

Forsvarets kompetenceudviklings- og bedømmelsessystem

TIPSKATALOG

Gode råd og ideer til kompetenceudvikling i Forsvaret

Indholdsfortegnelse

<u>Introduktion</u>	s. 3
<u>Del I: Metoder til kompetenceudvikling på jobbet</u>	s. 4
<u>Kursus eller læring på jobbet</u>	s. 4
<u>På egen hånd</u>	s. 5
<u>I samarbejdet mellem leder og medarbejder</u>	s. 5
<u>Sammen med en kollega</u>	s. 8
<u>I gruppen</u>	s. 10
<u>Med personer uden for organisationen</u>	s. 11
<u>Yderligere råd og vejledning</u>	s. 14
<u>Del II: Tips til udvikling af de 16 FOKUS kompetencer</u>	s. 15
<u>Kommunikation</u>	s. 15
<u>Motivere andre</u>	s. 18
<u>Udvikling af andre</u>	s. 20
<u>Samarbejde</u>	s. 23
<u>Analytisk tænkning</u>	s. 26
<u>Faglighed</u>	s. 28
<u>Planlægning</u>	s. 30
<u>Ressourcebevidsthed</u>	s. 32
<u>Fleksibilitet</u>	s. 35
<u>Nytænkning</u>	s. 37
<u>Helhedsorientering</u>	s. 40
<u>Fremtidsorientering</u>	s. 43
<u>Håndtering af pres</u>	s. 44
<u>Beslutningstagning</u>	s. 47
<u>Styring</u>	s. 49
<u>Initiativ</u>	s. 51
<u>Yderligere råd og vejledning</u>	s. 53

Introduktion

Velkommen til FOKUS Tipskatalog. Her kan du finde inspiration til kompetenceudvikling i praksis. Tipskataloget henvender sig til Forsvarets medarbejdere og ledere og består af to dele:

- En metodedel
- En kompetencedel

Metodedelen

Metodedelen præsenterer nogle generelle metoder til kompetenceudvikling, som leder og medarbejder kan lade sig inspirere af.

Kompetencedelen

Kompetencedelen giver inspiration til, hvordan man kan udvikle de enkelte FOKUS kompetencer. Denne del beskriver for hver kompetence:

- Hvad kompetencen omhandler
- Hvorfor den er vigtig
- Hvordan man kan udvikle den

Et opslagsværk

Tipskataloget fungerer som et opslagsværk, hvor du enten kan slå op under den metode, som du ønsker at benytte eller den kompetence, du vil udvikle. Tipskataloget bør betragtes som inspiration og vejledning til kompetenceudvikling og ikke som regler og procedurer, der skal følges slavisk. Benyt dig af de dele, der giver mening i din hverdag og suppler med din egen erfaring.

Yderligere råd og vejledning

Sidst i tipskataloget findes henvisninger til forskellige former for materiale, hvor du kan finde yderligere information og vejledning, der omhandler kompetenceudvikling.

Del I: Metoder til kompetenceudvikling på jobbet

Kursus eller læring på jobbet?

Når en udviklingskontrakt skal udformes, tænkes der ofte i, hvilke kurser der kan optimere medarbejderens kompetencer. Kurser har den fordel, at andre tager ansvaret for at lære medarbejderen det, der skal læres. Samtidig er de nemme at indføje i udviklingskontrakten, men det er vigtigt at være opmærksom på, at der findes alternative måder at lære på.

Ulemper ved kurser

- De kan være unødvendigt dyre såvel økonomisk som i fraværstid
- Det er ofte svært at finde kurser, der er tilpasset medarbejderens konkrete udviklingsbehov
- Der er sjældent garanti for, at kurset rent faktisk fører til det ønskede resultat
- Ofte bliver deltagelsen i et kursus et mål i sig selv og der tages ikke højde for, hvad medarbejderen rent faktisk kan/skal gøre anderledes efter kurset

Vælg praksisrelaterede kurser

Kurser er dog fortsat et helt oplagt redskab i mange typer kompetenceudvikling. Ikke mindst fordi de giver medarbejderen mulighed for at møde ligesindede fra organisationer uden for Forsvaret. I valget af kurser og uddannelser vil det dog ofte være en god ide at vælge dem, der har et udpræget element af praksislæring, hvilket vil sige, at de indeholder opgaver og udfordringer, som medarbejderen skal løse i tilknytning til sin hjemmeorganisation eller sin egen arbejdsfunktion.

Del den nyerhvervede viden med relevante andre

Det er en god ide at bede medarbejdere, der har været på kursus eller deltaget i andre uddannelsesaktiviteter, orientere relevante kollegaer om kursets indhold og dermed dele den nyerhvervede viden. Det sikrer en vis disciplin i kursugennemførelsen og en uvurderlig vidensdeling i enheden.

Alternativer til kurser og uddannelse

Kompetenceudvikling via kurser kan altså være en gevinst for den enkelte medarbejder og organisationen, men der er mange andre måder, hvorpå man som leder og medarbejder kan arbejde med kompetenceudvikling. Måder der ofte er billigere, mere målrettede og af større værdi for medarbejderen og organisationen som helhed. Nogle af disse præsenteres i det følgende.

På egen hånd

Læs en bog og surf på Internettet

En del kompetenceudvikling kræver, at man tilegner sig ny viden. Her kan gode bøger være en stor hjælp. Man kan gøre det til en del af udviklingskontrakten, at medarbejderen læser et aftalt antal relevante bøger inden for en bestemt tidsperiode og diskuterer sine konklusioner med lederen. Leder og medarbejder kan da sammen forsøge at relatere disse konklusioner til medarbejderens egen opgaveløsning. Lederen kan også opmuntre medarbejderen til at surfe på Internettet for dermed at orientere sig indenfor et givet felt eller teste nogle af de utallige værktøjer til kompetenceudvikling, som er lettilgængelige og ofte gratis på Internettet.

Lær ved computeren

Udviklingen af en bestemt teknisk egenskab kan ofte understøttes af e-learning programmer eller særlige softwarepakker. Man kan f.eks. blive bedre til Excel eller PowerPoint på sådan vis. Softwarepakker og e-learning programmer findes i så brugervenlige udgaver, at de kan anvendes af enhver medarbejder, der er motiveret for at lære på egen hånd. En sådan form for kompetenceudvikling er langt billigere end at sende medarbejderen på et eksternt kursus. Lederen kan hjælpe med at udvælge det rette materiale, lade medarbejderen få adgang til det og lave en aftale om, hvor langt medarbejderen skal nå inden for et aftalt tidsrum. Det er i det hele taget vigtigt, at leder og medarbejder i fællesskab opstiller succeskriterier, som er mulige at følge op på.

Inspiration fra andre

Når I sammen har indkredset et område, indenfor hvilket medarbejderen med fordel kan udvikle sine kompetencer, kan I forsøge at udpege en person i medarbejderens omgivelser, som er særlig dygtig inden for netop dette område. Medarbejderens opgave vil så være at observere og lære, hvad det er denne person helt konkret gør, som gør ham/hende dygtig til f.eks. at kommunikerer klart og tydeligt. Det handler altså om at identificere, hvad det er, der får den pågældende medarbejder til at lykkes særlig godt med sin kommunikation og herefter forsøge at overføre dette til ens egen arbejdsituation. Afslutningsvist kan lederen følge op på forløbet i fællesskab med medarbejderen.

I samarbejdet mellem medarbejder og leder

Feedback

Feedback er en vigtig forudsætning for læring og udvikling på jobbet. At få feedback i forhold til den konkrete opgaveløsning rummer potentielle læringsmuligheder, idet det giver mulighed for at udvikle og korrigere opgaveløsningen. Kontinuerlig feedback, hvor medarbejderen modtager konstruktive tilbagemeldinger på sine præstationer, er derfor en væsentlig betingelse for, at udvikling kan finde sted. Feedback bør være en del af leder og medarbejders daglige samarbejde og foregå

løbende. For at undgå at tilbagemeldingerne bliver glemt i den hektiske hverdag, kan det dog være en fordel at skabe faste rammer for tilbagemeldingen ved at aftale, hvornår den gives og opstille retningslinjer for, hvordan den skal gives. Feedback behøver dog ikke nødvendigvis at være noget, som lederen giver medarbejderen. Medarbejderen kan også give lederen feedback eller feedbacken kan foregå kollegaer imellem, men i alle tilfælde er det vigtigt, at lederen skaber rammerne for tilbagemeldingen og sender et signal om, at feedback er en vigtig del af det daglige arbejde.

Når man ønsker at give en konstruktiv feedback, er det vigtigt, at man:

- Afstemmer forventninger i forhold til feedbackens indhold, udformning og formål
- Fokuserer på de succesfulde præstationer. Det giver energi og er en forudsætning for, at man også kan tale om de mindre vellykkede præstationer
- Aldrig taler om de mindre vellykkede præstationer uden at komme med forslag til, hvad medarbejderen kunne have gjort anderledes
- Baserer tilbagemeldingen på iagttagelser af konkret adfærd
- Er specifik i sin tilbagemelding, så man er sikker på, at medarbejderen forstår, hvad det er, han eller hun har gjort godt eller mindre godt. Brug konkrete eksempler
- Er beskrivende frem for evaluerende i sin feedback. Fortæl hvad du så eller hørte og hvilken effekt det havde på dig i stedet for blot at sige, at noget var godt eller dårligt
- Giver udtryk for, at tilbagemeldingen bygger på ens personlige oplevelse og ikke er et udtryk for en almengyldig sandhed

Uddelegering af ansvar

Når man uddelegerer ansvar til en person, lægger det op til, at personen tager beslutninger på egen hånd og gør sig sine egne erfaringer. Sådanne erfaringer kan være en rig kilde til kompetenceudvikling. Uddelegering af ansvar indebærer, at medarbejderen selv må bestemme, hvordan opgaven skal løses. Uddelegering kan f.eks. være at gøre en medarbejder ansvarlig for oplæringen af en ny medarbejder, sådan som det bl.a. gør sig gældende ved sidemandsoplæring.

Her er det op til medarbejderen at beslutte:

- Hvilke ting, der skal fokuseres på
- Hvordan oplæringen skal foregå
- Hvordan tingene skal formidles
- Hvilke mål, der skal sættes for oplæringen

For at opnå det bedste resultat med uddelegeringen af ansvar bør lederen udvise positive forventninger til medarbejderen. Det gøres bl.a. ved, at lederen undlader at kontrollere alt og anerkender, at opgaven kan løses på forskellige måder. Udviser lederen ikke denne basale tillid til medarbejderen, er der større risiko for, at medarbejderen bliver usikker og bange for at tage ansvaret.

Jobvariation

Udfører man altid den samme arbejdsopgave på samme måde og med de samme samarbejdspartnere, er det vanskeligt at lære nyt i det daglige arbejde. Man bliver god til at løse arbejdsopga-

ven på den vante måde, men finder sjældent ud af, om man kunne løse den på en mere effektiv måde. Variation i arbejdet er en væsentlig katalysator for læring. Når man tager fat på en ny opgave, begynder at bruge en ny arbejdsmetode eller får en ny kollega, møder man nye udfordringer, som danner et frugtbart grundlag for læring og udvikling. Både medarbejder og leder må yde deres til at skabe udvikling gennem jobvariation. Medarbejderen må være åben og opsøgende overfor nye udfordringer og lederen bør:

- Sørge for, at der er mulighed for variation i jobbet
- Give medarbejderne nye opgaver eller anbefale nye måder til at løse eksisterende opgaver
- Fordele opgaverne anderledes blandt medarbejderne (se også afsnittet om rolleskift)

Variation i jobbet udgør ikke blot en kompetenceudviklingsmetode, men er et nødvendigt element i Forsvarets omskiftelige hverdag. Det handler derfor om at gennemtænke og systematisere variationerne, så den enkelte medarbejder oplever en passende udvikling i sine arbejdsopgaver.

Lederen kan f.eks. udvælge en tidsbegrænset opgave, der gives til en medarbejder, hvis udviklingskontrakt indikerer, at vedkommende kan løse udfordringen og samtidig har mulighed for at udvikle sig i mødet med den nye arbejdsopgave. Det er vigtigt at give medarbejderen klar besked om opgavens indhold og rammer samt det forventede resultat. Derudover er det afgørende, at lederen lader medarbejderen bestemme, hvordan han/hun vil løse opgaven. Sådanne opgaver er velegnede til at få afprøvet de ressourcer, som ikke umiddelbart er synlige i de vante arbejdsgange. Samtidig kan de fungere som forfriskende alternativer til en rutinepræget hverdag.

Helhed i arbejdet

Arbejdsdeling er kendetegnet ved en opdeling af arbejdsprocessen i enkelte dele, som kan udføres af forskellige medarbejdere. Effekten er dog ikke entydig positiv, idet man risikerer, at medarbejderne mister overblikket over den samlede proces, hvilket kan resultere i følgende:

- Den enkelte medarbejder mangler en overordnet mening med sit arbejde
- Det er svært for den enkelte medarbejder at tænke selvstændigt, analytisk og kreativt
- Medarbejderne arbejder ud fra hver sin målsætning og kan derfor i nogle tilfælde komme til at modarbejde hinanden, selvom det ikke er intentionen

Det er derfor ofte en fordel at lade medarbejderne få større indblik i og indflydelse på den samlede arbejdsproces. En sådan indsigt vil give medarbejderne en større ansvarsfølelse i forhold til den overordnede arbejdsproces. Lederens opgave er at tydeliggøre og formidle sammenhængen mellem den enkelte medarbejders arbejde og enhedens samlede resultat. Skal denne metode for alvor have en kompetenceudviklende effekt, vil det dog ofte være nødvendigt at omstrukturere medarbejderens daglige arbejde og integrere nye arbejdsopgaver. Endelig kan det være en fordel at omlægge større dele af arbejdsprocessen og dermed involvere flere medarbejdere med henblik på at opnå større helhed i og sammenhæng mellem de enkelte arbejdsopgaver.

Sammen med en kollega

Mesterlære

I mange sammenhænge er dygtige kollegaer de bedste at lære af. Ofte er den viden, som knytter sig til løsningen af en opgave, vanskelig at videregive mundtligt, fordi medarbejderne ikke er bevidste, om alt det de gør, når de løser opgaven. Her kan det være en fordel, at medarbejderne kan følge hinanden i det daglige arbejde og observere opgaveløsningen. I det følgende gives tre eksempler på, hvordan man kan systematisere samarbejdet mellem kollegaer, så det resulterer i effektiv læring. De tre eksempler er sidemandsoplæring, følrdning og mentorordning.

For alle tre metoder gælder det, at de er væsentligt billigere end kurser og de er ofte mere målrettede det konkrete udviklingsbehov, som medarbejderen har. Den medarbejder, som lærer fra sig, kan også få meget ud af en sådan ordning. At udvikle andre kan være en mulighed for at gøre sine potentialer synlige i organisationen og det er ofte bekræftende at videregive sine erfaringer. Desuden kan overdragelsen af viden og erfaring være grundlag for ideudvikling og/eller justering og optimering af arbejdsgange, idet man får mulighed for at reflektere over sin egen opgaveløsning.

Sidemandsoplæring

Hvis vi forestiller os, at Birthe i den anden bygning er ekspert til Excel, så kan det være, at en eller flere medarbejdere kan lære lige så meget af hende som ved at gå på et udvidet Excel-kursus. Lederen kan derfor afsøge mulighederne for, at Birthe kan og vil påtage sig en oplæring af en kollega. En sådan sidemandsoplæring kan tage udgangspunkt i følgende procedure:

- Lav i fællesskab en tidsplan for sidemandsoplæringen, som er realistisk
- Beskriv målet med oplæringen. Hermed afstemmes forventningerne og ansvaret fordeles
- Skab rammer for sidemandsoplæringen, som er acceptable for begge parter
- Evaluer oplæringen og sørg for, at begge parter får feedback

Man skal endvidere være opmærksom på, at den der skal lære fra sig, måske aldrig har prøvet at undervise før. Som leder kan man derfor med fordel supervisere personen under dele af forløbet. Der vil ofte være et særligt behov for supervision i forbindelse med planlægningen af forløbet.

Følrdning

En følrdning kræver lidt mere end de ovennævnte metoder, men kan stadig håndteres lokalt uden store omkostninger. Den oplæring, der finder sted i en følrdning, er ofte af en mere omfattende karakter end den oplæring, der finder sted i en sidemandsoplæring. Følrdninger er f.eks. relevante i forbindelse med oplæring af en ny medarbejder. For at sikre at ordningen resulterer i en frugtbar læringsproces, er det vigtigt, at lederen skaber gode vilkår for ordningen. Lederen bør lade den medarbejder, der skal fungere som supervisor, planlægge læringsforløbet. Derudover er det vigtigt, at lederen følger op på og evaluerer forløbet.

Få en kollega som mentor

En tredje måde, hvorpå dygtige kollegaer kan involveres i medarbejderens udvikling, er ved formelt at tilknytte kollegaen som mentor eller coach for medarbejderen. Dette kan f.eks. være med henblik på at lære at blive en god teamleder. Mentoren eller coachen vil således indgå i et samarbejde med medarbejderen, give råd og vejledning, tillade medarbejderen at være en flue på væggen hos sig selv eller deltage i medarbejderens aktiviteter for at give feedback på opgaveløsningen.

I modsætning til følordningen og sidemandsoplæringen arbejder mentoren ofte i en anden enhed end medarbejderen. Så hvor man i både sidemandsoplæringen og følordningen ofte vil have daglig kontakt med den erfarne kollega, vil man i mentorordningen typisk kun mødes en gang om måneden. En af mentorordningens styrker er netop, at man kan få faglig og personlig sparring med en person udenfor det daglige hierarki. Det er afgørende, at mentoren ikke har ledelsesret over medarbejderen og at ordningen er en frivillig relation, der baserer sig på et gensidigt ønske.

I mentorordningen er oplæringen endnu mere generel end i følordningen. En af de vigtigste roller for mentoren er at give råd og vejledning i forhold til spørgsmål af mere personlig karakter. Medarbejderen kan f.eks. have spørgsmål, der omhandler, hvordan man håndterer balancen mellem arbejdsliv og privatliv eller hvordan man forholder sig til en overkontrollerende chef. Mentorordningen egner sig derimod dårligt som støtte til den daglige opgaveløsning. Det betyder dog ikke, at mentorordninger ikke omhandler faglige spørgsmål. Disse vil dog ofte være af mere generel karakter.

Det gør mentoren:

- Lytter aktivt og udviser engagement
- Vejleder uden at angive en bestemt handling
- Kender sine egne stærke og svage sider og sender medarbejderen videre til en kompetent person, hvis mentoren ikke føler sig kompetent til at besvare et spørgsmål
- Er opmærksom på, hvornår mentorordningen bør ophøre

Det gør lederen:

- Hjælper med at sammensætte det rigtige par og sørger for, at begge parter bliver orienteret tilstrækkeligt om ordningen til at kunne indgå i relationen
- Faciliterer relationen og fungerer som en slags garant for ordningen
- Støtter løbende med forvaltning og eventuel justering af ordningens spilleregler og fungerer som kontaktperson i forbindelse med tvivlsspørgsmål
- Afslutter forløbet med en fælles samtale, hvor leder, mentor og medarbejder sammen vurderer forløbets effekt

I gruppen

Rolleskift

Mange roller og arbejdsgange er vokset ud af en rutine, som ikke nødvendigvis fortsætter med at være velbegrunderet. Der kan indimellem være behov for at tage vante roller og arbejdsgange op til revision for at opnå større effektivitet og fleksibilitet i arbejdet. Man kan som leder udvælge medarbejdere, der kan påtage sig nye roller og arbejdsgange indenfor en nærmere defineret periode. Hermed kan medarbejderne opnå ny læring og udvikle en mere hensigtsmæssig måde at udføre de daglige arbejdsopgaver på, fordi de betragtes ud fra et nyt perspektiv.

Projektarbejde

Mange arbejdsopgaver kan med fordel løses som et projekt. Et projektarbejde foregår ved, at en gruppe mennesker med forskellige kvalifikationer og kompetencer går sammen om at løse en givne arbejdsopgave. Projektarbejde giver mulighed for jobvariation og har dermed et stort potentiale for kompetenceudvikling. Rammerne for projektarbejdet, som oftest inkluderer økonomiske ressourcer, tidsfrist og opgavedefinition, sættes af ledelsen. Herefter bestemmer projektgruppen selv, hvordan de vil løse opgaven indenfor de givne rammer. Har man som leder først besluttet at benytte sig af projektarbejdsformen, er det afgørende, at man udviser tillid til projektdeltagerne og afholder sig fra at kontrollere deres arbejde. Projektet kan planlægges efter nedenstående model:

- Projektet indledes med en projektbeskrivelse. Her er det afgørende at få afstemt roller og forventninger og få afklaret hvordan projektgruppen skal træffe beslutninger. Det vil ofte være en god ide at udpege en egentlig projektleder.
- Der etableres en projektplan, hvor projektmål og delmål beskrives. Det kan derudover være hensigtsmæssigt at udforme en aktivitetskalender.
- Det er vigtigt, at man løbende afsætter tid til at evaluere, hvordan projektet former sig. Man må hele tiden vurdere projektets fremgang og holde fremgangen op mod projektplanen og foretage de nødvendige justeringer, hvis der er uoverensstemmelser.
- Det er afgørende, at projektet afsluttes med en evaluering af resultatet og processen.

Møder

Et møde kan have utallige formål. Nogle af de typiske er informationsformidling, beslutningstagning, planlægning, erfaringsudveksling, sparring og socialt samvær, men mulighederne er mangfoldige. Møder kan være effektive, idet de giver mulighed for at forholde sig til de daglige opgaver på en mere distanceret og reflekteret måde. Man kan f.eks. fremhæve et særligt problem i organisationen og høre alles synsvinkler på det. Derefter kan deltagerne diskutere mulige løsninger. Ofte vil der komme flere nye perspektiver, end den enkelte kunne være nået frem til på egen hånd. Et møde kan være et produktivt forum for kompetenceudvikling. I det følgende skitseres nogle ting, man kan gøre for at sikre, at møderne ikke bliver meningsløse forsamlinger, men frugtbare samspil:

- Indkald til mødet i god tid (benyt gerne kalenderfunktionen i Microsoft Outlook)

- Sørg for, at lave en konkret dagsorden som deltagerne har i hænde i god tid før mødet
- Gør i dagsordenen opmærksom på, hvem der er ansvarlig for hvad, samt hvad deltagerne hver især forventes at have forberedt inden mødet
- Sørg for, at der er ordentlige rammer for mødet
- Sørg for, at alle kommer til orde og at alle synspunkter bliver hørt
- Styr mødet forholdsvis stramt, så start- og sluttidspunkt overholdes
- Udnævn en ordstyrer, som sørger for at deltagerne taler på skift
- Tag referat undervejs og udsend det til alle umiddelbart efter mødet
- Afslut mødet med et beslutningsreferat, hvor den enkelte får ansvar for forskellige opgaver
- Aktiv lytning er vigtigt for at vidensdeling og god kommunikation kan finde sted under mødet (læs mere om aktiv lytning i tipskatalogets del II: *Kommunikation*)

Mini-kursus

Et samlet overblik over medarbejdernes udviklingskontrakter viser måske, at der er et mønster i udviklingsaktiviteterne. Det kan være, at indtil flere med fordel kunne have gavn og glæde af en særlig læring inden for et specifikt område. Her er der måske en økonomisk og effektivitetsmæssig gevinst i at igangsætte jeres eget interne mini-kursus i stedet for at sende medarbejderne på et eksternt kursus efter tur. Ofte findes der i og omkring organisationen kompetente medarbejdere med den efterspurgte viden og færdighed. De kan få ansvaret for et kursusforløb, hvor de giver deres kollegaer en systematisk indføring i emnet. Det kan gøres intensivt over et par dage eller det kan spredes ud over et antal eftermiddage eller lignende. Mange interne lærerkræfter stiller gerne op pga. anerkendelsen heri eller muligheden for lidt afveksling i hverdagen. Lad eventuelt minikurset slutte med en slags eksamen eller test. Det kan være med til at styrke seriøsiteten.

Et minikursus kan desuden være en god ide, når en medarbejder vender tilbage fra et eksternt kursus. Denne medarbejder kan få til opgave at formidle det indlærte til relevante kollegaer. Medarbejdere, hvis primære arbejdsområde ikke er undervisning, kan lære meget af at skulle lære fra sig. Denne metode har altså den fordel, at den kan være udviklende for både lærer og elev.

Med personer uden for enheden

Jobsparring

Det er ofte svært at vurdere og reflektere over sit daglige arbejde. De daglige rutiner bliver så selvfølgelig, at man glemmer, at de kunne være anderledes. Jobsparring er en mulighed for, at medarbejdere med lignende jobs kan følge hinandens arbejde over en periode. Dette giver anledning til at revurdere og justere egen praksis og rummer derfor gode muligheder for kompetenceudvikling.

Jobsparring kan med fordel forløbe efter følgende plan:

- Jobbeskrivelse: Den medarbejder, der ønsker sparring på jobbet, beskriver kort sit eget arbejde og sin placering i organisationen samt det ønskede udfald af jobsparringen.

- **Matching:** Der identificeres en medarbejder, som vil kunne være en relevant sparringspartner. For at sikre størst muligt udbytte af ordningen vil det som regel være nødvendigt at lade medarbejderen sparre med en medarbejder fra en anden enhed eller organisation.
- **Beslutning:** Er begge medarbejdere interesserede, foranstaltes ordningen.
- **Målsætning:** Selvom det er vigtigt at gøre sig nogle forestillinger om, hvad der skal komme ud af sparringen og opstille nogle mål for ordningen, så vil man ikke kunne konkretisere, hvad medarbejderen skal lære. Pointen er netop, at sparringen skal føre til nye og mere hensigtsmæssige måder at gøre tingene på, som medarbejderen ellers ikke var kommet på. Man kan dog med fordel koncentrere sig om få områder, som man ønsker sparring på.
- **Gennemførelse:** Medarbejderne følger hinandens arbejde over en periode. Det anbefales, at hver medarbejders arbejdsplads besøges i 2 uger. Mellem de to besøg er det vigtigt at indlægge en pause, hvor medarbejderne kan få ro til at bearbejde og forankre indtrykkene.
- **Evaluering:** Afslutningsvist evaluerer medarbejderne forløbet og nedfælder det de har lært. Endelig formidles erfaringerne til medarbejdernes respektive enheder.

Jobbytte

Hvor medarbejderne i jobsparring blot følger hinandens arbejde, betyder et jobbytte, at de udfører hinandens arbejde. Her bytter medarbejderne simpelthen job i en bestemt periode. Efter perioden vender begge medarbejdere tilbage til deres gamle jobs. I modsætning til jobsparring, der primært handler om læring gennem erfaringsdeling, giver jobbytte mulighed for læring i praksis. Udvekslingsperioden byder på nye opgaver, nye kollegaer og nye rutiner, som medarbejderen må relatere til sine gamle arbejdserfaringer. Jobbyttet giver anledning til læring på flere niveauer. Udover medarbejderens læring lærer arbejdspladsen dels ved at den gamle medarbejder vender forandret tilbage og dels ved, at en helt anden medarbejder har indgået i det daglige arbejde i en periode. Derudover rummer jobbytte, ligesom jobsparring, et potentiale for netværksdannelse.

Et jobbytte arrangeres med udgangspunkt i de udviklingsaktiviteter, der er indskrevet i medarbejderens udviklingskontrakt. På denne baggrund udvælges en relevant arbejdsplads og en relevant funktion, hvor medarbejderen kan få mulighed for at udvikle de relevante faglige kvalifikationer og kompetencer. Nogle af de afgørende elementer i jobbyttekontrakten er:

- Medarbejdernes arbejdsopgaver og ansvarsområder under jobbyttet
- Målet med jobbyttet
- De ansvarlige for jobbyttet
- Jobbyttets længde
- Evaluering af jobbyttet

For at give udbytte skal et jobbytte helst forløbe over minimum 3 måneder, men dog sjældent mere end et år. Et jobbytte behøver ikke at være en gensidig udveksling af medarbejdere, men kan blot være et tilbud om, at medarbejderen kan prøve sig selv af i en anden organisation eller enhed.

Netværk

Et netværk består af en række mennesker, der løbende udveksler erfaring og viden om en fælles interesse i en mere eller mindre formel sammenhæng. Blandt de mere uformelle netværk findes

f.eks. de tidligere kollegaer, som man ind i mellem tager kontakt til, mens de mere formelle netværk ofte vil have faste møder som omdrejningspunkt. De mest effektive netværk etablerer ofte sig selv, men man kan som leder gøre meget for at skabe optimale vilkår for netværksdannelse.

Metoder til at facilitere netværksdannelse:

- Besøg ved andre enheder og organisationer
- Jobsparring og jobbytte (se ovenstående afsnit)
- Tværgående projekter (se nedenstående afsnit)

Sådanne formelle arrangementer kan senere udvikle sig til uformelle netværk, hvor deltagerne kan trække på hinandens viden og erfaring i dagligdagen. Der findes allerede mange uformelle netværk i Forsvaret. Officerernes vekslende tjenestesteder giver dem eksempelvis kontakter forskellige steder i Forsvaret og sådanne kontakter kan skabe grobund for værdifulde netværksrelationer. Som leder er det afgørende, at man bakker op om sådanne uformelle netværk. Endelig kan man forsøge aktivt at arrangere et netværk. Vælger man på denne måde at formalisere netværket, er det en forudsætning, at deltagerne har et ønske om og et formål med at deltage. Det kan f.eks. være, at de arbejder med opgaver, der ligner hinanden og derfor med fordel kan diskuteres i netværket.

Eksempel: Man kan ved en myndighed lade alle kompagnicheferne mødes for at dele erfaringer med implementering og praktisering af FOKUS. Facilitatoren skal sørge for en meningsfuld dagsorden for netværksmødet. Denne dagsorden fungerer ofte som en slags reklame for netværksmødet og skal derfor være deltagerne i hænde i god tid før mødet. Nogle gange kan det være en god ide at give alle en forpligtelse i forhold til mødet. Forud for det første møde kan man f.eks. bede alle om at præsentere deres plan for implementeringen af FOKUS, hvilke udfordringer der er opstået i forbindelse hermed og hvilke mulige løsninger på disse udfordringer, de har forestillet sig.

Tværgående projekter

Tværgående projekter kan være et redskab til kompetenceudvikling, fordi en deltagelse i tværgående projekter stiller medarbejderne over for nye udfordringer, såsom at:

- Arbejde med arbejdsopgaver og -områder, som ligger udenfor ens egen funktion
- Tilegne sig nye arbejdsmetoder, nye kompetencer og nye former for samarbejde
- Udvikle en større helhedsorientering (se del II: *Helhedsorientering*)

Lederen kan, i fællesskab med relevante lederkollegaer, definere tværgående projekter og bemande dem med kvalificerede medarbejdere med relevante udviklingskontrakter. De ledende parter bør herefter tage et fælles ansvar for projektets resultater.

Action Learning

Et Action Learning forløb kan minde en del om tværgående projektarbejde, men er en systematisk udvidelse heraf på det læringsmæssige område. Tværgående projekter er ofte så løsningsorienterede, at resultatet betragtes som eneste mål. Et Action Learning forløb udmærker sig ved at have

tilknyttet en coach, som dels tvinger gruppen ud af vante, rutinemæssige mønstre i problemanalyse og arbejdsform og dels sikrer, at gruppen undervejs gør sig bevidst, hvad det er, den lærer. Resultatet er ofte bedre end i klassiske tværgående projekter, fordi løsningerne bliver mere banebrydende og fordi gruppens medlemmer har fået større bevidsthed om egen kompetenceudvikling. Et Action Learning forløb kan med fordel bruges, hvor der er behov for at løse en opgave på utraditionel vis eller hvor deltagerne har et stort potentiale, som skal prøves af.

Yderligere råd og vejledning

Du kan finde yderligere inspiration til kompetenceudviklingsmetoder i følgende materialer:

Larsen, Henrik Holdt & Svabo, Connie (2002): Fra kursus til kompetenceudvikling på jobbet. Jurist- og Økonomiforbundets forlag.

Larsen, Henrik Holdt m.fl. (2002): Læring på jobbet – Metoder og erfaring. Narayana Press. Bogen kan findes på Internettet ved hjælp af nedenstående link:

http://www.personaleweb.dk/syspub/upload/publication/attachment/Laering_paa_jobbet.pdf

Larsen, Henrik Holdt m.fl. (2002): Læring på jobbet – Et overblik. Narayana Press.

Bogen kan findes på Internettet ved hjælp af nedenstående link:

http://www.kompetenceweb.dk/upload/laering_paa_jobbet_overblik.pdf

Del II: Tips til udvikling af de 16 FOKUS kompetencer

Kommunikation

1. Hvad er god kommunikation?

Vores arbejde baserer sig på relationer til andre mennesker og grundlaget for, at disse relationer opretholdes og nyttiggøres bedst muligt, er god kommunikation. God kommunikation udfolder sig i samspillet mellem to eller flere parter og forudsætter, at alle parter:

- Formulerer sig klart og tydeligt og tilpasset målgruppen
- Aktivt søger at forstå meningen i andres budskaber
- Sørger for åbent at give udtryk for egne holdninger og ideer
- Afklarer misforståelser, når de opstår

2. Hvorfor er det vigtigt at kommunikere?

God kommunikation fremmer en anerkendende og meningsfuld dialog, hvilket er en forudsætning for enighed om opgaveløsningen og et godt samarbejde på arbejdspladsen.

3. Hvordan bliver man bedre til at kommunikere?

De fleste medarbejdere i Forsvaret benytter sig af både mundtlig og skriftlig kommunikation i det daglige arbejde. Det er derfor vigtigt at være kompetent på begge områder, så der ikke opstår unødige kommunikationsproblemer. I det følgende gives der indledningsvist gode råd til, hvordan du kan forbedre din mundtlige kommunikation. Herefter kan du finde gode råd til, hvordan du bliver bedre til at kommunikere skriftligt. Afslutningsvist beskrives det, hvordan du kan sikre, at din kommunikation er tilpasset målgruppen.

Bliv bedre til at lytte aktivt

Aktiv lytning er en forudsætning for, at god kommunikation kan finde sted. At lytte aktivt kræver, at man aldrig springer direkte fra at lytte til at svare uden at være sikker på, at man forstår meningen i den andens udsagn. Aktiv lytning kan sikres ved at følge disse fire trin:

- 1) Lyt
- 2) Forstå
- 3) Fortolk
- 4) Svar

Nedenfor præsenteres en række gode råd, som du kan forsøge at efterleve, hvis du ønsker at blive bedre til at lytte aktivt og dermed skabe gode forudsætninger for vellykket kommunikation.

Udvis nysgerrighed

Nysgerrighed er afgørende for aktiv lytning. Nysgerrighed indebærer, at man spørger ind til og aktivt søger at forstå meningen i andres budskaber. Ved at udvise nysgerrighed undgår man på forhånd at lægge sig fast på en bestemt ide om, hvad den anden vil sige og hvorfor. Dermed sikres en dialog, der ikke bygger på forkerte forestillinger om den andens synspunkter.

Udvis opmærksomhed

Hold opmærksomheden på det den anden siger i stedet for at forsøge at formulere din egen respons. Vis at du er opmærksom ved at anvende bekræftende kommentarer såsom "jeg forstår hvad du mener", "ja" og "mmm" eller ved hjælp af et simpelt nik med hovedet. Sådanne tilkendegivelser indikerer, at du lytter, uden at du nødvendigvis erklærer dig enig i budskabet.

Afbryd ikke din samtalepartner

Afbryd ikke mens den anden gør rede for sine synspunkter. Tag eventuelt noter undervejs og vent med kommentarer og indvendinger, til modparten er færdig med at fremsætte sine pointer. Dermed viser du respekt for din samtalepartner og giver ham/hende tid til at formulere sit budskab.

Test din forståelse

Gentag afsenderens udsagn eller dele af det. Det viser for det første, at du lytter og at du er interesseret i, hvad den anden har at sige. For det andet kan det bruges til at teste din forståelse af det, der bliver sagt. Du kan benytte dig af følgende sætninger:

- "Du siger at..., et det korrekt?"
- "Hvis jeg har forstået dig rigtigt, siger du, at..."
- "Med andre ord mener du, at..."
- "Lad mig se om jeg har forstået dig rigtigt. Du foreslår, at..."

Vær opmærksom på dit kropssprog

En stor del af din kommunikation sker via dit kropssprog. Vær derfor bevidst om, hvad du udtrykker med din krop. Du kan forsøge at følge nedenstående retningslinjer:

- Pas på med voldsomme eller aggressive fagter såsom affejende håndbevægelser
- Smil, vær rolig og hold øjenkontakt mens den anden taler
- Hav en åben kropsholdning og undgå korslagte arme og udtryksløse mimik
- Sørg for, at der er overensstemmelse mellem det du siger og det dit kropssprog udtrykker
- Vær nærværende og undgå at kigge væk, at læse i papirer eller at se på uret, mens den anden taler, da det kan give en fornemmelse af, at du er uengageret

Kommunikér klart og tydeligt

Når man kommunikerer, er det vigtigt at formulere sig klart og tydeligt. Det mindsker risikoen for misforståelser og sikrer, at du lettere får dit budskab igennem. For at blive bedre til at kommunikere klart og tydeligt, kan du følge nedenstående råd:

- Gennemtænk hvilket budskab, du vil have igennem
- Vær eksplicit omkring dine holdninger – vær ærlig, forklar hvad du mener og hvorfor
- Organiser din argumentation, så den understøtter dit hovedbudskab
- Tjek altid om modtageren har forstået dit budskab korrekt
- Forsøg at ændre på talevaner, der kan irritere andre såsom for hurtig eller for langsom tale
- Bed dine kollegaer om at give dig en tilbagemelding på dine kommunikationsevner
- Tillad dig selv at holde en pause for at udarbejde et gennemtænkt svar, når du får stillet et svært spørgsmål, så du undgår at "skyde løs fra hoften"

Skriv bedre tekster – hurtigere

Bruger du lang tid på at skrive – og oplever du, at dit budskab alligevel ikke altid når frem? Hank op i dine skrivevaner og skriv hurtigere og bedre tekster. Det handler om at ændre vaner og rutiner og især om at arbejde mere strategisk. Den effektive vej fra tanke til tekst kan gå via de syv nedenstående trin. Det handler om at bruge både analytiske, formidlingsmæssige og kritiske kompetencer bedst muligt for at skrive både godt og hurtigt.

- **Hvad skal din tekst?** Analyser potentialer og muligheder, før du finder indhold frem. Kun sådan bliver teksten målrettet optimalt. Hvad skal din tekst gøre for modtagerne? Hvis du f.eks. er ved at skrive et notat, så overvej hvilket formål notatet har? Hvad skal sagsoplægget udgøre beslutningsgrundlaget for? Eller hvilket indtryk skal modtagerne sidde tilbage med efter at have læst den skrivelse, du skal til at udforme?
- **Find dit indhold:** Det er en klassisk fælde at ville have for meget med. For mange elementer eller for mange detaljer. Tænk på din modtager og prioriter indholdet.
- **Læg en plan:** Lav en disposition med tanke for din læser. Her grundlægger du tekstens formål. Hvad skal hvert afsnit sikre "sker" hos din modtager? Måske er der en skabelon, der dikterer en del af opbygningen, men det er stadig dit ansvar at være knivskarp på, hvad funktionen af hver enkelt del af teksten er, så du bruger skabelonen klogt.
- **Skriv løs:** Nu kan du skrive hurtigt. Du har en plan og skal blot have fundet et bud på formuleringen. Skriv løs og vær først kritisk bagefter. Ellers tager det for lang tid.
- **Vurder helheden:** Nu skal du til at kvalitetssikre. Lad være med at rette stavfejl først, så får du ikke kvalitetssikret ordentligt. Skim først teksten og vurder helheden. Er din tekst overordnet godt nok og får du kommunikeret dit budskab klart og tydeligt?
- **Tjek tone og form:** Læs din tekst mere grundigt og vurder, om du har bygget den rette bro til modtagerne. Er tonen og ordvalget passende? Er mængden af forkortelser og lange ord tilpasset den målgruppe, som du skriver til?
- **Tjek de sproglige detaljer:** Tjek til allersidst de sproglige detaljer og opsætningen. Fejl undergraver din troværdighed, så der skal være styr på detaljerne. Er du i tvivl om noget, så benyt dig af www.sproget.dk.

Tilpas din kommunikation til målgruppen

God skriftlig og mundtlig kommunikation er altid situationsbestemt og tilpasset den målgruppe, som kommunikationen er rettet imod. Når du kommunikerer, bør du altid tilpasse dit sprog til målgruppen, så du er sikker på, at de forstår, hvad du mener. Du bør derudover overveje følgende:

- Hvem er det, du skal informere?
- Hvad har de brug for at vide?
- Hvad ved de på forhånd?
- Hvad forventer de at få af vide?

Motivere andre

1. Hvad betyder det at motivere andre?

At motivere andre indebærer, at man skaber energi og vilje til handling og derudover:

- Udviser en positiv og anerkendende tilgang til andre
- Skaber forståelse og accept for opgaven
- Skaber vilje til at gøre en indsats
- Er et godt eksempel også i svære situationer

2. Hvorfor er det vigtigt at motivere andre?

Det er vigtigt at være i stand til at motivere andre, idet en høj grad af arbejdsmotivation sikrer:

- Trivsel og glæde på arbejdspladsen
- Større effektivitet og kvalitet i opgaveløsningen
- Større grad af engagement i arbejdet

3. Hvordan bliver man bedre til at motivere andre?

At motivere andre er en opgave for både medarbejder og leder. I det følgende beskrives det, hvad ledere og medarbejdere kan gøre, hvis de ønsker at blive bedre til at motivere andre.

Udvis en positiv og anerkendende tilgang til andre

Både ledere og medarbejdere kan motivere andre ved at udvise en positiv og anerkendende tilgang til andre. Forsøg at indføre en anerkendende kultur på hele arbejdspladsen, hvor anerkendelse ikke kun er noget, der sker fra leder til medarbejder, men også medarbejderne imellem. Når man er anerkendende formår man at værdsætte den gode opgaveløsning og rose sine kollegaer eller medarbejdere for godt gennemført arbejde. En anerkendende tilgang til andre indebærer, at man fokuserer på det, der fungerer i stedet for at rette blikket mod det, der kan synes problematisk.

Det handler således om at skabe en arbejdskultur, hvor man ikke kun lærer af sine fejl, men også af sine succeser. At være anerkendende betyder derudover, at man er opmærksom på, at ens kollegaer eller medarbejdere kan være i besiddelse af værdifulde og kvalificerede input til opgaveløsningen. Man bør derudover udvise nysgerrighed i forhold til og påskønnelse af sådanne input.

Hvis I ønsker at udvikle en anerkendende arbejdskultur, kan I benytte jer af følgende metode:

- Spørg jer selv, hvornår I lykkedes særlig godt med en opgave?
- Beskriv hvordan I helt konkret greb opgaven an
- Spørg jer selv, hvad det var, der gjorde, at opgaven lykkedes så godt?
- Hvad var særligt ved den måde, I arbejdede med den pågældende opgave på?
- Ville det kunne gentages i en anden sammenhæng?
- Hvordan kan I overføre de gode erfaringer til fremtidige opgaver?

Ved på denne måde at fokusere på succeserne skaber man gode historier, som lever videre i organisationen. Historierne styrker arbejdsmotivationen og skaber arbejdsglæde.

Bidrag til et godt psykisk arbejdsmiljø

Et godt psykisk arbejdsmiljø, præget af gode samarbejdsrelationer, anerkendelse og respekt, er en vigtig motivationsfaktor. Du kan bidrage til et godt psykisk arbejdsmiljø ved at:

- Udvis en positiv tilgang til arbejdet – dit humør påvirker andre
- Vis interesse og respekt for dine kollegaer og deres arbejde
- Bidrag til en anerkendende og meningsfuld dialog ved at lytte aktivt (se *Kommunikation*)
- Forebyg og håndter samarbejdsvanskeligheder, hvis de opstår (se *Samarbejde*)
- Bidrag til et trygt arbejdsmiljø, hvor man åbent kan udtrykke behov for hjælp og støtte

Hvordan kan man som leder motivere sine medarbejdere?

Som leder er det afgørende, at man formår at skabe forståelse og accept for opgaven og vilje til at gøre en indsats. Det kan man gøre ved at informere sine medarbejdere om, hvilken større sammenhæng deres opgaveløsning indgår i. Dermed sikrer man, at den enkelte medarbejder er i besiddelse af det overblik, der giver arbejdet mening og fremmer motivationen. Vis interesse for den enkelte medarbejders præstationer og fremhæv vedkommendes vigtighed i forhold til helheden. Det øger medarbejderens oplevelse af at yde en vigtig og uundværlig arbejdsindsats.

Som leder kan man derudover forøge sine medarbejders motivation ved at sørge for, at:

- Medarbejderne har en høj grad af selvbestemmelse og indflydelse på deres arbejde
- Medarbejderne føler ansvar for de opgaver, som de skal løse
- Medarbejderne tildeles afvekslende og udfordrende arbejdsopgaver
- Der er lærings- og udviklingsmuligheder for samtlige medarbejdere
- Opfordre sine medarbejdere til at komme med selvstændige input til opgaveløsningen

Som leder er det derudover din opgave at sørge for, at dine medarbejdere arbejder imod et tydeligt defineret mål. At vide hvilken retning, man skal bevæge sig i og hvorfor, fremmer motivationen. Et kendskab til målet for ens arbejde sikrer derudover, at man ved, hvad der skal til for at lykkes.

Det er derudover afgørende, at lederen formår at være et godt eksempel på den adfærd, som han/hun gerne vil have sine medarbejdere til at udvise. Hvis man forventer, at ens medarbejdere udviser energi og engagement i opgaveløsningen, er det væsentligt, at man sørger for selv at udvise en sådan tilgang til opgaveløsningen. Dermed sikrer man, at ens ord og handlinger stemmer overens. Forvent ikke noget fra dine medarbejdere, som du ikke selv er villig til at gøre.

Udvikling af andre

1. Hvad vil det sige at udvikle andre

At udvikle andre indebærer, at man støtter dem i deres kompetenceudvikling ved at:

- Give plads til, at de kan lære gennem erfaringer
- Giver konstruktive tilbagemeldinger på deres præstationer
- Skaber en positiv dialog om udvikling
- Deler sin viden med andre

2. Hvorfor er det vigtigt at udvikle andre?

Et fokus på medarbejderudvikling sikrer, at enheden har de ressourcer til rådighed, som den nuværende såvel som den fremtidige opgaveløsning kræver. Derudover fremmer et sådant fokus:

- Større effektivitet og kvalitet i opgaveløsningen
- Mere engagerede, motiverede og tilfredse medarbejdere
- At medarbejdernes kompetencer benyttes bedst muligt

3. Hvordan kan man bidrage til andres udvikling?

At udvikle andre er en opgave for leder og medarbejder. I det følgende beskrives det indledningsvist, hvordan man som leder kan fremme sine medarbejders udvikling. Derefter beskrives det, hvordan det kollegiale samspil kan være kilde til kompetenceudvikling og der gives gode råd til, hvordan den enkelte medarbejder kan bidrage til sine kollegaers arbejdsmæssige udvikling.

Udvikling af andre som en ledelsesmæssig opgave

Medarbejderudvikling er en central ledelsesmæssig opgave og bør være en integreret del af enhver leders hverdag. Som leder er man forpligtet til at tage ansvar for og indgå aktivt i den systematiske kompetenceudvikling af enhedens personale. Lederens rolle er at støtte sine medarbejdere i deres bestræbelser på at udvikle sig. Det er lederens ansvar at sørge for, at der er de rette

vilkår til stede for udviklingen og derudover støtte og opmuntre sine medarbejdere. Selve udviklingsprocessen er dog medarbejdernes eget ansvar. Når man som leder ønsker at støtte sine medarbejdere i deres udvikling, kan man følge disse råd:

- Sørg for, at der er udviklingsmuligheder for dine medarbejdere
- Skab en positiv dialog om udvikling, f.eks. i udviklingssamtalens regi
- Giv konstruktive tilbagemeldinger på dine medarbejders præstationer
- Støt dine medarbejders udvikling og hjælp dem med at drage nytte af deres kompetencer

Skab en positiv dialog om udvikling

Forskellige medarbejdere har behov for forskellige former for støtte i deres udviklingsproces. Som leder bør man indgå i en positiv dialog med den enkelte medarbejder, hvor man i fællesskab vurderer, hvilken form for støtte han eller hun har brug for. I en sådan dialog er det væsentligt at:

- Identificere medarbejderens potentialer og drøfte, hvordan disse potentialer kan udvikles
- Spørge ind til medarbejderens udviklingsønsker og ambitioner
- Identificere hvilke former for udvikling, der kan sikre mere kompetent opgaveløsning
- Tale med medarbejderen om, hvad du kan gøre for at hjælpe ham/hende i sin udvikling

Giv dine medarbejdere løbende feedback

En af de vigtigste forudsætninger for udvikling er, at medarbejderen ved, hvor godt han eller hun præsterer. At få feedback i forhold til den konkrete opgaveløsning rummer potentielle læringsmuligheder, idet en sådan feedback giver mulighed for at udvikle og korrigerer opgaveløsningen. Kontinuerlig feedback, hvor medarbejderen modtager konstruktive tilbagemeldinger på sine præstationer, er derfor en væsentlig betingelse for, at udvikling kan finde sted. At give feedback er en udfordrende opgave og det er derfor vigtigt at være opmærksom på, hvordan den gives. I det følgende præsenteres en række gode råd, som du kan forsøge at følge for at kvalificere din feedback og sikre, at den har en konstruktiv karakter:

- Tydeliggør formålet med feedbacken, så dine medarbejdere ved, hvad de kan forvente
- Fokuser på dine medarbejders succesfulde præstationer. Det giver energi og er en forudsætning for, at man også kan tale om de mindre vellykkede præstationer
- Tal med medarbejderen om de mindre vellykkede præstationer, men husk altid at komme med forslag til, hvad medarbejderen kunne have gjort anderledes
- Vær specifik i din tilbagemelding, så du er sikker på, at medarbejderen forstår, hvad det er han eller hun har gjort godt eller mindre godt. Brug konkrete eksempler fra hverdagen
- Vær beskrivende frem for evaluerende. Fortæl din medarbejder hvad du så eller hørte og hvilken effekt det havde på dig i stedet for blot at sige, at noget var godt eller dårligt
- Anerkend medarbejdernes udviklingsindsatser i stedet for kun at fokusere på resultater

Tildel dine medarbejdere udviklende opgaver

Når man ønsker at bidrage til sine medarbejders kompetenceudvikling, er det helt centralt, at man giver plads til, at de kan lære gennem erfaring. Hverdagens arbejdsopgaver kan rumme store læringspotentialer, såfremt de udfordrer medarbejderne. Det kan være fristende at tildele de erfarne medarbejdere de mere udfordrende arbejdsopgaver, men prøv at give de mindre erfarne medarbejdere nogle af de mere komplicerede opgaver og sørg for, at de støttes i opgaveløsningen. Dermed fremmer man den enkelte medarbejders mulighed for at udvikle sine kompetencer. Jo mere komplekse opgaverne er og jo mere de afviger fra medarbejderens vanlige arbejdsopgaver, des større læringspotentiale rummer de. Det er dog vigtigt ikke at stille medarbejderen overfor for store udfordringer, idet det kan fremme en utilstrækkelighedsfølelse og en fornemmelse af, at man er ude af stand til at løse den pågældende arbejdsopgave tilfredsstillende. Altafgørende er det, at lederen udtrykker tillid til, at medarbejderen kan løse opgaven og ydermere fremmer et arbejdsmiljø, hvor der er plads til at lave fejl, som medarbejderen kan lære af.

Det kollegiale samspil som kilde til kompetenceudvikling

At udvikle andre er ikke kun en ledelsesmæssig opgave. Det kollegiale samspil rummer rig mulighed for læring og er således en oplagt kilde til kompetenceudvikling. Et velfungerende kollegialt samspil, hvor medarbejderne interesserer sig for hinanden, respekterer forskellige fagligheder og udviser tillid, åbenhed og anerkendelse, udgør et gunstigt læringsmiljø, hvor medarbejderne har mulighed for at lære af hinanden og bidrage til hinandens arbejdsmæssige udvikling. Nedenfor gives en række gode råd til, hvordan man kan støtte sine kollegaer i deres kompetence-udvikling.

Benyt jer af sidemandsoplæring, føl- og mentorordninger

Udvikling af andre kan finde sted gennem iscenesatte læringsprocesser såsom:

- Sidemandsoplæring
- Mentorordning
- Følordning

Sådanne iscenesatte læringsprocesser giver en medarbejder mulighed for at indgå i en tæt relation til en kollega, som er mere erfaren indenfor et specifikt område og som dermed kan komme med gode råd til, hvordan konkrete arbejdsopgaver kan løses. Ofte er den viden, der knytter sig til løsningen af en opgave, vanskelig at videregive mundtligt og det er dermed en fordel, at medarbejderne kan følge hinanden i det daglige arbejde og observere opgaveløsningen. De ovennævnte metoder har den fordel, at de er udfordrende og udviklende for eleven såvel som læreren. At lære fra sig giver anledning til at reflektere over egen opgaveløsning og gøre sine potentialer synlige i organisationen. Desuden kan overdragelse af viden og erfaring være grundlag for ideudvikling samt justering og optimering af vante arbejdsgange. For en udførlig beskrivelse af, hvordan sådanne former for læringsprocesser kan udformes i praksis se del I: *Sammen med en kollega*.

Giv dine kollegaer feedback

Feedback behøver ikke udelukkende være noget, som lederen giver sine medarbejdere, men kan med fordel være en integreret del af det kollegiale samspil. Kollegial feedback kan udformes på forskellig vis, men det afgørende er, at der er en gensidig aftale om feedbackens rammer. En sådan aftale kan tage sit udgangspunkt i en fælles drøftelse af følgende spørgsmål:

- Hvad skal feedbackgiveren helt konkret iagttage?
- Hvornår og hvordan skal denne iagttagelse finde sted?
- Hvornår og hvordan skal tilbagemeldingen finde sted?

Stil din faglige viden til rådighed for andre

At stille sin faglige viden til rådighed for andre kaldes for vidensdeling. Både medarbejder og leder har ansvar for at stille sin viden til rådighed i samarbejdsrelationer og som bidrag til opgaveløsningen. En forudsætning for at vidensdeling skaber udvikling er, at man formidler sin viden på en sådan måde, at andre kan drage nytte af den. Dette kan gøres ved at indføre en fast tradition for, at hver gang nogen har været på kursus, til et fagligt møde eller lignende, så holder de et lille oplæg for kollegaerne, hvor de præsenterer, hvad de har lært. Alternativt kan man skrive et kort notat om det lærte, som man rundsender til relevante kollegaer. På den måde viderebringer man sit faglige udbytte af kurset eller mødet, så resten af arbejdspladsen kan få gavn af det.

Man kan derudover forsøge at skabe et overblik over, hvem der ved hvad i enheden og hvem man kan henvende sig til for at få en bestemt viden. Hvis man arbejder i en lille enhed med få kollegaer, vil man ofte have dette overblik, men i en større enhed kan det være fordelagtigt at formalisere overblikket. Et sådant overblik kan skabes ved at lade alle medarbejdere lave en optegnelse over de specifikke fagområder, som de beskæftiger sig med og beskrive deres særlige kompetencer.

Samarbejde

1. Hvad er godt samarbejde?

Samarbejde er kernen i et godt psykisk arbejdsmiljø og er derudover en forudsætning for, at arbejdsopgaverne bliver løst tilfredsstillende og at organisationen fungerer optimalt. Godt samarbejde indebærer, at alle parter bidrager aktivt til opgaveløsningen i samspil med andre. En veludviklet samarbejdskompetence indebærer derudover, at man:

- Skaber gode samarbejdsrelationer (også på tværs af fag- og personelgrupper)
- Forstår og respekterer andres forskelligheder
- Kender egen og andres rolle i arbejdsprocessen
- Støtter andres arbejdsindsats om nødvendigt
- Forebygger og løser konflikter konstruktivt

2. Hvorfor er et velfungerende samarbejde vigtigt?

For organisationen betyder et godt samarbejde følgende:

- Et godt samarbejde skaber rum for mangfoldighed
- Et godt samarbejde skaber forståelse og respekt for forskellighed
- Et godt samarbejde styrker organisationens fællesskab
- Et godt samarbejde giver motiverede medarbejdere

Værdien af godt samarbejde bliver ydermere tydelig, når man betragter konsekvenserne af et samarbejde, der ikke fungerer. Et samarbejde der ikke fungerer optimalt, kan resultere i, at:

- Medarbejderne isolerer sig med deres arbejdsopgaver
- Der opstår et dårligt psykisk arbejdsmiljø med brok og sladder i krogene
- Organisationen oplever et forøget antal sygdommeldinger og opsigelser

Der kan være flere årsager til samarbejdsproblemer. Ofte skyldes de en mangelfuld intern kommunikation, som er en forudsætning for enighed om opgaveløsningen og et godt samarbejde på arbejdspladsen. Ledelsen har en vigtig rolle i forhold til samarbejdsproblemer, idet en oplevelse af, at ledelsen lukker øjnene for problemerne, hæmmer gode samarbejdsrelationer.

Følgende faktorer kan være hæmmende for godt samarbejde

- Manglende støtte fra ledelsen
- Manglende værdsættelse af ens arbejde fra andre
- At være alene om opgaver eller arbejde med stor afstand til andre
- Splittelse og alliancer i arbejdsgruppen
- Samarbejdsrelationer med en uklar rolle- og ansvarsfordeling

Følgende faktorer kan være fremmende for godt samarbejde

Følgende faktorer, fremmer vilkårene for gode samarbejdsrelationer på arbejdspladsen:

- Entydige ledelses- og referenceforhold
- Meningsfuld organisering af arbejdet
- Klar rolle- og ansvarsfordeling
- Velovervejet sammensætning af gruppen
- Klare mål for samarbejdet
- Gensidig støtte og anerkendelse
- Kendte og accepterede regler for samarbejdet
- Social kontakt med kollegaer
- Sammenhold i arbejdsgruppen
- Mulighed for indflydelse på arbejdssituationen
- Anerkendelse af medarbejdernes forskelligheder

3. Hvordan bliver man bedre til at samarbejde?

Herunder gives eksempler på, hvad du helt konkret kan gøre for at blive bedre til at samarbejde:

- Udvis hensyn, omsorg og respekt for andre og deres arbejde
- Undgå at blande dig unødigt i andres arbejde, så de føler at du fratager dem deres ansvar
- Sørg for at skelne mellem, hvad der er din rolle og dit arbejdsområde og hvad der er andres
- Vurder hvornår du eventuelt bør støtte andre i deres arbejdsindsats
- Forsøg at løse konflikter og uenigheder, når de opstår

Forebyg samarbejdsvanskeligheder

Samarbejdsrelationer, der ikke fungerer optimalt, kan føre til konflikter på arbejdspladsen og det er derfor vigtigt, at både ledere og medarbejdere forsøger at forebygge samarbejdsvanskeligheder. Samarbejdsvanskeligheder kan forebygges ved at begynde ethvert samarbejde med en samtale om samarbejdets formål og det forventede udbytte. Det er ofte gavnligt at indlede samarbejdet med at opstille regler for, hvordan samarbejdet skal foregå, så der på denne måde skabes en fælles forståelsesramme og et fælles udgangspunkt for samarbejdet.

Håndter samarbejdsvanskeligheder

Indimellem støder vi på samarbejdsvanskeligheder trods forsøget på at forebygge dem. I sådanne tilfælde er det vigtigt at håndtere samarbejdsvanskelighederne med det samme, så de ikke udvikler sig til en egentlig konflikt mellem de involverede parter. Nedenstående gives gode råd til, hvordan man kan håndtere et problematisk samarbejde:

- Tal om uoverensstemmelser, før de udvikler sig til konflikt
- Tag en uformel snak, hvor I hver især forklarer, hvordan I oplever jeres samarbejdsrelation
- Forsøg at blive klogere på, hvordan din samarbejdspartner opfatter problemet
- Erkend at din udlægning af problemet ikke nødvendigvis er hele sandheden
- Undgå at anklage eller bebrejde din samarbejdspartner
- Kom selv med konstruktive forslag til forbedring af samarbejdet
- Forsøg at være fremadrettet: Hvordan vil I gerne samarbejde fremover?
- Undgå at have en ambition om, at I alle skal have en fælles holdning

Håndter konflikter

Hvis samarbejdsvanskeligheder udvikler sig til en egentlig konflikt, er det ofte nødvendigt at inddrage en tredje part, som kan fungere som mægler mellem de involverede parter. Lederen kan med fordel indtage denne mæglerrolle. En sådan form for mægling kaldes mediering og indebærer ikke et forsøg på at få medarbejdernes holdninger til at stemme over ens eller at afgøre, hvem der har ret. Det handler derimod om at opmuntre medarbejderne til at identificere konkret adfærd og praktiske løsninger, som kan hjælpe til at løse konflikten. Konflikter medfører ofte manglende kommunikation, hvilket fastlåser konflikten og de stridende parter negative opfattelser af hinan-

den. Lederen må derfor forsøge at få genoptaget kommunikationen mellem konfliktens parter ved at indkalde de involverede parter til en samtale, så snart konflikten opdages.

- Fortæl de uenige parter, at denne situation skal håndteres/løses
- Giv begge parter lige store muligheder for at komme til orde
- Stil afklarende spørgsmål for at opnå indsigt i de forskellige parters syn på sagen
- Optræd neutralt og undgå at tage parti
- Afdæk fælles mål og interesser hos parterne – det sikrer et positivt udgangspunkt
- Forsøg at få parterne til at fokusere på løsninger frem for problemer
- Få parterne til at vurdere forskellige løsningsforslag
- Undgå at én eller flere oplever, at de taber ansigt
- Aftal en handleplan for løsningen – hvordan og hvornår skal den gennemføres?

Styrk samarbejdet på tværs af fag- og personelgrupper

Samarbejde på tværs af fag- og personelgrupper er ofte udbytterigt, men det kræver indimellem en ekstra indsats at få samarbejdet til at fungere. I Forsvaret er det ofte nødvendigt at kunne samarbejde med personer, der har en anden faglig baggrund eller rang og samarbejdsrelationer skal endvidere fungere på tværs af militært og civil ansatte. For at sådanne samarbejdsrelationer på tværs af fag- og personelgrupper kan fungere optimalt, er det vigtigt at:

- Sørge for at sætte tid af til at diskutere, hvad I hver især kan bidrage med
- Fortælle hinanden om jeres respektive arbejdsområder, fagligheder og kompetencer
- Respektere hinandens forskelligheder og bringe dem i spil i samarbejdet
- Opstille et fælles mål for samarbejdet og sørge for, at der er en tydelig ansvarsfordeling

Analytisk tænkning

1. Hvad er analytisk tænkning?

At tænke analytisk indebærer, at man gennemtænker en opgaves dele og løsningsmuligheder, inden man handler. Analytisk tænkning indebærer derudover, at man:

- Søger indsigt i opgaven ved at nedbryde den i mindre bestanddele
- Anskuer opgaven ud fra flere vinkler
- Ser styrker og svagheder i forskellige løsninger og inddrager dette i opgaveløsningen

2. Hvorfor er det vigtigt at tænke analytisk?

Analytisk tænkning muliggør reflekteret og kompetent opgaveløsning og sikrer, at opgaveløsningen iværksættes på baggrund af systematiske overvejelser. Analytisk tænkning optimerer enhedens evne til at løse opgaver effektivt og spiller en vigtig rolle i forhold til at forbygge og løse problemer.

3. Hvordan udvikler man sin analytiske tænkning?

I det følgende præsenteres en række gode råd, som du kan forsøge at efterleve, hvis du ønsker at forbedre din analytiske tænkning.

Skaf den nødvendige information

At tænke analytisk indebærer, at man undersøger en opgave grundigt, før man begynder at tænke i løsningsmuligheder. Formålet med en sådan undersøgelse er at indhente relevant information om den opgave, man står overfor, så man bliver i stand til at træffe effektive beslutninger og handle på et velovervejede og gennemtænkt grundlag. Indhentning af information om den pågældende opgave kan tage sit udgangspunkt i følgende spørgsmål:

- Hvad er det for en opgave, som du og din enhed er blevet sat til at løse?
- I hvilken sammenhæng indgår opgaven?
- Hvilke vanskeligheder er forbundet med opgaveløsningen?
- Hvad er årsagen til disse vanskeligheder?
- Hvad er opgavens historik? Er opgaven blevet forsøgt løst før og på hvilken måde?
- Hvem skal involveres i opgaveløsningen?
- Hvilke interessenter er der?
- Hvilke betingelser er der for opgaveløsningen?
- Hvilke ressourcer er der til rådighed?
- Hvilke deadlines er vigtige at overholde?

En sådan informationsindsamling lettes, hvis man har et netværk af kontakter, der kan hjælpe med at fremskaffe relevant information og give sparring i den analytiske fase. Gode samarbejdsrelationer kan derfor lette den indledende informationsindsamling.

Nedbryd opgaven i mindre bestanddele

Analytisk tænkning indebærer, at man nedbryder den enkelte opgave i mindre bestanddele. En sådan nedbrydning af opgaven giver indsigt i og overblik over, hvilke delopgaver den samlede opgave indeholder. Denne nedbrydningsproces er i særlig grad væsentlig, når man står overfor en stor eller kompleks opgave, der består af mange mindre bestanddele.

Overvej styrker og svagheder ved forskellige løsninger

Når man tænker analytisk overvejer man, hvilke styrker og svagheder, der kan være forbundet med de forskellige løsningsmuligheder og inddrager disse overvejelser i den konkrete opgaveløsning. I den forbindelse er det vigtigt, at:

- Gennemtænke konsekvenserne ved de forskellige løsninger
- Identificere hvilke styrker og svagheder der er forbundet med de forskellige løsninger
- Diskutere sine overvejelser med relevante parter

Ansku opgaven ud fra flere vinkler

Vi har ofte en tendens til at lade os låse fast i en bestemt form for tænkning. En sådan fastlåst tænkning kan være særdeles uhensigtsmæssig, men er ofte svær at overskride. Når man tænker analytisk, er det dog vigtigt at bryde disse fastlåste tankemønstre, så man bliver i stand til at anskue opgaven ud fra flere forskellige vinkler. Følgende råd kan hjælpe dig på vej:

- Tal med andre om opgaven for at forøge din forståelse for den
- Formuler opgaven med andre ord for at finde frem til alternative måder at definere den på
- Spørg dine kollegaer om deres syn på opgaven for at identificere forskellige perspektiver
- Opsøg feedback på dine tanker om opgaven og de potentielle løsningsmuligheder

Undgå handlingslammelse

Analytisk tænkning indebærer, at man gennemtænker en opgaves dele og løsningsmuligheder, inden man handler, så opgaveløsningen iværksættes på baggrund af et velovervejede grundlag. Det er dog vigtigt at søge en balance mellem tanke og handling, hvor man indsamler så mange nødvendige informationer som muligt, men samtidig undgår at hænge fast i unødige detaljer. Dermed sikrer man, at man hverken paralyseres af perfektionisme eller handler uden omtanke.

Faglighed

1. Hvad betyder faglighed?

At være faglig kompetent indebærer, at man:

- Holder et højt fagligt niveau i opgaveløsningen
- Udviser den viden og de færdigheder, som opgaven kræver
- Aktivt søger at udvikle sin faglighed
- Omsætter sin faglighed i opgaveløsningen

2. Hvorfor er det vigtigt at være faglig kompetent?

En høj faglighed sikrer, at Forsvaret opretholder et højt og opdateret vidensniveau selv i tider præget af forandringer. Et sådant vidensniveau mindsker fejl og sikrer kvalitet i opgaveløsningen.

3. Hvordan udvikler man sin faglighed?

Herunder præsenteres nogle gode råd, som du kan følge, hvis du ønsker at udvikle din faglighed.

Opsøg ny viden og nye færdigheder

Hvis man ønsker at udvikle sin faglighed ved enten at tilegne sig ny viden eller nye færdigheder, er mulighederne mangfoldige. Man kan udvikle sin faglighed ved at tage et fagligt relevant kursus, men man kan også opsøge faglig udvikling på tjenestestedet, hvor der måske er en medarbejder, der er i besiddelse af netop den viden eller de færdigheder, man ønsker at styrke eller udvikle. Er det tilfældet, kan man iværksætte en sidemandsoplæring eller lignende. En sådan form for faglig udvikling vil ofte være mindre omkostningsfuld end et kursus og den tilegnede viden eller færdighed vil ofte være målrettet den konkrete opgaveløsning. Ved sidemandsoplæring, føl- og mentorordninger får medarbejderne mulighed for at følge en kollega i det daglige arbejde og observere opgaveløsningen. Sådanne ordninger rummer også faglige udviklingsmuligheder for den erfarne medarbejder, der skal lære fra sig, idet det giver vedkommende anledning til at reflektere over sin egen opgaveløsning. Find yderligere inspiration i del I: *Sammen med en kollega*. Her præsenteres en mere udførlig beskrivelse af, hvordan man kan sikre, at sådanne former for kollegialt samarbejde, som sidemandsoplæring, føl- og mentorordninger udgør, resulterer i effektiv læring.

Vær på forkant med den faglige udvikling

For at opretholde en høj faglighed må man være opmærksom på, hvad der sker inden for ens fagområde. En sådan opmærksomhed er yderst væsentlig, idet udviklingen inden for de fleste fagområder sker så hurtigt, at ens oprindelige uddannelse eller træning bliver forældet inden for få år. En løbende faglig opdatering er derfor afgørende, hvis man vil sikre sig, at man fortsat er en eftertragtet arbejdskraft i og uden for Forsvaret. For at holde sig fagligt opdateret anbefales det, at man:

- Er opsøgende og videbegærlig og ikke holder sig tilbage i forhold til at stille spørgsmål
- Fastlægger et fast tidspunkt, hvor man læser de faglige tidsskrifter, der berører ens arbejdsområde (hvis disse tidsskrifter ikke findes på tjenestestedet, kan man bede om, at der bliver abonneret på dem, eller man kan se efter dem på biblioteket)
- Skaber en form for fagligt netværk på eller udenfor tjenestestedet, hvor man f.eks. kan diskutere nyudviklinger inden for ens fagområde (se del I: *Netværk* for en mere udførlig beskrivelse af, hvordan sådanne netværk kan etableres)
- Deltager i temadage, kurser, konferencer, seminarer og andre faglige arrangementer

Inddrag den nytilegnede viden i opgaveløsningen

Det er vigtigt, at man formår at omsætte nytilegnet viden og nyudviklede færdigheder til praksis, så den forøgede faglighed kommer til udtryk i den daglige opgaveløsning. Man må altså overveje, hvordan det nye, man har lært, kan bidrage til eller forbedre opgaveløsningen. Her er det særligt relevant med et fagligt netværk, da det ofte er lettere at se nye muligheder, når man i fællesskab kan diskutere, hvordan man kan omsætte læring, viden og færdigheder til konkrete handlinger.

Planlægning

1. Hvad vil det sige at planlægge?

Planlægning indebærer, at man tilrettelægger hvert trin i opgaveløsningen og derudover:

- Opstiller mål og delmål for opgaven
- Tager stilling til tid og ressourcer i planlægningen
- Forudser risici, inden de opstår
- Inddrager forskellige relevante parter i planlægningen og afklarer ansvarsfordelingen

2. Hvorfor er det vigtigt at planlægge?

Succesfuld opgaveløsning begynder med en god plan, idet planlægning sikrer:

- Overblik og struktur i opgaveløsningen
- En effektiv og målrettet indsats
- En bedre udnyttelse af de tilgængelige ressourcer
- Ro omkring og overholdelse af deadlines
- En mulighed for at forudse udfordringer, før de opstår

3. Hvordan styrker man sin planlægningskompetence?

I det følgende præsenteres en række gode råd, som du kan forsøge at følge, hvis du ønsker at optimere og strukturere din planlægning.

Indsaml relevant information om opgaven

For at tilvejebringe det bedst mulige grundlag for planlægningen af den konkrete opgaveløsning, må man indsamle relevant information om opgaven. Det handler altså om at afklare, hvilke faktuelle oplysninger man har til sin rådighed. Du kan tage udgangspunkt i følgende spørgsmål:

- Hvad er det for en opgave, som du og din enhed er blevet sat til at løse?
- Hvilken sammenhæng indgår opgaven i?
- Hvilke problemstillinger er der i relation til opgaven?
- Hvad er årsagen til eventuelle problemstillinger?
- Hvem skal involveres i opgaveløsningen?
- Hvilke interessenter er der?
- Hvilke betingelser er der for opgaveløsningen?
- Hvilke ressourcer er der til rådighed?
- Hvilke deadlines er vigtige at overholde?
- Er der relationer til andre opgaver eller planer, der skal tages højde for i planlægningen?

Opstil mål og delmål for opgaveløsningen

Enhver form for opgaveløsning bør anskues som en målrettet og sekventiel proces, der kan opløses i delopgaver med hver deres mål. At opstille konkrete mål og delmål er et vigtigt element i succesfuld planlægning, idet det holder opgaveløsningen på sporet. Det er afgørende, at målene er konkrete og det skal derudover være tydeligt, hvornår de enkelte mål er indfriet, så man hele tiden er i stand til at vurdere, om der er fremgang i opgaveløsningen. Ved at tænke på en stor opgave som en serie af mindre opgaver skaber man mulighed for en trinvis opgaveløsning, hvor man hele tiden har mulighed for at vurdere fremgangen i opgaveløsningen.

Tag stilling til tid og andre ressourcer i planlægningen

Planlægning indebærer, at man anslår opgaveløsningens omkostninger og sørger for, at de nødvendige ressourcer er til rådighed. Overvej i den forbindelse:

- Hvilke tidsmæssige ressourcer der er nødvendige for at løse opgaven?
- Hvilke økonomiske midler der er nødvendige for at løse opgaven?
- Hvilke kompetencer der er nødvendige for at løse opgaven?
- Hvilke medarbejdere der besidder de nødvendige kompetencer?

Udfør en risikoanalyse

Når du skal planlægge den konkrete opgaveløsning, er det vigtigt at overveje, hvorvidt der er noget, der kan gå galt. Ved at forsøge at forudse hvilke udfordringer der kan opstå, mindsker du risikoen for at blive overrumplet af uforudsete udfordringer. Når du skal identificere, hvilke risici der kan være forbundet med opgaveløsningen, er en risikoanalyse et brugbart værktøj. I en risikoanalyse vurderer man, hvilke problemer man kan risikere at støde på undervejs i opgaveløsningen og man laver derefter en plan for, hvordan man kan henholdsvis forebygge eller afhjælpe disse problemer. Da man ikke kan se ind i fremtiden, må en risikoanalyse altid basere sig på en kombination af erfaringer, forestillingsevne og fornemmelser. En risikoanalyse kan forløbe således:

- Lav en liste over alle de problemer, der kan opstå i forbindelse med opgaveløsningen
- Overvej hvordan problemerne kan forebygges og identificer forebyggende handlinger
- Sørg for at de forebyggende handlinger indgår som en del af planen
- Udpeg hvilke personer, der har ansvar for de forskellige forebyggende tiltag
- Overvej hvordan problemerne løses bedst muligt, hvis de alligevel opstår

Da det løbende ændrer sig hvilke risici, der er forbundet med opgaveløsningen, bør man udføre en risikoanalyse flere gange undervejs. Desuden opnår man større indsigt i opgaveløsningen, som den skrider frem og man bliver derfor ofte opmærksom på nye risici undervejs.

Udform en handleplan med en tydelig ansvarsfordeling

Effektiv planlægning kræver, at man er i stand til at udforme en handleplan med en tydelig ansvarsfordeling. I en sådan handleplan udpindes opgaveløsningen i en konkret og detaljeret gennemgang af hver delopgave. Det er her ansvaret for opgaveløsningen uddelegeres og deadlines

for de enkelte delopgaver bestemmes. Stil dig selv følgende spørgsmål, for at sørge for, at du er specifik i din planlægning:

- Hem gør hvad?
- Hvordan skal det gøres?
- Hvornår skal det gøres?
- Hvornår og hvordan skal der følges op?

Når du har udviklet din plan, så bed andre om at gennemgå den for at identificere potentielle vanskeligheder. Derefter er det afgørende at kommunikere planen til dem, der bliver berørt af den, så de får kendskab til deres rolle og ansvarsområde i opgaveløsningen.

Gennemgå planen med din leder

For at sikre, at planlægningen er i overensstemmelse med Forsvarets og enhedens målsætninger og visioner, bør den gennemgås med relevante overordnede.

Tjek op på planen undervejs

- Evaluer og opdater jævnligt dine planer og juster dem, hvis det er nødvendigt
- Overvej løbende, om du kan tilføje flere detaljer til dine planer
- Sørg for at informere de relevante parter, hvis der sker ændringer i planen

Ressourcebevidsthed

1. Hvad er ressourcebevidsthed?

At være ressourcebevidst indebærer, at man:

- Prioriterer mål og midler løbende, så ressourcer bruges hensigtsmæssigt
- Anvender tid, økonomi og andre ressourcer med omtanke
- Foretager tidlige og klare prioriteringer i disponeringen af ressourcer
- Følger systematisk op på ressourcetræk
- Reducerer spild og tunge arbejdsgange
- Overholder tildelte ressourcerammer

2. Hvorfor er det vigtigt at være ressourcebevidst?

Ressourcebevidsthed sikrer en optimal anvendelse af de tilgængelige ressourcer og fremmer en effektiv opgaveløsning. At være ressourcebevidst indebærer, at man reducerer spild og tunge arbejdsgange, så man dermed kan frigøre ressourcer til andre og nye opgaver. Ressourcebevidsthed er således et middel til effektivisere opgaveløsningen og imødekomme de nye arbejdsopgaver, som fremtiden bringer. Ressourcebevidsthed bidrager til, at organisationens ressourcer udnyttes bedst muligt, så man opnår:

- De bedst mulige resultater
- På kortest mulig tid
- Under anvendelse af færrest mulige ressourcer

3. Hvordan udvikler man sin ressourcebevidsthed?

I det følgende præsenteres en række gode råd, som du kan forsøge at følge, hvis du ønsker at optimere din ressourcebevidsthed. Ressourcebevidsthed er en kompetence, der i høj grad er inkluderet i en række af de andre FOKUS kompetencer. Det er f.eks. vigtigt at være ressourcebevidst, når man planlægger, styrer, tænker nyt og håndterer pres. Hvis du ønsker at udvikle din ressourcebevidsthed, vil der derfor også være gode råd at hente under de ovennævnte kompetencer.

Skab overblik over de tildelte ressourcer

Inden du påbegynder løsningen af en ny arbejdsopgave, bør du skabe overblik over, hvilke ressourcer du har til rådighed. Indhent information om opgaveløsningens ressourcerammer. Som medarbejder må man henvende sig til sin leder og bede ham/hende beskrive opgaveløsningens rammer og tydeliggøre hvilke ressourcer, der er til rådighed. Sørg for, at have overblik over:

- Hvilke tidsmæssige ressourcer der er til rådighed?
- Hvilke økonomiske ressourcer der er til rådighed?
- Hvilke kompetencemæssige ressourcer der er til rådighed?

Foretag prioriteringer i disponeringen af ressourcer

For at sikre at man benytter de tilgængelige ressourcer bedst muligt, er det vigtigt, at man løbende overvejer, hvilken værdi de opgaver, som man løser, tilfører organisationen.

- Hold de ressourcemæssige omkostninger op mod værdien af opgaven
- Vurder, hvorvidt opgaven er de ressourcemæssige omkostninger værd?
- Overvej løbende om ressourcerne kan prioriteres mere hensigtsmæssigt
- Vurder om der er opgaver, hvor ressourcerne vil skabe større værdi for organisationen?

Overhold de tildelte ressourcerammer

Forsøg at overholde de tildelte ressourcerammer og gør din leder opmærksom på, hvis det ikke er muligt at opnå de ønskede resultater med de tilgængelige ressourcer. Det kan f.eks. vise sig, at der ikke er tid eller økonomiske midler nok til at indfri de mål, man har opstillet. I sådanne tilfælde bør man i fællesskab med sin leder revurdere målet eller tildele opgaveløsningen flere ressourcer.

For at være i stand til at overholde de tildelte ressourcerammer er det nødvendigt, at man løbende følger op på ressourceforbruget, så man ikke pludseligt bliver overrasket over, hvor mange ressourcer man har brugt. Læg en plan for hvordan og hvornår du vil følge op på ressourceforbruget.

Reducer ressourcospild og tunge arbejdsgange

Det er vigtigt, at man løbende vurderer, hvorvidt man kan nå de samme arbejdsmæssige resultater med færre ressourcer. Når man reducerer spild og tunge arbejdsgange, frigiver man ressourcer til andre arbejdsopgaver. Det er derfor vigtigt, at man løbende er opmærksom på, hvad man kan gøre for at minimere ressourcospild og effektivisere uhensigtsmæssige arbejdsgange. Spild er defineret som de aktiviteter, der tilfører organisationen ressourcemæssige omkostninger uden at tilføre tilsvarende værdi. En systematisering af enhedens arbejdsgange er et godt middel til at mindske ressourceforbruget. Det handler om at iværksætte løsninger, som giver mere struktur og færre forstyrrelser i hverdagen. En manglende systematisering kan medføre, at beslutningsgangene bliver langsomme og selv enkle opgaver udløser mange spørgsmål og bliver unødigt tidskrævende. Man kan med fordel benytte sig af følgende procedure, hvis man ønsker at reducere ressourcospild og effektivisere uhensigtsmæssige arbejdsgange:

- Vær på udkig efter dobbeltarbejde. Er der flere, der løser den samme opgave?
- Overvej jævnligt om enheden laver noget, der er overflødigt eller formålsløst
- Kortlæg rutiner og arbejdsgange ved at beskrive dem trin for trin
- Identificer de steder i processen, hvor der forekommer ressourcospild
- Overvej hvordan processen kan systematiseres, så ressourcospildet reduceres
- Kortlæg den fremtidige proces med et minimum af spild
- Overvej hvilke forudsætninger der er nødvendige, for at den nye proces kan implementeres
- Prioriter de indsatsområder og forudsætninger, som er nødvendige for den nye proces
- Fordel entydigt ansvaret for hvert enkelt trin i processen

Prioriter din tid

Tid opleves af mange som en mangelvare og det er derfor vigtigt, at man lærer at anvende sin tid med omtanke og prioritere sin arbejdstid hensigtsmæssigt. Under kompetencen *Håndtering af pres* kan du finde gode råd til, hvordan du kan blive bedre til at prioritere og planlægge din tid. Start din arbejdsdag med at se i din kalender og udarbejde en plan for din dag. Indlæg tidsrum, som er dedikeret til at tjekke mails. Dermed bliver du ikke hele tiden forstyrret af, at du skal svare på en mail.

Rapporter med omtanke

I vores daglige arbejde er vi ofte afhængige af informationer, som vi modtager fra andre. Forsvaret er derfor præget af en kontinuerlig informationsstrøm. For at sikre at der ikke er nogen der bruger ressourcer på at rapportere eller modtage unødige informationer, er det vigtigt, at man rapporterer med omtanke. Det tager tid hver gang man skal videregive information eller forholde sig til den information, man modtager. Vær derfor tydelig omkring, hvilke informationer du har brug for fra hvem og hvornår. Rapporter ligeledes kun de nødvendige informationer til de relevante modtagere.

Yderligere gode råd

Udbred en ressourcebevidst mødekultur

Overvej nøje, hvem der skal indkaldes til et møde. Der forekommer ofte ressourcespild, når medarbejdere eller ledere sidder med til møder, som ikke er væsentlige for netop dem. Skab overblik over, hvilken del af mødet der vedrører dig og deltag i denne del. Hvis det kun er den første halvdel af mødet, der vedrører dig, er det uhensigtsmæssigt at bruge din tid på den sidste del af mødet. Aftal med mødets øvrige deltagere, hvornår du skal deltage og hvornår du ikke behøver deltage. Vær tydelig omkring mødets formål og udsend en dagsorden i god tid, hvor det fremgår, hvad der forventes af mødets deltagere og hvilken forberedelse mødet kræver. Sørg for at holde mødet på sporet og følge den udsendte dagsorden.

Vær bevidst om transportudgifter

Overvej om det er nødvendigt at mødes fysisk, hvis du skal afholde møde med deltagere fra forskellige landsdele. Overvej om mødet kan foregå via skype eller en telefonkonference. På denne måde bliver det muligt at reducere unødige transportudgifter. Benyt tjenestebiler med omtanke og arranger det gerne sådan, at I er flere, der kan køre sammen.

Udvis respekt for andres tid

Send kun e-mails til de personer, som e-mailen er relevant for. Hver gang man modtager en e-mail, skal man bruge tid på at forholde sig til den. Skriv gerne, hvordan modtageren skal forholde sig til mailen. Gør det klart, om du ønsker en tilbakemelding, hvornår denne tilbakemelding skal være dig i hænde og hvilken form for tilbakemelding, du ønsker. Du viser på denne måde respekt for dine kollegaers tid og giver dem mulighed for at planlægge deres arbejdsdag.

Fleksibilitet

1. Hvad betyder det at være fleksibel?

At være fleksibel betyder, at man:

- Tilpasser sig ændrede krav eller vilkår i opgaveløsningen
- Udviser parathed til at gøre tingene på andre måder
- Påtager sig nye opgaver eller ændrer på sine arbejdsrutiner, når det er nødvendigt

2. Hvorfor er det vigtigt at være fleksibel?

Behovet for fleksibilitet udspringer af, at kravene om forandring er i vækst i Forsvaret og i resten af samfundet. Nye arbejdsopgaver, omorganiseringer og besparelser er ofte en del af hverdagen og i mødet med sådanne udfordringer er fleksibilitet ofte en nødvendighed. Som fleksibel medarbejder er du med til at sikre, at Forsvaret er i stand til at tilpasse sig de krav, der stilles fra omverdenen.

Du bidrager derudover til Forsvarets fortsatte fremdrift og udvikling og er dermed med til at opretholde effektivitet i opgaveløsningen – også i de tilfælde hvor opgaveløsningens vilkår ændres. Flexibilitet handler samtidigt om at opretholde en balance, hvor man ikke blot passivt tilpasser sig de krav og forandringer, man møder, men derimod er i stand til at bevare sin kritiske sans.

3. Hvordan udvikler man sin fleksibilitet?

Modstand mod forandring er en almen menneskelig tendens, der kan virke hæmmende for fleksibilitet og udvikling. Ofte skyldes en sådan modstand, at forandringer og nye initiativer opleves som en trussel mod det velkendte og trygge. Derudover kan usikkerhed i forhold til forandringernes årsag og virkning øge medarbejdernes modstand. Det er derfor en afgørende forudsætning for fleksibilitet, at den enkelte medarbejder er i stand til at gennemskue fordelene herved. Nedenstående findes nogle gode råd til, hvordan man skaber bedre forudsætninger for fleksibilitet i arbejdet.

Forøg medarbejdernes oplevede tryghed

Kravet om fleksibilitet rykker ofte ved den tryghed, der er ved at gøre det vante. Flexibilitet er omvendt også en forudsætning for langsigtet tryghed i jobbet, idet fleksibilitet er en forudsætning for den enkeltes læring og udvikling. Desuden er organisationens beståen på længere sigt afhængig af, at den er i stand til at reagere på den foranderlige omverdens krav. Tryghed og sikkerhed opleves af de fleste medarbejdere som et vigtigt element i deres daglige arbejde og som leder kan man forsøge at øge sine medarbejders oplevede tryghed ved at:

- Lade sine medarbejdere tage del i vigtige beslutninger
- Sørge for, at medarbejderne er velinformerede om udviklingen i organisationen
- Give medarbejderne et klart billede af, hvad der er i vente
- Sørge for at afmystificere forandringer ved at informere om årsag og virkning

Inddrag medarbejderne i forandringsprocessen

For at en forandringsproces kan lykkes, er det afgørende, at den enkelte medarbejder er i besiddelse af et vist kendskab til processen. Som leder må man derfor sørge for, at ens medarbejdere er velinformerede om forandringsprocessen. Den enkelte medarbejder må desuden spørge sig selv, hvorvidt han/hun forstår baggrunden for og formålet med de planlagte forandringer og opsøge yderligere information, hvis det ikke er tilfældet. Som udgangspunkt bør medarbejderen være i stand til at besvare følgende spørgsmål:

- Hvad er årsagen til forandringen?
- Hvilke muligheder er der ved det nye?
- Hvad er den største ulempe ved det nye?
- Hvad er det værste, der kan ske?
- Hvordan kommer forandringen til at berøre mig?

Forsøg at se mulighederne i det nye

Som fleksibel medarbejder er det afgørende, at man forsøger at have øje for de muligheder, som forandringer og nye initiativer bringer med sig. Det gør sig særligt gældende i de tilfælde, hvor man står overfor forandringer, som man ikke har nogen forudsætning for at påvirke eller ændre. Hvis det er blevet besluttet, at der skal gennemføres væsentlige besparelser i enheden, er det ikke værd at bruge tid og energi på at lade sig ærgre over en sådan forandring. Man bør i stedet acceptere forandringen og forsøge at se de muligheder, den bringer. Man skal så at sige ikke beskæftige sig med det, som man ikke kan gøre noget ved. Man bør i stedet spørge sig selv, hvordan man bedst muligt griber forandringen an og hvad man konkret kan gøre for at hjælpe forandringen på vej og sikre en fortsat effektiv opgaveløsning på trods af de ændrede vilkår.

Undgå ukritisk fleksibilitet

Fleksibilitet indebærer dog ikke, at man uden videre omtanke indretter sig efter omverdenens krav om omstilling. En viljeløs fleksibilitet, hvor man passivt accepterer og tilpasser sig de forandringer, der finder sted, er ikke hensigtsmæssig. Det er vigtigt at bevare sin kritiske sans, så værdifulde processer ikke går tabt i organisationen. En kritisk fleksibilitet indebærer, at man overvejer og påpeger, hvilke udfordringer en given forandring rummer, så man i fællesskab kan diskutere, hvordan man bedst muligt kan håndtere de påpegede udfordringer.

Nytænkning

1. Hvad betyder det at være nytænkende?

At være nytænkende indebærer, at man skaber forbedringer i opgaveløsningen ved at:

- Finde mere hensigtsmæssige måder at løse opgaven på
- Omsætte nye ideer til konkrete forbedringer
- Udvide mod til at gøre tingene på nye måder
- Fremme kreativitet og åbenhed for nye muligheder

2. Hvorfor er det vigtigt at tænke nyt?

Når man er nytænkende, er man hele tiden opmærksom på, hvorvidt man kan løse de daglige arbejdsopgaver mere hensigtsmæssigt eller forbedre de vante arbejdsgange. Nytænkning er derfor afgørende for Forsvarets fortsatte udvikling, idet nytænkning og kreativitet skaber fundament for en løbende forbedring af opgaveløsningen.

3. Hvordan bliver man bedre til at tænke nyt?

Nytænkning er ikke forbeholdt specifikke medarbejdere eller fagområder. Alle Forsvarets medarbejdere kan drage fordel af at tænke nyt. I det følgende beskrives det indledningsvist, hvilke vilkår

der sikrer, at nytænkning trives i enheden. Efterfølgende gives en række gode råd til, hvordan du kan blive bedre til at tænke nyt.

Vilkår der fremmer nytænkning

Nytænkning trives bedst i organisationer, hvor:

- Medarbejderne oplever tillid fra ledelsen
- Selvstændighed og nytænkning påskønnes
- Der bliver fulgt op på konstruktive ideer
- Alle tør dele deres holdninger og ideer
- Medarbejderne inddrages i beslutningsprocesserne
- Rammerne for opgaveløsningen er rummelige
- Administrative krav og regler reduceres til det netop tilstrækkelige
- Man modarbejder nulfejlskulturer og udviser mod i opgaveløsningen

Skab tid og rum til at tænke nyt

Mange har let ved at fylde en lang arbejdsdag med meningsfulde arbejdsopgaver, men svært ved at skaffe sig tid og rum til at tænke nyt. Det kan derfor være en god ide at prioritere nytænkningen aktivt ved at lægge tid til nytænkning og refleksion ind i kalenderen.

Udvis mod i opgaveløsningen

Nytænkning kræver mod og vilje til at opgive den tryghed, der er forbundet med den vante tænkning og opgaveløsning. Når man skal tænke nyt, er det vigtigt ikke at være bange for at fejle, idet en sådan frygt virker hæmmende for enhver form for nytænkning og kreativitet. Det er altså en forudsætning for, at nytænkningen kan finde sted, at fejl og usikkerhed tolereres. For at blive bedre til at tænke nyt bliver man nødt til at affinde sig med, at processen ikke kan planlægges i detaljer og at man ikke kan forudsige resultaterne eller garantere succes. Man bliver derfor nødt til at stole på sin dømmekraft og forfølge nye ideer uden at kende udfaldet på forhånd. Nytænkning kræver altså, at den enkelte medarbejder samt ledelsen udviser mod og besidder en vis mængde risikovillighed.

I en militær organisation er det dog vigtigt at være opmærksom på, at der er sammenhænge, hvor fejl og usikkerhed ikke kan tolereres. Under øvelser og indsats er det afgørende, at den vedtagne kampeksercits følges nøje, idet sådanne indøvede arbejdsgange letter kommunikationen, fremmer sikkerheden og kvalificerer resultatet. Disse strengt disciplinerede fremgangsmåder bør dog ikke overføres til organisationens øvrige aktiviteter, idet de kan virke hæmmende for nytænkningen.

Brug brainstorming til at fremme nytænkningen

Brainstorming er en teknik, der har til formål at fremme nytænkning og kreativitet. Man kan brainstorme alene eller sammen med andre. Dette afsnit vil primært omhandle brainstorming i grupper.

Man bør altid starte en brainstormingsproces med en definition af dens formål. Formålet kan være at finde frem til den bedste måde at løse en given opgave på. For at sikre en effektiv brainstorming er det afgørende, at alle deltagere overholder de følgende retningslinjer:

- Gør det klart, at formålet er at generere så mange ideer som muligt
- Giv udtryk for, at alle ideer er velkomne og tilskynd til vilde ideer
- Oprethold en entusiastisk og ukritisk stemning
- Undgå at dømme eller evaluere de ideer, der genereres
- Forsøg at opmuntre folk til at udvikle andres ideer eller bruge dem til at skabe nye

Brainstormingsprocessen vil forhåbentligt ende ud i et stort antal løsningsmuligheder. Disse løsningsmuligheder skal konkretiseres og vurderes og først herefter udvælges den mest brugbare løsning. Løsningsmulighedernes brugbarhed vurderes ved at afveje de fordele og ulemper, der er forbundet med det enkelte løsningsforslag.

Forsøg i fællesskab at udfordre de vante tanke- og arbejdsgange

Man kan gennem fælles dialog og refleksion forsøge at bryde med de indgroede tankemønstre, der præger dagligdagen og stille spørgsmålstegn ved opgaveløsningen og de vante arbejdsgange.

- Diskuter i fællesskab, om I kan løse jeres opgaver anderledes og bedre
- Udvis interesse for hinandens synspunkter, tanker og ideer
- Involver hinanden i jeres tanker, ideer og overvejelser
- Inviter hinanden til at udfordre og forbedre hinandens ideer

Opsøg sparring i nye sammenhænge

Nytænkning fremmes ofte når mennesker mødes i nye sammenhænge.

Hvis man ønsker at udvikle sin nytænkning, kan man med fordel opsøge sparring hos personer med en anden faglig baggrund. Personer med forskellig faglig baggrund betragter, forklarer og forstår ofte virkeligheden ud fra forskellige perspektiver. Mødet med personer, der har en anden faglig baggrund, giver derfor mulighed for at udfordre den indforståede vantetænkning og de selvfølgeligheder, der ofte præger det daglige arbejde. Det er ofte i mødet med en anden tankegang, at man får øje på sin egen og dermed får mulighed for at forholde sig kritisk til den.

Nytænkning kan ligeledes fremmes i mødet med personer fra andre organisationer eller enheder. Et sådant møde giver mulighed for at betragte jeres enhed og arbejdsprocesser med nye øjne. Hvis man står overfor en udfordring, er det i særlig grad relevant at opsøge sparring hos enheder eller organisationer, der har stået overfor selvsamme udfordring. Man kan således benytte de erfaringer, de allerede har gjort sig og forsøge at oversætte deres succesfulde løsninger, så de kan benyttes i ens egen enhed. Det er vigtigt at være ordentlig forbedret inden sådanne møder og man får som regel mere ud af sparringen, hvis man på forhånd har forberedt nogle spørgsmål, som man gerne vil stille den arbejdsplads, man besøger.

Omsæt nye ideer til konkrete forbedringer

Det er afgørende, at man formår at omsætte nye ideer til konkrete forbedringer. Nytænkning indebærer ikke kun kreativ idegenerering, men handler i lige så høj grad om at omsætte de nye ideer til praksis, så man sikrer, at de bidrager til en forbedring af den daglige opgaveløsning. Hvis man beslutter at føre en ide ud i livet, er det vigtigt at overveje følgende:

- Er der afsat tilstrækkelige ressourcer til at føre ideen ud i praksis?
- Er der opbakning fra de personer, der har indflydelse på, om ideen kan implementeres?
- Hvem er de vigtigste at involvere og hvordan skal de involveres?
- Hvem kan tænkes at byde på hvilken modstand og hvorfor?
- Hvad er gevinsten ved implementeringen af den nye ide? Hvem får hvad ud af den?

For at sikre at nye ideer ikke bare forbliver ideer, er det derudover afgørende at udforme en handlingsplan, der beskriver implementeringsprocessen. Denne plan bør indeholde en beskrivelse af:

- Hvem gør hvad?
- Hvordan skal det gøres?
- Hvornår skal det gøres?

Helhedsorientering

1. Hvad indebærer det at være helhedsorienteret?

I arbejdslivet er det ofte nødvendigt med en opdeling af den overordnede opgave i:

- Dele, der løses hver for sig
- Dele, der løses af forskellige medarbejdere
- Dele, der løses på forskellige tidspunkter

En opdeling af den overordnede opgave i delelementer afføder et krav om en helhedsorientering, som samler trådene og sikrer at løsningen af den enkelte delopgave er i overensstemmelse med og understøtter den overordnede opgaveløsning. Derudover betyder helhedsorientering, at man:

- Forstår den sammenhæng, som opgaven indgår i
- Forstår hvordan løsningen af egne opgaver påvirker enhedens opgaveløsning
- Tager højde for den fælles opgaveløsning under egen opgaveløsning
- Inddrager forskellige relevante perspektiver i opgaveløsningen

2. Hvorfor bør man have forståelse for helheden?

Samlebåndsarbejde er et klassisk eksempel på en arbejdsform præget af en manglende helhedsorientering. Samlebåndsarbejde er kendetegnet ved, at den enkelte medarbejders bidrag udgør en

lille del af den overordnede opgaveløsning. Den enkelte medarbejder er beskæftiget med en enkelt arbejdsopgave og har ikke nødvendigvis kendskab til resten af opgaveløsningen. Medarbejderne er således ikke i besiddelse af det overblik, der giver arbejdet mening og skaber motivation. Desuden bliver den overordnede opgaveløsning sårbar i forhold til svigt i de enkelte led, fordi ingen har den nødvendige kompetence til at gribe ind eller overtage, hvis et enkelt led svigter. Det er derfor en fordel, at den enkelte medarbejder har en forståelse for helheden og forstår, hvordan hans/hendes opgaveløsning indgår i helheden.

3. Hvordan styrker man sin forståelse for helheden?

Et godt udgangspunkt for at udvikle sin helhedsorientering er at overveje, hvorvidt man oplever nogle mekanismer, som hæmmer en sådan helhedsforståelse, såsom:

- Perfektionisme
- For megen detailkontrol
- Eksercitsmetoder
- Kritisk og overkontrollerende ledelse
- Snævre rammer for jobudførelsen
- Snævre faggrænser
- Stressende arbejdsforhold

I en række funktioner er det nødvendigt med perfektionisme, sans for detaljer og streng overholdelse af regler, forskrifter og procedurer. Det gør sig bl.a. gældende under en operation, hvor man arbejder ud fra fastsatte og på forhånd indlærte taktikker, teknikker og procedurer. Men det er afgørende at sådanne procedurer anvendes situationsbestemt og i overensstemmelse med det overordnede formål med operationen og i sådanne situationer er det derfor også afgørende, at den enkelte medarbejder udviser en forståelse for helheden.

Informér dine medarbejdere om opgaveløsningens større rammer

Hvis den enkelte medarbejder skal udvikle en forståelse for den arbejdsmæssige helhed, må lederen sørge for at informere sine medarbejdere om opgaveløsningens større rammer. På den måde bliver det muligt for medarbejderen at gennemskue, hvad formålet med den lokale opgaveløsning er og hvad der forventes af arbejdsindsatsen. Det er altså lederens opgave at tydeliggøre og formidle sammenhængen mellem den enkelte medarbejders arbejde og enhedens samlede resultat.

Benyt briefing og debriefing

En systematisk briefing før og en debriefing efter opgaveløsningen kan fremme en helhedsorientering. I forbindelse med militær øvelsesvirksomhed og opgaveløsning er det vigtigt at både ledere og medarbejdere debriefes. Dermed bliver de i stand til at opnå forståelse for og overblik over, hvordan deres egen indsats fungerede som led i en større sammenhæng.

Forsøg at skabe overblik over helheden

Som medarbejder kan du forsøge at skabe overblik over helheden ved at:

- Engagere dig i organisationens praksis, procedurer og kultur
- Sætte dig ind i, hvad der ligger til grund for bestemmelser, som har relation til dit arbejde
- Vurdere, hvilken betydning din opgaveløsning har for enhed, organisation og samfund
- Spørge ind til opgaveløsningens mål og rammer, hvis din viden herom er mangelfuld

For at bevæge sig fra en forståelse af de enkelte dele til en forståelse for det samlede hele i arbejdet, er det vigtigt, at man forsøger at opnå en overordnet forståelse for Forsvarets og enhedens opgaver. De kan man bl.a. gøre ved at følge med i nyhederne, læse Forsvarets udgivelser og følge med i orienteringer på Intranettet.

Inddrag forskellige relevante perspektiver i opgaveløsningen

Kompleksiteten i de opgaver, som Forsvarets medarbejdere møder, kræver at den enkelte medarbejder er i stand til at afveje en række forskellige hensyn og håndtere dem på en gang. Man bør aldrig angribe en opgave ud fra et enkelt og isoleret perspektiv, men derimod forsøge at inddrage forskellige relevante perspektiver i opgaveløsningen. Sådanne relevante perspektiver kan f.eks. være økonomiske, politiske, sociale og kulturelle perspektiver.

Eksempel: Under en udsending må soldaten f.eks. have en forståelse for missionens overordnede militære og politiske mål og medtænke disse i opgaveløsningen: Hvad er det for en type mission, han er udsendt i? Skal han ud og nedkæmpe en fjende eller skal han ud og støtte en humanitær og politisk genopbygning? Derudover skal han udvise forståelse for den kulturelle kontekst, han er placeret i. En sådan forståelse indebærer, at han udviser respekt for de normer og adfældsregler, der gør sig gældende i området. Soldaten skal altså være i stand til at vurdere og afpasse sine handlinger i lyset af den kulturelle og sikkerhedspolitiske sammenhæng, han indtræder i. I dette tilfælde er det altså afgørende, at soldaten er i besiddelse af en helhedsorientering og er i stand til at inddrage forskellige relevante perspektiver i opgaveløsningen.

Generelle råd

- Vis interesse for den helhed, som opgaven indgår i
- Tænk i helheder frem for i detaljer, når det kan gavne dit overblik
- Stil kritiske spørgsmål til vante fremgangsmåder
- Udpeg problemområder også uden for din egen funktion
- Opstil og afprøv alternative antagelser
- Opsøg og inddrag viden udenfor din vante praksis
- Styrk dit kendskab til medarbejderne på alle niveauer af din organisation
- Sæt din egen dagsorden til side, og lyt til andre menneskers ideer og begrundelser for at få kendskab til nogle nye perspektiver

Fremtidsorientering

1. Hvad indebærer det at være fremtidsorienteret?

At være orienteret mod fremtiden vil sige, at man handler forudseende i forhold til enhedens udvikling. Fremtidsorientering indebærer endvidere, at man:

- Forudser nye udfordringer og forbereder sig selv og andre herpå
- Går i dialog om enhedens udvikling
- Skaber accept for kommende forandringer og ny udviklingsretning
- Tilvejebringer en fælles overordnet udviklingsretning
- Gør det muligt at gennemføre udviklingen sammen med de daglige opgaver

2. Hvorfor er det vigtigt at være orienteret mod fremtiden?

Det er afgørende at både ledere og medarbejdere er opmærksomme på, hvor enheden er på vej hen. Et kendskab til enhedens fremtidige muligheder og udfordringer danner grundlag for god planlægning, idet det etablerer kendskab til de opgaver, der skal løses i fremtiden. En veludviklet fremtidsorientering er altså en forudsætning for planlægning af enhedens fremtidige opgaveløsning.

3. Hvordan udvikler man sin fremtidsorientering?

Der stilles forskellige krav til din fremtidsorientering alt afhængig af, om du er leder eller medarbejder. I det følgende beskrives det, hvad du som henholdsvis leder og medarbejder kan gøre for at fremme din egen og enhedens orientering mod fremtiden.

Udvis faglig fremtidsorientering

At være orienteret mod fremtiden indebærer bl.a. at man udviser en faglig fremtidsorientering. Faglig fremtidsorientering kommer til udtryk ved en opmærksomhed på nye udviklinger og muligheder inden for ens fagområde. Man kan holde sig orienteret om ens fagområde ved at læse relevant faglitteratur, deltage i uddannelsesaktiviteter osv. Under kompetencen *Faglighed* kan du finde yderligere råd til, hvordan du kan sikre, at du er på forkant med den faglige udvikling.

Orienter dig mod fremtidens udfordringer og muligheder

Hvis du ønsker at udvikle din fremtidsorientering, bør du følge med i de forandringer, der foregår i din enhed, i Forsvaret og i samfundet og vurdere hvad de kan indebære for din arbejdssituation. Fremtidsorientering kræver altså en veludviklet forestillingsevne. Overvej følgende spørgsmål:

- Hvilke arbejdsopgaver kommer du til at varetage i fremtiden?
- Hvilke arbejdsmæssige udfordringer bringer fremtiden med sig?
- Hvilke kompetencer får du brug for, for at håndtere disse opgaver og udfordringer?
- Hvilken læring ville det være relevant at sætte i værk for at kunne løse fremtidens opgaver?

Inddrag dine medarbejdere i overvejelser om fremtiden

Som leder kan man forsøge at fremme sine medarbejders fremtidsorientering ved at inddrage dem i overvejelser og diskussioner om fremtiden. En sådan dialog om enhedens fremtidige udvikling øger muligheden for, at medarbejderne accepterer kommende forandringer. Denne accept er en forudsætning for at etablere en fælles udviklingsretning, der møder forståelse.

Herudover kan lederen styrke sine medarbejders fremtidsorientering ved at:

- Vise påskønnelse af nye ideer og synspunkter
- Informere om enhedens udvikling. Hvor er enheden på vej hen?
- Fremme deltagelse i kurser, seminarer, konferencer og andre fremtidsrettede aktiviteter

Skab en overordnet udviklingsretning

Som leder har man ansvaret for at tilvejebringe en fælles udviklingsretning for enheden. En sådan overordnet udviklingsretning fungerer som en fælles målsætning, der sikrer at samtlige medarbejdere arbejder imod det samme mål. Lederens opgave er i den forbindelse at:

- Udarbejde en overordnet udviklingsretning eller vision
- Sørge for, at visionen både er ambitiøs og realistisk
- Informere sine medarbejdere om enhedens vision
- Planlægge, hvordan den overordnede udviklingsretning forfølges
- Overveje, hvilke udfordringer visionen bringer med sig
- Gennemtænke, hvordan disse udfordringer håndteres bedst muligt

Gennemfør udviklingen sammen med de daglige opgaver

Det er helt afgørende, at man formår at gennemføre den udvikling, som den overordnede udviklingsretning foreskriver, sammen med de daglige arbejdsopgaver. Det handler altså om at opretholde effektivitet i den daglige opgaveløsning og på samme tid imødekomme behovet for fortsat udvikling. Dermed sikrer man, at udviklingen gennemføres, uden det går ud over enhedens kerneopgaver. Det kræver en grundig planlægning og en opmærksomhed på, at det tager tid og ressourcer at gennemføre udviklingsinitiativer.

Håndtering af pres

1. Hvad vil det sige at håndtere pres?

Forsvaret skal til enhver tid kunne håndtere svære og pressede situationer og den enkelte medarbejder vil ofte stå over for vanskelige arbejdsopgaver. Det er derfor nødvendigt, at alle ansatte, militært såvel som civile, arbejder på at udvikle kompetencen til at håndtere pres. Håndtering af pres indebærer, at man er i stand til at bevare overblik og handlekraft i pressede situationer. En hensigtsmæssig håndtering af pres kan komme til udtryk ved følgende adfærd:

- En kontrolleret og rolig fremtræden selv i pressede situationer
- Et forsøg på fortsat opgaveløsning trods ydre belastninger
- Et forsøg på at gøre noget ved de faktorer, der udløser presset
- Et forsøg på at sige fra og bede om hjælp, inden pres bliver til stress

2. Hvorfor er det vigtigt at kunne håndtere pres?

Der er forskel på, hvor ofte Forsvarets medarbejdere oplever pres og hvilken type pres de oplever. Det er afhængigt af hvilken enhed man arbejder under, hvilken rang man har samt hvilke arbejdsopgaver man varetager. Det er dog vigtigt, at samtlige medarbejdere i Forsvaret er i stand til at håndtere pres, idet det er en forudsætning for effektiv opgaveløsning på trods af ydre belastninger. Håndtering af pres er derudover med til at forebygge, at en oplevelse af at være presset udvikler sig til en egentlig stresstilstand.

3. Hvordan bliver du bedre til at håndtere pres?

I det følgende præsenteres nogle gode råd, som du kan forsøge at følge, hvis du ønsker at forbedre din evne til at håndtere pres.

Bevar troen på egen handlekraft

En hensigtsmæssig håndtering af pres kræver en tro på, at man er i stand til at håndtere de ydre belastninger og bevare kontrol og handlekraft. Du kan benytte dig af følgende strategi, hvis du ønsker at blive bedre til at bevare kontrollen og troen på din egen handlekraft i pressede situationer:

- Kan du komme i tanke om pressede situationer, hvor du bevarede kontrol og handlekraft?
- Hvad var det, du tænkte i disse situationer, der virkede positivt?
- Hvad var det, du gjorde i disse situationer, der virkede positivt?
- Hvordan kan du bruge disse positive erfaringer i fremtidige pressede situationer?

Forsøg at gøre noget ved de faktorer, der udløser presset

Håndtering af pres indebærer, at man forsøger at gøre noget ved de faktorer, der udløser presset. Når du føler dig presset, bør du derfor overveje, hvad det er, der udløser dette pres og om det nogle faktorer, som du kan gøre noget ved. Det er ofte en fordel at inddrage sin leder og sine kollegaer i denne proces og bede dem hjælpe en med at gøre noget ved de presudløsende faktorer. Pres opleves individuelt, men det er hele arbejdspladsens opgave at afhjælpe pres og forebygge stress.

Planlæg og prioriter din tid

Hvis du ofte oplever, at du ikke har tid nok til at løse dine arbejdsopgaver, kan det måske være et tegn på, at du prioriterer din tid uhensigtsmæssigt. Overvej derfor følgende:

- Kan der ændres i den måde eller rækkefølge, som arbejdsopgaverne løses på?

- Løser du dine opgaver efter først til mølle-princippet eller efter en velovervejede prioritering?
- Er din planlægning realistisk og sætter du tid af til at håndtere uventede hændelser?

Når du skal planlægge din tid og prioritere dine arbejdsopgaver, kan du forsøge at lave en liste over alle dine arbejdsopgaver, hvor du placerer de opgaver, som du skal løse øverst på listen. Herefter placeres de opgaver, som du bør løse og til sidst de opgaver, som du kan løse, hvis du har mere tid til rådighed. Skal-opgaverne er de opgaver, som både er vigtige og haster. Bør-opgaverne er de opgaver, som er vigtige, men ikke haster. Kan-opgaverne er de opgaver, som er mindre vigtige og ikke haster. Prioriter din tid, så du tildeler skal-opgaverne mest tid og kan-opgaverne mindst tid. Hvis du synes, det er svært at prioritere dine arbejdsopgaver, kan du bede din leder om hjælp.

Gennemtænk alternative handlemuligheder

Når du befinder dig i en presset situation er det ofte nødvendigt at handle hurtigt, men det er samtidig vigtigt at bevare overblikket og overveje alternative handlemuligheder. Dette kan sikres ved:

- At diskutere situationen med kollegaer, over- og underordnede
- At lave en fælles brainstorm over alle alternative handlemuligheder og vælge den bedste
- At indsamle information, holde hovedet koldt og vurdere situationen, før der handles

Sig fra og bed om hjælp før pres bliver til stress

Et kortvarigt pres sætter kroppen i alarmberedskab og gør dig i stand til at handle hurtigt og effektivt, når der sker noget uforudset eller når en situation opleves som udfordrende. Symptomerne kan være ubehagelige, men når problemet er løst, vil symptomerne som regel aftage og kroppen kan igen slappe af. En kortvarig oplevelse af pres er altså ikke nødvendigvis skadelig. Hvis presset ikke aftager, men derimod fortsætter i en længere periode, kan man udvikle stress, som er en skadelig tilstand, der påvirker det fysiske og psykiske helbred. Det er derfor vigtigt, at man formår at sige fra og bede om hjælp inden arbejdspresset bliver så stort, at man udvikler en egentlig stress-tilstand. Det kan være svært at fornemme hvornår en oplevelse af at være presset udvikler sig til stress. I det følgende oplistet en række fysiske og psykiske stresssymptomer. Hvis man oplever nogle af disse symptomer kan det være et tegn på stress og man må derfor være særlig opmærksom på at sige fra og bede om hjælp, så stresstilstanden ikke forværres.

Fysiske symptomer der kan være et tegn på stress:

- Anspændthed
- En følelse af uro i kroppen
- Anfald af hurtig eller uregelmæssig hjertebanken
- Smerter, stikken eller trykken i hjerteregion eller bryst
- Kraftig sveden uden forudgående fysisk anstrengelse
- Svimmelhed
- Spændingshovedpine
- Mavesmerter
- Appetitløshed, vægttab

Psykiske symptomer der kan være et tegn på stress:

- En følelse af at være uoplagt og træt
- Hukommelses- og koncentrationsbesvær
- Irritabilitet
- Rastløshed
- Søvnbesvær
- Dårligt humør eller humørsvingninger
- Tab af initiativ og interesse
- Utilstrækkelighedsfølelse

Beslutningstagning

1. Hvad er beslutningstagning?

I det daglige arbejde mødes vi kontinuerligt af et krav om at træffe beslutninger. Nogle beslutninger er små og træffes let, mens andre har vidtrækkende konsekvenser. Kompetent beslutningstagning er velovervejet og en beslutsom medarbejder er i stand til at træffe nødvendige og effektive beslutninger i rette tid. Kompetent beslutningstagning indebærer derudover, at man:

- Afvejer fordele og ulemper, før valg træffes
- Inddrager relevante parter og opnår accept for trufne beslutninger
- Tager ansvar for trufne beslutninger
- Delegerer beslutningstagningen så langt ned som muligt

2. Hvorfor er det vigtigt at træffe beslutninger?

Beslutningstagning er en forudsætning for handling og fremdrift i organisationen. Manglende beslutningstagning forsinker derimod opgaveløsningen og fremmer afmagt og stilstand.

3. Hvordan kan man blive bedre til at træffe beslutninger?

I det følgende præsenteres nogle råd til, hvordan du kan blive bedre til at træffe kompetente, effektive og rettidige beslutninger.

Overvej, om du er den rette til at træffe beslutningen?

Når du står overfor en beslutning, bør du først og fremmest overveje, hvorvidt der er tale om en beslutning, som du bør træffe. Du kan i den forbindelse stille dig selv følgende spørgsmål:

- Er jeg i stand til at træffe beslutningen alene?
- Vil det være hensigtsmæssigt at involvere andre i beslutningstagningen?
- Er der nogen i organisationen, der har bedre forudsætninger for at træffe beslutningen?

Inddrag relevante parter i beslutningstagningen

Når du skal træffe en beslutning, er det vigtigt at overveje, hvilke parter der kan være relevante at inddrage i beslutningsprocessen. At inddrage relevante parter giver dig mulighed for sparring og øger samtidigt sandsynligheden for, at beslutningen accepteres af de parter, den berører. Inden du træffer en beslutning bør du derfor spørge dig selv, hvilke relevante personer der kunne have interesse i den forestående beslutning og inddrage dem i beslutningsprocessen.

Deleger beslutningstagningen så langt ned som muligt

For at sikre at Forsvaret bevarer sin handlekraft, er det afgørende, at enhver beslutning delegeres så langt ned som muligt. Hvis den enkelte medarbejder ofte er afhængig af beslutninger, der træffes på et højere niveau, mindskes den personlige handlekraft og som leder er det derfor afgørende, at du anerkender dine medarbejders beslutningskompetence. Når man delegerer beslutningstagningen, er det vigtigt at udvise tillid til, at medarbejderen kan træffe den rigtige beslutning. Forklar hvilke beslutninger vedkommende kan træffe uden din godkendelse og hvilke beslutninger, du som leder skal godkende. En høj grad af delegering forøger medarbejdernes selvbestemmelse og giver dem en oplevelse af autonomi, hvilket er med til at forøge arbejds motivationen.

Afvej fordele og ulemper, før du træffer en beslutning

- Kvalificer beslutningstagningen ved at gennemtænke konsekvenserne ved de mulige valg
- Identificer hvilke fordele og ulemper, der er forbundet med de forskellige valg
- Inddrag relevante parter i dine overvejelser og diskuter i fællesskab de mulige valg
- Skab overblik ved at nedfælde fordele og ulemper ved hvert valg på papir

Udvis mod og tag ansvar for dine beslutninger

Det kræver ofte mod at stå ved sine beslutninger og tage ansvar for dem. Det gør sig i særlig grad gældende i situationer, hvor andre betvivler den trufne beslutning. I sådanne tilfælde er det vigtigt at være i stand til at formidle baggrunden for beslutningen. Man bør altid kunne argumentere for sin beslutning og være villig til at fortælle om de forudgående overvejelser, idet en sådan åbenhed skaber større mulighed for accept af og forståelse for den trufne beslutning.

Udskyd ikke svære beslutninger

Kompetent beslutningstagning indebærer, at man er i stand til at træffe beslutninger i rette tid. Det er derfor vigtigt at tage hånd om svære beslutninger med det samme og undgå at udskyde dem unødigt. Samtidigt skal man dog ikke lade sig presse til at træffe forhastede beslutninger.

Styring

1. Hvad betyder styring?

Styring indebærer, at man:

- Sætter retning og koordinerer indsatsen, så resultater nås i rette tid
- Holder opgaveløsningen på sporet
- Løbende vurderer om opgaveløsningen stemmer overens med det planlagte og foretager de nødvendige justeringer
- Opretholder det rette tempo i opgaveløsningen
- Opnår de ønskede resultater

2. Hvorfor er det vigtigt at tage styringen?

Styring handler om at bevare tempo, kvalitet og retning i opgaveløsningen og dermed sikre at man når de fastsatte mål og ønskede resultater i rette tid. En tydelig retningsangivelse og specifikke mål for opgaveløsningen giver et fælles fokus og sikrer at man arbejder imod det samme mål.

3. Hvordan bliver du bedre til at tage styringen?

I det følgende præsenteres en række gode råd, som du kan forsøge at følge, hvis du ønsker at udvikle din styringskompetence.

Opstil SMARTE mål

Styring kræver, at man har et mål at styre efter. Det er derfor vigtigt at opstille konkrete mål og delmål, som kan være med til at sætte retning og holde opgaveløsningen på sporet. Det er afgørende, at man kommunikerer målene til dem, der er involverede i opgaveløsningen, så den enkelte medarbejder ved, hvilket mål der skal arbejdes imod og hvad der forventes af arbejdsindsatsen. De opstillede mål og delmål bør være SMARTE. Der er forskellige forståelser af, hvad der kendetegner SMARTE mål, men de kan f.eks. være kendetegnet ved, at de er:

- **S**pecifikke
- **M**ålbare
- **A**traktive
- **R**ealistiske
- **T**idsbestemte
- **E**valuerbare

Hvis man ønsker at opstille denne form for SMARTE mål, kan man følge nedenstående procedure:

- Sørg for, at målet er specifikt:
- Overvej hvad du/l helt konkret vil opnå? Hvad er det ønskede resultat?
- Formuler opgaveløsningens mål så konkret, præcist og detaljeret som muligt

- Sørg for, at målet er målbart:
- Overvej hvordan man kan erkende, at målet er nået?
- Beskriv hvordan du vil dokumentere eller måle, at målet er nået

- Sørg for, at målet er attraktivt:
- Sørg for at målet er vigtigt, interessant og relevant for alle
- Overvej hvad der er det attraktive eller meningsfulde ved målet?
- Hvilken værdi giver det? Hvilken forskel gør det?

- Sørg for, at målet er realistisk:
- Sørg for at målet er realistisk, altså inden for rækkevidde
- Overvej om de nødvendige ressourcer er til rådighed

- Sørg for, at målet er tidsbestemt:
- Overvej hvornår mål og delmål skal indfries
- Lav en tidsplan med deadlines for indfrielse af mål og delmål

- Sørg for, at målet er evaluerbart:
- Overvej løbende om de mål du forfølger, stadig er relevante og hensigtsmæssige
- Spørg dig selv, om du gør de rigtige ting rigtigt?
- Revurder målet undervejs, hvis det ikke længere er meningsfuldt

Indhent information om opgaveløsningens fremgang

Styring indebærer, at man løbende følger op på opgaveløsningen og vurderer om den stemmer overens med det planlagte. For at kunne foretage en sådan vurdering må man sørge for, at man er i besiddelse af information om opgaveløsningens fremgang. Det er derfor afgørende, at man løbende indhenter information om opgaveløsningen, så man bliver i stand til at vurdere, hvorvidt de etablerede mål og delmål er indfriet til tiden. Hvis opgaven løses i samarbejde med andre, er det vigtigt, at man giver udtryk for, hvilke informationer man ønsker fra disse andre og hvornår.

Minimer forskellen mellem aktuel position planlagt kurs

Når man styrer, sørger man for at holde opgaveløsningen på sporet ved løbende at vurdere, om opgaveløsningen stemmer overens med det planlagte og foretage de nødvendige justeringer, hvis det ikke er tilfældet. Styring indebærer, at man hele tiden korrigerer mellem den aktuelle position og den planlagte kurs, så forskellen mellem position og kurs mindskes. Stil dig selv følgende spørgsmål, når du skal vurdere, om opgaveløsningen stemmer overens med det planlagte:

- Forløber opgaveløsningen som planlagt eller afviger den fra det planlagte?
- Overholder jeg/vi tidsplanen? Har jeg/vi indfriet de planlagte mål til tiden?

- Hvilke handlinger kan jeg/vi iværksætte, hvis opgaveløsningen afviger fra det planlagte?

Feedback som styringsværktøj

Feedback kan med fordel benyttes som et styringsværktøj. Feedback bør basere sig på den indhentede information om opgaveløsningens fremgang. På baggrund af denne information gives en tilbagemelding, der påpeger, hvorvidt opgaveløsningen bevæger sig i den rigtige retning. Denne tilbagemelding gør det muligt at korrigere og justere opgaveløsningen, så den holder sig på sporet. Feedback er altså retningsgivende og kan dermed danne grundlag for styring af opgaveløsningen. Du kan læse mere om, hvordan du giver feedback under kompetencen *Udvikling af andre*.

Initiativ

1. Hvad vil det sige at tage initiativ?

At tage initiativ i en arbejdsmæssig sammenhæng betyder, at man:

- Selvstændigt iværksætter hensigtsmæssige aktiviteter
- Uopfordret igangsætter opgaveløsning, som bidrager til det fælles mål
- Går foran i løsningen af opgaver
- Kommer med konstruktive løsningsforslag til problemer

2. Hvorfor er det vigtigt at tage initiativ?

Initiativ er en forudsætning for fremdrift og udvikling i organisationen. En initiativrig medarbejder er i stand til selvstændigt at iværksætte hensigtsmæssige aktiviteter. I en organisation der præges af manglende initiativ, bliver det derimod lederens opgave at igangsætte enhver aktivitet og i en sådan organisation vil stilstand og manglende handlekraft være fremherskende.

Initiativ er en kompetence, der er yderst afhængig af, at der er vilkår i organisationen, der fremmer initiativ. I det følgende beskrives det, hvilke vilkår der kan virke henholdsvis hæmmende og fremmende for initiativ. Derefter gives gode råd til, hvordan man kan blive bedre til at tage initiativ.

Faktorer der virker hæmmende for initiativ

Initiativ kan hæmmes, hvis en medarbejder ikke er i besiddelse af den opfattelse, at det er hans eller hendes opgave at tage initiativ og uopfordret igangsætte opgaveløsning. I sådanne tilfælde bør man som leder interessere sig for, hvad der ligger til grund for denne opfattelse:

- Mangler medarbejderen en oplevelse af tillid fra ledelsen?
- Er medarbejderens opfattelse et resultat af hans/hendes uddannelse? Det kan f.eks. være tilfældet, hvis der i uddannelsen er lagt vægt på, at man kun bør handle efter ordre
- Har medarbejderen mødt negative reaktioner på tidligere initiativer?

- Er der ingen positiv tilskyndelse til eller påskønnelse af initiativ og selvstændighed?

Faktorer der virker fremmende for initiativ

At fremme initiativ kræver først og fremmest at initiativ påskønnes. Det er derfor en vigtig opgave for ledelsen at skabe et arbejdsmiljø, hvor medarbejdere på alle niveau opfordres til selvstændigt at iværksætte aktiviteter og opgaveløsning.

Initiativ og handlekraft kan derudover fremmes af følgende faktorer:

- En ledelsesform hvor medarbejderne inddrages i beslutningsprocesserne
- Et arbejdsmiljø hvor det er tilladt at dumme sig og begå fejl
- En ledelsesform hvor bidrag påskønnes og ikke affærdiges
- En ledelse der støtter den enkelte medarbejder og påpeger hvad han/hun kan bidrage med

3. Hvordan bliver man bedre til at tage initiativ?

Hvis du ønsker at blive bedre til at tage initiativ, kan du forsøge at følge disse råd:

- Spørg dig selv, hvad du kan bidrage med i forhold til opgaveløsningen
- Afvent ikke altid at du bliver sat i gang, men påbegynd opgaveløsningen selvstændigt
- Hav øje for det fælles mål, så du sikrer, at dine aktiviteter understøtter dette
- Kend formålet med dit job og din arbejdsopgave, så du ved, hvad du skal arbejde hen imod
- Vær ikke bange for at begå fejl, men vær derimod åben overfor, at man kan lære af sine fejl

Yderligere råd og vejledning

Du kan søge yderligere information og vejledning om kompetenceudvikling i følgende litteratur.

Kommunikation

Davis, B. L. et al. (1996): Communication Skills. I: Successful Manager's Handbook. Personnel Decisions International.

Forsvarets Center for Lederskab (1998): Ledelse og uddannelse. Side 215-225.

Goldmann, H. (1990): Kommunikation og kontakt – hvordan man skaber dialog med andre mennesker. Holkenfeldts Forlag.

Jensen, K. (2002): Kommunikativ kompetence. Jyllandspostens Forlag.

Lombardo, M. M. & Eichinger, R. W. (2009): Informing. Listening. I: For Your Improvement. A

Lund, A. K. (2007): Skriv så. En effektiv vej til bedre tekster. Samfundslitteratur.

Guide for Development and Coaching. Lominger International.

Yukl, G. (1990): Supportive Communication. I: Skills for Managers and Leaders. Prentice Hall.

Quinn, R. E. et al (2003): Communicating Effectively. I: Becoming A Master Manager. Wiley.

Motivere andre

Davis, B. L. et al. (1996): Coach and Develop Others. I: Successful Manager's Handbook. Personnel Decisions International.

Forsvarets Center for Lederskab (1998): Ledelse og uddannelse. Side 82-105.

Forsvarskommandoen (2000): Undervisning i praksis. Side 31-35.

Lombardo, M. M. & Eichinger, R. W. (2009). Motivating others. I: For Your Improvement. A Guide for Development and Coaching. Lominger International.

Dall, M. O. & Hansen, S. (2002): Slip anerkendelsen løs! Appreciative Inquiry i organisationsudvikling. Frydenlund.

Udvikling af andre

Davis, B. L. et al. (1996): Coach and Develop Others. I: Successful Manager's Handbook. Personnel Decisions International.

Lombardo, M. M. & Eichinger, R. W. (2009): Developing Direct Reports and Others. Delegation. I: For Your Improvement. A Guide for Development and Coaching. Lominger International.

Statens Center for Kompetence- og Kvalitetsudvikling: Læringsmiljø i staten. Hvad, hvorfor og hvordan? Bogen kan findes på Internettet ved hjælp af nedenstående link:

http://www.samarbejdssekretariatet.dk/fileadmin/user_upload/documents/Rammer_for_SU/Publikationer/Laeringsmiljoe-i-staten.pdf

Quinn, R. E. et al (2003): Developing employees. I: Becoming a Master Manager. Wiley.

Samarbejde

Christiansen, B. W. (1998): Fra konflikt til løsning. Sind.

Davis, B. L. et al. (1996): Demonstrate Adaptability. Managing Disagreements. I: Successful Manager's Handbook. Personnel Decisions International.

Forsvarskommandoen: Forsvarets Personelpolitik.

Lauvås, K. & Lauvås, P. (2001): Tværfagligt samarbejde. Perspektiv og strategi. Forlaget Klim.

Forsvarets Center for Lederskab (1998): Ledelse og uddannelse. Side 178-214.

Lombardo, M. M. & Eichinger, R. W. (2009): Approachability. Conflict Management. Peer Relationships. I: For Your Improvement. A Guide for Development and Coaching. Lominger International.

Yukl, G. (1990): Managing Conflict. I: Skills for Managers and Leaders. Prentice Hall.

Quinn, R. E. et al (2003): Managing Conflict. I: Becoming a Master Manager. Wiley.

Analytisk tænkning

Davis, B. L. et al. (1996): Analyzing Issues. I: Successful Manager's Handbook. Personnel Decisions International.

Lombardo, M. M. & Eichinger, R. W. (2009): Intellectual Horsepower. I: For Your Improvement. A Guide for Development and Coaching. Lominger.

Faglighed

Buzan, T. (1980): Brug hovedet bedre. Borgen.

Lombardo, M. M. & Eichinger, R. W. (2009): Functional/Technical Skills. Self-Development. Technical Learning. I: For Your Improvement. A Guide for Development and Coaching. Lominger International.

Planlægning

Davis, B. L. et al. (1996): Establish Plans. I: Successful Manager's Handbook. Personnel Decisions International.

Kotter, P. (2002): Om Hvad ledere egentlig gør. Forlaget Birmar A/S.

Lombardo, M. M. & Eichinger, R. W. (2009): Organizing. Planning. I: For Your Improvement. A Guide for Development and Coaching. Lominger International.

Yukl, G. (1990): Action Planning. I: Skills for Managers and Leaders. Prentice Hall.

Fleksibilitet

Davis, B. L. et al. (1996): Demonstrate Adaptability. I: Successful Manager's Handbook. Personnel Decisions International.

Lombardo, M. M. & Eichinger, R. W. (2009): Dealing with Ambiguity. I: For Your Improvement. A guide for development and coaching. Lominger International.

Quinn, R. E. et al. (2003): Living with Change. I: Becoming a Master Manager. Wiley.

Nytænkning

Bjerregaard, T. (2007): Nytænkning, 1001 metoder til kreativ forandring. DJØF.

Lombardo, M. M. & Eichinger, R. W. (2009): Creativity. Innovation Management. I: For Your Improvement. A guide for development and coaching. Lominger International.
 Væksthus for Ledelse (2008): Innovation i hverdagen. Praktiske råd til offentlige ledere, der gerne vil gå nye veje. Folderen kan findes på Internettet ved hjælp af nedenstående link:
http://www.kompetenceweb.dk/upload/laering_paa_jobbet_overblik.pdf

Helhedsorientering

Buzan, T. (1980): Brug hovedet bedre. Borgen.
 Nørgaard, K. & Holsting, W. S. (2006): Internationale operationer i fokus. Forsvarsakademiet.

Fremtidsorientering

Davis. B. L. et al. (1996): Think Strategically. I: Successful Manager's Handbook. Personnel Decisions International.
 Lombardo, M. M. & Eichinger, R. W. (2009): Strategic Agility. I: For Your Improvement. A guide for development and coaching. Lominger International.
 Quinn, R. E. et al. (1996): Becoming a Master Manager. Wiley. Side 214-229.

Håndtering af pres

Davis. B. L. et al. (1996): Demonstrate Adaptability. I: Successful Manager's Handbook. Personnel Decisions International.
 Lombardo, M. M. & Eichinger, R. W. (2009): Composure. Planning. I: For Your Improvement. A guide for development and coaching. Lominger International.
 Forsvarets Center for Lederskab (1998): Ledelse og uddannelse. Side 113-131.

Beslutningstagning

Lombardo, M. M. & Eichinger, R. W. (2009): Decision Quality. Timely Decision Making. I: For Your Improvement. A guide for development and coaching. Lominger International.
 Yukl, G. (1990): Participative Leadership. I: Skills for Managers and Leaders. Prentice Hall.
 Forsvarets Center for Lederskab (1998): Ledelse og uddannelse. Side 341.

Styring

Davis. B. L. et al. (1996): Provide Direction. I: Successful Manager's Handbook. Personnel Decisions International.
 Lombardo, M. M. & Eichinger, R. W. (2009): Directing Others. Planning. I: For Your Improvement. A guide for development and coaching. Lominger International.

Initiativ

Lombardo, M. M. & Eichinger, R. W. (2009): Action Oriented. I: For Your Improvement. A guide for development and coaching. Lominger International.