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

Hvordan afklares rollerne i
forandringsprocessen?

Hvordan skaber vi som
ledere engagement?

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

Hvordan får vi sat læringen
i system?

Hvordan skaber vi som ledere
engagement?

Hvordan anerkender vi, at medarbej-
derne tager imod forandringen i
forskellige hastigheder?

Husk at fejre succeserne
sammen

Kickoffarrangement

Skab engagement med en
konkurrence

Kommunikation ud af huset
skaber engagement på arbejds-
pladsen

Få overblik over medarbej-
dernes forandringsparathed

Motorvejen som billede på
forandringsprocessen

Hvem har hvilken rolle i
teamet?

Sådan får du sat gang i
samtalen

LEDE

Brug ambassadører

Hvordan afklares rollerne i
forandringsprocessen?

Øvelse 12A

En succesfuld forandring kræver ledelse. Det er derfor vigtigt, at I som forandringsledere følger
forandringsprocessen tæt hele vejen igennem.

I alle forandringer er der flere ledelsesniveauer, det kan fx være forvaltningen, arbejdspladsen,
afdelingschefer, teamledere og forandringsagenter. Desuden kan der være forandringer, hvor
MED har ejerskabet og derfor er en del af ledelsen af forandringen. Uanset hvordan ledelsen af
jeres forandringsproces er skruet sammen, er det nødvendigt, at medarbejderne oplever en klar
rollefordeling og en klar forventningsafstemning.

For ledelsen handler det især om at udøve aktiv, synlig og tydelig ledelse. Derfor skal I i løbet af
forandringsprocessen svare på følgende tre overordnede spørgsmål. Til hvert af spørgsmålene er
der en række redskaber, der kan hjælpe jer.

De tre overordnede spørgsmål er:

	 Hvordan skaber vi som leder engagement?

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

	 Hvordan afklares rollerne i forandringsprocessen?

FORANDRINGER SKAL LEDES

Øvelse 12A

I en forandringsproces er det vigtigt at skabe og opretholde engagement for forandringen blandt
ledere og medarbejdere, da det først og fremmest betyder, at ledere og medarbejdere har viljen til
at gennemføre forandringen.

I opstartsfasen er det vigtigt at vække medarbejdernes nysgerrighed. Mens det senere i processen
er gavnligt at fejre jeres succeser sammen. I alle faser af forandringsprocessen er det en god idé
at sætte fokus på det faglige indhold, da medarbejderne næsten altid vil være engagerede i at øge
det faglige niveau på arbejdspladsen. En stor del af det at skabe og opretholde engagement handler
derfor om at få medarbejderen til at se det faglige indhold i forandringen. Det er en god øvelse at
fortsætte sætningen: Forandringen gavner den faglige udvikling i organisationen fordi…

Man kan skabe og opretholde engagement på mange forskellige måder i alle dele af forandrings-
processen. De metoder, I vælger, skal naturligvis tilpasses jeres arbejdsplads og den forandring, I
står foran. Men disse redskaber kan hjælpe jer. Brug derfor dem, som I synes er relevante for jer.

Redskaberne er følgende:

	 Kickoffarrangement

	 Skab engagement med en konkurrence

	 Kommunikation ud af huset skaber engagement på arbejdspladsen

	 Husk at fejre succeserne sammen

HVORDAN SKABER VI SOM
LEDERE ENGAGEMENT?

Øvelse 12A

KICKOFFARRANGEMENT

For at få en god start på forandringsprocessen og sikre engagement fra dag ét, bør I overveje om det
kan være en god idé at skyde forandringen i gang med et kick-off arrangement. Ofte er forandringen
også noget, I har talt om gennem længere tid, så det er godt at vide, at nu gør vi det.

Kick-off arrangementet kan skabe opmærksomhed om forandringen, vække medarbejdernes nysger-
righed og skabe klarhed. Arrangementet kan anvendes til at præsentere, hvad det er i skal i gang med
og hvorfor samt at mane myter om forandringen til jorden. Det er vigtigt, at der er rum til dialog
undervejs eller umiddelbart efter arrangementet.

Før I planlægger et kickoffarrangement, er der en række forhold, I skal overveje:

Hvem skal deltage?

For at få mest ud af kick-off arrangementet bør alle involverede medarbejdere og ledere deltage.
Prioriter derfor, at arrangementet ligger inden for normal arbejdstid, så det er obligatorisk for
alle at deltage. Men arrangementet skal helst ikke ligne det normale arbejde for meget, da det
kan lægge en dæmper på medarbejdernes nys-gerrighed og engagement. Udover medarbejderne
kan det være en god idé at invitere andre involverede, fx politikere eller ledere fra forvaltningen.
I bør også overveje, om I skal invitere pressen.

Hvor skal vi afholde arrangementet?

Når I skal finde de rette lokaler, handler det ikke kun om, hvorvidt der er plads nok. I skal også
overveje, hvilken stemning arrangementet skal have. Skal det være højtideligt og skabe status el-
ler hyggeligt og skabe tryghed?

Hvordan skal der se ud? Skal der pyntes op? Skal der være plancher, der præsenterer forandrin-
gen eller budskaber om, hvorfor I kaster jer ud i forandringen?

Øvelse 12B

KICKOFFARRANGEMENT

Hvad skal indholdet være?

Hovedspørgsmålet er naturligvis: Hvad skal deltagerne gå fra arrangementet med? Skal de gå
derfra med et klart billede af den kommende proces, hvor de oplever trygheden i, at ledelsen
har styr på det? Eller skal de gå derfra og føle, at de er invi-teret ind i en proces, de kan påvirke,
hvor rammerne er lagt, men hvor de skal være med til at udfylde rammerne? Begge dele kan
være klogt, og udbyttet af dagen kan naturligvis være en kombination med forskellig vægtning af
tryghed og inddragelse. I kan med fordel strukturere kick-off arrangementet sådan:

1. Forandringen præsenteres (herunder hvorfor der skal forandres)
2. Medarbejdernes og de forskellige lederes rolle i forandringen klargøres
3. Processen beskrives. Herunder hvornår I undervejs stopper op og gør status samt ikke 	
 mindst, hvem man skal stille sine spørgsmål til.
4. Deltagerne får i workshops/grupper mulighed for at drøfte forandringen evt. med brug af 	
 nogle af værktøjerne fra ”forme”

Hvem skal være oplægsholdere?

Den leder, der er ansvarlig for forandringsprocessen, skal altid være med i præsentationen.
Herudover kan I overveje, om der skal være andre oplægsholdere:

Nøglepersoner fra jeres arbejdsplads så som topledere, mellemledere eller faglige eksperter
kan skabe engagement blandt medarbejderne. Når lederne tager forandringen alvorligt og viser
engagement, er det lettere for medarbejderne at gøre det samme. Samtidig afmystificeres foran-
dringen, når kendte ansigter fra jeres arbejds-plads bliver talsmænd for forandringen.

Relevante personer ude fra så som faglige eksperter eller kendte ansigter kan være en fordel, når
medarbejdernes nysgerrighed skal vækkes. Personer ude fra kan være med til at give forandrin-
gen vægt, og medarbejderne kan opfatte den som noget ekstraordinært.

Øvelse 12C

KICKOFFARRANGEMENT

Efter kick-off arrangementet

Sørg for tage billeder under arrangementet og få den gode historie ud i organisationen.
Hvis jeres kick-off arrangement går godt, kan I henvise til det løbende i forandringsprocessen.
Hvis der var spørgsmål, I ikke kunne besvare, skal I være helt sikre på, at I vender tilbage til det.

Øvelse 13

SKAB ENGAGEMENT MED EN
KONKURRENCE

En konkurrence på arbejdspladsen kan betyde, at fokus rettes mod foran-
dringen, og den giver jer samtidig mulighed for at fejre jeres succeser med
forandringen.

Det er vigtigt, at konkurrencen er sjov for alle, og ingen medarbejdere ud-
stilles negativt. Hvis konkurrencen er succesfuld, kan den give: en sjov dag
for alle, vidensdeling blandt deltagerne og engagement til det fortsatte ar-
bejde med forandringen.

I kan naturligvis konkurrere i meget forskelligt, men her er et par forslag:

Konkurrer i forandringens teoretiske aspekter: Hvad skal man fx gøre, hvis
hr. Madsen beder én om at give ham sokker på? Eller hvordan skal man do-
kumentere, at et barn har lært alle bogstaverne i alfabetet?

Konkurrer i noget praktisk, som I gør på en ny måde efter forandringen:
Hvem kan fx lave den hurtigste korrekte forflytning?

Indkald medarbejderne til en konkurrence i arbejdstiden
eller umiddelbart efter.

Find et sted, hvor I alle sammen kan være samlet.

Udvælg nogle af de aspekter ved forandringen, som er
gode at konkurrere på. Det virker bedst, hvis I kan kom-
binere noget teoretisk med noget praktisk.

Lav en holddeling, der sikrer, at medarbejderne kan dele
deres erfaringer.

Sørg for, at alle kan følge med i konkurrencen, så alle kan
se de gode metoder, og alle kan grine sammen.

Udpeg en vinder og saml op på dagen.

I kan vælge enten at konkurrere på tid, point eller
nedsætte et dommerpanel af ledere og medarbejdere.

Eksempel:

I 2010 modtog medarbejderne i Dueholm
Vognmandsforretning et kursus i ergonomi
og løfteteknik. Efter kurset afholdt de en ”fem-
kamp i ergonomi.” Medarbejderne dystede en
mod en i fem forskellige løftediscipliner. Det
gav en fælles læring om rigtige og forkerte løft.
Samtidig var det en sjov dag for alle, og den
har været med til, at medarbejderne husker
indholdet i kurset.

Øvelse 14

KOMMUNIKATIONEN UD AF HUSET
SKABER ENGAGEMENT PÅ
ARBEJDSPLADSEN
Hvis I fortæller om jeres forandringsproces og dens resultater til folk uden
for arbejdspladsen fx lokalsamfundet, forældre/pårørende mv., kan det skabe
stolthed og engagement på arbejdspladsen. Da det kan være med til at åbne
medarbejdernes øjne for, at deres arbejde har betydning for andre. Desuden
kan kommunikation ud af huset om forandringen og dens resultater skabe
anerkendelse af jeres arbejde blandt folk uden for arbejdspladsen.

Overvej om jeres målgruppe er alle, lokalsamfundet,
pårørende/forældre eller kollegaer på andre arbejdsp-
ladser.

Vælg jeres medie, fx lokalaviser, fagblade, interesseblade
(Ældresagen, Vores Børn eller lignende), opslag på arbe-
jdspladsen eller brev/mail til forældre/ pårørende.

Diskutér budskabet med medarbejderne, da de skal
kunne stå inde for det.

Eksempel 1: I Børnehuset Birkehaven i Gladsaxe Kommune er
der indført dokumentation af læreplaner. Dokumentationen består
af billeder og lidt tekst, og den hænger til frit skue i Børnehuset.
Dokumentationen i projektet har gjort forældresamarbejdet lettere
end før, da medarbejderne har fået større faglighed at læne sig op af.
Fagligheden er ikke ny, men den er blevet mere synlig. Den kan både
ses af medarbejderen selv, kollegaerne og forældrene.

Eksempel 2: I Svendborg Kommune har hjemme-
plejen gennemgået et stort projekt om borgerind-
dragelse. De har opnået et vedvarende engagement
og en vedvarende opmærksomhed ved at inddrage
eksterne aktører som Ældresagen og borgernes
pårørende. Ældresagen har spillet en aktiv rolle i at
informere om projektet, og det har man ifølge me-
darbejderne kunne mærke på borgernes motivation.
Projektet har samtidig været i pressen nogle gange, og
det har været med til at udbrede kendskabet, ligesom
det også har givet medarbejderne et fagligt rygstød.

Øvelse 15A

HUSK AT FEJRE
SUCCESERNE SAMMEN

For at opretholde engagement i jeres forandringsproces, er det vigtigt at
fejre, når I når et af jeres mål, eller når noget svært lykkes for jer. Det kan
være, at garderoben ikke bliver kaotisk, når alle børn skal ud om vinteren,
eller en forflytning lykkes ergonomisk korrekt.

Det kan være godt at fejre noget alle sammen, men det kan ofte være ligeså
godt at fejre noget i mindre grupper. Kun fantasien sætter grænser for, hvad
I kan fejre, og hvordan I kan fejre det. Men det er vigtigt, at I husker på føl-
gende:

	 Alle medarbejdere skal have mulighed for at få en succesoplevelse 	
	 og dele den med deres kollegaer.

	 Medarbejdere og ledere skal respektere, når kollegaerne fejrer en 	
	 succes, hvor stor eller lille den så er.

Bestem hvad en succesoplevelse er

Print skemaet ud og hæng det op i personalestuen

Bestem hvem og hvor mange, der bruger skemaet
(teamet/ en medarbejder/ flere medarbejdere)

Farv en smiley gul, hver gang I har en succesoplev-
else.

I kan alternativt til smiley-skemaet bruge en klokke
eller andet, der kan give en lyde, som kan høres af
kollegaerne, hver gang I har en succesoplevelse.

Øvelse 15B

Navn:

SKEMA OVER SUCCESOPLEVELSER

Øvelse 12A

I enhver forandringsproces, må det forventes, at alle ikke er lige forandringsparate. Det er vigtigt,
at I anerkender, at medarbejderne tager imod forandringen i forskellige hastigheder. Dette betyder
ikke, at I ikke kan arbejde ud fra fælles mål og milepæle. I skal bare ikke forvente, at alle når lige
langt samtidig.

En forandringsproces kan gå ind og rykke ved medarbejdernes forståelse af deres faglighed. Med-
arbejdernes faglighed er den målestok, som de måler deres arbejde på. Det kan derfor virke som
en stor omvæltning for medarbejderne, hvis fagligheden pludselig ændrer sig eller omtales på en
anden måde, end de er vant til. Medarbejderne kan derfor have brug for tid og støtte til at sætte
de nye forandringer ind i deres egen hverdag og deres eget sprog.

Det er vigtigt, at medarbejderne ikke føler sig sat af i forandringsprocessen, men får tid til at im-
plementere forandringen. Udover almindelig tålmodighed og dialog med medarbejderne er der en
række redskaber, som I kan bruge til at føre de enkelte medarbejdere igennem forandringen i den
hastighed, der passer til dem. Brug de redskaber, som I synes er relevante for jer.

Redskaberne er følgende:

	 Motorvejen som billede på forandringsprocessen

	 Få overblik over medarbejdernes forandringsparathed – og hvordan I vil involvere dem i 		
	 processen.

HVORDAN ANERKENDER VI, AT MEDARBEJ-
DERNE TAGER IMOD FORANDRINGEN I
FORKELLIGE HASTIGHEDER?

Øvelse 16A

MOTORVEJEN SOM BILLEDE PÅ
FORANDRINGSPROCESSEN

Det er vigtigt, at I anerkender, at medarbejderne gennemgår forandring-
sprocessen i forskellige hastigheder. Over for medarbejderne kan I bruge
’Motorvejen’ til at vise, at der i jeres forandringsproces er fælles mål. I kører
alle den samme vej. Men det er i orden, at medarbejderne kører i forskellige
hastigheder og tager et stop på rastepladsen.

Selvom I giver lov til, at medarbejderne bevæger sig i forskellige hastigheder,
er det en god idé, at I aftaler faste tidspunkter, hvor ALLE medarbejderne
skal være nået en bestemt milepæl. Her kan I stoppe op og tale om proces-
sen i fællesskab.

Print motorvejen ud x antal gange, og hæng dem op i
forlængelse af hinanden et synligt sted på arbejdspladsen

Forklar følgende til medarbejderne, når I præsenterer
forandringen og motorvejen:

 Det er vigtigt at:
	 køre i samme retning
	 man IKKE bliver spøgelsesbilist og kører mod retningen

 Man må godt:
	 køre med forskellige hastigheder
	 vælge hvilken bil, man selv kører i
	 holde pause på rastepladserne, men man må ikke campere

 Man skal huske at:
	 hjælpe hinanden i trafikken
	 tjekke, om nogen har brug for hjælp til at komme i gang.

Beslut eventuelt, hvornår alle medarbejdere skal være
nået en eller flere milepæle. Sæt datoerne på motorve-
jen – hvornår mødes I på den første rasteplads? Og den
anden? Denne øvelse kan ske som led i udarbejdelsen
af en skabelon for læring (se Hvordan får vi struktur på
læringen?)

Bed evt. medarbejdere om at vise, hvor de befinder sig i
forandringsprocessen, ved at sætte en knappenål på mo-
torvejen. Denne øvelse kan gentages løbende i proces-
sen og kan danne udgangspunkt for, at I taler om proces-
sen i fællesskab.

Øvelse 16B

Øvelse 17A

FÅ OVERBLIK OVER MEDARBEJDERNES
FORANDRINGPARATHED - OG HVORDAN
VIL I INVOLVERE DEM I PROCESSEN?
I enhver forandringsproces, der involverer mennesker, må det forventes, at alle
ikke er lige forandringsparate. Med dette redskab kan I skabe et overblik over
de enkelte medarbejderes forandringsparathed. Hertil skal I bruge disse fem
medarbejdertyper, der hver især har en række kendetegn:

1.	 ”Fremme i skoene” ønsker udvikling i organisationen og kan sætte fællesskabets
	 behov over sine egne.
2.	 ”Med” er ikke frontløber i forandringen, men er loyal over for forandringen og går 	
	 professionelt ind i forandringsprocessen. De sætter sig ind i baggrunden for foran-	
	 dringen og prøver at få det bedste ud af den.
3.	 ”Ligeglade” giver ikke udtryk for en holdning til forandringen. De sætter sig ikke ind 	
	 i forandringen, men følger loyalt arbejdspladsens ønske om forandringen.
4.	 ”Usikre/bekymrede” er bange for at miste noget af deres faglighed i processen. Det 	
	 er ofte rutinerede medarbejder, der er eksperter i den måde, tingene er blevet gjort 	
	 på frem til forandringen. De vil gerne prøve forandringen, men holder meget fast i 	
	 det, der har virket for dem hidtil.
5.	 ”Mod forandringen” sætter sig imod forandringen. De modarbejder forandringen af 	
	 personlige eller faglige årsager.

Når I har skabt et overblik over de enkelte medarbejderes forandringsparath-
ed, kan i bestemme, hvordan I vil handle for at involvere medarbejderne i pro-
cessen. Jeres handlinger skal passe til medarbejdernes typer, og de skal være
så konkrete som muligt. Hvis en medarbejder fx har brug for ”mere støtte”
i hverdagen, skal I finde en konkret handling på, hvordan han/hun kan støttes.

Diskutér hvilke medarbejdere, der knytter sig til de for-
skellige typer.

Når I har identificeret medarbejderne, skal I diskutere,
hvad I kan gøre for at hjælpe dem på vej i processen.
I redskabet er der forslag til handlinger, der passer til
de forskellige medarbejdertyper. Husk at de handlinger, I
vælger, skal være konkrete.

Brug skemaet til at fastlægge jeres strategi over for de
enkelte medarbejdere.

Gentag øvelsen undervejs i forandringsprocessen.
Nogle medarbejdere vil forventeligt skifte forandrings-
parathed - gerne fra at have været imod til at være med,
men andre kan tabe pusten og miste gejsten.

OBS! Redskabet henvender sig til ledere,
som også har lederansvar i det daglige. Da
redskabet går meget tæt på medarbejdernes
person, er det ikke egnet til brug i sammen-
hænge, hvor medarbejderne deltager.

Øvelse 17B

Forslag til handlinger, der passer til
de forskellige medarbejdertyper:

SKEMA OVER FORANDRINGSPARATHED

”Fremme i skoene”

Medarbejderne kan bruges som en ressource i
forandringen. I kan give medarbejderne særlige
opgaver og lade medarbejderne gå først igen-
nem de svære dele af forandringen.

”Med”

Medarbejderne skal først og fremmest holdes
engagerede for forandringen. Medarbejderne
er med, så længe forandringen ikke går i stå. De
er typisk mål for de værktøjer, I finder under
”Hvordan skaber man engagement?”

”Ligeglade”
Medarbejderne kan tabes i forandringen, hvis
forhindringerne er for store. Derfor skal det
kommunikeres klart, hvad forandringen kræver
af dem. Jo mindre, jo bedre. Fokuser på de små
fremskridt, og husk, at medarbejderne ikke er
imod forandringen.

”Usikre/bekymrede”

Medarbejderne kan overtales til forandringen,
hvis de faglige argumenter er på plads. Brug tid
på at identificere deres bekymring og imødekom
den. Det er vigtigt, at I som ledere sætter jer ind
i deres bekymring, og tager den alvorligt.

”Mod forandringen”

Det er svært at overbevise medarbejderne om,
at forandringen er god og at tidspunktet er det
rette. Det handler om at synliggøre, at medarbe-
jderne står i vejen for fællesskabet og kolle-
gaernes interesser.

Navn på medarbejdere Handling Note evt. i forhold til
tidspunkt, situation eller lign.

Øvelse 12A

I forandringsprocessen er det vigtigt at vide, hvilke roller den enkelte leder og den enkelte medar-
bejder har. Det kan være, I vælger, at medarbejderne skal gå forrest i forandringen. Det kan være,
det er lederne, der skal føre forandringen igennem, eller det kan være en helt tredje fx en ekstern
konsulent.

Uanset hvem der leder forandringsprocessen, skal den enkelte medarbejder og leder vide præcis,
hvilken rolle der forventes af hende eller ham. Herved ved I også, hvad I kan forvente af hinanden,
og I ved, hvem der har bolden i forhold til at føre forandringen igennem. På den måde bliver det
lettere at arbejde med forandringen i hverdagen, og det kan ikke mindst være med til at rydde sten
af vejen i forandringsprocessen. På mange arbejdspladser arbejdes i teamstruktur, hvor hver person
i teamet har forskellige formelle eller uformelle roller.

I følgende redskaber kan I finde inspiration til, hvordan I kan afklare jeres roller. I kan også finde
inspiration til at give medarbejderne en rolle i forandringsprocessen, som I måske ikke lige havde
tænkt på. Brug de redskaber, som I synes er relevante for jer.

Redskaberne er følgende:

	 Hvem har hvilken rolle i teamet?

•	 Sådan får du sat gang i samtalen

	 Brug ambassadører

HVORDAN AFKLARES ROLLERNE
I FORANDRINGSPROCESSEN?

Øvelse 18A

HVEM HAR HVILKEN ROLLE
I TEAMET?

Dette redskab kan hjælpe jer til at afklare, hvilke roller de forskellige medar-
bejdere har i forandringsprocessen. Rollerne kan bruges i jeres arbejde med
forandringen, og I kan måske også finde inspiration til at give medarbejderne
en rolle i forandringsprocessen, som I måske ikke lige havde tænkt på.

Der findes et utal af måder hvorpå man kan bruge redskabet - en af dem er
beskevet til højre.

Sæt minimum en halv time af på et møde

Print rollekortene ud. Hvis I er flere medarbejdere, end
der er rollekort, printer I flere af de samme kort ud. Der
skal være ét kort pr. medarbejder.

Del rollekortene tilfældigt ud blandt medarbejderne.

Lad medarbejderne indgå i en diskussion om, hvem de
enkelte roller passer bedst på. Lederen må gerne delt-
age.

Når diskussionen er færdig, skal hver medarbejder have
ét og kun ét rollekort.

Afrund med at samle op i plenum og diskutér, hvordan I
kan bruge rollerne i jeres forandringsproces.
 

Øvelse 18B

Rolle #1

Jeg er god til at vende noget negativt
til noget positivt

Rolle #2

Jeg er god til at samle op og gøre status

Rolle #3

Jeg er god til at sætte skub i tingene, når vi er
gået lidt i stå

Rolle #4

Jeg er god til at stille spørgsmål, der kan
hjælpe os videre

Rolle #5

Jeg er grundig og omhyggelig

Rolle #6

Jeg har styr på teorien bag forandringen

Rolle #7

Jeg er god til at få humor ind i arbejdet

Rolle #8

Jeg er god til at hjælpe mine kollegaer

Rolle #9

Jeg er god til at være kritisk over for vores
arbejde

Rolle #10

Jeg er god til at sætte ord på, hvad vi er
gode til

Øvelse 19A

SÅDAN FÅR DU GANG I
SAMTALEN

Som forandringsledere kan det være rart at få indblik i medarbejdernes
holdninger til forandringen og processen. Ligesom det også kan være en god
idé, at medarbejderne får talt sammen og delt deres holdninger. Det er bare
ikke altid lige let at få sat gang i samtalen.

Det kan dette redskab hjælpe jer med. Redskabet indeholder en række kort
med dilemmaer, med typiske situationer, der kan opstå på en arbejdsplads
som jeres i forbindelse med en forandringsproces.

Dilemmakortene skal I bruge til at tale ud fra og dele holdninger. Det er
vigtigt, at I som forandringsledere inviterer til undersøgende samtale og
gør det klart, at det ikke handler om at blive enige. Det handler om at dele
holdninger og tale sammen på kryds og tværs. På den måde undgås diskus-
sion, som deler op i rigtigt og forkert. Desuden skal I som forandringsledere
fortælle, at indblikket i holdningerne kan hjælp jer med at gøre processen så
god som muligt for alle.

Bestem hvor og hvornår I vil bruge dilemmakortene, fx på et me-
darbejdermøde.

Udvælg de dilemmaer, som passer til jeres arbejdsplads. Der er
også blanke kort, hvor I kan formulere dilemmaer, som knytter sig
til lige netop den forandringsproces, I er i gang med.

Print dilemmakortene ud.

Inddel medarbejderne i grupper af 4-6 deltagere. Bland gerne me-
darbejderne, så det ikke er dem, som arbejder mest sammen til
hverdag, der kommer i samme gruppe. Hver gruppe vælger en
ordstyrer.

Hver gruppe skal have fire forskellige dilemmakort.

Ordstyreren læser et dilemmakort op. Gruppen får et kort øjeblik
til at tænke over dilemmaet.

Gruppen tager en runde, hvor hver medarbejder kommenterer på
dilemmaet. Herefter taler gruppen fælles om dilemmaet.

Gruppen fortsætter på samme måde med resten af de fire kort.

Det er en god idé at give medarbejderne en tidsramme afhængig
af, hvor meget tid I afsætter.

Afrund ved at samle op på dilemmaerne i en fælles samtale alle
grupperne i mellem. Det er her, at I som forandringsleder har mu-
lighed for at høre medarbejdernes holdninger. Den fælles samtale
vil også være en god måde at få afklaret forskellige forhold ved
processen, fx hvem man som medarbejder går til, hvis noget bare
ikke giver mening.

Øvelse 19B

Dilemma #1

Din leder har netop introduceret en ny forandring, som skal i gang på din arbejdsp-
lads. Du synes, det lyder spændende, men er lidt usikker på forløbet. I frokostpausen
overhører du to af dine kollegaer, som taler om, at de ikke gider deltage og bare har
tænkt sig at melde sig ud uden at sige noget. Hvad gør du?

Dilemma #2

I har haft gang i forandringsprocessen i noget tid, og flere af tiltagene virker godt.
Der er dog én ting, som du altid har gjort på den samme måde, og som nu er lavet
om. Du kan simpelthen ikke få det til at give mening. Hvad gør du?

Dilemma #3

Forandringsprocessen kører. De fleste af dine kollegaer er kommet godt i gang. Men
du føler ikke rigtig, at du er med på, hvad forandringen går ud på og hvad din rolle er.
Hvad gør du?

Dilemma #4

Forandringsprocessen kører, og du er virkelig engageret i de nye tiltag. Men du føler,
at du er en af de eneste. De fleste af dine kollegaer går ikke rigtig op i forandringen,
og de virker lidt som en stopklods nogle gange. Hvad gør du?

Dilemma #5

Forandringsprocessen kører, og du og dine kollegaer er virkelig engagerede i de
nye tiltag. Men du føler, at jeres nærmeste leder ikke rigtig går op i forandringen og
virker lidt som en stopklods nogle gange. Du kan også se, at dine kollegaer begynder
at miste motivationen - nok på grund af den manglende opbakning fra jeres nærm-
este leder. Hvad gør du?

Dilemma #6

Du og dine kollegaer synes, at forandringen og processen giver mening. Men I støder
tit på ressourcemangler – det kunne fx være, at I ikke har nok PC’er. Hvad gør du?

Dilemma #7 - formuler selv en konkret situation

Dilemma #8 - formuler selv en konkret situation

Dilemma #9 - formuler selv en konkret situation

Dilemma #10 - formuler selv en konkret situation

Øvelse 20A

BRUG AMBASSADØRER

Der er fordele ved at lade engagerede medarbejdere være en drivkraft i
forandringsprocessen. Det kan styrke medarbejdernes deltagelse i og ejer-
skab over forandringen. Det gælder både de medarbejdere, der udvælges
som ambassadører, og de medarbejdere, som får en kollega med særlig vi-
den om projektet.

Ambassadører, spydspidser og ildsjæle er nogle af betegnelserne for den
særlige rolle, som de udvalgte medarbejdere tager på sig. Det kan være, der
er en anden betegnelse end ambassadør, der passer bedre til jeres arbejd-
splads.

Ambassadører kan være gode i en forandringsproces, hvor medarbejderne
skal have ny viden. Hvis forandringen er en strukturel ændring, bør I ikke
anvende ambassadører.

Bestem hvad ambassadørernes rolle er

Udvælg ambassadørerne

Klæd ambassadørerne på til rollen

Dette redskab giver tips til, hvad I som forandringsleder
skal have fokus på i rolleafkla-ringen, udvælgelsen og ud-
dannelsen af ambassadørerne.

Øvelse 20B

AMBASSADØRER

Ambassadørernes rolle

I skal ligge ambassadørernes rolle fast i starten af jeres forandringsproces. Det
skal ske, inden de vælges. Bl.a. skal I afklare forventningerne til ambassadør-
ernes ansvar og indsats. Rollefordelingen mellem leder og ambassadører skal
også være tydelig. I skal derfor overveje følgende:

	 Skal lederen eller ambassadørerne have størst viden om forandringen?
	 Skal medarbejderne henvende sig til lederen eller ambassadørerne 	

	 med spørgsmål til forandringen?
	 Kræver ambassadørernes rolle, at der sættes tid og ressourcer af i 	

	 vagtplanen?
	 Hvordan sikrer I en løbende kommunikation mellem leder og ambas-	

	 sadører? (Faste møder, løbende opsamlinger)
	 Hvilke spørgsmål fra medarbejderne skal ambassadørerne ikke for	

	 holde sig til?

Udvælgelse af ambassadører

	 Det er vigtigst, at ambassadørerne har lyst til at være ambassadører.
	 Ambassadørerne bør være en god blanding af faggrupper, unge/ældre, 	

	 erfarne/nye, mænd/kvinder.
	 Ambassadørerne kan enten udpeges af gruppen af forandringsleder. 	

	 Det har den fordel, at I kan vælge de medarbejdere, I mener, vil klare 	
	 opgaven godt. I kan også vælge at lade medarbejderne selv bestemme,

hvem der skal være ambassadører. Det sikrer, at ambassadørerne bliver taget
seriøst blandt medarbejderne. Det kan være et problem med ledelsesudvalgte
ambassadører. Brug eventuelt redskaberne ”Hvem har hvilken rolle i teamet?”
eller redskabet ”Påvirkes medarbejderne forskelligt?”

	 OBS! Nogle medarbejdere kan føle sig uden for, hvis de ikke udpeges 	
	 som ambassadører eller ikke synes om idéen. Det er en opgave for 	
	 gruppen af forandringsledere at sikre, at de hverken føler sig uden for 	
	 fællesskabet eller udvikler en modstand mod forandringen.

Klæd ambassadøren på

Ambassadørerne skal være godt klædt på, før de kastes ud i deres arbejde
som ambassadører. Sørg for, at de kender til forandringsprocessen og de
metoder, der skal anvendes. Det kan fx ske via interne seminarer eller korte
eksterne kurser. Hvor meget uddannelse, ambassadørerne skal have, afhænger
naturligvis af størrelsen på den forandring, I skal igennem.

For at få fuldt udbytte af ambassadørerne bør I hurtigt i processen give am-
bassadørerne mulighed for at anvende de lærte metoder sammen med deres
kolleger og ledere.

