

PROJEKTLEDELSE
Flemming Blønd, KL
Jørn Kjølseth Møller, BUPL

PROJEKTGRUPPE
Konsulent Torsten Petersen, KL
Konsulent Jesper Mathisen, KL
Konsulent Sanne Brønserud Larsen, KL
Selvstændig organisationskonsulent Mette Seier Helms

INTERVIEW OG TEKSTBEARBEJDNING
Freelancejournalist Jakob Vedelsby

Publikationen er udarbejdet for Væksthus for Ledelse

LAYOUT
B14
www.b14.dk

TRYK
Lasertryk
www.lasertryk.dk

1. udgave 2006
ISBN nr: 978 - 87 - 92002 - 07 - 5
ISBN nr: 978 - 87 - 92882 - 08 - 2 -pdf.

En særlig tak til chefer, ledere og medarbejdere som har bidraget med deres erfaringer med ledernetværk.

LE D E R E I N E TVÆ R K - E N LE D E LS E SSTR ATE G I

FORORD								 7
LÆSEVEJLEDNING	 						 9

KAPITEL 1
INTRODUKTION TIL LEDERNETVÆRK				 	 13
Muligheder og perspektiver						 13	
Professionalisering af ledelse						 13
Kvalitetssikring af politikudvikling						 14
Effektivt redskab til kulturel integration					 14
Ledernetværk i et strategisk perspektiv					 15

KAPITEL 2
KARAKTERISTIK AF LEDERNETVÆRK				 	 19
Arbejdsgrupper vs. netværk						 19
En kombination af det bedste						 20
Balance mellem autonomi og hierarki					 21

KAPITEL 3
DANNELSE AF LEDERNETVÆRK			 		 25
Forskellige typer af ledernetværk						 25
Netværkskoncept							 27
Formål									 28
Deltagere								 32
Temaer og aktiviteter							 35
Ledelse og koordination							 36
Ressourcer og service							 38

KAPITEL 4
KONSULENTROLLEN						 	 43
Konsulenten som katalysator for ledernetværk				 43
Konsulenten i krydspres							 43
Interne og eksterne konsulentkompetencer				 44
Gode grunde til at benytte konsulenter					 45
Afstemning af forventninger						 45
Konsulens roller og opgaver						 47

KAPITEL 5
GRUPPEDYNAMIK							 51
Mennesker mødes og gruppedynamik opstår				 51

I N D H O LD

Faktorer der påvirker gruppedynamikken						 51
Netværkskonsulentens procesfunktion						 53
Udviklingsfaser i ledernetværket							 54

KAPITEL 6
PRAKTISKE ERFARINGER I KOLDING KOMMUNE				 59
Lokale ledernetværk								 59
Baggrund og formål								 59
Styring og organisatorisk forankring						 60
Betydningen af ledernetværk							 62
Refleksioner og gode råd								 63

KAPITEL 7
PRAKTISKE ERFARINGER I KØGE KOMMUNE				 	 67
”Brede” ledernetværk								 67
Formål med ledernetværk								 67
Erfaringer med ledernetværk							 68
Refleksioner og gode råd								 70

KAPITEL 8
TRE PESPEKTIVER PÅ LEDERNETVÆRK					 75
Tid til ledelse! Netværk kan være vejen frem					
Af Annemette Digmann, Uddannelsesafdelingen Århus Amt				 75

Netværk i fremtidens kommunale organisation – et strategisk perspektiv 		
Af Eva Sørensen, Center for Demokratisk Netværksstyring, RUC			 81

Netværk og arbejdspladsknyttet læring 						
Af Erik Laursen, Institut for Læring, AAU						 85

LITTERATURLISTE								 89

ANDRE PUBLIKATIONER FRA VÆKSTHUSET					 93

�

Ledernetværk er et af de hurtigst voksende ledelsesmæssige og personalepolitiske redskaber i den kom-
munale organisation. Ledernetværk kan være svaret på, hvordan man får det bedste ud af styringsmæssige
omstruktureringer med en fladere struktur, større uddelegering af ledelsesopgaver og ansvar til decentrale
ledere – med øget selvforvaltning og på et mere værdiorienteret ledelsesgrundlag. Ikke mindst i forbindelse
med ´opgave- og strukturreformen`, hvor organisationer bliver bundet sammen, og der bliver skabt nye kul-
turer, vil ledernetværk via sin integrerende og sammenhængsskabende effekt kunne få væsentlig betydning
for en succesfuld proces.

Ledernetværk i den kommunale organisation er langt fra et nyt fænomen. Med ”Ledere i netværk – en ledel-
sesstrategi” ønsker Væksthus for Ledelse at sætte fokus på de muligheder, ledernetværk har for at styrke
sammenhængskraften i de nye og større kommunale organisationer. Samtidig tilbyder Væksthus for Ledelse
en opskrift på, hvordan man kan udvikle og etablere ledernetværk, så de aktivt imødekommer det øgede be-
hov for strategiudvikling og koordination i kommunerne.

„Ledere i netværk - en ledelsesstrategi“ er udarbejdet på baggrund af et udviklingsforløb for netværkskonsu-
lenter afholdt af Væksthus for Ledelse. Der deltog 46 konsulenter fra 30 kommuner, to regioner og én faglig
organisation i udviklingsforløbet. På den afsluttende konference deltog i alt 89 konsulenter og ledere. I for-
løbet blev der udviklet viden om, hvordan man kan anvende ledernetværk som metode til udvikling af ledelse
– både individuelt og i organisationen.

Denne publikation bygger primært på den viden om udvikling og anvendelse af ledernetværk, som er skabt
via udviklingsforløbet og konferencen. Publikationen er tænkt som inspiration til både overordnede og mere
konkrete overvejelser om, hvordan der kan arbejdes med etablering og vedligeholdelse af ledernetværk. Det
er naturligvis op til kommunerne selv at vælge de fremgangsmåder, der passer dem bedst lokalt, og dermed
ikke nødvendigvis at følge alle anbefalinger i publikationen

Publikationen henvender sig til konsulenter, der arbejder med eller står for at skulle arbejde med at etablere
ledernetværk. Den henvender sig også til den kommunale topledelse, der blandt andet kan hente inspiration
i afsnittene om strategiske og organisatoriske perspektiver på anvendelse af ledernetværk.

Det er håbet, at publikationen vil bidrage til at synliggøre muligheder for brug af ledernetværk – til gavn for
den enkelte leder og organisationen som helhed.

God læselyst.

VÆKSTHUS FOR LEDELSE

�

FO R O R D

�

”Ledere i netværk – en ledelsestrategi” præsenterer dels en række organisatoriske muligheder for anvendelse
af ledernetværk, dels redskaber til at arbejde med udvikling, etablering og vedligeholdelse af ledernetværk.

LÆ S EVEJ LE D N I N G

DEN KOMMUNALE
ORGANISATION

(politisk pespektiv)

LEDERGRUPPE-
PERSPEKTIV
(fag, sektor, charge)

TOPLEDELSES-
PERSPEKTIV

(adm./strategisk perspektiv)

KONSULENT-
PERSPEKTIV

(eksternt)

KONSULENT-
PERSPEKTIV

(internt)

LEDERNETVÆRK
(indefra)

LEDEREN

(Individperspektiv)

�

FIGUR 1: DEN KOMMUNALE ORGANISATION

Figuren viser de organisatoriske perspektiver på til ledernetværk, der bliver behandlet i publikationen. Det vil sige:

1.	 Ledernetværket som en del af den kommunale organisation:
	 Fokus på toplederperspektivet i relation til strategiske perspektiver på dannelse og organisatorisk forankring
	 af ledernetværk.

2.	 Konsulentperspektivet:
 	 Fokus på de roller, man bør forholde sig til ved anvendelse af henholdsvis eksterne og interne konsulenter.

3.	 Tre perspektiver på selve ledernetværket:
•	 Lederen som individ i netværket.
•	 Betydningen af netværket for lederne som gruppe.
•	 Gruppedynamiske processer i netværket.

Publikationen behandler de respektive perspektiver sådan:

Kapitel 1 og 2 – Introduktion til ledernetværk og Karakteristik af ledernetværk – præsenterer mulighederne ved ledernet-
værk, som ikke altid bliver udnyttet i de netværk, der eksisterer i dag. Derudover bliver der fokuseret på de forhold, som gør
netværk til en attraktiv organiseringsform sammenlignet med andre typer af arbejdsgrupper. Denne del af publikationen kan
være interessant for topledelsen i en fase, hvor den træffer beslutninger vedrørende brug af ledernetværk.

Kapitel 3 – Dannelse af ledernetværk – fokuserer på, hvad der er væsentligt at forholde sig til før og under etableringen af
ledernetværk. Ud fra en overordnet designmodel præsenterer publikationen en række konkrete redskaber til, hvordan man
får gjort sig de rette overvejelser i en målrettet etablering af en netværksstruktur. Dette kapitel er i særdeleshed rettet mod
den udøvende netværkskonsulent.

Kapitel 4 og 5 – Konsulentroller og Gruppedynamik – præsenterer de problemstillinger, man skal forholde sig til som net-
værkskonsulent i arbejdet med netværkene. Det drejer sig blandt andet om den position, konsulenten har i organisationen
i forhold til netværket, og om hvilke konsulentkompetencer, der er væsentlige i forhold til konsulentens roller. Derudover
kaster kapitlet lys over de vigtigste gruppedynamiske processer, konsulenten skal have styr på for at skabe velfungerende
netværk. Der er også fokus på netværkskonsulentens særlige rolle som procesfacilitator.

Kapitel 6 og 7 præsenterer to cases om ledernetværk – henholdsvis ledernetværk på daginstitutionsområdet i Kolding
Kommune og tværfaglige ledernetværk i Køge Kommune.

Publikationen indeholder derudover tre artikler, som giver teoretiske bud på forståelsen af ledernetværk i en organisatorisk
kontekst. Artiklerne afspejler hovedbudskaberne i tre oplæg på den konference, som afsluttede det i forordet omtalte ud-
viklingsforløb for netværkskonsulenter. Artiklerne er udarbejdet af oplægsholderne.

10

LÆ S EVEJ LE D N I N G 11

12

MULIGHEDER OG PERSPEKTIVER

Netværk er kommet på dagsordenen som styreform i mange danske kommuner. Det skyldes, at opfattelsen
af, hvordan man kan og skal udøve styring i den kommunale organisation har ændret sig markant de senere
år. Øget kompleksitet og dynamik i den offentlige sektor, foruden tiltagende fragmentering af den kommunale
organisation, har medført et behov for øget koordination og nye styreformer.

Den hierarkiske styringsform kan være nødvendig at supplere med strukturer og mekanismer, der skaber ko-
ordination og selvstyring på decentralt niveau i den kommunale organisation. Et selvstyre som løser opgaver i
overensstemmelse med den overordnede politik og strategierne for de respektive serviceområder. Etablering
af ledernetværk som kommunal styringsstruktur åbner mulighed for et sådant selvstyre og udgør et relevant
svar på koordinations- og styringsbehovet i den kommunale verden.

Ledernetværk er en velkendt praksis, som i stigende grad har udfoldet og rodfæstet sig i den kommunale
organisation. I ledernetværk har lederne fået ny energi, ideer og støtte til håndtering af deres ledelsesrolle,
udfordringer og opgaver� – og netværkene har haft stor berettigelse og vist sig værdiskabende for den en-
kelte leder og kommunerne som helhed. Men ledernetværk rummer – som de typisk bliver praktiseret i dag
– ofte uudnyttede muligheder. Det gælder blandt andet i forhold til udvikling af ledelse som profession. Og i
relation til opbygning af en større sammenhængskraft i de kommunale organisationer, herunder inddragelse
af decentrale ledelsesniveauer i kvalitetssikring af policy-processer.

PROFESSIONALISERING AF LEDELSE

Ledernetværk kan bidrage til at professionalisere ledelse – styrke den enkelte leders evne til at lede og
udvikle medarbejdere. I ledernetværket sker det med afsæt i udfordringer og dilemmaer fra egen daglige
ledelsespraksis og gennem refleksion over de erfaringer, kolleger i ledernetværket har gjort sig.

Udvikling af egen identitet som leder foregår ofte bedst blandt andre ledere. Både nye og erfarne ledere har
brug for et fristed for refleksion – et læringsrum og et praksisfællesskab, hvor de kan hente energi og indsigt
til ledelsesopgaverne og sætte ledelse som profession på dagsordnen.

Fokus på ledelse som profession resulterer overordnet i en bedre organisatorisk og strategisk sammen-
hængskraft, fordi der udvikler sig en mere ensartet ledelseskultur i organisationen. For lederen kan netværket
også blive et forum, der giver mulighed for at blive mere bevidst om egne reaktionsmønstre, værdier, hold-
ninger og normer som leder.

�	 Ledernetværk – Vitalisering af hjemmenetværk, KL/KTO, 2005

I NTR O D U KT I O N T I L LE D E R N ETVÆ R K

K AP ITE L 1 13

KVALITETSSIKRING AF POLITIKUDVIKLING

Ledernetværk er endvidere et muligt organisatorisk svar på, hvordan den centrale ledelse i kommunerne
sikrer sig input fra lederne til de politikker, strategier og konkrete indsatsområder, kommunen løbende skal
implementere lokalt.

Derudover kan lederne med afsæt i deres daglige kontakt med borgerne kanalisere opsamlet viden, pro-
blemstillinger og løsningsforslag til forvaltningen og politikerne. Ledernetværk kan i den sammenhæng være
et oplagt forum for debat og kvalificering af politiske initiativer. Samtidig kan netværkene sikre effektiv kom-
munikation mellem de lokale ledere og den centrale administration.

Ledernetværk kan på den måde bidrage til at styrke organisationens evne og kapacitet til at reagere på nye
behov hos borgerne – og koordinere, udvikle, afprøve og forankre nye løsninger. Samtidig kan ledernetværk
imødekomme en virkelighed, hvor de kommunale ledere ønsker at blive aktivt inddraget i udviklingen af kom-
munale løsninger og politikker. Erfaringerne viser, at lederne ofte vil kvittere herfor ved at påtage sig et større
medejerskab end i en virkelighed, hvor der alene er tale om top-down beslutninger.

EFFEKTIVT REDSKAB TIL KULTUREL INTEGRATION

En del kommuner har forsøgt at modernisere den kommunale organisation ud fra princippet ”central styring
- decentral ledelse”. I den forbindelse har de afviklet dele af den centrale administration og lagt ansvar og
kompetence ud til de kommunale institutioner, som bliver betragtet og styret som en art ”virksomheder”.
Disse virksomheder bliver styret ved hjælp af en aftale eller kontrakt, som giver ledere og medarbejdere
frihedsgrader og ideelt set frigør ressourcer til en bedre opgaveløsning. Bagsiden af medaljen kan være
suboptimering og destruktiv konkurrence mellem virksomhederne til skade for den kommunale helhed – med
forringet effektivitet og kvalitet i opgaveløsningen til følge.

Ledernetværk fungerer som modvægt til denne fragmentering og destruktive konkurrence. Med ledernetværk
bliver der skabt en scene, hvor lederne kan afstemme og udvikle en fælles forståelse af politik, rammer, vilkår
og ikke mindst mulighed for at vidensdele og koordinere på tværs af virksomhedsinteresser. Ledernetværk
er således et redskab til at sammenkoble det lille og det store kommunale fællesskab – både vertikalt og
horisontalt. I forbindelse med opgave- og strukturreformen og de kommunale fusionsprocesser kan man på
samme måde bruge ledernetværk til at skabe helhed, kulturel integration og øget sammenhængskraft.
I ledernetværk kan ledere, med afsæt i deres ofte forskelligartede organisationskulturer og ledelses- og opga-
vepraksis, bygge bro og aktivt medvirke til at skabe en ny, fælles ledelseskultur. Samtidigt kan ledernetværk
bidrage til håndtering af de udfordringer, mange kommuner står foran med væsentlig flere institutioner, nye
institutioner og opgaveområder fra amterne og en for mange ledere mere decentral organisationsstruktur-

14

LEDERNETVÆRK I STRATEGISK PERSPEKTIV

Ledernetværk som koordinations- og styreform kan ikke stå alene. Ledernetværk forudsætter en bevidst og
tydelig strategi fra den politiske og administrative topledelse i forhold til retning og rammer for udviklingen af
de kommunale serviceopgaver. Ledernetværk forudsætter også stillingtagen til de værdier, der skal præge
den kommunale serviceorganisation og et klart formuleret ledelsesgrundlag for de decentrale ledere.

Topledelsen bør som et vigtigt strategisk indsatsområde fokusere på, hvordan man med fordel kan koble
ledernetværk sammen med udviklingsstrategien for organisationen. Dette er ikke mindst vigtigt set i lyset af
opgave- og strukturreformen.

Ledernetværk bør være et bevidst valg om at iscenesætte og tilrettelægge dialogprocesser i organisationen,
så lederne får mulighed for at få skabt fælles billeder, sprog, mening og klarhed om den retning, organisatio-
nen skal tage. Det vil øge engagement, ejerskab og energi hos lederne, og samtidig styrke sammenhængs-
kraften mellem de decentrale ledere og mellem lederne og det politiske/administrative niveau.

I NTR O D U KT I O N T I L LE D E R N ETVÆ R K 15

LEDERNETVÆRK SKAL HAVE ET STRATEGISK MÅL
Funktionærernes og Tjenestemændenes Fællesråd (FTF) har gennemført en undersøgelse af FTF-
ledernes erfaringer med og holdninger til ledernetværk. Den viser at 85 pct. af de 224 medlemmer af
LederForum, der deltog i undersøgelsen, anser ledernetværk for at være et godt initiativ. 89 pct. af de
ledere, der allerede er i ledernetværk, siger, at netværket spiller en ”vigtig” eller ”meget vigtig” rolle for
deres trivsel. Personaleledelse, lederrollen og det personlige lederskab, faglig sparring, faglig ledelse,
psykisk arbejdsmiljø, administrativ ledelse og strategisk ledelse er de mest populære samtaleemner i
de ledernetværk, LederForums medlemmer deltager i.
Generelt viser undersøgelsen, at man kun sjældent samtænker ledernetværk med initiativer i relation
til kompetenceudvikling, lederudvikling og ledertræning på arbejdspladsen – og at netværkene også
sjældent bliver koblet sammen med organisationens udviklingsstrategi. Lederne peger dog på risikoen
for, at netværkene bliver for ”vitaminfattige”. En del ledere efterspørger, at netværkene i højere grad
tager livtag med vanskelige strategiske emner. De siger også, at ledernetværk er velegnede til løsning
af bundne arbejdsopgaver – fx i forhold til politikudvikling og input til topledelsen i forhold til organisa-
tionsforbedringer. Dette indebærer imidlertid, at der bliver formuleret meget konkrete strategiske mål
for netværkene og at netværkene er designet til dette formål. Det kan lederne ikke selv håndtere – det
er en opgave for topledelsen.�

Ledernetværk repræsenterer som ledelsesstrategi muligheden for en planlagt og styret udvikling af de kom-
munale servicetilbud – og for etablering af en konsistent ledelsespraksis på decentralt niveau. Samtidig
åbner ledernetværk for et fælles og samlet perspektiv på løsningen af de kommunale serviceopgaver – og
for et konstruktivt samspil mellem topledelse og decentrale ledere om udvikling og udmøntning af strategier
på de kommunale serviceområder.

En velfungerende strategisk topledelse i en kommune er blandt andet kendetegnet ved, at den sætter ret-
ning, fokuserer indsatsen, definerer organisationen og skaber konsistens i opgaveløsningen. For at et le-
dernetværk kan blive et aktivt handlerum for koordination og læring i den kommunale organisation, skal det
være opgaveorienteret og fokuseret – modsat et ledernetværk, der er opstået mere eller mindre tilfældigt
og er ufokuseret. Det er netop ledernetværkets grad af målrettethed, som afgør dets mulighed for at skabe
kompetente handlinger. Det fordrer, at den kommunale topledelse anerkender betydningen af ledernetværk
for udviklingen af den kommunale organisation.

�	 Undersøgelsen ”Lederpejling 5 – Lederne og deres netværk”, 2005, Se undersøgelsesrapporten på www.ftf.dk.

16

I NTR O D U KT I O N T I L LE D E R N ETVÆ R K 17

18

ARBEJDSGRUPPER VS. NETVÆRK

I denne publikation er der lighedstegn mellem ledernetværk og formaliserede netværk, der aktivt er etable-
ret og ikke blot ”opstået” – og som har et organisatorisk forankret formål. Uformelle og ofte mere person-
lige netværk mellem ledere i og på tværs af kommuner er ikke i fokus her.

For at komme tættere på muligheder og potentialer ved ledernetværk, er det nødvendigt at klarlægge, hvad
der karakteriserer og afgrænser ledernetværk fra andre former for praksisorganisering som arbejdsgrupper
og projekter. I nedenstående figur er kommunale ledernetværk placeret i midten af et kontinuum mellem for-
mel organisation (arbejdsgrupper) og uformel organisation (som personlige, ikke-organisatorisk forankrede
netværk).

Deltagerne udpeges eft.
formål og opgave

Klare mål for opgaveløs-
ningen koblet til den
kommunale
organisation/kontekst

Fast beslutnings-
kompetence,
praksis, struktur og roller

Fast tid/periode

GRADEN AF:

Autonomi
Selvorganisering

Gensidig afhængighed
Meningsdannelse

via forhandling

Selvorganiseret

Løst koblede

Operationelt
autonome

Gensidig afhængighed

Beslutninger træffes
på baggrund af
forhandlinger

ARBEJDSGRUPPER NETVÆRKKOMMUNALE
LEDERNETVÆRK

K AR AKTE R I ST I K A F LE D E R N ETVÆ R K

K AP ITE L 2 19

 FIGUR 2: ARBEJDSGRUPPER VS. NETVÆRK

Arbejdsgrupper er karakteriseret ved at være en formel organisering, hvor formål, opgaver og dagsorden er sat på
forhånd – ofte af andre end deltagerne. Arbejdsgruppen har en fast beslutningskompetence, struktur og praksis,
der definerer rolle, ansvar og samspil for deltagerne. Den høje grad af fasthed i regler, procedurer og arbejdsfor-
mer i en arbejdsgruppe gør den velegnet til at producere løsninger på kendte og konkrete problemstillinger.

Personlige/uformelle netværk er karakteriseret ved uformel organisering og er typisk opstået på initiativ af delta-
gerne – ofte i forlængelse af lederuddannelsesforløb og lignende. Disse netværk er selvorganiserede, løst koblet til
organisationen og deres formål bliver defineret af deltagerne. Denne type af uformelle, ikke-formaliserede netværk
bliver praktiseret ”i skyggen af organisationen” uden forankrede og synlige organisatoriske formål eller regler.

EN KOMBINATION AF DET BEDSTE

Kommunale ledernetværk er en blanding mellem formel og uformel organisering og bygger på ”det bedste” fra
de to forskellige praksisformer – arbejdsgruppen og personlige/uformelle netværk. Her er de vigtigste forhold,
som karakteriserer det formaliserede ledernetværk og adskiller denne praksisform fra de øvrige nævnte. Det
formaliserede ledernetværk er kendetegnet ved:

•	 Stor autonomi mellem lederne internt i netværket og eksternt mellem netværket og organisationen 		
	 – særligt topledelse og konsulenter. Autonomien mellem lederne er afgørende for, at de oplever
	 netværket som et sted, hvor de frit, åbent og kritisk kan tale om ledelse og organisation.

•	 At være sammensat på en måde, som sikrer autonomien. Det vil for eksempel ikke være
	 hensigtsmæssigt, at øverste chef, souschef og ledere fra samme fagområde indgår i samme
	 netværk.

•	 Ikke at have en fast beslutningsstruktur, kompetence og rollefordeling. Det betyder blandt andet,
	 at der bliver plads til dannelse af et frirum, hvor medlemmerne kan fortolke, forhandle og
	 reflektere over hinandens forskellige værdier og praksis.

•	 Gensidig afhængighed mellem lederne i netværket. En høj grad af gensidig afhængighed betyder, 		
	 at den enkelte leder oplever at give og få noget værdifuldt med fra netværksmøderne, som de
	 ikke ved egen kraft kunne fremkalde eller få andre steder.

•	 Læring og beslutninger finder sted på baggrund af løbende ”forhandlinger” mellem medlemmerne, 	
	 der tilbyder og undersøger hinandens erfaringer, værdier, holdninger og positioner i forhold til
	 et givent emne.

20

•	 Selvorganisering. Graden af selvorganisering afhænger af, hvorvidt lederne selv udformer
	 dagsorden, arbejdsmetoder og spilleregler for arbejdet. Formålet er at få lederne til at tage
	 ansvar og ejerskab i forhold til, hvordan de som gruppe skaber et dynamisk spændingsfelt,
	 hvor deres gensidige afhængighed kan få optimale vækstbetingelser og løfte deres faglige og
	 ledelsesmæssige kapacitet.

Disse kendetegn gør formaliserede ledernetværk til et praksisfællesskab, der kan understøtte og udvikle:

•	 Ledelse som profession

•	 Helhed, kulturel integration og sammenhængskraft

•	 Input til og kvalificering af politikudvikling

BALANCE MELLEM AUTONOMI OG HIERARKI

Autonomi i forhold til organisation, topledelse og konsulenter handler om at få skabt et reelt handlerum, hvor lederne
selv udformer rammer og spilleregler for, hvordan ledernetværkene skal fungere. Det er ligeledes vigtigt, at de har
indflydelse på de temaer, diskussioner og metoder, der skal være omdrejningspunktet for ledernetværkene.

Alt efter formålet med netværket, kan autonomien også skabe rum for etablering af en decentral beslutningskompe-
tence. Hvis et vigtigt formål med etablering af ledernetværk er at få kvalificeret problemløsning og politikudvikling via
input fra decentrale ledere, vil man skulle afklare graden af autonomi og beslutningskompetence hos ledernetværkene i
forhold til det kommunale hierarki.

Netop fordi organisatorisk forankrede netværk – til forskel fra uformelle netværk – er underordnet beslutningskompe-
tencen i hierarkiet, er der grænser for autonomien i deres beslutningskompetence. Dog er en hvis grad af autonomi
afgørende for dynamikken og engagementet i disse ledernetværk. Det er derfor en fordel, at interventionen fra det admi-
nistrative hierarki er varsom og gennemtænkt, og at styringen foregår på en indirekte måde. Indirekte styring af netværk
er nærmere beskrevet i kapitlet ”Dannelse af ledernetværk”.

Det der binder lederne sammen – den gensidige afhængighed – handler ofte om udfordringer og dilemmaer i den
daglige ledelsespraksis, organisationskulturen, politiske og organisatoriske mål, rammer og vilkår. Afhængigheden bliver
skabt, vedligeholdt og udviklet i tæt og dynamisk samspil med det indhold og den form og metode, netværket gennem
den organisatoriske forankring er struktureret omkring.
Den organisatoriske forankring giver den øverste ledelse adgang til at intervenere i netværkenes autonomi,
der ofte er tildelt på betingelse af, at lederne arbejder med kvalificerede løsninger på faglige spørgsmål og/el-

K AR AKTE R I ST I K A F LE D E R N ETVÆ R K 21

ler ledelsesmæssig udvikling. Hvis lederne ikke indfrier forventningerne, vil netværket blive opløst – alternativt
vil man indskrænke handlerummet og autonomien.

For at opretholde autonomien i netværket i forhold til organisationens hierarkiske beslutningsstruktur, er det
endvidere afgørende, at lederne skal forhandle sig frem til holdninger og beslutninger. Den interne autonomi
i netværket betyder, at ingen deltagere kan gennemtvinge ideer eller beslutninger.

Selvorganisering er endvidere medvirkende til at understøtte autonomien i netværket, deltagernes opfattelse
af gensidig afhængighed og dermed vilkårene for forhandling – tre karakteristika, der er vigtige faktorer for
succes med netværk. Men faktorer som i kraft af den organisatoriske forankring af netværkene, kan blive
undermineret gennem upassende eller manglende intervention. Læs mere om selvorganisering i kapitlet
”Dannelse af ledernetværk”.

22

K AR AKTE R I ST I K A F LE D E R N ETVÆ R K 23

24

FORSKELLIGE TYPER AF LEDERNETVÆRK

De mest almindelige typer af intra-organisatoriske, formaliserede ledernetværk falder inden for følgende fire katego-
rier, der kombinerer dimensionerne ”fag” og ”charge” (lederniveau)�:

FIGUR 3: NETVÆRKSTYPOLOGI

Lokale og brede netværk har meget forskellige karakteristika, de understøtter forskellige formål på forskellige
vis og kræver forskellige former for konsulentstøtte og styring. For eksempel egner et lokalt netværk sig godt
til faglige drøftelser, hvorimod et bredt netværk er mere velegnet til dialog om generelle personaleledelsesop-
gaver, konflikthåndtering m.v., da netværksdeltagerne ikke har samme faglighed og derfor kan bidrage med
forskellige perspektiver.

Medlemmerne af lokale netværk har et fælles sprog og ofte også den samme kultur – og det kan derfor være
nødvendigt at skabe plads til, at de bliver forstyrret af udefrakommende indlæg, så de ikke bruger al tiden på
at bekræfte hinanden i det, de allerede ved. Det forhindrer dog ikke, lokale netværk i at have som formål eller
delmål at fokusere på personaleledelsesopgaver. Det vil dog ofte kræve en ekstra indsats fra netværkskon-
sulenten at skabe de nødvendige ”forstyrrelser”.

�	 KL & KTO (2002). ”Ledere i netværk – relationers betydning for mestring”

DAN N E LS E A F LE D E R N ETVÆ R K

SAMME OMRÅDE FORSKELLIGT OMRÅDE

S
A

M
M

E
 C

H
A

R
G

E
FO

R
S

K
E

LL
IG

 C
H

A
R

G
E

1. LOKALE NETVÆRK

 samme område

 samme charge

3. SEKTOR NETVÆRK

 samme område

 forskellig charge

2. TVÆRGÅENDE NETVÆRK

 forskelligt område

 samme charge

4. BREDE NETVÆRK

 forskellige områder

 forskellig charge

K AP ITE L 3 25

I det brede netværk forholder man sig mere til den enkelte person end til roller og faglighed. Modsat lokale
netværk, hvor der er en tendens til at lederne deltager i kraft af deres rolle som for eksempel daginstitutions-
ledere. Deltagerne i brede netværk kan til gengæld være så forskellige, at de bruger al deres tid på at prøve at
forstå hinandens sprog og kultur – og derfor aldrig kommer til at lære af hinanden. Der er derfor behov for, at
man fokuserer på at skabe et fælles sprog. Det kan ske ved at definere metoder, som alle skal lære og træne
til en start – for eksempel coaching, reflekterende team eller andre konkrete redskaber. Dette forudsætter, at
der bliver afsat ressourcer i form af konsulenter, penge og tid hertil.

I relation til brede netværk kræver det en indsats at få deltagerne til at se en mening i at møde hinanden. Det
kan særligt i opstartfasen være en udfordring:
”Jeg var skeptisk i starten og kunne ikke se, hvad jeg skulle tale med en tandlæge eller en vandværksleder
om, der arbejder i helt andre miljøer end jeg gør. Men jeg blev klogere. For når det er ledelse, det handler om,
har vi nøjagtig de samme problemer, fordi det er mennesker, vi har med at gøre.” Ulla Tillisch, institutionsleder
i Køge Kommune

Her er en række forskellige kendetegn, der knytter sig til henholdsvis brede og lokale netværk:

LOKALE NETVÆRK
• 	 Samme fag
•	 Samme ledelsesniveau
•	 Helt eller delvist selv organiseret
•	 Delvis deltagelse af chef
•	 Stort kenskab til detaljer og kultur
•	 Finder hurtigt fælles fodslag
•	 Et „pusterum“ gruppetilhør,
	 følelsesmæssig støtte

BREDE NETVÆRK
•	 Forskellige fag
•	 Forskellige ledelsesniveauer
•	 Udefraorganiseret ledelsesudviklings
	 program
•	 Konsulentstøtte
•	 Lille kenskab til detaljer og kultur
•	 Deltager som person
•	 Personlighedstest
•	 Forskellen er styrken
•	 Finder sin egen lederrolle og sti
	 og får nye tanker

26

NETVÆRKSKONCEPT

Her følger en overordnet model til systematisering af processen omkring dannelse af velfungerende leder-
netværk – suppleret med opmærksomhedspunkter og konkrete fremgangsmåder, netværkskonsulenten kan
lade sig inspirere af i forbindelse med igangsætning eller vitalisering af ledernetværk.

HOLST-GRYCHs netværkskoncept� viser, at det overordnede formål er helt centralt i forbindelse med dan-
nelse af ledernetværk. Andre vigtige elementer er beslutninger om deltagere, indholdsmæssige temaer og
aktiviteter, og ledelse og koordination i forbindelse med netværkene. Formålet med ledernetværkene er

�	 HOLST-GRYCHs netværkskoncept er udviklet af Line Holst Jensen og Sanni Grych (HOLST-GRYCH ApS). Konceptet 	
	 findes på www . laeringscenter . dk· Konceptet er her anvendt efter fortolkning af Væksthus for ledelse.

HOLST - GRYCHs NETVÆRKSKONCEPT
ANVENDT EFTER FORTOLKNING AF VÆKSTHUS FOR LEDELSE

FORMÅL

TEMAER OG
AKTIVITETER

LEDELSE OG
KOORDINERING

DELTAGERE

RESSOURCER
OG SERVICE

DAN N E LS E A F LE D E R N ETVÆ R K 27

således styrende for dannelsesprocessen – og andre mulige beslutninger i dannelsesprocessen bør man
relatere hertil.

Netværkskonceptet kan bruges som ramme for at drøfte vigtige opmærksomhedspunkter og for udvikling
af en tjekliste til konsulenter, der står for at skulle etablere eller vitalisere ledernetværk. De fem elementer
i netværkskonceptet er i det følgende beskrevet ud fra den måde Væksthus for Ledelse har arbejdet med
modellen på.

FORMÅL

Formålet er svaret på, hvorfor man sætter ledernetværk i verden – og dét, ledernet-
værket mødes for. Eksempelvis udvikling af bedre ledere og større organisatorisk
sammenhængskraft. Formålet er styrende for de øvrige elementer i netværksde-
signet, selv om disse øvrige elementer også påvirker formålet. Det er i praksis en
cirkulær proces, hvor man runder hvert punkt flere gange for at sikre, at alle dele
passer sammen. Den første opgave, når man skal danne et ledernetværk, er derfor
at formulere klare mål og succeskriterier:

MÅLHIERARKI

Det er en fordel at starte med at formulere et såkaldt målhierarki – det vil sige en rangordning af målene
med ledernetværket. Grundlæggende i målhierakiet er at besvare følgende to spørgsmål: ”Hvorfor laver vi
netværk?” og ”Hvordan laver vi netværk?” Da netværket endnu ikke er designet, må svarene tage afsæt i
de indledende forestillinger om ledernetværket: Hvem skal deltage – og skal netværket være ”lokalt” eller
”bredt”? Dette er som nævnt en cirkulær proces med mange ubekendte, som påvirker hinanden. Det kan der-
for være påkrævet, undervejs i processen at vende tilbage til målhierarkiet og justerer svarene på ”Hvorfor”
og ”Hvordan”, efterhånden som virkeligheden sætter begrænsninger ind eller skaber nye muligheder.

FORMÅL

28

FORMÅL 1

SUCCESKRITERIER 1

FORMÅL 2

SUCCESKRITERIER 2

FORMÅL 3

SUCCESKRITERIER 3

RESULTATMÅL

Mere fleksibel
og responsiv
organisation

HVORDAN

HVORFOR

Bedre service
til borgerne

Mere
motiverede
medarbejdere

Bedre ledere
Bedre
sammenhængskraft
på tværs

Lederkursus Ledernetværk Intranet

Målafklaring
med
interessenter

Deltagere
fundet

Indhold
besluttet

Ressourcer og
serviceopgaver
besluttet

Styring og
koordinering
beskrevet

Eventuel
justering af
formål udført

Håndtering af
interessenter
udført

Interessent-
analyse udført

Identificere
interessenter

DAN N E LS E A F LE D E R N ETVÆ R K 29

FIGUR 4: MÅLHIERARKI

De vigtigste interessenter bør deltage i målformuleringen. En mulig fremgangsmåde er at udpege en pro-
jektleder, der udarbejder det første udkast til målhierarki. Dette udkast sendes efterfølgende til høring hos
nærmeste overordnede, repræsentanter for deltagerne i de kommende ledernetværk samt evt. andre interes-
senter.

I relation til besvarelsen af ”Hvordan”, kan det være, man finder frem til, at noget andet end ledernetværk kan
opfylde formålene bedre – for eksempel lederkurser med henblik på at opfylde formålet ”bedre ledere” og
etablering af et intranet med henblik på at opfylde formålet ”bedre sammenhængskraft på tværs”. Det er af-
gørende at vurdere, hvilke alternativer, der giver størst udbytte i relation til målene – og hvordan ressourcerne
på den baggrund bliver prioriteret optimalt.

Anden fase består i at opstille succeskriterier for formålene på hvert niveau i målhierarkiet – det vil sige, fast-
lægge indikatorer for, at formålet er realiseret. Eksempelvis at 80 procent af lederne oplever, at de er blevet
inspirerede i forhold til lederopgaven, eller at 80 procent af medarbejderne oplever, at deres leder er blevet
en bedre leder - hvis dette er to af formålene i målhierarkiet.

BRUG SMART-MODELLEN
Den såkaldte SMART-model kan være en hjælp i forbindelse med formulering af mål for ledernetværk.
Følgende er et eksempel på et ”SMART” mål: ”Alle deltagere og styregruppen er enige om, at kommu-
nens ledernetværk skal være oprettet den 1. december 2006. Vi betragter netværkene som oprettet,
når 80 procent af alle ledere er i netværk og når alle ledernetværk har afholdt deres første møde”.
Ifølge SMART skal det enkelte mål være:
Specifikt, Målbart, Accepteret, Realistisk og Tidsfastsat.

Det er som nævnt vigtigt at forholde sig til en lang række faktorer i målformuleringsfasen. Her er nogle af de
vigtigste:

Fra kaffeklub til læringsrum: Overordnet set er det altid målet at skabe et læringsrum for deltagerne – og
undgå, at ledernetværket bliver en kaffeklub. Se erfaringerne fra Køge Kommune i kapitlet ”Praktiske erfarin-
ger i Køge Kommune”.

Opbakning fra ledelsen til formålet: Det er afgørende for levedygtigheden af et ledernetværk, at ledelsen
bakker op om formålet. Men opbakning er ikke bare at sige ”ja” – det er også nødvendigt at vise det aktivt
ved for eksempel at besøge netværkene og deltage i opstartsforløb.

Ikke for mange mål: For mange formål kan udvande fokus. Det kan for eksempel være vanskeligt at kombi-
nere formål om at ”styrke fagligheden” og ”styrke tværgående samarbejde” i samme netværk, da det første

30

formål kræver, at man har samme faglighed, og det andet, at man ikke har samme faglighed. Ledernetværket
må ikke blive den ”skraldespand”, man putter alle formål i organisationen ned i. Ledernetværk er et middel til
at opnå udvalgte mål.

Led efter win-win formål: Tilpas eventuelt formålet, så det kan rumme flere interesser – så flere føler sig
inkluderet. Det kan være, at formålet er at støtte op om god ledelse, men at ledernetværket også kan rumme
et formål om at skabe en tryg og sikker introduktion for en ny leder. Det underminerer ikke det første formål,
men kan tværtimod være med til at sikre, at de andre ledere bliver bedre ledere.

Man bør formålsorientere ledernetværk centralt: I Køge Kommune har de haft en positiv oplevelse af fri-
hedsgrader i netværksgruppen, når konsulent og gruppe arbejder ud fra egne mål og forventninger i grup-
pen. Omvendt har flere netværk oplevet, at for lidt overordnet styring og tydeliggørelse af formål betyder,
at der sker en udvikling i tilfældige retninger. Det er derfor som nævnt vigtigt, at formålet er tydeliggjort for
deltagerne, og at organisationens intervention derefter er tilpasset formålet, så autonomien i netværket bliver
opretholdt og den gensidige afhængighed synliggjort.

Sammenhæng mellem forskellige mål: Det er væsentligt at der skabes sammenhæng mellem netværkets
mål og organisationens mål. Det kan for eksempel ske via fælles målformuleringsprocesser, forventningsaf-
stemning blandt interessenter og ved at gøre netværk til en integreret del af ledelsesstrategien.

Overensstemmelse mellem formålet og deltagernes behov: Det er vigtigt, at formålet er i overensstemmelse
med de deltagende lederes interesse. Hvis man etablerer ledernetværk uden at undersøge, om lederne øn-
sker at være i ledernetværk – og hvilke behov, de har i relation til formålet med og indholdet i ledernetværket
– understøtter man ikke egenskaberne i netværket. Forklaringen er, at lederne vil have svært ved at etablere
gensidig afhængighed. Gør man et sådant netværk obligatorisk, vil det hurtigt blive en ”skal-klub” – jævnfør
kapitlet ”Praktiske erfaringer i Køge Kommune”.

Afstem med krav fra omverdenen: Det er ligeledes væsentligt, at netværkets formål og design er afstemt
efter de krav, omverden stiller til organisationen og til deltagerne i ledernetværket. Består netværket for ek-
sempel af daginstitutionsledere, skal man i sit koncept for ledernetværk måske tage højde for særlige krav i
relation til læreplaner ved at give plads til drøftelser af blandt andet ”best practise”.

DAN N E LS E A F LE D E R N ETVÆ R K 31

DELTAGERE

Det er afgørende, at deltagersammensætningen understøtter formålet. Man skal gene-
relt være opmærksom på, at homogenitet både kan være tillidsskabende og give gro-
bund for indspisthed, hvilket øger risikoen for, at netværket ender som en ”kaffeklub”.
Modsat kan stor forskellighed være en barriere for læring, fordi man først skal finde et
fælles sprog. Men forskellighed kan også være inspirerende og skubbe til deltagernes
selvforståelse. Det er blandt andet relevant at undersøge, om der er deltagere, der
kan have loyalitetsproblemer i forhold til hinanden – for eksempel på grund af person-
lige relationer eller tidligere leder/medarbejder-relationer. Loyalitetskonflikter kan være
hæmmende for læring. Beslutninger af grad og type af forskellighed bør afhænge af
formålet. Man kan for eksempel tage højde for følgende faktorer i relation til sammen-
sætningen: Fag, charge, organisatorisk tilhørsforhold, køn, alder, anciennitet, type (per-
sonlighedstest), kultur, ønsker og behov.

Størrelsen af netværket bør afhænge af formålet. Hvis formålet indebærer indgående kendskab til hinanden
og mulighed for, at alle kommer til orde, skal der ikke være for mange deltagere. Vores erfaring viser, at en
optimal gruppestørrelse ligger på 5-7 personer – det er nok til, at der er flere synspunkter og til at alle kan
deltage aktivt. Er formålet derimod at få inspiration fra oplægsholdere udefra og modtage informationer fra
kommunen, kan netværket være større. Man bør også sikre, at mødegennemførslen ikke står og falder med
et enkelt afbud.

INTERESSENTANALYSE

For at sikre levedygtigheden af ledernetværket, er det vigtigt at skabe sammenhæng mellem de forskellige
dagsordener, der måtte være i kommunen i forhold til ledernetværk – og at skabe ejerskab hos de involve-
rede. En ”interessentanalyse” er en velegnet metode hertil. Fremgangsmåden er som følger:

1. Gennemfør en brainstorm om, hvilke interessenter, der er relevante for ledernetværket.
2. List interessenterne op og vurdér deres krav, forventninger og betydning for netværket.
3. Udvælg 3-5 interessenter, der har stor eller middelstor betydning.
4. Markér henholdsvis aktiv/passiv og positiv/negativ indstilling hos de udvalgte.
5. Vurdér deres betydning for ledernetværket – og hvordan, man vil håndtere dem.
6. Vurdér om ledernetværkskonceptet skal justeres for at imødekomme kritiske relationer.

DELTAGERE

32

Formålet med interessentanalysen er at afdække og belyse, om ledernetværket kan opfylde de forventninger
og krav, lederne og interessenterne har til netværket. Hvis der er uoverensstemmelser mellem forventninger
og faktiske forhold, må konkrete aktiviteter iværksættes – det kan for eksempel være at påvirke holdningen
hos interessenterne eller justere netværkskonceptet.

BRUG 5D-MODELLEN
Den såkaldte 5D-model er velegnet til at inddrage interessenter på en konstruktiv måde. Dette foregår
på et seminar med følgende indhold:
Introduktion: Præsentation af foreløbige formål, mål og succeskriterier, foruden rammer og forudsæt-
ninger.
Definition: Hvad, hvorfor og hvordan ledernetværk? Oplæg om netværkstypologier og erfaringer med
udbytte og metode fra andre kommuner
Discover: Hvilke succesoplevelser har de haft med ledernetværk? Hvad gjorde det muligt – succesfak-
torer? (Har de ikke tidligere været i ledernetværk skal de tænke på en gruppe de har deltager i, hvor de
lærte noget af gruppesamarbejdet.)
Dream: Hvordan ser drømmen ud? Hvordan ville ledernetværket se ud, hvis alle succesfaktorerne var
til stede?
Design: Hvad skal der til for at opnå drømmen?
Præsentation og afslutning: Dagens bidrag bliver præsenteret aktivt og underholdende i plenum og
det videre forløb bliver præsenteret.

OBLIGATORISK ELLER FRIVILLIGT

Hvis ledernetværket er obligatorisk at deltage i, risikerer man at ende i en ”skal-klub” som i Køge:

”Vi valgte at gøre netværkene obligatoriske, fordi de er en del af vores lederuddannelsesstruktur. […] Ulem-
pen er, at når du siger til folk, at de skal noget, de ikke vil, så vokser deres modstand. Det kan betyde, at de
sætter sig med armene over kors til netværksmøderne. Erfaringen hos os er dog, at langt de fleste tør op
undervejs og faktisk bliver rigtig gode til og glade for at deltage.” Suzanne Aaholm, kommunaldirektør i Køge
Kommune.

Omvendt er alle med i obligatorisk netværk, hvilket giver et fælles referencepunkt og rum til dialog. Samtidig
kan det signal, man som topledelse udsender ved at gøre netværk obligatoriske, være med til at understrege
vigtigheden og legitimere de ressourcer, der bliver brugt i relation til netværkene.

DAN N E LS E A F LE D E R N ETVÆ R K 33

Ved frivillig deltagelse risikerer man manglende fremmøde og dalende fokus og energi. Omvendt har lederne
selv valgt at komme, hvilket kan give mere energi. Frivillighed kan også betyde, at man ikke med fuld effekt kan
integrere ledernetværk som en del af opgaveløsningen i kommunen, fordi nogle ledere måske ikke vil deltage.
Valget mellem frivillige eller obligatoriske netværk bør i høj grad afhænge af formålet:

”Mine erfaringer fortæller mig, at frivillighed som udgangspunkt er at foretrække, hvis formålet med netværket
fx er ledelsesudvikling. For der er ikke noget mere dræbende for en gruppe, end hvis der sidder én og ven-
der det hvide ud af øjnene. Så må man sørge for, at personen får den nødvendige viden på en anden måde.
Men hvis netværket har en bunden arbejdsopgave, bør det være obligatorisk. Vi har fx haft en proces med
indførelse af lønsumsstyring som overordnet styringsprincip i kommunen, hvor ledernetværkene spillede en
afgørende rolle i implementeringen. Her var det naturligvis obligatorisk at deltage.” Jens Christian Frederiksen,
forvaltningschef i Svinninge Kommune.

ÅBENT ELLER LUKKET

Åbne ledernetværk er netværk, hvor der er mulighed for løbende at ændre på deltagerskaren. Det er ikke
nødvendigvis den samme gruppe, der mødes hver gang, og deltagerne kan skifte mellem netværkene. Åbne
netværk kan være en god idé, hvis netværkene er bundet op på særlige temaer, som kan interessere forskel-
lige deltagere på forskellige tidspunkter. Ulempen er, at det er svært at skabe et trygt rum, hvor der er tillid
nok til at dele personlige emner. Derfor kan et eventuelt formål om udvikling af det personlige lederskab og
sparring på for eksempel konflikthåndtering i personalesager være en umulighed i åbne netværk.

Lukkede ledernetværk kan give større sammenhold og teamfølelse, men kan til gengæld være sårbare i
forhold til konflikter blandt deltagerne. Det er måske ikke let at forlade et lukket netværk, hvorfor nogle kan
føle sig fanget – og det øger konflikten. Samtidig må man altid være opmærksom på, hvordan det går med
dynamikken i lukkede netværk. Der kan være behov for udskiftninger fra tid til anden.

34

TEMAER OG AKTIVITETER

I forbindelse med, hvad der sker på ledernetværksmøderne – hvad der
bliver talt om og hvordan – er det nyttigt at være opmærksom på føl-
gende:

Fokuseret dialog eller ”alt og intet”: Ensidig fokus på for eksempel personaleemner kan skabe en vis ekspertise på
området i netværket. Omvendt mister man muligheden for sparring på andre vigtige og interessante emner. Arbejdsop-
gaver er i dag så integrerede og komplekse, at det ofte er svært at afgrænse ét emne fra et andet. På den anden side er
der opgaver såsom strategisk ledelse, der ofte ikke er megen tid til at tage hånd om i hverdagen. Alt i alt er det en god
ide at have en fast dagsorden, som kan give struktur på arbejdet i netværksgrupperne.

Drifts- og udviklingsopgaver: Udviklingsopgaver er ofte mere motiverende for nogle mennesker end for andre. Et drifts-
orienteret menneske er typisk optaget af at få et konkret udbytte med hjem og vil måske ”slå bak” ved omfattende fokus
på ”udvikling”.

Kompetenceudvikling: Metodetræning i form af for eksempel samtaleteknik kan være en
kompetencegivende aktivitet, som man kan bruge aktivt i netværket og i egen institution.

Relationsskabende aktiviteter: Er formålet også at skabe flere uformelle relationer, kan det være godt med aktiviteter så-
som ”personlige vejrmeldinger” med fokus på, hvordan det går – suppleret med sociale aktiviteter i form af for eksempel
frokost- og middagsarrangementer.

Udluftning – ikke ”brokkeklub”: Ledere er ofte alene på toppen og har brug for et sted, hvor de kan ”lufte ud” og komme
af med frustrationer. Det er væsentligt at holde sig for øje, at netværket ikke er en brokkeklub. En brokkeklub har karak-
terfællesskab med en kaffeklub, men er potentielt mere destruktiv.

Fælles projekter: Fælles projekter er meget nyttige til at skabe fællesskab og læring, da man handler sammen.

Mulighed for supervision: Supervision åbner for, at netværksmedlemmer bringer konkrete problemstillinger op, som de
andre medlemmer herefter forsøger at hjælpe med af afklare. Det kan for eksempel være en personalekonflikt. Man kan
eventuelt virkeliggøre konflikten ved hjælp af rollespil.

Best practise: Deltagerne deler deres succeshistorier, tips og tricks, nyeste påfund m.v.

Input udefra: Hvis der er ressourcer til det – og hvis det understøtter formålet – kan man med fordel hente folk ind til at
træne bestemte værktøjer eller holde oplæg.

TEMAER OG
AKTIVITETER

DAN N E LS E A F LE D E R N ETVÆ R K 35

LEDELSE OG KOORDINATION

Dette er sandsynligvis det vigtigste punkt for netværkskonsulenten. Det handler om,
hvordan man leder og koordinerer ledernetværket. Det vil sige, hvordan man sikrer,
at netværket gør det, det skal, hvordan man intervenerer i netværket, og hvordan net-
værkskonsulenten koordinerer sin egen indsats og indsatsen i forhold til eventuel in-
volvering af andre interne konsulenter.

Styring af selvstyring – såkaldt ”metastyring” – er et vigtigt redskab. Netværk er en
indirekte styreform, hvor man styrer ved at påvirke ledernes forestillinger om deres
ledelsesrum og betydningen af, at de kan handle på egen hånd. Styringsformen er
nødvendig i en moderne kommunal organisation, hvor kommunale løsninger i stigende
grad bliver defineret decentralt – og hvor direktiver fra toppen ikke længere giver de
ønskede resultater. Man kan også definere metastyring som ”skabelse af rum for selv-
styring inden for fastlagte rammer” og som ”en indirekte styreform, der består i at
regulere selvstyring”.

LEDERNETVÆRK – EN FORM FOR METASTYRING
Som svar på, hvorfor brugen af styringsnetværk er hastigt voksende, siger Mayntz, at det er resultatet af et
skred i befolkningens syn på styring. Styringsnetværk harmoner i lang højere grad end traditionel hierarkisk,
statslig styring med moderne forestillinger om det refleksive, selvstændigt tænkende og selvregulerende
individ. Mayntz hævder, at hierarkisk, statslig styring baserer sig på en traditionel forestilling om, at sam-
fundsstyring skal forsøge „at tæmme det uciviliserede menneske.“ Hvorimod netværksstyring bygger på
en ny forestilling om styring gennem internalisering af normer, som skaber grundlag for udvikling af ”det
autonome menneske,“ der er i stand til at handle, hvilket forudsætter evnen til at foretage bevidste valg, til at
udøve selvkontrol og til at forfølge mål, der ikke er absolut egoistiske. Kilde: Netværksstyring - fra Govern-
ment til governance. Af Eva Sørensen og Jacob Torfing.

Udfordringen i arbejdet med netværk er derfor at ”styre” ved at give rum til selvstyring. Det er derfor væsentligt
at strukturere og styre uden at deltagerne mister den motivation, der ligger i det autonome rum. Men det er også
vigtigt at styre i et omfang, så formålet står klart for deltagerne – og så opfattelsen af gensidig afhængighed bliver
opretholdt. Arbejdet i netværket må således ikke virke for løst og uovervejet. Der er tale om en balancegang, hvor
toplederen, netværkskonsulenten eller andre ansvarlige styrer uden at intervenere for kraftigt i netværkets auto-
nomi og selvstyring. Det vil sige, uden at diktere, hvad de enkelte deltagere skal gøre og sige, men ved at ændre
på de organisatoriske rammer for ledernes interaktion og eventuelt også beslutningsstrukturer. Dette kan ske ved

LEDELSE OG
KOORDINERING

36

at sikre den rette facilitering og konsulentstøtte til netværkene, og ved at foranstalte tilstrækkelig kommunikation
om formålet med netværket.
I forbindelse med ledelse og koordination af ledernetværk er det derfor vigtigt at være opmærksom på følgende:

Kommunikation af formål: Uanset om netværket er tænkt som supplement til et egentligt lederudviklingsforløb
eller som professionalisering af særlige strategiske temaer – for eksempel kontraktstyring, værdibaseret ledelse
eller Lean-processer – er det afgørende, at formålet med netværket bliver kommunikeret bredt ud i organisationen.
Det er vigtigt, at formålet står klart for de ledere, der er involveret i netværk, så de ikke på egen hånd tillægger det
formål, der ligger uden for rammerne for netværket. Men ligeså vigtigt er det, at medarbejderne kender formålet, så
de på den baggrund oplever de ressourcer, lederne anvender i netværket, som legitime.

Valg af iscenesættelse: Der skal også træffes beslutning om, hvilke trænings- og interventionsmetoder, man øn-
sker at benytte – og hvilke konsulentkompetencer, der er brug for. Dette er afgørende for den kultur, der bliver
skabt i netværket – og for om formålet bliver understøttet af den skabte kultur. Det er ligeledes muligt at opbygge
kulturen gennem bestemte regler og normer, netværkskonsulenterne vælger som skabelon for aftalen om samar-
bejdet i netværket – for eksempel for, hvordan refleksion og læring fremmes, og hvordan konflikter håndteres.

Valg af rammer og strukturer: Direktionen og netværkskonsulenter fastlægger strukturer for, hvordan arbejdet i
netværkene skal indgå i den samlede organisation. Det skal blandt andet afgøres, om der skal være reel beslut-
ningskompetence i netværkene. Desuden fastsættes regler for medlemskabet af ledernetværket, regler for hvor
ofte netværkene må holde møder i arbejdstiden, hvilke konsulentressourcer de kan trække på, og om ledernes
ledere belønner/anerkender netværksarbejdet. Det bør endvidere overvejes at fastsætte konsekvenser for brud
på regler. I forbindelse hermed kan der eventuelt indgås en kontrakt med netværket. Læs mere herom i kapitlet
”Konsulentroller”.

Valg af konsulentbistand: Det er vigtigt at gøre sig strategiske overvejelser om valg af konsulentbistand. For ek-
sempel bør det afklares, om det valgte netværkskoncept med det besluttede formål kræver konsulentbistand – og
i givet fald til hvad, hvornår og hvordan. Det skal også afklares, hvilke kompetencer – både forstået som beføjelser
og kvalifikationer – konsulenterne skal have. Og hvordan det sikres, at de faktisk har disse beføjelser og kvalifika-
tioner. Der kan for eksempel være behov for at iværksætte kompetenceudvikling af interne konsulenter. Læs mere
om konsulentbistand i kapitlerne ”Konsulentrollen” og ”Gruppedynamik”.

Mulighed for loyalitetskonflikter ved brug af interne konsulenter: Hvis konsulenten også varetager tilsyn i institu-
tionen, kan det betyde, at netværksdeltagerne ikke ønsker at tager problemer op på netværksmøderne. Det skal
blandt andet afgøres, om der er tavshedspligt i forbindelse med møderne.

Facilitering af læring: Det skal afklares, om en intern eller ekstern konsulent skal iværksætte øvelser og træne
metoder til dialog m.v. med henblik på at deltagerne bliver bedre til at lære af hinanden.

DAN N E LS E A F LE D E R N ETVÆ R K 37

Opsamling af viden: Det skal besluttes, om der skal være en struktureret tilbagemelding fra netværksmøderne.
Skal der for eksempel tages referat? Og skal der laves oplæg på ledermøder m.v. fra ledernetværkene?

Intervention afhænger af udviklingsstadiet: Intervention i netværket afhænger af, hvor netværket er i sin ud-
vikling. Er netværket lige startet op er stemningen som regel fin. Her handler det primært om at opbygge tillid
og afstemme forventninger. Har netværket eksisteret et stykke tid, er der måske begyndt at komme ”knuder”
i samarbejdet. Her handler det om at synliggøre konflikterne, skabe ny forventningsafstemning, give plads til
forskellighed m.v. Læs mere herom i kapitlet ”Gruppedynamik”.

Rollefordeling: God koordination forudsætter tydelig rollefordelingen. Det skal være klart for alle, hvem der
for eksempel beslutter, om et medlem må skifte fra et netværk til et andet, og hvem der har magt til at ændre
formålet eller nedlægge netværket.

RESSOURCER OG SERVICE

Det er også vigtigt at afklare, hvordan ledernetværkene understøt-
tes ressource- og servicemæssigt. Skal de for eksempel have et
klippekort til brug af eksterne konsulenter, eller skal interne konsu-
lenter afsætte et bestemt antal timer per år til det enkelte netværk?
I forbindelse med ressourcer og service er det endvidere vigtigt at
være opmærksom på følgende:

Økonomi: Det skal afklares, om netværksmøderne skal foregå i arbejdstiden, og om deltagerne – udover de-
res løn – kan bruge ressourcer til for eksempel lokaler, transport, forplejning og konsulenter. Ved afklaring af
den overordnede økonomiske ramme for ledernetværk, er det relevant ikke kun at se på udgifter til etablering
og drift, men også på sparede udgifter og et eventuelt merudbytte. For eksempel kan arbejdet i ledernetværk
betyde besparelser i udgifter til én til én coaching, rådgivning og lederkurser.

Tidsforbrug: Det skal endvidere afklares, hvor megen tid ledere, konsulenter og andre skal investere i leder-
netværkene. Tidsforbruget bør afklares centralt og udmeldes til hele organisationen for at skabe legitimitet
omkring brug af tid på møderne. Nogle ledere oplever, at deres medarbejdere ikke har forståelse for, at de
prioriterer ledernetværk. Det skyldes ofte, at medarbejderne ikke kan se en direkte effekt af mødeaktiviteten
på deres dagligdag. Måske mener de, at de har mere brug for, at lederen er til stede og kan svare på faglige
spørgsmål. Det er en god idé at udarbejde en konkret tidsestimering af det forventede tidsforbrug.

RESSOURCER
OG SERVICE

38

EKSEMPEL PÅ ESTIMERING AF TIDSFORBRUG

Her er et eksempel på konkret tidsestimering i forbindelse med ledernetværk: Der er fire interne pæ-
dagogiske konsulenter i forvaltningen. Der er 80 ledere, som fordeles på 12 netværk, der skal afholde
seks møder á ca. tre timers varighed i løbet af året. Der skal være en konsulent med på de første to
møder, hvorefter det enkelte netværk kan tilkalde en konsulent efter behov inden for en ramme af 10
timer per netværk. Hvert netværk kan maksimalt trække på 16 timers mødetid hos konsulenterne.
Dertil kommer forberedelsestid og opfølgning – og vurderingen er, at det tager lige så lang tid at for-
berede sig til mødet som at følge op på mødet. Det vil sige, at ressourcetrækket per netværk er 16 +
32 = 48 timer. Det er 576 timer i alt for de 12 netværk. Derudover kommer den interne koordination
mellem konsulenterne, som her bliver estimeret til ét møde af tre timers varighed mellem hvert net-
værksmøde – det vil sige maksimalt seks møder i alt svarende til 18 timer per konsulent og 72 timer
i alt for de fire konsulenter. Dertil kommer en eventuel projektleders timeforbrug til administration og
koordination mellem netværkene ud over koordineringsmøderne – med 2-3 timer per uge i gennem-
snit giver det 138 timer. Dette giver i alt 786 timer – svarende til cirka et halvt årsværk.

Det nævnte eksempel på estimering af tidsforbrug underbygger behovet for at afklare formål og indhold. For
at øge ressourceudnyttelsen og spare tid, kan det for eksempel være en idé at lægge faglige diskussioner ud
i netværkene – diskussioner, der ellers skulle tages med de enkelte institutioner én og én. I nogle netværk for
daginstitutionsledere arbejdes med opgaver, der ellers ligger i det anmeldte konsulenttilsyn – og der holdes
møder på skift i de forskellige institutioner, så man får en dialog om situationen på selve netværksmøderne,
frem for at konsulenten skal på timelange besøg i alle institutioner. Det sparer tid og skaber ofte mere læring
og inspiration for den enkelte institution. I nogle kommuner vil der på baggrund af et tidsestimat konkluderes,
at de interne konsulenter ikke har ressourcer til opgaven – og at der derfor må hyres eksterne konsulenter til
at sidde med ved møderne og give sparring og coaching. I sidste ende er det et spørgsmål om prioritering.

KOMPETENCER

Konsulent- og lederkompetencer: Man skal endvidere danne sig et overblik over, hvilke konsulentkompeten-
cer, der er behov for i forbindelse med opstart og drift af ledernetværk, og hvilke, der er til rådighed – og på
den baggrund afgøre, om der eventuelt skal købes eksterne konsulentkompetencer eller videreuddannes in-
terne kompetencer. Derudover skal ledernes kompetencer i forhold til, om de er klædt på til at lære i netværk
klarlægges. Kan de for eksempel praktisere konstruktiv dialog – og har de alle noget at bidrage med?

DAN N E LS E A F LE D E R N ETVÆ R K 39

BRUG AF KOMPETENCER
Problemstilling: Ikke alle udviklingskonsulenter i kommunen er trænet i at coache og sparre, men
kommunen har besluttet, at dette er vigtige funktioner for netværkskonsulenterne. Situationen kan for
eksempel være den, at to af konsulenterne er helt klar til opgaven, én har viden og mangler erfaring
og én har slet ingen kompetencer på området. Man skal på den baggrund fordele netværkene mellem
de to kompetente konsulenter, mens den tredje uden erfaringer bliver koblet på hen ad vejen. Den
fjerde konsulent kan eventuelt deltage i enkelte møder, hvor det er relevant i forhold til konsulentens
kompetencer – og kan ellers deltage med henblik på oplæring. Konsekvensen er et hårdt pres på de
to kompetente konsulenter, der hurtigt kan blive flaskehalse i forhold til afholdelse af netværksmøder,
intern organisering m.v.

OPSTART AF LEDERNETVÆRK

Det er afgørende, at opstarten af ledernetværket er vellykket. Her bliver kimen lagt til arbejdet i ledernetvær-
kene, ejerskabet hos deltagerne og sporene for indhold og form.

ERFARINGER MED OPSTART I KOLDING KOMMUNE:
Kolding Kommune startede med at afholde i alt fire seminarer, hvor der blandt andet blev sat ord
på vigtigheden af ledernetværk – eller ”formålsmarkedsføring”. Det skete via oplæg fra ledelsen og
gennem en fælles undersøgelse af, hvad ledernetværk ville kunne bidrage med i forhold til lederne i
kommunen. De enkelte netværksgrupper blev dannet på frivillig basis og næsten alle lederne valgte
at deltage. Lederne formulerede i det indledende seminarforløb blandt andet en psykologisk kontrakt
for samarbejdet og en formel netværkskontrakt. Læs mere om kontrakterne i kapitlet ”Praktiske erfa-
ringer i Kolding Kommune”.

Netværk i en projekt- eller prøveperiode: Erfaringerne viser, at det generelt er en god ide at organisere
opstarten af ledernetværket som et projekt, der for eksempel strækker sig over ét år eller en prøveperiode.
Det giver større spillerum med hensyn til at eksperimentere – og resulterer i et naturligt stop, hvor man kan
evaluere og eventuelt forbedre netværkene. Se figuren på modstående side

40

MÅL OG
DESIGN

OPSTART GENNEMFØR EVALUERING

2 måneder 2 måneder1 år2 uger

AKTIVITETER
Målformulering
Fremtidsseminar
Design

FORMÅL
At skabe bredt ejerskab
og forankring

PRODUKT
Design for ledernetværk

AKTIVITETER
Internat

FORMÅL
At komme godt
i gang

PRODUKT
Alle er i netværk
- de er startet!

AKTIVITETER
Sparringsmøder
Metode-værksted
for deltagere

FORMÅL
At alle ledernetværk
for optimal støtte
At forvaltning og
konsulenter for
udbytte

AKTIVITETER
Spørgeskema
Fokusgruppe
Interviews
Rapport
Præsentation

FORMÅL
At dokumentere
målopfyldelse
At analysere årsager
til resultat

PRODUKT
Evalueringsrapport
med anbefalninger

PROJEKTLEDELSE, KOORDINERING OG KOMMUNIKATION
- møder, mail mv.

DAN N E LS E A F LE D E R N ETVÆ R K 41

FIGUR 5: PROJEKT, KOORDINERING OG ORGANISATION

42

KONSULENTEN SOM

KATALYSATOR FOR LEDERNETVÆRK

Det er en fordel at afstemme konsulentarbejdet i forhold til ledernetværk med situationen lokalt – ikke
mindst i relation til formålet med ledernetværk. Konsulenten kan blandt andet have følgende opgaver:

•	 At etablere, facilitere og vitalisere ledernetværk, så de understøtter fokus i kommunen på
	 ledelse som profession.

•	 At rådgive ledelsen om, hvordan ledernetværk kan etableres og udvikles, så de bidrager til
	 strategiudvikling, implementering og koordination af målsætningerne i kommunen.

•	 At iscenesætte og understøtte ledernetværk, så der bliver skabt læring og udvikling i den
	 kommunale organisation, ved at lederne forholder sig både til egen ledelsespraksis og til
	 ledelsesopgaven som helhed.

KONSULENTEN I KRYDSPRES

I en situation, hvor det ønskes at indtænke ledernetværk i en større strategisk sammenhæng – og hvor kon-
sulenten for eksempel er bindeled mellem strategisk styring i topledelsen og individuel læring i netværket
– er konsulenten placeret i et krydspres.

Det er en vanskelig, paradoksal og dilemmafyldt situation, som kræver, at konsulenten holder ”hovedet koldt
og hjertet varmt”. På den ene side er konsulenten måske direktionens rådgiver og udsending – og på den
anden side er konsulenten ambassadør for netværksdeltagerne over for direktionen og facilitator i relation til
selv samme ledernetværk.

Der kan for eksempel opstå tvivl om, hvornår konsulenten er eller bliver opfattet som en ”forklædt” leder,
der varetager topledelsens interesser overfor ledernetværkene. Og hvornår konsulenten er den uhildede og
professionelle facilitator for ledernetværkene. Udfordringen for konsulenten er at agere hensigtsmæssigt i
et potentielt konfliktfyldt spændingsfelt og forsøge at skabe sammenhæng mellem topledelsens strategiske
forventninger til ledernetværk og de ledelsesmæssige behov i ledernetværkene.

KO N S U LE NTR O LLE R

K AP ITE L 4 43

INTERNE OG EKSTERNE KONSULENTKOMPETENCER

Det er derfor vigtigt, at de konsulenter, der er aktive i relation til etablering, organisering, (re)vitalisering og udvikling
af ledernetværk er veluddannede og erfarne – og med en høj grad af personlig og faglig integritet. De bør også
have en meget klar forståelse for den kommunale politik og strategi i forbindelse med ledernetværk.

Brug af ekstern bistand kan for eksempel være relevant, hvis der er behov for en særlig videns- og proceskompe-
tence, som ikke er til stede i organisationen. Eller hvis der er risiko for, at et ledernetværk opfatter konsulenten som
forklædt leder. En intern konsulent kan derudover være hæmmet af at være en del af systemet. Vedkommende kan
være ”kulturblind” og dermed have vanskeligt ved at gennemskue, hvad der foregår i organisationen. Den eksterne
konsulent kan have lettere ved at forstå organisationen, ”forstyrre” den i passende omfang og intervenere i de kom-
plekse udviklingsprocesser.

Derudover er den eksterne konsulent ikke bundet op af organisationens hierarki og kultur og kan dermed være mere
neutral og fri af politikker, interesser og magtspil. Til gengæld har en ekstern konsulent ikke den insiderviden, organi-
satoriske forankring og goodwill, som den interne har med i bagagen. Det kan overvejes at anvende en konsulent fra
et andet kommunalt forvaltnings- eller fagområde.

Det er endvidere væsentligt, at konsulenten har indgående viden om de personlige, faglige og sociale kompetencer,
konsulenten skal besidde for på meningsfuld vis at kunne bidrage til at realisere formålene med ledernetværket.
Konsulenten skal være klar på egne kompetencer – og på, hvordan man bringer sig i en professionel relation til kom-
munens netværksinteressenter�.

44

GODE GRUNDE TIL AT BENYTTE KONSULENTER

I en undersøgelse� af, hvorfor organisationer anvender konsulenter, er blevet fremdraget nogle typiske og generelle
årsager, som man kan transformere til argumenter for at inddrage konsulenter i ledernetværk. Herved fremkommer
følgende gode grunde:

•	 Fordi konsulenten – afhængig af kompetence og mandat – kan tilføre ny viden, nye vinkler og
	 inspiration om ledernetværk til organisationen.

•	 Fordi konsulenten kan være en supplerende ressource og facilitator for både topledelse,
	 ledernet	værk og ledere.

•	 Fordi konsulenten kan virke som rådgiver, foretage passende ”forstyrrelser” og sikre udvikling og
	 forankring på en koordineret måde for ledernetværk og de forskellige netværksinteressenter.

AFSTEMNING AF FORVENTNINGER

Konsulenten kan – i dialog med det ”system” og de interessenter, ledernetværkene skal fungere sammen
med – med fordel tage initiativ til at udarbejde en aftale om arbejdet med ledernetværk, eventuelt i form af
en egentlig kontrakt. En sådan aftale er velegnet til at bevidstgøre, og afklare gensidige forventninger mellem
interessenterne, skabe tryghed om samarbejdsforholdet og definere opgave- og handlerummet for konsulen-
ten. Den repræsenterer således et skriftligt udtryk for en psykologisk kontrakt mellem parterne i netværket.

Aftalen kan skabe klarhed om forventninger, opgaver og succeskriterier i relation til såvel arbejdet med ledernetværk
som konsulentenrollen. Ved at inddrage de relevante netværksinteressenter skabes både commitment og legitimitet
for konsulenten. Aftalen kan blandt andet mindske risikoen for, at konsulenten uforvarende kommer i et loyalitetsdi-
lemma, hvor der er tvivl om ærinde og rollefordeling – for eksempel om konsulenten plejer organisatoriske dagsor-
dener og ensidigt er spændt for en bestemt kommunal vogn, uanset om det er topledelsens eller netværksmedlem-
mernes.

Aftalen om gensidige forventninger er derfor en vigtig betingelse for, at konsulenten kan optræde professionelt, træde
i karakter og varetage sin konsulentfunktion i forhold til den forhandlede virkelighed og de forskellige interessenter.
Det kan være formålstjenligt at udarbejde flere parallelle aftaler. Man kan for eksempel udarbejde en aftale på et
overordnet niveau, der sætter spillereglerne for alle ledernetværk i kommunen – og samtidig formulere en aftale for
6	 Læs mere om kompetenceafklaring for konsulenter i bogen ”Den interne konsulent”af Henrietta Haukrogh og Flemming 	
	 Riishøj. Danmarks Forvaltningshøjskole, 2005, især kapitel 7, om kompetenceprofiler, der blandt andet præsenterer en kom-	
	 petenceafklaringsmodel, som inddrager både en organisatorisk og individuel læringsdimension.

KO N S U LE NTR O LLE R 45

det enkelte ledernetværk mellem lederne og konsulenten.
Indholdet af aftalen afhænger blandt andet af formålet med det enkelte netværk, og af faglige og personlige
ambitioner hos netværksmedlemmerne og organisationskulturelle forhold. Erfaringerne viser, at i jo højere
grad aftalen bliver indgået frivilligt og afspejler interessenternes autentiske vilje, des større chance er der for,
at formålet med ledernetværket kan realiseres.

”Udover, at hver enkelt ledernetværk udformer en skriftlig kontrakt om arbejdsform og lignende i netværket,
er det en fordel også at formulere et overordnet sæt af spilleregler i kommunen, som gælder for alle netværk.
Det giver tryghed om formål med og opbakning til netværkene.”
Suzan Werther Andersen, pædagogisk udviklingschef i Kolding Kommune.

AFTALER OM SPILLEREGLER OG FORVENTNINGER
Aftalen skal som nævnt være tilpasset de lokale forhold. Den kan for eksempel indeholde svar på
følgende spørgsmål:
•	 Hvad er baggrunden for og substansen i de problemstillinger, hvortil der ønskes
	 konsulentbistand?
•	 Hvad er formålet med ledernetværket – og i hvilken organisatorisk sammenhæng indgår det?
•	 Ud fra hvilke principper og overvejelser skal ledernetværksopgaverne løses?
•	 Hvem er de forskellige interessenter – og hvad er deres respektive ansvar, opgaver og roller?
•	 Hvordan skal opgaverne løses?
•	 Hvad er det forventede udbytte, resultat af samarbejdet, succeskriterier m.v.?
•	 Hvad er tidsplanen for konsulentopgaven?
•	 Hvilke personer og ressourcer kræver opgaven?
•	 Hvordan skal samarbejdet justeres og evalueres?
•	 Eventuel aftale om de økonomiske rammer for opgaven?

46

KONSULENTENS ROLLER OG OPGAVER

”Konsulentens vigtigste opgave i et ledernetværk er at sørge for, at det er meningsfuldt for lederne at deltage
i netværket – det vil sige, skabe rammerne for, at lederne får talt om det, der er vigtigt for dem og organisatio-
nen at tale om. Konsulenten skal gribe stemninger og situationer og omsætte dem til fx et debattema eller en
proces, der giver mening i deltagernes hverdag – og derved kan konsulenten fastholde deres engagement og
motivation.” Jeanette Chawes, organisationskonsulent i Køge Kommune.

Det er som nævnt vigtigt at tilpasse konsulentens roller og opgaver efter formålet med ledernetværket – og
sikre, at konsulenten har en klar opfattelse af egne kompetencer og forcer. Som konsulent med en strategisk,
analytisk og rådgivende funktion i kommunen, bør man stille sig selv det spørgsmål, om man er tilstrækkelig
klædt på til at arbejde med mere gruppedynamiske processer. Eller om der er behov for at trække andre og
supplerende konsulentkompetencer ind. Tilsvarende kan en konsulent, der primært arbejder som proceskon-
sulent ude i marken med for eksempel coaching og konfliktløsning, spørge sig selv, om vedkommende har
tilstrækkelig indsigt i strategiske og organisatoriske sammenhænge til at være rådgiver og sparringspartner i
situationen. Eller om der er behov for at inddrage andre kompetencer.

KO N S U LE NTR O LLE R 47

HVOR VIDEN ER
LOKALISERET

RELATION TIL
SYSTEMET

Mellem
mennesker
(relativ)

Udenfor
mennesker
(absolut)

Ringe grad af
involvering

Stor grad af
involvering

Underviser

Ekspert

Rådgiver

Træner

Sparrings-
partner

Implementerings-
konsulent

Process-
konsulent

Supervisior

Forandrings-
agent

Fagspecialist

48

7	 Brug af konsulenter. Af Flemming Poulfelt, Jørgen Brask & Per Thygesen Poulsen. Handelshøjskolens Forlag, 1999, s. 59.

FIGUR 6: KONSULENTROLLER 7

Den viste model kan inspirere til systematisk tænkning i forhold til sammenhængen mellem karakteren af en
given konsulentopgave og den rolle, konsulenten og ledernetværket må påtage sig for at løse opgaven. 8
Modellen organiserer en række konsulentroller i forhold til to væsentlige egenskaber ved opgaven. Den be-
skriver ”lokalisering af viden”, som den viden, ”systemets” fortsatte udvikling er afhængig af at få bragt frem,
og hvor den er lokaliseret. ”Relation til systemet” beskriver i hvilken udstrækning, der er behov for at involvere
”systemet” i arbejdet med den givne problemstilling.

Konsulenten bør – afhængig af formålet med ledernetværket og design- og netværksstrukturen – afklare,
hvilke kompetencer, der skal i spil for at løse konsulentopgaven. Kompetencebehovet afhænger af de kon-
krete behov, der er for, at konsulenten intervenerer i netværkene.

Konsulentens roller, positioner og opgaver kan være mangeartede, men pointen med modellen er, at den
professionelle konsulent bevidst reflekterer over og arbejder med at definere og designe den mest hensigts-
mæssige konsulentrolle med henblik på løsning af opgaven. Konsulentrollen og -opgaven vil i praksis ofte
være en blanding af forskellige roller, ligesom konsulentens strategier og metoder vil skifte indhold og karak-
ter. Det er vigtigt, at konsulenten konstant er i stand til at omdefinere sig selv og være en slags koordinator
af forandring og udvikling.

KO N S U LE NTR O LLE R 49

8	 Læs mere i Den interne konsulent, Danmarks Forvaltningshøjskole, 2005, især kapitel 7 om kompetenceprofiler,

	 side 136 - 135. Af Henrietta Haukrogh 0g Flemming Riishøj

50

MENNESKER MØDES OG DYNAMIK OPSTÅR

Når mennesker er samlet i en gruppe, foregår samspillet på flere niveauer samtidig – noget er synligt og
andet ikke-synligt. Gruppemedlemmerne er typisk ikke bevidste om disse dynamikker.

På det synlige niveau er adfærd og kommunikation saglig, faglig og rationel og retter sig mod opgaven. På
det ikke-synlige niveau foregår samtidig en gruppedynamisk proces, der retter sig mod de indbyrdes relatio-
ner i gruppen. Her ligger følelserne, her bliver mønstrene dannet for den måde gruppen fungerer på, og her
bliver de uformelle roller mellem gruppemedlemmerne fordelt.

Det er vigtigt, at processerne på begge niveauer fungerer hensigtsmæssigt. En gruppedynamik, der er præ-
get af usikkerhed, magtkampe og mistillid vil forhindre, at netværket kan arbejde konstruktivt. En tillidsfuld
dynamik bevirker derimod, at netværket kan have opgaven i fokus og arbejde konstruktivt og kreativt med
den. Trods alle gode hensigter vil det ikke automatisk være den sidstnævnte dynamik, der udvikler sig i et
ledernetværk.

FAKTORER DER PÅVIRKER GRUPPEDYNAMIKKEN

”Gruppedynamik er hamrende vigtig… det betyder noget for gruppens læring. En velfungerende gruppe gør
det nemmere at lære.” Fra rapporten ”Evaluering af ledernetværk i Køge Kommune”.

Der er mange faktorer i og omkring ledernetværket, som kan påvirke gruppedynamikken Det er vigtigt at
forholde sig til disse faktorer – og derved undgå, at de frie kræfters spil tager over og den ikke-synlige grup-
pedynamik bliver forstyrrende for det konstruktive samspil i netværksgruppen. For at netværket kan blive et
reelt forum for læring og udvikling, skal der skabes rammer, der åbner for at sætte ord på de ikke-synlige,
følelsesmæssige og uudtalte dynamikker. De vigtigste faktorer, der påvirker gruppedynamikken er:

•	 Et klart udmeldt formål. Et klar formuleret, ledelsesudmeldt formål har stor betydning for
	 skabelsen af et velfungerende netværk. Det er afgørende, at der fra starten er en fælles forståelse
	 af formål, opgave, krav og forventninger i relation til netværkene – og at det enkelte netværk
	 skaber en kobling mellem dette og egne individuelle formål og fastlægger spilleregler for, hvordan
	 de vil arbejde, så formålene bliver opfyldt.

•	 Rammer og ressourcer: Det er afgørende for gruppedynamikken, at der bliver stillet rammer og
	 ressourcer til rådighed, som gør det muligt for netværkene at opfylde formålene og løse de
	 opgaver, de bliver stillet.

G R U PPE DYNAM I K

K AP ITE L 5 51

•	 Organisatorisk kontekst: Hvis organisationen netop har gennemgået en fyringsrunde eller står
	 foran nedskæringer eller større organisatoriske forandringer, kan det være ekstra udfordrende
	 for medlemmerne af netværket at være frie og tillidsfulde over for hinanden. Tilsvarende kan det i
	 en situation, hvor kulturen i organisationen ikke er præget af dialog og åbenhed, være en særlig
	 stor udfordring at etablere netværksgrupper, hvor man skal tale åbent om personlige
	 ledelsesproblemstillinger.

•	 Medlemmernes baggrund: Gruppedynamikken bliver også påvirket af den baggrund, det
	 enkelte medlem kommer med – for eksempel i forhold til uddannelse, kompetencer, personlighed
	 og personlig ”bagage”, motivation m.v.

•	 Sammensætning af netværket: Valg af netværkstype er også en vigtig faktor – for eksempel om
	 netværket er monofagligt eller tværfagligt, om lederne har det samme eller forskelligt antal,
	 ledelsesniveau (charge), fordelingen af mænd og kvinder, kultur, sprog, jargon m.v. i netværkene. 	
	 Forskelle og ligheder påvirker gruppedynamikken – og det er vigtigt at huske, at forskelle både
	 rummer kimen til udvikling og synergi og til misforståelser og frustration.

•	 Konsulenten: Konsulentens faglige og personlige kompetencer, om konsulenten er ny eller
	 velkendt af gruppen, og konsulentens rolle i netværket og placering i organisationen er blot
	 nogle af de konsulentrelaterede forhold, der spiller ind på gruppedynamikken.

•	 Ledernetværkets udviklingsfaser: Læs mere herom på side 54.

”Der er behov for større opmærksomhed på forskelle og ligheder mellem kulturer i egen organisation og i
netværksgruppen. Forskelle kan være kulturelle, faglige og kønsmæssige. For nogle fag ligger det lige for
at anvende den reflekterende tilgang – fx på pædagogområdet – mens det for teknikere kan virke som en
fremmed og abstrakt måde at tackle ledelse på. Når forskellene mellem deltagerne bliver for stor, er læring
vanskelig – og hvis den er for lille, er der ikke udfordring nok.” Fra rapporten ”Evaluering af ledernetværk I
Køge Kommune”.

”Vigtigst er det, at konsulenten har indgående viden om de mekanismer og processer, der er på spil i organi-
sationer og i grupper.” Suzan Werther Andersen, pædagogisk udviklingschef i Kolding Kommune.

52

NETVÆRKSKONSULENTENS PROCESFUNKTION

Nogle ledernetværk har brug for mere og andre mindre konsulentstøtte for at opbygge, bevare eller gen-
skabe gnist og fremdrift. Og hvor en for omfattende konsulentinvolvering kan betyde, at netværket ikke bliver
selvkørende, kan en for begrænset konsulentstøtte indebære risiko for, at et endnu ikke sammentømret
netværk smuldrer.

Det er ikke mindst i startfasen, at et netværk har god gavn af konsulentbistand. Her lægger man fundamentet
for en gruppedynamik, der gør netværket til et vedkommende og relevant rum for læring og udvikling. Konsu-
lenten kan som rammesætter og processtyrer hjælpe netværket med at nå en fælles forståelse af formål og
opgave. Konsulenten kan – som tidligere omtalt – hjælpe med at formulere en kontrakt eller ”spilleregler” for
samarbejdet i netværket.

Konsulenten kan – både i startfasen og senere – som udenforstående stille de ”dumme spørgsmål” og sætte
ord på følsomme forhold. For eksempel i forhold til mødedisciplin eller uoverensstemmelser, som det kan
være vanskeligt for et netværksmedlem selv at tage op, før den fornødne tillid er til stede og bearbejdelse af
følsomme forhold er blevet en integreret del af arbejdsmåden i netværket. Det er vigtigt at huske, at konsu-
lenten, gennem sin måde at agere på, bliver rollemodel for den fremtidige arbejdsmåde i gruppen.

Det er en forudsætning for læring og udvikling i en netværksgruppe, at der er en åben, ærlig og personlig
udveksling mellem medlemmerne. Det gælder både dialog om faglige emner og i forhold til, at den enkelte
kan bruge netværket til at arbejde med egne ledelsesmæssige problemstillinger. Dette fordrer tillid. Men tillid
er en skrøbelig størrelse, der ikke opstår automatisk. Især ikke i de ledernetværk, hvor medlemmerne ikke selv
har valgt hinanden. Eller for eksempel i netværk, som holder møder forholdsvist sjældent. Eller i netværk, hvor
medlemmerne kommer fra forskellige steder i en organisation og har forskellige kulturer. Eller i netværk, hvor
nogle medlemmer er modstandere af netværksprojektet og ikke ønsker at være med.

Det er ikke mindst i disse sammenhænge, at fødselshjælp fra en konsulent kan være nyttig. Med de rette
kompetencer og forudsætninger i bagagen, kan en konsulent skabe rammen for dialog, der giver en konstruk-
tiv, tillidsfuld og velfungerende gruppedynamik. Med det resultat, at der både er mindre modstand, større
engagement og større individuel og organisatorisk udbytte af netværkene.

Endelig kan konsulenten fungere som træner af metoder, som netværket har gavn af at bruge – for eksempel
coaching, supervision, dialog-metoder, problem- og konfliktløsning, kreative idéudviklingsmetoder m.v. Meto-
derne er mange og valget mellem dem bør blandt andet afhænge af formålet med ledernetværket, behovene
i netværket og kulturen i organisationen.

Konsulentens personlige kompetencer og erfaring i konkret håndtering af gruppeprocesser er afgørende for
vedkommendes evne til at håndtere gruppeprocesser i netværket. Her er det ikke nok alene at have faglig

G R U PPE DYNAM I K 53

viden om gruppedynamiske processer. Konsulenten skal have en solid selvindsigt og både evne og mod til at
rumme konflikter, kaos og det brede spektrum af følelser, der kan opstå i en gruppe i en vanskelig fase. Kon-
sulenten har ingen ledelsesbeføjelser og skal derfor turde træde i karakter. Konsulenten skal kunne skabe
tillid om sin person ved at fremstå som en troværdig og lydhør autoritet.

”Gruppeprocessen er kilde til megen vigtig ledelsesmæssig læring – fx i forhold til gruppemedlemmers tilgang
og afgang og betydningen heraf for tillid, motivation og engagement. Mange ledere har udtrykt ønske om at få
mere viden om gruppeprocesser lagt ind i arbejdet i netværksgrupperne. Konklusionen er, at større fokus på
gruppedynamikken vil kunne bidrage til gruppernes udvikling og læringsmiljø. Konsulenten har her et ansvar
for at kunne håndtere gruppeprocessen og anvende denne til konstruktiv læring.” Fra rapporten ”Evaluering
af ledernetværk i Køge Kommune”.

UDVIKLINGSFASER I LEDERNETVÆRKET

Uanset hvor forskellige netværk i øvrigt kan være, vil ethvert netværk over tid gennemløbe den samme grundlæg-
gende udvikling, som man kan sammenfatte i følgende tre udviklingsfaser:

1. fase: Netværket er nyt. Ingen kender hinanden og hinandens styrker og svagheder endnu. I netværket vil både
”jeg-identiteten” (det enkelte netværksmedlem) og ”vi-identiteten” (netværket som helhed) være relativt svag. Det
enkelte medlem er mere eller mindre bevidst i gang med en undersøgelse af, om der er ”plads til mig her”, og om
man overhovedet har lyst til at være en del af gruppen. Usikkerhed, sårbarhed, afvigende holdninger og meninger
holder man for sig selv i starten. Man er venlig, høflig og harmonisøgende. Der er som regel en positiv stemning og
alle ser hinanden an. På det ikke-synlige plan er netværket i gang med at skabe sig en identitet som gruppe. For-
skelligheder vil normalt ikke blive udtrykt og man vil projicere eventuelle kritiske holdninger uden for netværket.

Netværket vil relativt hurtigt udvikle sin egen kultur, finde en form og danne mønstre, som bliver bestemmende for
netværkets funktionsmåde fremover. Der bliver fordelt uformelle roller, og der udvikler sig normer og spilleregler
– og en gruppedynamik, som bliver en mere eller mindre bevidst referenceramme for den enkelte i forhold til, hvad
man vælger at sige og gøre. Der er i denne fase en risiko for, at medlemmerne udviser for stor tilbageholdenhed,
så netværket har svært ved at komme i gang. Tilbageholdenhed kan på et uudtalt niveau ligeledes føre til kamp
om ledelsen i netværket.

Det er som nævnt i denne fase, at et netværk kan have særlig god gavn af en konsulent med en ramme-
sættende, lydhør og processtyrende rolle for at undgå, at det bliver de ”frie kræfters spil”, der kommer til at
definere kulturen. Ligesom det i denne fase er en god idé at sikre fælles rammer for netværkets samspil via

54

en netværkskontrakt, der blandt andet kan indeholde mål og succeskriterier, mødestruktur, samarbejdsform
og aftale om fortrolighed. Netværkskontrakten bidrager til at skabe tryghed, åbenhed og engagement i net-
værksgruppen. For at fastholde sammenhængen til organisationen – og for at give fornyelse og udvikling i
netværket – bør netværkskontrakten genforhandles med jævne mellemrum. Det kan fx ske én gang årligt i
forbindelse med, at netværket gennemgår et ”10.000 kilometers eftersyn”.

”Det er bl.a. konsulentens opgave at sætte gang i udarbejdelsen af en netværkskontrakt. Hos os lavede vi en
aftale med hinanden om baggrunden for og formålet med netværket, overvejelser om etik og værdier i grup-
pen og nogle faste retningslinier og dagsorden for mødeafholdelse. De faste rammer – som vi jævnligt tager
op til diskussion og bringer up-to-date – er med til at sikre, at der ikke går kaffeklub og small talk i møderne.
Og at alle altid ved, hvorfor de er der og hvad der skal ske.” Hanne Fallesen, daginstitutionsleder i Kolding
Kommune.

2. fase: Netværksmedlemmerne kender nu hinanden lidt bedre og træder mere i karakter som individer. Den
enkeltes ”jeg-identitet” bliver mere synlig, hvorved også forskelligheder bliver tydeligere. Man er nået ud over
den indledende høflighed og siger oftere til og fra. Derfor vil der også oftere opstå ”forstyrrelser” i netværket
i form af uenigheder, der kan udvikle sig til magtkampe og konflikter. Netværkets ”vi-identitet” er endnu ikke
på plads og man vil derfor typisk endnu ikke have fundet et mønster for håndtering af forskelligheder, uenig-
heder og andre relationelle forhold i netværket. Netværket arbejder på at få de indbyrdes autoritetsforhold
på plads.

Det er som tidligere nævnt afgørende for udviklingen af netværket til et rum for læring, at den indbyrdes
autonomi bliver opretholdt, så der ikke opstår et fasttømret autoritetsforhold i netværket. Den rette konsulen-
tassistance vil her være en god hjælp for netværket med henblik på konkret at komme videre – og i forhold til
selv at lære at håndtere forskellighed, uenighed og eventuelle konflikter som en konstruktiv del af det arbejde,
der foregår i netværket.

Uenigheder er en naturlig del af udviklingen i netværket – og et vigtigt skridt i den rigtige retning udviklings-
mæssigt. Uenigheder er et resultat af at bringe forskelligheder i spil og en forudsætning for, at forskellighe-
derne kan bruges til noget. Bliver det for farligt og undlader man at lufte forskelligheder og uenigheder, vil
netværket udviklingsmæssigt glide tilbage til første fase med fokus på høflighed og harmonisering. Resultatet
er, at det mest betydningsfulde, der kunne bidrage til udvikling og læring, forbliver uudtalt. Netværket vil der-
med også hurtigt blive overfladisk og uvedkommende for den enkelte, det vil få karakter af ”kaffeklub” eller
”pligtklub” og vil derefter ofte gå i opløsning.

G R U PPE DYNAM I K 55

Konsulenten skal i denne fase være støttende snarere end styrende. En for styrende konsulentfunktion kan
resultere i for stor passivitet i netværket. Det er vigtigt, at konsulenten holder sig fri af personlig involvering i
konflikter, påtager sig en mæglerrolle og får netværksmedlemmerne til at tage et ansvar.

”I vores tværfaglige netværk var konsulenten typisk rollemodel på de første to møder – samtidig med, at
konsulenten trænede gruppen i at overtage den styrende rolle. Derefter bakkede konsulenten ud, hvorved
netværket fik sit eget uafhængige liv. Gruppen kunne efterfølgende kalde på konsulenten, når de ønskede
det. For mig at se er det vigtigt, at gruppen ikke bliver afhængig af konsulenten.” Charlotte Kjær, chefkon-
sulent i Karlebo Kommune.

3. fase: Hvis netværket ikke glider tilbage til overfladeidyllen i 1. fase, men finder en konstruktiv måde at hånd-
tere og udnytte forskelligheder og uenigheder på, vil det opnå en modenhed, hvor både ”jeg-identiteten” og
”vi-identiteten” er stor og eksisterer side om side.

I 3. fase arbejdes der opgaveorienteret i en stemning af fælles ansvarlighed. Ledernetværket er præget af
stor tillid, gensidig respekt, nærhed, nysgerrighed, varme, støtte og tolerance – som mellem gode venner.
Forskelligheder i netværket medfører typisk ikke konflikter. Opstår der uoverensstemmelser, betragtes de
som et fælles anliggende, man ikke er bange for at tage sig af. Både faglige opgaver og relationerne mellem
medlemmerne bliver håndteret åbent og direkte.

Ikke alle netværk når denne fase – og det er de færreste netværk, der forbliver i denne modne lærings- og
udviklingstilstand særlig længe ad gangen. Netværket kan risikere at lukke sig om sig selv, hvorved der opstår
behov for, at det bliver ”forstyrret” – typisk ved at få større udfordringer.

Tilgang og afgang af medlemmer giver en anden type ”forstyrrelse”. Hver gang det sker, er der tale om et nyt
netværk, hvor alle relationer skal etableres på ny. Det vil sige, at udviklingen bliver spolet tilbage til første fase.
Og så starter det hele forfra med blandt andet tilbageholdenhed og positionering. Et modent og velfunge-
rende netværk vil dog gennemgå udviklingsfaserne på forholdsvis kort tid og hurtigt finde et nyt konstruktivt
mønster at fungere efter.

”På et tidspunkt fik vi to nye medlemmer og blev så syv i alt. Det viste sig at være for mange til, at grup-
pen fungerede ordentligt. Jeg var overrasket over, at deltagerantallet betød så meget, men også over, at
nye medlemmer har stor effekt på arbejdet i gruppen. Når det sker, står vi lidt i stampe indtil den nye er
integreret. Vi har et fundament i de eksisterende medlemmer, men det er en ny start, hver gang en ny
kommer til”. Hanne Fallesen, daginstitutionsleder i Kolding Kommune.

I det modne og selvkørende netværk er det den primære rolle for konsulenten at være tilgængelig og yde den
hjælp, netværket udtrykker behov for – og at udfordre netværket emnemæssigt og metodisk.
Der kan ikke sættes tid på, hvor længe et netværk vil være i hver fase – og hvor lang tid der går, før et net-

56

værk eventuelt opnår en modenhed som beskrevet i 3. fase. Det afhænger af det enkelte netværk. Men at et
netværk skal gennemleve faserne – og at det sker i den nævnte rækkefølge – er sikkert.

Gruppedynamiske processer i netværk og de faktorer, der påvirker dynamikken er væsentligt at forholde sig
til på alle niveauer og i alle faser af netværks ”liv“ fra de første overvejelser til netværkenes funktion i praksis.
Det gælder viden og bevidsthed på det strategiske niveau, når der træffes valg om formål og rammer for
netværkenes arbejde. Det gælder viden, bevidsthed og kompetencer hos de konsulenter, der skal faciliterer
netværkenes arbejdsproces. Og det gælder erfaringsmæssigt også viden og bevidsthed om gruppedyna-
miske processer hos medlemmerne i de enkelte netværk. Denne viden og bevidsthed er desuden - som en
sidegenvinst- nyttig for lederne i netværket i deres professionelle ledelsesudøvelse i forhold til egne medar-
bejdere.

G R U PPE DYNAM I K 57

58

LOKALE LEDERNETVÆRK

I Kolding Kommune har man på daginstitutionsområdet siden 2004 arbejdet med ledernetværk i formali-
seret form. Det følgende kaster lys over de tanker, man gjorde sig i Kolding forud for etablering af netværk
og i takt med, at arbejdet i ledernetværkene skred frem. Omtalen er baseret på en rapport fra 20059 - og
på interview med ledere og konsulenter i Kolding Kommune, foretaget i forbindelse med udarbejdelsen af
denne publikation. Om ledernetværkene i Kolding kan man generelt sige, at:

•	 Der ved projektets start blev etableret i alt otte netværksgrupper for kommunens ca. 40
	 daginstitutionsledere.

•	 Det var frivilligt for lederne, om de ønskede at deltage i et ledernetværk. Alle ledere bortset fra
	 to ledere af selvejende institutioner valgte at deltage.

•	 Ledernetværkene blev etableret af daginstitutionslederne selv via en række opstartseminarer
	 med hjælp fra eksterne konsulenter.

•	 Der i forbindelse med opstarten var tilknyttet eksterne konsulenter til netværkene.
	 Efterfølgende overtog kommunens egne faglige konsulenter.

BAGGRUND OG FORMÅL

Baggrunden for etablering af ledernetværk på daginstitutionsområdet i Kolding var en oplevelse
hos lederne og i forvaltningen af, at nye opgavetyper stillede nye og større krav til lederne. Og
at det nødvendiggjorde, at lederne i højere grad fokuserede på ledelsesopgaven og udnyttede
de mange kompetencer, ledergruppen på daginstitutionsområdet samlet set indeholder. De nye
opgaver drejede sig blandt andet om at arbejde ud fra virksomhedsplaner og om at blive bedre til
at synliggøre institutionen i forhold til brugerne. Samtidigt blev der stillet krav om mere styring af
indholdet i og kvaliteten af arbejdet på området via udarbejdelse af pædagogiske læreplaner.

Socialforvaltningen i Kolding Kommune er af den overbevisning, at arbejdet med de pædagogiske
læreplaner og det strategiske arbejde generelt bliver varetaget bedst decentralt af institutions-
lederne. Men de er samtidig bevidste om, at dette lægger et stort arbejdspres på lederne – og
at det fremkalder et behov for sparring på de mange nye opgaver. Formålet med netværkene var

PR AKT I S KE E R FAR I N G E R
I KO LD I N G KO M M U N E

K AP ITE L 6 59

9	 Udarbejdet af JCVU, Jysk Center for videregående Uddannelse. „Netværksrapport Kolding Kommune“.

derfor fra starten at skabe et rum for faglig sparring og erfaringsudveksling med andre ledere, så
udviklingen i forbindelse med decentralisering af ledelsesopgaven og varetagelse af de mange
nye ledelsesopgaver kunne fortsætte med forbedret kvalitet og effektivitet– og ikke mindst skabe
forbedrede vilkår for lederne.

”Ledelse er svært og en livslang læreproces. Når den erkendelse er der, samtidig med, at der er et rum for
åbenhed og tillid, så er der også et rum for, at man kan reflektere og udvikle sig rent fagligt. Det handler om at
vide, hvad det er, man ikke ved. Hvis man bare tror, man er verdensmester… så har man et problem.” Social-
direktør Lars Rasmussen, Kolding Kommune.10

STYRING OG ORGANISATORISK FORANKRING

Kolding Kommune tilrettelagde forud for opstarten af ledernetværkene et projektforløb, der havde til formål at danne og
professionalisere netværksgrupperne. Der blev afholdt fire seminarer, hvor samtlige ledere, den pædagogiske udvik-
lingschef og de tilknyttede eksterne udviklingskonsulenter deltog. Mellem seminarerne blev der gennemført indledende
ledernetværksmøder med konsulentbistand.

Lederne havde meget forskellige erfaringer med netværk – og det første seminar fokuserede derfor på at skabe et fæl-
les grundlag for dannelse af grupperne og få dem til at fungere. Temaet var følgende: ”Når ledernetværkene skal give
udbytte og føles relevante for deltagerne, hvad skal de så arbejde med og hvordan?”

På den baggrund diskuterede deltagerne kriterier for sammensætning af grupperne, etik og indhold, kvalitet og sam-
arbejde på tværs af institutioner og grupper. I forlængelse heraf blev selve gruppedannelsen overladt til lederne selv.
Denne proces betød, at topledelsen fik signaleret opbakning til det arbejde, der skulle foregå i netværkene. Samtidig fik
man skabt nogle rammer, der sikrede involvering af lederne og ejerskab i forhold til ledernetværkene.

Det resulterede i, at de otte netværk blev sammensat ud fra vidt forskellige baggrunde. For nogle ledere gav det mening
at være sammen med andre ledere af små institutioner, for andre var det vigtigt, at netværksgrupperne var en blanding
af nye og erfarne ledere og for andre igen var den geografiske nærhed vigtig. Disse kriterier for sammensætningen
blandede forvaltningen sig ikke i. Man lod det være helt op til den enkelte leder, hvad vedkommende selv vurderede ville
være mest givende.

60

10	 Citeret fra rapporten ”Lærings- og forandringspotentialet i netværksgrupper - netværksorganisering af daginstitutionsledere i 	

	 Kolding Kommune”

Ud fra den betragtning, at det kræver visse aftaler at skabe et godt socialt læringsrum, formulerede alle ledernetværks-
grupperne herefter en kontrakt for arbejdet i netværket. Kontrakterne skabte bevidsthed om, hvad man skulle opnå med
arbejdet, og fælles forventninger til struktur og opgavefokus. Den enkelte kontrakt fokuserede på:

•	 Indhold og mål for arbejdet i gruppen

•	 Arbejdsformer

•	 Behov for konsulentstøtte og forventninger til konsulentbistand

•	 Aftaler om etik, værdier, loyalitet og tavshedspligt

•	 Indtræden og udtræden

•	 Hvornår skal kontrakten genforhandles

”Hos os lavede vi en aftale med hinanden om baggrunden for og formålet med netværket, overvejelser om etik og
værdier i gruppen og nogle faste retningslinier og dagsorden for mødeafholdelse. De faste rammer – som vi jævnligt
tager op til diskussion og bringer up-to-date – er med til at sikre, at der ikke går kaffeklub og small talk i møderne. Og
at alle altid ved, hvorfor de er der, og hvad der skal ske.” Hanne Fallesen, daginstitutionsleder i Kolding Kommune.

Lederne og forvaltningen i Kolding er af den overbevisning, at det har stor betydning for udviklingen i netværksgrupper-
ne, at der bliver stillet krav fra organisationens side. Den organisatoriske forankring er blandt andet med til at legalisere
og formalisere arbejdet. Kravene til netværksgrupperne består blandt andet i, at:

•	 Repræsentanter fra de enkelte netværk skal deltage i sagsforberedende arbejdsgrupper, hvor
	 der arbejdes med spørgsmål, hvor beslutningskompetencen ligger hos forvaltningen, men hvor
	 det er valgt at inddrage lederne i at finde frem til de mest hensigtsmæssige løsninger på området.

•	 Forvaltningen stiller krav om, at der deltager en ny repræsentant fra de respektive netværk, hver gang
	 der indkaldes til en arbejdsgruppe – og at det pågældende emne er diskuteret i netværksgruppen, 		
	 så repræsentanten bliver sendt til arbejdsgruppen med en holdning, der er enighed om i
	 netværket.

PR AKT I S KE E R FAR I N G E R I KO LD I N G KO M M U N E 61

”Udover, at hver enkelt ledernetværk udformer en skriftlig kontrakt om arbejdsform og lignende i netværket,
er det en fordel også at formulere et overordnet sæt af spilleregler i kommunen, som gælder for alle netværk.
Det giver tryghed om formål med og opbakning til netværkene.” Suzan Werther Andersen, pædagogisk
udviklingschef i Kolding Kommune.

Disse strukturer for netværksorganiseringen betyder, at lederne via netværksarbejdet bliver tillagt kompetencer
og indflydelsesmuligheder – under forudsætning af, at holdninger og løsninger er afstemt med de øvrige ledere
i netværket. På den måde bliver der skabt en struktur for ledernetværkene, der betyder, at lederne er gensidigt
afhængige af at afstemme holdninger og løsninger med hinanden for at opnå indflydelse på beslutninger, der
ellers bliver truffet på forvaltningsniveau.

Denne del af arbejdet i netværkene er først blevet implementeret efter opstart, og der har ikke været forud-
gående overvejelser om sammenhængen mellem de bredere organisatoriske formål og netværksdesignet. I
Kolding Kommune har de forskellige formål ikke givet anledning til strukturer i netværkene, der har modarbejdet
hinanden.

BETYDNINGEN AF LEDERNETVÆRK

Ledernetværkene i Kolding Kommune har bidraget til en række forbedringer for lederne i relation til deres
håndtering af lederrollen. Lederne har:

•	 Fået et forum, hvor de kan drøfte problemstillinger, de ikke kan tage op med deres medarbejdere 	
	 – for eksempel sager om afskedigelser og sammenlægning af institutioner.

•	 Via diskussioner om lederproblemstillinger udviklet deres kompetencer som personaleledere.

•	 Gennem netværksmøder fået ”hjælp til selvhjælp” i dagligdagen, fordi de har lært hinanden at
	 kende og nu har nogen, det føles naturligt at kontakte. Der er blevet kortere vej fra problem til
	 konkret handling.

•	 Fået skabt sammenhæng mellem deres deltagelse i ledernetværk og udviklingen af deres
	 identitet som ledere.

•	 Fået et forum, hvor de kan dele og udvikle viden og få ideer og inspiration til institutionsdrift i
	 bred forstand. De diskuterer forskellige emner, beder hinanden om råd, besøger hinandens
	 institutioner og udveksler materialer og standarder.

62

•	 Via ledernetværkene fået et forum, hvor der også er adgang til at diskutere, reflektere over og
	 udvikle de personlige lederkompetencer.

•	 Fået styrket deres forandringspotentiale via ledernetværkene. Det giver overskud, at man ikke
	 er alene, men kan dele frustrationer og mangel på overblik med andre. På det organisatoriske plan 	
	 har netværkene bidraget til, at:

•	 Forvaltningen lettere kan komme i dialog med hele ledergruppen.

•	 Flere ledere er blevet aktivt deltagende på de store ledermøder.

•	 Der i ledergruppen er opstået en højere grad af orientering mod ”det store fællesskab”. Det
	 betyder blandt andet, at udvikling og implementering af løsninger sker med større effektivitet
	 og kvalitet, da ejerskab og loyalitet i forhold til løsningerne på forhånd er bredt forankret i
	 ledergruppen.

”Efter vi har fået ledernetværk har der bredt sig en ”vi-stemning” – modsat før, hvor man meget talte om ”os”
ude i systemet og ”dem” inde i forvaltningen. Det er en kæmpegevinst for kommunen. Institutionslederne er
forvaltningens repræsentanter lokalt – og det kan være svært at se sig selv som en sådan, hvis man ikke er
særlig involveret i, hvad der foregår i forvaltningen. En større sammenhængskraft vil i sidste ende give bedre
løsninger for borgerne.” Suzan Werther Andersen, pædagogisk udviklingschef i Kolding Kommune.

REFLEKSIONER OG GODE RÅD

På daginstitutionsområdet i Kolding Kommune er ledernetværk såvel en organisatorisk som en ledelsesmæs-
sig succes. Så godt som alle ledere har frivilligt deltaget i netværkene – et engagement, der hænger sammen
med, at præsentationen af netværksideen ramte ned i et udtalt behov hos lederne. Kombinationen af selvbe-
stemmelse i forhold til rammerne og krav fra forvaltningen til en del af indholdet, har medvirket til skabelsen
af en særlig gensidig afhængighed i netværket – og har også været en væsentlig faktor for succesen med
ledernetværkene. Det er i dannelsen af netværkene lykkedes for Kolding at skabe sammenhæng mellem for-
målet med netværksarbejdet og ledernes behov. Dette er et af de opmærksomhedspunkter, det er vigtigt at
forholde sig til, når man som i Kolding Kommune har flere formål med samme netværksstruktur.

Erfaringerne i Kolding – efter at ledernetværkene har fungeret i nogle år – er dog også, at en udfordring i
forhold til den monofaglige netværkstype er at skabe den nødvendige dynamik og vedligeholdelse af læ-

PR AKT I S KE E R FAR I N G E R I KO LD I N G KO M M U N E 63

ringsaspektet. Som det fremgår af kapitlet ”Gruppedynamik” er dette en helt generel problematik for lokale
netværk. Et svar på denne problemstilling kan være at etablere en vis rotation mellem grupperne. Et nyt med-
lem vil ofte give ny dynamik. Det er for eksempel en mulighed, at kommunen opfordrer til ud- og indtræden i
netværksgrupperne i forbindelse med et årligt netværksseminar og ”serviceeftersyn”.

Kolding Kommune brugte som nævnt eksterne konsulenter i forbindelse med opstarten af netværksarbejdet.
Efter de første møder blev netværksgrupperne stort set overladt til sig selv. Dog kunne netværkene kontakte
den pædagogiske udviklingskonsulent, men hovedsageligt med faglige spørgsmål. En egentlig netværksfa-
cilitator har netværkene ikke kunnet trække på.

Tilknytning af en konsulent kan typisk bidrage til øget udvikling af lederrollen, da den vanetænkning, der kan
præge et lokalt netværk, vil blive forstyrret. Daginstitutionslederne i Kolding Kommune har for manges ved-
kommende ikke umiddelbart udtrykt dette behov. De har oplevet fagligheden og det fælles sprog i netværket
som en tryghed. Netop det faktum, at forstyrrelser ikke bliver efterspurgt af lederne selv, gør dog konsu-
lentrollen i netværket så meget desto mere væsentlig for udviklingen i netværket.

64

PR AKT I S KE E R FAR I N G E R I KO LD I N G KO M M U N E 65

66

”BREDE” LEDERNETVÆRK

Køge Kommune har siden 2001 arbejdet med formaliserede brede ledernetværk – det vil sige netværk, der
er sammensat på tværs af faggrænser og ledelsesniveauer. Det følgende kaster lys over erfaringerne i Køge,
som det fremgår af en rapport fra 2004 og af interview med ledere og konsulenter, foretaget i forbindelse
med udarbejdelsen af denne publikation. Om ledernetværkene i Køge kan det generelt siges, at:

•	 Ledernetværk siden 2001 har været en integreret del af det generelle lederudviklingsprogram for 	
	 de knap 300 ledere i Køge Kommune – og skal skabe en sammenhæng til dette.

•	 I alt blev der i 2001 etableret 32 ledernetværksgrupper på tværs af alle ledelsesniveauer og
	 institutions- og driftsområder i kommunen.

•	 Det er obligatorisk at deltage i et netværk

•	 Hvert netværk holder 5-6 møder årligt af tre timers varighed.

•	 Der deltager en intern eller ekstern konsulent på alle møder.

•	 Den ”reflekterende tilgang” er vedtaget som arbejdsmetode for samtlige netværk.

FORMÅL MED LEDERNETVÆRK

Formålet har været og er fortsat at styrke den enkelte leders evne til at lede og udvikle egne medarbejdere,
så lederudvikling og daglig ledelsespraksis bliver koblet sammen. Ud fra et bredere organisatorisk perspektiv
er det ligeledes netværkenes formål at:

•	 Styrke og fremme den tværgående dialog i organisationen om ledelse, og at skabe
	 erfaringsudveksling og gensidig inspiration, så lederne forholder sig til ledelsesopgaven på
	 tværs af kommunen.

•	 Ændre kulturen i kommunen fra en diskussionskultur til en dialogkultur, så de ansatte lytter til
	 hinanden i stedet for at komme med færdige løsningsforslag eller argumentere mod hinanden.

PR AKT I S KE E R FAR I N G E R I KØ G E KO M M U N E

K AP ITE L 7 67

•	 Skabe en situation, hvor den reflekterende tilgang, som er valgt som arbejdsform i
	 netværksgrupperne, er udtryk for en holdning til ledelse i Køge Kommune. Denne ledelsesstil
	 lægger vægt på dialog, åbenhed, sparring og coaching. Den fremmer en værdsættende kultur med
	 fokus på ressourcer og muligheder samt sikrer et udbytte af arbejdet i netværksgrupper,
	 der rækker ud over selve netværksaktiviteten.

”Ledernetværk har været en succes set ud fra både netværksdeltagernes synspunkt og ud fra en vurdering
af netværkenes effekt. Trods forskellige oplevelser af netværksaktiviteten, som også rummer elementer af
utilfredshed, er det samlede billede en stor tilfredshed med, at netværksaktiviteten findes som en tværgående
aktivitet for ledere i Køge Kommune.” Fra rapporten ”Evaluering af ledernetværk i Køge Kommune”.

ERFARINGER MED LEDERNETVÆRK

Arbejdet i ledernetværk har overordnet set været en succes, men forskellige styrings- og designmæssige
dilemmaer har ført til, at netværkene har gennemgået forskellige udviklingsstadier på forskellige tidspunkter.
Nogle netværk har på grund af manglende fokus og gruppedynamik ikke udviklet sig – og er gået i stå i visse
stadier, som i Køge Kommune benævnes ”den lærende gruppe, tillidsrummet, kaffeklubben og skal-klubben”.
Netværksstadier er udtryk for, at der til trods for en grundig designfase, ofte vil være yderligere faktorer, som
har indflydelse på funktionen af netværkene.

Den lærende gruppe: Er ledelsesorienteret. Ledelse bliver opfattet som et fag og noget, deltagerne har til fæl-
les på tværs af fag og sektorer. Deltagerne lærer af hinanden at få nye perspektiver på ledelse, de får øje på
egne ”blinde pletter” og tilegner sig redskaber, de kan bruge i den daglige ledelse. De er typisk åbne for nye
medlemmer og andre forandringer. Netværksmedlemmerne siger selv, at netværkene giver en opkvalificering
af alle ledere i kommunen, der får et fælles værdigrundlag og den samme målsætning og ledelsesstil, foruden
redskaber til at blive bedre ledere. I det tværgående netværk har den enkelte leder fået en gruppe, han eller
hun kan dele problemer med på tværs, hvilket styrker fællesskabet og den kommunale ”vi-følelse”. Netværkene
har også gjort det muligt at tale om ledelse som en overordnet, selvstændig disciplin, ligesom lederne har fået
redskaber til dialog og er blevet bedre til at forstå forskellighed og andres problemer.

Tillidsrummet: Er følelsesorienteret. Netværksgrupper i dette stadie fungerer næsten som gruppeterapi på det
personlige plan. Den organisatoriske læring og forankring er begrænset. Gruppen kan ikke få hul på at behandle
egen ledelsespraksis, er typisk lukket over for forandringer og vil helst være ”sig selv”. Netværksmedlemmerne
siger selv, at de med netværket har fået et fortroligt rum til gensidig sparring på ledelsesmæssige udfordringer.
Et sted, hvor man kan få lov til at være usikker og ikke-perfekt og få støtte og opbakning i relation til dilemmaer
i jobbet. Samværet i netværket har gjort lederne bedre til at spørge, lytte og reflektere. Der er meget gensidig

68

omsorg og loyalitet i netværket, hvor man også tager følsomme emner op og tør åbne sig over for hinanden. Det
kan dog være svært at skabe tryghed i netværket, hvis der er for stor udskiftning.

Kaffeklubben: Er socialt orienteret. Gruppen mødes mest for hyggens skyld. ”Siden sidst-runden” er popu-
lær, og medlemmerne er ikke så glade for den reflekterende metode som tilgang til problemafdækning. Det
er ikke en læringsgruppe. Den enkelte føler sig vraget, når de andre ikke kommer til møderne. Nogle vil gerne
fortsætte, andre vil hellere ud af gruppen. Netværkene i denne kategori siger selv, at møderne er præget
af hygge og social komsammen, medlemmerne føler sig hjemme og glæder sig til samværet, som mange
betragter som et legalt pusterum. Nogle medlemmer kan dog have svært ved at prioritere at komme til mø-
derne, og der er manglende stabilitet i fremmødet, hvilket betyder, at der ikke er kommet så tætte relationer.
Udskiftninger opleves at gå ud over fortroligheden, og der er frygt for, at aftalen om tavshedspligt ikke holder
vand. Det betyder, at vitale emner ikke bringes op.

Skal-klubben: Er pligtorienteret. Medlemmerne oplever, det er spild af tid at komme. Gruppen har et stort
fravær på grund af manglende faglighed. Når forskellene i gruppen bliver for store og ikke bliver håndteret,
går gruppen i opløsning. Medlemmerne ønsker ikke at fortsætte i ledernetværk. Netværksmedlemmerne siger
selv, at nogle medlemmer kun deltager, fordi der er mødepligt. Generelt har medlemmerne svært ved at afse
tid til og prioritere netværksmøderne, som de betragter som en stressfaktor, fordi udbyttet ikke står mål med
tidsforbruget. Medlemmerne bliver ofte væk eller går før tid. Hyppige mødeaflysninger skaber negativitet.
Gruppen behandler kun ydre omstændigheder såsom strukturændringer. Møderne giver sjældent brugbare
resultater. Medlemmerne vil hellere deltage i netværk med personer fra eget fagområde.

I den lærende gruppe fremhæver medlemmerne selv den reflekterende tilgang, som dét, der får netværket til
at hænge sammen og giver det store udbytte. I relation til de øvrige stadier, fremhæver medlemmerne blandt
andet manglende succes med den reflekterende tilgang som en vigtig årsag til, at netværket ikke fungerer
optimalt – og at situationen kan tilskrives, at konsulenten ikke påtager sig en mere aktiv rolle. Konsulentens
indsats betyder manglende dynamik i gruppen og manglende entydig opbakning fra deltagerne. Der er så-
ledes en nøje sammenhæng mellem anvendelsen af metoder og konsulentens rolle i forhold til at opretholde
dynamikken i netværket.

PR AKT I S KE E R FAR I N G E R I KØ G E KO M M U N E 69

REFLEKSIONER OG GODE RÅD

Her er de vigtigste erfaringer, man har gjort sig i Køge Kommune med tværfaglige ledernetværk, der har ledelses-
udvikling på tværs af organisationen som formål.

”Jeg var skeptisk i starten og kunne ikke se, hvad jeg skulle tale med en tandlæge eller en vandværksleder om,
der arbejder i helt andre miljøer end jeg gør. Men jeg blev klogere. For når det er ledelse, det handler om, har vi
nøjagtig de samme problemer, fordi det er mennesker, vi har med at gøre. Jeg betragter ledernetværket som et
fristed, hvor jeg udvikler min faglighed og får hjælp til løse konkrete problemstillinger i forhold til min personale-
gruppe. Her bliver jeg bevidst om, hvad jeg gør, når jeg leder. Før i tiden kørte jeg på intuitionen, men netværket
har klart gjort mig til en bedre leder.” Ulla Tillisch, institutionsleder i Køge Kommune.

Den lærende gruppe: Med det formål, man har anlagt for ledernetværkene i Køge Kommune, er den lærende grup-
pe det optimale stadie for et netværk. Hvis et bredt netværk skal kunne fungere som en lærende gruppe, kræver det
en høj grad af professionalitet og fokus på ledelse som profession på tværs af fag og ledelsesniveau. Når netværk
sammensættes på tværs af både fag og ledelsesniveau giver det, i modsætning til det lokale, monofaglige netværk,
større mulighed for at skabe en høj grad af dynamik i netværket. At få det tværfaglige netværk til at fungere som et
professionelt netværk stiller dog særlige krav til den organisatoriske forankring og konsulentens rolle i netværket.

Synlighed af ledernetværk: For at ledernetværk kan opfylde målet om organisatoriske forandringer er det væsent-
ligt, at ledernetværkene er en meget synlig aktivitet i organisationen – det vil sige, at mål og muligheder bliver kom-
munikeret klart og entydigt i hele organisationen. Det er vigtigt, at alle er bevidste om, at der er opbakning fra den
øverste ledelse i forhold til legitimering af tid og ressourcer, der bliver anvendt på netværksarbejdet. I tværfaglige
eller brede netværk er tydelig opbakning til netværkene fra den øverste ledelse endvidere særlig vigtig, da nogle af-
delinger i Køge Kommune oplever en større afstand til de metoder, der bliver anvendt i netværket i forhold til kendte
fremgangsmåder. Derfor kan lederne på disse områder opleve det som en ekstra udfordring at skulle legitimere og
ikke mindst implementere arbejdet i netværket i forhold til egne medarbejdere.

”Der er behov for større opmærksomhed på forskelle og ligheder mellem kulturer i egen organisation og i
netværksgruppen. Forskelle kan være kulturelle, faglige og kønsmæssige. For nogle fag ligger det lige for
at anvende den reflekterende tilgang – fx på pædagogområdet – mens det for teknikere kan virke som en
fremmed og abstrakt måde at tackle ledelse på. Når forskellene mellem deltagerne bliver for stor, er læring
vanskelig – og hvis den er for lille, er der ikke udfordring nok.” Fra rapporten ”Evaluering af ledernetværk I
Køge Kommune”.

70

”Når en leder ikke er tilpas i netværksgruppen og føler sig fremmed over for metoden – og måske gruppen
– stiller det krav til konsulenten om at anvende en mere individuel tilgang, samtidig med, at gruppefokus
fastholdes. Det anbefales at vægte personlig læring, således at den enkelte deltager både i forhold til net-
værksgruppen og i forhold til egen organisation kan se en mening med deltagelse i netværket.” Fra rapporten
”Evaluering af ledernetværk i Køge Kommune”.

Den reflekterende metode i fokus: Læring i ledernetværk er i Køge Kommune defineret som en kontinuerlig
udvikling af det enkelte netværksmedlems forståelse af lederrollen – med udgangspunkt i lederens virkelig-
hed som leder. Lederne selv udtrykker den holdning til læring i netværkene, at valget af den reflekterende
tilgang til ledelsespraksis som arbejdsmetode – og i mindre grad ledelsesteori og -begreber – har styrket
deres oplevelse af nytteværdien af netværket som et frirum, hvor de kan diskutere dagligdags ledelsespro-
blemstillinger. Den reflekterende metode bidrager ligeledes til, at lederne selv bliver dagsordensættende i
netværkene og får indflydelse på formålet. Lederne er på den måde selv med til at definere den gensidige
afhængighed i netværket og bliver motiveret til at deltage aktivt.

Frivillighed eller tvang: Fri eller tvungen deltagelse i ledernetværk optager mange. På den ene side opleves
tvang som negativt og motivationsnedsættende, på den anden side bliver det oplevet positivt, fordi det så er
en legitim grund til at gå til netværksmøderne. Køge Kommune har valgt, at netværkene skal være obligatori-
ske, og den øverste ledelse har været omhyggelig med at kommunikere begrundelserne herfor. Det samme
gælder for det tids- og ressourceforbrug, kommunen forventer, at lederne lægger i netværkene for, at det
bliver oplevet som passende i forhold til formålet.

Konsulenten som omdrejningspunkt: Konsulenten skal sikre, at den interne dynamik i netværkene fungerer
– og skal samtidig arbejde for den organisatoriske forankring af netværkene. På baggrund af Køge Kommu-
nes erfaringer bør man gøre konsulentarbejdet i grupperne til omdrejningspunkt for henholdsvis den over-
ordnede styring og den interne gruppestyring. Derved kan der ske en opdatering med nye indsatsområder
– for eksempel hvis der sker ændringer i lederpolitikken i kommunen. Effekten er blandt andet en kortere vej
fra den enkelte netværksdeltager til toppen af organisationen.

Konsulentens dynamiske rolle: Særligt i brede, tværfaglige netværk har konsulenten en vigtig rolle i forhold
til at sikre dynamikken i netværkene, så den forskellighed, der eksisterer i netværket, bidrager til skabelsen
af passende ”forstyrrelser”. Dette opnår man blandt andet ved at formulere en kontrakt i netværket så de
forstyrrelser, der eksisterer i netværket på baggrund af deltagernes faglige og personlige identiteter bliver
understøttet og begrænset til det konstruktive.

Konsulenten som vidensformidler: På baggrund af erfaringerne fra Køge Kommune bør det ligeledes sikres,
at konsulenterne formidler viden om gruppers udvikling og dynamik – for eksempel betydningen for lærings-
miljøet i gruppen, når der er udskiftning i gruppemedlemmerne. Dette kan samtidig bruges som led i læringen

PR AKT I S KE E R FAR I N G E R I KØ G E KO M M U N E 71

i forhold til læringspraksis hos det enkelte gruppemedlem. Konsulenten skal sikre, at lederne i netværket har
de rette metodiske forudsætninger, hvis disse er en forudsætning for netværkenes funktion. I modsat fald vil
deltagerne ikke føle sig mødt på egne præmisser. For at fremme sammenhængen mellem gruppelæring og
individuel læring, peger erfaringerne fra Køge Kommune på, at man supplerer den reflekterende tilgang med
andre metoder såsom øget træning i coaching, Appreciative Inquiry og metoder til gruppeudvikling. Dette
vil samtidig øge ansvaret i gruppen for egen læring – et ansvar, som ellers risikerer at blive placeret hos
konsulenten.

Konsulenter i konsulentnetværk: Endeligt peger erfaringerne i Køge Kommune på behovet for, at udviklings-
konsulenter selv indgår i konsulentnetværk eller har rum for refleksion og læring om egen rolle og praksis
som netværkskonsulenter.

72

PR AKT I S KE E R FAR I N G E R I KØ G E KO M M U N E 73

74

ANNEMETTE DIGMANN,

UDDANNELSESCHEF,

UDDANNELSESAFDELINGEN,

ÅRHUS AMT

Ledelse er for alvor kommet på dagsordenen! Den
øgede kompleksitet og de mange krydspres gør det
nødvendigt. Samtidig er det efterhånden veldoku-
menteret, at god ledelse har betydning for kvalite-
ten og effektiviteten i opgaveløsningen. Men det er
ikke nok at tale om, hvor vigtig ledelsesopgaverne
er. Ledere skal også beskæftige sig med ledelse i
praksis.
I denne sammenhæng møder jeg ofte det paradoks,
at mange ledere angiver, at de har alt for lidt tid til det
egentlige ledelsesarbejde. Der er mange grunde til
at det er således. En af dem skyldes at mange ledere
håndterer problemerne efterhånden som de opstår i
stedet for at organisere sig ud af problemerne.

PROBLEMSTILLINGEN

Når ledere anvender mest tid på at håndtere de fore-
faldne opgaver forsømmer de deres væsentligste ledel-
sesopgave, der består i at være den visionære strateg:
dén der sætter mål og rammer og sikrer at de kan nås.
Jeg vil lade et eksempel illustrere meningen:
Jeg talte for et stykke tid siden med en ledende over-
læge, der fortalte, at der var fulgt så mange administra-
tive opgaver med lederjobbet, at han næsten dagligt
havde kvalme over mængden. Et eksempel var, at det
var ham, der indsamlede og tjekkede lønsedlerne. Det
undrede mig at han løste den form for opgave, så jeg
spurgte ham, hvordan det var gået til. Hans svar var, at
der ikke var nogen i afdelingen, der var interesserede
i at få opgaven delegeret, og at det var en vigtig op-
gave. Hvis der skete fejl her, kunne hele afdelingens

budget skride. Casen er et godt eksempel på en le-
der, der håndterer. Hver gang det bliver det tidspunkt
på måneden, hvor lønsedler skal indsamles, går den
ledende overlæge igang med at løse opgaven. Jeg er
sikker på, at hvis han i stedet påtog sig at organisere
afdelingens opgaver, så ville han lynhurtigt få øje på en
medarbejder i administrationen, der med større kvalitet
og effektivitet kunne løse denne administrative opgave.
Det kræver blot, at den ledende overlæge afsætter tid
til at kunne overskue sin organisation og forholde sig
til hvem, der skal løse hvilke opgaver. Næste skridt er
at lægge en strategi for, hvordan planen bliver til virke-
lighed. Men så længe det lykkes arbejdspladsen at få
lederen til at drøne rundt og løse forefaldne opgaver,
så træder han ikke i karakter som leder. Det er der for-
dele ved, for man kan gøre som man vil; ulempen er, at
medarbejderne kan få lov til at slås med hinanden om
magten, og at arbejdspladsen mister retning.
Det er ikke kun mellemledere og institutions- og afde-
lingsledere, der har svært ved de strategiske og over-
ordnede ledelsesopgaver; tendensen findes også på
direktørniveau. Jeg har fulgt 5 direktører i en periode og
blev faktisk overrasket over at registrere, at en direktør-
dag kunne begynde med første møde kl 8 – og herefter
var dagen besat af møder indtil kl 19, hvor direktøren
kunne tage hjem, med mappen fuld af papirer, så han
kunne være forberedt til næste dags møder. Der er ikke
tale om, at denne direktør udøver ledelse; han træffer
en mængde dag til dag beslutninger, men hvem der
egentlig leder organisationen er uklart. Når topledere
agerer som sagsbehandlere, bliver der taget hånd om
detaljerne i organisationen, men et strategisk overblik
er der ingen, der er i besiddelse af.
Den overordnede strategiske ledelse er en vigtig le-
delsesopgave for ledere på alle niveauer og det bliver
endnu vigtigere i fremtiden, hvor kommunalreformen
skal implementeres.
Bevægelsen fra at beskæftige sig med organisering
frem for håndtering sker imidlertid ikke af sig selv.

T I D T I L LE D E LS E !
N ETVÆ R K K AN VÆ R E V E J E N FR E M

K AP ITE L 8 75

Både den enkelte leder og hans eller hendes orga-
nisation må tage ledelsesopgaven så alvorligt, at
de sætter den overordnede strategiske ledelse på
dagsordenen. Og hvordan gør de det?

HVAD KAN DEN ENKELTE
LEDER GØRE?

På baggrund af en del eksperimenter med at sætte
strategisk ledelse på dagsordenen i den kommunale
hverdag, vil jeg komme med et par ideer til, hvordan
ledere kan blive bedre til at arbejde på det strategi-
ske niveau. Og de dage er forbi, hvor det var forbe-
holdt topledelsen at arbejde strategisk.
Det bør alle ledere gøre. Hvor en topledelse i en
kommune, skal sikre at sammenlægningen af fem
kommuner foregår optimalt og med færrest mulige
nedbrud undervejs, så er det daginstitutionsleder-
nes opgave at sørge for at sammenlægningen af fire
institutioner og introduktionen af den nye område-
ledelse bliver en succes. Ingen ledere kan løse en
sådan opgave med succes blot ved at håndtere ud-
fordringerne efterhånden, som de opstår.

1. OPGIV OFFERROLLEN

Ledere må opgive tanken om, at de er ofre for
andres bestræbelser, så det er ’de andres’ skyld,
at man ikke kan komme til at beskæftige sig med
de overordnede ledelsesopgaver. Ledelse drejer
sig jo netop om at kunne sætte scenen og beslutte
hvad ledelse skal være. Første skridt er således, at
lederne bevidst sætter tid og rum af til de proaktive
ledelsesopgaver.
Det kan ikke svare sig at vente på, at nogen gør det
nemt for én, eller forvente at topledelsen etablerer
de vilkår, en institutionsleder kan drømme om. Man

kan kun lave om på sig selv! Hvis man derfor begyn-
der med selv at ændre adfærd, inviterer man andre
til at følge med. Som afdelingsleder har man vel også
ret til at sætte strategiske emner på den fælles dags-
orden med den overordnede ledelse.

2. PÅTAG DIG LEDELSE

Mange ledere er tiltrukket af driftsopgaverne og la-
der disse udfylde hverdagen. De angiver, at de mi-
ster energi, hvis de skal beskæftige sig med de stra-
tegiske ledelsesopgaver. Har man den holdning, skal
man nok overveje, om arbejdspladsen kan være tjent
med, at lederen ikke har lyst til de overordnede ledel-
sesopgaver; der består i - igen og igen - at etablere
rammen omkring opgaveløsningen.

3. TILEGN DIG REDSKABER

Der findes mange metoder eller redskaber, der kan
understøtte lederne i det overordnede ledelsesarbej-
de. Da mange ledere er ’ufaglærte’, kan det være en
god ide at opsøge viden om de metoder, der findes
til det overordnede strategiske ledelsesarbejde. Men
viden om metoder er ikke tilstrækkeligt. Det vanske-
ligste er at omsætte denne viden eller de konkrete
redskaber til daglig praksis. Lederen kan med fordel
benytte en særlig iscenesættelse til at fremme dette.
Det kan være den leder, der en gang om ugen lukker
sin dør i en time og lader tanker og ideer flyde frit og
efterfølgende analyserer disse. Eller den ledergrup-
pe, der har lært, at hvis de skal undgå den daglig
driftssnak, så kan de med fordel af og til henlægge
ledermøderne til et lokale ved havnen, hvor de kan få
luft under finnerne og en anderledes udsigt. Når de
er i dét lokale, så ved de, at her er det forbudt at tale
om den daglige drift.

76

4. SØG HJÆLP

For at undgå at falde for driften kan det være en
hjælp at finde sig en sparringspartner, som man kan
tale strategi med, inden det er blevet en naturlig del
af ledelsesarbejdet. Når der hver onsdag kl 14 duk-
ker en ’hjælper’ op, så holder man driften ude i de to
timer samtalen varer.
Man kan også melde sig til et af de ledernetværk, der
udbydes. Hvis et netværk faciliteres rigtigt, er det en
af de bedste udviklingsmuligheder, man som leder
kan give sig selv.
Mange ledere er desværre for nøjsomme med sig selv
og lader sig nøje med at have en hemmelig, usynlig
ven, sådan som vi kender det fra Alfons Aaberg. Det
kan være fint nok, men en gang imellem skulle man
måske ofre en rigtig levende sparringspartner eller et
ledernetværk på sig selv.

HVAD KAN
ORGANISATIONEN GØRE?

Den enkelte leder har et stort ansvar for selv at tage
ledelse tilstrækkeligt alvorligt. Men det betyder ikke,
at det skal være overladt til hvad den enkelte kan ud-
rette individuelt. Organisationen har også et rimeligt
stort ansvar for at ledelse lykkes. Med organisatio-
nen mener jeg de rammer, som topledelsen stiller til,
rådighed for de øvrige ledelsesniveauer. Jeg opstiller
i det følgende nogle ideer til, hvad man kan gøre.

1. Vær gode rollemodeller
Den øverste ledelse må gå foran og agere som
eksempel på hvordan man på det øverste niveau
udøver proaktiv, strategisk ledelse. Det betyder,
at driftsmæssige spørgsmål og sagsbehandling i
videst muligt omfang må overlades til andre. Stra-
tegisk ledelse på topniveau består i, at så lidt som

muligt kommer bag på systemet; at visionen er klar,
og at organisationen bevæger sig mod de aftalte
mål og eventuelle risikomomenter er indkalkuleret i
planerne. Selv den bedste planlægning og forudse-
enhed på det decentrale niveau kan spoleres af en
topledelse, der er bagud.

2. Dialogen er altafgørende
Organisationen bør have rammer for hvorledes dia-
logen på tværs af ledelsesniveauerne skal foregå og
topledelsen må altid være initiativtager til dette. Det
er vigtigt at anerkende, at de forskellige ledelsesni-
veauer på den ene side har en fælles ledelsesop-
gave, men at de på den anden side har forskellige
perspektiver og repræsenterer forskellige rationaler,
hvorfor de bevidst må arbejde på at komme til at for-
stå hinanden.

3. Stil redskaber og metoder til rådighed
Organisationen kan med fordel hjælpe lederne på
vej ved eksempelvis at præsentere dem for metoder
til interessent- og risikoanalyse og scenariemodel-
ler for blot at nævne nogle af de aktuelle strategiske
redskaber.

En klog topledelse tilbyder sine ledere udviklingsmu-
ligheder og her kan lokale netværk være et udmær-
ket tilbud, der kan være med til at sætte fokus på den
overordnede og strategiske ledelse.
Netværk virker bedst, hvis de er accepterede af
topledelsen, og hvis der sættes ressourcer af til at
understøtte netværkenes medlemmer både på net-
værksmøderne og i mellemperioderne.

T I D T I L LE D E LS E ! N E TVÆ R K K AN VÆ R E V E J E N FR E M 77

ER NETVÆRK VEJEN FREM?
Skal vi have proaktiv ledelse på dagsordenen - også
i dagligdagen - kræver det, at den øverste ledelse og
deres folk i stabsfunktionerne optræder som hjæl-
pere og sørger for at understøtte de decentrale le-
dere i deres bestræbelse på at hæve sig op på det
strategiske niveau.
Ledernetværk er en af de metoder, der kan hjælpe
den strategiske ledelse på vej, fordi det er med til
at sætte en ramme, der gør det muligt. En kommu-
naldirektør har fortalt, at de i hans organisation med
stor succes havde koblet lederne i netværk på kryds
og tværs igennem mange år. I forbindelse med at de
skulle sammenlægges med andre kommuner, ned-
lagde de netværkene for ligeværdighedens skyld.
Først bagefter opdagede de betydningen af leder-
netværkene og konsekvensen af, at de opgav net-
værkene i en periode, hvor lederne for alvor havde
brug for at gøre brug af den fortrolighed, de havde
opbygget gennem flere år.

Ledernetværk er ’en billig foranstaltning’ med stor
effekt, og jeg kan anbefale, at tilbuddet stilles til rå-
dighed for ledere på alle niveauer, idet alle har brug
for en ramme, der gør det muligt at forholde sig til
sig selv og sin ledelsesudøvelse. Om man satser på
interne netværk, eller foretrækker at lade lederne tale
med ledere fra andre verdener, er ikke afgørende,
når blot man sikrer, at der er facilitatorer til stede;
idet de kan begrænse den tid, der vil gå til brok eller
’by-pral’ og dermed være med til at gøre netværkene
så effektive, at lederne finder det umagen værd at
deltage.

78

T I D T I L LE D E LS E ! N E TVÆ R K K AN VÆ R E V E J E N FR E M 79

80

EVA SØRENSEN

PROFFESSOR I OFFENTLIG
ORGANISATION OG DEMOKRATI,

CENTER FOR DEMOKRATISK

NETVÆRKSSTYRING,

ROSKILDE UNIVERSITETSCENTER

HELE VERDEN FOKUSERER
PÅ NETVÆRK

For tiden taler alle om netværk, og de beskrives i
stigende grad som et væsentligt og positivt bidrag
til offentlige styring og ledelse. Sådan har det ikke
altid været. Ikke sådan at forstå, at netværk i sig selv
er noget nyt, for uformelle netværk har altid spillet
en central rolle i offentlige styringsprocesser. Det
nye er, at netværk i stigende grad opfattes som et
legitimt og ligefrem nødvendigt redskab i den of-
fentlige styrings værktøjskasse. Det har dels affødt
en vækst i mængden af netværk og dels ført til en
øget formalisering og synliggørelse af netværkene. I
gamle dage blev styringsnetværk, dvs. netværk der
bidrager til offentlig styring betragtet som fordækte
og illegitime men uomgængelige. I dag betragtes
de som et frugtbart middel i udøvelsen af offentlig
styring. Hvordan kan man forklare dette skift i synet
på netværk, og hvilke implikationer har det for hvor-
dan offentlig ledelse kan udøves?

FRA SUVERÆN STYRING TIL
METASTYRING

Den tiltagende interesse for netværk er blandt andet
forårsaget af en generel ændring i forestillingen af,
hvordan offentlig styring kan og skal udøves, der kan
beskrives som en bevægelse væk fra en suveræn

styringsopfattelse og over i retning af styring forstået
som metastyring. Mens den suveræne styringstænk-
ning tog afsæt i den parlamentariske styringskæde
og dens forestilling om, at offentlig styring udøves
fra et center (en valgt regering), der har kontrol med
alle dele af samfundsstyringen, så tager metastyring-
stænkningen afsæt i antagelsen om, at det samfund
som skal styres er blevet så komplekst, mangesidigt
og foranderligt, at det ikke længere er muligt at sty-
re det fra et sted og med fuld kontrol. Erkendelsen
heraf har ændret dagsordenen for reformmagere fra
at handle om, hvordan man optimerer det suveræne
beslutningscenter til at handle om, hvordan man
øger samfundet evne til at styre sig selv gennem
metastyring, dvs. gennem påvirkning af selvstyrende
aktører.

1980ernes og 1990ernes reformprogrammer kan
ses som en bestræbelse på at realisere denne stra-
tegi gennem New Public Management reformer, hvor
man lod sig inspirere af markedets selvstyringskapa-
citet og brugte den som udgangspunkt for indretnin-
gen af selvstyring i den offentlige sektor. Metastyring
kom i den sammenhæng til at handle om at skabe
gunstige betingelser for markedsbaseret selvstyring.
Kerneelementerne heri var at omskabe offentlige (og
private) institutioner til selvstyrende virksomheder og
brugerne til kunder.

Fra midten af 1990erne og frem er fokus imidlertid
i stigende grad tillige blevet rettet mod at øge selv-
styringskapaciteten gennem skabelsen af gunstige
betingelser for dannelsen af styringsnetværk mellem
forskellige dele af den offentlige sektor og mellem
offentlige og private aktører. Årsagen hertil var dels
det stigende behov for at kompensere for de koordi-
nationsproblemer som den tiltagende fragmentering
af den offentlige sektor som New Public Manage-
ment reformerne førte med sig, og dels ønsket om at

N ETVÆ R K I FR E MTI D E N S KO M M U NALE
O R GAN I SAT I O N - ET STRATEG ISK PERSPEKTIV

K AP ITE L 8 81

gøre private aktører til medproducenter af offentlig
styring. Styringsnetværk defineres i den forbindelse
som en gruppe af gensidigt afhængige aktører, der
på baggrund af forhandling fastsætter fælles mål og
arbejder for deres realisering. Vi har i de sidste 10
år set en kraftig vækst i styringsnetværk, og denne
vækst har blandt andet vist at sådanne netværk kan
tage mange forskellige former. Nogle er formelle
andre er uformelle, nogle er små og elitære mens
andre er store og åbne, nogle er stabile og langtids-
holdbare mens andre er ustabile og kortlivede, nogle
er personbårne og andre er organisationsbårne.
Styringsnetværk kan også have mange forskellige
navne: nogle gange taler man om netværk, som det
for eksempel gælder for VL-netværk, men i andre
tilfælde kalder man lignende fora for partnerskaber,
tænketanke, udvalg, råd, eller bestyrelser.

Ser man på de mange reformer, der har fundet sted
i de senere år, herunder også kommunalreformen,
så kan de ses som en vedvarende bestræbelse på
at skabe optimale betingelser for at både stat, re-
gioner, kommuner og institutionsledelser kan udøve
metastyring gennem tilrettelæggelsen af både mar-
kedsbaseret og netværksbaseret selvstyring. Ser vi
på kommunerne er realiteten da også, at man i de
fleste tilfælde har etableret en form for miks mellem
disse to former for selvstyring. Det har resulteret i,
at man har fået en særlig blid form for selvstyrende
offentlige markeder, hvor konkurrencen er modereret
af det forhold, at de fleste deltagere på det offent-
lige marked samtidig med, at man konkurrerer med
hinanden indgår i alle mulige forskellige former for
netværksdannelser med hinanden.
	

METASTYRING, NETVÆRK OG
LEDELSE

Ændringen fra en suveræn styringstænkning til en
metastyringstænkning og de dertil knyttede ændrin-
ger i den offentlige sektors institutionelle indretning
har gjort netværk til et uundværligt redskab i udøvel-
sen af strategisk ledelse. Netværk er nødvendige på
tre måder.
For det første betyder kompleksiteten, dynamikken,
fragmenteringen i den offentlige sektor og de meget
store forventninger, der rettes mod den, er med til at
gøre det vanskeligt at være offentlige leder. Leder-
netværk hvor offentlige ledere kan sparre med hin-
anden, kan hjælpe den enkelte leder med at hånd-
tere disse udfordringer. Sådanne netværk skal være
personbårne, små, lukkede og stabile og så skal de
bygge på en udstrakt grad af tillid, hvis de skal fun-
gere ordentligt. Til dette formål kan netværkene med
fordel sammensættes af ledere, der ikke til daglig har
noget med hinanden at gøre, da der så ikke så let
kommer interessehensyn ind i billedet.

For det andet betyder delingen af metastyringskom-
petencen mellem mange forskellige ledelsesniveau-
er og institutioner, at der bliver både øget konkur-
rence om og et stigende behov for koordinering af
metastyringen. I den udstrækning en offentlig leder
ønsker at opnå indflydelse på den metastyring, der
fastlægger rammerne for deres virkefelt, så gælder
det om at sørge for at komme med i de metastyrings-
netværk, der dannes med henblik på at koordinere
metastyringsbestræbelserne.

Endelig for det tredje må en offentlig leder i stigende
grad fokusere på, i hvilken udstrækning og hvordan
styringsnetværk (og i øvrigt også markedsstyring)
kan anvendes til at øge medarbejdernes selvsty-
ringskapacitet på forskellige områder og i forskellige

82

situationer. Netværk er et nyt redskab i værktøjskas-
sen, der kan bruges som et væsentligt supplement
såvel til de traditionelle styreformer som til mere mar-
kedsbaserede former for selvstyring.

BRUG NETVÆRK MED OMHU

Ligesom alle andre styreformer har styringsnetværk
sine stærke og svage sider. Derfor handler god ledel-
se mere end noget andet om strategisk og målrettet
at bruge de forskellige styringsredskaber i værktøjs-
kassen til det, de er bedst til. Endnu er der ikke ret
mange undersøgelser af, hvad netværk er gode til og
hvad de ikke er gode til. Indtil videre kan der kun si-
ges, at netværk ser ud til at være velegnede, når det
gælder løsningen af komplekse opgaver, hvis løsning
fremmes ved integration af forskellige vidensformer
og forskellige typer af ressourcer. Sådanne proble-
mer betegner forskningen som ’wicked problems’.
Endvidere synes netværk at være en velegnet ramme
for udviklingsopgaver. Der er brug for meget mere vi-
den herom, så derfor er det væsentligt at få registre-
ret de erfaringer, som den nuværende generation af
offentlige ledere gør sig, med hvad netværk kan og
ikke kan bruges til.

N ETVÆ R K I FR E MTI D E N S KO M M U NALE

O R GAN I SAT I O N - E T STR ATE G I S K PE R S PE KT I V 83

84

ERIK LAURSEN,

FORSKNINGSPROFESSOR,

INSTITUT FOR LÆRING,

AALBORG UNIVERSITET

Viden, information, læring og innovation har gen-
nem de sidste 10-15 år været centrale temaer i den
offentlige debat. Danmark har, i lighed med andre
lande, i voksende grad vænnet sig til tanken om at
moderne samfunds velstand og udvikling i meget
vidt omfang afhænger af evnen til at tilegne sig – og
allerhelst selv udvikle ny viden, nye kundskaber og
nye ideer. Denne opfattelse har, ganske naturligt,
skabt et fokus om de nævnte temaer. Ikke mindst
har der været stor interesse for, hvorledes moderne
mennesker bedst muligt tilegner sig viden og kunnen
efter de har forladt det formelle uddannelsessystem.
En interesse der har rettet sig mod områder som
’livslang læring’, ’arbejdspladslæring’ og ’organisato-
risk læring’.

Arbejdspladslæring og organisatorisk læring drejer
sig om den tilegnelse af kundskaber, som foregår
med direkte tilknytning til arbejdspladsen. Området
er især blevet aktuelt ud fra to betragtninger:
For det første, at der i dag foregår en så hastig udvik-
ling af ny viden, at det er nødvendigt for både private
virksomheder og offentlige institutioner at de evner
dels at tilegne sig den nye viden direkte, dvs uden
den formelle uddannelsessystems formidlende
ydelser, og dels selv udvikler ny viden, gennem den
måde man forvalter sine kerneopgaver.
For det andet, at en al for stor del af den videre- og
efteruddannelse, der formidles gennem det formelle
uddannelsessystem er belastet med væsentlige
transfer-problemer, der gør det vanskeligt at anvende
de kundskaber, man har tilegnet sig indenfor eksem-

N ETVÆ R K O G AR B EJ D S PLAD S KNYTTET
LÆ R I N G

pelvis et formelt kursusforløbs rammer, når man se-
nere skal udføre opgaver indenfor arbejdspladsens
praktiske kontekst.

Arbejdspladslæring er en tilegnelse af kundskaber,
der har to kilder: Dels er der viden, der udvikles i for-
bindelse med arbejdet. ’Learning by doing’ er en al-
mindelig henvisning til denne kilde til dygtiggørelse.
Og dels er der viden som så at sige ’importeres’ fra
forskellige ’eksterne’ kilder. Det kan både være for-
melle kurser og uddannelsesforløb, samt de netværk
af forskellig art som medarbejderne etablerer med
omverdenen.
Sidstnævnte læringsscene, der kunne benævnes
’læring i interorganisatoriske netværk’ omfatter en
stor mangfoldighed af varianter, afhængigt af net-
værkets betingelser, rammer, organisationsmåde,
ressourcer og formål. Hvis der skal peges på nogle
få netværksvariable, der har stor indflydelse på hvad
og hvordan der læres i netværket, så er følgende tre
væsentlige:

(1)Er netværket dannet ud fra overskud eller nød-
vendighed? Et netværk kan i forhold til den enkelte
medarbejder have en obligatorisk eller tvungen ka-
rakter. Deltagelsen kan f.eks. være påbudt af ledel-
sen. Omvendt kan deltagelse også være motiveret
af interesse og frivillighed. Det er velkendt, at ikke
bare krager søger mager. Det samme gælder for
eksperter, specialister og nørder. Disse netværk er
ofte helt afgørende for at udvikle ekspertise, få del i
nye informationer og ideer. De er lige så afgørende
for at bevare inspiration og engagement.

(2)Netværket kan også være dannet ud fra en lige
eller ulige kundskabsfordeling. Er netværket et mø-
dested for garvede eksperter og grønne novicer, el-
ler er det et sted hvor nybegyndere udveksler erfa-
ringer og lufter tvivl og usikkerhed, i fred og ro for

K AP ITE L 8 85

mere erfarne kollegers bedrevidende kommentarer?
Er ekspertise ’på et vist niveau’ den nødvendige ad-
gangsbetingelse, eller er oplæring af - og støtte til de
mindre erfarne hovedformålet med netværket ?

(3)Netværket kan være baseret på hhv nærhed el-
ler distance, hvad angår deltagernes erfaringer
og kundskaber. Styrken ved at danne netværk på
grundlag af en stor nærhed i viden og erfaringer er,
at deltagerne umiddelbart kan opleve relevansen af
de andres erfaringer, baseret som de er på håndte-
ringen af fælles eller lignende problemer. Ligeledes
udgør de overlappende erfaringer et velegnet ud-
gangspunkt for at nuancere, evaluere og finjustere
egne ideer og fremgangsmåder. Stor nærhed giver
også fordelen af et fælles sprog og en fælles måde
at perspektivere opgaver, situationer og problemer.
Omvendt giver en større afstand mellem deltagernes
erfaringer og viden muligheder for at tilegne sig nye
begreber, metaforer og dermed nye perspektiver på
det velkendte.

Jeg vil i denne sammenhæng definere læring som en
forandring af de kundskaber, der disponeres over.
En forandring, der kan dreje sig en tilegnelse af ny vi-
den eller om en reorganisering af eksisterende viden.
En forandring, der forandrer den lærendes handlings
potentialer, og hvis evidens er en adfærdsforandring,
der af ’nogen’ opfattes som en ’forbedring’. En af-
gørende faktor i denne forbindelse er naturligvis
hvor radikal og omfattende forandringer som læring
skaber, dels af den lærendes kundskaber, og dels af
adfærden. Inspireret af klassiske læringsteoretikere
som Gregory Bateson og Jean Piaget har moderne
forskere som bl.a. Ellström og Engeström skelnet
mellem hhv reproduktiv og innovativ læring, hvor
førstnævnte kan karakteriseres som ’fejlretning’ og
perfektionering eller forbedring af alle eksisterende
fremgangsmåder og forståelser, mens sidstnævnte

refererer til en væsentlig forandring i den måde situa-
tionen eller opgaven anskues, fremstilles og hånd-
teres.
Tilsvarende har forskere som Argyris og Ellström
skelnet mellem to rationaler for den arbejdsplads
relaterede læring.

Det første er et produktionsrettet rationale, hvis mål-
sætning er at reducere variationer, vilkårlighed, fejl
og derved øge driftssikkerheden, hvis forudsætning
er veldefinerede mål og midler for arbejdsproces-
serne, samt et ligeledes veldefineret konsensus om-
kring normer og værdier. Endelig er dette rationale
præget af relativ stor tryghed og sikkerhed for delta-
gerne samt en ret lav prioritering af læring.

Det andet er et innovationsrettet rationale, rettet mod
at skabe variation og nye fremgangsmåder, samt at
fremme refleksion og nytænkning. Forudsætninger-
ne er her et relativt stort råderum for medarbejderne
kombineret med en ganske stor tolerance overfor
fejl, usikkerhed og artikuleret tvivl, hvor det er tilladt
at eksperimentere, og kulturen er præget af risikovil-
lighed, legelyst samt en høj prioritering af læring.

Hvis vi vender tilbage til de tre netværksvariable som
tidligere blev fremhævet, så forekommer det velbe-
grundet at antage, at netværk, der er præget af hhv
nødvendighed, ulige kundskabsfordeling og nærhed
hvad angår viden og erfaringer vil være velegnet til
læring styret af et produktionsrettet rationale, mens
omvendt faktorer som overskud, lige kundskabsfor-
deling og distance mellem deltagernes erfaringer og
viden vil være lige så gunstige rammer om innovati-
onsrettede læreprocesser.

Samtidig må det påpeges at læringsrammer, herun-
der netværk, præget af innovationsrettede rationaler
har tendens til at skabe transferproblemer i forhold til

86

anvendelse af den tilegnede viden i en produktions-
eller driftstyret kontekst.

Med reference til begge typer netværk kan man sige,
at forudsætningen for at lære noget relevant indenfor
rammerne af et netværk er baseret på besiddelse af
en række kompetencer. Bl.a. evnen til at sætte ord
på implicit viden og erfaringer, og dermed gøre det
muligt at udveksle dem med de øvrige deltagere.
Evnen til at foretage perspektivskift, som indebærer
at velkendte situationer og problemer anskues på
en radikal anderledes måde, og dermed oversætte
andres erfaringer, begreber og perspektiver til egne
praksis-situationer. Samt evnen til at eksperimentere
og afprøve nye muligheder, og i denne forbindelse
systematisk at kunne diskutere og vurdere resulta-
terne af de nye, alternative fremgangsmåder.

Ud over besiddelse af ’faglige’, arbejdsrelevante
kundskaber forudsætter læring i interorganisatoriske
netværk således besiddelsen af en række mere ge-
nerelle kundskaber, der gør det muligt for deltagerne
at udnytte de muligheder for læring som netværket
skaber.

Gode netværk gør ofte udviklingen af denne type
kundskaber til en integreret del af det samlede for-
mål med netværket. Det forudsætter bl.a. udviklingen
af et fælles sprog, der gør det muligt at diskutere,
ikke bare hvad der læres, men også hvordan, hvor
effektivt og med hvilke konsekvenser der læres.

N ETVÆ R K O G AR B EJ D S PLAD S KNYTTET LÆ R I N G 87

88

Alrø, Helle, red (2004): ”Organisationsudvikling gennem dialog”, Aalborg Universitetsforlag.

Andersen, Ole Steen m.fl (2002): „Aktiv projektledelse“, Børsens Forlag

Bordum, Anders og Søren Barlebo Wenneberg (Red.) (2002): ”Det handler om tillid”, Samfundslitteratur

Dall, Mads Ole & Solveig Hansen (2001): ”Slip anerkendelsen løs! Appreciative Inquiry i organisationsudvikling”, Frydenlund

Erhvervsfremmestyrelsen (1999): ”Managementkonsulenter – kortlægning af en branche i vækst”

FTF (2005): ”Lederne og deres netværk”, Lederpejling 2005, se undersøgelsesrapporten på www.ftf.dk

Gergen, Kenneth J.(1997):”Virkelighed og relationer”, Dansk psykologisk forlag

Granér, Rolf (1991): ”Arbetsgruppen – Den professionella gruppens psykologi”, Studentlitteratur

Hamlin, B., Jane Keep & Ken Ash (2001): “Organization change and development, A Reflective Guide for Managers, Trainers and

Developers”, Prentice Hall.

Haslebo, Gitte (2004): ”Relationer i organisationer – En verden til forskel”, Dansk psykologisk forbund

Haslebo, Gitte og Kit Sanne Nielsen (2004): ”Konsultation i organisationer”, Dansk psykologisk Forlag, 2. udg. 2

Haukrogh, Henrietta og Flemming Riishøj (2005): ”Den interne konsulent: iværksætter og koordinator af læreprocesser”, Frederiksberg:

Danmarks Forvaltningshøjskole.

Heinskov, Torben og Steen Visholm (Red.) (2004): ”Psykodynamisk organisationspsykologi – på arbejde under overfladen”, Hans Reit-

zels Forlag

Hildebrandt, Steen & Kurt Klaudi Klausen (2002): ”Hvad duer de til?” Børsens Forlag.

Jensen, L.; Sørensen, E. (2004): ”Netværk – fra vilkår til værktøj for styring og demokrati”, Politica, nr.2

Kickert, W.J.M.; E Klijn .; J.F.M. Koppenjan, (1997): ”Managing Complex Networks”, Sage

KL & KTO (2002):”Ledere i netværk - relationers betydning for mestring“

KL & KTO (2005): ”Ledernetværk. Vitalisering af hjemmenetværk”.

http://www.lederweb.dk/wm140019,139887

L IT TE R ATU R L I STE

89

Klausen, Kurt Klaudi (2001): ”Skulle det være noget særligt?“, Børsen, (særligt kapitlet omhandlende reformstrategier)

Klausen, Kurt Klaudi (2004): ”Den skjulte ledelsesreform”, Samfundsøkonomen nr. 6

Klausen, Kurt Klaudi (2006): ”Institutionsledelse. Ledere, mellemledere og sjakbajser i det offentlige”. København: Børsens Forlag

Kolding Kommune og Mette Østergård, JCVU (2005): ”Lærings- og forandringspotentialet i netværksgrupper.

Netværksorganisering af daginstitutionslederne i Kolding Kommune

Krogager, Per (1998): ”Konsulentarbejdet i komplekse omstillingsprocesser”, Forlaget Systime

Køge Kommune (2004): ”Evaluering af ledernetværk”, PHR Ledelse Aps

Larsen, Henrik Holt og Connie Svabo (red.) (2002): ”Fra kursus til kompetenceudvikling på jobbet”, Jurist- og Økonomforbundets Forlag,

København.

Lenéer-Axelson, Barbro og Ingela Thylefors (1993): ”Arbejdsgruppens psykologi – om det psykosociale arbejdsmiljø”,, Hans Reitzels

Forlag

McCaughan, Nano og Barry Palmer (1994): ”Systems Thinking for Harassed Managers”, Karnac Books

Nano McCaughan & Barry Palmer (1994): ”Systems Thinking for Harassed Managers”, Karnac Books

Pearce, W. Barnett (1994): “Interpersonal Communication - Making Social Worlds”, Loyola University of Chicago

Petersen, Egon (2005): ”Nyttige ledernetværk”, Danske Kommuner nr. 23

Poulfelt, Flemming (1981): ”Konsulentlære”, Arnold Busck.

Poulfelt, Flemming og Jørgen Brask (1989): ”Ledelsen og konsulenten, Om brug af konsulenter, Inspiration til ledere i den private og

offentlige sektor – og til deres rådgivere”, Nyt Nordisk Forlag Arnold Busck.

Poulfelt, Flemming, Jørgen Brask & Per Thygesen Poulsen (2002): ”Brug af konsulenter, Når samarbejdet skal lykkes”, Handelshøjsko-

lens Forlag

Risling, Anders (1989): ”Konsulent i organisationen”, Natur och kultur.

Schein, Edgar H., (1988): “Process Consultation, Its Role in Organization Development”, Vol. I og II, Addison-Wesly Publishing Company

90

Schein, Edgar H., (1998): “Process Consultation Revisited : Building the Helping Relationship” Addison-Wesley Series on Organization

Development

Shotter, John (1993) : ”Conversational Realities – Constructing Life through Language”, Sage Publications

Sørensen, Eva og Jacob Torfing (2005): ”Netværksstyring. Fra Government til Governance”, Roskilde Universitetsforlag

Sørensen, E. (2004): ”Offentlig ledelse som meta-styring af netværk”, Working Paper, Centre for Democratic Network Governance

Desuden findes en række papers på følgende website under Roskilde Universitetscenter:

http://www.ruc.dk/demnetgov_en/conference/int:conf/papers/

Sørensen, Henning (1993): ”Fokus på managementkonsulentrapporter: om at deltage i processen, læse rapporten og bruge den”,

Foreningen af Kommunale Chefer, KC. Lyngby: Institut for Sociologisk Forskning, ISF;Kbh. Foreningen af Kommunale Chefer, KC., Fæl-

lessekretariatet.

Sørhaug, Tian (1996): ”Om ledelse – Magt og tillid i moderne organisationer”, Hans Reitzels Forlag

Væksthus for ledelse (2005): ”Ledere der lykkes”, http://www.lederweb.dk/wm140189

Ølgaard, Bent (1998): ”Kommunikation og økomentale systemer ifølge Gregory Bateson”, Akademisk Forlag

L IT TE R ATU R L I STE 91

92

LEDERE DER LYKKES
Undersøgelsen afdækker, hvad der kendetegner de særligt succesfulde ledere i
danske kommuner. Der identificeres fem kernekompetencer, der går igen blandt
de succesrige ledere.

LEDERE DER LYKKES - HVAD ER DET DE KAN?
Hæftet beskriver i kort form de vigtigste resultater fra undersøgelsen ”Ledere der
lykkes.”

LET VEJEN FOR DE NYE LEDERE
Undersøgelsen afdækker „snublestenene“ på første del af nye lederes vej og der
anvises, hvor der er behov for at sætte ind med f.eks. bedre information og mere
effektiv støtte.

DE FØRSTE 100 DAGE
– SOM LEDER AF EN FUSIONERET ORGANISATION
Gode råd til de ledere, som står i spidsen for en fusioneret enhed i kommuner
og regioner. Publikationen er skrevet til dig, der får ansvaret for at lede en fusio-
neret enhed sikkert igennem denne proces.

VIRTUEL LEDERE DER LYKKES
Hvorfor har nogen ledere succes i jobbet mens andre har svært ved at slå til? På
baggrund af undersøgelsen ”Ledere der lykkes” har Væksthus for Ledelse udgi-
vet en virtuel udgave. Se undersøgelsen og test om du er en leder der lykkes.

Hent publikationerne på www.vaeksthusforledelse.dk

AN D R E PU B L I K AT I O N E R FR A VÆ KSTH U S ET

93

•	 Følg aktiviteter om fx strategisk topledelse, innovative ledere og lederfaglighed
•	 Test dig selv som leder
•	 Besøg Væksthusets vidensportal www.lederweb.dk
•	 Tilmeld dig vores nyhedsbrev

LÆS MERE OM VÆKSTHUS FOR LEDELSE PÅ WWW.VAEKSTHUSFORLEDELSE.DK

