

Forandringsledelse

Når et forandringsprojekt ikke fører til forandring

*Ledelse i praksis
Niels Brock, Forår 2010
Hold nr. k09vulip2421*

Morten Grouleff

Indholdsfortegnelse

Indledning	3
Problemformulering	3
Afgrænsning	3
Metode	4
Empiri	4
Teori	4
Time Care projektet	4
Afdelingen, som projektet berørte	5
Historisk beskrivelse af Time Care projektet	5
Teori	8
Kotters forandringsmodel	8
Leavitts systemmodel	9
Scheins lagdelte kultur	10
Analyse og vurdering	11
Hvordan kan det være at den benyttede forandringsproces ikke førte til det forventede resultat?	11
Hvilke forhold gjorde, at medarbejderne ikke tog mod den kulturforandring, som var tilsigtet i projektet?	13
Konklusion	13
Perspektivering	15
Litteraturliste	16
Bøger	16
Internet/WWW	16
Bilag 1: Time Care – nyt værktøj til planlægningsværktøj	17
Bilag 2: Tre dage med Time Care	19
Bilag 3: Time Care Baggrunden	22
Bilag 4: Time Care afstemningsresultat	25
Bilag 5: En måned med Time Care	26
Bilag 6: Referat LSU 10. sept. 2009	29
Bilag 7: Time Care situationen efter teammøder	33
Bilag 8: Time Care afstemning i MCCC	36
Bilag 9: Time Care – en nekrolog	40

Indledning

Den teknologiske udvikling og en øget konkurrence har ført til, at mange virksomheder er i konstant forandring. Virksomheder og medarbejder erkender dette, også selv om de mange forandringsprojekter fra tid til anden fører til frustration både hos medarbejder og ledelse.

Med udgangspunkt i et konkret projekt vil jeg undersøge den problemstilling, virksomheder oplever, når et forandringsprojekt ikke når de planlagte mål.

Udgangspunktet for min undersøgelse er et projekt, som blev igangsat i DR i 2009, og som endte med at blive opgivet, da medarbejdernes frustrationer var for store.

"Time Care projektet" som var projektets navn, fandt sted i den afdeling i DR der står for at udsende TV og Radio. DR-Udsendelse.

Projektets vision var at give medarbejderne i afdelingen større indflydelse på egen arbejdstid, og da afdelingen er kendetegnet ved skiftende arbejdstider og 24/7 bemanning, er det interessant at analysere og vurdere hvorfor projektet gik som det gik.

Problemformulering

I rapporten vil jeg med udgangspunkt i det beskrevne projekt analysere og vurdere, hvilke forhold der gjorde, at dette forandringsprojekt ikke førte til den forventede forandring. For rapporten er opstillet følgende 2 spørgsmål, som jeg vil undersøge:

- Hvordan kan det være, at den benyttede forandringsproces ikke førte til det forventede resultat?
- Hvilke forhold gjorde, at medarbejderne ikke tog mod den kulturforandring, som var tilsigtet i projektet?

For at analysere og vurdere ovennævnte spørgsmål, vil rapporten benytte empiri fra projektet. Teoretisk vil rapporten benytte Kotteres 8 trins forandringsmodel, Leavitts systemmodel og Sheins lagdelte kultur.

Afgænsning

DR måler årligt medarbejdertilfredsheden (klimamåling), denne måling og dens resultater vil ikke indgå i rapporten. Ligeledes vil firmaet eller systemet bag det IT system, som var omdrejningspunktet for projektet, ikke blive vurderet eller analyseret. Medarbejdernes motivation og lederstilen i afdelingen vil heller ikke indgå i min undersøgelse.

Derimod vil mit fokus være rettet imod den proces der blev anvendt ved indførelse af nyt IT system og procedurer, som skulle give medarbejderne mere indflydelse på deres egen arbejdstid.

Metode

Empiri

Jeg vil ud fra et aktørperspektiv hovedsageligt benytte kvalitativ empiri. Empirien er artikler og referater fra DR-Udsendelses interne kommunikationsforum; "MCCPulsen"¹ som vil blive brugt til at beskrive og forklare Time Care projektet. Da MCCPulsen ikke er offentlig tilgængelig er alle artikler, der danner baggrund for rapporten, vedlagt i sin fulde længde som bilag.

Teori

Rapporten vil benytte 3 teorier i sin vurdering og analyse.

- "Kotters otte-trin forandringsmodel"². Denne teori er valgt, da der er kongruens mellem det beskrevne projekt og denne teori.
- For at vurdere og analysere samspillet mellem struktur, teknologi, opgaver og personer i det beskrevne projekt, vil "Leavitt's systemmodel"³ blive benyttet. En del af det beskrevne projekt har at gøre med sammenspillet mellem de 4 dele i Leavitt's systemmodel, hvorfor jeg har valgt at inddrage denne teori, selvom den ikke er en del af pensum for faget "Ledelse i praksis". Rapportens teoridel om Leavitt's systemmodel er beskrevet i.f.t. merkonomstudiets fag "organisation" og litteraturen derfra.
- Da Time Care projektet indeholdt en kulturdel vil "den lagdelte kultur - Scheins isbjerg"⁴ blive benyttet med det formål at analysere og vurdere kulturelementerne i projektet.

Time Care projektet

Med udgangspunkt i den beskrevne empiri følger her en historisk beskrivelse af "Time Care projektet".

Forfatteren af denne rapport er selv aktør i projektet som medarbejder og dermed målgruppe for projektet.

¹ www.MCCPulsen.dk – blog hvor kun ansatte i DR-Udsendelse har adgang

² Ledelse i praksis 2. udg. Trojka, Skriver, Staunstrup & Kjærgård, side 101.

³ Organisation 4. udg. Trojka, Kjær, Skriver & Staunstrup side 386.

⁴ Ledelse i praksis 2. udg. Trojka, Skriver, Staunstrup & Kjærgård, side 125.

Forfatteren vil derfor også blive refereret i den historiske beskrivelse – men kun for udtalelser der findes i empirien. Rapportens forfatter er ikke forfatter til de artikler som udgør empirien.

Afdelingen, som projektet berørte

DR-Udsendelse er den afdeling i DR som står for at udsende DRs produkter - TV og radio. Afdelingen beskæftiger 67 medarbejdere i 5 teams. Et team udsender radio, et TV, et team sørger for at kvalitetssikre TV programmerne, og et team står for at sikre, at alle TV og radio signaler er tilgængelige de rigtige steder. Det sidste team er et tværgående teknisk supportteam.

De enkelte teams er ikke afhængig af hinanden i planlægningen af deres arbejdstid, men der er meget stor afhængighed internt i de enkelte teams, da 4 af de 5 teams er på arbejde alle dage, året rundt - hele døgnet.

Historisk beskrivelse af Time Care projektet

Time Care projektet blev startet op som opfølgning på DRs klimamåling (årlig medarbejdertilfredshedsundersøgelse) i 2008. Medarbejderne havde givet udtryk for, at man søgte større indflydelse på planlægning af egen arbejdstid⁵.

Projektets mål var at indføre en ny måde at planlægge arbejdstiden på – dette ved at indføre et nyt IT-system til erstatning for de gamle excel ark.

Projektet viser første gang sit ansigt i det fælles kommunikationsforum, da tillidsmanden i radioteamet beskriver projektet i februar 2009. Projektet beskrives som et projekt, hvor medarbejderne er de vigtigste deltagere - *"pilotprojektet bliver kun søsat hvis der er 80% tilslutning"*⁶ - ligesom det fremhæves at *"det ikke er et IT-Projekt"*⁷.

Om projektets baggrund citeres firmaet bag IT-systemet for at sige

*"Derfor får medarbejderne selv ansvaret for at planlægge deres arbejdstid og får på den måde mulighed for at skabe den optimale balance mellem arbejdsliv og fritidsliv"*⁸.

Der præsenteres desuden en plan med 4 punkter pkt. 1, 3 temadage, pkt. 2 virtuel opstartsfasen, pkt. 3, tilpasningsfasen, pkt. 4, løbende effektmåling⁹.

⁵ Bilag 3 – "Time Care - Baggrunden

⁶ Bilag 1 "Time Care – Nyt vagtplanlægningsværktøj

⁷ Bilag 1 "Time Care – Nyt vagtplanlægningsværktøj

⁸ Bilag 1 "Time Care – Nyt vagtplanlægningsværktøj

⁹ Bilag 1 "Time Care – Nyt vagtplanlægningsværktøj

I marts gennemføres det første punkt med deltagelse af afdelingens tillidsfolk, chefer og fællestillidsfolkene. Da dagen er slut har deltagerne et godt indtryk af systemet¹⁰ og afdelingschefen for DR-Udsendelse fortæller at nu vil man *"gå videre i processen og inddrage DR's it afd., HR og de faglige organisationer"*¹¹.

Der kommunikeres nu bredt ud i afdelingen, og de første skeptikere melder sig. Dette fører til en informationsskrivelse fra afdelingschefen hvor hun fastholder, at projektet er igangsat, og at man vil forsøge sig med en ny proces. Ved samme lejlighed forklarer afdelingschefen, at realiseringen af det nye system kræver en form for kulturændring i retning af mere team-ånd *"man vender sig mod hinanden i teamet og bliver enige om de spilleregler, man ønsker skal gælde i pilotperioden"*¹². Desuden fremhæves det, at

*"hvis man mener ledelsen har en skjult dagsorden, så kan man blot melde ud at man som team ikke vil være med"*¹³.

Det bliver endvidere annonceret, at en afstemning vil løbe af stablen over de næste 2 dage, medarbejdere der ikke er på arbejde vil blive ringet op, så også de kan afgive deres stemme. Et afsnit i skrivelsen beretter afdelingschefen at et team har meldt meget tydeligt ud at de vil være med fra start, men p.g.a. andre store udfordringer for afdelingen vil det kun være de teams der melder sig indenfor 2 dage der kan komme med i projektet det næste år¹⁴. Sidst i skrivelsen understreger afdelingschefen igen den kultur der bør gælde for at projektet vil lykkes:

*"jeg kommer fra en landbrugsfamilie og har været vant til andels tankegangen [...] man indkøber fælles maskinpark. Det betyder at man skal koordinere med hinanden og tale sig frem til hvem der skal så og høste [...] Men det betyder også at man aldrig er alene, fordi alle hjælper til [...] Sådant en proces giver gode sociale netværk [...] som kan blive en fordel for den enkelte. Og ikke mindst; hvis det lykkes så kommer der mange gode fester ud af det"*¹⁵

20. marts annonceres afstemningsresultatet; 4 teams stemmer 100% for, mens et team kun har en tilslutning på 50% og derfor ikke deltager¹⁶.

Medarbejderne kommer på kursus i det nye system, og midt i maj sættes projektet i gang. Midt i juni har man fået nogle erfaringer med systemet.

¹⁰ Bilag 2, Tre dage med Time care

¹¹ Bilag 2, Tre dage med Time care

¹² Bilag 3, Time care - baggrunden

¹³ Bilag 3, Time care - baggrunden

¹⁴ Bilag 3, Time care - baggrunden

¹⁵ Bilag 3, Time care - baggrunden

¹⁶ Bilag 4, Time care - afstemningsresultatet

En medarbejder fra det ene team melder ud, at de nu var glade for den gamle måde at planlægge vagterne på *"men på den anden side skal man heller ikke være bange for at prøve noget nyt¹⁷"*. Det nævnes også at det er gået alt for stærkt med indførslen af systemet. Flere andre medarbejdere udtaler sig og tekniske problemer nævnes også;

"overskuelighed, systemet er ikke ordentligt oversat til dansk, ingen print muligheder og at systemet ikke kan køre i Mozilla Firefox¹⁸".

En medarbejder udtaler om den nye vagtplanlægningsprocedure:

"Man skal tage kampen om de gode og dårlige vagter med sine kollegaer i stedet for en neutral planlægger¹⁹"

I september er projektet igen på dagsordenen i det lokale samarbejdsudvalg, og afdelingschefen prøver igen med en ny proces. Man vil nu forsøge at få overblik over de problemer, medarbejderne oplever; teknologiske og kulturelle. Der lanceres også en ny værdi *"DR Udsendelse er summen af os²⁰"*

I oktober 2009 er stemningen ikke vendt. De 3 teams der stadig benytter systemet på dette tidspunkt har indført workarounds²¹. Nogle er nærmest gået tilbage til de kendte excelark, mens de andre teams forsøger at tilpasse systemet, så det passer til den måde, den enkelte agerer på. Afdelingschefen melder også ud, at man ikke vil ofre penge på Time Care projektet²².

I november stemmer medarbejderne om, hvorvidt pilotfasen skal føre til fortsat brug af systemet. Kun 14% stemmer ja til fortsat brug af Time Care²³. Efterfølgende nævner medarbejderne; *"tiden, et ikke bæredygtigt system, og den manglende lyst til at flytte sig for hinanden²⁴"*, som årsager der førte til at dette projekt gik som beskrevet.

¹⁷ Bilag 5, En måned med Time care

¹⁸ Bilag 4, Time care - afstemningsresultatet

¹⁹ Bilag 4, Time care - afstemningsresultatet

²⁰ Bilag 6, Referat af LSU 10 september 2009

²¹ Bilag 7, Time Care efter teammøder

²² Bilag 4, Time care - afstemningsresultatet

²³ Bilag 8, Time Care afstemning MCCP, afsluttet 11 november 2010

²⁴ Bilag 9, Time Care – en nekrolog.

Teori

Kotters forandringsmodel

John P. Kotter er professor ved Harvard Business School og har opstillet følgende forandringsmodel som han kalder "otte-trins-modellen"²⁵.

Modellen har 3 faser og 8 trin.

Fase 1: Optø status – quo

Fasen indeholder 4 trin:

1. Etablere en oplevelse af nødvendighed
2. Oprette en styrende koalition
3. Udvikling af en vision og en strategi
4. Formidling af forandringsmissionen

Fase 2: Ændringsmetoder

Fasen indeholder 3 trin.

5. Styrkelse af medarbejdernes kompetencer
6. Generering af kortsigtede gevinster
7. Konsolidering af resultater og produktion af mere forandring

Fase 3: Integrere ændringer i virksomhedskulturen

Fasen indeholder 1 trin.

8. Forankring af nye arbejdsområder i kulturen

Formålet med første fase er at skabe en fælles bevidsthed om formålet med de nye tiltag. Hvorfor skal vi nu bruge tid og energi på at sætte os ind i nye måder at arbejde på? Det er i fase 1 at den kendte sætning om den "brændende platform"²⁶ også tages i brug. På Trin 2 i fase 1 oprettes den styrende koalition, som er de personer man har udset sig til at gå forrest og vise vejen for de andre.

Formålet med fase 2 er at få forandringen ud blandt de implicerede. Man arbejder med både med det taglige og de holdningsmæssige forhold, der skal gøre medarbejderne i stand til tage imod de nye tiltag. For at skabe tillid til teamet, der står i spidsen for projektet, skal man skabe nogle *kortvarige gevinster*²⁷ - forandringen kan spænde over lang tid og det er vigtigt for de implicerede hurtigt at kunne se hvad de får ud af forandringen.

Den 3. og sidste fase skal sikre at forandringen bliver en naturlig del af virksomhedens adfærd og kultur i fremtiden.

²⁵ Ledelse i praksis 2. udg. Trojka, Skriver, Staunstrup & Kjærgård, side 100.

²⁶ Ledelse i praksis 2. udg. Trojka, Skriver, Staunstrup & Kjærgård, side 101.

²⁷ Ledelse i praksis 2. udg. Trojka, Skriver, Staunstrup & Kjærgård, side 102.

Modellen pointerer også, at der skal være overensstemmelse mellem den pågældende ændring og virksomhedens kultur, ellers vil det være ekstra svært at implementere forandringen.

Leavitts systemmodel

Når forandringsprojekter startes, påvirkes flere "del-systemer" i virksomheden ofte samtidig. Leavitt har udviklet en teori der betoner den indbyrdes afhængighed mellem 4 del-systemer. Leavitt's teori kaldes også "STOP-modellen" på grund af de 4 del-systemer den opdeler virksomheden i: *Struktur, Teknologi, Opgaver og Personer*²⁸, i midten er ændringsagenten som har ansvaret for at planlægge forandringen. Teorien forstås på den måde at tilfører man ændringer i det ene del-system vil det også påvirke de andre del-systemer.

Fig. 12.15 Leavitt's systemmodel

Fig. 1, Organisation 4. udg. Trojka, Kjær, Skriver & Staunstrup side 387

Del-systemernes indhold er forklaret således:

- **Struktur:** Vedrører virksomhedens organisation, arbejdsdeling, kommunikation og beslutningsstruktur.
- **Teknologi:** De redskaber der anvendes i forbindelse med opgavernes udførelse, f.eks. maskiner, udstyr eller IT-systemer.
- **Opgaver:** Udvikling, produktion, og salg af services som virksomheden lever af at udbyde.

²⁸ Organisation 4. udg. Trojka, Kjær, Skriver & Staunstrup side 387.

- **Personer:** (aktører) er det sociale del-system og omfatter de mennesker der har deres daglige gang i virksomheden.

Scheins lagdelte kultur

”Kultur er det der binder organisationen sammen gennem det at dele mening, forståelse, værdier eller viden. Kulturen bygger på det at dele i fællesskab, så der er overensstemmelse mellem opfattelser²⁹”.

Edgar Schein er den teoretiker der er mest kendt for denne tilgang til kultur begrebet. Schein har udviklet teorien ”den lagdelte kultur – Scheins isbjerg”. Teorien bygger på en opfattelse af at ledelsen kan skabe og påvirke kulturen.

Teorien opererer med 3 lag i kulturen: *artefakter, værdier, og grundlæggende antagelser*³⁰. Isbjerget er brugt som metafor, da teoriens pointe er, at det man umiddelbart kan se og let ændre i en organisation, ”artefakterne”, kun udgør en mindre del af det kulturelle, mens der under vandoverfladen ligger 2 afgørende lag; værdier og grundlæggende antagelser, som kan være svære at ændre på.

Fig. 0.3. Formelle kulturniveauer.

Fig. 2, Organisation 4. udg. Trojka, Kjær, Skriver & Staunstrup side 396

De 3 lag kan beskrives som følger:

Artefakter er det som kan ses af andre end dem der arbejder i organisationen, eksempler kan være, firmalogo, påklædning, bygninger, kontorindretning.

²⁹ Ledelse i praksis 2. udg. Trojka, Skriver, Staunstrup & Kjærgård, side 123.

³⁰ Ledelse i praksis 2. udg. Trojka, Skriver, Staunstrup & Kjærgård, side 125.

- **Værdier** er laget hvor kulturen sættes i spil, hvor man i organisationen beskæftiger sig med at afprøve værdierne – indtil denne afprøvning har fundet sted kan man betragte det som en hypotese om virkeligheden. Udtryk som; "åbenhed", "tager hensyn" og "vi samarbejder i teams", er værdier. Værdier kan udvikles og påvirkes og kan også påvirke de grundlæggende antagelser, selvom det kan være svært og tage tid.
- **Grundlæggende antagelser:** Kendsgerninger, ting der tages for givet. Dette lag er usynligt og svært at sætte ord på, selv for aktørerne inde i organisationen. Eksempler kan være: "ærlighed" (etik), "alle tager sin del af de sure pligter", og "man møder til tiden".

Analyse og vurdering

Med udgangspunkt i de 2 spørgsmål, undersøgelsen omhandler, vil jeg med afsæt i den historiske beskrivelse af projektet, sammenstille teorier og empiri, med det formål at analysere og vurdere, hvor teorierne finder anvendelse i Time Care projektet. Sidst findes en konklusion.

Hvordan kan det være at den benyttede forandringsproces ikke førte til det forventede resultat?

I analyse af projektet finder jeg Kotters 8-trins-model. Fase 1, trin 1; "den brændende platform" udtrykkes som at "det er sat i gang som opfølgning på en klimamåling (medarbejder tilfredshedsundersøgelse)³¹. Fase 1, trin 2 "den styrende koalition" er tillidsfolk og chefer i afdelingen³². Visionen og strategi, fase 1, trin 3 - er også klar og formidles tydeligt (fase 1, trin 4);

"Derfor får medarbejderne selv ansvaret for at planlægge deres arbejdstid og får på den måde mulighed for at skabe den optimale balance mellem arbejdsliv og fritidsliv³³".

Medarbejderne kommer på kursus i det nye system og afdelingschefen formidler også den holdningsændring der er nødvendig for projektet, når hun fortæller om sin opvækst indenfor landbrug og andelstanken, hvor man skal flytte sig for hinanden³⁴ (fase 2, trin 5).

³¹ Bilag 3 – "Time Care - Baggrunden

³² Bilag 2, Tre dage med Time care

³³ Bilag 1 "Time Care – Nyt vagtplanlægningsværktøj

³⁴ Bilag 3, Time care - baggrunden

Det er min vurdering at projektet kun i starten følger "otte trins modellen" og derfor må prøve med flere nye processer, hvilket fører til usikkerhed om retningen for projektet. Det er min vurdering at specielt fraværet af fase 2, trin 6 "generering af kortsigtede gevinster" ville have gavnet projektet.

Del-systemerne fra Leavitts systemmodel kan man finde i det beskrevne projekt. Den nye måde at planlægge arbejdstiden på tilfører ændringer i del systemet "styring", det nye IT system, tilfører ændringer i del systemet "teknologi" og endelig er der de ændringer der tilføres systemet "personer" i.f.t. kultur, og det at man selv får ansvaret for at planlægge sin arbejdstid³⁵. Det sidste delsystem i STOP modellen; "opgaver", påvirkes kun indirekte, da dette vedrører virksomhedens produkter. "Leavitts systemmodel kan anvendes til at pege på nogle mangler i projektet. Det er min vurdering at specielt delsystemet "teknologi" ikke får nok opmærksomhed. Firmaet bag IT-systemet nævner ved projektets start, at det "ikke er et IT-projekt"³⁶, og da brugervenligheden i systemet bliver kritiseret af medarbejderne, melder afdelingschefen ud at man ikke vil bruge penge på systemet³⁷. Min vurdering er, at havde systemmodellen været i brug, ville den have hjulpet den styrende koalition med en bevidsthed om at projektet, f.eks. også var et IT-projekt. I min research forud for undersøgelsen, har der været haft fuld adgang til alle de dokumenter projektet indeholder, ligesom der har været adgang til den styrende koalition og ledelsen. Det, jeg ikke har kunnet finde, er en projektskrivelse med beskrivelse af formål; succeskriterier, mål, projektgruppe og opgaver der skulle løses for at projektet kunne realiseres. Man adopterede blot den plan³⁸, som firmaet bag IT systemet præsenterede – og producerede aldrig sin egen. Det er min vurdering, at fraværet af en projektplan bl.a. har ført til det mistede fokus på de delsystemer der blev forandret, hvilket bl.a. førte til den manglende forankring.

³⁵ Bilag 1 "Time Care – Nyt vagtplanlægningsværktøj

³⁶ Bilag 1 "Time Care – Nyt vagtplanlægningsværktøj

³⁷ Bilag 4, Time care - afstemningsresultatet

³⁸ Bilag 1 "Time Care – Nyt vagtplanlægningsværktøj

Hvilke forhold gjorde, at medarbejderne ikke tog mod den kulturforandring, som var tilsigtet i projektet?

I analyse af projektet står det klart, at alle involverede har været opmærksomme på den kulturændring, som projektet skulle føre med sig, men det nævnes alligevel som en af de helt store udfordringer i hele projektets levetid.

Afdelingschefen kickstarter det udvidede samarbejde allerede ved projektets start, hvor medarbejderne selv skal sætte regler op

"man vender sig mod hinanden i teamet og bliver enige om de spilleregler, man ønsker skal gælde i pilotperioden"³⁹

Afdelingschefen fremhæver som nævnt også kulturforandring, når hun beretter om sin opvækst i landbruget og andelstankegangen, hvor man må flytte sig for hinanden⁴⁰. Det er dog ikke just teamspirit medarbejderne nævner, da projektet er kommet fra start, tværtimod:

"Man skal tage kampen om de gode og dårlige vagter med sine kollegaer i stedet for en neutral planlægger"⁴¹.

Det er min vurdering, at man, da man i den store koalition ser, at kulturforandringen går langsommere end den tid man har afsat, forsøger at få kulturforandringen op i fart ved at lancere en ny værdi: "DR Udsendelse er summen af os"⁴². Min vurdering er at værdien udtrykker det som hele tiden er blevet sagt af afdelingschefen – men iagttages tidspunktet denne værdi meldes ud, fremgår det at udmeldingen sker 5 uger før medarbejderne igen skal stemme om projektets fremtid. Det er min vurdering, ud fra Scheins teori, at en værdi skal have længere tid hvis den skal optages blandt de grundlæggende antagelser.

Konklusion

Time Care projektet kom godt fra start og havde med sin vision om, at medarbejderne fik større indflydelse på planlægningen af deres arbejdstid, et godt udgangspunkt for at blive godt modtaget.

Men som det fremgår, mistede projektet hurtigt tempo, hvilket afdelingschefen iagttog, hvorpå hun prøvede at skabe øget klarhed om dets formål.

De annoncerede "nye processer" for at få projektet på sporet giver desuden et billede af et projekt, som ikke mødte forståelse hos målgruppen.

³⁹ Bilag 3, Time care - baggrunden

⁴⁰ Bilag 3, Time care - baggrunden

⁴¹ Bilag 4, Time care - afstemningsresultatet

⁴² Bilag 6, Referat af LSU 10 september 2009

I projektets start lægger man vægt på at projektet er medarbejderstyret. Men det er min vurdering at styringen overtages af afdelingschefen, da hun i.f.m. den første afstemning skriver

"hvis man mener ledelsen har en skjult dagsorden, så kan man blot melde ud at man som team ikke vil være med"⁴⁴.

Men senere i samme skrivelse fremgår det at et team har meldt tydeligt ud at de vil være med fra start, men at andre store udfordringer i afdelingen gør, at man ikke vil kunne tage flere teams ind i projektet det næste år, hvis ikke man som team går med nu⁴⁵. Min vurdering er, at afdelingschefen på denne måde skaber en ny brændende platform, og at medarbejderne derfor oplever at de ikke har noget valg. Et andet eksempel på at medarbejderindflydelsen ikke stemmer overens med det udmeldte er, at afdelingschefen melder ud, at man ikke vil bruge penge på projektet, 5 uger før projektet skal evalueres⁴⁶. Det er naturligt at afdelingschefen har ansvaret for projekts økonomi, men da medarbejderne er blevet lovet stor indflydelse ved projektets start, mister de tilliden til at de kan få denne indflydelse.

I løbet af projektet bliver kulturen omtalt - både af medarbejderne og ikke mindst af ledelsen. Min analyse fører til den vurdering at kulturændringen aldrig får den tid og opmærksomhed denne kræver. Medarbejderne reagerer på dette ved at synes, at projektet skrider for hurtigt frem, mens den styrende koalition prøver at tydeliggøre de ønskede nye værdier. Men der arbejdes ikke på noget tidspunkt med forankring af de nye værdier.

Der er nok ikke kun en sandhed om, hvorfor et projekt som det beskrevne ender som dette gjorde, men min undersøgelse har givet en række bud på, hvad man kunne have gjort for at styrke forandringsprocessen og forankringen af projektet. Det er min vurdering at man med hjælp fra en projektleder, kunne have holdt fokus på forandringsprocessen. Havde man afsat tid til en facilitering af kulturforandringen, og havde man givet plads til at arbejde med det teknologiske delsystem også, kunne der formentlig have været skabt mere synlighed og klarhed om projektets åbenlyse kvalitet.

⁴⁴ Bilag 3, Time care - baggrunden

⁴⁵ Bilag 3, Time care - baggrunden

⁴⁶ Bilag 4, Time care - afstemningsresultatet

Perspektivering

I rapporten har jeg valgt at benytte 3 teorier, som er relevante for den beskrevne forandringsproces. Andre teorier kunne også have belyst det beskrevne projekt. Jeg kunne have inddraget kommunikation, da denne også har en indflydelse i det beskrevne projekt. Man kunne inddrage "kommunikations modellen", "receptionsmodellen" og "det fælles tredje".

Et perspektiv kunne også være at undersøge gruppesammensætningen i de beskrevne teams og analysere, hvorfor det enkelte teammedlem ikke oplever et så nært forhold til sit team, at man har lyst til at forandre sine handlinger i.f.t. det, som det beskrevne projekt foreskriver.

Endelig kunne man også analysere og vurdere med udgangspunkt i den "anerkendende ledelse"⁴⁷. Det beskrevne projekt rummer stort set ingen elementer herfra, hvorfor det kunne være interessant at belyse mulige alternative metoder med denne tilgang til forandringsprocessen.

⁴⁷ Anerkendende Ledelse, Dansk Psykologisk forlag, Maja Haslebo & Danielle Bjerre Lyndgaard, side 38

Litteraturliste

Bøger

Ledelse i praksis 2. udg. Trojka, Skriver, Staunstrup & Kjærgård, side: 95, 100, 101, 102, 123, 125.

Anerkendende Ledelse, Dansk Psykologisk forlag, Maja Haslebo & Danielle Bjerre Lyndgaard, side 38.

Organisation 4. udg. Trojka, Kjær, Skriver & Staunstrup side: 386, 387.

Internet/WWW

MCCPulsen.dk – www.mccpulsen.dk

Lukket blog, kun adgang for ansatte i DR, DR-Udsendelse. Al litteratur herfra er vedlagt som bilag.

Copyright - Morten Grouleff