,

men forskeren garanterer at opplysningene ikke blir spredt eller på noen måte lagt frem i

presentasjonen av funn og konklusjoner (Jacobsen, 2012, s. 49). Våre undersøkelser har et

begrenset antall respondenter, og det vil være kjent at de er ledere innen enten helsesektoren

eller oppvekstsektoren i Trondheim kommune.

4.5.1. Validitet

Vidt fortolket betyr validitet gyldighet (Nyeng, 2010, s. 199). Validitet går på om en faktisk

måler det en vil måle (Ringdal, 2013, s. 504). Thagaard (1998) skriver at andre nesten har

forkastet begrepet validitet i kvalitative undersøkelser, dette fordi de mener begrepene er

tilpasset kvantitative metoder (Jacobsen, 2012, s. 213). David Silverman påpeker at gyldighet

er viktig uansett ens teoretiske innfallsvinkel, eller bruk av kvantitative eller kvalitative data

(Jacobsen, 2012, s. 213). Vi ønsker å være kritiske til de data vi samlet inn og se på om vi

måler det vi har sagt vi skal måle; derfor blir validitet viktig. Vi kan dele opp validitet med

intern validitet og ekstern validitet.

4.5.1.1. Intern validitet

Intern validitet vil si om resultatene oppfattes som riktige og om vi har beskrevet et fenomen

på riktig måte (Jacobsen, 2012, s. 222). Intern validitet sier også noe om utsagnene fra

aktørene er autentiske; er våre data pålitelige? Intern validitet kan testes på ulike måter. En av

metodene kan være å bruke respondentvalidering, der en går tilbake til respondentene og

reflekterer med dem rundt undersøkelsens funn. En annen måte kan være validering gjennom

«kontroll mot andre fagfolk». Eksempel på dette er forskningen til Røvik om reformer i

75

offentlig sektor, der han fikk en annen forsker til å gå igjennom hans resultater for å validere

om de fikk samme resultat (Jacobsen, 2012, s. 220).

Å vurdere intervjutranskripsjonenes gyldighet er mer komplisert enn å bringe pålitelighet på

det rene (Kvale & Brinkmann, 2012, s. 194). Så hva er en korrekt transkripsjon? Poland

(1995) har laget detaljerte prosedyrer for hvordan transkripsjonen troverdighet skal økes slik

at den kvalitative forskningen nøyaktighet forbedres (Kvale & Brinkmann, 2012, s. 195). Vi

engasjerte en profesjonell transkribør for å sikre kvalitet i arbeidet. Vi gikk igjennom alle tran

skriptene individuelt samtidig som vi hørte på lydopptakene, for å sikre at de data vi hadde i

transkripsjonen stemte med det som ble sagt i selv intervjuet. Dette ble gjort i to runder. Vi

fant ingen feil sitering i intervjuene så vi mener at vi har kvalitetssikret våre data og at våre

data er pålitelige. Tran skriptene ble også sendt til respondenten for gjennomlesning.

4.5.1.2. Ekstern validitet

Ekstern validitet dreier seg om i hvilken grad funnene fra en undersøkelse kan generaliseres

(Jacobsen, 2012, s. 222). Dey (1993) har delt generaliseringen i to (Jacobsen, 2012, s. 222).

Nummer en går ut på å generalisere ut fra data i et mindre utvalg undersøkelsesenheter til et

mer teoretisk nivå. Dette kalles teoretisk generalisering. Den andre er å generalisere

hyppigheten av fenomenet, og kalles statistisk generalisering. I og med at vi valgte kun et

fåtall enheter så er det nok teoretisk generalisering som er den beste måte å generalisere på.

Likevel har ikke vi hatt som mål å kunne generalisere vår forskning da vi kun ser på vår egen

organisasjon. Hadde vi hatt mål om generalisering hadde vi valgt andre enheter og flere

enheter på tvers av kommuner.

4.5.2. Reliabilitet

Reliabilitet eller pålitelighet sier noe om gjentatte målinger med samme måleinstrument gir

samme resultat (Ringdal, 2013, s. 500). Våre måleinstrument er intervju og observasjon.

Transkripsjonen av intervjuene er viktig i forhold til reliabiliteten på vår oppgave. Selv om vi

var to som deltok i intervjuene, kunne vi ha ulike oppfatninger. Dette gjelder også da vi

analyserte transkripsjonene. Dette har Poland (2003) påpekt, ved hvor en setter punktum eller

komma (Kvale & Brinkmann, 2012, s. 193). En setning kan ha ulik betydning ut i fra hvor

tegnsettingen skjer. For å prøve å høyne vår reliabilitet i transkriberingen valgte vi å la en

profesjonell transkribør gjøre denne jobben. En profesjonell kan også gjøre feil, derfor sikret

vi oss ved å høre på båndene som var tatt opp under intervjuene og lese transkriberingen

samtidig. Dette var for å kvalitetssikre jobben. En profesjonell transkribør har også

taushetsplikt, slik at vi ivaretok det etiske aspektet. Selv om vi tok opp intervjuet på bånd,

noterte vi underveis for å kunne ta med eventuelt tonefall og kroppsspråk. Høy reliabilitet er

76

en forutsetning for høy validitet (Ringdal, 2013, s. 96). Derfor var det viktig for oss å se på de

svarene vi fikk i intervjuene og se om de samsvarte med hverandre, samt sikre at vi spurte

etter det vi ønsket å måle. Gode spørsmål i intervjuguiden er som nevnt viktig. Med gode

spørsmål mener vi spørsmål der respondenten slipper å svar ja eller nei, da dette ikke gir

nyanser i svarene som vi er ute etter i en kvalitativ undersøkelse. Gode spørsmål er heller ikke

ledende spørsmål; vi ønsket at respondenten skulle svare det som er deres sannhet og

opplevelser, ikke svare det de trodde vi var ute etter.

4. 6. Etiske refleksjoner

Etikk er læren om moral, om hva som er rett og galt. Forskningsetikk er de grunnleggende

moralnormene for vitenskapelig praksis (Ringdal, 2013, s. 451). Det finnes formelle normer

som en må forholde seg til innen forskning, men også uformelle normer som sier noe om

hvordan en bør oppføre seg, kle seg, om å ha blikk-kontakt med den en intervjuer osv. Ser vi

tilbake i historien kan vi se at mange av de uformelle normene nå i dag er blitt formelle og

lovhjemlet i forskningsetikkloven. Et eksempel på dette er Mertons beskrivelse av

vitenskapens ånd (Ringdal, 2013, s. 451). De grunnleggende normene i vitenskapens ånd er

tanken om et “felleseie” som peker på at forskningsresultatene skal tilhøre menneskeheten.

Punkt to er “universalisme”, som peker på at forskeren skal vurderes uavhengig av stilling,

kjønn osv. Det tredje punktet er “upartiskhet”, som handler om at forskeren ikke skal ta part

og ikke la seg påvirke av sitt eget syn. Det fjerde punktet er “skepsis” som vil si at forskeren

må gå igjennom andres forskning med kritiske øyne og at all autoriteter bør utfordres. Siste

punkt i Mertons vitenskapelige ånd er “originalitet” som er en sentral verdi i forskning.

Vitenskapelige arbeid bør være nyskapende og øke vår kunnskap (Ringdal, 2013, s. 453).

I vår avhandling var og er punkt tre, - “upartiskhet”, et viktig punkt å være oppmerksom på.

Vi forsket på vår egen organisasjon og kunne lett ha blitt farget av vårt eget syn på

ledernettverk. For å ivareta det etiske på dette punktet ønsket vi å gå inn i intervjuene uten «å

legge ord i munnen på» respondenten for så å tillegge han/hun en mening som vedkommende

kanskje ikke hadde. Når det gjelder ledende spørsmål så kan disse bidra til å gi svar som

kanskje ikke respondenten normalt ville gitt. Dette kan både være negativt og positivt.

Negativt da det kan være en fare for at respondenten svarer noe han/hun ikke mener, men

positivt «da vi kan få svar som ellers ville blitt skjult» (Kvale & Brinkmann, 2012, s. 183).

Kvale og Brinkman hevder at ledende spørsmål antakeligvis ikke bare blir brukt, men heller

blir brukt for lite i kvalitative forskningsintervjuer (Kvale & Brinkmann, 2012, s. 183). Denne

påstanden har nok kanskje en positivist «vanskelig for å bli enig med». Kvale og Brinkman

forklarer dette med at ledende spørsmål har fått mye oppmerksomhet i intervjuforskningen på

grunn av de dominerende empiriske og positivistiske oppfatningene av kunnskap. Ledende

77

spørsmål i et intervju er altså til diskusjon mellom forskere. Vi støtter oss til oppsummeringen

til Kvale og Brinkman som sier: «det avgjørende spørsmålet er ikke hvorvidt intervjueren skal

lede eller ikke lede, men hvor intervjuspørsmålene skal lede, og hvorvidt de vil lede i viktige

retninger som vil gi ny, troverdig og interessant kunnskap (Kvale & Brinkmann, 2012, s.

184).

De som skal forskes på skal få informasjon om prosjektet (Ringdal, 2013, s. 256). Her la vi

inn noe tid i forkant av intervjuet der respondenten ble informert om hva vi skulle bruke

informasjonen vi innhenter til, formålet og om det eventuelt ville være negative konsekvenser

ved å delta. Dette var informasjon de også hadde mottatt pr. e-post på forhånd. Vi presenterte

skjema om samtykke og taushetserklæring før vi gikk i gang med intervjuene.

Et annet etisk hensyn er hensynet til anonymitet. Som intervjuer så skal en ikke fortelle hvem

en intervjuer eller hvem som ikke lot seg intervjue. Dette gjelder likeså om det foreligger en

tillatelse til å navngi respondentene (Trost & Jeremiassen, 2010, s. 64). Vi ønsket at intervjuet

skulle være et forhold mellom oss og respondenten. Det kunne ha «dukket opp informasjon i

et intervju» som ville ha utfordret vår taushetsplikt. Vi hadde reflektert rundt hvordan vi ville

opptre om noe slikt skulle skje. Vi ville forholde oss rolige og ikke vise våre følelser til

respondenten. Vi ville også ha tilbudt respondenten å avslutte intervjuet når hun/han måtte

føle for det i en slik situasjon. Respondentene fikk også tilbud om å lese masteravhandlingen

når den er levert og godkjent.

I vår forskning har vi fulgt de forskningsetiske retningslinjene for samfunnsfag, humaniora,

juss og teologi som inneholder 15 punkter som går ut på å beskytte personer i forskning

(NESH, 2014, ss. 11-21). Utgangspunktet her er at forskeren skal arbeide ut i fra en

grunnleggende respekt for menneskeverdet (Ringdal, 2013, s. 454).

De viktigste punktene i disse retningslinjene er 1) Krav om å unngå skade eller alvorlige

belastninger, 2) krav om å informere den som skal utforskes, 3) krav om informert og fritt

samtykke, 4) konsesjon og meldeplikt, 5) hensynet til tredjepart, 6) krav om respekt for

individers privatliv og nære relasjoner, 7) krav om konfidensialitet. Vi fulgte alle disse syv

punktene. Vi har vært inne på flere av disse punktene underveis i denne oppgaven. Det første

punktet som omhandler krav om å unngå skade eller alvorlige belastninger kan være en

utfordring for oss som forsker på vår egen organisasjon. Vi kunne ha kommet opp i en

situasjon der vi fikk informasjon som kunne skade respondentene eller andre. Her har vi fulgt

de retningslinjer som er satt og ikke rapportert funn som kunne ha skadet eller gitt alvorlige

belastninger til enten tredjepart eller respondentene selv. Det femte punktet handler om

hensynet til tredjepart. I forkant snakket vi med kommunaldirektørene i Trondheim kommune

78

som gav sin godkjenning til å intervjue lederne. På den måten ville ikke respondentene

komme i lojalitetskonflikt med sin egen organisasjon og ledelse, samt tredjepart som er

Trondheim kommune ble også hensyntatt. Det var viktig for oss å opptre ryddig og være åpne

om forskningen vår. Vi ønsket å bruke Trondheim kommunes verdier i vår forskning, som er

“åpen, kompetent og modig”. Vi ville være åpne mot respondentene men lukket i forhold til

hvem som er intervjuet. Vi ville fremstå som kompetente ved å følge de retningslinjer som

finnes og de uformelle normene innen forskning. Og til slutt ville vi være modige ved å tørre å

gjennomføre intervjuene og observasjonene, og legge frem de resultat som forskningen kom

med.

All forskning og studentarbeid som inneholder personopplysninger skal meldes inn til Norsk

samfunnsvitenskapelige datatjenester (Ringdal, 2013, s. 458). Dette kan være opplysninger

om navn og fødselsnummer. Vi var usikre om vi kom innunder denne regelen, da vi ikke bad

om opplysninger som kan identifiseres med enkeltpersoner. Etter å ha vært i dialog med NSD,

meldte vi inn vår undersøkelse og fikk den godkjent . Dette ble gjort i forkant av intervjuene.

5. Analyse av empiriske data

I dette kapittelet går vi igjennom våre fire tema som dannet superkategorier i intervjuguiden

vår. De fire temaene er respondentenes bakgrunn, ledernettverk i Trondheim kommune,

suksesskriterier for ledernettverk og utfordringer i offentlig sektor.

For tema 2, 3 og 4 vil vi først gjøre en analyse av helse og oppvekst hver for seg, før vi

oppsummerer likheter og ulikheter vi har funnet mellom de to sektorene.

Når det gjelder tema 1 som handler om respondentenes bakgrunn blir funnene fra

helselederne og oppvekstlederne presentert sammen, da vi mener det ikke er vesentlig å gjøre

et skille mellom dem når det gjelder alder, kjønn, arbeidserfaring og utdanning.

Funnene vi presentere er basert på dybdeintervjuer av 10 enhetsledere og observasjon av to

nettverksmøter innen helse- og oppvekstsektoren i Trondheim kommune.

5.1 Beskrivelse av de lederne vi intervjuet

Under tema 1 respondentens bakgrunn, hadde vi underkategorier som personlige

opplysninger samt kompetanse og erfaring. Under dette temaet foretar vi som nevnt en felles

analyse for begge sektorene, da det her ikke kommer frem opplysninger som i noen grad

utgjør et viktig skille for avhandlingen. Blant de 10 respondentene vi har intervjuet finner vi

variasjon i både alder og fartstid som enhetsleder i Trondheim kommune.

79

Gjennomsnittsalderen ligger på 54,7 år og gjennomsnittlig fartstid som enhetsleder

Trondheim kommune er 14,86 år. Vi har hatt både menn og kvinner som respondenter. Av de

10 respondentene har to stykker kun bachelorgrad, mens resten har en eller annen form for

videreutdanning innen organisasjon, administrasjon eller ledelse. Alle lederne har

grunnutdanning fra sin profesjon. Det vil si at rektorene, enhetslederne for skole, -alle har

lærerutdanning. Barnehagestyrerne, enhetslederne for barnehage, -har førskolelærerutdanning.

Og alle lederne for helse- og velferdssenter og hjemmetjenester er sykepleiere.

Trondheim kommune er inndelt i fire bydeler; Midtbyen, Østbyen, Heimdal og Lerkendal.

Hver bydel har sine ledernettverk for barnehagestyrere og for rektorene i den bydelen.

Oppvekstlederne sitter altså ikke i samme nettverk. Lederne for helse-og velferdskontor er

delt inn på samme måte; ett nettverk for hver av de fire bydelene. Lederne for

hjemmetjenesten sitter i ett felles nettverk for hele byen.

Vi har intervjuet tre rektorer. To av disse sitter i samme nettverk, mens den tredje sogner til et

annet. Det vil si at respondentene fra skole representerer to ulike nettverk. Vi har intervjuet tre

barnehagestyrere som tilhører hver sin bydel og dermed sitter i hvert sitt ledernettverk. De to

lederne for helse-og velferdssenter vi har snakket med, tilhører hver sin bydel og sitter i hvert

sitt nettverk, mens de to lederne for hjemmetjenesten sitter i samme nettverk. Dette utgjør til

sammen åtte ulike nettverk. Fordelingen av respondenter fra de like fagområdene og nettverk

er illustrert i tabell 5

Skole Barnehage Helse-og

velferdssenter

Hjemmetjenesten

3 respondenter 3 respondenter 2 respondenter 2 respondenter = 10 respondenter

2 ledernettverk

3 nettverk 2 nettverk 1 nettverk = 8 nettverk

Tabell 5, oversikt over respondentene

5.2 Ledernettverk i Trondheim kommune

Under tema 2/superkategori 2; ledernettverk i Trondheim kommune, hadde vi laget tre

underkategorier som handlet om hvilke funksjoner lederne mente ledernettverket de sitter i

har. Vi hadde underkategorier som organisering av ledernettverkene, tema og innhold i

ledernettverkene samt holdninger til ledernettverkene. Ved å lage disse underkategoriene

håpet vi å gå mer i dybden på superkategoriene vi hadde kommet frem til. For å få en bedre

oversikt har vi sett på hva lederne i helse og oppvekst sa hver for seg, for til slutt å se dem opp

mot hverandre og gjøre en sammenligning.

80

5.2.1 Organisering av ledernettverkene

Helselederne fortalte om to ulike ledernettverk, det store nettverket og det lille nettverket,

dette er et begrep som lederne bruker selv. Det store nettverket består av mellom 25-27

medlemmer og samler alle ledere for den enkelte type helseinstitusjon på et stort, felles møte.

Dette møtet avholdes som regel i Trondheim sentrum i et av kommunens større møtelokaler.

Kommunaldirektør for helse og representanter fra fagstab deltar også. Dette møtet avholdes

omtrent en gang i måneden, og det er møteplikt for de aktuelle helselederne. Det vil si at

ledere fra alle hjemmetjenestene eller lederne for alle helse– og velferdssentrene møtes,

uavhengig av hvilken bydel institusjonen ligger i. Det lille nettverket består av 7-8 deltakere

og er organisert slik at alle lederne innen helse-og velferdssenter sitt felt altså møter andre

ledere for samme type institusjon innenfor samme bydel. Når det gjelder hjemmetjenesten

møtes de på tvers av bydelene, og utgjør så et felles nettverk. Disse «små» nettverkene møtes

en gang i uken.

Når det gjelder barnehagelederne og skolelederne, har de nettverksmøter en gang i måneden.

Møtene varierer fra å vare en halv dag til en hel dag. Et par nettverk arrangerer årlig

nettverksmøter et annet sted enn i Trondheim. Ledernettverkene er oppdelt etter bydel og fag

og har fra 13 til 15 medlemmer. Et par av oppvekstlederne mente at de syntes

ledernettverkene var litt for store til å ta opp enkelte vanskelige og utfordrende saker. Dette

gjaldt særlig vanskelige saker vedrørende personalkonflikter på den enkelte enhet. Disse

lederne har laget sine egne små ledernettverk hvor de reflekterer over slike saker.

5.2.2 Tema og innhold på ledernettverkene

Vi ville gjerne få kartlagt hva ledernettverk er i praksis, og for å få en bedre innsikt, var det

viktig å få vite mer om hva slags type saker lederne tar opp på møtene sine og hvordan

møtene er organisert og fungerer. Spørsmålene vi stilte var kun et utgangspunkt, og hadde

også et utvalg underspørsmål.

1. I hvilken grad har ditt ledernettverk nedfelt noen retningslinjer for form og innhold?

2. Hvilke saker blir tatt opp i nettverksmøtene?

3. Er det noen saker som «velges bort»?

4. Er det noen saker/ tema som er vanskelige å ta opp i disse nettverkene?

5. Er det noen saker det er stor uenighet om?

6. På hvilken måte legger eventuelt kommunaldirektør føringer for nettverket?

Helselederne, altså leder for helse-og velferdskontor og ledere for hjemmetjenester, - var

opptatt av at ledernettverkene fungerer som lederstøtte, dette var noe alle helselederne tok

opp, bortsett fra én. Flertallet som mente nettverkene fungerte som lederstøtte hevdet at

81

nettverkene tar opp problemstillinger som oppleves relevante for hverdagen som enhetsleder.

Den ene lederen som ikke fant lederstøtte i nettverket sitt mente at sakene er relevante, men at

kulturen i nettverket gjør sitt til at det ikke fungerer som lederstøtte.

Helselederne pekte på flere former for lederstøtte. Disse var ny kunnskap og kompetanse, stor

takhøyde for flere ulike meninger, et sted å blåse ut sine frustrasjoner, be om råd og

veiledning i vanskelige saker og støtte hverandre når noen opplevde press krevende

pårørende eller media. Faktorer som vennskap og sosiale påfyll ble hentet frem som positivt

av en helseleder. Vennskap og det sosiale aspektet gav også en type lederstøtte ifølge denne

lederen.

Lederne i helse pekte på at de som nyansatt enhetsleder fikk veldig mye igjen for å delta i

ledernettverkene. De fremhevet at de fikk mange tips og råd fra de mer erfarne enhetslederne.

En enhetsleder beskrev nettverket som et hjelpemiddel for å uføre lederjobben. Lederstøtten

kunne også bety støtte på et mer mellommenneskelig plan. Et eksempel på det var en leder

som sa at av og til kunne en leder føle seg lite verdt, spesielt i forbindelse med vanskelige

personalsaker eller saker som ble omtalt i media. Da var det godt å ha ledernettverket som

kunne gi støtte, råd og trøst. Andre eksempler på lederstøtte som lederne i helse nevnte, var at

ledernettverkene gjorde at de greide å holde seg oppdaterte på det som skjedde i kommunen

og i samfunnet forøvrig. Et konkret eksempel her var å få påminnelser om når ulike rapporter

skulle leveres. Nettverket ble på den måten et sikkerhetsnett ved at lederne delte med

hverandre hva de drev med på til en hver tid. En leder fortalte at det var av stor betydning å

kunne møte sine lederkollegaer som holdt på med det samme, da vedkommende kunne føle

seg veldig ensom på sin enhet.

En annen funksjon ledernettverkene hadde var dialogen mellom lederne og interne tjenester i

Trondheim kommune. Disse interne tjenestene kan for eksempel være personaltjenesten,

arbeidsmiljøenheten, byarkivet, regnskapstjenesten, økonomitjenesten eller

kommuneadvokaten. De besøker ledernettverkene og legger frem relevant informasjon som

lederne trenger for å lede enheten sin. Enhetslederne kan gjøre en bestilling på saker de

trenger hjelp til av interne tjenester, eller de interne tjenestene inviterer seg selv inn på

nettverksmøter for å informere om nye rutiner eller ulike endringer det er viktig at

enhetslederne kjenner til. Vi observerte at økonomitjenesten besøkte et nettverksmøte vi

observerte. Økonomitjenesten gjennomgikk den økonomiske situasjonen for de enhetene som

var representert i dette nettverket. I det andre nettverksmøtet vi observerte deltok en

representant fra personaltjenesten for å presentere en «praksisbank» Trondheim kommune

skal ta i bruk. Disse besøkene var fordelt på et nettverksmøte for helseledere og et

82

nettverksmøte for oppvekstledere. Det at det kommer inn representanter fra interne tjenester

blir oppfattet som positivt av helselederne.

En tredje funksjon ledernettverkene innenfor helse har, er informasjon og dialog med

kommunaldirektøren. Kommunaldirektøren og/eller representanter fra fagstaben deltar på

nettverksmøter med jevne mellomrom, og har en avtale med helselederne om å være spesielt

tilgjengelig for kontakt på onsdager.

Sitatet nedenfor fra en helseleder beskriver dette:

Ja – Altså de er jo tilgjengelig. Men – men sånn som avtalen vår er med direktøren, så

– så er han tilgjengelig for oss da på onsdager.

Kommunaldirektøren kan enten invitere seg selv inn, eller bli invitert inn av ledernettverket.

Saker her kan være strategi og handlingsplaner, informasjon og formidling av sentrale saker

fra kommunaldirektøren til enhetslederne.

Lederne i helse gav også uttrykk om at det skjer erfaringsdeling i ledernettverkene. De kan ta

opp saker de sliter med og ønsker tilbakemelding eller råd på. Dette kan være saker som

omhandler pårørende eller ansatte. Ett nettverk hadde også invitert eksterne foredragsholdere

og arrangert kurs som alle medlemmene i ledernettverkene deltok på.

Tema og innhold på nettverksmøtene for helselederne

 Lederstøtte

 Kontakt med interne tjenester

 Kontakt med kommunaldirektør

 Erfaringsdeling
Tabell 6, oversikt over tema og innhold på nettverksmøter for helselederne

Alle oppvekstlederne, altså barnehagestyrere og rektorer, - hevdet at ledernettverkene

fungerer som lederstøtte. Flere snakket om at det var ensomt å være enhetsleder men at

ledernettverkene gjorde jobben mindre ensom. Enkelte forklarte ensomhet med at de kan

reflektere rundt enkelt saker kun med andre ledere, og ikke med ansatte på sin enhet. De

bruker sitt ledernettverk som en slags ventil for å lufte tankene sine. Lederne innenfor

oppvekst var unisont enige om at ledernettverkene kan være med å styrke dem i sitt lederskap.

Ulikhetene mellom oppvekstlederne lå på den grad av støtte de føler de får. Noen av de

lederne som har lengst fartstid som enhetsleder i Trondheim kommune føler til tider ikke at de

får særlig mye lederstøtte som beskrevet ovenfor, og gav uttrykk for at de gir mer lederstøtte

til andre, enn hva de får tilbake. Det ble uttrykt at de veileder de mindre erfarne lederne i

ledernettverket sitt. En leder fortalte at da vedkommende var nyansatt, var ledernettverket

veldig på tilbudssiden og gav støtte og veiledning som behøvdes som ny leder i en stor

kommune.

83

Det var også ledere som hadde sittet i flere ledernettverk i løpet av sin tid som enhetsleder i

Trondheim kommune, og kunne fortelle at det er ulik kultur i nettverkene. Disse kunne

fortelle at det i ett nettverk er rom for diskusjoner og uenigheter, slik at en kan bryne sine

meninger mot de andre lederne, mens det i et annet nettverk ikke er rom for høylytte

diskusjoner da enkelte deltakere kan ta ting personlig. Slike reaksjoner skaper dårlig stemning

innad i nettverket, og slike diskusjoner blir derfor unngått.

Uansett gir ledernettverkene lederstøtte, om enn i ulik grad. En leder uttrykte faktisk så sterkt

at de ikke visste hva de skulle gjøre hvis ledernettverkene skulle gjennomgå radikale

endringer eller bli lagt ned i sin nåværende form. En annen leder fortalte at for å kunne stå i

en så krevende jobb som enhetsleder så måtte vedkommende ha sitt ledernettverk. En tredje

beskrev det slik at en som leder må stå i stormen alene når det blåser på enheten og at dette

var grunnen til at denne lederen prioriterte nettverket sitt.

Et konkret eksempel som kom frem angående lederstøtte var at nettverkene bidrar med råd i

konkrete saker. Dette kan omfatte være vanskelige elevsaker, krevende foreldre eller innspill

fra rådmannen en ikke helt vet hvordan en skal håndtere. Ved at lederne mottar råd fra de

andre lederne i nettverket mente også flere av oppvekstlederne at dette øker tjenestetilbudet de

til brukerne. En uttalelse fra en leder var at vedkommende mente en fikk bedre lederstøtte i

ledernettverket enn andre plasser i kommunen.

En annen funksjon som ledernettverkene i oppvekst fyller er at ledernettverkene tjener som

høringsinstans for rådmannen. Flere av respondentene snakket om at rådmannen ved

kommunaldirektør, brukte ledernettverkene for å få tilbakemeldinger på aktuelle saker. Dette

kan vise seg i form av innspill til offentlige høringer fra departementer eller på strategiske

valg som rådmannen skal foreta. Det varierte litt hvordan den enkelte respondent forklarte

denne praksisen, noen mente alle høringssaker er innom ledernettverket, mens andre pekte på

at selv om nettverkene blir brukt som høringsinstans, betyr ikke dette at kommunaldirektøren

er særlig deltagende. Et par av oppvekstlederne nevnte arbeidsutvalget (AU) som lederne i

oppvekst har med kommunaldirektøren. Dette organet består av en enhetsleder fra hver bydel

som møter kommunaldirektøren selv, eller den kommunaldirektøren har gitt myndighet til og

fagstaben i månedlige møter. Agendaen på disse møtene er innspill og råd i enkeltsaker fra

enhetslederne til fagstab og direktør, i tillegg til å planlegge de månedlige ledermøtene som

rektorene og barnehagelederne har med fagstab og direktør. Ledernettverkene blir på sin side

brukt til å forberede saker til AU eller etterbehandle saker som kommer fra AU. En leder

kunne fortelle at i så og si alle ledernettverksmøter er det saker fra enten AU eller fra

kommunaldirektøren, gjerne i form av en invitasjon til en høringsuttalelse. Ledernettverkene

84

blir også brukt til å jobbe med kommunens økonomiplan og målformuleringer i enhetsavtalen.

Et par av lederne innenfor oppvekst hevdet at å formalisere ledernettverkene i større grad kan

føre til en forbedring av dem. Det betyr i dette tilfellet at de blir satt på organisasjonskartet til

Trondheim kommune og dermed blir et formalisert organ. Dette vil gjøre praksisen med

rådmannens bruk av ledernettverkene som høringsorgan mer formelt, og dermed mer

forpliktende.

En tredje funksjon ledernettverkene har for oppvekstlederne, er at de fungerer som en arena

for erfaringsdeling. De bruker ledernettverkene for å ta opp saker de sliter med og de hevder

det er stor takhøyde i flere av nettverkene. Deltakerne i ledernettverket blir brukt som aktive

dialogpartnere, noe de fleste av respondentene uttrykte stor tilfredshet med. Dagene som

enhetsleder er travle, og nettverksmøtene kan oppleves som et lite pusterom fra hverdagens

mange gjøremål.

Sitatet nedenfor fra en barnehagestyrer utrykker det på denne måten:

Det er i nettverket vi gjør refleksjonene.

Ledernettverkene blir altså brukt til refleksjon rundt vanskelige saker. Om de andre lederne i

nettverket ikke kan yte tilstrekkelig støtte, gir de gjerne råd om hvor vedkommende kan

henvende seg for å motta hjelp. Våre funn tyder på at ledernettverkene har en sentral funksjon

på det menneskelige plan. Bare ved å ha noen som lytter og ha et sted hvor det kjennes greit å

blåse ut innimellom, fungerer de fleste ledernettverkene som en viktig lederstøtte for

enhetslederne. Et par ledere mente at det var nettopp slike vanskelig saker som oftest

kommer opp på møtene, i motsetning til suksesshistoriene som sjelden blir delt. Årsaken til

dette er at det ikke oppleves like enkelt å snakke om saker en har hatt suksess med. Janteloven

kan være sterk. Dette ble beskrevet som negativt fra de lederne som bragte dette på banen, -de

gav uttrykk for at skulle ønske det var rom for å dele også de positive historiene. En leder

fortalte at ledernettverket har som kultur å heie frem hverandre når det gikk bra og trøste

hverandre når det ikke gikk bra. I dette nettverket er det lov å dele suksesshistorier. Lederen

beskrev sitt nettverk som et sted der det er lov å være seg selv, en kan diskutere både «dumme

og rare» ting med likesinnede som lederen ikke føler det er naturlig å ta opp på enheten sin.

En rektor uttrykker det på denne måten:

Noen ganger kan […] komme inn i ledernettverket med en mening og gå ut av møtet

med en annen.

85

Et par oppvekstledere pekte på at de nye medlemmene av ledernettverkene mottar veiledning

ved at de gjerne nye stiller mange spørsmål og får svar fra de mer erfarne. De beskrev dette

som en slags mentorordning. Saker som ble nevnt var ansettelsessaker, økonomi, pedagogiske

utfordringer, inspeksjonsplaner, timeplaner, hvordan organisere spesialpedagogisk tilbud osv.

Her kan de dele sine tanker og erfaringer i ledernettverket. Dette fører også til at deltakerne i

ledernettverkene får innsyn i hvordan de andre enhetene blir drevet i sin bydel. En leder

påpekte at ved å sitte i slike ledernettverk og dele erfaringer, kunne det føre til at det oppleves

lettere å ta kontakt med de andre lederne hvis en står fast i saker i hverdagen. En var så

spesifikk i sin forklaring at vedkommende mente at det var samfunnsmandatet de var pålagt

som var hovedmotivasjonen til å sitte i ledernettverket og dette gjaldt alle ledere uansett

fartstid.

En rektor beskriver sin erfaring med sitt ledernettverk:

[…] så opplevde jeg fra første dag at nettverket var på tilbudssida. Og … det har bare

utvikla seg, så jeg tenker at alle de spørsmålene – altså, - som leder så sitter du

ganske ensom. Du har et fagteam eller fagledere eller inspektører og administrasjon

og ei ledergruppe rundt deg, men det er noen ting som på en måte går litt på deg som

person og hva du lurer på og hva du tenker, og det er nettverket som på en måte du

kan – kan ta opp sånne ting i. Fordi at jeg opplever at vårt nettverk er et nettverk hvor

vi faktisk alle ønsker hverandre vel. Det er ikke noen konkurranse. Vi heier på

hverandre når vi gjør det bra, og vi trøster hverandre når vi gjør det dårlig.

Interne tjenester blir invitert til nettverksmøter etter behov. Et eksempel her er fagpersoner fra

Trondheim kommunes byarkiv som gjennomførte opplæring i arkiveringsrutiner på et av

møtene. Et annet eksempel er representanter fra personaltjenesten som kom for å ha

opplæring i ansettelsesprosedyrer. Disse besøkene blir oppfattet som positivt av de

enhetslederne so tok opp dette i intervjuene. Prosedyrer og rutiner kan endre seg raskt i en stor

organisasjon, så de interne tjenestenes besøk kan fungere som en kanal til oppdatering og

opplæring.

Et par av lederne i oppvekst nevnte også at ledernettverkene kunne fungere som

«søppelbøtte». Med dette menes at deltakerne bruker nettverksmøtene for å tømme seg for

negative tanker eller frustrasjon. Det ble også nevnt at ledernettverkene kunne bli en

«syte/klageklubb». Noen av respondentene hevdet at dette avhang av kulturen i nettverket.

Stram møtekultur gir mindre rom for klaging, men om rammene er løsere, vil det kunne bli

mer klaging og negativitet. En enhetsleder hevdet at det også kommer an på hvem som sitter i

ledernettverket og at det er personavhengig hvorvidt en bruker nettverksmøtene til å klage på

86

andre eller omgivelsene. Om nettverket har uformelle ledere som ofte tar ordet og dermed

legger premissene for refleksjonen på møtene, kunne det lett også oppstå en negativ kultur

internt i nettverket.

Tema og innhold på nettverksmøtene for

oppvekstlederne

 Lederstøtte

 Høringsinstans

 Erfaringsdeling

 Refleksjon
Tabell 7, oversikt over tema og innhold på nettverksmøter for oppvekstlederne

Ser vi på likhetene mellom hva helse -og oppvekstlederne uttrykker om ledernettverkenes

funksjon, er det klart deres funksjon som støtte for den enkelte leder som klarest blir uttrykt i

intervjuene. Det er nettopp lederstøtte det snakkes mest om og blir nevnt flest ganger av alle

funksjonene nettverkene har. Eksempler på lederstøtte som respondentene var opptatt av er

støtte og råd i vanskelige personal/bruker/pårørendesaker, lov til å tømme seg for

frustrasjoner, tips og råd i konkrete saker. Et annet poeng er at ledernettverkene består av kun

andre ledere, noe som gjør det til et sted hvor de kan legge av seg leder- og arbeidsgiverrollen

de har ovenfor sine ansatte. Selv om vi ser at ledernettverkene fungerer litt ulikt, opplever

lederne lederstøtte i stor grad, også i de tilfellene hvor respondenten hadde enkelte

innvendinger mot kulturen innad i nettverket. Dette forteller oss at nettverkene som en arena

for personlig og faglig støtte og rådgivning, har et sterkt fotfeste innenfor både helse og

oppvekst i Trondheim kommune.

Noe av det som skiller funnene fra oppvekstlederne og helselederne er at oppvekstlederne

oftere nevnte at det er ensomt å være leder.

Sitatet nedenfor en fra en barnehagestyrer som reflekterer over hvorfor vedkommende setter

så stor pris på nettverket sitt:

Jo, det betyr – for jeg – jeg syns ikke jeg har noen leder. Ikke sant – fordi at jeg syns

jeg blir veldig alene.

En forskjell mellom ledernettverkene i oppvekst og helse er også graden av bruk av interne

tjenester. I modellen nedenfor har vi samlet de interne tjenestene enhetslederne forholder seg

mest til.

Økonomi & budsjett Personal Diverse

Økonomitjenesten

Lønnstjenesten

Personaltjenesten

Arbeidsmiljøenheten

Byarkivet

IT-tjenesten

Tabell 6, oversikt over bruk av interne tjenester

87

Helselederne snakker i større grad om hvor ofte interne tjenester deltar på nettverksmøtene

enn det oppvekstlederne gjør. Oppvekstlederne nevnte at det kan forekommer at de interne

tjenestene deltar etter invitasjon fra ledernettverket selv. Et av nettverksmøtene vi observerte

hadde som tidligere nevnt besøk av en representant fra personaltjenesten som informerte om

en ny «praksisbank». Innen helse kan det virke som det er mer forventet at interne tjenester

deltar på saker i møtene.

En annen ulikhet er hvorvidt det er møteplikt på nettverksmøtene. Blant helselederne var

møteplikten besluttet av kommunaldirektøren, noe kommunaldirektøren for oppvekst ikke har

gjort ovenfor sine enhetsledere. Vi fikk også klart inntrykk gjennom intervjuene at deltakelse

av kommunaldirektør og fagstab på nettverksmøtene var betydelig høyere innen helse enn

innen oppvekst.

Oppsummert kan vi langt på vei si at funksjonene for ledernettverkene er de samme i begge

sektorene. Alle enhetslederne nevner lederstøtte, interne tjenester, høringer og

erfaringsdeling som sentrale funksjoner ledernettverkene dekker. Av ti respondenter viste de

fleste positive holdninger til ledernettverket sitt. Noen hadde likevel opplevd en dårlig kultur i

ledernettverket der «sutring og klaging» er utbredt og at å hevde sin egen mening ikke alltid

ble godt mottatt. Dette avhenger i følge de aktuelle respondentene av hvem som sitter i

nettverkene. Sterke uformelle ledere ble nevnt som en av grunnene til at klimaet ikke var

godt. Samlet sett kan vi vel si at ledernettverkene har en sentral rolle når det gjelder å gi

lederne det de trenger av faglig påfyll, og at nettverkene bidrar med viktige former for

lederstøtte som lederne hevder er essensielle for å kunne stå i en krevende jobb.

5.2.3 Holdninger til ledernettverkene

For å få et mer spesifikt inntrykk av enhetsledernes forhold til ledernettverkene, var et av

undertemaene i intervjuguiden nettopp holdninger til ledernettverk. Spørsmålene var:

1. Det mest positive med å sitte i ledernettverk

2. Eksempler på hva nettverket kan bidra med til lederne

3. Motivasjon for å sitte i ledernettverk

4. Hvilke behov nettverket dekker

5. Hvilke behov nettverket ikke dekker

6. Eventuelle negative følger av å sitte i ledernettverk

Vi fikk relativ god kjennskap til respondentenes holdninger til ledernettverket gjennom

intervjuene som helhet. Vi opplevde gjennom intervjuene å ha fått svar på en del av

spørsmålene som hørte inn under temaet holdninger til ledernettverkene, både før og etter vi

88

kom til dette punktet i intervjuguiden vår. Vi vil likevel gi en kort fremstilling av

helseledernes og deretter oppvekstledernes holdninger, før vi foretar en sammenligning.

5.2.3.1 Helseledernes holdninger til ledernettverk.

Helselederne var jevnt over svært positive til ledernettverket sitt. Dette gjaldt både det enkelte

kaller «det lille nettverket» og «det store nettverket». Motivasjonen kommer tydelig fra

nettverkenes funksjon som lederstøtte til den enkelte, i betydning råd og veiledning i

vanskelige saker, oppdateringer på interne prosesser i Trondheim kommune, og muligheten til

å treffe andre enhetsledere som på mange måter har de samme utfordringene i hverdagen.

Dette er behov som ledernettverkene dekker, og som de fleste gav uttrykk for ikke ønske å

være foruten. Kommunaldirektøren for helse og velferd har i følge respondentene pålagt

lederne å delta på nettverksmøtene, uten at dette ble nevnt som en form for ytre motivasjon

for deltagelse og oppmøte. Når det gjelder behov nettverkene ikke dekker, var ikke dette

enkelt å svare på. Men noen nevnte helt spesifikke personal- eller brukersaker hvor

enhetslederen hadde fått god og riktig hjelp av interne tjenester som for eksempel

personaltjenesten eller av vedkommendes kontaktperson i fagstaben. Ingen av respondentene

kunne nevne direkte negative følger av å sitte i ledernettverk, men det ble påpekt av

nettverkene for helselederne tar mye tid, da de møtes hver uke i møter som kan vare opptil en

halv dag i gangen.

5.2.3.2 Oppvekstledernes holdninger til ledernettverk.

Respondentene fra barnehager og skoler gav mange av de sammen svarene. Motivasjonen var

i store trekk det samme; lederstøtte i form av råd, oppdatering og erfaringsdeling. Men enkelte

ledere mente at nettverkene i større grad fungerte som lederstøtte til ferske enhetsledere. Det

ble hevdet at ganske mye tid kan gå med til å veilede og gi råd til nyansatte enhetsledere, slik

funksjonen som lederstøtte ble tydeligere og mer åpenbar for de «ferske». De erfarne

enhetslederne håndterer dette ved å danne sine egen, mindre og uformelle nettverk av ledere

de har vært kollegaer med i mange år. De treffes med jevne mellomrom og utveksler

erfaringer og historier de ikke nødvendigvis er komfortable med å dele i en større gruppe.

5.2.3.3 Likheter og ulikheter mellom helse og oppvekst.

Som sagt svarte helselederne og oppvekstlederne ganske likt på dette temaet.

Hovedmotivasjonen for deltagelse i nettverk er de sammen for lederne i begge sektorer;

nemlig at nettverkene fungerer som en støtte i hverdagen som enhetsleder i Trondheim

kommune. Vi kan finne mindre variasjoner, som at de respektive kommunaldirektørene

kommuniserer ulikt om møteplikt til nettverket, uten at dette ble problematisert i særlig grad.

89

Vi fikk også inntrykk av at leder innen helse treffes i mindre grupper med jevne mellomrom,

men dette ble ikke eksplisitt forklart på samme måte som noen av oppvekstlederne gjorde.

5.3 Suksesskriterier for ledernettverk

Under tema 3/superkategori 3; suksesskriterier for ledernettverk, hadde vi laget to

underkategorier som kunne fange opp suksesskriteriene. Disse var gode nettverksmøter og

eventuelle andre måter å organisere nettverk på. Vi har sett på begge disse to

underkategoriene under ett.

Dette var de sentrale spørsmålene i intervjuguiden vår angående gode nettverksmøter:

1. Hva bidrar etter din mening til et godt nettverksmøte?

2. Kan du gi eksempler på hvilke grep som kan tas for at møtene skal være «gode»?

3. I hvilken grad vil du si at et godt møte er det samme som et produktivt møte?

4. Hvem har ansvaret for at møtene skal være gode/produktive?

5. I hvilken grad har tema for møtet/sakslisten betydning for om det blir et

godt/produktivt møte?

6. Hva kjennetegner møter som etter din mening ikke er gode eller produktive?

7. Når dere diskuterer saker i nettverket; hvor ligger din lojalitet?

8. Når dere diskuterer saker i nettverket; hvor oppfatter du at andres lojalitet ligger?

9. På hvilken måte bidrar du til at nettverksmøtene blir gode?

10. Hvordan sikrer du at sakene du ser på som viktige blir fulgt opp?

5.3.1.1 Enhetsledere i helse om gode nettverksmøter

For å få en bedre oversikt har vi sett på hva helselederne og oppvekstlederne sa hver for seg.

Enhetslederne i helse trakk fram strukturerte møter som et suksesskriterium for

ledernettverket de satt i. De la vekt på at formelle møteinnkallinger, fyldige referat og god

ledelse under selve møtet var sentrale kriterier for suksess. En god møteinnkalling har en god

saksliste, og god møteledelse er hvor alle deltagerne får ordet og gitt muligheten til å si sin

mening. Et godt møte er et møte hvor det er rom for å ta opp alle slags saker. En enhetsleder

pekte nettopp på mangelen av god ledelse som årsaken til at ledernettverket ikke fungerer

optimalt. Det ble også nevnt at for mye utenomsnakk er et hinder for et godt møte.

Et annet suksesskriterium er at sakene som blir tatt opp på møtene er kjente for deltakerne og

at de føler eierskap til sakene. Sakene må være matnyttige, - altså saker som gir hjelp i den

enkeltes lederskap. Det må føles nyttig å delta; er det ikke saker som gir positivt påfyll

opplever lederen å bli demotivert.

90

Noen ledere i helse pekte på antallet deltakere i nettverket er avgjørende for om det er et godt

nettverk eller ikke. Et suksesskriterium er altså at de ikke er for mange deltakere i

ledernettverket. Alle deltakerne må bidra og det må være en gjensidighet der alle kan gi eller

få noe av nettverksmøtene. Lederne i helse sa også noe om at alle burde stille på møtene, noe

som i seg selv er et kriterium for at møtet skal oppleves positivt. Det er ulikheter mellom det

enkelte nettverk hvorvidt alle møter på møtene eller ikke. I de nettverkene ikke alle deltar, er

dette et irritasjonsmoment for resten av medlemmene. Det ble også pekt på at det at

ledernettverkene har bestått over lang tid er sentralt for suksessen for nettverket. En

enhetsleder pekte på at rådmannens fagstab deltar i ledernettverkene og at dette er positivt for

nettverket. Da fikk de en «insider» som kunne si noe om hva som rørte seg på rådhuset.

Og jeg er jo veldig opptatt av at de SKAL være med. Også i det lille nettverket bør det

være med en – Det har jo med at .. med ting vi opplever så vil vi – så vil vi ha både en

budbringer og en litt sånn informant, hva skjer, hva er tonen i Rådhuset nå, liksom?

Så jeg er av de som aldri vil ha lukka system, jeg vil alltid ha med – så jeg har

bestandig snakka varmt for det.

Et ønske fra en enhetsleder, var en uttalelse fra kommunaldirektøren om hvordan

ledernettverkene skal fungere. Kommunaldirektøren for helse og velferd følger i dag med på

hvilke saker som tas opp i ledernettverkene og engasjerer seg i de sakene hvor han mener det

er behov for hans deltagelse.

Suksesskriterier for nettverk

i følge helselederne
 Strukturerte møter

 God ledelse

 Matnyttige saker

 Føle eierskap til sakene

 Antall deltagere

 Oppmøte
Tabell 9, oversikt over suksesskriterier i følge helselederne

5.3.1.2 Enhetsledere i oppvekst om gode nettverksmøter

Oppvekstlederne pekte på at relasjon over tid mellom deltakerne er et suksesskriterium for

ledernettverkene. En av respondentene delte suksesskriterier for nettverk inn i tre momenter;

input, erfaringsdeling og refleksjon, gjengitt i sitatet nedenfor:

Nei, for meg har – for meg har – hvis du sier det perfekte nettverksmøtet – Jo, da

tenker jeg – ofte så kan det være noe faglig input der på en eller annen måte.

Det finnes en sånn inputbit.

Eksternt eller …internt? (intervjuer)

Altså - … Eh – Det kan være både eksternt og internt.

91

At det finnes noe på input, at det er – at det foregår noe refleksjon over en eller annen

tematikk … og at det er en viss grad av erfaringsdeling …

Altså hvis de tre elementene – sånn input, refleksjon, erfaringsdeling er der .. i et eller

annet omfang, så syns jeg det er viktig i alle nettverk.

Jeg vil alltid søke at de tre tingene er på plass. Og gjerne at refleksjonen skjer rundt

inputen, f.eks. Det er jo helt greit.

Flere oppvekstledere nevnte på dette med takhøyde. De mente at god takhøyde til å ta opp det

meste og tolerere ulike meninger er et suksesskriterium for nettverkene. Det ble nevnt av en

enhetsleder at kjemien mellom medlemmene i nettverket var viktig. For å kunne få til en åpen

kultur der alle følte seg ivaretatt, må kjemien stemme. Et nettverk er sårbart dersom det ikke

fungerer mellom lederne ble det sagt. Under dette punktet ble det også nevnt at det sosiale er

viktig, -det å ha møter der en kan dele et måltid og ha uformell prat og le sammen ble

fremhevd som sentralt. Et godt nettverksmøte ble beskrevet som et møte med god stemning.

Det ble snakket om «utenom-praten» og hvor viktig nettopp denne er. Ved å ha tid og

mulighet til den uformelle praten kan en gå mer i dybden på sakene. Et suksesskriterium var

om deltakerne i nettverkene tar seg tid til å bli kjent med hverandre. En leder som opplever

sitt ledernettverk som ikke godt, pekte akkurat på dette med å ta seg tid til å bli kjent. Denne

respondenten opplever at nettverket vedkommende sitter i, ikke har prioritert dette og dermed

er det heller ikke kultur for å melde saker som av natur vil kreve noe takhøyde.

Vedkommende hevdet at hvis dette ble prioritert fremover, så kunne det bli et fungerende

nettverk. En annen fortalte at det var som om å «komme hjem» når vedkommende møtte sitt

ledernettverk. Denne lederen føler seg svært trygg på de andre deltakerne i ledernettverket.

Et suksesskriterium for oppvekstlederne er selve strukturen på ledernettverkene. Det ble pekt

på at det bør være flat struktur og at leder av nettverket fungerer mer som en administrator av

rammene for nettverkene. Likevel er det ønskelig at det skal være god ledelse av selve møtene

der det ikke ble for mye “fjas og tull” eller utenomsnakk. Har ikke ledernettverkene stram

struktur kan det lett bli en «klage -og syteklubb» som ingen egentlig ønsker. God møteledelse

vil gjøre det enklere for alle å slippe til med sin mening.

Nedenfor et sitat av en barnehagestyrer om nettopp ledelse av nettverksmøtene:

En formell ledelse er faktisk helt nødvendig, ellers så er det helt […]

Ja, kan du si litt om det? (intervjuer)

Nei, det er jo bare ledere –

Og alle sammen har uhorvelig mye å si.

92

Så det er faktisk ganske … Det er ganske heftig å lede dem, altså.

Fordi at de – alle sammen har så innmari mye de skal si. Så hvis du ikke har en

VELDIG streng møteledelse så tar det fullstendig av.

Da går dere ut av sakslista? (intervjuer)

Ikke – Ja, det også. Men så er det sånn at da er det den sterkeste rett i forhold til å

komme til, faktisk.

Og det er fordi at det er så innmari mye sterke folk.

Ja. Men lederne møtes jo i alle andre slags fora også (intervjuer)

Ja, ja. Men akkurat i det nettverket der så er det veldig, veldig behov for stram

møteregi, faktisk.

For å være enige om hvilken struktur en skal ha i ledernettverkene, var det en respondent som

fortalte at de har en årlig runde på deltakernes forventinger til hva ledernettverket skal være

og hva dette vil kreve av det enkelte medlem. Ved å gjennomføre en slik runde klarer de å

holde fast ved en struktur som alle kan føle eierskap til. Et slikt årlig stoppunkt gjør det også

enklere å ivareta en kultur der alle blir møtt på en god måte. En respondent hevdet at en slik

fast struktur er helt nødvendig i sitt ledernettverk, da det er mange sterke ledere som har mye

å bidra med i de fleste saker. Så for at ingen skulle føle seg overkjørt eller forbigått, er streng

struktur nødvendig for å begrense taletiden på enkelte.

Det er forventet at en deltar på nettverksmøtene, og det blir ikke særlig godt mottatt om noen

åpenbart velger bort nettverksmøtene gjentatte ganger. Oppvekstlederne vi intervjuet hevdet

de føler seg forpliktet til å delta. Et suksesskriterium er om deltakerne prioriterer

ledernettverkene foran andre gjøremål så langt det lar seg gjøre. Likevel er det forståelse for

at et møte blir valgt bort til fordel for presserende saker på egen enhet. Et flertall av lederne

fra barnehage og skole uttrykte at de gledet seg til å gå på nettverksmøtene, men enkelte av de

mest erfarne uttrykte at det også kan oppleves som en plikt å møte. Disse respondentene

kunne kjenne på at de ikke får like mye igjen for å delta som de som var «ferskere» i jobben.

Andre så det på en annen måte, og snakket om at det føltes bra å kunne være til hjelp for

andre ledere, - disse lederne påpekte nettopp at et ledernettverk sammensatt av deltakere med

ulik fartstid er et suksesskriterium.

Et annet suksesskriterium som ble nevnt var at det sitter ledere fra samme fagfelt i

ledernettverkene. Dette var nevnt av flere ledere innen oppvekst. Et annet suksesskriterium

var at ledernettverkene består av deltakere som har samme stilling, altså enhetsledere. Det

gjør det enklere å finne saker som kan være av interesse for alle. Felles stilling gjør det også

enklere å sette seg inn i hverandres daglige utfordringer.

93

Suksesskriterier for nettverk

ifølge oppvekstlederne
 Faglig input

 Refleksjon

 Erfaringsdeling

 Takhøyde

 Kultur

 Bli kjent

 Flat struktur

 God møteledelse
 Tabell 10, oversikt over suksesskriterier i følge oppvekstlederne

5.3.1.3 Likheter og ulikheter mellom helse og oppvekst

Oppsummerer vi det lederne innen helse og oppvekst har sagt om suksesskriterier, finner vi

både ulikheter og likheter. En ulikhet var at oppvekstlederne snakket mer om dette med å bli

kjent med deltakerne i sitt ledernettverk og hvor viktig dette er. Det ble også sagt at å ikke

kjenne hverandre godt kan bidra til at nettverket fungerer dårligere. Det er også ulikheter når

det gjelder hyppigheten av møter. Helse har ukentlige møter, mens lederne i oppvekst møtes

en nettverk en gang i måneden. Dette kan være årsaken til at oppvekstlederne synes mer

opptatt av å bli kjent med hverandre, da de møtes sjeldnere.

Likhet finner vi ved at ledere fra begge sektorene synes det er positivt at deltakerne i

nettverkene kommer fra samme fagfelt, altså at barnehagestyrere sitter i nettverk med andre

barnehagestyrere, rektorer sitter i nettverk med andre rektorer, ledere for hjemmetjenesten

sitter i nettverk med andre ledere i hjemmetjenesten osv. Ingen av dem ønsker å endre på

dette. En annen likhet handler om møteplikt på nettverksmøtene. Innen oppvekst blir det

fremsatt ønske om at kommunaldirektøren for oppvekst og utdanning skal formalisere

nettverkene og samtidig innføre møteplikt. Det er møteplikt for lederne i helse, men i

intervjuene kommer det frem at det er enkelte som ikke møter likevel, noe som skaper stor

frustrasjon hos de andre nettverksdeltakerne. Det er altså et suksesskriterium at alle møter i

sine respektive ledernettverk.

Struktur på ledernettverkene var noe som kom opp i intervjuer med ledere fra begge sektorer.

Lederne pekte på at det er behov for struktur på møtene, som for eksempel formelle

møteinnkallinger med gode sakslister, god ledelse av nettverksmøtene og at møtene holdt det

oppsatt tidsskjemaet. Oppsummert så var det flere likheter enn ulikheter når det gjaldt temaet

suksesskriterier for ledernettvek.

5.3.1 Alternative måter å organisere nettverk på

Vi ønsket å få høre ledernes tanker om eventuelle andre måter ledernettverkene kan

organiseres på. Vi mente dette kunne hjelpe oss å forstå hva som eventuelt kan endres, eller

hva lederne selv er villige til å endre på. Også her stilte vi med et utvalg spørsmål for å få

belyst temaet godt.

94

1. Kan du se for deg alternative måter å organisere ledernettverk på?

2. I hvilken grad ser du for deg at det kan gjøres endringer innen eksisterende rammer?

3. I hvilken grad ser du for deg mer radikale endringer?

4. Ser du at det eksisterer noen argumenter for å avvikle ledernettverkene?

5.3.2.1 Forslag fra helselederne, alternative måter å organisere nettverk på

Forslag til endring fra en helseleder var å redusere antallet nettverksmøter fra en gang i uken

til en gang i måneden. Det å bruke opptil 10-20 % av stillingen sin opplevdes ikke som god

ressursutnyttelse. Møtene kan vare i 4-6 timer hver uke, og medregnet reisetid frem og tilbake

kan det fort gå med nærmere en arbeidsdag. Men nettopp at det var ukentlige møter ble

beskrevet av en annen leder som et suksesskriterium. Denne respondenten mente at de har

såpass mange ad-hoc saker i helsesektoren, og derfor har behov for å møtes ofte. Et annet

forslag til endring som kom opp, var å redusere antall deltakerne i selve nettverkene til 7-8

stykker. Det oppleves som et mer passende antall deltakere, da det er enklere å la alle få si sin

mening og bli bedre kjent med hverandre med færre medlemmer. Et tips til endring handlet

om meta-kommunikasjon. Å ha som tema om hvordan en skal kommunisere med hverandre i

ledernettverkene kan komme til å gi bedre kvalitet på møtene.

Forslag fra helselederne om

alternative måter å

organisere nettverk på

 Redusere antall nettverksmøter

 Redusere antall deltagere

 Metakommunikasjon
Tabell 11, oversikt over forslag på alternative måter å organisere nettverk på fra helselederne

5.3.2.2 Forslag fra oppvekstledere, alternative måter å organisere nettverk på

Ledernettverkene oppleves som viktige fora. Det ble nevnt at det er et ønske om at også

kommunaldirektør kunne delta på nettverksmøtene av og til, noe som vil styrke dialogen

mellom kommunaldirektør og enhetslederne. Det ble også uttrykt at det hadde vært en

forbedring om kommunaldirektøren hadde kommet med en klar forventing i lederavtalen om

at alle ledere skal delta i ledernettverkene. Det var også et ønske om at ledernettverkene

kunne bli satt på organisasjonskartet i Trondheim kommune, slik at de blir et mer formelt

organ. Et par ledere innen oppvekst pekte som sagt på størrelsen på ledernettverkene. En av

respondentene var så tilfreds med ledernettverket sitt og uttrykte at det var ikke en ting som

vedkommende kunne tenkt seg å endre på i forhold til ledernettverkene.

Andre foreslo at deltakerne i nettverket ble satt sammen fra ulike fagfelt, - fra barnehage,

skole, barnevern og pedagogisk-psykologisk tjeneste. På den måten vil nettverkene bli

tverrfaglige. Selv om dette ble foreslått som en mulig endring, var det ikke aktuelt for dem å

avvikle ledernettverkene slik de er organiserte i dag.

95

Forslag fra oppvekstlederne

om alternative måter å

organisere nettverk på

 Deltagelse av kommunaldirektør

 Klare forventninger

 Nettverk på organisasjonskartet

 Antall deltagere

 Tverrfaglig
Tabell 12, oversikt over forslag på alternative måter å organisere nettverk på fra oppvekstlederne

5.3.2.3 Sammenligning mellom helse og oppvekst

Ledere fra begge sektorene synes å være enige om å beholde nettverkene slik de er i dag.

Mulige andre måter å organisere ledernettverk på var et tema de gjerne ville reflektere rundt,

og da dreide forslagene seg om å opprette tverrfaglige nettverk, eller å redusere antall

medlemmer i nettverkene slik de er i dag. Men det ble presisert at tverrfaglige nettverk i

tilfelle måtte komme i tillegg til dagens nettverk, og ikke erstatte dem. Begge parter var også

inne på å redusere antall deltagere, men dette fremkom ikke som et unisont ønske fra hverken

helse- eller oppvekstlederne. Kommunaldirektør for hel sig velferd har uttrykt et tydelig krav

om deltagelse i nettverkene, og dette var noe enkelte oppvekstledere kunne ønske at

kommunaldirektøren for oppvekst og utdanning også kunne gjøre. Ellers opplevde vi gjennom

flere intervju at nettverkene på oppvekstsiden jevnlig reflekterer over innhold og

kommunikasjon i nettverkene sine. Dette var noe enkelte helseledere også kunne ønske at ble

gjort i deres nettverk.

5.4 Utfordringer i offentlig sektor

Under tema 4/superkategori 4; utfordringer i offentlig sektor, hadde vi laget to

underkategorier som handlet om hvilke utfordringer lederne mente offentlig sektor stod

ovenfor. Vi kalte underkategoriene for utfordringer og løsninger.

5.4.1 Utfordringer og floker i det offentlige

For å få en forståelse av enhetsledernes egne opplevelser av de mest sentrale utfordringene

offentlig sektor står ovenfor i dag, ville vi spørre respondentene hva de anser er de mest

sentrale utfordringene innen deres sektor. Det var også viktig for oss å høre respondentens

refleksjoner over hvilke utfordringer som også hører hjemme i andre etater eller sektorer.

Nedenfor følger en kort oversikt over de mest sentrale spørsmålene i intervjuguiden:

1. Hva er etter din mening de største utfordringene innen din sektor i dag?

2. I hvilken grad er disse utfordringene felles med andre deler/etater av kommunen?

3. I hvilken grad bidrar ledernettverk til å løse disse utfordringene?

4. Et «wicked problem» er definert som […], i hvilken grad ser du slike

problemer/utfordringer i din sektor?

96

5.4.1.1 Utfordringer slik enhetsledere i helse ser det

Helselederne kom med flere eksempler på utfordringer de mener offentlig sektor står ovenfor.

Det eksemplet som ble nevnt oftest var økonomi, -dette ble nevnt av samtlige helseledere. De

uttrykte at det er svært vanskelig å gi gode, kvalitetssikrede tjenester med de ressurser de har

til rådighet. Som en leder uttrykte, så vet alle fagfolk hva en bør gjøre, -altså på hvilket nivå et

godt og forsvarlig helsetilbud bør ligge på. Ved ikke å kunne holde dette nivået kjenner de på

utilstrekkelighet i jobben sin. Kompetanseheving i form av kurs og etterutdanning hos

personalet er vanskelig med smale rammer, og et personale som ikke holdes faglig oppdatert

er i seg selv en fare for kvaliteten på tjenestene.

Dårlig økonomi kan også føre til vanskeligheter med å følge lover og regler. Et eksempel her

er å følge pålegg om sykepleiertetthet når ressursene er trange. De opplever at de har mange

avvik på lovverk, noe de hevdet preget den kommunale helsetjenesten. Spesielt er

utfordringen med sykepleiertettheten på sommeren en utfordring. Dette ble nevnt av flere

helseledere. De snakket også om at de konkurrerte om de samme fagfolkene. Et tiltak som ble

foreslått var å opprette en sykepleierpool som kunne dra rundt på alle enhetene, - da kunne

enhetene selv slippe å bruke tid på å rekruttere og kappes om de samme sykepleierne.

«Turn-over» og rekrutering ble også nevnt som en utfordring av helselederne. Lederne

opplever at mange ansatte slutter av ulike årsaker. Årsakene kan like gjerne ligge utenfor

organisasjonen som innenfor. Eksempler kan være at de har jobbet på en institusjon mens de

var under utdanning, og ville reise hjem når utdanningen var fullført. Eller at de fant

kjærligheten og flyttet etter kjæresten. En leder beskrev nettopp dette og sa at som regel flyttet

de kvinnelige ansatte etter kjærestene sine. De ansatte forklarte dette med at det var enkelt å få

seg jobb overalt, -så de sier opp stillingen sin i Trondheim kommune og flytter etter. Når det

er etterspørsel etter for eksempel sykepleiere så vil en automatisk få «turn-over» ble det

forklart. Høy «turn-over» fører til at helselederne bruker mye tid på rekrutering. Forslag på

løsning her er allerede satt i gang av Trondheim kommune. Det kom frem at det var tilsatt en

egen person som skal jobbe med rekrutering til helseenheter i kommunen, men enhetslederne

vi snakket med, hadde ennå ikke opplevd noen effekt av dette grepet, men hadde håp om at

det skulle bli bedre til sommeren.

Helselederne kunne også fortelle at de sliter med omdømmet innen helsefagene og opplever at

mange ikke vil jobbe innenfor den kommunale helsetjenesten. Dette gjør rekruteringen enda

mer vanskelig og utfordrende. De opplever at de elevene som søker helsefag ofte har dette

som sitt sistevalg i søkeprosessen mangler motivasjon for å jobbe innenfor helsefag. En

respondent fortalte at de fikk elever som ofte var svake i norsk skriftlig og manglet empati og

97

ydmykhet i møte med brukerne. Et eksempel som kom frem her var når det forekom

feilmedisinering i den grad at medisiner ble avglemt, så kunne lederen oppleve at disse

elevene og nyansatte bare trakk likegyldig på skuldrene. Lederen mente at en del

helsefagelever og nyansatte manglet stolthet for faget sitt, noe som ikke bidrar til et bedre

omdømme.

Utfordringer i offentlig

sektor ifølge helselederne
 Mangel på ressurser

 Følge pålagte retningslinjer, regler og lover

 Avvik på lovverk

 Riktig kompetanse

 «Turn-over»

 Rekruttering

 Omdømme
Tabell 13, oversikt over utfordringer i offentlig sektor i følge helselederne

5.4.1.2 Utfordringer slik enhetsledere i oppvekst ser det

Går vi over til oppvekst, så ble det også her nevnt noen eksempler på utfordringer offentlig

sektor stod ovenfor. Også oppvekstlederne var opptatt av mangelen på ressurser, og pekte på

det paradokset at jo mer kompetente de ansatte er, desto mer resurser er det behov for. Dette

ble forklart med at dyktige fagfolkene avdekker flere krevende tilfeller i skolen eller i

barnehagen. Dette krever igjen at de får flere saker å jobbe med, og er mer borte fra elevene i

skolen eller barnegruppene i barnehagen. Dette krever igjen midler til vikarbruk, noe

enhetslederne ikke føler de har nok av. Nedenfor er et sitat av en rektor som pekte på

balansen, eller mangelen på sådan, mellom fag og økonomi:

Økonomi har aldri vært et pedagogisk prinsipp.

En annen utfordring som lederne i oppvekst så, var dette med helhetlig læringsløp. Flere

ledere pekte på at samarbeidet mellom barnehage-skole, barneskole- ungdomsskole og

ungdomsskole- videregåendeskole ikke var godt nok, enkelte ledere hevdet det er ikke-

eksisterende. En leder nevnte «drop-out» under dette punktet og henviste til at et dårlig

samarbeid mellom etatene kan resultere i frafall i videregående skole som ble beskrevet som

en utfordring offentlig sektor har.

En annen utfordring som ble nevnt, var å ta vare på det som har fungert i sektoren frem til nå.

Denne enhetslederen opplever at det kommer mange nye og moderne ideer, som blir presset

igjennom fra politikere og samfunnet forøvrig. Under følger et sitat fra en rektor angående

stadige endringer i skolen som ikke nødvendigvis fører til en bedring av kvaliteten i skolen:

Jo altså – altså det som jo – det som jeg opplever som den største utfordringen sånn i

det store og hele – altså oppvekst er jo EN ting. Men hvis dere ser på hvor stor

98

oppmerksomhet skole har i den offentlige debatten – så mye synsing det er rundt, så

mye regelverk som er på alt mulig – på alle mulige nivåer, egentlig – som vi må

forholde oss til, så er det ekstremt mye føringer i systemene våre, ikke sant.

En annen respondent snakket om at mange mener de er berettiget til å mene noe om skole,

siden alle har førstehåndserfaring med skoleverket fra barndommen, og dette kan resultere i

en del merkelige utspill. Et eksempel på dette kunne være det store faglige fokuset i skolen vi

nå opplever i Norge. Det er en utfordring for offentlig sektor, i følge vedkommende

enhetsleder, -at skolen har for lite fokus på hele mennesket, og er for fokusert på det enkelte

faget. Dette fokuset er ikke det fokuset skolefolket ønsket hevdet vedkommende, men noe

som politikere og samfunnet for øvrig presset frem.

En oppvekstleder pekte på at det var viktig at profesjonene fikk holde på fagkunnskapen sin,

og at denne kunnskapen skal legge grunnlaget for utviklingen i sektoren. Vedkommende

hevdet at fagprofesjonene tapte for økonomiske argumenter når valg skulle foretas på politisk

nivå. Eksempler på dette var lærernes arbeidstid, åpne skoler og faglærer kontra

heldagslæreren.

En leder innenfor oppvekst snakket om dette med synet på barn og læring som en utfordring.

Med dette mente lederen hvordan et godt læringsmiljø for et barn bør være. Her mente

lederen at mye godt og viktig samarbeid mellom barnehage og skole kunne finne sted, men at

en ikke har sett seg i stand til å legge til rette for en slik kompetansedeling. På dette punktet er

altså utfordringen av en ikke lærer av hverandre på tvers av barnehager og skoler.

Utfordringer i offentlig

sektor i følge

oppvekstlederne

 Mangel på ressurser

 Helhetlig læringsløp

 «drop-out»

 Profesjonenes kamp for fagkunnskapen

 Læringssyn i barnehage og skole
Tabell 14, oversikt over utfordringer i offentlig sektor i følge oppvekstlederne

5.4.1.3 Likheter og ulikheter mellom utfordringer i helse og oppvekst

En oppsummering viser at utfordringer med økonomien er noe helse- og oppvekstlederne har

til felles. Lederne innenfor begge sektorene peker på trange rammer og for lite resurser.

Begge sektorer sier også noe om at ansatte ser hva de bør gjøre, men har ikke ressurser til å

utføre det. Dette gjør at ansatte føler de ikke strekker til.

Her ser vi at ulikheten mellom helse og oppvekst er større enn ved refleksjonene rundt

suksesskriteriene. Lederne i helse sliter med omdømme og rekrutering, mens lederne i

oppvekst mener de sliter med sterk påtrykk utenfra om innholdet i skolen, helhetlig læringsløp

og «drop-out».

99

5.4.2 Løsninger

Når en ber kompetente enhetsleder peke på sentrale utfordringer i sektoren, er det naturlig å

be dem reflektere rundt mulige løsninger også. Dette vil kunne gi oss innsikt i på hvilken måte

enhetslederne veger å «angripe» utfordringer de står ovenfor, og hvorvidt en velger løsninger

innen sin egen etat eller sektor, eller ser etter sammenhenger utenfor sitt eget arbeidsområde.

Dette er de mest sentrale spørsmålene fra intervjuguiden vår:

1. Hvordan tenker du vi best kan løse de største utfordringene innen din sektor/innen

kommunen/innen offentlig sektor?

2. I hvilken grad kan vi best finne løsninger på de ulike «wicked problems» du skisserte

tidligere?

3. Hvordan tror du ledernettverkene kan bidra til å løse utfordringene?

4. I hvilken grad bidrar ledernettverkene til å øke kvaliteten på tjenestene kommunen

yter?

5. Hva slags hindringer slik du ser det ligger i veien for å løse disse utfordringene?

5.4.2.1 Forslag på løsninger fra enhetsledere i helse

Oppvekstlederne hadde noen tanker om mulige løsninger. Bedre økonomi ble nevnt, men ble

avfeid av respondentene selv etterpå, som et uoppnåelig ønske.

Enkelte var inne på tanken om nettverk på tvers av faggruppene, ikke bare innenfor helse,

men nettverk sammensatt av flere faggrupper i kommunen. Flere fortalte om sin deltagelse i

Trondheim kommunes lederutviklingsprogram som gikk over flere år. Her deltok enhetsledere

fra alle kommunens faggrupper i en felles kursing i ledelse. Programmet la opp til mye felles

refleksjon, som mange fortalte de hadde stort utbytte av. Samlingene gav enhetslederne

mulighet til å bli kjent med ledere fra andre type enheter, og noen av respondentene foreslo at

de skulle gjenoppta kontakten med de andre deltagerne.

Utfordringen med å skaffe nok kompetent personale er i følge flere helseledere stor. For å

bøte på dette var det flere som reflekterte over muligheten for enda tettere kontakt med

ungdomsskoler og videregående skoler i nærområdet. Om ikke det ble opprettet formelle

nettverk, ville faste møtepunkt være noe helselederne ville vurdere.

Et annet forslag var å besøke og forelese oftere på helsefaglinjene eller sykepleierutdanningen

om praksisfeltet. Dette for å skape større forståelse blant elevene og studentene om hva som

kreves for å jobbe i kommunehelsetjenesten. Sitatet under er av en helseleder som har erfaring

med slike gjesteforelesninger:

For det – for det hadde jo selvfølgelig også vært en ide, at man hadde gått inn på

HIST, f.eks., og hatt noe – forelest – eller hatt en forelesning. Vi har vært der inne fra

100

[…]og hatt forelesning, for det er vel en gang i året de – de ulike … utdannelsene –

altså lege, fysioterapi og sånn – eller de slår seg sammen og har noen sånne dager

sammen. Og da har vi vært inne med en forelesning.

Løsningsforslag fra

helselederne
 Bedre økonomi

 Mer kontakt på tvers av faggruppene internt i kommunen

 Faste møtepunkt mellom helseinstitusjonene, ungdomsskolene og videregående

skoler i nærområdet

 Forelesninger for elever og studenter ved helsefagutdanningene
Tabell 15, oversikt over løsningsforslag fra helselederne

5.4.2.2 Forslag på løsninger fra enhetsledere i oppvekst

Bedre økonomi var noe enhetslederne fra oppvekst var inne på. Men respondentene som

nevnte dette, mente selv det var et ønske de ikke ville få oppfylt. Oppvekstlederne var ikke

fremmede for å sitte i nettverk som går på tvers av faggruppene. Men ingen foreslo nettverk

som også går på tvers av sektorene; som altså involverer privat og/eller frivillig sektor. I et av

intervjuene hvor samtalen dreide seg om nettverk på tvers av faggruppene, ble det også

foreslått at ikke bare enhetsleder skulle kunne sitte i nettverk på tvers; like viktig var det at

faglederne gjør det, siden faglederne både innen skole og barnehage driver mye av den

praksisnære utviklingsarbeidet på enheten. For å forbedre overgangen mellom barnehage og

skole var det flere som foreslo mer formelle nettverk mellom barnehager og skoler i

nærområdet. En barnehagestyrer hadde god erfaring med en slik ordning den gangen

Trondheim kommune var organisert i flere, ulike distrikt med hver sin distriktssjef.

Vedkommende beskriver bakgrunnen for den positive erfaringen i sitatet nedenfor:

 Fordi vi satt i nettverk. Vi møttes ofte, vi vart kjent med hverandre. Vi fant et ståsted

og noen felles verdier som gjorde at: men klart at det må jo være sånn! Klart, vi må ta

imot på DEN måten når dere har forberedt overgangen SÅNN.

Og det funka … som hånd i hanske.

En annen respondent pekte på at enkelte utfordringen like gjerne kunne løses i prosjekt, hvor

sentrale aktører arbeider mer intenst og målrettet mot en løsning. Vedkommende mente dette

av og til kunne være mer effektivt enn å møtes i nettverk.

Fagteam, det vil si møter mellom fagpersoner fra barnehagen/skolen og barnevern og

pedagogisk/psykologisk tjeneste, er en ordning som praktiseres på både barnehager og skoler.

Her diskuteres anonyme saker om enkeltbarn, barnegrupper, eller selve organiseringen av det

pedagogiske arbeidet på barnehagen eller skolen. Det ble foreslått å øke frekvensen på disse

treffene, da de er en viktig arena for kompetanseheving og erfaringsdeling om barn,

barnegrupper og familiesituasjoner som kan volde barnehagen eller skolen bekymring.

101

Løsningsforslag fra

oppvekstlederne
 Bedre økonomi

 Nettverk på tvers av faggrupper i offentlig sektor

 Nettverk for fagledere

 Nettverk for skoler og barnehager i nærområdet

 Prosjekt

 Hyppigere fagteam
Tabell 16, oversikt over løsningsforslag fra oppvekstlederne

5.4.2.3 Likheter og ulikheter mellom helse og oppvekst

Bedre økonomi er helt klart noe som ledere fra begge sektorene setter øverst på ønskelisten.

Samtidig var det tydelig at dette er et ønske de ikke har store forhåpninger om å få innfridd.

Helseledernes forslag om nettverk med helseinstitusjoner, ungdomsskoler og videregående

skoler i nærområdet harmonerer godt med oppvekstledernes forslag om nettverk mellom

barnehager og skoler i nærområdet. Ingen av dem var særlig opptatt av nettverk som

innbefatter aktører fra privat og/eller frivillig sektor. Vi bragte det på bane i noen av

intervjuene, men det var ingen stor entusiasme for forslaget.

6. Diskusjon

Vi vil i dette kapittelet gjennomgå våre tre forskningsspørsmål som omhandler temaene

utfordringer helse og oppvekst står ovenfor, funksjoner for ledernettverk og suksessfaktorer

for ledernettverk. Hvert delkapittel vil omhandle ett forskningsspørsmål. Hvert av disse

delkapitlene vil bestå av:

1) empirisk analyse

2) teoretisk analyse

3) oppsummering

6.1 Forskningsspørsmål 1

Vårt første forskningsspørsmål lyder altså; I hvilken grad er bruk av ledernettverk nyttig for å

løse utfordringer sektorene helse og oppvekst står ovenfor? Om vi skal kunne svare på

hovedproblemstillingen vår om hvorvidt ledernettverk Trondheim kommune kan være en god

arena for å løse «wicked problems», mener vi det er viktig å spørre hva lederne for

kommunens to store velferdstjenester, - helse og oppvekst, tenker er de finner mest

presserende utfordringene i henholdsvis helse-og oppvekstsektoren.

6.1.1 Empirisk analyse

I dybdeintervju og ved observasjon av et nettverksmøte pekte helselederne på flere

utfordringer innen sin sektor, hvor ressursmangel, vanskeligheter med å følge pålagte

retningslinjer, avvik, riktig og god nok kompetanse, «turn-over», rekruttering og omdømme

102

var de de som gikk igjen. Vi har i tillegg til intervjuene gjennomført en analyse av

Enhetsavtalen 2013-2014 for å få et innblikk i hva Trondheim kommune i sine sentrale

plandokument peker på som de mest sentrale utfordringene enhetene skal forholde seg til. I

Enhetsavtalen for årene 2013-2014 ble utfordringer med folkehelse og sykefravær utpekt som

problemområder alle enhetene i kommunens skal forholde seg til ved å utforme egne,

tilpassede delmål og tiltak for å hjelpe kommunen oppnå spesifikke målsettinger på feltet.

Funnene fra dybdeintervju med helselederne, observasjon og dokumenter er samlet i modellen

nedenfor:

Tabell 17, Funn fra dybdeintervju med helselederne, observasjon og dokumenter

I dybdeintervjuene med oppvekstlederne og ved observasjon av et nettverksmøte pekte

oppvekstlederne på flere utfordringer i sin sektor. Disse dreide seg i all hovedsak om

ressursmangel, helhetlig læringsløp, læringssyn i barnehage og skole, profesjonenes kamp for

fagkunnskapen og «drop-out». Vi ser at det er klar sammenheng mellom helhetlig læringsløp

og læringssyn i barnehage og skole, men velger å referere til dem som to ulike punkt, da de

ble nevnt på ulikt vis av ulike respondenter.

Som ved funnene hos helselederne, har vi sett på Enhetsavtalen 2013-2014 og sett at

utfordringer med folkehelse og sykefravær blir hentet fram som de sentrale utfordringene.

Funnene fra dybdeintervju med oppvekstlederne, observasjon og dokumenter er presentert i

modellen nedenfor:

Funn fra dybdeintervju
med helseledere

•Ressursmangel

•Vanskeligheter med å følge pålagte retningslinjer

•Avvik

•Riktig og god kompetanse

•"Turn-over"

•Rekruttering

•Omdømme

Funn fra Enhetsavtalen
2013-2014

•Folkehelse

•Sykefravær

103

Tabell 18, Funn fra dybdeintervju med oppvekstlederne, observasjon og dokumenter

Enhetsavtalen for 2013-2014 peker på folkehelse og sykefravær som utfordringer enhetsledere

skal jobbe med i den gitte perioden. Gjennom observasjonene opplevde vi at sykefravær også

står på agendaen i nettverksmøter. Folkehelse ble hverken nevnt i noen av intervjuene eller i

våre observasjoner som utfordringer offentlig sektor står ovenfor. De resterende temaene ble

omtalt og reflektert rundt i intervjuene. Slik vi beskrev i analysen i kapittel 4, er det en del

ulikheter mellom hva helselederne og oppvekstlederne mener er de sentrale utfordringer deres

sektor står ovenfor. På helsesiden er det omdømme, økonomi og rekruttering lederne nevnte

flest ganger. Det er stramme økonomiske rammer som gir utfordringer videre på den enkelte

helse -og velferdssenter, hjemmehjelp eller andre helseenheter.

Ser vi på rekruttering og omdømme kan vi si at disse to henger sammen. Siden det i følge

enkelte respondenter ikke følger status med å jobbe i kommunale helsetjenester, er det de

svakeste elevene som søker seg til helsefaglig utdannelse, og med det følger manglende

motivasjonen og faglige stolthet, noe som igjen skaper et dårlig omdømme. Som en helseleder

påpeker i intervjuet, -er rekruttering av sykepleiere og et dårlig omdømme et problem for

helsesektoren. Under følger et sitat hvor en helseleder reflekterer rundt nettopp dette:

Og så gjelder det i forhold til ungdommen som rekrutteres – jeg får høre det at veldig ofte er

denne helse – den linja på videregående»

Helse og miljø? (intervjuer)

Ja. Sistevalget deres. Og så kommer de ikke inn på noe annet enn sistevalget sitt, også ser jeg

at… det er dår—altså… norske nordmenn – til og med de er dårlig på – i skriftlig, i norsken

sin».

Funn fra dybdeintervju
med oppvekstlederne

•Ressursmangel

•Helhetlig læringsløp

•"Drop-out"

•Profesjonskamp

•Læringssyn i barnehage og skole

Funn fra Enhetsavtalen
2013-2014

•Folkehelse

•Sykefravær

104

Dette sitatet peker på hva flere ledere innen helse snakket om i intervjuene, og kan kanskje

illustrere en trend i funnene våre. Dårlig økonomi, «turn-over», rekruttering og omdømme

henger sammen. Små ressurser og ikke flere ansatte enn det som er helt nødvendig etter

lovverket, fører til at mange heldefagarbeidere opplever jobben som slitsom. Dette, selvsagt

sammen med andre årsaker, fører til stor «turn-over», - altså utskiftning av personale. Og

dette kan sees i sammenheng med de vanskelighetene en del helseledere opplever i

forbindelse med rekruttering og omdømme, som vi har vært inne på tidligere.

Et annet perspektiv som ble presentert i løpet av refleksjonene rundt stramme økonomiske

rammer i helsesektoren, var det å kunne ha ressurser nok til å gjennomføre kompetanseheving

av ansatte. Dette er en stor utfordring da de ikke har økonomi til å sende personalet på kurs

eller annen videreutdanning. Dette kan igjen bidra til at kvaliteten på tjenesten blir dårligere,

og må sees i sammenheng med argumentasjonen rundt rekruttering og omdømme.

På oppvekstsiden var også økonomien tema i flere av intervjuene. Her ble det nevnt at

oppvekstlederne har greid å løfte kompetansen blant sine ansatte, men at denne

kompetansehevingen kan sette enheten i en litt kinkig situasjon; høy kompetanse kan, i følge

en del av lederne, føre til at personalet blir bedre til å avdekke utfordringer hos enkeltbarn

eller i barnegruppen, noe som igjen fører til merarbeid når dokumentasjon skal sikres og tiltak

skal utformes. For å eksemplifisere. Når en pedagog i barnehagen har høy kompetanse i å

avdekke at et barn har vansker av et eller annet slag, vil vedkommende bruke av sin tid og

fagkompetanse til å gjennomføre observasjoner, foreldresamtaler, utforme og gjennomføre

tiltak, møter med barnevern eller pedagogisk/psykologisk tjeneste osv. Dette fører til at

pedagogene er mer borte fra barnegruppen, noen som ikke sees på som noe positivt i seg selv,

men som prioriteres når det gjelder oppfølging av enkeltbarn med ekstra hjelpebehov. Fravær

barnegruppen fører også til høyere lønnskostnader til vikarer. Faglig sterke pedagoger er tegn

på høy kvalitet ved barnehagen, men en slik prosess er også ressurskrevende. Ingen

oppvekstledere vi snakket med anså dette som noe negativt, tvert i mot, - men de pekte altså

på det paradokset en vellykket kompetanseheving kan føre med seg.

En annen utfordring innen oppvekst som flere av respondentene var inne på, er helhetlig

læringsløp. Det ble pekt på det manglende samarbeidet mellom barnehage - barneskole,

barneskole - ungdomsskole, samt ungdomsskole - videregåendeskole. Under punktet om

helhetlig læringsløp ble også «drop-out» i betydning frafall i videregående nevnt som et

underliggende tema som ble beskrevet som en utfordring offentlig sektor stod ovenfor.

Det vi derimot ikke fant i intervjuene, er refleksjoner rundt folkehelse. Og utfordringer med

sykefravær ble kun nevnt av én helseleder. Folkehelse og sykefravær er tema som er viet

105

relativt stor plass i som Enhetsavtalen, hvor alle enhetene i Trondheim kommune bes om å

utarbeide egne måltall for sykefraværet på sin enhet og egne tiltak for å bedre folkehelsa i

kommunen. I intervjuene ble disse temaene knapt nevnt, bortsett fra den ene helselederen som

tok det opp under refleksjoner rundt utfordringer på sin egen helseinstitusjon og i

helsesektoren generelt. Det er vanskelig å peke på en åpenbar grunn til dette, men det er

mulig at de to temaene, - og da spesielt arbeidet for å senke sykefraværet, er en såpass

integrert del av enhetenes daglige arbeid, at de ikke peker seg ut som typiske for sektoren de

tilhører. Å ha en målsetting i Enhetsavtalen om å bedre folkehelse kan muligens oppfattes

som litt uklart og diffust; det kan være greit å utarbeide tiltak på sin egen institusjon som for

eksempel å evaluere mattilbudet, innføre flere aktiviteter osv. men det er kanskje ikke like lett

å identifisere det som en sentral utfordring i sin sektor.

Vi vil nå se på funnene våre angående utfordringer helse-og oppvekstsektoren står ovenfor, og

se dette opp mot teorien vi har beskrevet i kapittel 3.

6.1.2 Teoretisk analyse

I dette kapittelet vil vi bruke teorier om «wicked problems» som beskrevet av Rittel og

Weber, Roberts og Grint. Oppsummert kan «wicked problems» defineres som sammensatte

utfordringer, -enten innenfor samme fagfelt, mellom ulike nivå i forvaltningen eller på tvers

av sektorer som har uklare årsakssammenhenger og hvor det ikke er realistisk å finne gode,

varige løsninger. Én løsning vil kunne generere andre problemer, og en får det som kalles

«uelegante» løsninger. i den teoretiske analysen vil vi ta fatt i de utfordringene respondentene

peker på, og forsøke å finne sammenfallende punkter som kan forklare hvorvidt disse kan

karakteriseres som «wicked problems» eller ikke, om ledernettverkene slik de er organisert i

dag er kapable til å finne løsninger på dem.

I dette kapittelet vil vi se på de data vi har kommet frem til i den empiriske analysen og se på

utfordringer med omdømme, økonomi, rekruttering, «drop-out», og helhetlig læringsløp opp

mot teori vi har beskrevet i kapittel 3. Empiriske funn fra helselederne og oppvekstlederne vil

bli presentert samlet i dette kapittelet.

Både helselederne og oppvekstlederne pekte på utfordringer med økonomien, - vi ser også at

dette har sammenheng med helseledernes utfordringer med å følge pålagte retningslinjer om

nok og riktig kompetanse. Vi setter «turn-over», rekruttering og omdømme i sammenheng, og

helhetlig læringsløp og utfordringer i overgangen barnehage-skole, barneskole-

ungdomsskole-videregående i sammenheng med «drop-out», eller frafall i den videregående

skolen. Analyse av Enhetsavtalen 2013-2014 viste Trondheim kommune betrakter folkehelse

106

og sykefravær som betydelige utfordringer. Vi kommer til å foreta den teoretiske analysen for

helselederne og oppvekstlederne samlet.

Om en skal karakterisere enhetsledernes utfordringer med økonomien som et «wicked

problem», kan en da kalle politikk generelt for et «wicked problem»? Politikk handler om å

fordele begrensede, økonomiske ressurser. Politikerne bevilger midlene og det opp til

kommunens administrasjon å fordele dem. Både ledere for helse-og velferdssenter,

hjemmetjenester, barnehager og skoler peker på at pengene ikke strekker til. Midlene de får

tildelt gjennom sine budsjetter kommer fra den samme potten, og én krone mer til ett fagfelt

betyr én krone mindre til et annet. Grint peker på at et av kjennetegnene ved «wicked

problems» er at det ikke finnes perfekte løsninger på problemet, slik at en sitter igjen med

uelegante løsninger, eller «clumsy solutions» (Busch, Johnsen, Klaussen, & Vanebo, 2011, s.

246). Å flytte penger fra det ene budsjettet til det andre ville i dette tilfellet vært en god

løsning på problemet i for den ene sektorer, men overhode ikke for den andre.; det ville vært

en uelegant løsning. Selv om en kan kjenne igjen en del av det teorien karakteriserer som et

«wicked problem» når vi beskriver utfordringer med økonomien, vil vi heller se nærmere på

de utslagene trange økonomiske rammer gir, og hvorvidt de kan passe til karakteristikken.

Dårlig økonomi gir til tider helseinstitusjonene vanskeligheter med å følge pålagte

retningslinjer. Dette kan dreie seg om nok ansatte på jobb, med den riktige kompetansen.

Flere pekte på at dette ble spesielt utfordrende på sommeren når de ansatte skal ta ut ferie.

Nok og riktig personale i helseinstitusjonene kan involvere flere aktører, som vi har beskrevet

tidligere i avhandlingen. Det er behov for flere helsefagarbeidere og sykepleiere med

motivasjon til å jobbe innen den kommunale helsetjenesten, men rekrutteringen

vanskeliggjøres av sektorens omdømme som i følge helselederne selv kunne vært bedre. For å

bedre situasjonen trengs samarbeid med flere aktører; som helseinstitusjonene selv,

ungdomsskolene som veileder 10.-klassingene som skal velge linje på videregående, og de

videregående skolene som driver fagopplæringen. Også Nav kan være involvert, slik vi

tidligere har beskrevet. Nå har vi beveget oss fra en utfordring i helsesektoren over til

problemer som oppvekstsektoren sliter med; helhetlig læringsløp som også omhandler

overganger mellom skolene, og frafall i videregående. Kampen for å beholde

fagprofesjonenes stemme ved organisasjonsendringer og nye satsningsområder i

oppvekstsektoren er også en del av dette bildet. Et karakteristisk trekk ved «wicked

problems» er nettopp at de kan involvere flere ulike aktører og mangler klar sammenheng

mellom årsak og virkning. Til sammen kan de nevnte utfordringene utgjøre både ett stort

«wicked problem», og flere små. For å finne løsninger aktørene kan lever med, krever det i

alle disse eksemplene samarbeid, både innad i det enkelte fagfelt, og mellom både fagfelt,

nivåer og etater. Helseinstitusjonene kan kanskje samarbeide mer aktivt med hverandre og

107

åpne opp for mer utveksling av både kompetanse og arbeidskraft seg i mellom. Én institusjon

har ganske sikkert opplevd det samme problemet som en annen institusjon sliter med.

Nettverkene fungerer langt på vei som en god arena for erfarings- og kompetanseutveksling.

Om ikke problemet blir løst i løpet av et nettverksmøte, kan forståelse og støtte av de andre

medlemmene føre til at den enkelte enhetsleder ikke gir opp, eller får konkrete råd om

hvordan en kinkig situasjon kan løses. Dette var dessuten i følge enhetslederne selv en av de

største motivasjonsfaktorene for å delta i et ledernettverk. Men «wicked problems» kan også

være utfordringer som går på tvers av fagfelt og etater. Rekruttering, omdømme, helhetlig

læringsløp og «drop-out» krever samarbeid på tvers av etatene som beskrevet ovenfor.

Utfordringene enhetslederne beskrev i dybdeintervjuene og hadde på agendaen i

nettverksmøtene vi observerte, oppleves som reelle og kjente. Enhetslederne har opplevd dem

før, og var i stand ril å reflektere godt rundt dem, selv om årsaken bak ikke alltid var helt klar.

En av beskrivelsene av «wicked problems» er at de er ukjente. Grint peker på at ukjente

problemer krever en leder og ikke en manager, sistnevnte forbeholdes de kjente og

tilbakevennende problemene (Grint, 2005, s. 58). Videre hevder han at kjente og

tilbakevennende problemer kan la seg løse ved hjelp av vertikale virkemidler, i motsetning til

ukjente problemers om krever at løsningen finnes ved hjelp av horisontale verktøy (Grint,

2005). En kan likevel argumenter for at selv om problemer som for eksempel dårlig økonomi,

rekruttering og omdømme er kjent, er de ikke enkle å løse, hverken med vertikale eller

horisontale virkemidler. Utfordringene slik respondentene beskriver dem, kan karakteriseres

som komplekse og vanskelig å løse på den enkelte enhet. Selv om de i stor grad er

tilbakevennende, vil løsninger kreve samarbeid både mellom institusjoner i samme sektor,

mellom ulike etater som helse og oppvekst, og mellom ulike sektorer som for eksempel

kommunen, fylkeskommunen ved de videregående skolene og delvis staten ved Nav.

Utfordringen med sykefravær som både enhetsavtalen og observasjonene våre peker på, er en

utfordring det tar tid å løse. Det er tilbakevendende problem og kan kanskje ikke

karakteriseres som et «wicked problem» da det kan hevdes at utfordringen kan løses på den

enkelte enhet. Hever vi blikket og inntar samfunnsperspektivet, kan vi kanskje argumentere at

nettopp denne utfordringen kan kalles et «wicked problem». I Norge er alle institusjonene i

offentlig sektor pålagt å være aktiv deltaker i inkluderende arbeidsliv (IA). Dette krever blant

annet at arbeidsgiver skal legge til rette for at også de med redusert arbeidsevne skal kunne

delta i arbeidslivet. Det vil si at arbeidsgiver skal tilrettelegge for arbeidstagere med en

funksjonshemming, skade eller redusert arbeidsevne. Dette kan muligens forklare et høyt

sykefravær i offentlig sektor. Om ikke offentlig sektor hadde lagt til rette for disse gruppenes

arbeidsdeltagelse, ville de mottatt stønad og hjelp fra Nav, og kanskje gått over på

uførepensjon. Som vi peker på, er kanskje ikke fraværet et «wicked problem» i seg selv på

108

den enkelte enhet, men om vi inntar makroperspektivet og ser på Norge som én enkelt stor

enhet, vil utfordringen med høyt sykefravær kunne karakteriseres som et «wicked problem».

6.1.3 Oppsummering

For å oppsummere hvorvidt bruk av ledernettverk er nyttig for å løse utfordringer sektorene

helse og oppvekst står ovenfor, ser vi at nettverkene langt på vei kan bidra når det gjelder

kjente og tilbakevennende problemer som oppstår innen det fagfeltet nettverket er dannet ut i

fra. Det vil si at ledernettverkene for helselederne kan bidra med støtte og kompetanse- og

erfaringsdeling som kommer den enkelte helseleder til gode. Det samme gjelder problemer

oppvekstlederne står ovenfor, ledernettverkene kan være en hensiktsmessig arena for å ta opp

utfordringer som å øke styrken på fagprofesjonens stemme, eller å organisere barnehagen eller

skolen på en måte som ivaretar pedagogenes tid til faglig oppdatering. Felles for alle

enhetslederne, er ledernettverkenes sentrale rolle som lederstøtte i form av råd, veiledning og

erfaringsdeling. Vi ser at enkelte utfordringer respondentene peker på kan ivaretas av

nettverkenes rolle som støttefunksjon. Om ikke dårlig økonomi kan karakteriseres som et

«wicked problem» i alle henseender, oppleves det som en klar belastning for alle

enhetslederne, -og da kan ikke ledernettverkens rolle som støtte og veiledning underkjennes.

Men ser vi våre empiriske funn opp mot teori om «wicked problems», er det få av de

utfordringer lederne inne helse og oppvekst kommer med som kan kategoriseres som nettopp

«wicked problems».

6.2 Forskningsspørsmål 2

Hvilke typer funksjoner har ledernettverk for enhetsledere i Trondheim kommune? Vi ønsket

å se nærmere på hva ledernettverkene er i dag; hva de brukes til i praksis. Hva slags saker står

på agendaen? Blir komplekse utfordringer innenfor den aktuelle sektoren behandlet i

ledernettverkene i dag? Dette var interessant for oss å finne ut av, - for å kunne besvare

problemstillingen vår er det viktig å se på hvilke funksjoner de fyller i dag.

6.2.1 Empirisk analyse

Ledernettverk i Trondheim kommune har som tidligere nevnt eksistert siden 2004.

Intensjonen var at nettverkene skulle fungere som støtte til den enkelte enhetsleder da

innføringen av to-nivåmodellen i 2000 medførte at mer myndighet ble delegert fra rådmannen

til den enkelte leder. Med to- ledelsesnivået; rådmannen med sine kommunaldirektører og

enhetslederne, -kunne avstanden til nærmeste leder oppleves som stor. For å forhindre at

enhetslederne ble stående «alene», ble nettverkene opprettet som et forum hvor de kunne

utveksle erfaringer og få støtte av andre enhetsleder innen samme fagfelt. Vi ønsket med

dette forskningsspørsmålet å få klarhet i hvilke funksjoner ledernettverkene har i dag, og

109

hvorvidt det er enkelte forventinger knyttet til nettverkene og hvilke behov de eventuelt

dekker for lederne i dag. Våre empiriske funn vil kunnes si noe om dette. Vi vil først

presentere disse funnene og deretter knytte disse til teori. Funn og analyse for helse- og

oppvekstlederne vil bli presentert samlet.

 Modellen nedenfor presenterer hva helselederne mener er funksjoner for ledernettverkene:

Tabell 19, Funn fra dybdeintervju med helselederne over hvilke funksjoner de mener ledernettverkene har

Modellen nedenfor presenterer hva oppvekstlederne mener er funksjoner for ledernettverkene:

Tabell 20, Funn fra dybdeintervju med oppvekstlederne over hvilke funksjoner de mener ledernettverkene har

Figurene beskriver hva respondentene selv peker på er ledernettverkenes mest sentrale

funksjoner. Som figurene viser, er funnene de samme hos helse- og oppvekstlederne, noe som

er en klar indikasjon på at enhetslederne fra begge fagfelt benytter ledernettverkene likt, selv

om fagene er ulike. Erfaringsutveksling, ble dette nevnt av seks respondenter, altså 60 % av

respondentene. Under temaet erfaringsdeling ble saker som deltakerne trengte råd og

veiledning på tatt opp. Dette kunne være krevende saker som tunge elevsaker, hvordan de

løste det organisatoriske rundt spesialpedagogisk arbeid osv. Det var oppvekstlederne som

nevnte dette med erfaringsdeling flest ganger.

Funksjoner for
ledernettverkene i følge
helselederne

•Erfaringsutveksling

•Lederstøtte

•Høringsinstans

• Informasjon fra interne tjenester

Funksjoner for
ledernettverkene i følge
oppvekstelederne

•Erfaringsutveksling

•Lederstøtte

•Høringsinstans

• Informasjon fra interne tjenester

110

Det andre punktet som kom opp under funksjoner ledernettverkene har, er lederstøtte. Det var

denne funksjonen som hadde det klart største fokuset blant respondentene våre. Samtlige

enhetsledere snakket om at ledernettverkene fungerer som lederstøtte for dem. Det ble også

påpekt at de med kortest erfaring som enhetsleder mottar veiledning og støtte av de mer

erfarne i ledernettverkene. Det kan være konkrete råd på saker, informasjon om prosesser i

kommunene eller menneskelig støtte. Flere snakket også om at denne lederstøtten bidrar til at

jobben som enhetsleder blir mindre ensom. I ledernettverkene kan de møte andre ledere som

kanskje strever med de samme utfordringene, og refleksjonen lederne i mellom oppleves

svært verdifull.

En tredje funksjon som ledernettverkene har er å være en slags høringsinstans. Ni

respondenter snakket om at ledernettverkene har denne funksjonen. Rådmannen ved den

aktuelle kommunaldirektør sender saker ned til ledernettverkene for å få ledernes

synspunkter. Dette kan være høringer på utkast til kommunens økonomiplan, høringer på

endring av lovverk, eller høringer på sentrale endringer av kommunenes egne retningslinjer.

Et eksempel på sistnevnte er hvor et av nettverksmøtene vi observerte utarbeidet et internt

høringssvar på endringer av kommunens håndbok for rutiner i det spesialpedagogiske

arbeidet. Det hender også at lederne i ledernettverket lager egne notater om saker de ønsker

kommunens øverste ledelse skal få kjennskap til. Disse notatene sendes som regel til

kommunaldirektør og/eller til representanter fra vedkommendes fagstab. Kommunaldirektør

for helse og velferd er tilgjengelig for helselederne de dagene de møtes i nettverk, og kan også

delta i nettverksmøter ved ønske eller behov. Kommunaldirektør for oppvekst og utdanning

har ikke samme rutine på dette.

Den siste og fjerde funksjonen som alle lederne var innom, handler om dette med å ha interne

tjenester på besøk i nettverkene. Interne tjenester som økonomitjenesten, byarkivet,

kommuneadvokaten osv. blir invitert inn på saker lederne ønsker mer kompetanse på. De

interne tjenestene kan også selv invitere seg inn for legge frem aktuell informasjon. På et av

nettverksmøtene vi observerte kom en representant fra personaltjenesten på besøk og

informerte om en ny «praksisbank» Trondheim kommune har innført. Her kan den enkelte

enhet elektronisk legge inn ledige praksisplasser som aktuelle kandidater kan søke på.

Vi vil nå se på våre data, som omhandler hvilke funksjoner ledernettverkene innehar, fra den

empiriske analysen opp mot den teorien vi har beskrevet i kapittel 3.

6.2.2 Teoretisk analyse

I dette kapittelet vil vi se på de data som vi kom frem til i den empiriske analysen der vi så på

funksjoner for ledernettverkene. Erfaringsdeling, lederstøtte, høringsinstans og informasjon

111

fra interne tjenester ble beskrevet som de mest sentrale funksjonene for ledernettverkene i

følge enhetslederne selv. Disse funnene vil vi se opp mot teori utviklet av Adizes, Børhaug,

Gotvassli og Vannebo, Klaussen og tillegg til Hoppe og Reinelt og Wenger. Som nevnt i

kapittelet ovenfor, vil vi også her presenter analysen for funn hos helse- og oppvekstlederne

samlet, da de aktuelle funksjonene for nettverkene er identiske hos de to gruppene.

Adizes (1991) deler ledelsesfunksjoner inn i fire typer; produksjon, administrasjon,

entreprenørskap og integrasjon, - forkortet til PAEI (Gotvassli & Vannebo, 2014).

Produksjon beskriver faglig ledelse i organisasjonen, administrasjon handler om administrativ

ledelse, entreprenørskap beskriver strategisk ledelse i forhold til omgivelsene, mens

integrasjon handler om personalledelse. Det respondentene refererer til som erfaringsdeling i

nettverkene, kan sees i sammenheng med funksjonen produksjon hos Adizes (1991).

Produksjon beskriver altså lederens arbeid med for eksempel faglig oppdateringer innad i

organisasjonen sin, veiledning av personalet og evaluering av tiltak. Ledernettverkene

fungerer som et forum hvor enhetslederne utveksler erfaringer og deler kompetanse gjennom

råd og veiledning på saker som faller inn under funksjonen produksjon. Det foregår altså ikke

nødvendigvis produksjon i den betydningen Adizes la i begrepet i selve nettverket, men

interaksjonen mellom medlemmene av ledernettverket bidrar til å forbedre, justere eller endre

«produksjonspraksisen» på enhetene. Dette gjelder alle de typer enheter som våre

respondenter representerer; helse- og velferdssenter, hjemmetjenester, barnehager og skoler,

siden nettverk som arena for erfaringsdeling ble fremhevet fra alle hold. Samme

argumentasjon kan for så vidt også gjelde funksjonene administrasjon og integrasjon. Saker

som handler om den administrative delen av enhetslederjobben står også på agendaen til

ledernettverkene. Dette kan for eksempel gjelde oppdateringer på felles-rutiner internt i

Trondheim kommune. Det ene nettverksmøtet vi observerte hadde som tidligere nevnt besøk

av en representant fra personaltjenesten som informerte om en ny tjeneste. Informasjon fra, -

og dialog med de interne tjenestene som personaltjenesten er en del av, ble fremhevet som

viktig for respondentene fra begge sektorer, og ledernettverkene er den foretrukne arenaen

hvor slik kontakt foregår. Krevende personalsaker kan også bli satt på agendaen for

nettverksmøtene, som eksempler på hvordan en sak kan, eller ikke kan løses. Disse sakene,

hvor aktørene er anonymisert kan brukes som grunnlag for veiledning og råd fra

nettverksmedlemmene til den aktuelle enhetslederen som strever med saken. Lederstøtte blir

fremhevet av alle respondentene som en av ledernettverkenes viktigste funksjoner, men

begrepet lederstøtte er kanskje litt utydelig og for å forklare det gav respondentene noen

eksempler underveis i intervjuene. Eksempler på saker de mente de fikk lederstøtte på, var

altså vanskelige personalsaker, hvordan jobbe med det spesialpedagogiske feltet, det å holde

seg oppdaterte på administrative verktøy og det å ha oversikt over hva som skjer i resten av

112

kommunen og eventuell gi rådmannen råd gjennom notat på saker de mener er viktige. Ser vi

disse eksemplene opp mot de fire funksjonene hos Adizes, så ser vi at lederne mener

ledernettverkene gir støtte på alle fire funksjonene.

Adizes (1991) siste lederfunksjon kalles entreprenørskap som altså beskriver ledelse mot

omgivelsene. Denne funksjonen har noe ulike navn, blant annet utadrettet ledelse eller

strategisk ledelse (Gotvassli & Vannebo, 2014, s. 80). Deltagelse i ledernettverk kanskje i seg

selv sies å være en del av enhetsledernes utadrettede ledelse. Gotvassli og Vannebo forsket på

barnehagestyrere som strategiske aktører og beskriver i sin artikkel at strategisk ledelse også

blir brukt innad i barnehagen i form av å legge til rette for kompetanseheving, tilgang til nok

ressurser, organisering av osv. (Gotvassli & Vannebo, 2014, s. 88). Vi hevder det vil være

grunn til å tro at dette også gjelder andre type enheter, slik at forskningen fra barnehagen har

overføringsverdi til helse- og velferdssenter, hjemmetjenester og skoler. Å treffe andre ledere

fra samme fagfelt, som i stor grad har de samme utfordringene, kan bidra til at den enkelte

enhetsleders kompetanse i å drive et godt strategisk arbeid på enheten sin heves.

Ledernettverkene er også en arena hvor enhetslederne treffer andre aktører fra kommune, fra

representanter for ulike interne tjenester, til kommunaldirektør og fagstab som også deltar av

og til. Legger vi dette sammen med nettverkenes funksjon som høringsinstans, hvor lederne

inviteres til å bidra i kommunenes strategiske arbeid gjennom høringer og andre innspill, vil

vi hevde at ledernettverkene er en del av ledernes utadrettede ledelse.

Klaussen (2001) benytter begrepene «lille og store fellesskapet», som vi også beskrev i

kapittel 3.3.2 (Moen & Granrusten, 2014, s. 105). Det lille fellesskapet kan illustrere den

enkelte barnehage, skole eller helseinstitusjonen, mens det store fellesskapet kan peke på den

overordnede organisasjonen; i vårt tilfelle Trondheim kommune. Ledernettverkens funksjon,

som enhetslederne selv peker på, kan, - ved å sette dem opp mot de store utfordringene de

samme enhetslederne henviste til under det første forskningsspørsmålet, illustrere balansen

mellom det lille og det store fellesskapet. Om den enkelte barnehage representerer det lille

fellesskapet og hele Trondheim kommune det store, - kan vi kalle ledernettverket bindeleddet

mellom dem? De funksjonene respondentene selv peker på, handler både om håndtering av

dagliglivet på den enkelte enhet, som for eksempel erfaringsdeling og lederstøtte, og

håndtering av mer utadrettede aktiviteter som dialog med kommunens øverste ledelse

gjennom funksjonen som høringsinstans.

Hoppe og Reinelt deler ledernettverk inn i fire kategorier i sin artikkel. Disse er «peer

leadership network», «organizational leadership network», «field-policy leadership

networks» og «collective leadership network» (Hoppe & Reinelt, 2009). Ser vi på kategorien

113

«peer leadership network» som beskriver nettverk av ledere som møttes for informasjons- og

erfaringsutveksling, ser at denne beskrivelsen også kan passe for ledernettverkene for helse-

og oppvekstlederne i Trondheim kommune her. Våre respondenter snakket mye om at de

møtes i ledernettverk nettopp for å utveksle erfaringer. I vår empiriske analyse fant vi at

ledere uten lang fartstid bruker de mer erfarne lederne til både som støtte og til å dele

erfaringer med. Tar vi for oss funksjonen som lederstøtte som alle våre respondenter var inne

på og ser dette opp mot «peer leadership network», er nettopp støtte og det å motta råd viktig i

slike nettverk. Som vi beskrev i kapitel 3.3 består slike nettverk av ledere med lik erfaring og

samme type stilling. Våre ledernettverk består av deltakere som alle er enhetsleder, men med

noe ulik erfaring i form av ulike grunnutdanninger og fartstid som leder.. Ser vi derimot bort

fra dette med lik erfaring, faller ledernettverkene innenfor helse og oppvekst i Trondheim

kommune under denne type nettverk, også når det gjelder den sentrale funksjonen lederstøtte.

Ledernettverkene blir brukt til høringer. De fleste respondentene fortalte at de opplever å ha

mange saker på høringer, enten fra eksterne aktører eller fra sin kommunaldirektør. Dette kan

være saker som kommunaldirektøren vil ha nettverkenes synspunkter på, men like gjerne er

det ledernettverkene som gir sine synspunkter til direktøren på eget initiativ. Lederne ønsker

selv å påvirke sine omgivelser. Ser vi nettopp dette opp mot de fire kategoriene hos Hoppe og

Reinelt, kan vi plassere dette med høringer og nettverk under kategorien «field-policy

leadership network» (Hoppe & Reinelt, 2009, s. 3). Denne type nettverk beskriver et nettverk

av ledere som deler interesser og ønsker å påvirke omgivelsene. Da høringer kun er en del av

ledernettverkenes agenda på et møte, så kan det jo stilles spørsmål ved om vi kan plassere

ledernettverkene i denne kategorien. Ser vi høringen som en informasjonsutveksling så er vi

inne på en annen kategori hos Hoppe og Reinelt nemlig «peer leadership network», altså et

forum for erfaringsutveksling mellom likestilte ledere. Det samme kan gjelde nettverkenes

funksjon som arena for dialog med interne tjenester. Sett opp mot Hoppe og Reinelts

kategorier, kan vi igjen gjenkjenne kategorien «peer leadership network» der deltakerne

møtes for å dele informasjon og erfaringer også med andre utenforstående aktører, som de

interne tjenestene representerer i dette tilfellet.

Ledernettverkene fungerer på mange måter som praksisfellesskap som defineres av Hislop

som en gruppe mennesker som har en bestemt aktivitet til felles og derfor har noe felles

kunnskap, en følelse av felles identitet og noen felles overlappende verdier (Hislop, 2009, s.

167). Ledernettverkens funksjoner som lederstøtte og arena for erfaringsdeling kan harmonere

godt med definisjonen av praksisfellesskap. Enhetslederne i nettverk har en bestemt aktivitet

til felles; nemlig ledelse av et helse-og velferdssenter, en hjemmetjeneste, en barnehage eller

en skole. De deler selvsagt store mengder kunnskap både om ledelse, men også om det

114

spesifikke faget deres institusjon representerer. Alle respondentene har grunnutdanning som

enten sykepleier, førskolelærer eller lærer, og har dermed både kunnskap, verdier og identitet.

Men praksisfellesskap eller «community of practises» oppstår av seg selv, er ad hoc, organisk

og ikke- hierarkisk i følge Wenger (Rundberg, 3:2009), noe som ikke karakteriserer

ledernettverkene som er initiert av kommunens øverste ledelse og er organisert innenfor klare

rammer. Ledernettverket er ikke-hierarkisk, men som flere respondenter peker på, er det

forventet at alle møter opp og deltar på møtene. Kommunaldirektør for helse har endog pålagt

helselederne deltagelse. Det hevdes også at medlemmene i et praksisfellesskap har felles

visjon om hva de kan bidra med i samfunnet, og de har felles profesjonelle standarder, felles

verdigrunnlag og ofte et felles bilde av sin egen identitet (Busch, 2012, s. 76).

Ledernettverkene deler i stort omfang verdier, profesjonelle standarder og identitet i kraft av

sin fagbakgrunn. Dette er også tema som materialiserer seg i nettverksmøtene gjennom

faglige diskusjoner og refleksjoner rundt profesjonenes stilling i samfunnet, slik noen

respondenter snakket om i intervjuene. Ledernettverkene har mye til felles med

praksisfellesskap, og slik vi vurderer det avhenger det saksavhengig hvorvidt nettverket

fungerer som et prakisfellesskap. Enkelte ganger, hvor medlemmene deler erfaringer, rådgir

og veileder hverandre, vil nettverket med rette kunne kalles et praksisfellesskap. Når andre

saker, som en høringsuttalelse, eller et besøk fra interne tjenester står på agendaen, gjør det

det ikke.

6.2.3 Oppsummering

Busch hevder at offentlige ansatte må følge med i det som skjer i samfunnet, slik at de ved

behov kan tilpasse sine oppgaver til nye forventinger fra innbyggerne (Busch, 2012). I vår

empiriske analyse fant vi at lederne innen helsesektoren beskriver ledernettverkene som et

hjelpemiddel til å utføre jobben sin som leder. I tillegg er det tydelig at ledernettverkene

bidrar til at holder seg oppdatert om det som skjer i kommunen og samfunnet for øvrig. Dette

kan inneholde både erfaringsdeling, lederstøtte, høringer og informasjon fra interne tjenester.

Våre funn viser at ledernettverkene kan bidra som lederstøtte for alle Adizes fire

ledelsesfunksjoner; produksjon, administrasjon, entreprenørskap og integrasjon. Dette viser

den allsidigheten enhetslederjobben i Trondheim kommune innehar, og på mange måter hvor

mangesidig ledernettverkene er for å støtte enhetslederne på ulike sider ved jobben.

Klaussens «lille og store fellesskap» er også lett å kjenne igjen i beskrivelsen av

ledernettverkens funksjon og plassering innen for konteksten av Trondheim kommune som

«det store fellesskapet». Klaussen (2001) hevder at lojaliteten har endret seg med tiden ved at

lederne i større grad er lojal mot det store fellesskapet enn mot det lille (Moen & Granrusten,

115

2014, s. 105). For å problematisere Klaussens poeng, er det kanskje ikke lojaliteten som er

snudd, men at lederne blir tvunget til å ha fokus på det store fellesskapet for å kunne løse

utfordringer i det lille fellesskapet. Å ikke delta i de fora en som enhetsleder har muligheten

til å påvirke kommunens strategiske planer, vil for eksempel kunne føre til at en mister innsikt

i kommunens strategi og retning, noe som også kan påvirke arbeidet på enheten negativt.

Ledernettverk bidrar med lederstøtte på ulike måter. Våre funn viser at ledernettverk

hovedsakelig har fire viktige funksjoner for leder i sektorene helse og oppvekst i Trondheim

kommune. De bidrar med erfaringsdeling, lederstøtte, som høringsorgan, og som

kontaktpunkt med de mest sentrale interne tjenestene. Vi vil karakterisere ledernettverkene

som «peer leadership network» slik Hoppe og Reinelt (Hoppe & Reinelt, 2009), beskriver

dem. “Peer leadership network” beskrives altså som nettverk av ledere som treffes for

informasjons- og erfaringsutveksling, og hvor det å gi og motta råd og støtte er sentralt. Både

funn som angår selve innholdet, -altså hvilke saker som står på agendaen i nettverksmøtene,

og enhetsledernes egne holdninger til nettverket og deres motivasjon for å delta, peker på den

helt sentrale funksjonen ledernettverkene har som arena for erfaringsdeling og lederstøtte.

Dette harmonerer godt med funnene våre angående ledernettverkenes funksjoner som

erfaringsdeling og lederstøtte.

6.3 Forskningsspørsmål 3

Problemstillingen vår spør om ledernettverkene kan være en god arena for å løse «wicked

problems». For å kunne svare på dette, er det nødvendig å se nærmere på hva en god arena er,

altså hva som må ligge til grunn for et godt ledernettverk. Derfor er vårt siste

forskningsspørsmål: Hva er de viktigste suksessfaktorene for ledernettverkene i Trondheim

kommune?

6.3.1 Empirisk analyse

Alle enhetslederne vi intervjuet ble bedt om å beskrive et godt ledernettverk. Svarene varierte,

men det var likevel enkelte faktorer som gikk igjen. For å få forståelse av et godt

nettverksarbeid, mente vi det var nødvendig å finne frem til hva som motiverte den enkelte til

å delta i ledernettverket sitt. Nedenfor presenterer vi hva helselederne mener er sentrale

suksessfaktorer for ledernettverkene:

116

Tabel 2l, oversikt over sukesskriterier i ledernettver i følge helselederne

Tabel 22, oversikt over sukesskriterier i ledernettver i følge oppvekstlederne

Disse figurene beskriver de suksesskriteriene for gode ledernettverk som enhetslederne var

mest opptatt av i dybdeintervjuene. Rammene rundt møtene var i følge respondentene viktig

for at nettverksmøtet ble godt. Det vil si gode og informative møteinnkallinger, en tydelig

møteledelse, antall deltagere og oppmøte. Gode møteinnkallinger motiverte enhetslederne til

å møte opp. Flere pekte på at antall deltagere har betydning for at diskusjonene og

refleksjonene flyter lett. For mange deltagere kan føre til at ikke alle stemmene blir hørt. At

enkelte medlemmer gjentatte ganger velger bort å møte til fordel for andre gjøremål, kan være

et irritasjonsmoment. Oppmøte var noe alle respondenter var innom og som engasjerte enkelte

av dem veldig. Her opplevde vi en del sterke følelsesuttrykk i intervjuene, da flere ledere

utrykte sterk motstand mot de lederne som ikke møter på nettverksmøtene. De fleste lederne

innen oppvekst mente at kommunaldirektøren måtte gå ut og si at det er møteplikt på

ledernettverkene, noe kommunaldirektøren innen helse allerede har gjort. Det kom også et

forslag om å sette inn møteplikt på ledernettverkene inn i lederavtalene som alle lederne i

Trondheim kommune må signere med rådmannen hvert år.

Innhold i møtene dreide dette seg om hva som stod på agendaen og saksinnholdet.

Respondentene delte dette i to deler; faglige diskusjoner som handler om å ha gode faglige

diskusjoner der det er takhøyde for flere ulike meninger. Refleksjonene må være gode og det

må være rom for høy temperatur. Dette gjelder også den andre delen som lederne la under

kategorien saksinnhold; erfaringsutveksling. De mente at det å ha rom for uenigheter er et

Suksesskriterier for
ledernettverk i følge

helselederne

•Strukturerte møter

•God ledelse

•Matnyttige saker

•Føle eierskap til sakene

•Antall deltagere

•Oppmøte

Suksesskriterier for
ledernettverk i følge

oppvekstlederne

•Faglig input

•Refleksjon

•Erfaringsdeling

•Takhøyde

•Kultur

•Bli kjent

•Flat struktur

•God møteledelse

117

suksesskriterium i seg selv. De nevnte også det å dele erfaringer med hverandre er en

suksessfaktor for ledernettverkene. Faglige diskusjoner og erfaringsutveksling fører til at

deltagerne får noe substansielt ut av møtene, i form av nye tanker og ideer.

Kultur i ledernettverkene har i følge respondentene betydning for hvorvidt nettverkene

fungerer godt. God kultur settes i sammenheng med suksessfaktorene beskrevet ovenfor; at

det er rom for refleksjoner og uenigheter som går på sak og ikke person. Motsatt, vil dårlig

kultur i følge respondentene være om deltakerne tar uenigheter personlig, og hvor janteloven

er sterk. Kommunikasjonen er her viktig i følge flere av lederne. God kommunikasjon vil være

at nettverksmedlemmene tar ordet etter tur, lytter til hva andre har å si og viser generell

respekt for ulikheter. Et par nettverk hadde metakommunikasjon på agendaen sin, hvor de har

jevnlige stoppunkt for å reflektere rundt sine egne og hverandres forventninger til innholdet i

nettverket og organiseringen av det. Andre respondenter var åpne om at nettverket sliter med

kommunikasjonen, og anerkjente med det viktigheten av at kommunikasjonen fungerer for at

nettverket skal fungere godt.

6.3.2 Teoretisk analyse

I den teoretiske analysen av nettverkenes suksessfaktorer, vil vi bruke Amundsens

beskrivelser av godt nettverksarbeid hentet fra Schei og Kvistad, i tillegg til Schei og Kvistads

eget arbeid.

Ser vi på dette med innhold først, mente lederne at sentrale suksessfaktorene er gode faglige

refleksjoner og erfaringsutveksling. Dette kan stemme med det Amundsen (2005) hevder er

faktorer som fremmet nettverksarbeid. Dette er klare mål, felles verdigrunnlag, utfordringer

og fagkunnskap (Schei & Kvistad, 2012, s. 44). Når det gjelder klare mål for nettverket,

pekte oppvekstlederne på at det oppleves uklart hva slags forventninger kommunens øverste

ledelse har til nettverkene. Det ble uttrykt ønske om at kommunaldirektøren for oppvekst

klargjør hva ledernettverkene skal være, og at de formaliseres ved å plasseres på

organisasjonskartet for Trondheim kommune. Med dette kan det hevdes at en av

suksessfaktorene er delvis fraværende, -spesielt på oppvekstsiden.

Når det gjelder kultur, ble dette med metakommunikasjon nevnt i noen av intervjuene. Det

handlet å kommunisere med hverandre om hvordan en ønsker at kommunikasjonen skal være

internt i nettverket. Som vi skrev i teorikapittelet er en avklaring av forventinger til hverandre

et kjennetegn på et godt nettverk (Schei & Kvistad, 2012, s. 44). For de nettverkene som i

følge respondenter ikke fungerer optimalt, kan det nettopp være uavklarte forventninger som

er problemet. Dette ble det påpekt av en leder; vedkommende håpte at nettverket skulle

gjennom en slik prosess for å optimalisere nytten av å sitte i nettverket. Kultur handler også

118

om felles verdigrunnlag slik Amundsen peker på. Alle respondentene representerer

fagprofesjoner med sterke verdier; både sykepleierfaget og de pedagogiske profesjonene har

sterke historiske røtter hvor verdigrunnlaget kan virke samlende innenfor det enkelte fagfelt.

Respondentene mente nettopp felles fagbakgrunn kunne være ett av suksessfaktorene bak

nettverkene slik de fungerer i dag, noe Amundsen også peker på. I refleksjonene rundt andre

måter å organisere nettverkene på, kom denne holdningen tydelig til syne.

Struktur var den suksessfaktoren som ble viet mest oppmerksomhet hos lederne vi snakket

med. Når det gjelder struktur kom dette med ledelse av nettverksmøtene, antall deltakere og

oppmøte opp. Schei og Kvistad har laget en liste over hvilke punkter som kan være

suksessfaktorer for nettverk. De hevder først at det må være gjensidig forpliktende, noe som

respondentene selv pekte på, gjennom å være opptatt av at alle medlemmene skal stille på

møtene. Som nevnt var det sterke følelser rundt dette at enkelte ledere jevnlig velger bort

nettverksmøtene. Tar vi utgangspunkt i Schei og Kvistads forskning, vil ikke de nettverkene

der det jevnlig uteblir deltakere kunne karakteriseres som et optimalt nettverk. Dette bekreftet

også en respondent som hevdet at ved at når noen ikke møter opp, så øker arbeidsbyrden på

de øvrige deltakerne som igjen skaper generell frustrasjon internt i gruppa. Høringssvar og

notater som skal svares ut krever arbeidsinnsats av nettverksmedlemmene, og disse

oppgavene går som regel på omgang. Om noen da utelater å møte, blir det mer å gjøre for de

resterende medlemmene. Det var et ønske fra oppvekstlederne at møteplikten skal

formaliseres fra kommunenes øverste ledelse. Møteplikt peker også Schei og Kvistad på. De

mener at det må avklares på forhånd om det skal være møteplikt eller frivillig oppmøte på

nettverksmøtene. Pollit og Bouckart mener det motsatte, og mener at nettverkene fungerer

best om de oppfattes som frivillige (Pollit & Bouckaert, 2011, s. 20). Respondentene gav

tydelig uttrykk for at nettverkene skulle formaliseres på en måte som tydeliggjør møteplikten,

altså det motsatte av hva Pollit og Bouckart mener.

En annen suksessfaktor som Schei og Kvistad mener er viktige for nettverkene er dette med

antall deltakere (Schei & Kvistad, 2012, s. 46). De mener at et nettverk vil fungere best med

6-7 motiverte deltakere. De lederne vi snakket med satt i nettverk med et deltagerantall som

varierte fra 7 til 26 stykker. Ut i fra det Schei og Kvistad mener er dette et for stort antall

deltagere til at nettverksarbeidet kan fungere godt. Dette var også noen respondenter inne på.

De mente at det ville være heldig om rådmannen reduserer antall deltagere. De mente at slik

ledernettverkene i dag fremstår, -er de for mange deltagere i hvert nettverk, noe som fører til

at de lar være å ta opp en del saker de ellers ville hatt nytte av å diskutere med andre

enhetsledere. Et eksempel her er personalkonflikter som lederne står i. Et nettverk med 16

medlemmer oppfattes ikke som riktig arena for å ta opp slike problemer og blir derfor ikke

119

diskutert i særlig grad. Forslag om å redusere antall medlemmer av hvert nettverk ble nevnt av

flere ledere innen både helse og oppvekst.

Et annet punkt under struktur er dette med ledelse. Alle lederne mente at god ledelse er

sentralt for et godt nettverksmøte. De vil ikke ha en formell leder av nettverket, men en

person som kan administrere det enkelte møtet. Dette bekrefter også Schei og Kvistad. De

mener et nettverk bør velge en koordinator som kan være et bindeledd mellom medlemmene.

Denne koordinatoren kan ha ansvaret for innkallingen og holde trådene mellom samlingene.

Koordinatorrollen kan gå på omgang. Nesten alle lederne vi snakket med har en slik ordning i

sitt nettverk, hvor ledelsen av møtene går på omgang og hvor vedkommende har ansvaret for

blant annet innkalling og saksliste. Der nettverkene ikke fungerer helt optimalt i følge noen av

respondentene, var det nettopp ledelse av nettverksmøtene som ble pekt på som en utfordring.

Det kan være for lite og svak ledelse, for mye utenomsnakk og en for stor del av

nettverksmøtene ble brukt som «søppelkasse» av de enkelte medlemmene. En oppvekstleder

hevdet de trengte veldig stram møteledelse av sitt nettverk for at nettverket i det hele tatt

skulle fungere. Om ledelsen var for svak, kunne enkelte av deltakerne ta all plass i

diskusjonene og overkjøre de andre deltakerne. Et punkt Schei og Kvistad peker på her, er at

dette må avklares på forhånd og underveis i nettverksarbeidet, noe som lederne i de

ledernettverkene som ikke fungerte så godt sa at de ikke hadde utført (Schei & Kvistad, 2012,

s. 45). Den lederen som var mest fornøyd med sitt ledernettverk, og som ikke ville endre på

noe, -pekte på at de hadde en årlig runde på forventinger til hverandre og nettverket. De hadde

altså klare mål som Amundsen (2005) peker på (Schei & Kvistad, 2012, s. 44).

6.3.3 Oppsummering

Ledere i sektorene i helse og oppvekst peker i hovedsak på tre faktorer som definerer

suksessfulle nettverk. Disse tre er innhold, kulturen og strukturen på ledernettverksmøtene. Vi

ser at disse faktorene i stor grad overlapper hverandre. For eksempel vil suksessfaktorer som

gjelder innhold ha sammenheng med struktur i betydning gode møteinnkallinger og referat.

Andre strukturelle suksessfaktorer kan være klare mål, tydelige forventninger og god

møteledelse, noe både respondenter og teori peker på. Klare mål dreier seg også om

kommunaldirektørenes forventninger til nettverkene, og et ønske fra enhetslederne om en

klargjøring av nettverkenes egentlige misjon. Klare mål er også en av Amundsens

suksessfaktorer for et godt nettverk.

Alle respondentene var opptatt av kulturen innad i nettverket. Eksempler på hva

respondentene la i begrepet kultur er kommunikasjonen mellom deltagerne og om det var rom

og takhøyde for uenigheter. Flere respondenter var inne på at tid til å bli kjent med hverandre

120

må prioriteres. Dette vil legge grunnlaget for god kommunikasjon og en positiv kultur i

nettverkene. Både teori (Amundsen 2005) og vår empiri hevder at strukturen i nettverkene er

en viktig suksessfaktor. Flere respondenter hevdet at mangelfull møteledelse ikke bidro til

gode nettverksmøter. I de ledernettverkene som fremstod som gode var det avklart og tydelig

ledelse innad i nettverket. De nettverkene som fremstod som mindre gode var det dette med

struktur, i betydning møteledelse, gode møteinnkallinger og referat. Oppsummert vil vi hevde

at de viktigste suksessfaktorene i ledernettverkene i Trondheim kommune er klar struktur,

møteledelse, relevante saker, ikke for mange deltagere og jevnt oppmøte.

7 Konklusjon

Vi har i forrige kapittel oppsummert og konkludert våre tre forskningsspørsmål og vil i dette

kapittelet oppsummere og konkludere den overordnede problemstillingen vår. Til slutt vil vi si

noen om studiets betydning for praksis.

7.1 Den overordnede problemstillingen og våre funn

Vår overordnede problemstilling spør om ledernettverkene i Trondheim kommune kan være

en god arena for å løse «wicked problems». Ved hjelp av tre forskningsspørsmål har vi

forsøkt å besvare denne problemstillingen.

Våre tre forskningsspørsmål er:

I hvilken grad er bruken av ledernettverk nyttig for å løse utfordringer sektorene helse og

oppvekst står ovenfor?

Hvilke typer funksjoner har ledernettverk for enhetslederne i Trondheim kommune?

Hva er de viktigste suksessfaktorene for ledernettverkene i Trondheim kommune?

Svarene respondentene gav på de tre forskningsspørsmålene viser oss at lederne i helse og

oppvekst i Trondheim kommune setter stor pris på sine ledernettverk. Våre funn viser at

ledernettverkene kan være med å løse mange av utfordringer som sektorene helse og oppvekst

står ovenfor. Respondentene peker på ulike problemområder når de skal identifisere

utfordringer innen sin sektor. Vi ser at enkelte utfordringer de beskriver kan løses på den

enkelte enhet, mens andre kan finne sin løsning i dagens ledernettverk. Likevel ser vi at de

mer omfattende utfordringene de beskriver krever samhandling med aktører utenfor

nettverket.

121

Det store flertallet av respondentene finner mye lederstøtte i sine respektive ledernettverk og

vil ikke være nettverkene foruten. Ulike former for lederstøtte var uten tvil det funnet som

skilte seg ut hva funksjon angår. Enhetslederne kjenner helt klart et behov for å treffe

likesinnede enhetsledere både for støtte, gode råd og informasjon. Likevel viser våre funn at

det også finnes ledernettverk i Trondheim kommune som ikke fungerer optimalt. Det kan

være ulike grunner til det, - svak eller ikke-inkluderende kommunikasjon mellom

medlemmene, eller at noen nettverk sliter med å få alle til å møte. Vi vil presentere våre

tanker rundt forbedringer på dette punktet i kapittel 7.2.

Generell struktur, møteledelse, interessante saker, kommunikasjon og oppmøte er

suksessfaktorer som oftest ble nevnt av respondentene. Det var ingen store ulikheter i svarene

fra helselederne og oppvekstlederne, men det var en klar oppfatning blant alle respondentene

at en viss form for struktur er viktig for godt nettverksarbeid. Vi kan oppsummert si at vi har

funnet likhetstrekk med det teorien angir som suksesskriterier for nettverk. Vi må likevel

påpeke at teoribakgrunnen vi har benyttet for å belyse suksessfaktorer for nettverkene ikke er

utarbeidet for ledernettverk, men for ulike fagnettverk.

Vi har nå gjort en kort oppsummering av forskningsspørsmålene våre. For å kunne få svar på

hovedproblemstillingen vår, var vi avhengige av å stille de riktige forskningsspørsmålene, og

vi vil hevde å ha funnet tilstrekkelig empiri for å kunne besvare dem slik vi har vist ovenfor.

 Hovedproblemstillingen vår stiller spørsmål hvorvidt ledernettverkene i Trondheim

kommune kan være en god arena for å løse utfordringer som defineres som «wicked

problems». Svarene vi fikk gjennom forskningsspørsmålene tyder på at ledernettverkene er en

god arena for å løse utfordringer som ikke krever tverrsektorielle løsninger. Likevel viser det

seg at en del av de utfordringer som respondentene nevnte i intervjuene og som kan defineres

som «wicked problems» ikke kan løses i ledernettverkene slik de er organisert i dag. Det

samme gjelder for en del av de utfordringene vi ble presentert for i observasjonene og i

dokumentene. Årsaken til dette er slik vi ser det, sammensetningen av deltakerne i

ledernettverkene, da ledernettverkene i dag består av deltakere fra samme fagfelt.

Enhetsledere for ulike institusjoner innen samme sektor sitter i ulike nettverk, for eksempel

sitter rektorer og barnehagestyrere i adskilte nettverk, selv om de tilhører samme sektor. Selv

om dette fremheves som en «svakhet» ved nettverksorganiseringen av mange respondenter, er

det ingen som ønsker å bytte ut ledernettverkene slik de er organisert i dag. En mulig annen

organisering av ledernettverkene som inkluderer flere fagfelt, må i følge respondentene ikke

erstatte dagens ordning, men heller komme som et tillegg. På grunn av sammensetning av

deltagerne i ledernettverkene slik de fremstår i dag, er ikke dette en hensiktsmessig arena for å

122

løse «wicked problems» som i følge teorien krever samarbeid mellom aktører fra ulike etater

og sektorer.

Vi er kjent med at oppvekstområdet har felles nettverk der ledere fra alle tjenester i oppvekst

sitter sammen, men respondentene oppfatter ikke dette nettverket som et reelt nettverk.

Oppvekstlederne anser dette «nettverket» som et informasjonsmøte og ikke som en arena der

de sammen kan løse utfordringer, dele erfaringer eller lære av hverandre. De peker på at det er

organiseringen av dette felles «nettverket» som er grunnen til dette. Spesifikt peker de på at

dette felles «nettverket» har for mange deltakere, at agendaen bærer preg av enveis-dialog, og

at mange oppvekstledere lar være å møte. Disse felles «nettverkene» på oppvekstområdet er

ikke heller ikke en god arena for å løse «wicked problems», da flere av suksessfaktorene for et

godt nettverk mangler.

Vi har i kapittel 4, -forskningsmetode, begrunnet valgene vi har tatt i arbeidet med denne

avhandlingen og beskrevet hvilke valg vi har tatt i løpet av prosessen. Vi mener nok at ved å

velge annerledes på enkelte punkt, kunne vi ha styrket vår avhandling ytterligere. Vi kunne

for eksempel ha foretatt en metodetriangulering og gjennomført en kvantitativ undersøkelse

ved å sende en quest-back til alle enhetslederne innen oppvekst- og helse i Trondheim

kommune i tillegg til dybdeintervjuene, observasjonene og dokumentanalysen. Vi ville da fått

et bredere perspektiv og kunne sammenlignet funnene fra to ulike metoder. Likevel vil vi

hevde at vår avhandling viser hvordan lederne i helse og oppvekst i Trondheim kommune

oppfatter ledernettverkene og hvorvidt de er egnet for å løse «wicked problems» eller ikke.

Tidligere forskning har vist at nettverk er utbredt både i privat og offentlig sektor. Nettverk

kan brukes til å styre, samhandle, lære eller dele erfaringer. Vi har ikke funnet mye teori

spesifikt om ledernettverk i offentlig sektor. Da vi har innhentet empiri kun i én kommune og

ikke har hatt som mål å generalisere til andre kommuner i denne avhandlingen, så er dette noe

andre forskere kunne ha sett på. Det ville vært interessant å se om andre kommuner,

fylkeskommuner eller statlige organisasjoner har ledernettverk og om de organiseres på

samme måte som i Trondheim kommune. Ved å sammenligne ledernettverk fra flere

offentlige organisasjoner, ville en kommet enda nærmere et klart svar på hvorvidt

ledernettverk i offentlig sektor kan være arena for å løse komplekse utfordringer.

123

7.2 Studiens betydning for praksis

Gjennom arbeidet med denne avhandlingen har vi møtt mange engasjerte og lojale

enhetsledere i Trondheim kommune som ser det som sin viktigste oppgave å bidra til å løse de

utfordringene som finnes i offentlig sektor.

Det er utenfor enhver tvil at nettverkene fungerer som en helt sentral form for lederstøtte for

enhetslederne. Flere respondenter beskriver nettverkene som de eneste formen for lederstøtte

de har i Trondheim kommune. De fleste enhetslederne prioriterer nettverksmøtene,- likevel

finnes det nettverk som ikke fungerer så godt som de burde. Det er ulike grunner til dette, men

for dårlig kommunikasjon fører til frustrasjoner og uteblivelse fra nettverksmøtene.

Klare rammer og mandat for ledernettverkene er et ønske fra flertallet av respondentene våre.

Konkrete forslag var å innføre møteplikt og plassere nettverkene på organisasjonskartet.

Enhetsledere vi har intervjuet har uttrykt at det å delta som respondent i våre undersøkelser

har bidratt til økt refleksjon rundt ledernettverkene og hvordan de fungerer. Ved å forske på

Trondheim kommune, har vi også påvirket organisasjonen ved å oppmuntre enhetsledere til å

reflektere rundt nettverkene sine, stille kritiske spørsmål ved organiseringen av dem, og til å

komme med nye ideer og tanker om hva ledernettverkene skal være i fremtiden. Flere innad i

Trondheim kommune har vist stor interesse for avhandlingen, og uttrykker nysgjerrighet og

spenning rundt funnene våre.

Vi kan nå på slutten av prosessen merke av flere viser interesse for ledernettverkene i

kommunen, hvordan de er organisert og hvilket mandat de har. Ved at flere aktører viser

interesse for fenomenet ledernettverk, kan tiden nå være inne for at Trondheim kommune ser

nærmere på hvilket mandat nettverkene skal ha, og på hvilken måte de best kan organiseres.

En slik evaluering av ledernettverkene synes for oss å være legitim, da til dels store

lederressurser blir brukt i ledernettverkene. Ledernettverkene består av store mengder fag- og

lederkompetanse samlet på ett sted, og kan ha stor gjennomføringskraft ved riktig bruk.

124

8 Referanseliste

Agranoff, R. (2007). Managing within networks. Adding value to public organizations.

Washington DC: Georgetown University Press.

Benington, J., & Moore, M. (2011). Public Value in Complex and Changing Times. I J.

Benington, & M. Moore, Public value theory & practice (ss. 1-30). London: palgrave

macmillan.

Berg, M. (2010). Ledelse verktøy og virkemidler. Oslo: Universitetsforlaget.

Bolman, L., & Deal, T. (2010). Nytt perspektiv på organisasjon og ledelse. Struktur, sosiale

relasjoner, politikk og symboler. Oslo: Gyldendal akademisk.

Busch, T. (2011). Verdibasert ledelse i offentlige kunnskapsorganisasjoner. I E. Irgens, & G.

Wennes, Kunnskapsarbeid - om kunnskap, læring og ledelse i organisasjoner (ss. 141-

153). Bergen: Fagbokforlaget.

Busch, T. (2012). Verdibasert ledelse i offentlige profesjoner. Bergen: Fagbokforlaget.

Busch, T., Heichlinger, A., Johnsen, E., Klausen, K., Murdock, A., & Vanebo, J. (2013).

Publi Management in the Twenty-first Century. Oslo: Universitetsforlaget.

Busch, T., Johnsen, E., Klaussen, K., & Vanebo, J. (2011). Modernisering av offentlig sektor.

Trender, ideer og praksiser. Oslo: Universitetsforlaget.

Børhaug, K., Helgøy, I., Homme, A., Lotsberg, D., & Ludvigsen , K. (2011). Styring,

organisering og ledelse i barnehagen. Bergen: Fagbokforlaget.

Christensen, T., Egeberg, M., Larsen, H., Lægreid, P., & Roness, P. (2012). Forvaltning og

politikk. Oslo: Universitetsforlaget.

Christensen, T., Lægreid, P., Roness, P., & Røvik, K. (2004). Organisasjonsteori for offentlig

sektor: Intrument, kultur, myte. Oslo: Universitetsforlaget.

Coghlan, D., & Brannick, T. (2012). Doing action research in your own organization.

California: Sage Publications Ltd.

Dey, I. (1993). Qualitative Data Analysis. London: Routledge.

Gibbs, G. (2007). Analysing Qualitative data. London: SAGE.

125

Gotvassli, K. (2007). Kunnskaps- og prestasjonsutvikling i organisasjoner. Rasjonalitet eller

intuisjon og følelser? Trondheim: tapir akademiske forlag.

Gotvassli, K.-Å. (2011). Den gode prestasjon- rasjonalitet eller intiusjon, teft og følelser. I E.

Irgens, & G. Wennes, Kunnskapsarbeid- om kunnskap, læring og ledelse i

organisasjoner (ss. 42-61). Bergen: Fagbokforlaget.

Gotvassli, K.-Å., & Vannebo, B. (2014). Barnehagestyreren som strategisk aktør- barnehagen

som læringsarena. I S. Mørreaunet, K.-Å. Gotvassli, K. Moen, & E. Skogen, Ledelse

av en lærende barnehage (ss. 77-100). Bergeb: Fagbokforlaget.

Grint, K. (2005). Problems, problems, problems: The social construction og "leadership".

Human Relations, 58:1467.

Hatch, M. (2011). Organisasjonsteori. Moderne, symbolske og postmoderne perspektiver.

Oslo: abstrakt forlag.

Heywood, A. (2007). Politics. Hampshire: Palgrave Macmillan.

Hislop, D. (2009). Knowledge management in organizations. New York: Oxford University

Press.

Hofstad, H. (2013). uio.no. Hentet fra

https://www.duo.uio.no/bitstream/handle/10852/37540/dravhandling-

hofstad.pdf?sequence=1

Hoppe, B., & Reinelt, C. (2009, January 19.). Social network analysis and the evaluation of

leadership networks. Leadership quarlerly, Elsevier.

Jacobsen, D. (2012). Hvordan gjennomføre undersøkelser? Innføring i samfunnsvitenskapelig

metode. Kristiansand: HøyskoleForlaget.

Johnsen, Å. (2007). Resultatstyring i offentlig sektor. Bergen: Fagbokforlaget.

Klev, R., & Levin, M. (2009). Forandring som praksis. Endringsledelse gjennom læring og

utvikling. Bergen: Fagbokforlaget.

Kommunesektorens organisasjon. (u.d.). ks.no. Hentet fra

http://www.ks.no/PageFiles/43446/131017-18_Innovasjon%201.pdf

Kvale, S., & Brinkmann, S. (2012). Det kvalitative forskningsintervju. Oslo: Gyldendal

akademisk.

126

Kvistad, K., & Søbstad, F. (2009). Kvalitetsarbeid i barnehagen. Oslo: Cappelen Akademisk

Forlag.

Løkken, G., & Søbstad, F. (1997). Observasjon og intervju i barnehagen. Otta: TANO.

Moen, K., & Granrusten, P. (2014). Eksterne forventninger til barnehagen som læringsarena

for barn -konsekvenser for ledelse. I S. Mørreaunet, K.-Å. Gotvassli, K. Moen, & E.

Skogen, Ledelse av en lærende barnehage (ss. 101-126). Bergen: Fagbokforlaget.

NESH. (2014, april 16.). www.etikkom.no. Hentet fra www.etikkom.no:

https://www.etikkom.no/Forskningsetikk/Etiske-retningslinjer/Samfunnsvitenskap-

jus-og-humaniora/

Nielsen, J., & Repstad, P. (2006). Når mauren skal være ørn - om å analysere sin egen

organisasjon. I F. Nyeng, & G. Wennes, Tall, tolkning og tvil bak metodevalg i

økonomi, ledelse og markedsføring (ss. 245-274). Oslo: Cappelens akademisk forlag.

Nyeng, F. (2010). Vitenskapsteori for økonomer. Trondheim: Abstrakt forlag.

Nyeng, F., & Wennes, G. (2006). Tall tolkning og tvil -bak metodevalg i økonomi, ledelse og

markedsføring. Oslo: Cappelen akademisk forlag.

Nærings- og fiskeridepartementet. (2015, Januar 28.). Lovdata.no. Hentet fra

https://lovdata.no/dokument/NL/lov/1999-07-16-69

Olsen, K.-R. (2010). Faglige nettverksgrupper - en strategi for læring og utvikling. I E.

Høihilder, & K.-R. Olsen, Veiledning av nye lærere i skole og barnehage (ss. 93-98).

Oslo: Pedlex Norsk Skoleinformasjon.

Pollit, C., & Bouckaert, A. (2011). Public management reform. a comparative analysis: New

Public Management, Governance, and the Neo-Weberian state. New York: Oxford.

Ringdal, K. (2013). Enhet og mangfold. samfunnsvitenskapelig forskning og kvantitativ

metode. Bergen: Fagbokforlaget.

Roberts, N. (2000). sfu.ca. Hentet fra

http://journals.sfu.ca/ipmr/index.php/ipmr/article/view/175

Rundberg, M. (3:2009). Wengers praksisfellesskap. Bedre skole , 54-59.

Røiseland, A., & Vabo, S. (2012). Styring og samstyring - governance på norsk. Bergen:

Fagbokforlaget.

127

Schei, S., & Kvistad, K. (2012). Kompetanseløft. Langsiktige tiltak i barnehagen. Oslo:

Universitetsforlaget.

Sørensen, E., & Torfing, J. (2013). Netværksstyring - fra goverment til governance.

Fredriksberg C: Roskilde Universitetsforlag.

Trondheim kommune. (u.d.). Trondheim.kommune.no. Hentet fra

http://www.trondheim.kommune.no/

Trost, J., & Jeremiassen, L. (2010). Interview i praksis. København: Hans Reizels forlag.

9 Vedlegg

1. Invitasjon til deltakelse til intervju

2. Guide for dybdeintervju

3. Invitasjon til deltakelse i observasjon

4. Observasjonsguide

128

Vedlegg 1 Invitasjon til dybdeintervju

129

130

Vedlegg 2 Guide til dybdeintervju

131

132

133

134

135

136

Vedlegg 3 Invitasjon til deltakelse i obserasjon

137

138

Vedlegg 4 Observasjonsguide

Lysbilde 1 Organisering

Hva ser vi etter? Hva så vi?

Antall deltakere i nettverksmøtet?

Hvordan styres nettverksmøtet?
- Formell ledelse
- Uformell ledelse

Lysbilde 2 Organisering

Hva ser vi etter? Hva så vi?

Følges saklista?

- eksempler:
- Hva med eventuelt saker?

Ja Nei

Hvordan startes og avsluttes sakene?

139

Lysbilde 3 Deltakelse

Hva ser vi etter? Hva så vi?

Er det noen som får flere eller færre
henvendelser?

- På hvilken måte?

Ja Nei

Er det noen som tar ordet mer enn
andre?

-På hvilken måte?

Ja Nei

Lysbilde 4 Deltakelse
Hva ser vi etter? Hva så vi?

Er det rom for refleksjon?

På hvilken måte?

Ja Nei

Fattes det beslutninger?

På hvilken måte tas beslutningene?

Ja Nei

Lysbilde 5 Deltakelse
Hva ser vi etter? Hva så vi?

Er det utenomsnakk?

- eksempler:

Ja Nei

Kommer det frem uenigheter?

-eksempler:

Hvis ja, kommer man frem til
enighet?

-eksempler:

Ja Nei

Ja Nei

140

Lysbilde 6 Innhold

Hva ser vi etter? Hva så vi?

Hvilke type saker blir tatt opp under
nettverksmøte?

- Faglige saker?
- Høringer?
- Daglige utfordringer?

Er det saker som kan defineres som
lederstøtte?

Eksempler:

Ja Nei

Lysbilde 7 Innhold

Hva ser vi etter? Hva så vi?

Er det saker som går på tvers av
sektorer?

-eksempler:

Ja Nei

Er det saker som omhandler
nettverkets fagområde?

-eksempler:

Ja Nei
