
Øvelse 1

Forandringsprocesser er en del af hverdagen på
langt de fleste arbejdspladser, men ikke alle skibe,
der sættes i søen, ender i sikker havn. Derfor har KL
og FOA i fællesskab skabt et dialogværktøj, der kan
understøtte arbejdspladser i forandringsprocesser.

Dialogværktøjet giver nogle rammer for centrale
drøftelser og refleksioner, der gerne skal få skibet i
sikker og rette havn. Formålet med dialogværktøjet
er at klæde ledere og medarbejdere på til håndter-
ingen af forandringen.

Dialogværktøjet er målrettet offentlige arbejds-
pladser inden for ældre- samt børne- og ungeom-
rådet, men det kan også bruges af arbejdspladser i
andre sektorer.

Ikke en fast opskrift

Alle arbejdspladser og forandringsforløb er forskel-
lige. Derfor er dialogværktøjet ikke en opskrift, der
skal følges fra A til Z. Dialogværktøjet skal nærmere
anskues som en værktøjskasse med flere redskaber,
der kan vælges imellem afhængig af situation og or-
ganisation.

AT TACKLE NYE UDFORDRINGER PÅ NYE MÅDER
	 - Et dialogværktøj til at understøtte forandringsprocesser

FORME

 LEDE

LÆ
R

E

Dialogværktøjets opbygning

Dialogværktøjet består af en række forskellige
redskaber. I kan vælge imellem dem afhængigt af,
hvad der passer til netop jeres forandringsforløb.

Redskaberne er struktureret efter overskrifterne
’forme’, ’lede’ og ’lære’. Disse tre faser i et foran-
dringsforløb er alle vigtige at være opmærksomme
på, men processen bølger frem og tilbage mel-
lem disse faser. Forandringsprocesser er sjældent
lineære - uden bump på vejen. Dialogværktøjet er
tænkt dynamisk ved netop at have en palet af red-
skaber, som I kan plukke i.

Under hver af de tre faser ’forme’, ’lede’ og ’lære’
er der et antal underoverskrifter, der skal guide jer
til det redskab, I lige står og mangler. Hver under-
overskrift har således flere redskaber tilknyttet –
altså flere måder at håndtere en specifik opgave
i forandringsprocessen. De konkrete redskaber
har et forklarende ”forklæde” bl.a. med rubrikken
’Sådan gør I’.

Vi håber dialogværktøjet giver anledning til spæn-
dende drøftelser på jeres arbejdsplads og hjælper
jer med at håndtere en omskiftelig verden.

Hvordan anerkender vi, at
medarbejderne tager imod
forandringen i forskellige
hastigheder?

Hvordan afklares rollerne i
forandringsprocessen?

Hvordan skaber vi som
ledere engagement?

Hvordan får vi sat læringen
i system?

Hvordan spørger vi de
involverede?

Hvilken forandring skal
vi gennemføre?

Hvilke vilkår er der for
forandringen?

Hvordan gør vi?

1

2

3

1

2

3

1

2

Hvilken forandring
skal vi gennemføre?

Hvilke vilkår er der
for forandringen? Hvordan gør vi?

5 spørgsmål til
ledelsen

Hvordan opfatter vi
forandringen?

Det skal give mening

Oversættelse -
fra bureaukrati til praktik

Er arbejdspladsen parat
til forandringen?

Hvilke faktorer fremmer og
hæmmer forandringsproces-
sen?

Kommunikation er at lede

Påvirkes medarbejderne
forskelligt?

Kortlægning af
interessenter

Medarbejder-Ark

Hvem kan vi spørge, og
om hvad?

Øvelse 1

Forandringer sker ikke bare ved, at vi beslutter at forandre og sætter skibet i søen. For at sikre,
at skibet kommer sikkert i rette havn, kræver det kurs. Kursen sætter forandringslederne.

Som forandringsledere skal I til at starte med bestemme, hvilket skib I sætter i søen, hvilket
søkort I lægger kursen efter, og så skal I angive en kurs.

Selvom en forandring ofte sker på mange arbejdspladser samtidig fx i kommunen, skal forandrin-
gen ses i den konkrete kontekst, som en arbejdsplads er. Derfor skal jeres forandring ”skæres
til”, så I tager højde for arbejdspladsens medarbejdere, omgivelser og hvad der ellers udgør den
ramme, som forandringen skal indgå i.

I starten af forandringsprocessen skal I som forandringsledere svare på tre overordnede
spørgsmål. Til hvert af spørgsmålene er der en række redskaber, der kan hjælpe jer.

De tre overordnede spørgsmål er:

	 Hvilken forandring skal vi gennemføre? (Hvilket skib sættes i søen?)

	 Hvilke vilkår er der for forandringen? (hvilket søkort skal kursen lægges efter?)

	 Hvordan gør vi? (Hvilken kurs skal vi holde?)

Øvelse 1

Jeres forandring skal ikke bare gennemføres, fordi nogen har sagt, at det skal I. I skal vide, hvad I skal
forandre og ikke mindst hvorfor. Forandringen skal så at sige ”oversættes” til jeres arbejdsplads.
Derfor handler det at forme forandringen først og fremmest om, at besvare følgende spørgsmål:

1.	 Hvad betyder forandringen hos os?
2.	 Hvorfor gør vi det?

Det er ikke nok, at besvare det sidste spørgsmål med: ”fordi forvaltningen har besluttet det”.
I, der skal lede forandringen på arbejdspladsen, skal finde årsagen ”hjemme hos jer selv”.

Hvis I på arbejdspladsen skal ændre adfærd, skal I have en god grund til at gøre det. Årsagen bag
forandringen skal give mening for arbejdspladsen og for hver enkelt af de medarbejdere, som
berøres af forandringen.

Oversættelsen kan sagtens ske med inddragelse af alle medarbejdere, det kan faktisk være en fordel.
Men gruppen af forandringsledere skal have stillet sig selv de to før-nævnte spørgsmål og have egne
svar på dem. Forandringen skal netop ledes – uklar ledelse giver utryghed. Det kan følgende reds-
kaber hjælpe jer med, brug det, som I synes er relevant for jer.

Redskaberne er følgende:

	 Fem spørgsmål til forandringslederen? (forberedelse til at opstart af forandrings-processen)

	 Hvordan opfatter vi forandringen?

	 Det skal give mening

	 Oversættelse - Fra bureaukrati til praktik

HVILKEN FORANDRING SKAL VI
GENNEMFØRE?

Øvelse 1

5 SPØRGSMÅL TIL LEDELSEN

Før I kaster jer ud i forandringsprocessen, er der nogle spørgsmål, som forandringsledelsen skal
svare på.

1.	 Hvorfor er forandringen nødvendig? Det er ikke altid nok, at en forandring er positiv. 	
	 Hvis I virkelig skal ændre adfærd, skal det have en meget god grund og helst fremstå som 	
	 nødvendigt. (se ”Det skal give mening”).

2.	 Hvad betyder det for vores arbejdsplads? Skab din egen oversættelse, som du efter-	
	 følgende kan arbejde videre med og præsentere for forskellige målgrupper
	 (se ”Oversættelse – Fra bureaukrati til praktik”).

3.	 Har forandringen samme betydning overalt på arbejdspladsen?
a.	 Skal alle ændre adfærd, eller er forandringen afgrænset til en del af arbejdspladsen?
	 (se ”Påvirkes medarbejderne forskelligt?”).
b. 	 Har forandringen samme betydning for alle i ledelsesteamet?
c.	 Skal alle ændre adfærd lige hurtigt, eller er der plads til forskelligt tempo?
	 (se ”Forandring i forskellige tempi”)

4.	 Hvem skal lede forandringen? Overvej hvordan du vil bruge organisationens struktur 	
	 med linjeledere, uformelle ledere og arbejdspladsens kultur for medarbejderinddragelse.
a.	 Chefen, ledergruppen, MED, AMO eller et særligt udvalg? (se ”Rollefordeling i forandringen”)
b.	 Skal der udpeges forandringsagenter / superbrugere /spydspidser / opinionsdannere? 		
	 (se ”Ambassadører”)

5.	 Hvorfor er jeg positiv stemt over for forandringen? Det er vigtigt, at man som foran-	
	 dringsleder selv tror på forandringen. Hvis du dybest set er imod forandringen, så må du 		
	 skabe en motivation eller overlade opgaven til en anden.

?

???
?

?

Øvelse 2A

HVORDAN OPFATTER VI
FORANDRINGEN?

Vi oplever forandringerne forskelligt afhængig af arbejdsplads, funktion og
person. Forandringer indeholder derudover ofte også flere elementer, hvor
en fælles drøftelse viser, hvad man lægger vægt på i sin oplevelse.

Opgaven er ikke nødvendigvis at blive enige om en fælles oplevelse af foran-
dringen, men at få talt om og synliggjort de forskellige opfattelser af, hvad
det er for en forandring, man skal i gang med.

De fire typer dannes ved at forholde sig til to dimensioner:

	 Hvem har besluttet, at der skal forandres: Er det en forandring, vi selv har ønsket 	
	 og fundet på? (indefra) eller er forandringen pålagt os af andre? (udefra)

	 Hvorfor skal vi forandre: Forandrer vi for at nå samme mål, men på en anden 		
	 måde? (teknisk) Eller forandrer vi for at opnå noget mere /andet ved at 		
	 gøre tingene på en anden måde? (værdibaseret)

Forandringstyperne dannes ved, at I fx mener forandringen er teknisk og er
pålagt jer af forvaltningen. Så bliver forandringstypen D. Det kunne være
et krav om, at I ændrer madordningen fra, at I selv står for det til, at for-
valtningen har valgt en leverandør, der også skal levere til jer. Valget af en
ekstern leverandør af mad kan omvendt også være jeres eget ønske, og så
er forandringstypen B.

HUSK der er ikke en rigtig forandringstype.
Øvelsen skal bruges til at skabe en dialog om,
hvordan I ser på forandringen.

Skriv skemaet ud – gerne i A3

Gennemgå de fire mulige forandringstyper opstillet
i skemaet, så I har en fælles forståelse af typerne.

Tag nogle minutter, hvor I hver især vælger en
forandringstype, I synes dækker jeres aktuelle
forandring. Dette foregår i stilhed.

Gå bordet rundt, hvor I fremlægger jeres valg,
begrunder det og drøfter det.

Øvelsen anbefales for en gruppe af forandrings-
ledere (fx MED).
 

Øvelse 2B

TYPER AF FORANDRING

Proaktiv (indefra)

Vi har selv ønsket
forandringen

Reaktiv (udefra)

Nogle andre har
ønsket forandringen

Værdibaseret / Organisationskultur

Vi skal opnå noget nyt, og derfor ændre
måden vi gør det på

Teknisk / Organisationsstruktur

Vi skal opnå det samme, men ændre måden
vi gør det på

A B

C D

Øvelse 3A

DET SKAL GIVE MENING?

Der kan være mange grunde til, hvorfor jeres forandring skal gennemføres.
Som forandringsledere gælder det om at finde så mange forskellige gode
grunde som muligt, så I i processen kan finde den rigtige motivationsfaktor
til forskellige grupper af medarbejdere.

Dette redskab kan hjælpe jer med at finde de gode grunde.

Erfaringen viser, at faglige grunde er mest motiverende – faglige grunde
giver umiddelbart mere mening for fagfolk.

I gruppen af forandringsledere skriver I alle de
gode grunde, I kan komme på, i skemaet.

Overvej om der er tekniske, organisatoriske el-
ler økonomiske grunde, som kan ”veksles” til en
faglig begrundelse fx rationalisering af administra-
tive processer giver mere tid hos den ældre/ hos
barnet.
	

Lad skemaet være åbent, så der kan tilføjes, efter-
hånden som I finder flere gode grunde.
	

Brug skemaet, når I skal lave kommunikations-
strategi og matche medarbejdergrupper og andre
interessenter med den begrundelse, der bedst
motiverer dem til forandringen.
		

Øvelse 3B

GODE GRUNDE TIL AT
GENNEMFØRE FORANDRINGEN

Faglige grunde

Tekniske grunde

Organisatoriske grunde

Økonomiske grunde

Personlige grunde

Samfundsmæssige grunde

Øvelse 4A

OVERSÆTTELSE - FRA
BUREAUKRATI TIL PRAKTIK
Mange arbejdspladser stilles over for forandringer, som kommer ”oppe fra”
fx beslutninger i forvaltningen.

Hvis det er tilfældet for jer, kan det være nødvendigt at foretage et ”over-
sættelsesarbejde” fra bureaukrati-sprog til praktik-sprog / fra generelle
vendinger til konkrete handlinger. Det kan dette redskab hjælpe jer med.

Udfyld skemaet i fællesskab i gruppen af foran-
dringsledere.

Bryd evt. forandringen op i delelementer, hvis der
åbenlyst er forskellige dele af forandringen.

Kopier forvaltningens beskrivelse ind eller find
nøgleord/-sætninger og oversæt dem.

 

Øvelse 4B

FORVALTNINGEN SKRIVER					 DET BETYDER FOR OS

Øvelse 1

Inden forandringsprocessen går i gang, bør rammerne være klare. Alle forandringer vil i en konkret
ramme møde udfordringer, som forandringsledelsen i mange tilfælde kan forudse og tage højde for.
De fleste arbejdspladser vil også indeholde nogle forhold, som gøder jorden for forandringen – og
de skal bruges.

De følgende redskaber handler om, hvad der kan fremme jeres forandring, og hvad der kan hæmme
den. Redskaberne kan hjælper jer både til nogle overordnede overvejelser og til nogle meget konk-
rete overvejelser. Brug det, som I synes er relevant for jer.

Redskaberne er følgende:

	 Hvilke faktorer fremmer og hæmmer forandringsprocessen?

	 Er arbejdspladsen parat til forandring?

	 Påvirkes medarbejderne forskelligt?

	 Kortlægning af interessenter

	 Medarbejderark.

HVILKE VILKÅR ER DER FOR
FORANDRINGEN?

Øvelse 5A

HvILKE FAKTORER FREMMER
OG HÆMMER FORANDRINGS-
PROCESSEN?

	
Skriv de to ark med hhv. ”fremmer” og ”hæmmer” ud

Giv alle deltagere post-its

Brug først fem minutter på, at alle skriver alle de frem-
mende faktorer, I kan komme på, og klæber på arket ”frem-
mer”. Gentag hvor alle skriver post-its til arket ”hæmmer”.
Hvis arbejdspladsen eller forandringen er stor, eller hvis I
er bekymret for, at faktorer er tabuiserede, kan brainstor-
men gennemføres som følger:

	

Tal om hvilke faktorer I har fundet i brainstormen, og hvor-
for de er placeret som hhv. hæmmer/fremme. Tag først
faktorer, der ”fremmer” og derefter ”hæmmer”. Brug mu-
ligheden for at flytte på post-its, så de faktorer, der hører
sammen, grupperes (fx alle kommer fra forvaltningen)

Flyt de respektive post-its over på diagrammet og tal om,
hvordan I flytter dem fra hhv. negativ til positiv betydning
eller fra lille til stor betydning. Diagrammet kan med fordel
skrives ud på A3, så der er god plads

	

I enhver proces er der faktorer, der virker hhv. positivt og negativt på pro-
cessens fremdrift. Ved at være opmærksom på, hvad der fremmer eller
hæmmer, er det muligt at afbøde de negative påvirkninger og booste de
fremmende faktorer.

Det er sjældent let at få øje på alt det, der kan påvirke forandringsprocessen.
Og nogle faktorer er derudover følsomme – dem ingen tør nævne. Derfor
kan en kortlægning af fremmende og hæmmende faktorer med fordel starte
i en brainstorm i gruppen af forandringsledere eller blandt medarbejdere.

Når I har fundet de mange faktorer, der fremmer/hæmmer, er det godt at
vurdere, hvor stor betydning de har. Brug diagrammet til at placere dem.
Herefter kan I diskutere, om I kan/vil flytte dem fx til at have mindre be-
tydning eller til at blive fremmende frem for hæmmende. Det kan ikke altid
betale sig, at forsøge at fjerne hæmmende faktorer ved at overbevise dem
om forandringens positive indhold. Nogle gange er det bedre bare at sørge
for, at de hæmmende faktorer ikke påvirker særligt meget.

Opdel brainstormen i runder af forskellige funktioner eller
lokationer på arbejdspladsen.

Tag to minutter, hvor alle fx svarer, hvad sosu-hjælpere vil mene
fremmer processen. Tag to minutter, hvor alle svarer ud fra,
hvad de udgående teams vil mene/ledelsen vil mene/ borgeren
vil mene/ køkkenpersonalet vil mene etc. (det kan i øvrigt også
være lærerigt og sjovere, at skulle sætte sig i andres sted)

FREMMER
FORANDRINGSPROCESSEN

Øvelse 5B

HÆMMER
FORANDRINGSPROCESSEN

Øvelse 5C

FREMMER
FORANDRINGSPROCESSEN

HÆMMER
FORANDRINGSPROCESSEN

L
il

le
 b

e
ty

d
n

in
g

S
to

r b
e

ty
d

n
in

g

Øvelse 5D

Øvelse 6A

Print barometeret og giv et eksemplar til hver
forandringsleder.

Skraver hver især så langt, I er enig i de forskellige
udsagn. Det er vigtigt, at I forholder jer til udsa-
gnene ud fra, hvordan situationen er lige nu.

Noter ud for hvert udsagn, hvad der skal til, for at
I bliver helt enige.
		

Foretag en fælles snak om jeres skraveringer. I kan
med fordel udpege en, der skal facilitere snakken
og undervejs sørger for, at der spørges ind til, hvad
der skal til, for at I bliver helt enige i udsagnet.

Tag evt. barometeret frem igen efter nogen tid og
se, om arbejdspladsen er blevet mere parat.

For at få gennemført en forandring succesfuldt er det i planlægningsfasen
vigtigt at vurdere, hvor parat arbejdspladsen er til forandringen.

I den forbindelse viser erfaringer, at forandringen skal gøres så konkret som
muligt. I skal finde ud af hvilke udfordringer, I kan støde på i forandring-
sprocessen, og hvordan I kan håndtere dem. Det kan dette redskab hjælpe
jer med.

Det kan anbefales, at forandringslederne i starten af planlægningsfasen hver
især vurderer udsagnene i barometeret. Derefter kan I tage en fælles snak
om jeres vurderinger. Igennem snakken kan I nå frem til en fælles forståelse
af, om der er forhold, som I skal sætte ekstra ind overfor, og hvordan I kan
gøre det.

Barometeret kan tages frem løbende igennem forandringsprocessen, så I
kan genvurdere udsagnene og tage en temperaturmåling på, hvor langt I er
nået, og om der er nye forhold, I skal sætte ekstra ind overfor.

Øvelse 6B

ARBEJDSPLADSENS
FORANDRINGSBAROMETER

1 10

1 10

1 10

På arbejdspladsen er vi bredt enige i, at der er behov
for forandringen

Vi har en klart kommunikeret vision for forandringen,
som vi synes om, og som hænger sammen med den
overordnede organisations vision

Det er klart for os, hvad fordelene og resultaterne af
forandringen er for arbejdspladsen, og hvornår de vil
finde sted

Vi har evnen til at opnå succes både med forandringen
og med de andre initiativer, som er i gang eller planlagte

I strukturen og planerne for forandringsprojektet er
der taget højde for arbejdspladsens kultur og ønsker

Vi har indarbejdet tidligere erfaringer med forandrings-
projekter, så succesfulde erfaringer indgår, og tidligere
fejltrin undgås

De praktiske redskaber (fx it-udstyr) er til stede i
tilstrækkeligt omfang

De fysiske rammer (fx lokaler eller indretning) passer til
forandringen

Der er penge, tid og personale nok til at gennemføre
forandringen

Medarbejderne har de rette kompetencer til at fuld-
føre forandringen

1 5 10

1 10

1 10

1 10

1 10

1 10

1 10

5

5

5

5

5

5

5

5

5

Evt. kommentarer

Øvelse 7A

PÅVIRKES MEDARBEJDERNE
FORSKELLIGT?

Print skemaet og drøft det i en ledelsesgruppe

Udpege de medarbejdere, som påvirkes af foran-
dringen på arbejdspladsen. I kan også overveje, om
der er medarbejdere, som tror de bliver ramt, men
ikke gør det.

Vurdere, hvordan forandringen påvirker gruppen af
medarbejdere, og hvilket behov for information de
har.

Bestem hvilket budskab, gruppen af medarbejdere
har brug for at høre, og hvornår behovet opstår, fx
i starten af processen, løbende, eller når processen
er afsluttet.

Vurder i skemaets sidste kolonner, hvor vigtigt grup-
pen af medarbejdere er for forandringsprocessen.
Prioritet A betyder meget vigtig, B mindre vigtig og
C mindst vigtig.

Forandringen skal gøres meningsfuld og nødvendig for dem, der skal udføre
den. Men det er ikke nødvendigvis alle medarbejdere, der påvirkes af foran-
dringen. Dette redskab kan hjælpe jer med at få et overblik over, hvem der
bliver påvirket, hvordan de bliver påvirket, og hvad I kan/ skal/ vil vi gøre
ved det.

Med den viden har I et udgangspunkt for involvering af medarbejderne i
processen og mulighed for at fokusere ressourcerne.

Øvelse 7B

Hvem er påvirket?
(Type og rolle)

Hvordan er
de påvirket?

(Forandringens
karakter)

Hvad skal der
informeres om?

(Handling)

Hvad er
budskabet?

Hvornår?
(Timing)

Hvem skal gøre
det? (Ansvarlig)

Prioritet

A B C

1

2

3

4

5

SKEMA OVER MEDARBEJDERNE

Øvelse 8A

KORTLÆGNING AF
INTERESSENTER
Der er altid mange interesser på spil, når forandringer skal gennemføres.
Disse interesser findes både internt på arbejdspladsen og eksternt, fx hos
henholdsvis medarbejderne på grøn stue og forvaltningen.

Dette redskab hjælper jer med at få et overblik over jeres forskellige inter-
essenter. Der er to trin i arbejdet med redskabet. På første trin udpeges og
vurderes de forskellige interessenter igennem et skema. Mens I på andet
trin placerer interessenterne i et ”magt-interesse-gitter”. Se eksemplet på
næste side.

Én eller flere udfylder skemaet over interessenter,
som påvirkes mere eller mindre af jeres forandring.
I kan også overveje, om der er interessenter, som
tror de bliver ramt, men ikke gør det. I skemaets
sidste kolonner skal I vurdere, hvor vigtigt grup-
pen af interessenter er for forandringsprocessen.
Prioritet A betyder meget vigtig, B mindre vigtig og
C mindst vigtig.

Brug disse vurderinger til en fælles snak i gruppen
af forandringsledere til at placere interessenterne
i gitteret.

Brug placeringen i gitteret til at genoverveje, hvad I
skrev i skemaet over interessenter. Har prioriterin-
gen fx ændret sig?

Øvelse 8B

KORTLÆGNING AF
INTERESSENTER
Forvaltningen har indført en ny struktur i daginstitutionerne. Det betyder, at med-
arbejderne i Mariehønen skal opdeles på en ny måde og derfor også er dem,
som har høj interesse for forandringen. Medarbejderne kræver derfor opmærk-
som, men ikke samme opmærksomhed. Hvor medarbejderne på grøn stue hoved-
sageligt består af medarbejdere med høj anciennitet og dermed også lang tids
tryghed i den eksisterende struktur, har de både en stærk intern position og størst
modstand mod forandringen.

MAGT

IN
T

E
R

E
S

S
E

GØR TILFREDS KRÆVER OPMÆRKSOMHED

HOLDE ØJE HOLDE INFORMERET

Medarbejdere
grøn stue

Medarbejdere
gul stue

OmrådelederDagplejere

Forældrebestyrelse

Forvaltningen

Socialudvalget
HØJ

LAV
HØJ

Samtidig har områdelederen også stor interesse men knap den samme betydning i
dagligdagen, hvorfor hun blot skal holdes løbende informeret. Dagplejere og foræld-
rebestyrelse er mindre interesserede i forandringen, som ikke betyder det store for
deres dagligdag og de har heller ikke meget at skulle have sagt. Socialudvalget og for-
valtningen har en høj grad af magt, men forholdsvis lav grad af interesse for lige ne-
top processerne i Mariehønen – så her handler det mere om at gøre dem tilfredse.

Det kan være godt illustrativt og fx komme til at se ud som dette:

Øvelse 8C

Hvem er påvirket?
(Type og rolle)

Hvordan er
de påvirket?

(Forandringens
karakter)

Hvad skal der
informeres om?

(Handling)

Hvad er
budskabet?

Hvornår?
(Timing)

Hvem skal gøre
det? (Ansvarlig)

Prioritet

A B C

1

2

3

4

5

SKEMA OVER INTERESSENTER

Øvelse 8D

MAGT

IN
T

E
R

E
S

S
E

GØR TILFREDS KRÆVER OPMÆRKSOMHED

HOLDE ØJE HOLDE INFORMERET

HØJ

LAV

HØJ

”MAGTINTERESSE-GITTER”
 - TIL KORTLÆGNING AF INTERESSENTER

Øvelse 9A

MEDARBEJDERARK

Inddragelse af medarbejderne er en meget væsentlig faktor for at få
forandringen implementeret og for at forebygge usikkerhed, der kan skabe
mistrivsel. Derfor er det vigtigt, at alle får mulighed for at overveje og give
udtryk for, hvordan de oplever forandringen. Dette gøres ved et medarb-
ejderark, som udgangspunkt for en fælles drøftelse i en medarbejder-
gruppe eller enkeltvis som en del af MUS.

Redskab kan anvendes forud for VURDERING AF MEDARBEJDERGRUP-
PER og bruges dermed som grundlag, når forandringslederne udfylder
dette skema eller efterfølgende som en mulighed for at justere vurderin-
gen af forandringens påvirkning af medarbejdere. Forandringen skal dog
være så langt i processen, at den er velbeskrevet for medarbejderne –
ellers har de ikke en reel mulighed for at svare, men må derimod gætte.

Med dette redskab kommer medarbejderne til orde, og forandringen
bringes ned på individniveau og ikke medarbejdergruppeniveau. Dette giv-
er nærmeste leder mulighed for at tilpasse sin kommunikation og ledelse
i forhold den enkeltes oplevelse af forandringen.

Skriv medarbejderarket ud og udlever det.

Redskabet stiller nogle spørgsmål, som medarbejderen
skal overveje og besvare individuelt. Dette kan gøres
som en del af et team- /afdelingsmøde, hvor medarbej-
derne altså udfylder på stedet eller forud for et møde,
så medarbejderne har bedre tid til at udfylde.
	

På baggrund af de udfyldte medarbejderark udveksles
oplevelser, forventninger og erfaringer. Forandrings-
lederen sørger for, at alle kommer til orde, er nysger-
rige, noterer sig udfordringer og besvarer spørgsmål.

Øvelsen kræver et tillidsfuldt rum, hvorfor det anbe-
fales, at drøftelsen ikke omfatter væsentlig mere end
ti personer.

Det er vigtigt, at du som forandringsleder gør det
klart, før i gennemfører øvelsen, om medarbejder-
arket indsamles eller er medarbejderens.

Øvelsen kan gentages på et senere tidspunkt i foran-
dringsprocessen, for at holde fokus og for igen at få
en ramme at tale om forandringsprocessen ud fra fx
som en del af læringen.

Øvelse 9B

MEDARBEJDER-ARK

Min hverdag forandres ved at…

Det positive i ændringen er at…

Det jeg mister ved ændringen er at…

Jeg undrer mig over at…

Jeg skal ændre vaner fordi…

Øvelse 1

Den praktiske ledelse af forandringsprocessen er tæt knyttet til kommunikation. Hvis I har brugt
nogle af de andre redskaber, der kan hjælpe jer med at forme forandringen, har I arbejdet med hvad,
til hvem og hvornår, der skal kommunikeres. I har altså skabt rammerne for en intern diskussion af
forandringen – kommunikationen er i gang.

Ledelse som kommunikation kan godt blive lettere abstrakt. Men I kan tage fat i redskaberne
”Påvirkes medarbejderne forskelligt” og ”Kortlægning af interessenter” (igen), hvis I ønsker at blive
mere konkrete.

Redskaberne er følgende:

 	 Kommunikation er at lede

	 Hvem kan vi spørge og om hvad?

HVORDAN GØR VI?

Øvelse 10

KOMMUNIKATION ER AT LEDE

Kommunikation er vigtig for jeres forandring. Fortæller I ikke, at nu gør vi noget andet, end vi plejer,
ja så sker det heller ikke. Når I skal kommunikere om forandringen, skal I huske, at ikke alle nød-
vendigvis skal have det samme at vide samtidig. Derimod skal budskab, kommunikationsformen og
tidspunkt tilpasses de forskellige målgrupper (se ”Påvirkes medarbejderne forskelligt”). Og ja, det
er mere besværligt end at rundsende en fælles meddelelse, men til gengæld virker det bedre.

Hvad skal kommunikeres?

	 Hvorfor det er nødvendigt at forandre?
	 Hvilket formål der er med forandringen?
	 Potentialet for arbejdspladsen og visionen for medarbejderne
	 Medarbejdernes fremtidige rolle og muligheder
	 Opnåede resultater

Gode råd om kommunikation:

	 Kommuniker regelmæssigt i forandringsprocessen. Selv den bedste formidling i starten af 	
	 forandringsprocessen er ikke nok.
	 Inddrag så mange som muligt som formidlere i organisationen. Linjeledere og forandrings-

	 agenter/nøglemedarbejdere/opinionsdannere er tættere på den enkelte medarbejder.
	 De kan derfor bedre relatere forandringen til hverdagen og besvare konkrete spørgsmål. 		
	 Klæd endelig linjeledelse eller forandringsagenter på til opgaven.
	 Brug forskellige kommunikationsformer. Husk at synlighed i hverdagen minder os om, hvilken 	

	 proces vi har gang i. Plancher, billeder, farver osv. understøtter skriftlig og mundtlig kommu-	
	 nikation og er stærke formidlingsredskaber.
	 Brug så vidt muligt en formidlingsform, der giver mulighed for dialog. Ansigt til ansigt.

Øvelse 11

HVEM KAN VI SPØRGE OG
OM HVAD?
Kommunikation er vigtig i hele forandringsprocessen. Det handler om at
kommunikere:

	 Hvem er det, man som medarbejder kan spørge, hvis man har 		
	 spørgsmål eller forslag til forbedringer?

	 Hvad kan man spørge om/få ændret – og hvad er ikke til diskussion?

	 Hvornår er det muligt at spørge, og hvordan spørger man? Tag stilling til ovenstående spørgsmål, herunder om:

 I fx har en ris/ros postkasse enten fysisk eller man 		
 kan skrive en mail til en bestemt person?

 Om man spørger sin nærmeste leder?

 Om det gøres på personalemøder eller andre 		
 fastsatte møder/tidspunkter?
	

Lav en plan for, hvordan det kommunikeres ud på
arbejdspladsen.

