

Digitalisering og forandring

Digitalisation and change

Vejen mod en dynamisk model for forandringer i offentlige digitaliseringsprojekter

A dynamic model for change management
in public digitalisation projects

Af: Niels Christian Laursen

Vejleder: Flemming Smedegaard

Specialeafhandling: Digitalisering i den offentlige sektor

International Virksomhedskommunikation, Syddansk Universitet

1. August 2015

SYDDANSK UNIVERSITET

Forside til speciale

Studienævn for International Virksomhedskommunikation

Eksaminator/vejleder		
Flemming Smedegaard		
Eksamenstermin (sæt kryds)	Sommer X	Vinter
Studieretning - International Virksomhedskommunikation med specialisering i dansk		

Navn(e)	CPR
Niels Christian Laursen	260690
Studenter e-mail	
nilau10@student.sdu.dk	
Dansk titel:	
Digitalisering og forandring	
Engelsk titel:	
Digitization and Change	

ANTAL NORMALSIDER á 2100 enheder/1400 arabisk

85,2 sider

Der gøres opmærksom på, at opgaven – og ved gruppeprøver det enkelte gruppemedlems del af opgaven – skal være udformet egenhændigt og selvstændigt. Alle citater i teksten skal være udformet som sådanne, og opgaven skal være forsynet med de relevante henvisninger, og opgaven eller væsentlige dele af den må ikke tidligere have været afleveret i anden bedømmelsessammenhæng. Der henvises desuden til regler om eksamenssnyd på studentnet.sdu.dk

Indholdsfortegnelse

Abstract	5
1 Indledende afsnit	7
Indledning	8
Initierende problemstilling	10
Problemformulering	10
Afgræsning af specialets felt	11
2 Videnskabsteori og Metode	13
Virkeligheden er social	14
Teorien om det sociale – Social konstruktivisme	14
Klassiske socialkonstruktivistiske perspektiver	15
Moderne perspektiver på socialkonstruktivisme	16
Afhandlingens brug af socialkonstruktivisme	18
Metodologi	19
3 Offentlige organisationer og digitalisering	20
Indledende teori og undersøgelser	21
Offentlige organisationer	21
New Public Management	22
Digitaliseringsstrategien i den offentlige sektor	24
IT anvendelse i den offentlige sektor – 2011 undersøgelse	25
IT-anvendelse i virksomheder – 2014 undersøgelse	26
3 Forandringer i organisationer	27
Forandringer i organisationer	28
Kurt Lewins forandringsmodel	29
John P Kotter – 8 trins modellen	30
Kritik af statiske modeller for forandringsledelse	36
Forandringer i et socialkonstruktivistisk perspektiv	38
Appreciative Inquiry – Et dynamisk syn på forandringer	38
Helle Petersens cen-lok strategi	44
Diskussion af forandringsmodeller	47
4 Vejen mod en dynamisk model for forandringsledelse og offentlig digitalisering	50

De uforudsigelige forandringer	51
Uforudsigelighed som primus motor for forandring	51
Komplekse responsive processer – Kommunikative processer i organisationer	54
Forandring sker via italesættelse af nye områder	56
Kritik af Staceys teori	56
5 En dynamisk model for forandring og offentlig digitalisering	58
En dynamisk forandrings- og digitaliseringsmodel	59
Beslutningsmodellerne bag implementeringen af digitaliseringen i det offentlige	59
Den dynamiske beslutningsmodel	62
Forandringsprocesserne i digitaliseringstiltag	64
Modellens anvendelse	68
En kompleksitets- og planlægningsmodel	69
Diskussion af planlægningsmodellen	74
6 Konklusion	76
7 Diskussion og Persepektivering	81
8 Bibliografi	84

Abstract

Abstract

**English title: Change management and digitalisation in the public sector
-A dynamic model for change management in public digitalisation projects**

This paper examines the large digitalisation projects in the Danish public sector, with a specific view upon how change management can deal with the large complex systems and the fast evolving progress within technology and IT. This master thesis works with the base of the joint digitalisation strategy for the public sector (Digitaliseringsstyrelsen, 2015) and the way the Danish public sector is organised. The thesis assumes that successful digitization of the public sector requires a dynamic view upon change management. Therefore, I have found two important questions that the thesis will answer. The first problem deals with existing theories within change management and leadership and why they are not sufficient in regards to digitisation within the Danish public sector.

The thesis is a theoretical study of existing models for change management. More specifically it examines Lewin's unfreeze-change-freeze model (Lewin, 1947), Kotter's eight steps (Kotter, 1996), Appreciative Inquiry (Cooperrider, Whitney, & Stavros, 2008) and Helle Petersen's Cen-Lok strategy (Petersen, Forandringskommunikation, 2000). This leads to the conclusion, that the complexity of technology and the public sector makes it difficult to plan and implement changes related to technology within the public sector, and that a social constructivist focus on the end users, employees and citizens is very important.

This leads to the second part of this master thesis; How to deal with change management, technology and the complex system in the public sector. Ralph D. Stacey's theory about complex responsive processes and chaos theory are the theoretical frameworks in the proposed model for change management. The thesis uses three different models for decision-making (Enderud, 1974) in relation to defining a digitization project. The thesis finds that the three main factors to take into account are technology, the outside world and human beings. This leads to the strategic foundation for dealing with change; a four-step dynamic model. The important focus for this model is learning and evaluation. The thesis suggests that communication and dialogue are some of the key factors to successful implementation of technology that changes the way the employees are working. The last part of the change management model is a diamond-shape inspired model that has its roots in dynamic communication planning. The model focuses on various aspects of digitalisation and works as a checklist and a guidance tool when it comes to change management in relation to digitization in the public sector.

It is concluded that successful change management and implementation of digitization in the public sector needs to be dynamic and must focus on continuous evaluation and learning. The evaluation and learning must come from dialogues with the employees and the end-users. This calls for change agents such as mid-level managers and employees who can advocate for changes within the organization. However, the most important factor is that the employees understand what changes the new technology will bring to their everyday work.

1

Indledende afsnit

Indledning

Dette speciale handler om forandringsledelse i forbindelse med offentlige digitaliseringsprojekter, og hvordan man kan fremsætte en dynamisk model for digitaliseringsprojekter i netop offentlige organisationer. Specialet er således en teorikritisk gennemgang af de forandringsmodeller, som typisk bliver antaget som ”nogen der virker”. Afhandlingen vil således søge at afdække problemstillingen om teknologiens hastige udvikling, det offentliges organisering, menneskerne i de offentlige organisationer, samt den politiske styring som ligger bag.

De offentlige virksomheder og organisationer er en kompleks størrelse, og meget tyder på, at det kan være svært at opnå den tilsigtede årsag-virkning sammenhæng, som man søger at planlægge efter, når det kommer til forandringer.

Digitaliseringen har for alvor taget fat i både det offentlige og private, og meget tyder på, at der fortsat vil være behov for et fokus på at gennemføre digitaliseringen med et strategisk fokus i både offentlige og private virksomheder (Digitaliseringsstyrelsen, 2015). Jeg antager, at et strategisk niveau vil medføre, at der på et ledelsesmæssigt plan er behov for at arbejde med implementeringen af forskellige teknologier, som kan hjælpe menneskerne i organisationen med at udføre deres opgaver.

Men den hastigt forandrende teknologi og det politiske spil medfører, at digitalisering hurtigt kan blive komplekst at arbejde med. Gennem min studietid har jeg oplevet flere forskellige digitaliseringstiltag, både i det offentlige og i det private, og jeg har selv siddet som konsulent i min praktik periode, hvor jeg har oplevet, at et digitaliseringsprojekt, i form af et intranet, ofte afføder diskussioner og problemstillinger. Problemstillinger som reelt set ikke var affødt af intranettet men organisationens kompleksitet. Denne organisation har over en 10-15 årig periode ekspanderet kraftigt, hvilket har medført en kompleks organisation, hvor ingen rigtigt har overblikket.

Det er netop denne kompleksitet, som har affødt emnet for mit speciale. Der er i den anerkendte litteratur inden for forandringsledelse ikke mange forandringsmodeller eller –værktøjer, som i praksis kan rumme kompleksiteten i disse projekter.

Jeg har valgt at kalde specialet Offentlig digitalisering – et perspektiv på ledelse af komplekse forandringsprojekter. Det er hermed mit mål med dette speciale at gennemgå de gængse teorier og modeller om forandring med særligt fokus på offentlige organisationer. Dertil søger jeg at inddrage teori, som giver et nyt perspektiv på, hvordan ledelse og forandring kan matche den kompleksitet der opstår.

Kompleksitet i ledelses- og organisationsammenhænge har de seneste år vundet indpas, hvilket også har medført nye paradigmer på dette område. Ralph Stacey (2003) bidrager især med tanker inden for kompleksitetsteorien med et syn på ledelse, hvor der tages afstand fra statiske og lineære tankegange.

Med Staceys bidrag til kompleksitets teori og hans komplekse responsive processer søger jeg, at

fremstille en ny model til forandringsledelse i forbindelse med digitaliseringsprojekter med særligt fokus på offentlige organisationer. Når jeg har holdt mit fokus på de offentlige organisationer, er det ud fra en antagelse om, at netop disse har en høj grad af kompleksitet, og det er således min antagelse, at løser man problemerne i den offentlige sektor, kan det også løses i det private erhvervsliv, da der i høj grad vil være en lang række af faktorer, som går igen mellem det offentlige og private.

Initierende problemstilling

I offentligt regi er der i disse år stort fokus på digitaliseringsprocesser, der skal være gennemgribende i forhold til det offentliges organisering og ledelsen af forandringer. For at afdække feltet er det nødvendigt først at skitsere hvordan de offentlige organisationer styres. Derudover er det naturligvis relevant at afdække de gængse modeller for forandringsledelse. I dette speciale tager jeg udgangspunkt i Lewins tretrins model og Kotters otte trin for forandring. Disse to teoretikere repræsenterer de klassiske og anerkendte modeller for forandringer, mens jeg herefter gennemgår to socialkonstruktivistiske modeller, henholdsvis Appreciative Inquiry og Helle Petersens Cen-Lok strategi.

Med udgangspunkt i resultaterne fra undersøgelsen af de fire modeller og tilgange vil jeg søge at skabe en ny dynamisk model for forandringsledelse i digitaliseringsprojekter i den offentlige sektor med udgangspunkt i Ralph Staceys tanker om kompleksitetsteori.

Problemformulering

Afhandlingen består af en toleddet problemformulering. Den første del er en opklarende problemformulering som lyder:

”Hvorfor er de eksisterende og anerkendte modeller for forandringer ikke dækkende, når det gælder digitaliseringsprojekter i den offentlige sektor?”

Den anden del af problemformuleringen er som følger, og søger at arbejde videre med resultaterne fra den ovenstående del:

”Hvordan kan problemerne med de eksisterende forandringsmodeller løses, når det kommer til digitaliseringsprojekter i den offentlige sektor?”

Afgræsning af specialets felt

Specialet er teoretisk funderet med en reflekteret tilgang til forandringer som fænomen. Det bliver således med fokus på en gennemgang af paradigmer inden for forandringer. Der er ikke udvalgt en bestemt praktisk orienteret case, som specialet skal belyse, men snarere en teoretisk forankret tilgang. Praksis er dog alligevel et vigtigt aspekt i forbindelse med afhandlingen, da formålet er at opnå en forståelse af ledelse af forandringer i praksis, der kan imødekomme kompleksiteten inden for feltet om forandringsledelse og digitalisering i den offentlige sektor.

Med den teoretiske gennemgang har specialet således også et bestemt syn på ledelse. Specialet søger ikke at fremhæve eller nå frem til deciderede sandheder, men skal løfte det refleksionsniveau, som ledelsen af forandringer i komplekse organisationer kræver. Jeg laver en teoretisk og kritisk gennemgang af de forandringsmodeller, jeg anser som værende udbredte og anvendte i forbindelse med forandringer. Derfor gennemgår jeg også modellerne, som de bliver anvendt i praksis-orienteret litteratur. Herefter søger jeg at skabe et overblik over netop disse, hvorefter jeg ud fra Ralph D. Staceys teorier om kaos- og kompleksitet samt hans kritik af den systemiske tænkning i organisationer søger at afdække, hvordan forandringsprojekter kan håndtere den stigende kompleksitet. Herefter søger jeg at reducere disse tanker og refleksioner til en model, der adresserer de problemstillinger, jeg kom frem til under den teoretiske og kritiske gennemgang af de eksisterende forandringsmodeller. Hele vejen gennem afhandlingen vil det være med tilbageføring til og med fokus på digitaliseringen af den offentlige sektor.

Afhandlingens struktur

I det følgende afsnit beskrives afhandlingens opbygning. Dette afsnit skal således tjene til at forstå struktureringen af specialet og dermed hjælpe læseren på vej. Specialet er struktureret som det traditionelt ses med akademiske opgaver. Derfor er strukturen som følger; videnskabsteori og metode, teori, analyse, konklusion og en perspektivering.

Metodeafsnittet er placeret før det teoretiske afsnit, da den videnskabsteoretiske metode er en afgørende del af teoriafsnittet. I det følgende afsnit vil jeg beskrive det videnskabsteoretiske standpunkt, som dette speciale bygger på. Dette skyldes bl.a., at teorien giver mulighed for at anskue eksterne rammer og interne forhold i organisationerne som gensidigt afhængige i en social kontekst.

Jeg vil ikke gennemgå en større videnskabsteoretisk udredning af, hvordan disse teorier er udviklet og forholder sig til hinanden, da det ikke er specialets formål. Kapitlet tjener derimod sit formål ved at give læseren en indførelse i forståelsen af det sociale, der er omdrejningspunkt for specialet. Ydermere skal kapitlet tjene det formål at belyse, hvordan forståelsen er bundet sammen med teori- og metodevalget.

Herefter kommer der en gennemgang af diverse forandringsteorier og modeller med henblik på at relatere dem til hinanden, og afdække disse i relation til specialets felt, offentlig digitalisering og

forandringsledelse i et dynamisk perspektiv. Afsnittet skal således lede videre til, hvad der skal til, for at skabe en dynamisk forandringsmodel.

Herefter vil jeg redegøre for Ralph Staceys Kaos- og kompleksitetsteori samt hans teori om komplekse responsive systemer. Disse fører til en anskuelse af kompleksiteten, og byder således på en teoretisk rammeforståelse af kompleksiteten i relation til digitalisering i offentligt regi.

Herefter følger en model for forandringer i digitaliseringsprojekter, baseret på resultaterne af den teorikritiske gennemgang. Afsnittet søger gennem tre modeller at komme frem til en teoretisk forankret fremgang, og en decideret praksis orienteret model.

Dette leder slutteligt til en konklusion der opsummerer afhandlingen, hvorefter der følger et perspektiverende og diskuterende afsnit, der sætter afhandlingen i relation til den offentlige sektors brug af New Public Management.

2

Videnskabsteori og Metode

Virkeligheden er social

I det følgende afsnit vil jeg afdække socialkonstruktivismen, som er den videnskabsteoretiske tilgang afhandlingen bygger på. Kapitlet tjener derved sit formål ved at give indblik i specialets tilgang og syn på forandringer og ledelse heraf i offentlige organisationer.

Dog er der flere af de fremlagte teorier i specialet, som ikke placerer sig i den socialkonstruktivistiske grundtanke, eller også er den praktiske anvendelse af dem ej heller socialkonstruktivistisk, dette gælder for Lewin (1947) og Kotter (1996).

Teorien om det sociale – Social konstruktivisme

Socialkonstruktivismen som videnskabsteori har det udgangspunkt, at virkeligheden bliver præget af den erkendelse, vi har heraf. (Rasborg, 2005, s. 349). Konstruktivisme betyder at virkeligheden og forståelsen heraf er konstrueret. Virkeligheden og forståelsen er således skabt af vores subjektive forståelse eller interpersonelle relationer, uagtet om det er sprog, kultur samfund osv. Vi skaber mønstre og systemer, der er med til at påvirke vores forståelse af virkeligheden. (Kjørup, 2008, s. 162-163) I socialkonstruktivismen er det ligeledes en antagelse, at samfundsmæssige fænomener ikke er evige eller uforanderlige. (Rasborg, 2005, s. 349). Det betyder, at socialkonstruktivismen rummer et perspektiv i relation til forandring. Da fænomenerne ikke er statiske, kan de ændres af menneskerne, som har skabt dem.

I socialkonstruktivismen er der et subjekt, som vil erkende, og et objektsom erkender. Det betyder således, at subjektets erkendelse af objektet erkender objektets eksistens. Erkendelsens redskaber ligger i sproget, da det er nødvendigt at have sproget med. Rasborg benævner dette på følgende måde:

”Erkendelsesrelationen kan derfor beskrives som en relation mellem sproget og det, sproget er om” (Rasborg, 2005, s. 350).

Klassiske socialkonstruktivistiske perspektiver

Rasborg søger at indkredse socialkonstruktivismen, da denne ofte ses som et vidt begreb.

Derfor præsenterer Rasborg en indkredsning af de teoretiske analyseværktøjer, som er knyttet til socialkonstruktivismen; anti-essentialisme, anti-realisme, videns altid historisk og kulturelt specifikke karakter, sprogets primat i forhold til tænkningen, sprog som handling, fokus på interaktion og social praksis og fokus på processer (Rasborg, 2005, s. 351 - 352).

I relation til dette speciale er det særligt relevant at fokusere på sproget som handling, interaktion og social praksis samt fokus på processer. Disse elementer kan benyttes som analyseværktøjer, der kan hjælpe med at se sproget, sociale processer samt fænomener i henhold til forandringsprocesserne og – ledelse i forbindelse med digitalisering i det offentlige.

Det er derfor relevant at se på, hvordan sproget bliver anvendt til at italesætte forandringsprocesser og digitaliseringen i den offentlige sektor, og på den måde konstituerer det pragmatiske i dette (Rasborg, 2005, s. 351). Det er derudover også relevant at kigge på de sociale processer, som bliver iværksat gennem den sociale praksis og interaktioner. Her kigges der på den sociale interaktion mellem mennesker i forbindelse med forandringerne og implementeringen af nye teknologier i de offentlige institutioner. Mest relevant er det fokus på processer, hvor dette speciale vil tage et kig på forandringsprocesser i offentlige organisationer. Her skriver Rasborg, at det er vigtigt med fokus på dynamiske sociale processer frem for statiske strukturer. Netop sidstnævnte vil være omdrejningspunktet for specialet. På denne måde giver socialkonstruktivismen nogle værktøjer, som kan være med til at håndtere teorierne om den sociale konstruktion af teknologi og forandringsledelse i relation hertil.

Den danske filosof Finn Collin har opstillet en matrix, hvor han har indsat fire forskellige socialkonstruktivistiske opfattelser; fysisk virkelighed og samfundsmæssig og menneskelig virkelighed kontra erkendelsesteoretisk konstruktivisme og ontologisk konstruktivisme (Rasborg, 2005, s. 353)

Matrixen er interessant, når man begynder at undersøge forskellene mellem de fire opfattelser. Den sociale kontekst bestemmer erkendelsen, hvor der i den ontologiske konstruktivisme er tale om en mere radikal opfattelse; erkendelse er en social konstruktion, hvori virkeligheden eksisterer for os (mennesket), hvorved den således er konstrueret, når vi (mennesket) erkender dennes eksistens (Rasborg, 2005, s. 353).

Hos Collins er det de sociale normer, som konstituerer den sociale virkelighed. Netop denne er med til at starte overgangen til den ontologiske konstruktivisme (Rasborg, 2005, s. 353). Socialkonstruktivisme i et ontologisk perspektiv opstår, når aktørernes viden og handlinger er med til at konstruere den sociale virkelighed (Rasborg, 2005, s. 354).

Hos Weber finder vi bl.a. begrebet ”Den sociale konstruktion af rationalitet” (Rasborg, 2005, s. 363). Weber havde fokus på rationalisering, og ifølge Weber har øget rationalisering af livet den effekt, at vi bliver fanget i ”fornuftens jernbur”, hvorfra vi ikke kan undslippe. Og netop disse

rationaliseringsprocesser er resultatet af det moderne samfunds institutioner, f.eks. stammer det moderne bureaukrati fra de rationaliseringsprocesser, som har fundet sted op gennem historien. De ville således ikke eksistere uden aktørernes handlinger, da de er et produkt af disse. (Rasborg, 2005, s. 364).

Moderne perspektiver på socialkonstruktivisme

Indtil nu har jeg kigget på socialkonstruktivismen i et klassisk perspektiv. Men der findes også nyere sociologiske tænkere inden for socialkonstruktivismen, når der er tale om erkendelsesteoretisk og ontologisk konstruktion af virkeligheden. Her nævner Rasborg især Goffman, Berger, Luckmann og Bourdieu (Rasborg, 2005, s. 365).

Interaktionistisk konstruktivisme

Den amerikanske sociolog Ervin Goffman undersøgte, og anskuede det sociale liv som hverdagens dramaturgi. Goffmans dramaturgi går ud på, at samfundet bliver skabt og reproduceret gennem social interaktion mellem individer (Rasborg, 2005, s. 365). Hos Goffman handler det om opretholdelsen af selvet og identiteten i ansigt-til-ansigt relationerne, der er mellem individer. Dette har basis i Goffmans mikrosociologiske analyser af det senmoderne samfund. Netop disse analyser ser det senmoderne samfund som et skuespils samfund. Individerne søger at opretholde et bestemt selvbillede i forhold til social konstruktion og kontekst, som individerne befinder sig i (Rasborg, 2005, s. 365).

Goffman har fremsat sine begreber gennem en teatermetafor. Det overordnede begreb kalder han impression management. Teatermetaforen behandler individets sprog, handlinger og mimik ud fra begreberne front stage og back stage. Front stage er der, hvor individet søger at opretholde og formidle et billede af en selv over for publikum. Netop denne personlighed er således konstrueret. (Rasborg, 2005, s. 365). Derimod kan back stage personligheden være langt fra front stage personligheden, da denne ikke er underlagt bestemte forventninger til adfærden i en given social interaktion (Rasborg, 2005, s. 365).

Hos Goffman er det socialkonstruktivistiske aspekt, at de forskellige begreber om front-stage og backstage ikke skal anskues som to modsatrettede aspekter, hvor der ikke findes noget imellem. Derudover er det vigtigt at have sig for øje, at der på et interpersonelt plan ikke skal vurderes, om det er sandt eller falskt med facaderne, men snarere om virkeligheden der skal drages tvivl om, er den virkelighed, som bliver fremstillet (Rasborg, 2005, s. 366).

Hos Goffman er menneskets optræden på scenen, det der bliver til selvet. Selvet er således en ”dramatisk effekt”, der bliver skabt gennem sociale omstændigheder, herunder hvordan publikummet tolker denne optræden. (Rasborg, 2005, s. 367)

Det er vigtigt at have sig dette for øje i henhold til forandringsledelse. Modtagerne af budskabet om forandring kan let tolke udsagnene om forandring og tilskrive dem bestemte karakterer ud fra en tolkning. Tolkningen kan, jf. Goffman, være baseret på stilling i organisationen, tidligere kontekst mellem de involverede aktører og andre livsstilsmarkører. Når der bliver tilkendegivet et udsagn om organisationsstrukturer, ledelse eller arbejdsopgaver i organisationen, som er genstand for forandring, kan der blive draget tvivl om disse hos modtageren. Netop dette understreger vigtigheden af forståelsen af, at forandring handler om mennesker og disses adfærd.

Videns sociologisk konstruktivisme.

Berger og Luckmann har opstillet en begrebsramme, der skal gøre det muligt at analysere den sociale konstruktion af hverdagslivets vaner, rutiner og institutioner. De bygger deres teori oven på Max Scheler, Karl Mannheim og Robert K. Merton. (Rasborg, 2005)

Overordnet set ser de, at samfundet og de institutioner der findes her i, er produkter af vedvarende og tilbagevendende handlingsmønstre og fra de betydninger, som disse bliver tillagt. Teorien kigger således på vores daglige interaktioner, hvor igennem vi opbygger vaner, rutiner og måder at tolke både egne og andres handlinger på. Herved opstår institutioner som statsapparat, retsvæsen uddannelsessystemer, familie osv. (Rasborg, 2005, s. 368)

Berger Og Luckmann beskriver, hvordan menneskelig handling producerer en tingsverden. Denne produktion foregår gennem en fortløbende proces af samfundsmæssig reproduktion, som består af: (Rasborg, 2005, s. 368-369):

1. Eksternalisering
2. Objektivisering
3. Internalisering.

Ifølge Berger og Luckmann er disse tre elementer således med til at konstruere den samfundsmæssige virkelighed. Dette sker gennem en vedvarende dialektisk proces, bestående af de ovennævnte elementer.

Berger og Luckmann plæderer endvidere for, at samfundets institutioner vil kappe forbindelsen til deres tilblivelsessammenhæng, når de er blevet etableret. Det betyder, at de vil blive reificeret. De vil altså blive tingsliggjort i objektiviseringsprocessen. Dermed opnår samfundsmæssige institutioner en ontologisk status afhængig af menneskelig aktivitet og betydning. (Rasborg, 2005, s. 369) Der er ikke nødvendigvis en modsætning mellem, at den samfundsmæssige virkelighed er en objektiv realitet og er en socialt konstruktion.

Det er et yderst relevant felt at have sig for øje, når genstandsfeltet er forandringsledelse i organisationer, hvordan disse organisationer bliver formet og konstrueret gennem menneskers handlinger og vaner, og hvordan organisationerne kan blive tildelt en status, der ikke er afhængig af menneskers aktiviteter og handlinger. Således er det relevant at anskue, hvordan en af specialets

genstandsfelter, nemlig offentlige organisationer, er en del af den sociale konstruktion af samfundet.

Strukturalistisk konstruktivisme

Pierre Bourdieu er interesseret i en afdækning af objektive sociale strukturer, som rummer bl.a.; magt- og dominansforhold. Bourdieu er således interesseret i en afdækning af, hvordan de ovennævnte faktorer bliver skabt og reproduceret, men samtidig også forandres afhængigt af, hvilket socialt felt man befinder sig i (Rasborg, 2005, s. 370-371).

Hos Bourdieu skal det sociale spil ses som en differentiel social orden, hvor de bestemte aktørers positioner i et bestemt socialt felt bestemmes ud fra den relation eller afstand til de positioner, som andre aktører i et givent felt indtager. Dette er således også ensbetydende med, at denne position må være relationel (Rasborg, 2005, s. 371).

Hos Bourdieu består feltet af et netværk af objektive relationer mellem positioner. Positionerne er aktører, som er bærere af forskellige former for kapital. Begrebet Kapital søger at afdække hvordan ulig adgang til materielle, sociale og kulturelle ressourcer er med til at skabe og reproducere ulighed i magt og dominansforholdene mellem aktørerne. Dette fordrer fremsættelsen af begreberne, økonomisk, social og kulturel kapital. Bourdieu fremsætter begrebet ”symbolsk kapital” som en slags overbegreb. Symbolsk kapital vedrører aktørernes sociale status og prestige, som bliver afgjort af de tre kapitalformer, når andre aktører i et givent felt anskuer disse som legitime (Rasborg, 2005, s. 371-372).

Det vil for nærværende være interessant at holde sig for øje, hvordan de forskellige teorier indenfor forandringsledelse forholder sig til de forskellige aktørers rolle i organisationernes netværk, og hvordan disse forhold kan skabe ulighed i forhold til aktørernes kapitaler. Magtstrukturerne er relevante at have sig for øje i et forandringsøjemed, og hvilken magttype som den styrende koalition i forandringsledelsen besidder.

For at kunne anskue forholdet mellem det individuelle og de samfundsmæssige strukturer i et dialektisk forhold, operer Bourdieu med begrebet habitus. Han beskriver selv begrebet således: ”et socialt konstitueret system af strukturerede og strukturerende holdninger, der er tilegnet i en praksis og konstant er orienteret mod praktiske mål” (Rasborg, 2005, s. 372). Ydermere ser Bourdieu de sociale felter som sociale strukturer, som samtidig har en objektiv eksistens, og er socialt konstruerede. Her er det vigtigt som forsker, at man ved konstruktionen af analysegenstanden ikke kommer til at tage eksisterende begreber og klassifikationer af virkeligheden med, men bryder med disse. Dette skal ske gennem en korrekt konstruktion af den prækonstruerede virkelighed. (Rasborg, 2005, s. 373-374)

Afhandlingens brug af socialkonstruktivisme

Den socialkonstruktivistiske tilgang tilbyder mig en kritisk måde, hvorpå jeg kan forholde mig til viden, og hvordan jeg kan anskue og forstå forandringer som fænomen. Det socialkonstruktivistiske perspektiv giver anledning til at stille spørgsmål ved den etablerede forståelse og tilgang til ledelse af

forandringer, som finder sted i praksis. Den socialkonstruktivistiske tilgang giver i øvrigt mulighed for at anskue de faktorer og magtprocesser der, i den ene eller anden form for relationer, er med til at konstituere for den mening, som bliver konstrueret. Derudover ser jeg også ledelse og forandringer som en social konstruktion, som er tæt knyttet til etik, magt, motivation, økonomi og politik. Denne anskuelse giver mig mulighed for at stille spørgsmål til, hvilken betydning disse aspekter bliver tillagt.

Specialets tilgang til forandringer i forbindelse med offentlige digitaliseringsprojekter er hermed grundlæggende socialkonstruktivistisk. Jeg har således som fokus at anskue, hvordan forandringsledelse har udviklet sig. Netop hvordan dette har udviklet sig, både i teoretisk tilgang og den praktiske anvendelse har stor betydning for, hvordan forandringer bliver tænkt og udtalt. Forandringsledere og –agenter har et bestemt syn på, hvordan disse skal gennemføres, de er nødvendigvis ikke ens, men det har betydning for, hvordan dette kommer til udtryk igennem deres sociale interaktioner. Det er således også et af specialets præmisser, at det er muligt at ændre på dette syn. Kan man ændre på den konsensus, der er omkring ledelse af forandringer, vil det også være muligt at ændre på synet af kaos- og kompleksiteten, der opstår i store organisationer.

Ved at jeg som forsker forholder mig kritisk reflekteret over for den ovennævnte konsensus, kan jeg skabe min egen forståelse gennem de teoretiske refleksioner inden for feltet forandringsledelse.

Metodologi

Det følgende metodeafsnit tjener sit formål i afhandlingen for at kunne redegøre for de valg, der er taget i forbindelse med specialets udarbejdelse.

Designet af specialets undersøgelsesmetode

Afhandlingen er bygget op om to overordnede diskussioner. De tjener begge deres formål ved at forsøge at belyse afhandlingens problemstilling.

Det er begge teoretiske diskussioner, der vil have udgangspunkt i at være opdagende for herefter at bygge op til en løsende diskussion.

Den første del af projektet har sit udgangspunkt i den opdagende diskussion. Her vil jeg beskrive, og definere og beskrive den offentlige sektor samt den offentlige digitaliseringsstrategi frem mod 2020, og hvilken indvirkning denne vil have på de offentlige organisationer. Herefter vil der være endnu opdagende diskussion, hvor forandringsledelse vil blive beskrevet og defineret ud fra gængse teorier og modeller inden for feltet. Netop forandringsledelse er det centrale omdrejningspunkt for besvarelsen af specialets problemformulering. Derfor er en opklaring og diskussion af dette begreb primusmotor for specialet. Den opdagende diskussion vil arbejde med en socialkonstruktivistisk gennemgang af eksisterende modeller for forandringsledelse, hvorefter der vil forekomme en diskussion af traditionel forandringsledelse og den socialkonstruktivistiske tilgang til forandringsledelse.

Slutteligt vil specialet samle trådene fra gennemgangen af de eksisterende modeller for forandringsledelse i relation til den offentlige sektor og digitalisering ved at konstruerer en model, der

tager højde for kompleksiteten og samspillet mellem mennesker, omverden og teknologi.

3

**Offentlige
organisationer
og digitalisering**

Indledende teori og undersøgelser

Det følgende afsnit tjener sit formål ved at foretage indledende undersøgelser og diskussioner omkring specialets omdrejningspunkt, digitalisering i den offentlige sektor. Derfor vil selve fænomenet offentlige organisationer og deres styringsmekanismer blive behandlet, herunder New Public Management. Derefter vil der følge en kort redegørelse for den offentlige sektors brug af digitalisering.

Offentlige organisationer

Der findes naturligvis forskellige typer af organisationer, og der er en række forskelle, der definerer eksempelvis offentlige fra private organisationer. I hvor udpræget grad de grundlæggende differentierer sig fra hinanden skal ikke være specialets formål, men jeg mener alligevel, at det er på plads med nogle perspektiver på området.

De offentlige organisationer er på sin vis ejet af statslige eller lokale myndigheder. Det medfører, at de i en eller anden forstand er styret af indvalgte politikere, mens de private organisationer styres og ejes af private investorer.

1. Det der kendetegner og differentierer de offentlige organisationer fra de private er således, jf. Jacobsen og Thorsvik (Jacobsen & Thorsvik, 2008, s. 24):
2. De ledes af folkevalgte repræsentanter. Dette medfører, at de skal tage hensyn til demokratisk valgte grupper.
3. Det er multifunktionelle organisationer. Der skal tages forskellige og til tider modstridende hensyn. Derudover skal de tage hensyn til værdier som fx ligestilling og offentlighed.
4. De operer ikke på et marked, som private organisationer gør.

Jacobsen og Thorsvik fremfører dog, at der ikke er tale om store og differentierede forskelle men snarere grader af forskelle, da private organisationer i ligeså høj grad er underlagt langt de fleste regler, som også er gældende for de offentlige organisationer.

Ydermere skriver Jacobsen og Thorsvik, at reformer har påvirket den offentlige sektor i så høj grad, at de to organisationsformer kommer til at minde om hinanden i højere grad, herunder krav om effektivisering og ”trusler” om privatisering af nogle af de offentlige ydelser. (Jacobsen & Thorsvik, 2008, s. 24)

Men de offentlige organisationer er mere bureaukratiske end de private, og risikovilligheden er til dels større i det private end i det offentlige. Ydermere fremsætter de to forfattere, at disse gradforskelle bliver mindre og mindre i takt med organisationernes størrelse. Der må således kunne findes en lang række af lighedstegn mellem offentlige og private organisationer, når det kommer til aspekter som ledelse og forandringer. (Jacobsen & Thorsvik, 2008, s. 24)

Når jeg i det foregående afsnit har valgt at inddrage dette element, handler det om at få placeret de offentlige organisationer i deres virkelighedskontekst. Da afhandlingen ikke søger at gå i dybden med en enkelt offentlig organisation, er det således vigtigt at have sig for øje, at emnet forandringsledelse og digitalisering i det offentlige er bundet op på politisk styrede beslutninger, som de private organisationer ikke på samme måde er bundet op af krav om.

New Public Management

Dette speciale sigter efter at undersøge digitaliseringen i den offentlige sektor. Netop den offentlige sektor er valgt af flere forskellige årsager. For det første er den offentlige sektor i disse år præget af store digitaliseringstiltag og strategier. Derudover er det offentlige en meget kompleks størrelse at arbejde med som undersøgelsesgenstand i forhold til private organisationer.

Den offentlige sektor har i den seneste årrække været drevet efter New Public Management principperne. Specialet her skal ikke tjene som formål til at vurdere disse styringsprincipper for en organisation, ej heller skal det komme op med en helt ny måde at styre den offentlige sektor på, men udelukkende anskue digitaliseringsaspektet i forhold til medarbejderne og de offentlige organisationer, som berøres.

Den offentlige sektor i Danmark har siden 1990'erne været præget af New Public Management ideologien. New Public Management er kendetegnet ved brugen af økonomiske incitamenter og markedsstyring. (Klausen & Ståhlberg, 1998, s. 32-33) Selve begrebet New Public Management (NPM) er i og for sig ikke et fast begreb, men dækker snarere over flere forskellige former for styring herunder administrativ og bureaukratisk styring. Begrebet dækker samtidig over en organisationsform samt en teori for, hvordan den offentlige sektor ideologisk set bør styres. NPM er opstået i kølvandet på den kritik, den offentlige sektor har været udsat for op til 1980'erne og starten af 1990'erne, hvor den blev beskyldt for at være for stor og bureaukratisk og styret efter ineffektive ledelsesprincipper (Klausen & Ståhlberg, 1998, s. 9-10).

For at imødekomme denne problemstilling har man kigget mod den private sektor efter effektive styringsformer, som kunne implementeres i det offentlige. (Klausen & Ståhlberg, 1998, s. 10-11)

Således foreskriver NPM nogle generelle elementer i forhold til organiseringen af den offentlige serviceproduktion. Hermed ser jeg, i lighed med private service virksomheder, at det offentlige tilbyder services over for sine borgere. (Klausen & Ståhlberg, 1998, s. 11).

1. Tidligere centraliserede funktioner som fx planlægning og udbyd skal decentraliseres, udliciteres og privatiseres. (Klausen & Ståhlberg, 1998, s. 11).
2. Der skal introduceres konkurrence på de ydelser, der anses som offentlige, således at det offentlige konkurrerer med private firmaer og frivillige nonprofit organisationer. Dette skal give

prisbillighed, kvalitet og en bedre udnyttelse af ressourcer. (Klausen & Ståhlberg, 1998, s. 11).

3. Markedskontrol skal afløse demokratisk kontrol. På den måde kan man sikre en adskillelse af politisk og administrativ ledelse og mellem dem, der producerer offentlige ydelser, og dem der ”bestiller” disse. (Klausen & Ståhlberg, 1998, s. 11).

Ovenstående afsnit beskæftigede sig med organiseringen af den offentlige serviceproduktion. For dette speciale er det relevant at have begge aspekter med, men da specialets fokus primært er på forandringsledelse, er det således de følgende aspekter om den interne organisering, som er mest relevante. Her foreskriver NPM det følgende:

4. For at lede effektivt skal fokus være fokus på resultater og mål. På den måde foreskriver NPM, at budgetter og regnskabssystemer bliver gennemskuelige. Således skal der måles efter kvantitative indikatorer. (Klausen & Ståhlberg, 1998, s. 11)
5. Indførelse af belønnings- og incitamentssystemer der fokuserer på den enkeltes arbejdsydelse. Dette system fungerer gennem økonomisk belønning og løndifferentiering mm. (Klausen & Ståhlberg, 1998, s. 12)
6. Fokus skal være på professionel og entreprenøragtig ledelse. Ledelsen skal foregå efter visioner og missioner. Beslutninger skal foretages på baggrund af strategiske analyser. Samtidig skal ansvaret for gennemførelsen af tiltag placeres hos ledelsen. (Klausen & Ståhlberg, 1998, s. 12)
7. Ledelsesprincipper skal hentes fra det private erhvervsliv. Herunder både organisationsformer og management stil. Her finder vi begreber som ”koncernledelse, Service Management, Total Quality Management og Business Process Reengineering. Således skulle fokus blive fjernet fra det administrative og den ellers tidligere fagprofessionelle orientering, og rykkes tættere på ledelse og ledergrupper med strategisk fokus. (Klausen & Ståhlberg, 1998, s. 12)
8. Sikring af fleksibilitet i organisationen. Mulighed for at udnytte ny teknologi og data samt udvikling af personalet i forhold til de nye teknologier. (Klausen & Ståhlberg, 1998, s. 12)

For at opsummere på ovenstående finder jeg, at NPM operer med overordnede begreber som udlicitering, konkurrence, privatisering, effektivitet, og en orientering mod output, kvantitative data, økonomiske incitamentsstrukturer, og strategisk ledelse mm. (Klausen & Ståhlberg, 1998, s. 12)

Klausen og Ståhlberg plæderer for, at dette er stærkt inspireret fra den almene måde at anskue private organisationer og virksomheder på i relation til ledelse og organisering. Det er dog ikke denne del, som de to finder interessante, men argumenterne for det. Dette er i form af samfundsopfattelse og individopfattelsen, og hvordan effektivitet skabes i en organisation med baggrund i rationalitet og strategiske analyser. (Klausen & Ståhlberg, 1998, s. 12-13)

Hvis man laver en generel antagelse om, at samfundet har bevæget sig væk fra statiske og manuelle job, hvor der har været fokus på produktion, og over mod mere innovative og videntunge jobs, begynder der at komme problemer i forhold til at tilpasse NPMs procedurekultur og detaljestyling fra toppen og ”den kreative frihed” med hinanden.

New Public Management må i større eller mindre omfang stille større krav til forvaltningen og forvalterne. Gennem NPMs styreform, der fordrer til selvstyre gennem kontrakt og styring efter mål, må der være behov for selv- og arbejdsdisciplin. En af grundteserne for NPM er som tidligere nævnt, at den offentlige sektor skal afbureaukratiseres. Det betyder, at det der før har været en forvalter, skal ses som produktive medarbejdere, der på den billigste måde kan give en service til borgerne. Dette

stemmer godt overens med principperne i både 2011-2015 og 2016-2020 digitaliseringsstrategierne, som vil blive præsenteret i det næste afsnit.

Digitaliseringsstrategien i den offentlige sektor

Den offentlige sektor har siden 2001 arbejdet med digitaliseringsstrategier. Den nuværende digitaliseringsstrategi strækker sig over perioden 2011-2015. Ifølge Digitaliseringsstyrelsens egen hjemmeside er det, formålet med digitaliseringsstrategien at modernisere danskernes velfærd og effektivisere den offentlige sektor. (Digitaliseringsstyrelsen, 2015)

Den nuværende strategi har haft tre hovedformål:

1. Slut med papirblanketter og brevpost
2. Ny digital velfærd
3. Tættere på offentligt digitalt samarbejde

Strategien har især sigtet mod at digitalisere kommunikationen mellem borgere og den offentlige sektor. Samtidig har den sigtet mod at indføre mere velfærdsteknologi i eksempelvis ældreplejen, folkeskolen og sundhedssektoren. Ydermere har det betydet, at de offentlige myndigheder har skullet arbejde bedre sammen. (Digitaliseringsstyrelsen, 2015)

Nu udløber 2011-2015 digitaliseringsstrategien snart, og det offentlige kommer til at stå med den nye digitaliseringsstrategi 2016-2020. Denne strategi er endnu ikke indfaset og heller ikke beskrevet så grundigt endnu. Dog viser beskrivelserne og kommissoriet for den fællesoffentlige digitaliseringsstrategi 2016-2020 fra Digitaliseringsstyrelsen (Digitaliseringsstyrelsen, 2015), at der skal være fokus på:

1. En effektiv værdiskabende offentlig sektor
2. Offentlig digital service skaber værdi for borgere og virksomheder
3. Offentlig digitalisering skal understøtte virksomhedernes vækst.

Det vil ifølge digitaliseringsstyrelsen medføre, at der skal være fokus på:

- Automatisering af offentlige sagsgange
- Bedre brugeroplevelse for borgere og virksomheder
- Digital velfærd
- Datadeling
- Rammer for sammenhængende digital forvaltning
- Datasikkerhed
- It-infrastrukturløsninger

- Styring af it-projekter
- Styring af den fællesoffentlige digitaliseringsindsats

Ifølge digitaliseringsstyrelsen har den nuværende digitaliseringsstrategi været med til at realisere besparelser på op til 2,5 mia. kr. årligt, og med den nye strategi skal der yderligere realiseres besparelser på 2-4 mia. kr. Digitaliseringsstyrelsen nævner selv, at det kræver en stor forandring af den offentlige sektor for at kunne levere services til borgere og virksomheder. (Digitaliseringsstyrelsen, 2015)

Det medfører bl.a., at de offentlige IT-systemer skal tale meget mere sammen end de gør og dele data på tværs af myndigheder og institutioner. Ydermere ligger der for dette speciale vedkommende nogle interessante punkter i Styring af it-projekter og styring af den fællesoffentlige digitaliseringsindsats.

Specialet skal derfor søge at belyse netop nogle af disse områder med sin tilgang til forandringsledelse, digitalisering og den offentlige sektor.

Andre offentlige digitaliseringstiltag

Af andre relevante tiltag, der omhandler digitalisering og dermed en ændring i den offentlige sektor, er eksempelvis indførelsen af rejsekortet, der skal gælde til alle offentlige transportmidler i Danmark. (Rejsekortet A/S, 2015). Derudover har vi også set sags håndteringssystemet Polsag, der skulle håndtere politiets sags håndtering digitalt. Polsag skulle eftersigende have givet så mange problemer for medarbejdernes arbejdsmiljø, at de endte ud med stress og dårlige arbejdsmiljøvurderinger. (Flindt, 2012).

Der kan findes talrige af eksempler på offentlige digitaliseringstiltag, både dem der er relativt problemfrie, og dem der får hård kritik i medierne. Fælles for langt de fleste er, at de er underlagt det offentlige, og de regler der knytter sig her til på området. Dette kan f.eks. være udbudsregler og politiske beslutninger, som har en indvirkning på systemerne, som det eksempelvis er tilfældet med et sagshåndteringssystem, som er blevet indført på de danske jobcentre (Friis, 2015).

IT anvendelse i den offentlige sektor - 2011 undersøgelse

Danmarks statistik udgav i februar 2012 publikationen IT-anvendelse i en offentlige sektor-2011. Denne publikation bekræfter, at det offentlige anvender mere og mere IT.

Rapporten påpeger samtidig, at det på daværende tidspunkt var besværligt at frigøre de fornødne ressourcer til at forbedre IT og digitalisering. Ydermere påpeger den, at 68% af respondenterne så i enten stor eller nogen betydning, et manglende udbytte for organisationen. 46% så i stor eller nogen betydning mangel på engagement hos ledelsen. (Lundø, Martin;, 2012)

Samtidig påpeger rapporten, at ledelsen oftest går ind som systemejere. Det udspecificeres endvidere i rapporten, at topledelsen har en styrende rolle, når det kommer til myndighedernes IT-udvikling.

Rapporten nævner således, at 76% af myndighederne i 2011 havde topledelsen med inde som styrende rolle i digitaliseringsprojekterne. Dette nævner rapporten som en mindre stigning i forhold til de tidligere år. (Lundø, Martin;, 2012)

Generelt antyder rapporten også, at der i langt størstedelen af tilfældene er en positiv effekt af digitaliseringen i forhold til organisationens virke. Således må digitaliseringen på det overordnede plan i det offentlige ses som værende af positiv karakter, ud fra tallene. Dog påpeger rapporten selv, at der ikke nødvendigvis er sammenhæng i forholdet mellem årsag og virkning. Således er det den oplevede effekt af IT-projekter. (Lundø, Martin;, 2012)

Der findes desværre ikke en publikation i præcis dette felt, som er af nyere dato, da Danmarks Statistik ikke udgiver disse længere.

IT-anvendelse i virksomheder - 2014 undersøgelse

Til gengæld udgav Danmarks Statistik i december 2014 publikationen ”IT-anvendelse i virksomheder 2014”. Denne rapport påpeger en række emner inden for IT og forandring, der er generelt i danske virksomheder, men som højst sandsynlig ligeledes gør sig gældende i forhold til det offentlige. Rapporten påpeger bl.a., at manglende kompetencer inden for IT og forretningsudvikling er en barriere for digitaliseringen og brugen af IT i virksomheder. Ydermere er manglende IT-forståelse hos ledelsen og manglende erfaring med IT-implementering noget, som tillægges nogen eller stor betydning, henholdsvis fordelt med 27 % og 34 % af de adspurgte virksomheder. (Nielsen, Michael E;, 2014)

Undersøgelsen viser ligeledes, at digitaliseringen og indførslen af nyt it-udstyr i hver anden virksomhed har direkte indflydelse og betydning for arbejdets tilrettelæggelse og indhold, uagtet uddannelse og beskæftigelse. (Nielsen, Michael E;, 2014) Ovenstående undersøgelse er, foretaget i private virksomheder, og derfor skal man være opmærksom på, at tallene ikke nødvendigvis er retvisende i forhold til det offentlige. Jeg mener dog, at de kan benyttes til at påvise en tendens, der højst sandsynlig også er gældende i den offentlige sektor.

Ud fra ovenstående, er det tydeligt, at det offentlige er i gang med en stor digitaliseringsproces, der kræver en lang række ressourcer af organisationen for at fungere. Undersøgelserne påpeger, at det i langt de fleste tilfælde er ledelsen, der i større eller mindre grad står for digitaliseringstiltagene. Herunder er topledelsen oftest inddraget. Nogle af de største problemer for digitaliseringen i organisationer er ressourcer, både økonomisk, men også på medarbejderfronten. Dette stiller derfor de offentlige organisationer over for nogle store forandringsperspektiver, der har et behov for at blive adresseret.

4

Forandringer i organisationer

Forandringer i organisationer

I det følgende afsnit vil jeg afdække begreberne og teorier om forandringsledelse og forandringskommunikation. Afsnittet skal afdække og diskutere forskellige gængse og anerkendte tilgange til forandringer i organisationer for herefter at finde ud af, hvad der virker og ikke virker, og hvordan disse kan sættes i relation til digitalisering i den offentlige sektor.

Når en organisation står i en situation, hvor den har identificeret et behov for forandringer, skal der en proces til. Denne proces skal sikre, at de nødvendige ændringer bliver skabt i organisationen. Uden denne proces bliver det diffust og besværligt at opnå målet for forandringerne. Når en organisation indfører nye teknologier, opstår der behov for nye måder at løse opgaver, og nogle medarbejdere er måske endda nødt til at lære at bruge nye teknologier. Men de nye teknologier er ofte også med til at ændre på organisationsformer, hvor der er krav til helt andre kompetencer hos medarbejderne end tidligere.

Uanset hvilke ændringer der officielt skal foregå i organisationen, er det organisationens ledelse, som forestår gennemførelsen af forandringerne. Hvis forandringerne skal være succesfulde, er det nødvendigt, at ledelsen anerkender behovet for forandring. Dette kræver, at ledelsen gør sig klart, hvad forandringerne skal indeholde, og hvor forandringerne skal føre organisationen hen. Her er kommunikation til og med medarbejderne vigtig for at medarbejderne ved, hvad der forventes af dem og kan se, hvad forandringerne medfører i praksis.

Forandring i organisationer er en proces, som består af både mennesker og organisationen. Processen går fra organisationens nuværende tilstand hen mod en fremtidig tilstand via forandring. (Hildebrandt & Brandi, 2005, s. 37) Da organisationer består af mennesker, er det nødvendigt at anskue forandringen af en organisation som forandringen af mennesker. (Hildebrandt & Brandi, 2005, s. 39)

Kurt Lewins forandringsmodel

Kurt Lewin har fremsat en simpel model for forandringer i organisationer. Modellen har sin baggrund i den tyske psykolog Kurt Lewins studier ud i socialvidenskab. Han har beskrevet nogle antagelser, der ligger til grund for forandringer i menneskeskabte systemer.

I Kurt Lewins trefasede model skal der skabes en uligevægt i organisationen, som vil medføre motivationen for forandringerne. For at organisationens medlemmer ser behovet for forandring skal lederen(ne) af forandringen søge at optø (unfreeze) den nuværende situation. Når der er tale om store forandringer, er det nødvendigt med mere end blot mål for forandringerne. Sker dette ikke, vil gruppen søge tilbage mod det gamle og det kendte. Ifølge Lewins model er det således også nødvendigt, at forandringerne er en del af det nye mål. Når forandringerne er nået, skal organisationen stabiliseres (refreeze) med de nye forandringer (Jacobsen & Thorsvik, 2008, s. 359).

Forandringsmodellen, som Kurt Lewin har fremsat, får ofte kritik for at være en simplificering af virkeligheden, som den ser ud i dag. Det er da således også vigtigt at have sig for øje, at modellen er fremsat i årene omkring 2. verdenskrig, og dermed er den ikke direkte fremsat til at skulle håndtere nutidens organisationer, og den realitet de står overfor i dag med hurtigt skiftende teknologier.

Modellen bygger på Lewins studier af gruppedynamikker, men rummer grundlæggende aspekter for, at organisationernes medlemmer kan identificere sig med forandringerne og kan føle sig trygge, som medlemmer af den pågældende organisation eller virksomhed. (Lewin, 1947)

Fase 1 – Optøning

I denne fase handler det om, at der i organisationen bliver skabt en motivation for, at en forandring skal finde sted. Det er her, organisationens medlemmer får skabt en holdning om, at den nuværende situation ikke fungerer. Da mennesker typisk har en tendens til at opsøge situationer og tilstande, hvor de føler sig trygge og sikre både psykologisk og fysisk, er det således nødvendigt, at der skabes en fælles forståelse for, at det ikke fungerer at fortsætte på samme måde, og at forandringer er nødvendige for at løse eventuelle udfordringer for organisationen. (Jacobsen & Thorsvik, 2008, s. 359)

Fase 2 – Forandring

I denne fase skal forandringerne udføres. Dette skal først ske, når organisationens medlemmer er klar til forandringerne. Det er i denne fase, hvor de nødvendige tiltag til forandring bliver iværksat for at skabe nye holdninger og adfærd. Dette kan f.eks. være oplæring i nye systemer, ændringer i organisationens struktur eller ny ledelsesstil. Man kan let forestille sig, at sådanne ændringer i vaner og arbejdsgange kan skabe forvirring. Det er derfor vigtigt, at lederne kan skabe tryghed under denne fase. (Jacobsen & Thorsvik, 2008, s. 359)

Fase 3 – Nedfrysning

Nedfrysningsfasen handler om at skabe stabilisering når de nye tiltag er implementeret. Denne fase er med til at sikre, at organisationens medlemmer ikke falder tilbage til de gamle vaner og arbejdsmønstre, da risikoen for netop tilbagefald er stor. Det er her, man som leder af forandringen er nødt til at undersøge, om der er sammenhæng mellem de nye holdninger og den adfærd, som organisationens medlemmer udviser (Jacobsen & Thorsvik, 2008, s. 359)

John P Kotter – 8 trins modellen

Kotters model består af otte trin for forandring. Kotter har baseret sin model på studier op gennem 90'erne, hvor han har studeret fejltagelserne ved forandring i organisationer, samt de positive aspekter, og det er dette, som modellen er bygget på. (Hildebrandt & Brandi, 2005, s. 41)

Kotters model er som følger:

1. Etablering af en ”sense of urgency”
2. Oprettelse af den styrende koalition
3. Udvikling af vision og strategi
4. Kommunikation af forandringsvisionen
5. Empowering til bredt baseret handling
6. Udvikling og realisering af kortsigtede gevinster
7. Konsolidering af resultater og skabelse af flere forandringer
8. Forankring af de nye tilgange i kulturen

Etablering af Sense of urgency

Kotter fremsætter, at det er vigtigt at etablere en oplevelse af, at forandring er nødvendigt for at kunne opnå sammenhold i organisationen. Er selvtilfredsheden i organisationen høj vil selve transformationsprocessen ikke komme særlig langt, da kun meget få vil deltage i arbejdet med forandringerne. (Kotter, 1996, s. 36)

Er oplevelsen af behovet for forandringer ikke særlig udpræget, bliver det besværligt at få sammensat de nødvendige kræfter (den styrende koalition), der skal være med til at drive og kommunikere forandringsvisionen. Selvom der fremsættes compensation og belønningssystemer for, at medarbejderne skal tage forandringerne til sig, så vil manglen på "sense of urgency" hos majoriteten i organisationen være med til at forkaste forandringerne. (Kotter, 1996, s. 36)

Oprettelse af den styrende koalition

Hvis organisationen står overfor større forandringer, er det svært for en enkeltstående person at skabe forandring alene. Her foreslår Kotter, at der skal sammensættes en gruppe af mennesker, som i fællesskab kan styre forandringen. (Kotter, 1996, s. 51-52)

Kotter opremser flere forskellige måder, hvorpå den styrende koalition kan sammensættes, med flere forskellige udfald, nogle med succes andre uden. Det vigtigste aspekt, når den styrende koalition skal sammensættes er, at koalitionen har den nødvendige troværdighed og autoritet over for resten af organisationen. Har koalitionen dette, er det muligt at træffe og gennemføre de nødvendige beslutninger. Kotter stiller fire nøgle karakteristika op for at have de rette personer med i den styrende

koalition. Disse fire omhandler (Kotter, 1996, s. 57):

- Magt i form af stilling og position i virksomheden.
- Kompetencer, således der bliver truffet de rette beslutninger.
- Troværdighed, medlemmerne af koalitionen skal have en vis autoritet i resten af organisationen. Det betyder nødvendigvis ikke, at man har denne autoritet og troværdighed i kraft af en lederrolle. Det kan ligeså godt være i kraft af anciennitet, eller at personen er vellidt blandt sine kollegaer.
- Lederskab, gruppen skal have nok personer, der har bevist lederskab, som kan være med til at drive forandringerne.

Kotter fremhæver ydermere, at der ligeledes er to typer af personer, man helst bør undgå i den styrende koalition. Den første type er personer, der ikke giver plads til andre, og den anden er personer, der skaber mistillid i forbindelse med samarbejde. Disse to typer er ifølge Kotter med til at svække og problematisere arbejdet i den styrende koalition. (Kotter, 1996, s. 59)

Samarbejdet i den styrende koalition skal ifølge Kotter helst være præget af to nøgleprincipper, hvilket er tillid og fælles mål. Når tilliden er på plads, bør arbejdet med det fælles mål påbegyndes, og her er det nødvendigt, at alle arbejder om at opnå de samme mål (Kotter, 1996, s. 61-65)

Udvikling af vision og strategi

Hvis organisationen skal opnå de fælles mål for forandring, er det nødvendigt med en vision og strategi for hele forandringen.

"Vision refers to a picture of the future with some implicit or explicit commentary on why people should strive to create that future" (Kotter, 1996, s. 68)

Dette er den definition, Kotter benytter på begrebet vision. Kotter beskriver, hvordan visionen tjener tre formål, som er vigtige for forandringen.

- Visionen skal præcisere den generelle retning mod forandringen. Medarbejderne er ikke altid klar over, hvad og hvor forandringen skal ende ud med, og om den i det hele taget er nødvendig for organisationen. I denne henseende kan en god strategi være med til at aflaste problemerne. Ved at have en klar kurs for, hvordan tingene skal ændres, og grunde til hvorfor de skal ændres, kan mange kriser afværges. (Kotter, 1996, s. 68-69)
- Visionen skal motivere medarbejderne til at arbejde mod den rigtige retning for at opnå det langsigtede mål i stedet for, at medarbejderne arbejder ud fra deres egne interesser. (Kotter, 1996, s. 68-69).
- Visionen skal være med til at koordinere mange menneskers handlinger, både hurtigt og effektivt. Hvis visionen er klar for medarbejderne ved alle organisationens medlemmer, hvad de skal gøre i forhold til forandringstiltagene. Det er med til at undgå unødvendige spørgsmål fra medarbejdere til kollegaer og chefer. (Kotter, 1996, s. 69)

Når vi snakker vision, er det vigtigt, at den hverken er for detaljeret eller for simpel. Er den for detaljeret, bliver den uoverskuelig. Hvis den er for simpel, præciserer den ikke hvad virksomheden vil med forandringen, og på den måde mister medarbejderne motivationen for at arbejde mod målet.

Kommunikation af forandringsvisionen

Ifølge Kotter kan en stærk forandringsvision, som kun en lille gruppe af organisationens medlemmer forstår, være meget effektiv til at opnå målet for forandringerne. Dog vil visionens sande kraft først blive synlig, når de fleste af organisationens medlemmer har en fælles forståelse for retningen og målet (Kotter, 1996, s. 85).

Ifølge Kotter sker der ofte store problemer i kommunikationen af forandringsvisionen, fordi der er lavet nogle grundlæggende fejl i de foregående trin. Og selvom arbejdet med de første tre trin har været succesfuldt, kan dette trin ofte være vanskelig i forandringsprocessen, da det kan være besværligt at få alle medarbejdere i store organisationer med på visionen. (Kotter, 1996, s. 86)

Så snart medlemmerne i organisationen hører om forandringerne, vil de begynde at tænke over de samme overvejelser, som medlemmerne af den styrende koalition har været igennem; hvad vil det betyde for deres rolle i organisationen, og tror de på den nye vision? (Kotter, 1996, s. 86-87)

Når den styrende koalition skal have kommunikeret forandringsvisionen videre til organisationens medlemmer, er det derfor vigtigt at have sig nogle kommunikationsprincipper for øje (Kotter, 1996, s. 90-100):

- Enkelthed: Enkel og direkte kommunikation er vigtigt. Jargon og højspecialiseret fagsprog bør undgås, da det er med til at forvirre budskabet. Sproget skal være forståeligt af alle.
- Metafor, analogi og eksempler: At forklare kommunikationen gennem billeder og story telling og eksempler er med til at forstærke og underbygge budskabet.
- Forskellige fora: Forskellige medier og kommunikationskanaler er med til at udbrede budskabet. Det kan være intranet, personaleblade, møder osv. Kommunikation af forandringerne bør dog ikke drukne i en masse af den daglige information i f.eks. personaleblade og intranet.
- Gentagelse: Kommunikation er i skarp konkurrence med kommunikation. Derfor kræver selv effektiv kommunikation en gentagelse, da den kæmper mod mange informationer i organisationerne hver dag. Derfor skal ledere og medlemmerne af den styrende koalition benytte oplagte lejligheder til at få kommunikeret visions budskaberne.
- Ledelse gennem eksempler (Leadership by example): Adfærd er effektiv kommunikation. Hvis ledere og medlemmer af den styrende koalition agerer efter forandringsvisionen, har medarbejderne lettere ved at acceptere den, fremfor, at den udelukkende bliver ”snakket” og ”skrevet” om. Der skal være sammenhæng mellem ord og handling.
- Forklaring af manglende sammenhænge: Hvis der er manglende sammenhænge i forandringsvisionen, er det nødvendigt at få dem forklaret eller afklaret. Manglende sammenhæng er med til at underminere kommunikationen.
- Interaktion (Give-and-take): Envejskommunikation giver ikke medarbejderne en følelse af medejerskab over for forandringerne. Derfor er det vigtigt, at få kommunikeret, at feedback er velkommen. Hvis visionen ikke er åben for justeringer, kan eventuelle fejl ikke rettes. Ydermere rummer tovejskommunikation muligheden for, at besvare medarbejdernes spørgsmål i forbindelse med forandringerne.

Når visionen er blevet kommunikeret, kan der opstå feedback, som kan være ubehagelig, men at tage feedback med i arbejdet, og tilpasse visioen er ifølge Kotter bedre i det lange løb. (Kotter, 1996, s.

Styrkelse af medarbejdernes kompetencer

I dette trin handler det om at styrke og udvikle medarbejderne. For at store forandringer i organisationer kan finde sted, er det nødvendigt med mange ”hjælpende hænder”. For at så mange som muligt kan hjælpe med er det nødvendigt at give medarbejderne de nødvendige kompetencer. Ifølge Kotter er der nogle forhindringer for at organisationens medlemmer kan opnå kompetence udvikling (Kotter, 1996, s. 102-115):

- **Strukturer:** Formelle strukturer i organisationen hindrer medlemmerne i, at handle efter og realisere visionen. Hvis en medarbejder føler sig truet i forhold til sin stilling eller magtposition vil denne måske modarbejde forandringerne, og den nye struktur.
- **Færdigheder:** Ændringer i organisationsstrukturen kan medføre, at nogle medarbejdere får flere eller nye ansvarsområder, og måske endda ledelsesansvar. Dette kan medføre, at nogle medarbejdere skal opkvalificeres eller uddannes inden for ledelsesdiscipliner. Ifølge Kotter finder denne uddannelse ofte sted, men det er enten på et forkert tidspunkt, eller også foregår det uden opfølgning.
- **Personale og informations systemer:** Ofte er personale og informationssystemer utilstrækkelige til at hjælpe med forandringerne. Ifølge Kotter er HR systemer ofte mere til gene end til gavn når det kommer til effektiv gennemførelse af forandringer. Ofte er incitamentsstrukturer simpelthen i vejen.
- **Ledere:** I kraft af deres position har ledere mere magt end medarbejderne. Hvis lederne er imod forandringerne, kan de stikke en kæp i hjulet for disse. Dette kan de gøre ved at tage kompetenceudvikling fra medarbejderne. Løsningen er, ifølge Kotter, dialog. Inddragelse af lederen, og dialog om, hvordan denne kan bidrage til forandringen er vigtig. Medarbejdere der ikke kan se formålet med forandringen er ligeledes med til at forhindre, at forandringsprojektet når i mål.

Generer kortsigtede gevinster

De kortsigtede gevinster er ifølge Kotter vigtige for at opnå succesfuld forandring. Disse bliver dog ofte negligeret, eller tillagt meget lille betydning, mens der udelukkende er fokus på den helt store vision (Kotter, 1996, s. 118). De kortsigtede gevinster giver den styrende koalition troværdighed, til at gennemføre forandringsvisionen i det lange løb (Kotter, 1996, s. 119).

Ifølge Kotter er gode kortsigtede gevinster kortsigtede og entydige, og er karakteriseret ved følgende elementer (Kotter, 1996, s. 121-122):

- Den er synlig; Medarbejderne kan ved selvsyn se og afgøre, om det er reelle resultater eller ”hype”.
- Den er utvetydig; Det kan ikke diskuteres hvordan den kortsigtede gevinst kan fortolkes.
- Den er knyttet til forandringsinitiativet

Alt efter organisationens størrelse er det nødvendigt at de første kortsigtede gevinster er tydelige. I små

organisationer er det nødvendigt inden for det første halve år, mens det i store organisationer skal være inden for atten måneder (Kotter, 1996, s. 122).

At satse på, at de kortsigtede gevinster kommer af sig selv, er ifølge Kotter ikke en god strategi. Man bør i stedet for planlægge dem, i overensstemmelse med forandringsvisionen. På den måde kan man motivere medarbejderne, så der er oprigtig interesse for at opnå forandringen. Når succeser og kortsigtede gevinster bliver opnået kan det være en fordel at markere og fejre dette for, at motivere medarbejderne, og vise at det kan betale sig at gøre en indsats (Kotter, 1996, s. 124-127)

At opstille de kortsigtede mål og gevinster kan give medarbejderne en følelse af pres, og måske endda være med til at give unødvendigt stress i en hver dag, som er præget af forandringer. Uden dette pres, fremsætter Kotter, så vil medarbejderne over tid slække på arbejdet på vejen mod forandringerne. Gevinsterne skal derimod opstilles, så det ikke bliver uoverskueligt, og giver medarbejderne unødigt pres. (Kotter, 1996, s. 127)

Konsolidering af resultater og produktion af mere forandring

Når der arbejdes med store forandringer vil det ofte foregå over flere år. Her er det vigtigt at have sig for øje, at den oplevede nødvendighed ikke forsvinder. Den styrende koalition kan blive udmattede. Tradition er ifølge Kotter en stærk kraft, der hurtigt kan sætte organisationen tilbage til før forandringsprocessen gik i gang (Kotter, 1996, s. 132). Modstandere mod forandringen kan være med til at fejre de kortsigtede gevinster, og herefter opfordre til en pause i forandringsarbejdet, hvorefter det kritiske moment forsvinder, og regression følger efter. (Kotter, 1996, s. 133)

Organisationer er opbygget af afdelinger, som ofte er gensidigt afhængige af hinanden. Disse forbindelser og afhængigheder er med til at gøre forandringer mere komplicerede. Disse typer afhængigheder internt er ofte; ledere, kollegaer, eksterne interessenter, eller helt basalt gamle rutiner i det daglige. Disse har alle forskellige krav til personer, afdelinger og systemer. (Kotter, 1996, s. 134-135) Ofte findes der ifølge Kotter også unødvendige afhængigheder. Kotter foreslår, at man har sig disse for øje, og forsøger at få dem elimineret, hvis de ikke er nødvendige for organisationen. (Kotter, 1996, s. 142)

Når man i organisationer med høj gensidig afhængighed vil ændre på en del, er det ofte nødvendigt at ændre på flere dele, og et projekt med forandring for øje eskalerer hurtigt til mange forandringsprojekter (Kotter, 1996, s. 136). For at dette kan lade sig gøre, er det nødvendigt, at følelsen af nødvendigheden for forandringer er stor nok. Er den ikke det skal der kigges på visionen og strategien igen (Kotter, 1996, s. 138-139).

Når der er tale om store forandringsprocesser er det nødvendigt, at uddelegere opgaver og ansvar. Centralisering er ikke svaret på at gennemføre store forandringer. Det er nødvendigt med god ledelse og planlægning for, at de forandringsansvarlige ikke er i vejen for hinanden. (Kotter, 1996, s. 140-141) De overordnede ledere skal således arbejde med overordnede opgaver på ledelsesplan, mens de uddelegerer ansvar for detaljeret styring og ledelse længere ned i organisationen. Med en sådan organisering er det muligt at gennemføre mange forandringsprojekter samtidig. (Kotter, 1996, s. 141)

Kotter afslutter den syvende proces med at fremhæve lederskab, som en nøgle til succes for forandringer i en foranderlig verden (Kotter, 1996, s. 144).

Forankring af nye fremgangsmåder i kulturen

Når forandringen er blevet gennemført, er det naturligt at tro, at forandringen er færdig. Men ifølge Kotter er denne konklusion farlig. Når forandringen er gennemført, skal forandringerne gøres til hverdag og tradition. Det er vigtigt at have sig organisationskulturen for øje, for at forandringerne for alvor skal slå igennem. Hvis organisationens medlemmer ikke har taget de nye normer og værdier til sig, vil forandringerne hurtigt blive forkastet, selvom der er lagt både energi og tid i at foretage forandringerne. (Kotter, 1996, s. 148)

Kotter mener, at dette trin i forandringsledelse bør være det sidste, da det ikke er noget man lige umiddelbart kan ændre på, eller manipulere med. Først skal medarbejdernes handlinger ændres. Det er først når fordelene ved disse ændringer går op for medarbejderne, at de ændrer deres kultur. Men det betyder ifølge Kotter ikke, at man ikke skal have sig den eksisterende kultur for øje. Desto bedre styr man har på den gamle kultur, desto lettere er det at skabe oplevelsen af nødvendighed for forandring. (Kotter, 1996, s. 156).

Kritik af statiske modeller for forandringsledelse

Kotters model skal forstås sådan, at man skal tage dem skridt for skridt, og i den rækkefølge, som han har fremsat den. Man skal klare et trin, før man kan avancere til det næste. De skal derfor ses som en checkliste for forandringer. Både Kotter og Lewins modeller anser jeg som værende rationelle, og med et årsag-virkning syn på forandringer. Det er derfor min opfattelse af disse modeller som værende en form for top-down styring af forandringer, og hvordan disse skal gennemføres og kommunikeres. Ydermere påpeger en artikel fra Journal of Management Development på (Appelbaum, Habashy, Malo, & Shafiq, 2012), at Kotters model mangler forskningsbaseret opbakning. Artiklens forfatter anerkender Kotters model som et planlægningsværktøj til at foretage forandringer i organisationer, og anerkender ydermere de forskellige trin i modellen, men finder samtidig, at der ikke findes studier der kan bakke op om hele modellen som helhed. Artiklen foreslår ydermere, at der bør tages flere forskellige værktøjer og teorier i betragtning, når det kommer til forandringsledelse, for at tage forskellige kontekstuelle elementer med i arbejdet med forandringer.

Kurt Lewins model bliver ofte anset for værende forældet og ikke tidssvarende i forhold til, hvordan vores verden ser ud i dag, hvor forandringer går hurtigere end nogensinde før (Burnes, 2004). Kritikken, som Burnes opremser går bl.a. på, at modellen er for simpel, og for mekanisk, da organisationer opererer i en verden med konstant forandring, og at denne forandring er ”open ended” (Burnes, 2004, s. 992).

Burnes fremsætter, at Lewin derimod havde taget forandringer og kontekst med ind i sin argumentation, og han så forandringer som et kompleks; sociale sammensætninger er i konstant forandring, men det hele varierer efter omverden. Ifølge Burnes, skal Lewins syn på forandringer ses som en kompleks og iterativ (gentagende) læringskurve, hvor rejsen mod målet er vigtigere end selve målet. Ydermere så han stabilitet som noget kvasistationært der altid er flydende. (Burnes, 2004, s. 993) Burnes fremsætter ydermere, at begrebet nedfrysning skal ses som, ”preventing individuals and groups from regressing to their old behaviours” (Burnes, 2004, s. 993).

Burnes fremsætter ydermere, at Lewins 3-trins model skal ses som sammenhængende i Lewins

gensidigt forstærkende koncepter (Burnes, 2004, s. 996).

Der er således fremsat en stor del kritik, og forsvar af de teorier om forandring jeg har opremset her. Jeg ser dog stadig nogle problematikker i forhold til at anskue organisationer, og deres medlemmer ud fra disse modeller. Som nævnt anskuer Kotters model forandringer, som noget ledelsen skal gennemføre og orkestrere. Her ser jeg en problematik i forhold til autoritet i en organisation. En leder kan have legitim autoritet i kræft af sin lederstilling, men det er ikke ensbetydende med, at denne leder har den uformelle autoritet, som eksempelvis en almindelig medarbejder uden ledelsesansvar kan have. Det kan give problemer i forhold til at skulle være en del af den styrende koalition, eller kommunikere forandringsvisionen.

Jeg anser de forskellige modeller, som er præsenteret her, som værende trin for trin guides, og set ud fra Burnes fremlægning af både kritik og forsvar af Lewins model, at der bør en anden anskuelsesmodel til i forbindelse med arbejdet med forandringer. Forandringsledelse er set som opnåelsen af en ny stabil fase, på et eller andet tidspunkt, hvad end det er efter en uge, eller om det er efter 10 år. Her vil jeg anbefale, at man søger at anskue det ud fra en dynamisk model, som tager højde for, at der hele tiden vil foregå forandring, især med dette speciales omdrejningspunkt, digitalisering i den offentlige sektor.

For det første mener jeg, at det i dag er svært at sætte personer til at lede langsigtede forandringer med 5-10 år som sigte. Arbejdsmarkedet, som jeg ser det i dag, er ikke i ligeså høj grad præget af langvarige ansættelser, og 10 år anses i dag som værende lang tid at være ansat et sted. Ligesom vi kan gisne om, at kommende generationer heller ikke vil affinde sig med status quo, uagtet om ledelsen vil det eller ej. Hvis man, som det foreslås hos Kotter, skal forankre forandringerne i kulturen, må det nødvendigvis også medføre en lukning af forandringerne. Og således skal organisationen evt. til at forholde sig til nye realiteter

Konklusionen på dette afsnit må således lyde, at forandringer i et socialkonstruktivistisk perspektiv sker gennem medarbejderne og den sociale konstruktion. Medarbejdernes adfærd er den afgørende faktor i organisationsforandringer. Ledelsen skal navigere i en kompleks og foranderlig verden, med hensyn til medarbejdernes forskellige forandringsforståelser. Det følgende afsnit vil præsentere to modeller for anskuelser af forandringer i et socialkonstruktivistisk perspektiv, henholdsvis Appreciative Inquiry (2008) og Helle Petersens Cen-lok strategi (2000).

Forandringer i et socialkonstruktivistisk perspektiv

Når man anskuer forandringer i relation til speciallets socialkonstruktivistiske tilgang, er det relevant at kigge nærmere på Berger og Luckmanns tilgang. Her ser vi, at verden er en social konstruktion, som bliver skabt via sociale processer og interaktionen mellem de forskellige aktører. Når man anlægger dette perspektiv på organisationer ser man, at organisationer ikke er afgrænsede fra omverden, eller stabile.

Derfor kan forandringer heller ikke ansues så simpelt som det ses hos de udbredte og anerkendte modeller fra henholdsvis Lewin og Kotter, der er gennemgået i de forrige afsnit. Det første argument herfor er, at forandringer, jf. Berger og Luckmanns teori, er et produkt af aktørerne i organisationens forståelse og interaktioner.

Det må derfor også være sådan, at organisationerne skal anses som dynamiske, og dermed i kontinuerlig forandring, grundet at aktørerne tolker og omfortolker fænomener som bl.a. forandringer.

Med Berger og Luckmanns udlægning af socialkonstruktivismen gennemgår aktørerne en dialektisk proces, som er med til at skabe forandringerne i organisationerne. Når aktørerne fortolker forandringen som et fænomen sker der en ændring af deres objektivisering, hvilket resulterer i at disse bliver eksternaliseret.

Deraf må det således også være mennesket, som er centralt i et forandringsperspektiv i organisationer. Man skal som leder eller chef altså have sig medarbejderne som centrum for forandringer, da det er dem der skal acceptere en forandring, for at den skal lykkes – Dette er især ud fra synet om, at en organisation består af mennesker, som ligeledes blev defineret i afsnittet med socialkonstruktivisme. Derfor skal ledelsen, når den ønsker en forandring, sikre sig en accept og forståelse for forandringen hos medarbejderne. For at en forandring i organisationen således anerkendes som succesfulde, skal man sikre sig, at medarbejderne har gennemgået en forandring. Heraf må det således også være muligt at konkludere, at ledelsen skal anses som en formidler i relation til forhandlingsprocessen.

Appreciative Inquiry – Et dynamisk syn på forandringer

Det forrige afsnit beskrev, hvordan tidligere modeller for forandringsledelse har haft et meget statisk syn på organisationer, deres omverden og forandringer, men at der er et større behov for, at have fokus

på dynamiske forandringer, med en dynamisk realitet.

Der findes teorier og modeller, som kan give os de redskaber, som er nødvendige, for at kunne skabe forandring i et dynamisk perspektiv. En af de teorier, som jeg vil fremhæve er Appreciative Inquiry. Jeg finder mit udgangspunkt for at fremlægge denne teori i bogen *Appreciative Inquiry – For Leaders of change* (2008). Bogen er skrevet af David L. Cooperrider, Diana Whitney og Jacqueline M. Stavros. Teorien kendes på dansk som Anerkendende udforskning, jf. den danske oversættelse af denne bog. Jeg benytter dog Appreciative Inquiry (AI) som begreb i denne afhandling, da jeg benytter den engelske udgave af bogen. (Cooperrider, Whitney, & Stavros, 2008)

Når jeg anerkender netop AI som en del af den dynamiske forandringsledelse og de socialkonstruktivistiske modeller, er det fordi, at bogens tilgang til organisationer er, at de er sociale konstruktioner, hvilket stemmer overens med afhandlingens videnskabsteoretiske ståsted.

”The new methods view realities as socially constructed” (Cooperrider, Whitney, & Stavros, 2008, s. 2)

Virkeligheden betragtes i AI som en socialkonstruktion, der bliver skabt af subjekterne. Fokus i AI ligger således også på det menneskelige i organisationer. AI opfordrer organisationens partcipanter til at deltage i dialog, der fremmer en positiv virkelighedsopfattelse i organisationen. Netop den positive opfattelse af virkeligheden skal af partcipanterne bruges til at bevæge organisationen fremad mod et fælles mål, som i dette tilfælde er den tilstand, som organisationen vil have en forandring henimod. (Cooperrider, Whitney, & Stavros, 2008)

Helt centralt står videns processer som en socialkonstruktion i AI, i og med, at viden vil opstå i et samspil i et socialt system. Hvilket understreger at AI ser organisationer som centrale i menneskelige relationer (Cooperrider, Whitney, & Stavros, 2008, s. 14).

Appreciative Inquiry – Fem principper

Når man skal arbejde med at implementere forandringer via Appreciative Inquiry er der fem principper, der er gældende for at man får den fulde forståelse for arbejdet hermed. Det er disse principper, der ifølge Cooperrider m.fl. tager AI fra teori til praksis. (Cooperrider, Whitney, & Stavros, 2008, s. 8) De fem principper er som følger:

1. Constructionist principle (Fælles konstruktion)
2. Principle of simultaneity (Samtidigthed)
3. Poetic principle (Poesi)
4. Anticipatory principle (Foregribelse)
5. Positive principle (Positivitets princip)

Jeg har bibeholdt de engelske betegnelser for de fem principper, for ikke at undgå begrebsforvirring i forhold til dansk, men har søgt at oversætte dem til dansk, i parenteser efter hvert princip.

Constructionist principle: Dette princip beskæftiger sig med den sociale viden i organisationen. Ledere og forandringsagenter skal for at være effektive kunne analysere, læse og forstå deres organisation som en levende menneskelig konstruktion. Dette er ud fra den betragtning, at organisationsudvikling handler om at kende organisationer (Cooperrider, Whitney, & Stavros, 2008, s. 8). Et af de vigtigste aspekter i

princippet om fælles konstruktion er evnen til at kunne koble mellem fantasi og fornuft. AI er således en metode, eller et redskab, som tillader at anskue fantasien som en kompetence.

Da organisationers verden bliver mere og mere kompleks er det således vigtigt at grupper og individer i organisationen kan tænke ud over de habituelle mønstre, man bruger til at definere en organisation (Cooperrider, Whitney, & Stavros, 2008, s. 8).

Principle of Simultaneity: Dette princip ser, at udforskning (Inquiry) og forandring ikke nødvendigvis er adskilt. De både kan og skal være simultane. Rødderne for forandring er de ting, som medarbejderne siger og tænker. Det er altså tankerne som er med til at danne den dialog, der skal inspirere til forestillingerne om organisationens fremtid. Ledere og forandringsagenter skal i den initierende fase udforme nogle spørgsmål, der således kan lede til den fremtid, som organisationen tænkes i. Ydermere danner spørgsmålene også den ramme, i hvilken fremtiden skal drøftes og konstrueres. (Cooperrider, Whitney, & Stavros, 2008, s. 9)

Poetic principle: Cooperrider m.fl. beskriver forståelsen af dette princip, med følgende metafor:

"...Human organizations are an "open book." An organization's story is constantly being coauthored" (Cooperrider, Whitney, & Stavros, 2008, s. 9)

Fortid, nutid og fremtid er altså kilder til læring, inspiration og fortolkning. Dermed er organisationer et åbent levende system, hvor menneskerne i organisationen selv er med til at konstruere den virkelighed, som organisationen befinder sig i. (Cooperrider, Whitney, & Stavros, 2008, s. 9)

Anticipatory Principle: Princippet ser læring som værende baseret på foregribelse. Gennem kollektive forestillinger opnås konstruktive forandringer. Organisationer har deres liv, via de mennesker, som styrer og opretholder dem. Disse personer har således en forestilling om organisationen, hvad den er, hvordan den fungerer, hvad den vil opnå, og slutteligt, hvad den forventes at skulle blive til. (Cooperrider, Whitney, & Stavros, 2008, s. 9)

Positive Principle: For at få et momentum for forandring er det nødvendigt med positivitet. For at forandring kan være succesfuldt er det nødvendigt med en positiv atmosfære, stærke sociale bånd, inspiration og en glæde ved at være med til at skabe noget gennem fællesskabet. Med antagelsen om, at organisationer består af mennesker, kan de også ses som systemer, der er bekræftende. Positive tanker og viden får en indflydelse på organisationen og medarbejdernes udvikling. (Cooperrider, Whitney, & Stavros, 2008, s. 9-10).

De fem principper om dynamisk forandringsledelse i Appreciative Inquiry foreskriver således hvordan man som leder skal agere, for at kunne skabe "a positive revolution in change". (Cooperrider, Whitney, & Stavros, 2008)

4-D cyklussen

AI tilbyder en model for forandringer, og hvordan disse skal ledes, på linje med både Kotter og Lewins modeller. Denne model kaldes Appreciative Inquiry 4-D Cycle. Modellen består af 4 elementer (Cooperrider, Whitney, & Stavros, 2008, s. 34):

- Discovery (Opdagelse)
- Dream (Drøm)
- Design (Design)
- Destiny (Skæbne)

Den positive kerne

For at man overhovedet kan arbejde med netop dette, fremhæver bogens forfattere, at man skal finde frem til organisationens positive kerne, da denne er omdrejningspunktet for AI. Kan man koble den positive kerne sammen med de forestående forandringer, er det AI's filosofi og præmis, at chancen for succes med forandringerne er større. (Cooperrider, Whitney, & Stavros, 2008, s. 34)

Den positive kerne er således en del af hele 4-D cyklussen, da cyklussen begynder og slutter med netop den positive kerne, men det er vigtigt at have sig for øje, at den positive kerne er med hele vejen igennem cyklussen.

Discovery-fasen:

Her opdager og anerkender organisationen og medarbejderne de ting, som de vil værdsætte. Her skal således opdages positive elementer, der er associeret med en given opgave. Opdagelserne bliver typisk fundet gennem en dialogisk proces, hvor der er fokus på skabelsen af mening. AI danner rammen for

at støtte medarbejdere, organisation og dialog. Når rammen først er skabt, skal medarbejderne dele tanker og forslag. Det er med til at skabe sociale bånd og en fælles forståelse der kan danne rammen for en vision for organisationen. (Cooperrider, Whitney, & Stavros, 2008, s. 43)

Bogens forfattere opremser følgende budskaber, som er vigtige at have sig for øje i denne fase (Cooperrider, Whitney, & Stavros, 2008, s. 43):

- *"Identify what gives life."*
- *"Appreciate the best of what is"*

Dream-fasen:

I drømmefasen skal den positive kerne forstærkes, og "status quo" skal udfordres. Her drømmer medarbejderne om fremtiden. De skal forestille sig nye muligheder og veje for organisationen i fremtiden (Cooperrider, Whitney, & Stavros, 2008, s. 44). I drømmefasen anvender man de historier og tanker som blev ytret under opdagelsesfasen. Det skal ifølge teorien bag AI føre organisationen og dens medlemmer frem til centrale temaer, der omhandler episoder hvor organisationen var "bedst" (Cooperrider, Whitney, & Stavros, 2008, s. 44-45).

Af helt centrale sætninger er (Cooperrider, Whitney, & Stavros, 2008, s. 44):

- *"Identify what might be."*
- *"Envision results the world is calling for."*

Design-fasen:

I denne fase skal organisationens medarbejdere i fællesskab skabe fremtiden for forandringerne (visionen). Her skal det ekstraordinære fra de tidligere faser blive til hverdagen og noget ordinært, ellers bliver det ikke forankret i virksomheden. Det er således her man beslutter sig for det ideelle billede af verden. Visionen skal rumme hvad organisationen vil have mere af, samtidig med at den skal anerkende at organisationen skal bygge på det der kunne være og det der er. Det er også i denne fase man opstiller organisationens sociale arkitektur og den basale infrastruktur. I designfasen bliver der altså skabt en vej, hvor systemet, eller organisationen kan udføre positive handlinger og flytte sig mod intenderede resultater. (Cooperrider, Whitney, & Stavros, 2008, s. 45-46)

Design fasens centrale sætninger er (Cooperrider, Whitney, & Stavros, 2008, s. 45):

- *Identify what should be the ideal.*
- *Construct the future design*

Destiny-fasen:

I skæbnefasen skal organisationen finde frem til det ønskede billede af organisationen. Dette sker gennem handling og nytænkning. Det er altså her, hvor man reelt er i gang med forandringen. Det er her hvor medarbejderne selv finder innovative veje mod idealet, som de fremsatte i design fasen. Design fasen argumenterede for at forankre det ekstraordinære i organisationen og dens medlemmers virkelighed. I skæbnefasen skal det eksekveres, så virksomheden flytter sig, og status quo bliver forvandlet. (Cooperrider, Whitney, & Stavros, 2008, s. 46-48)

Nøglesætningerne i skæbnefasen er (Cooperrider, Whitney, & Stavros, 2008, s. 46):

- *“Identify how to empower, learn and improvise”*
- *“Sustain what gives life”*

I Design fasen bliver den positive kerne vævet ind i hvordan organisationen skal se ud, og organisationens medlemmer kan identificere sig med det. I den sidste ende bliver det implementeret i Destiny Fasen. Appreciative Inquiry begynder og ender med at evaluere hvad der giver organisationen liv. Den positive kerne kan oftest findes i en slags artefakter, som awards, lederskab, viden, positive følelser, relationer mm (Cooperrider, Whitney, & Stavros, 2008, s. 34-35).

Opsummering på Appreciative Inquiry

Med det socialkonstruktivistiske fokus i Appreciative Inquiry i forhold til organisationsforståelsen, får jeg således også et fundament for, at anskue forandringer. Forandringer er noget, som skal ske gennem den sociale konstruktion. Det er medarbejderne, som konstruerer den virkelighed som de befinder sig i, og hermed også organisationen og hvilken retning denne skal bevæge sig i. Organisationer er med andre ord et produkt af medarbejdernes sociale interaktioner. Udgangspunktet bliver således interaktion og dialog, medarbejderne imellem, når det kommer til at skabe forandring.

4D cyklussen præsenterer et alternativ til Lewin og Kotters modeller. Helt centralt for 4D cyklussen er, at den for det første anskuer forandringer som dynamiske, man bevæger sig altså ikke fra A til B, men gennemgår løbende forandringer. Et andet centralt aspekt er det positive. Det skal dog ikke forveksles med den videnskabsteoretiske retning positivisme.

Det positive skal forstås, at medarbejdere og forandringsagenten skal stille positive spørgsmål. Appreciative Inquiry og teorien herom fremsætter, at et positivt fokus, med positive billeder også afføder positive handlinger, som angiver retningen for forandringen. Dette skal ifølge AI skabe nogle psykologiske, stærke sociale bånd medarbejderne imellem. Hvilket videre skal fordre medarbejdernes lyst til at skabe noget i et fællesskab, på denne måde skulle det positive aspekt have en indflydelse på forandringerne.

Jeg kan dog ikke lade være med, at rejse et par kritiske spørgsmål i forhold til AI. Et af problemerne ved netop princippet ved det positive kan være, at man ikke har fokus på, eller helst ikke vil se på de negative ting, eksempelvis ting der slår fejl når man er i gang med et forandringsprojekt, dette kan blive problematisk når det kommer til evalueringen af et projekt. Dette kræver i hvert fald, at man får kommunikeret korrekt, at der er plads til fejl og kritik, så længe den er konstruktiv.

Et andet problemfelt jeg ser kan være, at ved at kigge på de gode ting der har været eller er, kan man meget vel opnå en slags blinde pletter i det positive, hvor der måske kan være aspekter og elementer der ikke fungerer optimalt, eller reelt set kunne forbedres.

Helle Petersens cen-lok strategi

Som en anden væsentlig og socialkonstruktivistisk model i forhold til forandringsledelse finder jeg Helle Petersens danske bidrag til forandringskommunikation, Cen-Lok strategien (Petersen, Forandringskommunikation, 2000).

Helle Petersen har udbygget denne strategi gennem sine studier ved Novo Nordisk. Helle Petersen sætter to perspektiver op for kommunikationen om forandringer:

1. Det centrale perspektiv
2. Det lokale perspektiv

Netop disse to forskellige perspektiver har også to forskellige opfattelser af organisationskulturer. Det centrale perspektiv bygger på Scheins funktionalistiske kulturopfattelse, mens hendes lokale perspektiv bygger på en mere konstruktivistisk og dynamisk kulturopfattelse. Helle Petersens eget argument for at benytte sig af cen/lok strategien når det kommer til kommunikation af organisationsforandringer lyder som følger:

”Ligesom sundhedsoplysning kun har effekt, når forandringsbudskaberne (den centrale påvirkning/vidensformidling) sættes ind i en konkret og velkendt dagligdag (den lokale påvirkning/aktionsformidling,) så gælder det samme tilsyneladende for virksomheders forandringskommunikation” (Petersen, Forandringskommunikation, 2000, s. 55).

Derfor må det også jf. Helle Petersens argument, at en succesfuld forandringskommunikation sker i samspillet mellem den centraliserede massekommunikation, og den lokale kommunikation. Det er også deraf navnet opstår cen(tral)-lok(al).

Cen-Lok strategiens udgangspunkt er således også, at det er topledelsen der afsender kommunikationen omkring forandringen, mens mellemlederen, via sit lokale tilhørsforhold til en afdeling, fungerer som forankringen, af den kommunikation, som topledelsen har afsendt. En vigtig spiller i cen-lok strategien bliver hermed forandringsagenten, som vi også har set det hos bl.a. Kotter.

”Succesrig forandringskommunikation afhænger af succesrig kommunikation med lokale forandringsagenter” (Petersen, Forandringskommunikation, 2000, s. 39).

Forandringsagenten kan være ledere, men burde i realiteten også kunne overføres til medarbejdere, der i en eller anden udstrækning er med til at støtte op om implementeringen af forandringerne (Petersen, Forandringskommunikation, 2000, s. 44), eksempelvis et nyt IT-system, eller teknologi, der vil ændre på organisationens arbejdsgange.

Når der arbejdes med den lokale forandringsagent og oversætter af kommunikationen fra det centrale til det lokale, er der et fokus på betydning og betydningsdannelse, som stemmer godt overens med det socialkonstruktivistiske fundament i specialet. Fokuset i cen-lok strategien er på social interaktion, og at succesfuld forandringskommunikation bliver båret af forandringsagenter, der kan oversætte og tilpasse budskaberne til netop de medarbejdere, der er i en specifik afdeling, således de kan relatere dette til deres daglige arbejde.

Det er dog vigtigt at pointere her, at Helle Petersen ikke selv taler om en direkte top-down strategi, eller for den sags skyld bottom-up strategi, når det kommer til ledelse af forandringer (Petersen, 2000, s. 35), hvilket er det Kotters otte trin lægger op til i langt højere grad (jf. den tidligere gennemgang af Kotters 8-trin).

Jeg ser dog alligevel, at Helle Petersens strategi i vid udstrækning er tænkt med overvejende top-down elementer, med den centrale kommunikation, der typisk vil kunne være gennem massemedier, f.eks. et intranet eller et medarbejderblad, og derefter den lokale kampagne med de mere relations bårne kommunikationsveje i de enkelte afdelinger. Petersens hovedpointe er dog, at formidling af forandringer ikke kan ske udelukkende via massekommunikation, men bør foregå i en kombination med den lokale strategi.

Det centrale perspektiv

Det centrale perspektiv i forhold til kommunikationen af forandringer rummer virksomhedens interne kommunikationskanaler, oftest i form af massemedier. Dette dækker over intranet, personaleblade, stormøder og informationsvideoer (en leder der fortæller på storskærm, men også generelle videoer der kan ses senere). Problematikken ved denne kommunikationsform er, at det ikke kan aflæses, hvordan budskabet bliver forstået og modtaget i forhold til afsenderes intentioner. Den helt store problematik ligger dog i, at fortolkningen af budskabet ligger hos den enkelte medarbejder. Dermed er det ikke nødvendigvis den korrekte forståelse af budskabet, der kommer frem hos modtagerne. Derudover rummer denne kommunikationsform heller ikke muligheden for at tilpasse budskabet til de enkelte modtagergrupper, som nødvendigvis må findes i de fleste organisationer. Med andre ord, kommunikationen er ikke tilpasset konteksten for den enkelte medarbejder. (Petersen, 2003, s. 134).

Det lokale perspektiv

Dette perspektiv arbejder med virksomhedens organisatoriske kommunikationsveje. Det er her hvor mellemlider perspektivet kommer ind. Det særlige fokus er på kommunikationen fra niveau til niveau i organisationens struktur og hierarki. Begrebet der benyttes her er liniekommunikation, hvilket stammer fra kommandoveje i hæren.

Det er afdelingslederen, som kommunikerer med medarbejderne i den enkelte afdeling. Dermed skal kommunikationen af forandringen ske i medarbejderens nærmiljø, med en person, i dette tilfælde lederen, som medarbejderen er vant til at kommunikere med. Det er altså i forandringskommunikationen, at afdelingslederens opgave bliver, at oversætte budskaberne fra niveauerne højere oppe i organisationen, på en måde, så det bliver relevant for den enkelte medarbejders hverdag. Dermed kan medarbejder og mellemlider indgå i dialog og diskussion om forståelsen og betydningen af forandringen for den enkelte medarbejder.

Cen-lok strategiens fundament

Cen-lok strategien er baseret på bl.a. teorier om informations og oplysningskampagner inden for

sundhedsområdet (Petersen, 2003, s. 47). Disse teorier er udbygget ud fra adfærdspsykologi og socialpsykologi. Adfærdspsykologien tager udgangspunkt i, at mennesket er et rationelt individ, og at præmissen for læring er, at den foregår i individet, og ikke via sociale omgivelser (Petersen, 2003, s. 50). Socialpsykologien ser mennesket som et individ, der er selvbestemmende, hvis reaktions- og handlemønstre er præget af stimuli fra omgivelserne.

Med adfærdspsykologien vil forandringsbudskabet skulle rumme mange faktuelle forhold, mens den ud fra socialpsykologien skal indeholde positive rollemodeller, samtidig med at argumenterne for forandringerne skal være personlige, og at argumenterne skal komme fra rollemodellen (mellemlederen), snarere end fra afsenderen (toplederen) (Petersen, 2003, s. 52).

Kritikpunkter i forhold til cen-lok strategien

Petersens Cen-Lok strategi adskiller sig altså væsentligt fra Kotters model (1996) ved at have fokus på individniveauet, altså at det skal kommunikeres og oversættes til den enkelte medarbejders relevante situation. Derudover adskiller cen-lok strategien sig samtidig fra Appreciative Inquiry, ved først at have fokus på medarbejderne når hele forandringen skal kommunikeres. Her har Appreciative Inquiry medarbejderne med igennem hele processen, fra start til slut. Derudover ser cen-lok strategien primært mellemlederen som et oversættelsesled mellem medarbejder og topledelsen, og dermed er der i ligeså høj grad et aspekt af top-down som det ses hos Kotter. Derudover kan det være kritisk, at det oftest er mellemlederne, der i realiteten har ”fingeren på pulsen” når det kommer til eksempelvis kontakt med borgerne, eller samarbejdspartnere. Derimod er topledelsen oftest et par niveauer fra, hvordan det i realiteten fungerer i dagligdagen, ligesom medarbejderne under mellemlederen i endnu større grad har denne erfaring. Det kan derfor også være problematisk, hvis processen omkring forandring først er gået i gang, og mellemlederen således skal agere ”oversætter” fra medarbejderne op til topledelsen, så der kan rettes op på eventuelle problematikker i forbindelse med implementeringen af forandringerne. Dette ser jeg som problematisk i og med, at der er tale om en implementering af teknologi, der vil få betydning på arbejdsgange i organisationen, og i en lang række af tilfælde også for kunderne. Derfor er selve tankegangen med oppefra og ned ikke tidssvarende, når det kommer til implementeringen af teknologi og forandringer i offentligt regi. Der er i den lineære tankegang ikke plads til uforudsete problemstillinger, hvilket der ofte vil forekomme, når der er tale om store projekter i det offentlige. Der ligger således i cen-lok strategiens kerne elementer et uudnyttet potentiale hos særligt medarbejderne, og den viden de ligger inde med, i relation til forandringer, set i forhold til cen-lok strategiens fokus på topledere og mellemledere, i hvert fald når det kommer til den offentlige digitalisering.

Derudover går kommunikations- og informations flowet meget hurtigere i organisationer i dag, end det tidligere har gjort, og derfor kan dette være med til at stille spørgsmål ved, hvor anvendelig cen-lok er som den overordnede strategi for forandringer, det kræver et stort forarbejde i forhold til kommunikationen.

Jeg ser dog, at cen-lok strategien passer godt ind i de offentlige organisationers opbygning med ledelsesniveauer, og størrelsen på disse organisationer, og derfor vil dele af cen-lok strategien også blive benyttet i arbejdet med den dynamiske model for digitaliseringsprojekter i det offentlige.

Diskussion af forandringsmodeller

Afhandlingen har indtil nu afdækket forskellige modeller og teorier i relation til forandringsledelse, organisationer, med særligt henblik på det offentlige, og hvordan disse ledes, med tanke på New Public Management teorien.

Jeg vil ud fra afhandlingens videnskabsteoretiske ståsted, og de fremsatte modeller, søge at afdække fordele og ulemper ved teorierne.

Til dette formål har jeg søgt at konstruere en figur, der viser de "traditionelle" teorier og modellers tilgang, og tilgangen vi ser i de socialkonstruktivistiske tilgange, Appreciative Inquiry og cen-lok strategien. Jeg har søgt at sammenholde de forskellige punkter, så de er sammenlignelige.

Modellen viser, at den traditionelle tilgang har et fokus på, hvad der mangler i organisationen, hvorefter den sigter mod, at løse de problemer som der er identificeret. Hermed bliver fokus for den mere traditionelle, og i praksislitteraturen anerkendte tilgang til forandringer, at en organisation er, eller har et problem, som skal løses. Det minder i en eller anden grad om, at man tilgår organisationen, som en tekniker, der skal fejlsøge på en maskine, for herefter at reparere eller udskifte de dele, som ikke virker. En dynamisk og social konstruktivistisk tilgang som Appreciative Inquiry har en mere bekræftende og positiv tilgang til organisationer og disses udfordringer.

AI's tilgang til problemer og forandringer er, at organisationen er en løsning, som bør anerkendes. Appreciative Inquiry søger at afdække den store mængde af kapacitet, som er i organisationen, og som bør anerkendes. Den væsentligste forskel mellem de "traditionelle tilgange" og AI's tilgange er, at AI har et fokus på, at organisationen i højere grad udgøres af medarbejderne, og at det er gennem disse, at succesfuld forandring skal findes. Dette ser jeg bl.a. i "positivitets princippet". Hvis der skabes en positiv atmosfære gennem processen, så vil dette også have stor indvirkning på forandringen.

En væsentlig forskel på de to tilgange er ligeledes forståelsen af selve organisationen, da denne har betydning for, hvordan forandringerne bliver betragtet, og skal skabes. Efter gennemgangen af de forskellige tilgange til forandringer ser jeg, at Kotter og Lewins modeller, ser organisationer som statiske, stabile, og adskilt fra deres omverden. Derimod har dynamiske tilgange som AI, et sigte på, at organisationer er ustabile og under konstant forandring. Dette skyldes bl.a. de sociale processer og interaktionen mellem organisationens medlemmer. De socialkonstruktivistiske modeller har ligeledes et stort fokus på interaktion på individ niveau, og tager således udgangspunkt i, at forandringer handler om at ændre på menneskerne i organisationen, gennem interaktion og dialog.

Det er derfor også essentielt for afhandlingen videre fokus på en model for dynamisk forandringsledelse i forbindelse med digitaliseringsprojekter, at have en forståelse af organisationer som dynamiske sociale systemer, der er i evig forandring og udvikling. Således kan modellen netop rumme eksempelvis den politiske omverden, der har stor betydning i den offentlige sektor, men samtidig også teknologiens hastige udvikling, og indvirkning på samfundet, da jeg antager, at teknologien vil være i hastig forandring, og have en indvirkning på netop digitaliseringsprojekter.

Det dynamiske perspektiv på organisationer og forandringer vil stemme overens med den videnskabsteori, der ligger til grund for afhandlingen. I gennemgangen af socialkonstruktivismen blev der gjort rede for, hvordan Berger og Luckmann ser, at organisationer er underlagt kontinuerlig forandring gennem den sociale konstruktion, der foregår gennem organisationsmedlemmernes dialektiske proces. Dermed er denne tilgang også et opgør med den statiske tilgang til forandringer, da de mener, at organisationer ikke kan være stabile og objektivt tilgængelige (Jf. det videnskabsteoretiske afsnit).

Min kritik af de anerkendte og anvendte modeller, Lewin og Kotter går på, at de anskuer forandringer som lineære processer, hvor de ser organisationen bevæge sig fra en stabil tilstand til en ny stabil tilstand. Dette søger modellerne at planlægge efter via nøje kortlagte og udtænkte processer, herunder unfreeze-change-refreeze, og Kotters 8 trin for forandringer. Modellerne ser organisationens medlemmer som passive, og at det dermed er lederrens opgave, at styre organisationen på en optimal måde. Netop disse måder at anskue forandringer på, stemmer godt overens med principperne om

ledelse i det offentlige fra New Public Management, hvor der er stort fokus på styring og kontrol via rationelle beslutningsmodeller, da der her ikke er plads til de irrationelle processer og aspekter. Det giver ydermere en udfordring når det kommer til, hvordan medarbejderne skal tage de nye teknologier til sig, da hver enkelt person har forskellige IT-kompetencer og eventuelle barrierer. Yderligere kan det være besværligt at tage den hastige udvikling inden for teknologien med ind i disse lineære tilgange.

Derudover har de traditionelle og statiske modeller et anderledes syn end den dynamiske tilgang til, hvordan forandringer skal styres og implementeres i organisationerne. Den statiske tilgang, som er repræsenteret via Kotter og Levin, har en forandringsagent som primusmotor til at lede og implementere forandringerne i organisationerne. I den traditionelle og lineære tilgang til forandring er det den styrende koalition eller forandringsagentens opgave at påvirke organisationen mod en eller anden form for fundament eller platform, hvor medarbejderne føler at der er en krise, som skal løses for at fjerne sig fra status quo, og over imod den ønskede tilstand. Således må det også være de lineære forandringsmodellers fokus på magt som et værktøj, som ledelsen kan gøre brug af for at tvinge forandringen igennem.

Derimod har de social konstruktivistiske modeller, her repræsenteret gennem Appreciative Inquiry og cen-lok strategien, en anderledes tilgang til at styre hele processen i relation til forandringerne, og synet på medarbejdernes rolle. De to tilgange har dog det til fælles, at der er et behov for en forandringsagent. Den væsentligste forskel på de to tilgange er dog, at medarbejderne bliver motiveret til at tage forandringerne til sig, og på sin vis er med til at forestå den. Forandringsagenten har her medarbejdernes samarbejde som sit centrale værktøj, da det er gennem dialogerne, at der kan skabes positiv stemning for forandringerne som er det, der ifølge AI, skal være med til at drive forandringer til succes. Her er et væsentligt aspekt ligeledes, at den dialektiske proces er den som skaber organisationens virkelighed.

Det er således et væsentligt aspekt, at få bragt den positive dialektiske proces bragt i spil når det kommer til digitaliseringsprojekter i det offentlige. På den måde kan man få bragt medarbejdernes specialiserede viden og erfaringer i spil, i forbindelse med forandringsprojekterne. Det handler i AIs 4D cyklus og Cen-lok strategien ikke om at gennemtvunge forandringerne henover medarbejderne, men snarere at se dem som en af de vigtigste ressourcer for forandringen.

5

**Vejen mod en
dynamisk model for
forandringsledelse
og offentlig
digitalisering**

De uforudsigelige forandringer

I dette afsnit vil jeg belyse, hvordan kompleksitetsteorien kan bidrage med et nyt paradigme i forhold til forandringer af organisationer. Det skal således danne grundlag for, at det er muligt at arbejde med kompleksiteten i organisationer, og de udfordringer det må medføre på et ledelsesmæssigt plan.

Overordnet set bidrager kompleksitetsteorien til afhandlingen ved at give en forståelse for komplekse fænomener og anskue, hvordan disse har noget til fælles. Kompleksitetsteorien giver samtidig mulighed for at inddrage en bestemt faktor; uforudsigelighed. Teorien må således også være et opgør med ledelsesparadigmet omkring styring og kontrol, som vi bl.a. ser i New Public Management teorien (Jf. afsnittet om New Public Management). Ledelse af forandringer skal snarere ses som noget komplekst, interaktivt og dynamisk.

Jeg vil til dette afsnit anvende Ralph Staceys teori om komplekse responsive processer som bygger oven på to teorier:

1. Kaos- og kompleksitetsteorien, der påviser at mønstre kan opstå i kaotiske og vilkårlige sammenhænge. Kaos- og kompleksitetsteorien påviser samtidig, at organisationsforandringer er uforudsigelige.
2. Teorier om kommunikative processer. Her er der fokus på gestus og respons mønstre. Det er igennem disse mønstre at meningen bliver dannet. (Stacey & Griffin, 2005, s. 7)

Det følgende afsnit vil beskæftige sig med Staceys begreb om uforudsigelighed og selvorganiserende processer, som skal udgøre det forandringspotentialt i organisationer. Derudover drager afsnittet ydermere erfaringer fra Staceys teori om de kommunikative processer, med særligt henblik på gestus-respons mønstrene. Denne del er integreret i afhandlingen med tanke på at italesætte forandringer i forbindelse med de offentlige digitaliseringsprojekter.

Uforudsigelighed som primus motor for forandring

Afhandlingen har tidligere arbejdet med forandringsteorier og –modeller, som søger at planlægge og beskrive en lineær proces for forandring. Som det blev anskueliggjort tidligere i kritikken af forandringsmodellerne er de statiske og tager ikke højde for uforudsete hændelser, hvorfor jeg finder det relevant at inddrage Staceys udlægning af Kaos- og kompleksitetsteori. Netop denne teori kan forklare, hvordan der opstår nye mønstre i noget som umiddelbart virker kaotisk og vilkårligt. Teorien belyser således også hvorfor organisationsforandringer er uforudsigelige.

Kaosteorien er et studie ud i systemer, som medfører ustabilitet og hvordan de komplekse systemer handler. Stacey mener, at den systemiske tænkning medfører, at man ikke altid kan planlægge efter en

lineær tankegang på det strategiske niveau. Her benytter han begrebet komplekse adaptive systemer som en kritik af bl.a. det offentliges organisering, New Public Management (Jf. afsnittet herom).

Opgøret med systemteorien

Ifølge Stacey består de komplekse adaptive systemer af et stort antal agenter, som alle har en adfærd, der er relateret til et sæt af regler. Hver enkelt agents regler fordrer, at agenten skal tilpasse sin egen adfærd i forhold til de andre agenter. (Stacey R. D., 2011, s. 244) Dermed er reglerne med til at definere og organisere den lokale interaktion, når hver enkelt agent tilpasser sig i forhold til den gensidige relation. Det lokale aspekt af teorien består i, at der ikke er et enkelt sæt regler, som er endegyldige, og bestemmer over interaktionen. Interaktionen er således selvorganiserende, og bestemmes eller designes ikke af en ekstern agent (Stacey R. D., 2011, s. 244).

Som jeg nævnte i indledningen til dette kapitel, så forsøger Stacey at gøre op med bl.a. styring og kontrol, som er noget af det der kendetegner systemteorien. Det kan dog virke som et paradoks når han fremlægger de komplekse adaptive systemer, der må siges at have mange paralleller med systemteorien. Hos Stacey skal dette, ifølge ham selv, ses udelukkende som analogier i relation til de adaptive systemer, og ikke som en parallel (Stacey & Shaw, 2006, s. 126).

Stacey mener der må tages højde for konteksten når man anskuer agenterne i det enkelte system. Derfor skal man også anskue agenterne ud fra deres iboende egenskaber. Således kan man heller ikke iagttage menneskelige agenter og de digitale agenter inden for samme synsfelt. Ligesom man heller ikke kan tale om mennesket som et system, da mennesket er selvbevidst, rummer følelser, spontanitet, og kan handle kreativt (Stacey & Shaw, 2006, s. 126).

Organisationerne og ledelsen af disse må således også være adskilt fra de komplekse adaptive systemer, og det syn dette medfører. Systemet er i Staceys optik et hele, der bliver skabt af sine dele samtidig med, at det bliver delt af en eller anden form for grænse til andre helheder. Mennesket kan således heller ikke betragtes som en individuel del, da individet således ikke vil kunne handle ud fra egen interesse. (Stacey & Shaw, 2006, s. 127)

Kaos- og kompleksitetsteori

Kaosteorien beskæftiger sig med det kaos, som til tider opstår i de komplekse systemer. De komplekse systemers handlinger udgør samlet et mønster, der til tider er uforudsigelige. Dermed kan det heller ikke være muligt at forudsige en lineær handling, på baggrund af systemets handlinger.

Stacey har opsat en matematisk ligning, der skal illustrere kaosteorien. Modellen er ikke et billede af organisationers realitet, men skal snarere ses som en illustration af hvordan de uforudsigelige faktorer ser ud i en organisatorisk kontekst, især med henblik på forandring. (Stacey R. D., 2003)

Modellen illustrerer, hvordan systemet i den første periode, udelukkende har en opførelse, dette giver således mulighed for at forudsige kausaliteten, forholdet mellem årsagen og virkningen af systemets handlinger. I den efterfølgende periode opstår der to forskellige handlinger, hvorefter systemet igen vil foretage en sådan multiplicering. Når en bestemt værdi opstår i Staceys matematiske model bliver systemet irregulært, og det vil ikke være muligt at forudsige resultatet af en bestemt handling. (Stacey R. D., 2003, s. 220-221)

Modellen påviser således også, at resultatet i den sidste ende vil være uforudsigeligt, hvilket kaldes matematisk kaos, eller strange attractor (Stacey R. D., 2003, s. 221). De områder, som i modellen er mørke er strange attractors, det er disse, som afdækker de mønstre af uforudsigelighed, der vil opstå i systemet (Stacey R. D., 2003, s. 220-221).

Med kaosteorien er det vigtigt for organisationer, at de accepterer, at kausalitet ofte er uforudsigeligt. Det må således også medføre, at det er svært, eller nærmest umuligt at planlægge forandringer og udviklingen af organisationer. Ser vi dette i relation til afhandlingens omdrejningspunkt, forandringsledelse i forbindelse med offentlige digitaliseringsprojekter, må det være ensbetydende med, at de forandringer dette medfører på et organisatorisk plan ikke kan kontrolleres, da der vil opstå uforudsigelighed. Derimod skal et sådant projekt have en accept af, at uforudsigeligheden er et grundvilkår, og at man skal kunne håndtere uforudsigeligheden, og ubekendte faktorer i forbindelse med et forandrings projekt.

Den kaotiske tilstand skal ikke sidestilles med en krise, men skal snarere behandles som kaotisk dynamik. Den kaotiske dynamik vil ifølge Stacey medføre, at organisationsmedlemmerne kan kommunikere frit uden blokeringer. Ledelsen skal identificere blokeringer, som forhindrer denne dynamik (Stacey R. D., 2003, s. 413). For at den kaotiske dynamik kan anvendes til noget positivt i et forandringsperspektiv, er det nødvendigt med en tryghed blandt organisationens medlemmer.

Trygheden skal rumme de enkelte medlemmer som individer, når de står i kaotiske tilstande (Stacey R. D., 2003, s. 413).

Selvorganiserende processer

Der er et vigtigt forhold at have sig for øje, mellem dynamikken der kan opstå i kaos, og udviklingen af nye mønstre. Når et system gennemgår en fase med kaos og ustabilitet, og den ikke er i en ligevægtig tilstand, når den til et punkt, hvor der kan opstå et mønster, som bliver skabt af spontant selvorganiserende mønstre (Stacey R. D., 2003, s. 225). Det er ifølge Stacey i sådanne perioder hvor muligheden for nye mønstre opstår. De spontane selvorganiserende processer opstår i de kaotiske tilstande, og ikke i de stabile tilstande, hvor der er ligevægt.

Hvis et system skal evne en selvorganisering er det nødvendigt at være opmærksom på diversiteten i de enkelte enheder, helt ned på et mikro-niveau. Der er behov for adfærd, som ligger over gennemsnittet, for at kunne skabe nye begivenheder i organisationen (Stacey R. D., 2003, s. 237).

Således har Stacey tilbudt en teoretisk forståelsesramme i relation til, at kunne arbejde med det uforudsete, som opstår i forbindelse med forandringsprojekter. På denne måde er det muligt at indtænke netop denne del i et forandringsprojekt inden for offentlige organisationer. Som det blev fremlagt tidligere er det netop sådanne projekter, der bliver det fremtidige fokusområde i forbindelse med den offentlige digitalisering, og det er tidligere set, at det er kompleksiteten i de offentlige digitaliseringsprojekter, der giver en stor udfordring.

Komplekse responsive processer – Kommunikative processer i organisationer

Staceys syn på organisationer er, at selve organisationen er de interaktioner og kommunikative processer der foregår på individ niveau. Stacey tilbyder et alternativ til de komplekse adaptive systemer. Dette alternativ benævner han komplekse responsive processer. De komplekse responsive processer giver mulighed for at betragte samspillet mellem mennesker. Fokusset er på menneskelig interaktion, og samtidig bidrager det til en ny forståelse af mennesker og organisationer, hvilket netop er hvorfor teorien er taget med, i forbindelse med udviklingen af en ny tilgang til forandringsledelse og digitalisering. Staceys tilgang tilføjer dermed en dimension, hvor ledelse og organisationer kan ses som værende komplekse responsive processer. Det giver samtidig et procesperspektiv i stedet for et systemiskperspektiv. Dermed bliver synet på organisationer og mennesker i den efterfølgende fremstilling og diskussion af en fremtidig forandringsmodel, at det er en kontinuerlig dynamisk proces.

Det lineære og det non-lineære

Et vigtigt aspekt er, at differentiere mellem det lineære og non-lineære. Lineære forhold medfører, at hvis der er mere af et forhold, så vil det medføre at der proportionelt set også vil mere effekt. Den

lineære tankegang medfører således også en kausalitets tankegang (Stacey R. D., 2011, s. 34). Stacey kritiserer den lineære tankegang for at simplificere tingene. Han argumenterer derimod for en non-lineær tænkning. Den non-lineære tænkning gør årsag-virkningssammenhængen mere kompleks (Stacey R. D., 2011, s. 34).

Mead og den kommunikative interaktion

De komplekse responsive processer er inspireret af filosofen og socialpsykologen Georg Herbert Meads teorier om kommunikativ interaktion. Fokus i Meads teori er på selvbevidsthed og bevidsthed. Stacey anvender Mead til at forklare hvad de kommunikative handlinger betyder. Hos Mead er fokuset på menneskelig interaktion, hvorigennem mening opstår (Stacey R. D., 2011, s. 331). Hermed opstår der mulighed for at anskue interaktionerne i relation til ledelse.

Meads interaktionsforståelse har sit udgangspunkt i det han kalder ”gestus-respons mønstre”. Når en person gør en gestus til en anden person, vil denne reagere og respondere på afsenderens gestus med en ny gestus, hvorved denne proces kan fortsætte (Stacey R. D., 2011, s. 331). Der er således tale om en dynamisk proces, som mennesker interagerer via. Netop denne vekselvirkning er med til at afføde mønstre, som påvirker mennesket i de videre interaktioner. (Stacey R. D., 2011, s. 331).

Meningen opstår i kommunikationsmønstrene og altså ikke alene i gestussen. Stacey udvider denne forståelse med et tidsperspektiv, da han mener, at mening først kan blive til i interaktionen menneskerne imellem. Viden opstår således også først i relationen (Stacey R. D., 2011, s. 322). Meningen kommer frem i øjeblikket og responsen opstår i fremtiden, med en tilbagevirkende kræft til gestussen. Mønstrene i kommunikationen opstår ved gentagne interaktioner, der over tid vil blive skabt forventninger til når man tænker på, hvordan andre vil respondere på gestussene, uagtet om man vil tilpasse sig, eller differentiere sig.

Ydermere ser vi hos Mead, at mennesket har en tendens til at generalisere andre. Det har således også en indvirkning i kommunikationssituationer, hvis mennesket i sine egne handlinger, spejler sig i andre, og således søger at afspejle dette i sine handlinger. Generaliseringerne er ubevidste, og bunder ud i bekymringer for hvad andre tillægger handlinger og ytringer af betydning (Stacey & Shaw, *Experiencing risk, spontaneity and improvisation in organizational change*, 2006, s. 139).

Det er således gestus-responsmønstrenes iboende egenskaber, der skal åbne op for forandringspotentialet i organisationen. Som det blev nævnt, er organisationer processer af kommunikative handlinger. Dermed er det gennem spontane kommunikative handlinger i organisationen, menneskerne imellem, at vi skal finde forandringspotentialet i forbindelse med offentlig digitalisering. Således er det også nødvendigt, at det er en spontan respons på den spontane gestus. Er det ikke tilfældet, og der kommer en vanlig respons på en spontan gestus, vil hele handlingen med spontanitet gå tilbage i de vante mønstre for handling i organisationen (Stacey & Shaw, 2006, s. 87-89).

Forandring sker via italesættelse af nye områder

Vi så i de forrige afsnit, at organisationer bliver formet gennem de kommunikative processer, som foregår mellem individerne, altså organisationens medlemmer. Her kan man anskue disse processer som konversationer, der kan organiseres i temaer. Som vi så, så er det de spontane processer i gestus-respons mønstrene, der er med til at skabe forandringerne. Dermed plæderer Stacey også for, at organisationer forandrer sig, når de spontane konversationer bliver organiseret i nye temaer. (Stacey R. D., 2003, s. 417)

På et praktisk plan er det nødvendigt at undersøge forandringerne gennem daglige konversationer i organisationen. Det betyder således, at et fokus for forskeren bør ligge på hvor disse forandringer ligger henne, og hvordan de udvikler sig og opstår som selvorganiserende processer. Det er ifølge Stacey vigtigt, at man har fokus på, og sonderer mellem mikro- og makroniveauer. Det er derfor en opgave på ledelsesniveau at deltage i samtalerne, samtidig med at de skal give plads til forskellige typer af samtaler i organisationen. For at nye temaer og ideer kan opstå i organisationen er det således relevant, at der bliver plads til netop de nye og spontane konversationer. Uden disse muligheder, vil de gamle temaer i organisationen forblive, og organisationen vil forblive i en status quo lignende tilstand, eller i værste fald, forandringsprojektet vil mislykkes. Derfor er det hos Stacey vigtigt, at de gamle temaer bliver identificeret på et ledelsesplan, da disse ellers vil blokere for de nye og spontane temaer (Stacey R. D., 2003, s. 417-418).

Kritik af Staceys teori

Jeg har umiddelbart ikke fundet en bestemt videnskabsteoretisk tilgang hos Stacey selv, dog mener jeg, at det er muligt at finde paralleller til socialkonstruktivismen. Stacey tillægger mennesket et epistemologisk udgangspunkt, da mening og tilblivelsen opstår i interaktioner. Stacey mener derudover, at mennesket generaliserer og skaber mønstre, med afsæt i tidligere interaktioner, hvilket jeg anser som værende socialkonstruktivistisk. Dog ser Stacey også på menneskets bevidsthed, hvilket således tilskriver et fokus på selvet og det indre, hvilket kommer fra socialpsykologien, hvilket er en adskillelse fra det socialkonstruktivistiske paradigme, hvor man kun ser på mennesket som en social konstruktion.

Når man gennemgår Staceys teoriapparat bliver det tydeligt, at det åbner en mulighed for teoretisk, at kunne forklare det uforudsigelige i organisationer, og de systemer de er bygget op efter. Derudover giver det også mulighed for, at anvende netop det uforudsigelige, kaos, og kompleksiteten i systemerne til en løftestang i relation til forandringer.

Stacey giver dog ikke umiddelbart et praktisk bud på, hvordan organisationerne skal benytte kaos, kompleksitet og uforudsigelighed.

Teorien er som tidligere nævnt et opgør med at tro, at man som leder kan styre og planlægge hele organisationens udvikling, hvilket kommer til udtryk gennem kaos- og kompleksitetsteorien. Derfor må ledelsen også skulle se sig selv, som en del af processerne, hvor kausaliteten ikke nødvendigvis

er forudsigelig. Teorien giver således ikke nogle konkrete værktøjer til at anskue forandringer i organisationer, men forelægger kun, at den strategiske udvikling er en læringsproces, der har med både individuelle og kollektive identiteter i organisationer at gøre. Det må således også medføre, at udviklingen af organisationen hos Stacey er lig med en udvikling af identiteten.

Stacey udfordrer, som jeg nævnte i starten af dette kapitel, den rationelle og logiske styringstanke, som ligger til grund for New Public Management tankegangen. Netop NPM tankegangen operer ud fra ideen om, at der er forudsigelige kausalitetssammenhænge, og at offentlige organisationer kan styres og udvikles efter en bestemt retning. Problemet med Staceys fremlægning og teori er, at det i store dele forbliver teori. Teori som er besværligt at forankre og operationalisere i praksis.

Selvom jeg netop har kritiseret Staceys teori, så ser jeg, at den rummer et potentiale i forbindelse med min belysning af, hvordan en dynamisk model for forandringsledelse i relation til offentlig digitalisering kan udfolde sig i en organisationsudviklingskontekst, hvilket der vil blive kigget nærmere på i det efterfølgende afsnit.

6

**En dynamisk model
for forandring
og offentlig
digitalisering**

En dynamisk forandrings- og digitaliseringsmodel

Dette afsnit behandler, hvordan en dynamisk model for forandringsledelse ser ud i forbindelse med digitaliseringsprojekter i den offentlige sektor. Den er baseret på gennemgangen af Lewin, Kotter, Appreciative Inquiry, Helle Petersens Cen-lok strategi samt Ralph Staceys kaos og kompleksitetsteori.

Først vil jeg arbejde med beslutningsmodeller og –processer, som ligger bag beslutningerne for implementeringen. Disse danner grundlag for, at jeg kan lave en model for dynamisk forandringsledelse. Modellen for dynamisk forandringsledelse er baseret på et udgangspunkt i Appreciative Inquiry.

Herefter søger jeg at lave en model, der søger at anskue et digitaliseringsprojekt i mindre bidder. Tanken er, at modellen skal kunne fungere som et kompas, når det kommer til planlægningen og implementeringen af projekterne. Modellen er skabt med stor inspiration fra Smedegaard og Andersens diamantmodel for dynamisk kommunikationsplanlægning (Andersen & Smedegaard, 2012).

Beslutningsmodellerne bag implementeringen af digitaliseringen i det offentlige

Jeg anser det som relevant at inddrage beslutningsmodeller i relation til specialets model for digitalisering og forandringsledelse. Beslutningsmodellerne anser jeg som væsentlige i henhold til, hvordan man leder et forandringsprojekt. Samtidig giver beslutningsmodellerne også en indsigt i, hvilke faktorer der kan spille ind på processerne, der udgør en forandring. For at anskue disse beslutningsmodeller tyer jeg til Harald Enderuds udlægning af de tre beslutningsmodeller.

Det at tage en beslutning handler om at træffe nogle valg mellem forskellige alternativer. Overordnet set inddeler Enderud beslutningsmodellerne i tre forskellige kategorier (Enderud, 1974, s. 11):

1. De analytiske modeller, som lægger vægt på analytiske og intellektuelle aspekter ved beslutningsprocessen
2. De politiske modeller, som lægger vægt på den politiske beslutningsproces. Her har de deltagende parter modsatrettede mål, men søger at gennemføre fælles beslutninger
3. De anarkistiske modeller, disse modeller lægger vægt på, at processer og udfaldet heraf er styret af tilfældigheder, strukturelle og situationsbestemte forhold.

Rationelle beslutninger

De analytiske og rationelle modeller rummer en stor grad af rationelle tanker, herunder økonomisk styring. Modellen arbejder ud fra, at man vælger det alternativ der findes til beslutningen, som giver det bedst mulige udfald baseret på en logisk og objektivt fundering. Typisk er det efter hvad der giver den største opfyldelse af mål. Tanken herfor er således også, at der kan findes den bedste løsning. Det handler bare om at finde den, og implementere den (Enderud, 1974, s. 14-21). Der vil dog altid være elementer af usikkerhed i denne type af rationelle beslutninger, da der altid vil være aspekter, der er uforudsigelige (jf. gennemgangen af Stacey).

Netop disse rationelle beslutninger anser jeg som værende interessante i forbindelse med de offentlige digitaliseringsprojekter. Digitalisering og inddragelse af teknologi er naturligvis oftest præget af økonomiske beslutninger, da det kan være en bekostelig affære at udvikle og implementere disse systemer og hjælpemidler. Derudover vil der naturligvis også være afvejninger i forhold til tid for projektet, samt overvejelser i forhold til de teknologiske platforme som allerede findes.

Selve den tekniske udvikling, planlægning samt de økonomiske beregninger bag digitaliseringen bunder oftest ud i rationelle beslutningsmodeller.

Politiske beslutninger

De politiske beslutningsmodeller er typisk baseret på et antal beslutningstagere, som er inddelt i afgrænsede grupper. Derudover ved de enkelte parter oftest, hvad de vil opnå baseret på klare mål, som er i deres egne interesser. Disse er ikke nødvendigvis ens, og derfor kan det ofte give implikationer. Typisk vil man finde et interessefællesskab, hvor man har delvis fællesmål. Dermed arbejder de ud fra en eller anden fælles interesse, hvilket eksempelvis kan være virksomhedens fremtidige kurs. Oftest vil forhandlingerne ende med erkendelser af, at der skal være noget til alle parter, da det kan risikeres, at nogen trækker sig ud af forhandlingerne om beslutningen (Enderud, 1974, s. 38).

Disse politiske beslutningsmodeller ses oftest inden for politik, men de kan i ligeså høj grad ses i virksomheder og organisationer, hvor man skal forhandle med kunder, leverandører, banker og myndigheder.

De politiske beslutningsmodeller kommer i spil i forhold til implementeringen af digitaliseringsprojekterne, når der laves en digitaliseringsstrategi i det offentlige, hvor både politikerne, interesseorganisationer, som f.eks. Kommunernes Landsforening, og de offentlige organisationer forhandler om dette. F.eks. kan politikerne diktere, at projektet skal gennemføres med mere restriktive krav til projektets færdiggørelse og eventuelle deadline, hvis et digitaliseringsprojekt trækker ud.

Anarkistiske beslutninger

De anarkistiske modeller opererer typisk med følgende punkter: mål, midler og mål-middel. Det er i de anarkistiske modeller uklart, hvilke sammenhænge der er mellem disse, og det er ofte ufuldstændigt at formulere og adskille disse aspekter fra hinanden. I de anarkistiske modeller er der ofte mange beslutningstagere involveret. Endda så mange, at det kan blive uoverskueligt (Enderud, 1974, s. 50).

Disse modeller kaldes anarkistiske, men skal ikke nødvendigvis forbindes med den klassiske forståelse af anarki som kaos og revolutionære tilstande. Det er snarere et begreb, der dækker over, at beslutningsprocesser kan virke rodede og uoverskuelige i forhold til de tidligere nævnte modeller (Enderud, 1974, s. 50). De dækker således over, at der i realiteten findes en vis form for systematik, i det som kan virke uoverskueligt, hvilket stemmer overens med gennemgangen af Stacey tidligere i afhandlingen.

De anarkistiske beslutningsmodeller er relevante, når det kommer til de mange ubekendte faktorer, som kan opstå i et digitaliseringsprojekt. Med et socialkonstruktivistisk syn på organisationer og medarbejdere må dette være to vigtige faktorer. Den teknologiske udvikling må ligeledes siges at være en faktor, der går stærkt og som ikke nødvendigvis er en del af forandringsprojektet, men som foregår som en sideløbende og konstant udvikling. En udvikling, der kan have indflydelse på digitaliseringsprojektet. Et godt eksempel herpå, er rejsekortet kontra smartphonen. I dag findes der teknologi, som kan gøre selve plastickortet overflødig. De såkaldte NFC chips, hvor man med telefonen kan foretage check-in og check-ud, vha. en indbygget chip i telefonen. Der er naturligvis faktorer, som spiller ind her, men teknologisk set er udviklingen allerede sket. Spørgsmålet er så, hvilke andre faktorer der spiller ind, som fx integrationen i telefoner, og udbredelsen af telefoner med denne teknologi (Rejsekortet A/S, 2013).

Dermed har jeg fremsat, hvilke overordnede faktorer der har en betydning for digitaliseringsprojekter, når det kommer til beslutninger. Disse beslutninger har store indvirkninger på hinanden, og kan ændre sig hurtigt. Et folketingsvalg med skiftende politiske partier vil have indvirkning på digitaliseringsprojekter, da forskellige ministre og regeringer har forskelligt fokus. Et fokus på udviklingen af platformen eller teknologien har sit udgangspunkt i rationelle beslutninger om tid og pris for udvikling. Hos brugerne af platformen og teknologien, samt organisationens medlemmer vil det, ifølge kaos- og kompleksitetsteorien, blive svært at forudsige udfaldet af, hvordan det bliver taget imod. Bliver det en succes eller en fiasko? Dette har man endda forsøgt at lovgive sig ud af. Et eksempel er den digitale post fra det offentlige, hvor der kun er ganske få, som kan blive undtaget fra at benytte dette.

Derfor ser jeg, at der er et behov for, at man ved planlægning og gennemførelse af forandringer i relation til digitalisering har sig for øje, at hvad der i et trin af processen umiddelbart virker som et forhandlingsgrundlag, og derfor baseret på et politisk beslutningsgrundlag andre steder i processen kan blive til spørgsmål, der er fundereret i et rationelt grundlag, som senere har en indflydelse i nogle af de anarkistiske beslutningsprocesser.

Dermed står vi med tre elementer, der kan puttes i en model, der er vigtige at navigere i forhold til, når det kommer til forandringsprojekter. Modellen behandles i det efterfølgende afsnit.

Den dynamiske beslutningsmodel

Modellen søger at påvise, at hver gang et element i digitaliseringsprojektet skal behandles, gennemgår det forskellige beslutningsprocesser, der igen kan have indvirkning på det enkelte element senere hen i processerne, og derfor vil beslutninger hele tiden have en indvirkning på hinanden i forskellige aspekter. Dette kan i realiteten have en kontinuerlig effekt i en lang udstrækning.

- **Omverden:** Denne del består i høj grad af politiske beslutninger, der således er inspireret af de politiske beslutningsmodeller. Derudover kan feltet også bestå af medier i form af omtale af de offentlige digitaliseringsprojekter, andre offentlige organisationer og naturligvis borgere. Der kan dog i denne del opstå begrebskomplikationer, når der er tale om offentlige organisationer, da de jf. den offentlige digitaliseringsstrategi frem mod 2020 skal begynde at samkøre systemer og data i større omfang (Digitaliseringsstyrelsen, 2015), da de således er en og samme enhed. Når det kommer til borgerne omhandler beslutningsprocesserne de anarkistiske beslutningsmodeller, da det kan være sværere at forudsige og beregne på udfaldet hos borgerne. Derudover ser vi også områder som lovgivning og andet jura herunder, hvilket umiddelbart hører til i de rationelle beslutningsmodeller, sammen med økonomi.

- **Teknologi:** Denne del rummer både den teknologiske udvikling der generelt foregår i samfundet, samt udviklingen af selve teknologien og platformen i forbindelse med digitaliseringsprojektet. Planlægningen af dette er typisk baseret på rationelle grundlag, der har sit afsæt i de tidligere politiske beslutninger. Dette er i forhold til, hvad teknologien eller platformen skal kunne. Her er det ligeledes nødvendigt at inddrage anarkistiske grundlag, som eksempelvis brugerundersøgelser, samt tage afsæt i brugernes ønsker til teknologien.
- **Mennesker:** Med et socialkonstruktivistisk afsæt for specialet ser jeg, at selve organisationen ligger herunder, da det er i interaktionen mellem menneskerne, at forandringerne sker. Det er således også en proces, hvor det kan være besværligt at benytte de rationelle eller politiske beslutningsgrundlag, hvorfor der ligger mange anarkistiske beslutningsmotiver bag. Noget der er besluttet vil kunne spare medarbejderne i organisationen for hårdt eller unødvendigt arbejde, med baggrund i en økonomisk rationel beslutning bliver ikke nødvendigvis modtaget med samme rationelle syn hos medarbejderne. Måske virker det for medarbejderne som noget der forstyrrer, er unødvendigt eller besværligt. Derfor vil medarbejderne foretage en vurdering og benytte en anarkistisk beslutning om at forkaste, eller benytte teknologien på en anden måde end udtænkt. Dette kan bunde ud i forskellige elementer af ”selvforsvar”. Det er ikke et aspekt der er behandlet gennem dette speciale, men det kunne f.eks. være frygt for at blive overflødig, ikke at være god nok, manglende viden eller uddannelse i den nye teknologi mm., der er med til at sætte barrierer op i forhold til teknologien.

Disse tre faktorer ser jeg som de tre væsentligste faktorer i den videre udvikling af modellen for forandringsledelse i forbindelse med offentlig digitalisering.

Forandringsprocesserne i digitaliseringsringstiltag

Med afsæt i forrige afsnits gennemgang af beslutningsprocesser og opstilling af de tre hovedområder i relation til forandringer og digitaliseringsprojekter i offentligt regi, vil det næste skridt imod en forandringsmodel, der rummer offentlig digitalisering, tage sit udgangspunkt i Appreciative Inquiry.

For at udnytte både tid og ressourcer bedst muligt i et forandringsprojekt ser jeg, at det er vigtigt at have fokus på selve effekten, som vil opnås gennem forandringen. Det vil sige resultatet. Hvis man samtidig inddrager innovations- og læringsprocesser sikrer man, at organisationen vil kunne rumme de konsekvenser der opstår undervejs, som kan have en negativ afart.

For at organisationen kan flytte sig i forbindelse med implementeringen af digitaliseringsprojekter, må det også være nødvendigt, at der ikke er et fokus på at holde en plan. Der skal snarere være fokus på at opnå effekten. Dette kan ske ved bl.a. at inddrage medarbejdere og andre interessenter, som eksempelvis borgerne. Et væsentligt aspekt er at sikre sig, at medarbejderne har ejerskab i forhold til at nå effekten og de målsætninger, der er sat. Et andet væsentligt aspekt er læringen og innovationen i organisationen, som opstår undervejs. Det er min erfaring, bl.a. efter mit praktikforløb hos Oxygen A/S, hvor vi afholdte kundeworkshops, at organisationen opdager en lang række problemstillinger undervejs, der bør blive adresseret. Disse problemstillinger oplevede jeg oftest, som værende nogen der lå længere tilbage i organisationens eskalering og udvikling, end at der skulle implementeres et nyt intranet.

Modellen som jeg i det følgende vil fremsætte er således ikke en model, der hver gang vil kunne trækkes ind, når der skal foretages forandringer i forbindelse med digitalisering. Den skal snarere ses som retningsviser.

Med udgangspunkt i den forrige model, og de forskellige syn på forandringsledelse og –processer fra teorigennemgangen, har jeg nu et afsæt for at kunne fremsætte en model for forandringer i forbindelse med implementeringen af offentlige IT-projekter. Når jeg her skriver implementering er det ikke ment i en forstand, hvor topledelsen bestemmer, hvordan det skal være, men snarere hvordan hele organisationen skal danne fælles konsensus, som det ses i Appreciative Inquiry og dennes 4D cyklus (jf. afsnittet herom). Modellen søger inspirationen for, hvordan forandringer skal gribes an gennem Appreciative Inquiry modellen.

Jeg har således valgt at fremsætte en dynamisk model, der består af 4 dele.

De fire enkeltstående dele er som følger

- Definer
- Planlæg
- Udfør
- Evaluering/læring

Modellen skal ses som en dynamisk proces, hvor digitaliseringsprojektet løbende skal evalueres via modellen.

Definer

Et af de grundelementer, jeg under arbejdet med denne afhandling har fået øjnene op for er, at langt de fleste modeller starter med at etablere en forståelse af, at forandring er nødvendig, eller at definere et problem eller en løsning. En tese, som jeg ikke vil afprøve under dette speciale, men vil sætte op som et spørgsmål der kan arbejdes videre med er, at det ved digitaliseringsprojekter kan være en fordel at starte med at definere resultatet frem for følelsen af nødvendighed for forandring. Med det ønskede resultat som det første udgangspunkt kan man herefter arbejde videre med, hvordan og hvad, der skal forandres helt præcist. Her kan der særligt arbejdes ovenpå AI's princip vedrørende den positive kerne. Hvis der først er fundet frem til, hvad der er, og hvad man gerne vil opnå ud fra den positive kerne, er der større chance for at digitaliseringsprojektet og de forandringer det vil medføre bliver en succes. Dette sker således med afsæt i organisationen, med særligt henblik på medarbejderne. Med det udgangspunkt er det således muligt at beslutte, hvor indsatsen skal lægges, og hvordan der skal prioriteres, så man kan opnå den ønskede effekt med digitaliseringen. I dette arbejde er det vigtigt at skabe de rette rammer for, at medarbejdere kan dele tanker og forslag. Herudfra kan man danne fælles konsensus om visionen for digitaliseringsprojektet. Her kan man især tage udgangspunkt i hvad der allerede eksisterer, og fungerer, for så at bygge et system omkring det, som medarbejdere og borgere ønsker i forhold til digitaliseringen. Dette bygger særligt oven på AI's "opdagelsesfase".

Ydermere er det også under definitionen, at vi finder tankerne fra 4D cyklussens drømmefase. Det er her selve digitaliseringsprojektets mål og resultater bliver konkrete. Dette kan f.eks. ske ved at lave "user cases". Altså beskrivelser af, hvad man helt præcist gerne vil opnå, ved at beskrive fremtidige situationer, der bygger oven på de historier og tanker, som interessenterne, herunder medarbejdere og borgere kommer med. På denne måde fremstår der helt klare og konkrete mål for, hvad forandringerne medfører og hvorfor de overhovedet skal gennemføres. Dette element ser jeg tydeligt trækker på nogle paralleller med Helle Petersens Cen-lok strategi (Petersen, 2003). Der er behov for, at der kommunikeres begge veje om forandringerne i organisationen. Både fra det centrale til det lokale, men i ligeså høj grad den modsatte vej, således at hele organisationen er med på og kan købe ind på, hvad forandringerne vil medføre i organisationen. Hvis medarbejderne ligeledes er med til at give respons og definere målene, ud fra hvad de oplever i hverdagen, er chancen for succesfuld opfyldelse af mål større.

Planlægning

I planlægningsfasen kan der med stor fordel tages udgangspunkt i beslutningsmodellen. Her skal der således tages udgangspunkt i de interessenter, og beslutninger, som er fastsat for digitaliseringsområdet i offentlig regi. De offentlige digitaliseringsprojekter tager udgangspunkt i både mennesker, omverden og teknologi, og bør planlægges herefter.

Planlægningsdelen har således sit udgangspunkt i AI cyklussens designfase. Det er her visionerne for forandringen skal gøres til noget konkret. Jeg vil foreslå, at man lader sig inspirere af agile udviklingsmetoder, når det kommer til planlægningen. På denne måde kan man opstille delmål for,

hvordan projektet forløber. Det vil sige, at projektet deles op i mindre dele, som således stykkes sammen til det store hele. Dette er inspireret ud fra Kotters tankegang om at have delmål, således at der bliver synlige resultater løbende. Dette sikrer, at man holder motivationen oppe for, at organisationen vil gennemføre forandringerne. Det er her man planlægger, hvordan den ekstraordinære vision skal blive til en del af medarbejdernes hverdag, uden at man tvinger det ned over hovedet på dem. Derfor er det nødvendigt at have fokus på cen-lok strategiens tanker i forhold til forandringskommunikation.

Det er nødvendigt, at man kommunikerer med medarbejderne under planlægningsfasen af digitaliseringsprojektet, da det er her, man både skal oversætte betydningen af forandringerne der blev vedtaget under definitionsfasen og samtidig skal finde den nødvendige accept hos medarbejderne.

Samtidig ser jeg stadig nødvendigheden for, at kommunikationen i denne fase kan gå både opad og nedad i organisationens niveauer. Jeg har yderligere skitseret en lang række af interessenter og punkter man bør have med i sin planlægning i det senere afsnit, der omhandler en diamant inspireret planlægningsmodel.

Udførelse

Udførelsen er her, hvor man udvikler og implementerer teknologien i selve organisationen. Det er i denne del af projektet der er flest mulige ting, som går galt. Det er således også her, der skal være fokus på at opnå færdiggørelsen og implementeringen af de enkelte dele i projektet, for at kunne opnå de enkelte mål i digitaliseringsprojektet. Det er således her, at der bliver handlet på baggrund af planlægningen. Man går fra planlægning til eksekveringen af den proces der er foregået. Det er her, hvor selve organisationen i realiteten udvikler sig, da det er her, at forandringen og teknologien forankres i hverdagen. Det er her vigtigt, at man som forandringsagent arbejder intensivt med at få feedback fra medarbejderne, så man kan justere løbende undervejs. Som vi så illustreret ved dette kapitels første model og teori om beslutningsprocesser, er der rigtig mange faktorer på spil i organisationen. Selvom medarbejderne undervejs har været med til at definere og planlægge forandringsprocessen via dialog, og med aspekter af Cen-lok strategien, så er det nødvendigt med et fortsat fokus på den lokale "oversættelse" af forandringerne via en forandringsagent, der er tæt på de enkelte berørte medarbejdergrupper. Der kan opstå uforudsete komplikationer eller måske lever forandringerne ikke op til medarbejdernes forventninger. Måske er der barrierer i forhold til at inkorporere den nye teknologi i hverdagen. Problematikkerne kan være mange, og det er derfor vigtigt at forandringsagenten forholder sig til det, så der kan ændres på aspektet.

Evaluering og læring

For hver enkelt del af projektet der gennemføres, bør der løbende foregå en evaluering og læring. Det er netop denne fase mange digitaliseringsprojekter springer over, hvorfor det kan være svært at måle på effekterne af de realiserede tiltag. Uden dette fokus kan det være svært at tilskrive, om digitaliseringsprojektet har været en succes, eller for den sags skyld tage ved lære af både de positive og negative konsekvenser ved projekterne. Netop denne proces er vigtig i det videre arbejde med udviklingen af organisationen. En af fordelene ved at have brudt hele projektet ned i små

enkelte dele gennem planlægningsfasen er, at det vil være lettere at overskue konsekvenserne af de enkeltstående dele fremfor, hvis man havde gennemført hele projektet som en helhed. Herfra starter den dynamiske proces forfra med læringen, for igen at kunne justere gennem planlægningen. Reelt set vil forandringsmodellen kunne køre i det uendelige i forhold til de menneskelige processer i organisationen, hvorimod der ud fra de rationelle og politiske modeller vil blive lagt låg på selve digitaliseringsprojektet og udviklingen, enten via en økonomisk ramme, eller en tidsramme.

Med digitaliseringsprojekter bliver der typisk opsat målbare resultater, det kan f.eks. være at nedbringe antallet af personlige henvendelser på borgerservice om en bestemt sag, da man forventer at x-antal borgere vil kunne betjene sig selv. Dette kan man måle på vha. analyseværktøjer. Der er dog set eksempler, hvor de digitale sagsbehandlingssystemer i indkøringsperioder ikke nødvendigvis lever op til de forventninger der er til systemerne, hvilket kan give komplikationer når først systemerne skal inkorporeres i organisationen. Især hvis systemerne viser sig ikke at kunne tale sammen. Ting der måske kan afværges med evaluering og læring.

Hvis man ikke har realiseret de forventede resultater og opnået de mål man ville, så bliver man nødt til at gå tilbage i hele forandringsprocessen igen, og se hvad der gik galt. Hvilke dele i planlægningen har haft en indvirkning? Og hvilke dele har i den praktiske implementering haft en indvirkning? I så fald er man nødt til at rette op på dette, før man kan gå videre. Det er læringen, der er vigtig både i de positive og negative eksempler.

Under evaluering og læring er det yderst vigtig med fokus på dialogen. Det er her man kan rette op på problematikkerne, på trods af at de andre faser er overstået. Medarbejderne er nødt til at kunne sætte ord på deres oplevelser med projektet til en mellemløber eller forandringsagent. Ved at gøre dette er det muligt, at der videre oppe i ”systemet” kan komme fokus på succeser og problematikker i forhold til det videre arbejde med digitalisering i den lokale organisation, men samtidig også i resten af den offentlige sektor, således der kan tages erfaring med videre.

Modellens anvendelse

Jeg ser, at denne model anskuer, hvordan man overordnet set kan arbejde med forandringer i organisationer. Modellen har fokus på, at forandringer er en dynamisk proces, som hele tiden kræver løbende evaluering. Derfor skal ovenstående model ses som et overordnet syn på gennemførelsen af forandringer i organisationer, og hvilke fire elementer der gør sig gældende her. Modellen anskuer dog ikke, hvordan man skal behandle forandringerne i forbindelse med den offentlige digitalisering, men lægger op til, hvordan man skal arbejde med forandringernes implementering, hvorfor der er et behov for at arbejde videre med de enkelte delelementer, som er relevante i forbindelse med digitaliseringsprojekter.

En kompleksitets- og planlægningsmodel

For at kunne anskueliggøre en række af de væsentligste faktorer, der har indvirkning på forandringer og digitalisering, har jeg fremsat et hjul, hvor de faktorer jeg i overordnede kategorier finder interessante i forbindelse med beslutninger, er indsat.

Faktorerne er ikke nødvendigvis dækkende i forhold til alt, der gør sig gældende i relation til et sådant projekt. Den er derfor også mest set som et redskab til at planlægge og arbejde med, frem for en fyldestgørende model eller tjekliste. Jeg vil i det følgende kort redegøre for de enkelte aspekter, og modelleringen af faktorerne som helhed.

Modellen er tænkt som en måde, hvorpå man kan skitsere et forandringsprojekt, og herfra udbygge sine beslutninger på baggrund af forskellige beslutningsprocesser, som det er nævnt i det ovenstående. Netop disse beslutningsprocesser i forbindelse med den offentlige digitalisering ser jeg som vigtige. Det kan naturligvis anfægtes om dette er korrekt, og jeg vil også anbefale yderligere undersøgelser ud i dette aspekt. Rapporten fra Danmarks Statistik har peget i retning af, hvilke områder der er væsentlige i relation til virksomhedernes digitaliseringsindsatser (Lundø, Martin, 2012) (Nielsen, Michael E., 2014). Derudover bygger antagelserne på egne erfaringer og observationer i forbindelse med studiejob og praktikforløb hos intranet-, web- og konsulenthuset Oxygen A/S (tidligere Oxygen Software ApS).

Da antagelserne således er en kombination af observans og praktisk erfaring, samt studier af forskellig litteratur på området, er jeg klar over, at modellen ikke kan forankres gennem større videnskabelige undersøgelser, hvilket også vil blive behandlet i specialets diskussionsafsnit.

Modellen er tænkt således, at det er facetter, som alle kan tilpasses og arbejdes med, i henhold til, hvordan digitaliseringsprojektet skal gennemføres. Hermed kan det benyttes til at tage udgangspunkt i enkelte organisationer og projekters behov, fremfor at det bliver en one-size-fits all model.

Når jeg har fremsat de forskellige aspekter i et cirkulært hjul, er det med udgangspunkt i den tidligere kritik af Lewin og Kotters modeller for forandringsledelse. Når man gennemgår de enkelte dele af forandringsprojektet, kan det blive relevant at gennemgå andre faser igen, for at se om det har en indvirkning på andre dele af projektet.

Selve modellens cirkulære opbygning er inspireret af Thomas Hestbæk Andersen og Flemming Smedegaards model til kommunikationsplanlægning ”Diamanten” (Andersen & Smedegaard, 2012). Ligesom Andersen og Smedegaards diamantmodel er det ikke kronologiske trin, der er i modellen, som der kan planlægges ud fra. Det er fleksible dele, men jeg anser alligevel alle trin for ”obligatoriske”, hvilket er modsat Andersen og Smedegaards model, hvor de fleste trin er valgfrie (Andersen &

Smedegaard, 2012. , s. 21-22). Grunden til, at trinnene er obligatoriske er, at de på sin vis alle har betydning for digitaliseringen og organisationsforandringen. Dette er naturligvis helt afhængigt af, hvad digitaliseringsprojektet drejer sig om, og i højgrad, hvor stor en indvirkning disse har på organisationens daglige virke og dennes ”kerneproduktion”.

Forandringer i forbindelse med digitalisering er en dynamisk proces, som kræver, at man ofte vender tilbage til de enkelte dele af processen og tilpasser andre dele af forløbet herefter. Når man først har tilpasset en facet kan den have indvirkning på de andre facetter, som det ligeledes også ses hos Andersen og Smedegaard (Andersen & Smedegaard, 2012. , s. 22). Jævnfør afsnittene om forandringsledelsesteorier er det vigtigt, at man har sig for øje, at forandringer i realiteten aldrig hører op. Derfor er det i en vis udstrækning op til forandringsagenten at vurdere og træffe valg om, at forandringen og digitaliseringsprojektet har opnået et resultat, som hænger sammen med organisationens mål med forandringen og indførelsen af digitalisering.

Modellen er tænkt således, at beslutninger og input fra de forskellige områder kommer til at have betydning for kernen, der er organisationsforandringen.

Rundt om kernen er de nødvendige aspekter. Jeg vil i det følgende komme ind på enkeltdelene, men ikke uddybende og fyldestgørende, da modellen primært skal visualisere kompleksiteten i forhold til digitalisering i den offentlige sektor.

Digitaliseringsfelt: Digitaliseringsfeltet er det område, som skal digitaliseres, og det man ønsker at opnå med digitaliseringen. Således er det altså her, at selve projektet defineres. Er det eksempelvis en digitalisering af byggesager man ønsker? Og hvad er tanken med netop en digitalisering af dette område? Det er således også her man beskriver de mål, som digitaliseringen skal kunne realisere for organisationen. Dette er typisk målbare resultater, f.eks. en procentvis anvisning af, hvor mange borgere der kan betjene sig selv på det givne område. Her arbejder det offentlige allerede med forskellige målsatser på digitaliserings området, bl.a. i henhold til de økonomiske gevinster ved selvbetjening kontra, at borgeren skal kontakte det offentlige via telefon eller personlig henvendelse. Det er vigtigt, at man her starter ud med at finde ud af, hvad man vil opnå, og ikke starter ud med et problem eller en løsning på et problem. Her skal medarbejderne inddrages, så det er muligt for dem at se sig selv i den ønskede situation, hvilket vil sikre opbakning til projektet fra starten. På denne måde opnår man den nødvendige dialog om forandrings- og digitaliseringstiltag.

Økonomi: Økonomien er naturligvis en betydelig faktor, da implementeringen af teknologi koster penge både i udvikling, vedligeholdelse, indfasning, evt. tabte og vundne arbejdstimer. Det er også her der kan foretages en vurdering af, om det er økonomisk rentabelt overhovedet at gennemføre en digitalisering af et givent område. Økonomien er i overvejende grad baseret på rationelle beslutningsgrundlag, da der udregnes og kalkuleres med resultater, der udelukkende er målbare. For eksempel muligheden for besparelser og overskud i den offentlige sektor. Dog er netop disse kalkulationer typisk med baggrund i det politiske spil, hvor der er opnået en konsensus om, at der skal spares penge i den offentlige sektor, hvilket kan ske gennem effektivisering, hvilket måske igen er baseret på rationelle beslutninger, der er baseret på andre økonomiske beregninger.

Ressourcer: Ressourcer handler om, hvorvidt organisationen selv kan gennemføre det nødvendige arbejde med digitaliseringsprojektet, eller om der skal købes ydelser hos leverandører. Oftest kommer digitaliseringsprojekterne i udbud grundet lovgivningen herom. Ydermere er det også her, at man skal nedsætte den styrende koalition, som Kottor arbejder med. Det er med andre ord projektstyregruppen. Denne har naturligvis varierende størrelse alt efter område og organisationstype. Denne facet er tæt forbundet med medarbejdere og borgere, da det kan være relevant at inddrage disse to grupper i projektstyringen. F.eks. ved bruger- og borgerinvolvering af et projekt. Om dette sker i realiteten kan være svært at vurdere, men da de er interessenter i forhold til den digitale service, er de relevante at overveje under dette punkt, især med henblik på anbefalingerne fra den forrige model om at have dialogen med medarbejderne i forhold til forandringerne.

Politik: Det politiske område har stor betydning i forbindelse med den offentlige digitalisering i og med, at det er i denne facet, der foretages beslutninger vedrørende budgetter, lovgivninger og strategier for digitaliseringen i den offentlige sektor. Disse beslutninger er oftest indgået gennem forlig, som det blev set under de politiske beslutningsmodeller. Det kan også være her projekterne ender, hvis de overskrider tid og budgetter. Dette kan ende med høringer i folketinget, som det er set med Arbejdsskadestyrelsens IT-system PROASK (Folketinget, 2014, a). Det kan også være en decideret politisk indgriben, hvor en deadline bliver sat, for at projektet skal blive færdiggjort. I værste fald kan det blive lukket helt ned fra politisk hånd, som det endte med for PROASK systemet (Folketinget.dk,

2014, b).

Teknologisk udvikling: Den teknologiske udvikling overhaler oftest de store digitaliseringsprojekter, i og med, at udviklingen af de store offentlige IT-systemer tager tid. Det er i mine øjne ikke nødvendigvis altid et problem. Denne teknologiske overhaling ses bl.a. forhold til brugen af NemID på mobile enheder og forskellige selvbetjeningsløsninger på borger.dk. NemID platformen var i første omgang bygget på den teknologi, der kaldes Java, som ikke kunne tilgås på mobile enheder, ligesom den også fik kritik for at have flere sikkerhedsrisici. Derudover havde Google udmeldt, at deres Chrome browser ikke ville fortsætte med at understøtte Java, hvilket medførte, at NemID platformen måtte skifte til JavaScript teknologi i stedet for (Møllerhøj, 2014).

Platform: Platform er her, hvor der udvælges den platform, som digitaliseringsprojektet skal bygges ovenpå. Denne har naturligvis en sammenvævning med den teknologiske udvikling. Udvælgelsen af platformen har udgangspunkt i både rationelle og politiske beslutningsprocesser, i og med, at et sådant valg vil have betydning for det færdige digitaliseringsprojekt. Man bør her afveje hvilke tendenser teknologiens udvikling bevæger sig imod, samt foretage en afvejning af, hvordan de allerede eksisterende platforme kan benyttes i samspil med den nye. Her er det bl.a. en gennemgang af muligheder for integration og samkørsel af systemer, som er nødvendige for at undgå implementeringsproblemer, samt generelle problemer i brugen af systemerne i hverdagen hos medarbejderne.

Borgere: I flere forskellige offentlige digitaliseringsprojekter er det tanken bag, at borgerne skal kunne betjene sig selv. Dette skal ud fra et rationelt beslutningsgrundlag kunne medføre en forhøjet service i det offentlige, når brugerne kan betjene sig selv, når det passer dem. Derudover skulle det også kunne give besparelser i den offentlige sektor, når der ikke skal benyttes ressourcer på at betjene borgerne. Når systemet er tiltænkt borgerne, som i en eller anden udstrækning er en slags kunde hos de offentlige organisationer, bør det også tilstræbes, at borgerne inddrages i forskellige brugerundersøgelser for at imødekomme disse behov. Dette har Rigsrevisionen også tilskyndet i en rapport, der har behandlet bl.a. NemID og TastSelv Borgers grad af brugerinvolvering. Dette har medført en anbefaling af, at brugervenlighedstests skrives ind i den fællestatslige IT-projektmodel (Statsrevisorerne, 2013).

Der har været rettet kritik mod det offentliges niveau af brugerinddragelse i forbindelse med udviklingen af deres IT-systemer, især med det der kaldes ”tvangsdigitalisering” (Aare, 2014). Artiklen ”Det offentlige skal vende Skærmen”, fra Djøf Bladet, sætter fokus på, at tænkes borgerne ikke ind i IT-systemerne, så vil de to grundargumenter for den offentlige digitalisering forsvinde. Her menes digitalisering at kunne give en bedre service og muligheden for at spare penge, når borgerne kan betjene sig selv.

Derudover kan der findes barrierer blandt borgerne mod digitaliseringen, både tekniske i form af manglende knowhow, eller forældet udstyr. Derudover er det meget tænkeligt, at der også findes psykiske barrierer mod den offentlige digitalisering. En rapport fra Aalborg Universitet, der undersøgte den kommunale digitalisering i 2012, har påpeget, at borgerne især bliver negligeret, når det kommer til planlægningen og udførelsen af digitaliseringstiltagene (Kræmmergaard & Nielsen, 2012, s. 7-8).

Som kommunikationsstuderende er et vigtigt punkt her ligeledes også de tekster, som borgerne møder i forbindelse med den offentlige digitalisering. Det kan meget vel tænkes, at flere borgere har besvær med at læse, endda forstå nogle af de tekster, som der kan forekomme i de offentlige digitale løsninger. Forstår borgerne, hvad systemet kommunikerer til dem? Hvilken følelse har de, når de sidder og skal udfylde deres selvangivelse? Det er i hvert fald spørgsmål, der kan være relevante at relatere til, og borgerne ligger i høj grad i relation til de anarkistiske beslutningsprocesser, i og med, at det kan være svært at vide, hvordan de vil tage en digital løsning til sig.

Medarbejdere: Fokusområdet for dette speciale er medarbejderne i de offentlige organisationer, hvor digitaliseringsprojekterne implementeres, hvorved medarbejderne er vigtige elementer. Medarbejdernes accept og inddragelse i forbindelse med forandringerne, som digitaliseringen medfører, er nødvendige. Det er derfor også nødvendigt, at de offentlige digitaliseringsprojekter har medarbejderne med i hele processen fra start til slut. Med udgangspunkt i at forbedre medarbejdernes hverdag. Derfor er disse en vigtig del af beslutningsprocesserne om udviklingen og implementeringen af de offentlige IT-projekter med succes i organisationerne.

Rapporten ”Det kommunale digitaliseringslandskab 2012”, der bygger på et kvantitativt forskningsprojekt i 12 danske kommuner påpeger, at det primært er på ledelsesniveau, hvor beslutningerne om digitaliseringen bliver taget, herunder strategien for digitalisering (Kræmmergaard & Nielsen, 2012, s. 7-8).

Medarbejderne vil med et socialkonstruktivistisk synspunkt udgøre organisationen, hvorfor det er i medarbejdernes indbyrdes dialog at forandringerne også vil foregå. Derfor er det også nødvendigt, at der løbende er en dialog mellem ledelsen og de enkelte medarbejdere i forhold til projektets forløb. Det er især i forhold til dette aspekt, at Cen-lok strategiens elementer er vigtige. Der skal være forandringsagenter blandt medarbejderne, der kan tale om, og oversætte alle dele af processen over for medarbejderne og topledelsen.

Det væsentligste aspekt jeg ser her er, at denne person kan agere forbindelsesledet mellem det lokale, og det store brede udsyn, som topledelsen og chefer har. Netop det sidste er vigtigt i henhold til, at de offentlige organisationer oftest er komplekse størrelser. Som det tidligere blev fremført i min kritik af Cen-lok strategien, så går den interne kommunikation hurtigere end nogensinde i virksomheder grundet udviklingen inden for interne kommunikationsredskaber, hvilket medfører, at medarbejdere også lettere vil kunne udstille deres utilfredshed, eller tilfredshed med projektet. Derfor bør forandringsagenten(erne) have en klar strategi for, hvordan der skal kommunikeres centralt og lokalt. Dette gøres bedst ved at identificere de medarbejdere, som har stor tillid blandt de andre, og få dem med på det, som Kotter kalder ”den styrende koalition”. Dette vil sikre den positive dialog, som bl.a. Appreciative Inquiry taler for.

Jura: Lovgivningen spiller naturligvis ind her, både dem der er gældende i forbindelse med offentlige udbud, samt lovgivninger vedrørende datasikkerhed. Derudover er der juridiske aspekter i forhold til opfyldelse af kontrakter. Der kan være love, som dækker områder i forhold til, om det er lovligt for det offentlige at samkøre data fra forskellige institutioner. Derudover er der helt grundlæggende vedtaget digitaliseringsprojekter, som skal gennemføres ved lov. F.eks. skal al kommunikation mellem det

offentlige og borgerne foregå digitalt gennem en digital postkasse. Dette er vedtaget i loven ”Lov om offentlig digital post” (Finansministeriet, 2012). Denne lov indbefatter således både virksomheder og fysiske personer over 15 år, og omfatter også hvem og hvordan man kan fritages fra denne lov. Hermed er det reelt lovgivningen, som bestemmer digitaliseringsfeltet.

Det juridiske aspekt er således en overlappning mellem de rationelle beslutningsprocesser og de politiske beslutningsprocesser. Typisk vil den politiske beslutning om at vedtage en lov være funderet i rationelle beslutningsgrundlag.

Tid: Tid er en vigtig faktor, som afgør, hvor lang tid et digitaliseringsprojekt må tage. Dette ses i relation til de offentlige digitaliseringsstrategier, som dikterer inden for hvilken tidsramme forskellige områder af det offentlige skal være digitaliseret. Det er således også her, at projektet kan deles op i mindre bidder, som skal være færdige inden for bestemte tidsrammer. Netop dette kan være med til at sikre, at kompleksiteten i projektet mindskes. Dette ses bl.a. også ved de forskellige agile udviklingsmetoder, hvor enkelte dele af de store software projekter deles ned i mindre bidder, når de udvikles. Implementeringen af sådanne mindre bidder over tid vil givetvis kunne imødekomme den kompleksitet, som netop kaos- og kompleksitetsteorien foreskriver i store systemer, som eksempelvis det offentlige.

Det er enkelt nok at aftale tidsaspekter på papiret og oftest også i henhold til, hvornår et software system, eller en given teknologi skal være implementeret og klar til brug i en organisation. Problematikken opstår, når man skal afveje og måle på, om forandringen i organisationen har været succesfuld. Måske benytter medarbejderne ikke systemet efter hensigten, eller på en måde der er ineffektiv? Derfor kan tidsfacetten virke abstrakt. Især, når der er tale om en dynamisk model, der i realiteten kan være evigt kontinuerlig, og det er da også den perfekte situation, hvis man fortsat kunne arbejde med forandringerne. Jeg tror på, at et system efter noget tid i brug vil vise tegn på områder, der kan optimeres på. Det er derfor nødvendigt at holde fokus på at arbejde videre med forandringerne, i længere tid end der umiddelbart virker til at være tilfældet.

Diskussion af planlægningsmodellen

Modellen, som jeg ovenfor har gennemgået, tjener sit formål ved at være med til at anskue, planlægge og udføre forandringer i den kompleksitet, som opstår i forbindelse med digitaliseringsprojekter i det offentlige. Modellen bygger ikke på store analyser af forskellige digitaliseringsprojekter, men bygger på observationer gennem både offentlige rapporter, anbefalinger og medieomtale af gennemførte projekter i det offentlige. For at kunne verificere de fremsatte påstande og elementer, jeg er kommet med her, vil det kræve tilbunds gående undersøgelser, og anvendelse af modellen i praksis på digitaliseringsprojekter.

Modellen er derfor i ligeså høj grad med til at visualisere, at det kan være svært at simplificere sådanne store og gennemgribende forandringer i den offentlige sektor, som det forventes at den fremtidige digitaliseringsstrategi for det offentlige vil medføre (Digitaliseringsstyrelsen, 2015). Dog mener jeg, at modellen vil kunne benyttes som et værktøj, når det kommer til digitalisering i den offentlige sektor.

Modellen illustrerer samtidig, at digitalisering i offentlig regi oftest er præget af de tre nævnte

beslutningsprocesser i afsnittets indledning. Dette medfører i høj grad, at det er nødvendigt at have flere forskellige interessenter med i planlægningen af digitaliseringsprojekter. Enten i deciderede workshops og undersøgelser, eller i hvert fald en kendskabsgrad til forskellige områder, herunder bl.a. det juridiske, hvor nogle projekter er underlagt lovgivning, mens andre kan ende ud med at komme på den politiske dagsorden. Derudover kan der være faktorer, som i planlægningsfasen ikke har været så højaktuelle, der pludselig kan blive aktuelle. Eksempelvis, hvis nogle platformsudbydere ændrer på teknologien, hvorfor en beslutning der har været rationel funderet pludselig kan ende med at blive baseret på en anarkistisk beslutningsproces.

Modellen som jeg har fremsat og gennemgået her minder i høj grad om nogle allerede anerkendte og udbredte projektledelsesmodeller. F.eks. kan nævnes Prince2, der i høj grad benyttes på software projekter hos det offentlige i Storbritannien . Det er ikke hensigten, at specialet skal fremsætte en model der kan erstatte Prince2 eller lignende projektledelsesværktøjer. Det er heller ikke specialets formål at gennemgå eller for den sags skyld kritisere disse projektledelsesværktøjer. Jeg har som forsker ikke det store kendskab til disse værktøjer, men jeg mener, at Prince2-modellen og den model jeg har fremsat uden videre komplikationer kan komplementere hinanden.

Den forandringsmodel, der er fremsat i specialet her, tjener altså sit formål ved at være en anskueliggørelse af, at statiske modeller for forandringsledelse kommer til kort, når der er tale om komplekse systemer som det offentlige og digitalisering i disse. Benytter man min forandringsmodel som en slags checkliste hele vejen igennem processen, er det således muligt at få implementeret IT-systemer og teknologi i det offentlige, som både hjælper borgere og organisationernes medlemmer i det daglige. Det er trods alt derfor, vi digitaliserer.

7

Konklusion

Konklusion

Formålet med dette speciale har været at belyse de to problemstillinger:

”Hvorfor er de eksisterende og anerkendte modeller for forandringer ikke dækkende når det gælder digitaliseringsprojekter i den offentlige sektor?”

og

”Hvordan kan problemerne med de eksisterende forandringsmodeller løses, når det kommer til digitaliseringsprojekter i den offentlige sektor?”

Netop disse spørgsmål er kommet frem gennem min interesse for digitalisering i virksomheder, og hvordan dette spiller ind på medarbejdernes hverdag og organisationen i forhold til det formål, som den er sat i verden for at opfylde. Dette er samtidig affødt af nogle helt konkrete problematikker, som jeg stiftede bekendtskab med under mit praktikophold hos Oxygen A/S.

Gennem dette speciale er det blevet tydeligt, at de nuværende modeller for forandringsledelse ikke er tilstrækkelige, når det kommer til at arbejde med forandringsprocesser i det offentlige, når det kommer til digitaliseringsprojekter. Den offentlige sektor er for kompleks til, at forandringer kan ledes efter en enkel model, og udfaldet af projekterne kan være uoverskuelige, samtidig med at teknologien udvikler sig hurtigere end tidligere. Med udgangspunkt i medarbejdernes hverdag i de offentlige organisationer, deres oplevelser og dialoger om IT og forandring, er det muligt at fremsætte en dynamisk model for forandringsledelse i forbindelse med offentlig digitalisering.

Da fokus har været på offentlige organisationer, har jeg til at starte med været nødt til at kigge på to indledende problematikker. Hvordan offentlige organisationer er organiseret og ledet, samt hvordan det offentlige arbejder med digitalisering. Den offentlige sektor er præget af New Public management tankegangen, som har fokus på mål- og rammestyring, samtidig med, at der er fokus på effektivisering og økonomistyring. Nogle af styringsmekanismerne i den offentlige sektor er direkte kontrol, kontraktstyring og evaluering af initiativer. Dette betyder, at man har indført nogle af de management teknikker, man så virkede i det private erhvervsliv, da dette skulle modvirke ineffektiviteten og bureaukratiet i den offentlige sektor. Et af de store kritikpunkter af den offentlige sektor har været, at sektoren alligevel har vokset sig større og er blevet mere bureaukratisk. Samtidig har den offentlige sektor sværere ved at rumme de enkelte individer, medarbejderne og samfundets borgere.

For at øge serviceniveauet i den offentlige sektor og spare penge, har man valgt at indføre en række digitaliseringsindsatser i den offentlige sektor. Nogle er vedtaget ved lov, mens andre er aftaler, som er indgået mellem forskellige parter. Fælles for de offentlige digitaliseringsprojekter er, at de er et led i en større plan om at digitalisere en lang række områder, og at de offentlige IT-systemer skal kunne tale bedre sammen. Dette kommer til at have stor betydning for den offentlige sektors arbejdsgange, og kræver derfor et stort fokus på netop forandringsprocesser i forbindelse med den offentlige digitalisering.

Disse initierende redegørelser er med til at give en viden om, hvilket område specialet beskæftiger sig med. Denne diskussion er således med til at besvare det første led af problemstillingen

"Hvorfor er de eksisterende og anerkendte modeller for forandringer ikke dækkende, når det gælder digitaliseringsprojekter i den offentlige sektor?"

Svaret på denne problemstilling er, at Kotter og Lewins statiske modeller for forandringsledelse går efter en lineær tankegang, og er præget af en rationel tankegang, hvor man kan flytte organisationen fra punkt a til punkt b. Derudover er disse to teoretikers modeller præget af top-down styring både i forandringernes implementering og kommunikationen. Kotter og Lewins modeller kommer endvidere til kort, når der er tale om forandringsprojekter i store komplekse organisationer som den offentlige sektor. Med de to modeller, som Lewin og Kotter har fremsat, er fokus for forandringer at løse et problem, som bliver identificeret.

På den anden side af de statiske modeller har jeg opsat to socialkonstruktivistiske modeller, Appreciative Inquiry og Helle Petersens Cen-Lok Strategi. Disse teorier anskuer mennesket som en central del af forhandlingsprocessen, da forandringer er et produkt af organisationens aktører i forhold til forståelse og interaktion. Med dette fokus bliver forandringerne en dialogisk proces, hvor forandringer som fænomen bliver tolket. Ledelsen, hvad end det er på topniveau eller en lokal mellemlider, skal fungere som formidler og oversætter af forandringerne over for medarbejderne, så de kan sætte forandringerne i relation til deres hverdag. Med Appreciative Inquiry søger man gennem bekræftelse og en positiv tilgang at forbedre organisationen, ved at anerkende og bekræfte medarbejderne hele vejen gennem den dialektiske proces.

Det er gennem dekonstruktionen og sammenholdelsen med digitaliseringsaspektet blevet tydeligt, at de to forskellige tilgange har hver deres syn på forandringer. Det blev samtidig tydeligt, at hver af de forskellige modeller rummer positive aspekter, når det kommer til ledelse af forandringer. Men kompleksiteten i de offentlige organisationer og den hastige udvikling inden for teknologi kalder på en anden tilgang. En tilgang der er dynamisk, men samtidig kan adressere den offentlige sektors brug af New Public Management, hvilket leder mig videre til besvarelsen af den næste problemstilling:

"Hvordan kan problemerne med de eksisterende forandringsmodeller løses, når det kommer til digitaliseringsprojekter i den offentlige sektor?"

For at besvare denne del af problemformuleringen finder jeg, at Staceys kaos- og kompleksitetsteori kan bidrage med en forståelse af ledelse i store og komplekse organisationer. Netop kompleksitetsteorien kan hjælpe med at flytte fokus fra kontrollen og styringen i den offentlige sektor til en forandringsledelsespraksis, der er flydende og uforudsigelig. Med et stort og komplekst system som det offentlige er der mange forskellige faktorer, som gør sig gældende for udfaldet af et forandringsprojekt. Man er nødt til at tage højde for konteksten, når man snakker forandringer i relation til de enkelte agenter, nemlig mennesker og det digitale. Det er samtaler og konversationer i organisationerne, som opstår spontant, der er med til at drive forandringerne. Derfor er det også vigtigt, at man på et ledelsesniveau interagerer i disse nye dialoger, for at fremme nye temaer. Nye temaer kræver, at man har identificeret de gamle temaer. Staceys teori giver dog ikke konkrete værktøjer

til, hvordan forandringerne i relation til offentlig digitalisering skal gribes an. Hans teori fortæller os snarere, at strategisk udvikling er en læringsproces, der er individuel og samtidig kollektiv, hvilket betyder at organisationens udvikling er det samme som udviklingen af identiteten. Dette betyder, at der hele vejen igennem forandringsprojektet skal være fokus på den enkelte medarbejder.

Når jeg alligevel anvender Staceys teorier til at anskue den offentlige digitalisering er det fordi, den tilbyder et alternativ til New Public Management tankegangen. De store komplekse organisationer kræver dynamiske modeller.

Den dynamiske model, jeg har foreslået som løsningen, tager udgangspunkt i 3 delmodeller, som argumenterer frem mod den overordnede model, der kan anvendes i praksis.

Den første omhandler de tre beslutningsmodeller; rationelle, politiske og anarkistiske beslutninger. Disse tre beslutningsmodeller overlapper hele tiden hinanden i en eller anden grad, og de er oftest alle tre i spil samtidig. Derfor ser jeg tre dynamiske faktorer, der har en indvirkning på forandringerne i forbindelse med den offentlige digitalisering:

- Mennesker
- Omverden
- Teknologi

Dette leder videre til den overordnede strategiske tilgang, som er dybt inspireret af Appreciative Inquiry tankegangen. Denne model har fokus på definition af forandringen, planlægning af forandring og digitaliseringstiltag, udførsel (implementering i organisationen) og evaluering/læring. Her er der fokus på, at forandringerne skal gennemføres via medarbejdernes involvering, og at der skal defineres en fremtidig situation, fremfor at der skal findes et problem eller en løsning, som der skal arbejdes med. Det væsentligste ved denne model er, at digitaliseringsprojektet løbende skal evalueres, og at de enkelte dele i projektet bør deles op, og arbejdes med, ud fra netop denne tankegang. Helt centralt for modellen er det, at der hele tiden skal være mulighed for dialog på lokalt niveau i organisationen, og samtidig mulighed for, at denne dialog kan gå videre til centralt niveau. Herved er der mulighed for feedback på, hvad der virker og ikke virker gennem hele processen.

Den sidste del af min model for forandringsledelse og offentlig digitalisering handler om operationaliseringen af hele forandringsprojektet, således, at det kan føres ud i praksis. Denne model er baseret på Andersen og Smedegaards tanker om en dynamisk model for kommunikationsplanlægning. Modellen har sit udgangspunkt i, at kernen hele tiden skal være organisationsforandringen, hvorfra er der en række af facetter, som hele tiden har indvirkning på organisationsforandringen, samtidig med at de også har en indvirkning på hinanden. Derfor er tanken, at arbejdet med projektet løbende skal evalueres og gennemføres i relation til de forskellige facetter. Helt centralt for modellen er den kontinuerlige dialog i organisationen. Uden denne er det ikke muligt at ændre på de enkelte facetter i modellen, hvilket vil påvirke forandringen, og svække mulighederne for succesfuld implementering af digitaliseringstiltagene.

Derfor lyder konklusionen på nærværende speciale også, at de eksisterende og anerkendte forandringsmodeller kommer til kort i en kompleks verden, hvor mange faktorer spiller ind på forandringsprocesserne, herunder mennesker, teknologi og omgivelserne. Med et socialkonstruktivistisk udgangspunkt er det muligt at anskue forandringer helt ned på individniveau, og på den måde sikre opbakning til at foretage gennemgribende organisationsforandringer gennem de dialogiske processer. Derudover kræver komplekse systemer og organisationer en dynamisk tilgang til forandringerne, da der kan være stor usikkerhed om udfaldet, da mange faktorer har en indvirkning på udfaldet.

8

**Diskussion og
Perseptivering**

Refleksion og diskussion

I forbindelse med de indledende tanker om specialet var det tanken, at det skulle være et empirisk funderet speciale, men som det er endt ud, er specialet endt med at være teoretisk. Dette har givet mulighed for at dekonstruere de behandlede teorier, og diskutere dem i relation til hinanden, for derefter at samle trådende og søge at fremstille en ny teori og model for forandringsledelse. Spørgsmålet, der herefter rejser sig er, om min fremsatte teori om forandringer i offentlige digitaliseringsprojekter kan stemme overens med senere empiriske undersøgelser af overførslen fra teori til praksis. Den umiddelbare fremgangsmåde for at arbejde med dette felt vil være at foretage feltstudier, og interviews med individer, der er ansat i en afdeling i den offentlige sektor, som står over for digitalisering. Dette vil blive omfattende og tidskrævende studier, hvorfor det i praksis kan vise sig besværligt, hvis alle faktorer der er fremsat i modellen skal behandles på en enkelt digitaliseringscase.

Derudover findes der forskellige paradigmer inden for forandringsledelse, hvor nogen er stærkt forankret i forskning, mens andre er praksisorienterede modeller. Der kan naturligvis være en problematik i, at jeg søger at dekonstruere en praksisorienteret model på samme måde som jeg dekonstruerer de mere forsknings- og teoribaserede modeller. Jeg mener dog, at det er på sin plads at dekonstruere modellerne på lige fod, da de anvendes på lige fod i praksis.

Jeg har forsøgt at bibeholde et ens metaniveau gennem opgavens gennemgang og dekonstruktion af de forskellige tilgange til forandringer.

Jeg har gennem specialet arbejdet med at undersøge, hvordan forandringer og digitalisering kan anskues i offentlige organisationer med særligt henblik på det uforudsigelige og kompleksitetsteorien. Der er inddraget tanker og refleksioner, som vil kræve videre uddybning og gennemgang i relation til specialets emne, f.eks. læringsteori og dybere teori om forandringskommunikation, da denne del kun kort er behandlet gennem Helle Petersens Cen-Lok strategi.

I specialet har jeg søgt at behandle kompleksiteten og oversætte den til en model, der kan anvendes i praksis. Dette kan samtidig også ses som problematisk, da modeller altid vil blive forsimplet. Derfor vil det være nødvendigt at undersøge, hvordan modellens anvendelse i praksis vil udfolde sig, og om modellen vil kunne bidrage til et opgør med New Public Management.

Oven på opgavens konklusion om, at en model for forandringsledelse i den offentlige sektor er nødt til at være dynamisk og tage udgangspunkt i medarbejdernes hverdag og dialogiske processer, er der dog en række spørgsmål, som endnu rejser sig. Først og fremmest kan nævnes tankegangen og kritikken af New Public Management.

Jeg ser den model, jeg har fremsat, som værende et skridt på vejen mod et alternativ til New Public Management. Modellen kan altså ikke stå alene som alternativet til NPM tankegangen. Den giver et alternativ til kontrol- og dokumentationsprocedurerne, som den offentlige sektor ofte er udskældt for.

Derudover kan modellen også tænkes i forhold til at undgå uheldige digitaliseringstiltag, der irriterer borgere og medarbejdere i det offentlige mere end det gavner. Dermed skal modellen bringe dialogen mellem borgere, medarbejdere og hele den offentlige sektor i spil. På denne måde bliver systemerne designet til brugerne, i stedet for udelukkende at kunne spare penge og ”bare for at digitalisere”. Derfor kan der rejses et spørgsmål om, hvornår vi bør digitalisere i den offentlige sektor. Hvis tiltaget ikke støtter op om virksomhedens formål, som ikke bare handler om at tjene penge eller at overleve, så bør det måske ikke føres ud i livet, hvorfor at digitalisering i den offentlige sektor for at spare penge, ikke bør være det overordnede mål for digitaliseringen.

Debatten og forskellige skrivelser omkring digitalisering peger oftest på et behov for brugerinvolvering, men spørgsmålet er, hvordan dette skal foregå. Jeg har gennem specialet foreslået, at man har både medarbejdere og borgere med gennem hele processen. Dette kan naturligvis blive en stor proces med mange mindre grupper, der skal holdes styr på i forbindelse med forandringsprocessen, hvorfor det ikke altid er muligt at opnå idealprojektet, som jeg har fremsat i specialet her. Jeg mener dog alligevel, at anbefalingen om brugerinvolvering gør sig gældende, om ikke andet bør man ty til forsknings- og undersøgelsesresultater inden for området. Jeg er dog af den overbevisning, at skal man udvikle et system til en specifik afdeling i det offentlige, er man nødt til at inddrage eksperterne, nemlig brugerne, da de kender til processerne i de enkelte tilfælde.

9

Bibliografi

Bibliografi

- Andersen, T. H., & Smedegaard, F. (2012.). Diamanten - En model til kommunikationsplanlægning. 2. udgave. Frederiksberg: Samfundslitteratur.
- Appelbaum, S. H., Habashy, S., Malo, J.-L., & Shafiq, H. (2012). "Back to the future: revisiting Kotter's 1996 change model". *Journal of Management Development*, Vol 31., s. 764-782.
- Burnes, B. (Septembber 2004). Kurt Lewin and the Planned Approach to Change: A Re-appraisal. *Journal of Management Studies* 41.
- Cooperrider, D. L., Whitney, D., & Stavros, J. M. (2008). *Appreciative Inquiry Handbook - For Leaders of Change*. Ohio: Crown Custom Publishing.
- Digitaliseringsstyrelsen. (24.. marts 2015). Kommisorium og målbillede 2020. <http://www.digst.dk/Digitaliseringsstrategi/Ny-digitaliseringsstrategien-2016-2020/Kommissorium-og-maalbillede-2020>.
- Digitaliseringsstyrelsen. (9.. Marts 2015). Om Digitaliseringsstrategien 2011-2015. <http://www.digst.dk/Digitaliseringsstrategi/Den-faellesoffentlig-digitaliseringsstrategi-2011-15>.
- Enderud, H. (1974). *Beslutningsteori (Beslutningsprocesser 2. udgave)*. København: Nyt fra Samfundsvidenskaberne.
- Finansministeriet. (Juni 2012). Lov om Offentlig digital post. [Retsinformation.dk](http://retsinformation.dk).
- Flindt, M. (10. Januar 2012). IT-System stresser de bornholmske betjente. <http://www.tv2bornholm.dk/?newsID=58682>.
- Folketinget. (21.. Marts 2014, a). 08-04-2014: Beskæftigelsesudvalgets åbne samråd om PROASK. [Folketinget.dk](http://folketinget.dk).
- Folketinget.dk. (27.. Maj 2014, b). Arbejdsskadestyrelsens IT-system PROASK lukkes ned. [Folketinget.dk](http://folketinget.dk).
- Friis, S. E. (16.. Februar 2015). Amanda 2.0? Nyt it-system skaber vildt kaos på jobcentre. [Avisen.dk - http://www.avisen.dk/~amanda-20-nyt-it-system-skaber-vildt-kaos-paa-jobce_308077.aspx](http://www.avisen.dk/~amanda-20-nyt-it-system-skaber-vildt-kaos-paa-jobce_308077.aspx).
- Hildebrandt, S., & Brandi, S. (2005). *Ledelse af Forandring - Virksomhedens Konkurrencekraft*. København: Børsens Forlag.
- Jacobsen, D. I., & Thorsvik, J. (2008). *Hvordan organisationer fungerer - en indføring i organisation og ledelse 2. udgave*. København: Hans Reitzels Forlag.
- Kjørup, S. (2008). *Menneskevidenskaberne 2*. Frederiksberg: Roskilde Universitetsforlag.

- Klausen, K. K., & Ståhlberg, K. (1998). *New Public Management i Norden*. Odense: Odense Universitetsforlag.
- Kotter, J. P. (1996). *Leading Change*. Boston: Harvard Business Scholl Press.
- Kræmmergaard, P., & Nielsen, P. A. (2012). *Det kommunale digitaliseirngslandskab 2012 - Status og udfordringer*. Aalborg: Aalborg Universitet - DisimIT.
- Lewin, K. (Juni 1947). *Frontiers in Group Dynamics: Concept, Method and Reality in Social Science; Social Equilibria and Social Change*. *Human Relations*, s. 5-41.
- Lundø, Martin;. (2012). *IT-anvendelse i den offentlige sektor - 2011*. København: Danmarks Statistik.
- Møllerhøj, J. (26.. Juni 2014). Nu kan du komme på borger.dk fra en mobiltelefon med NemID. [Version2.dk](http://version2.dk).
- Nielsen, Michael E;. (2014). *IT anvendelse i virksomheder 2014*. København: Danmarks Statistik.
- Petersen, Helle. (2000). *Forandringskommunikation*. Frederiksberg: Samfundslitteratur.
- Petersen, Helle. (2003). *Forandringskommunikation*. Frederiksberg: Samfundslitteratur.
- Rasborg, K. (2005). Socialkonstruktivistismer i klassisk og moderne sociologi. I L. Fuglsang, & P. B. Olsen, *Videnskabsteori i Samfundsvidenskaberne - På tværs af fagkulturer og Paradigmer* (s. 349-388). København: Roskilde Universitetsforlag.
- Rejsekortet A/S. (24. april 2013). Rejsekort og mobiltelefon, pressemeddelelse og notat. www.rejsekort.dk/presse/pressemeddelelser/rejsekort-og-mobiltelefon.
- Rejsekortet A/S. (07. Maj 2015). Rejsekortet. <https://www.rejsekort.dk/>.
- Stacey, R. D. (2003). *Strategic Management and Organisational Dynamics: The challenge of complexity*. Prentice Hall.
- Stacey, R. D. (2011). *Strategic Management and Organizational Dynamics, The Challenge of Complexity*. Sixth edition. Essex: Pearson Education Limited.
- Stacey, R. D., & Griffin, D. (2005). *A complexity perspective on researching organizations - taking experience seriously*. Routledge.
- Stacey, R. D., & Shaw, P. (2006). *Experiencing risk, spontaneity and impovisation in organizationl change*. Routledge.
- Statsrevisorerne. (2013). *Beretning om brugervenlighed i offentlige digitaliseringsløsninger*. [Folke-tinget.dk](http://folkettinget.dk).

Villumsen, R. E. (17. Februar 2015). Nyt it-system har skabt kaos på landets jobcentre. Version2.dk.

Aare, M. (13. Maj 2014). Det offentlige skal vende skærmen . DJØF bladet (<http://www.djoefbladet.dk/blad/2014/09/det-offentlige-skal-vende-sk-ae-rmen.aspx>).