
0

Gruppebesvarelse for SOS 6509 Organisasjonsutvikling i
kunnskapsøkonomien v/2009

Hva slags eksterne endringer (konkurransebetingelser, teknologi, økonomiske

styringsprinsipper, ledelses- og organisasjonstenkning, o.a.) står min (våre)

organisasjoner overfor, og hva slags konsekvenser kan dette ha for måten vi bør drive

virksomheten eller utøve ledelse på?

Levert av studentene:

Meliha Ajnadzic

Olaf Løberg

Liv Kristin Fines Hansen

Antall sider i besvarelsen er 21 inkludert denne forside, innholdsfortegnelse og

referanseliste

1

SAMMENDRAG
Denne oppgaven tar opp noen grunnleggende teorier i utviklingen av

organisasjonsforskningen, samt hvordan denne kan ses i en ny økonomi.

Kunnskapsøkonomien er i sterk framgang og nye styringsprinsipper må tas i bruk for å

ivareta den økte kompleksiteten i arbeidslivet. I tillegg har vår tids økonomi og

infrastruktur blitt en global sammenstilling. Markeder og konkurransevilkår er i endring.

Organisasjoner må stadig tilpasse seg endrede rammevilkår og nye kulturer.

Organisasjonsteorier må stadig tilpasses endringene og vi må forholde oss til en stadig

mer dynamisk verden. Vi har sett litt på hvordan en nasjonal virksomhet har endret seg i

håp om å bli den best tilpassede til de nye rammevilkårene. I tillegg har vi sett på de

nyeste teoriene om hva som vil være den beste teoretiske tilnærming til den nye tid samt

hvordan dette vil kunne ha vært bidragsytende i forhold til vår virksomhet.

2

NNHOLDSFORTEGNELSE

SAMMENDRAG...1

NNHOLDSFORTEGNELSE ...2

1 INNLEDNING ...3
1.1 Gruppedynamikk .. 3

2 FORSKNINGSTRADISJONER ...5

3 ORGANISASJONSTEORI UTVIKLING ...6
3.1 Mintzbergs organisasjonsteorier ... 6

4 METODE... 11

5 CASE – NORSK FORSIKRINGSSELSKAP................................... 12

6 ANALYSE.. 15

7 OPPSUMMERING OG KONKLUSJON... 19

3

1 INNLEDNING
I de senere åra har en global kunnskapsøkonomi vokst fram på bekostning av tradisjonell

industri, noe vi kanskje spesielt ser i Vesten, men også Asia og Østen merker dramatiske

konsekvenser i form av endret økonomi og ikke minst pågang på ressurser. Både

dreiningen av industri østover og global handel har ført til en rekke eksterne endringer for

mange nasjonale og internasjonale virksomheter. Endringer i konkurransebetingelser

kommer fra markeder som globaliseres og industrier som flyttes. Arbeidskraft flyter fritt

over grenser og en teknologi som muliggjør og forenkler samhandling på tvers av

tidssoner setter andre krav til kulturforståelse. I alt dette vokser det fram behov for nye

eller endrede styringsprinsipper, nye mønstre for ledelses- og organisasjonstenkning, og

ikke minst behov for andre innfallsvinkler til finansielle og globale styringsprisnipper. De

samme drivere som vi finner internasjonalt som en følge av globaliseringen ser en også

nasjonalt. Der en tidligere opererte med lokalgeografisk oppdelte markeder opplever

stadig flere nasjonale aktører at de konkurrerer i et nasjonalt hjemmemarked som er i ferd

med å dekke en hel verden. Med dette som bakgrunnsteppe har vi sett på neon

grunnleggende teorier og en case for å drøfte de utfordringer organisasjoner kan stå

overfor i dagens nye økonomi.

Ordet organisasjon kommer opprinnelig fra gresk og betyr redskap. Ref. (Wikipedia

dictionary)

En organisasjon defineres som et sosialt system som er bevisst konstruert for å realisere

bestemte mål. Ref. Etzoni, A. (1982) "Moderne organisasjoner"

1.1 Gruppedynamikk

Vi er en gruppe på 3 studenter som ble satt sammen i Organisasjonsutvikling i

kunnskapsøkonomien. Kurset inngår som en del av spesialiseringsmodulen i NTNUs

masterprogram i ledelse, men kurset kan også tas separat uten forkunnskaper i

organisasjonsteori. Denne kombinasjonen resulterte i en gruppe hvor 1 var i ferd med å

ferdigstille studieprogrammet, mens 2 sto uten tilsvarende samlet teoretisk grunnlag. Vi

fikk slik sett noen utfordringer i gruppearbeidet. Det at en var fremmedspråklig i gruppa og

også at vi var geografisk spredt la en annen dimensjon til utfordringene. Vi konkluderte

tidlig med at vi ønsket å bruke norsk som språk da dette også ville styrke den

fremmedspråklige i dennes hverdag. Vi har alle 3 lang og bred erfaring fra yrkeslivet, dog

4

med ulik forankring i virksomhetsområder og arbeidsoppgaver. Det var derfor i oppstarten

viktig å sørge for god integrasjon og skape eierskap til felles arbeid på tvers av ”revirer”.

Med utgangspunkt i de erfaringer vi hadde og kunnskaper som den ene av oss hadde

opparbeidet så langt i studiet, løste vi utfordringene med en blanding av koordinering av

oppgaver og teknologi. Ny teknologi er tatt i bruk og de fleste tekniske problem har vist

seg overvinnelige. Bruk av Skype og Wiki er nå implementert i gruppa.

Vi fordelte arbeidet ved at studenten med lengst studietid ga ”teorilekser” til de 2 andre.

Her var det viktig å starte med å gi nødvendig teoretisk grunnlag og forståelse for

organisasjoner, og kanskje også gi litt flying start på veien til de to andre som skulle

fortsette med teorifagene. Med utgangspunkt i de forutsetningene vi hadde, er vi alle

fornøyd med hvordan vi har bidratt til en felles gruppeoppgave.

5

2 FORSKNINGSTRADISJONER

Den senere tids internasjonal teoriutvikling og forskning kan klassifiseres etter følgende

forskningstradisjoner:

• Den amerikanske neoinstitusionelle

• Organisasjonsmote

• New Public Management

• Den skandinaviske neoinstitusionelle

• Kunnskapsoverføring

Bakgrunn for gjennomgangsanalysene av hver tradisjon kan oppsummeres i noen felles

spørsmål:

• Fokus og forskningsspørsmål: Hva er dominerende problemstillinger og

forskningsspørsmål i vedkommende tradisjon?

• Teoretiske innfallsvinkler: Hvilke teoretiske innfallsvinkler dominerer i

vedkommende tradisjon?

• Hvite flekker/kritikk av vedkommende tradisjon.

Teoriene som er utviklet, kan identifiseres med: overføring, etterspørsel, mottak og

utnytting av organisasjonsideer. Ref. Kjell Arne Røvik (2007) "Trender og translasjoner"

6

3 ORGANISASJONSTEORI UTVIKLING

Organisasjonsteori er et relativt nytt fag. Denne teoriutviklingen kan ses på både som en

”kumulativ prosess eller en kamp om teoretisk hegemoni”. Ref. D.I.Jacobcen og Thorsvik,

J. (2002) "Hvordan organisasjoner fungerer"

Mange organisasjonsforskere har bidratt med utvikling av fagområdet, særlig gjennom de

siste 25 årene. Internasjonal økende interesse for utviklingsteorier på dette området har

også bidratt mye.

Nye teorier har oppstått som en følge av tidligere fokus på forskning, teoretiske

innfallsvinkler og kritikk, men de ser ut til at de er modifisert og utviklet med utgagnspunkt

i og på grunnlag av gamle teorier, dog uten å direkte ha erstattet disse. Det er viktig å

være oppmerksom på at teorier er barn av sin tid, og gjenspeiler en epokes typiske trekk.

Forutsetningene for organisasjoner har endret seg gjennom tidene og kommer til å endre

seg.

Av denne grunn kan det være viktig både å ha et åpent sinn og en sunn skepsis til så vel

kommende og nye, som gamle teorier.

Teoretikere i organisasjonsteori og menneskelig atferd er mange, og noen påstås å være

bedre enn andre, noen av de mest sentrale er: Porter, Max Weber, Henry Mintzberg, Jay

R. Galbraith, M. Schneiberg, Scoth, Clements,etc.

3.1 Mintzbergs organisasjonsteorier

I denne oppgaven har vi valgt til å konsentrere oss om Minzbergs teori "Organisasjon,

ledelse og strategi". Selvsagt finnes det mange andre teorier, men Mintzbergs teori er en

av de mest sentrale og vurderes som et nyttig til drøftingen vi skal gjøre senere i

oppgaven.

Henry Mintzberg er en av verdens fremste forskere og teoretikere de siste 30 årene innen

organisasjon, ledelse og strategi. På slutten av 1970-tallet gjorde han en svært

omfattende gjennomgang av organisasjonsforskning og fant at de aller fleste

organisasjoner kunne grupperes, med utgangspunkt i 6 grunnleggende elementer, i 5

styringsmodeller. I dag er det kommet 2 modeller i tillegg

7

1. Entreprenør i oppstart (enkel struktur)
Enkle strukturer med en basisstruktur som er styrt med hard hånd av en sterk leder,

dominerende leder, eller lederen som er eier. Slike ledere har minimale staber og liten

mellomledelse. Ledere er karismatiske og pleier en direkte kontakt med folkene på gulvet.

Typisk eksempel er en ung bedrift, entreprenørorganisasjon eller en stor organisasjon

som er preget av direkte styring. Organisasjonen har lite behov for

koordineringsmekanismer.

2. Maskinbyråkratiet
Toppstyrt byråkrati som er kjennetegnet med spesialisering, hierarkisk organisering og

høy grad av rutinisering og regelstyring. Organisasjonsstruktur, arbeidsgang, regler,

standarder og rutiner er utformet internt i virksomheten.

Maskinbyråkratiet er preget av standardisering arbeid, tydelig hierarki, klare

arbeidsinstrukser. Makt og myndighet er tydelig plassert.

3. Profesjonsbyråkratiet (den profesjonsbaserte organisasjon)
Profesjonsbyråkratier er kjennetegnet ved at de gjør arbeid som er høyt rutinisert, har

delvis svært detaljerte og strenge regler for utførelsen, tydelig hierarki, men de skilles seg

fra maskinbyråkratiene på flere punkter.

Arbeidsrutinene lages ikke internt, de lages av profesjonsforeninger,

utdanningsinstitusjoner eller faglige felleskap, ofte på internasjonal basis. Typisk er at

produksjonsfolkene som gjør jobben har høyere utdannelse enn administrasjonen. Et

eksempel er sykehuset, hvor sykehusadministrasjon ikke bestemmer hvordan kirurgiske

operasjoner skal utføres. Det er profesjonen som kollektiv - legene - som bestemmer,

med sterke definerte interne kvalitetsnormer. Profesjonene har full kontroll over

arbeidsmetodene og internt arbeidsfordeling. De faglige hierarkiene er viktigere enn de

administrative. Den kollektive profesjonsmakten er viktigere enn virksomhetens interne

hierarkier. Profesjonsbyråkratiene er vanskelig å forandre, fordi det er ikke mulig å

definere sentrale arbeidsbetingelser lokalt. Arbeidsoppgaver ligger ikke direkte innenfor

profesjonens faglige ansvar. Dette er ”en systemeffekt”. Den oppstår hos sterke og godt

organiserte profesjoner, med kontroll over sine metoder og sterk fagkultur.

Profesjonsbyråkratiet er preget av standardisering av ferdigheter.

Skillet mellom de to byråkratiene maskin og profesjon er ikke skarpt, men vi kan nevne

noen hovedtrekk;

8

• Ansvarsforholdene i profesjonsbyråkratier er mindre klare enn i maskinbyråkratier.

• Planer og budsjetter er viktige i profesjonsbyråkratiet, men fagdisiplinen er

viktigere enn budsjettdisiplin. Eksempelvis sprenger sykehus mye oftere budsjetter

enn en sjokoladefabrikk.

4. Divisjonalisert organisasjon

Denne er preget av standardisering av leveransetyper. Organisasjonen står fritt til å

strukturere seg etter sitt fokus på hva hver divisjon skal levere. Det kan for eksempel være

en viss mengde av produkter med en viss kvalitet som leveres mellom ulike divisjoner i en

produksjonskjede. Eller det kan være direkte leveranse til eksterne kunder fra hver

divisjon. Divisjonaliserte organisasjoner skiller seg spesielt ut fra resterende typologier

ved at internt vil divisjonene i et konsern nesten alltid ha en av de fire grunnleggende

organisasjonsstrukturene, samt ofte bruke den tilhørende koordineringsmekanisme.

Den divisjonaliserte organisasjonen er preget med standardisering av leveranse.

5. Ad-hokratiet - den innovative organisasjon

Ad-hokratiet kjennetegnes med høy organisatorisk struktur. Ad-hokratiet har to

basistypologier; operativ og administrativ. Det typiske eksempel er organisasjoner som

skal utvikle nye produkter, produkter som krever samarbeid mellom mange forskjellige

faggrupper og finne kreative løsninger på unike oppgaver. Siden organisasjonen i

utgangspunktet ikke skal masseprodusere, har den få regler for hvordan arbeidet skal

utføres. Strukturen er ganske flat, det kan være mange ulike fag spesialister, og det

jobbes mye i prosjekt.

I ad-hokratiet er fagfolk meget avhengige av samarbeidet og finne frem løsninger i

felleskap. Dette krever en tilpasning, oppgavene er unike eller er med stor innslag av ny

skaping. Arbeidskreativitet kan ikke standardiseres. Nye ideer må vurderes, ulike

løsninger skal evalueres av mange fagspesialister i en nært samarbeid, med gjensidig

tilpasning av bidragene. Dette krever mye dialog og samhandling i disse strukturene.

Medarbeidere kombinerer kunnskapen sin for å utvikle nye ideer, og det er noe som

særkjenner ad-hokratier. Her er det virkelig en arena for informasjonsteknologier og

kommunikasjonsmedier.

Ledelsen i Ad-hokratier dreier seg også mye om prosjektledelse. I mindre ad-hokratier vil

selv toppledelsen være direkte involvert i prosjektarbeid. Det er ikke noen klar linje mellom

stab og produksjonslinjer i ad-hokratier, i motsetning til i maskinbyråkratier.

9

Mintzberg la til den sjette

Idealistisk Organisasjon (Misjonsorganisasjonen)

En organisasjonsform der de samme normer og verdier gjennomsyrer organisasjonen, og

der veien til målet er så forankret at medarbeiderne vet hva som skal til for å nå målet

uten noen tett måloppfølging fra ledelsens side. Eksempelvis vil livssynsorganisasjoner og

politiske organisasjoner ofte falle inn under denne kategorien.

Og etter hvert har vi også fått en syvende, den politiske, hvor hele mekanismen for

koordinering er fraværende. Vi snakker her primært om det som kanskje kan falle innenfor

det som defineres som autonome organiske nettverk.

En organisasjon er en design i seg selv, definert med flere strukturerte elementer satt i

sammenheng, som skal fungere i hverdagen. Organisasjonens betydning er i stor grad

definert av størrelsen og den type oppgaver som skal gjøres. Måten koordineringen av

oppgaver skjer på er en vesentlig faktor i alle organisasjoner. Koordinering er et

kjerneproblem i enhver organisasjon av noe størrelse. De finnes ulike hovedmekanismer

for koordinering som er knyttet tett sammen med oppgavetype, struktur og arbeidsmåter.

Henry Mintzberg har sett en helt klar sammenheng mellom organisasjonstypene hans og

tilhørende koordineringsmekanismer for å styre de ulike aktiviteter som skal

gjennomføres.

Selv om Mintzberg foretok en gruppering av ulike organisasjonstyper var det åpenbart at

han ikke beskrev en situasjon som var statisk. Nettopp det at organisasjoner er i stadig

endring gjør at studier av disse hele tiden er å studere bevegelige mål.

Samfunnsutviklingen de siste 20-30 år har gått mot at en stadig større andel av

organisasjoner er virksomheter der utvikling, kreativitet og salg av konsulenttjenester er

sentrale. Tradisjonelt har slike bedrifter ofte vært organisert som Ad-hokratier, for å sikre

kompetanseutveksling, kreativitet og den handlefrihet og informasjonsutveksling som man

anser er viktig i slike bedrifter. Styring av slike bedrifter har man ment var vel tatt vare på i

form av den sosiale kontroll og bedriftskultur som oppsto gjennom sosialisering av

medarbeiderne. "Knowledge-intensive firms, which typically draw heavily upon socio-

ideological modes of control, are often singled out as organizational forms that use social

identity and the corporatization of the self as the mode of managerial control" (Karreman &

10

Alvesson 2004). Etter hvert som bedrifter innen denne sektoren også oppnår en viss

modenhet og størrelse har flere stilt spørsmål ved hvordan man skal sikre høy

produktivitet og effektivitet i slike bedrifter.

"The central challenge will be to make knowledge workers more productive." (Drucker

1999). Utfordringen synes å ligge i erkjennelsen om at en organisasjonsform som

maskinbyråkratiet er svært effektiv, forutsatt at arbeidsoppgavene er

produksjonsorienterte og til en viss grad rutinepregede. Mens de kunnskapsintensive

bedriftene ikke kan organiseres som maskinbyråkratier. Når ad-hocratiet heller ikke sikrer

effektivitet og styring i modne kunnskapsbedrifter, hva kan da være riktig

organisasjonsmodell? Eller som franskmannen Courpasson pinpointer det; "How can

organizations be both simultaneously innovative ('Organic structure work best') and yet be

able to implement and even control these innovations ('bureaucratic structures work

best')? (Courpasson 2000)

Courpasson introduserer begrepet "soft bureaucracy", som en organisasjonsform han

mener bidrar til å løse dette dilemma.

Soft bureaucraties er organisasjoner der ansvar og arbeidsoppgaver er blitt

desentraliserte, mens strategi, policy og konsernomgripende beslutninger sentraliseres.

Soft bureaucracies mener han er karakterisert ved fire elementer;

- En kombinasjon av personlig og upersonlig forankring av makt og myndighet

- Organisasjonspolitiske beslutninger legitimeres ved sentralisering

- Maktutøvelsen skjer mer ved myk anmodning enn via ordre

- Ledelsens legitimitet bygges i kombinasjon av intrumental/strukturbasert

legitimitet, dels ved felles eksterne utfordringer og dels ved interne nettverk der

ledere representerer trygghet og sikkerhet for medarbeiderne.

Med Mintzbergs kategorisering av organisasjonsmodeller som bakteppe, og med soft

bureaucracies som en tidstypisk organisasjonsform som beskriver en observert

ledelsesform i kunnskapsbedrifter, ønsker vi å drøfte effekten av organisasjonsendringer i

deler av et norsk finanskonsern.

11

4 METODE
Som utgangspunkt for drøftingene i denne oppgaven har vi valgt å se på et større norsk

forsikringsselskap som i den senere tid har gjennomført betydelige endringer av sin

organisasjon. Vi har avgrenset casen til kun å vurdere selskapets norske virksomhet, som

også er hovedvirksomheten. For ytterligere å avgrense casen har vi her valgt å fokusere

på den del av organisasjonen som jobber med erstatning av materiellskader, så som

brannskader, trafikkskader, reiseskader, naturskader etc. for enkelthets skyld er dette

forretningsområdet kalt Oppgjør.

12

5 CASE – NORSK FORSIKRINGSSELSKAP
Forsikringsselskapet hadde i utgangspunktet en regional organisering, der det norske

markedet var organisert i 5 regioner som hver hadde fullstendig resultatansvar for

forretningsdriften innen sitt geografiske område. En del fellestjenester som

produktpakking, IT-drift, kontor-drift, massekommunikasjon etc. ble levert fra konsern-

stab, men en del stabsfunksjoner var også regionalt plassert. Regionale ledere inngikk i

konsernledelsen. Hver region hadde et eget styre der styrelederen inngikk i konsernstyret.

Den bærende filosofi var at forretningsdriften skulle tilpasses lokale forhold og markeder,

samtidig som resultatansvaret skulle være meget tydelig. Stordrift skulle tas ut via

fellestjenester fra konsern-stab. Samtlige regioner ble evaluert med utgangspunkt i felles

Balanced Scorecard, og benchmarking og konkurranse regionene i mellom var en viktig

driver til resultatforbedring.

Oppgjør var organisert innenfor samme prinsipp. Hver region hadde sin

oppgjørsorganisasjon, der leder for Oppgjør inngikk i regionens ledergruppe. Ellers besto

regional ledergruppe av ledere for salg og kundebehandling innen privat, landbruks- og

næringslivssegmentet. Denne felles organiseringen av salgs- og oppgjørsfunksjon på

regionalt nivå var ment å sikre god samhandling og kontinuitet i kundebehandlingen fra

forsikringsavtale inngås til erstatningsoppgjør er levert. Konsernet sentralt koordinerte

utvikling av måleparametre og benchmarking av disse. Som for regionene ellers var

benchmark den sterkeste driver til resultatforbedring innen Oppgjør. Tett kommunikasjon

regionalt ble vurdert å gi gode betingelser for kontinuerlige forbedringer (Kaizen).

Koordinering av Oppgjørs-lederne i mellom ble organisert gjennom et felles forum med

faste møter, men forumleder ikke hadde linjeledelse over Oppgjørslederne. Det hadde

regiondirektørene.

Oppgjør består grovt beskrevet av to hovedfunksjoner, nemlig takstmenn og

saksbehandlere. Takstmannen har ansvar for besiktigelse av skader, utarbeidelse av

takst (skadeårsak og reparasjonsbeskrivelse), innkjøp av reparasjonstjenester

(bilverksteder, håndverkere) og kvalitetskontroll av reparasjoner. Saksbehandlerne har

ansvar for å vurdere om skaden er omfattet av forsikringsavtalen og for kalkulasjon og

utbetaling av erstatninger.

I praksis innebar dette at takstmennene innfor regionens geografi var lokalisert geografisk

spredt, mens skadebehandlerne var lokalisert i større og mindre oppgjørssentra,

hovedsakelig i større byer.

Etter region - interne konsolideringer var situasjonen våren 2008 at hver av de fem

13

regionene hadde ett oppgjørssenter for bil- og båtskader, og ett oppgjørssenter for

bygnings- løsøre- og reiseskader. Sentrene besto av fra 10 - 15 medarbeidere. Hvert

senter hadde en leder, samtidig som takstmennene innenfor henholdsvis bil/båt og

Bygg/innbo/reise var organisert i hver sin avdeling med leder. I tillegg hadde hver region

to innkjøpssjefer, med hovedansvar å konkurranseutsette større oppdrag samt å inngå

leverandøravtaler innen bil/båt og bygg. Disse rapporterte også til leder for regionalt

Oppgjør.

Sommeren 2008 ble imidlertid den regionale modellen skrinlagt, og konsernet

divisjonalisert i en divisjon for Næringsliv og en for Privatmarked (PM). Den opprinnelige

føringen om at hver region skulle ha sin egen Oppgjørs- organisasjon var derfor ikke

lenger valid, og konsernet sto fritt til å organisere Oppgjør slik man ønsket innenfor en

nasjonal modell.

Rammebetingelsene for konsernet hadde i lengre tid forutsatt kostnadsfokus. For et

forsikringsselskap utgjør administrative kostnader 17 - 20 % av omsetningen, mens

skadeerstatningskostnadene utgjør ca 70 - 80 %.

Både erstatningskostnader og driftskostnader er viktige parametre for å styrke et selskaps

konkurranseevne, men volummessig er erstatningskostnadene viktigst.

En konsulentstøttet evaluering av Oppgjør i regional modell konkluderte med at det var

skjedd vesentlig resultatforbedring mht effektivitet og kvalitet. Dette ble tilskrevet

internkonkurransen trigget ved felles scorecard og kontinuerlig benchmark. Man

konkluderte også med at samspill og god kommunikasjon mellom intern leverandører

(takstmenn) og oppdragsgivere (saksbehandlere) fungerte godt. Dette ble tilskrevet felles

ledelse.

Endelig konklusjon var at Oppgjørs plass i en regional ledergruppe med tydelig

resultatansvar bidro til en viktig markeds- og forretningsorientering av Oppgjør. Men det

var også elementer som ble vurdert som ikke gode nok. Kvaliteten på saksbehandlingen

var lavere enn målsettingen. Feil i saksbehandlingen medførte overutbetaling til kundene,

noe som svekket selskapets konkurranseevne. Særlig stor konsekvens gir feil ved større

skadeutbetalinger. 20 % av skadene står for over 80 % av erstatningsvolumet. Et tiltak for

å bøte på dette var styrket fagopplæring. Dette ble kostbart med mange små geografiske

enheter. Det ble også vurdert at medarbeiderne hadde for lite tid til å jobbe godt med de

større sakene. Personaltilfredshets-målinger (PTU) viste at medarbeiderne var

overarbeidet, mens eksterne rammebetingelser tilsa kutt i kostnader og slett ikke ga rom

for bemanningsøkninger. Oppgjørssentrene hadde videre problemer med

telefontilgjengelighet og stabil leveranse ved sykdom/ferieavvikling. Det ble også stilt

14

spørsmål ved om kostnader til administrasjon var høyere enn nødvendig, fordi sentrene

var for små til å oppnå effektiv drift.

Det ble deretter gjennomført en organisasjonsprosess hvor resultatet ble en kraftig

konsolidering og spesialisering. Oppgjør ble samlet under felles leder, og lagt til PM-

divisjonen (største brukers prinsipp).

Under Oppgjørsleder ble Bil/båt, Takst bil/båt, Bygg/løsøre/reise, Takst bygg og Innkjøp

etablert som egne sektorer. Takst både på bil og bygg ble videreført med avdelinger der

medarbeiderne jobber geografisk spredt.

Oppgjørssentrene ble imidlertid konsolidert, slik at skadeoppgjør for bil/båt vil skje på kun

ett geografisk sted, der flere avdelinger sitter samlet. Det samme gjelder for oppgjør av

bygningsskader. Mer spesialiserte fagfelt som oppgjør av reiseskader og innboskader er

samlet i egne sentre. Samlet sett er det nå 4 sentre med spesialiserte arbeidsoppgaver

som jobber nasjonalt, mens det tidligere var 10 sentra der arbeidsoppgavene var mer

varierte.

15

6 ANALYSE
Ved starten av endringsprosessen var vår virksomhet organisert i regioner (Geografiske

divisjoner) hvor leveransefokus var økonomisk bidrag. Hver divisjon hadde igjen et ansvar

for alle sine ulike disipliner. I denne formen var vår virksomhet å betrakte som Mintzberg’s

4. typologi, den diversjonaliserte. Det spesielle med denne typologien er jo fokus på en

type leveranse fra divisjonen, samt at hver divisjon vil inneholde en eller flere av de andre

typologiene. Vår virksomhets leveransefokus for hver divisjon var økonomisk bidrag.

Virksomheten hadde gode finansielle måleinstrumenter og ble på den måten klar over en

økonomisk problemstilling de måtte ta grep om. Toppledelsen dro slik god nytte av sin

organisasjonsform, og kunne forholdsvis tidlig ta disse grepene for å stanse en uønsket

utvikling.
Men hva så med de divisjonsinterne faktorene. Hvilke mekanismer fungerte internt i hver

divisjon? Slik virksomheten var bygget var divisjonene ganske like, de divisjonsinterne

mekanismer var så å si identiske. Om vi tar utgangspunkt i Mintzbergs typologier vil vi

finne både ad-hocratiet, maskinbyråkratiet og profesjonsbyråkratiet som hovedmodeller i

organiseringen. Dette er ikke uvanlig. De fleste virksomheter har behov for en mer

kompleks organisering enn hva en enkelt modell kan tilby. Dagens virksomheter er på

langt nær så homogeniserte som utgangspunktet for Mintzbergs modeller var. I

anerkjennelsen av dette så ser vi også framveksten i nyere tid av flere

organisasjonbyråkratier, hvor utfordring i forhold til innhomogenitet og stor grad av

organiske elementer forsøkes ivaretatt.

Tilbake til case hvor vi i divisjonene fant både ad-hocrati, maskinbyråkrati og

profesjonsbyråkrati så hadde de sine styrker og svakheter. Maskinbyråkratiet sørget for at

de spesialiserte oppgavene kunne ivaretas på en effektiv måte, men fordi de regionale

enhetene var fullsortimentsleverandører ble de innenfor hvert område for små til å kunne

dra full nytte av maskinbyråkratiets fordeler. Medarbeidere i profesjonsbyråkratiet

(innkjøpere, fagspesialister) ble også få, og kunne lett bli for fokusert på de faglige

detaljene og slik gi ineffektive og negative bidrag. Faglig oppdatering ble også en

utfordring pga små miljøer, selv om mye av opplæringen skjedde i eksterne fagmiljøer. I

de geografisk plasserte divisjonsstabene jobbet medarbeidere med forretningsutvikling og

ga verdifulle markedssignaler om utviklingsbehov inn til hovedkontoret, i tillegg til at en

rekke ulike tiltak også ble implementert regionalt i hver geografiske divisjon (region).

Kreativiteten blomstret i regionene. Men det var liten sentral styring av de regionale

utviklingsmiljøene, noe som førte til at produksjonsmiljøer i ulike divisjoner med de samme

16

arbeidsoppgaver etter hvert begynte å arbeide ulikt og med ulik effektivitet.

I og med at verden ble mindre, det ble mer vanlig for finanskonsern å konkurrere nasjonalt

og globalt. Det utviklet seg nye markeder internasjonalt så ble det tydeligere for

konsernledelsen at de måtte se på sin organisering av oppgaver, produkter og markeder

på en ny måte. I en kort periode ble divisjonaliseringstanken styrket vesentlig ved at det

innefor hver divisjon igjen ble fokusert på divisjonalisert organisasjon. Hver divisjon internt

ble kundeområdefokusert, mulig med noe profesjonsbyråkrati i bunnen.

Vi har tidligere påpekt problemstillingen med innhomogenitet i dagens virksomheter. Vi

ser jo også i vår case at størstedelen av verdiskapingen foregår i humankapitaliserte

produkter. Selv om mye, vel mesteparten, av informasjonsmengden i form av registrerte

data kan løses maskinelt og infrastrukturmessig, vil mye av det direkte utførte arbeidet

være basert på taus kunnskap, den kompetansen som vanskelig lar seg verken overføre

eller automatisere. Hva har dette å si for hvordan vår virksomhet slik den nå har

strukturert seg? Hvilke koordineringsmekanismer vil være aktuelle å ivareta i

organisasjonen?

Med den nye måten å organisere Oppgjør på forventes det å få en økt effektivisering i

behandling av de mindre skadene. Disse blir behandlet i større oppgjørssentra, bestående

av flere avdelinger og med fagstøtte. Slik oppnår man mer av maskinbyråkratiets fordeler.

Derved fristilles det mer tid til en grundigere behandling av de, for det økonomiske

resultatet, viktige storskadene. Behandlingen av disse krever høy kompetanse, og en

større grad av skreddersøm. Saksbehandlerne som jobber med disse har vesentlig

høyere kompetanse enn administrative ledere, slik vi kjenner det fra profesjonsbyråkratiet.

I og med at det nå er blitt større enheter vil smådriftulempene fra de tidligere regionenes

profesjonsbyråkratier dempes. Nedleggelse av de regionale utviklingsmiljøene, og

samling av utviklingsaktivitetene i nasjonale miljøer vil svekke kreativitet og innovasjon

generert ved den tette markedsdialogen regionene hadde. På den annen side kan større

utviklingsmiljøer gi mer velfungerende ad-hocrati byråkratier, der tyngre og bredere

kompetanse kan samles og utvikles. Innovasjoner generert derfra kan nå lettere

implementeres likt på nasjonalt (og etter hvert internasjonalt) nivå i konsernet.

Vi kan likevel se at det i organiseringen er etablert noen drivere som kan virke imot den

retning som er ønsket. Balanced scorecard som måleverktøy er videreført, men

muligheten til benchmarking mellom sammenliknbare enheter er falt bort. Konkurranse

mellom geografisk adskilte enheter er en sterkere driver til kreativitet og forbedring enn

om forbedringsarbeidet skjer i konsoliderte miljøer. Dette fordi ledelse og medarbeidere i

geografisk spredte enheter alltid vil måtte ta i betraktning risiko for konsolidering, og

17

derved nedleggelse, dersom de ikke leverer resultater minst på linje med tilsvarende

enheter.

Det kan også stilles spørsmål ved om bortfallet av felles ledelse lokalt vanskeliggjør

kontinuerlig forbedring i å effektivisere det viktige samspillet mellom takstmenn og

saksbehandlere (intern leverandør og intern oppdragsgiver). Ved at disse funksjonene nå

er organisert i egne linjer uten felles resultatansvar stilles det store krav til at de

måleparametre som inngår i Balanced Scorecard er relevante mht optimalisering av

bunnlinjen. I motsatt fall vil en kunne oppleve at hver av linjene suboptimaliserer i forhold

til oppnåelse av målekort, uten at dette registreres av resultatansvarlig leder som nå blir

sittende et ledd høyere i organisasjonen og ikke er hands on på samme måte som før.

Denne type suboptimalisering kan forklares ved hjelp av agentteori (Gran og Hynne

2000). Agenten (den som måles) vil søke å redusere sin risiko for å ikke oppnå de

fastsatte mål og få belønning, og dette kan medføre at han implementerer løsninger og

virkemidler som gir måloppnåelse, men som ikke tjener oppdragsgiveren (bedriften).

Bortfall av daglig lokal ledelse vil også kunne medføre at styring og koordinering av

sluttleveranser til kundene blir borte. For å oppnå effektivitet i alle prosesser er

koordinering av intern samhandling viktig. I den korte perioden med diversjonalisering

(regionstruktur) kan noe av årsaken til at dette ikke ble vellykket være at ledelsen ikke var

nok oppmerksom på de krav diversjonalisering stiller til koordinering og overlevering av

oppgaver i grensesnittene. Rutiner og retningslinjer er uhyre viktig i disse

organisasjonene, selv om vi snakker om organisasjoner som også skal være skapende og

nyutviklende. Problemet kan da i stor grad være at disse organisasjonene skal ha en

styringsstruktur som både gjør de verdiskapende og nydannende. Ifølge Mintzberg's

byråkratier og styringsmekanismer er dette et paradoks fordi maskin, profesjons og ad-

hocakariet er ulike i sin struktur.

Som vi har sett åpner omorganisering i vår casen for en rekke fordeler mht stordrift,

kostnadsreduksjoner og mer strømlinjeformet drift. Vi har også sett at innovasjoner nå kan

implementeres med større kraft på nasjonalt nivå enn før. Men, barnet som kan ha blitt

skyllet ut med badevannet kan være kontinuerlig bedring av kundefornøydhet generert fra

tett lokal samhandling om sluttleveranse til kunden, koordinert av en felles lokalt ansvarlig

leder. Samt den innovasjonsfrodighet som små og kundenære utviklingsmiljøer

representerte. Spørsmålet er om konsernet med organisering mer i retning av et Soft

Bureaucracy kunne ha oppnådd fordelene uten de samme ulemper?

Courpasson (2000) skriver om soft bureaucracies at; "On the contrary, we should admit

that the expansion of a liberal management based on decentralization and the

18

"mercerization" of organizations and autonomy goes hand in hand with the development

of a highly centralized and authorial form of government - a combination that we have

called "soft bureaucracies". " Kanskje ble man i vår casen så ivrig på å markedsorientere

organisasjonen gjennom etablering av geografisk baserte divisjoner (regioner) med fullt

ansvar og stor frihet i kundebetjeningen, at man ikke vektla behovet for en tydelig

"sentralmakt" til å tydeliggjøre konsernpolicy og industrialisere lokalt initierte innovasjoner

på nasjonalt nivå. Slik at de således kunne sørge for at de regionalt plasserte

produksjonsmiljøene til enhver tid jobbet etter "best practise." Ved en sterkere sentral

styring med aktiviteten i regionene kunne man kanskje ha fått i pose og sekk, og uten de

kostnader en større omorganisering førte med seg.

19

7 OPPSUMMERING OG KONKLUSJON
I en verden som blir stadig mindre, med mer samhandling på tvers av kulturer og

tidssoner får vi nye krav til organisasjonsstrukturer og ledelse. Gamle teorier om hvordan

organisasjoner virker vil i praksis vise seg å være utilstrekkelige som modeller for analyse

i og av nyere kunnskapsintensive virksomheter. Framveksten av vår moderne tids

kunnskapsøkonomi har satt de gamle teoretikere på prøve. Selv om Mntzberg tidlig forsto

at hans forskningsobjekter ikke var statiske, ble det likevel vanskelig å utvikle dynamiske

modeller for framtida basert på historien. Mintzberg innså som sagt begrensingene og det

kom flere typoliger basert på hans grunnleggende elementer, og i de siste 10 årene har vi

fått framvekst av nye strukturer og organisasjonsmodeller. Dagens virksomheter er

innhomogene i sin kompetanse og verdiskaping i forhold til definerte strukturer.

Courpasson har derfor beskrevet det han kaller Soft Bureaucraties hvor han definerer en

sterk toppledelse/kjerne som har et sentralt ansvar for strategier og

koordineringsmekanismene i virksomheten. Makten blir legitimert ved den sentrale

styringen og ved tilstedeværelse i stor grad ute i nettverkene. Styring og koordinering av

oppgaver er i den kunnskapsintensive delen av virksomhetene den største utfordringen.

Balansegangen mellom makt og kunnskap er ikke lenger som før. Der hvor lederen satt

med kunnskap sitter nå arbeidere med større kunnskap. I de arenaer hvor ledere kunne

diskutere fag over lengre tid, må de nå i stedet raskere kunne tilpasse seg til endringer i

rammebetingelsene. Dette krever mer av den enkelte leder, det krever mer av

toppledelsen og ikke minst krever det mer av den kunnskapen som forskningsteoretikere

henter fra og bringer tilbake til virksomhetene.

20

Referanseliste

Fagbøker:

Clegg, Stewart, Martin Kornberger & Tyrone Pitsis (2005) "Menaging and Organizations" An
Introduction to Theory and Practice; SAGA Publications London-Thouseand Oaks-New Delhi

D.I.Jacobcen og Thorsvik, J. (2002) "Hvordan organisasjoner fungerer"; Fagbokforlaget, Bergen

Davenport, Thomas H. & Prusak, Laurence (1998) “Working knowledge"; Harvard Business School
Press, Boston, Massachusetts

Etzoni, A. (1982) "Moderne organisasjoner"; Oslo, Tanum

Jacobsen, Dag Ivar & Torsvik, Jan (2007) "Hvordan organisasjoner fungerer"; Fagbokforlaget,
Bergen

Røvik, Kjell Arne (2007) "Trender og translasjoner" ideer som formet det 21. århundrets
organisasjon; Universitetsforlaget, Oslo

Sørhaug, Tian (2004) "Managementalitet og autoritetens forvandling". Ledelse i en
kunnskapsøkonomi; Fagbokforlaget, Bergen

Artikler og bokkapitler:

Courpasson, Davis (2000) “Managerial Strategies of Domination. Power in Soft Bureaucraties”

De Geus, Arie (1999) "The living Company"; London, Nicholas Brealey

Drucker, Peter F. (1999) “Knowledge-worker productivity: The biggest challenge"; California
Management Review, Winter

 Gran, Erik og Hynne, Håkon. ”Han telte meg. Balansert målstyring”publisert i boken Rolfsen,
Monica (2000) "Trendenes Tyranny"

Malone, Thomas W. (2004) "The future of work” Boston, Harvard Business School Press

Rasmussen, Bente and Birgitte Johansen (2005) "Trick or treat? Autonomy as control in knowledge
work", Barrett, Rowena (ed.) management, Labour Process and Software Development, London.
Routledge

Sørhaug, Tian (2001) "Fra on time til online - mot en ny sosial kontrakt? Arbeid, kunskap og
organisering i den "nye"økonomien". Horisont: Næingspolitisk skriftserie

Referanser til linker per 31/3 2009:

http://www.wikipedia.org

www.wikipedia dictionary

http://www.12manage.com/methods_mintzberg_configurations.html - mintzberg

