

Nyhedernes Tænketa

Mandagmorgen

DANMARKS 12 STØRSTE LEDELSESBEDRIFTER

SAMFUNDSTRANSFORMATION (ETABLERING AF VELFÆRDSSTATEN)

VIDENSOVERFØRSEL (HANDELSMINISTERIETS PRODUKTIVITETSUDVALG)

IDEDREVEN VEDHOLDENHED (LEGO)

KONCEPTUDVIKLING I STOR SKALA (ISS)

KONTINUERLIG PRODUKTIVITETSFORBEDRING (DANSK SVINEPRODUKTION)

GRÆNSELØS GLOBALISERING (A.P. MØLLER-MÆRSK)

GODT KØBMANDSKAB (JYSK)

SAMARBEJDE PÅ TVÆRS (ROSKILDE FESTIVAL)

NYE GRÆNSER FOR LEDELSE (SKANDERBORG KOMMUNE)

LEDELSE PÅ TRODS (PLEJEHJEMMET LOTTE)

GLOBALT ENGAGEMENT (DANMARKS EU-FORMANDSKAB)

FORRETNINGSORIENTERET VÆRDIBASERET LEDELSE (NOVO NORDISK)

AT GØRE EN FORSKEL

Hvad er “god ledelse”? Dette simple, men svære spørgsmål er udgangspunktet for Den danske ledelseskannon.

Svaret er afgørende i en tid, hvor lederskab ses som nøglen til at løse klimakrisen, overleve finanskrisen, modstå et stadigt stigende konkurrencepres og udvikle den offentlige sektor – for blot at nævne nogen af samfundets store udfordringer i dag.

Desværre bringer den danske ledelsesdebat os kun sjældent nærmere svaret. Den er som oftest fokuseret på at dyrke enkelte ledere eller tidens ledelsesværktøjer som lean management, kvalitetsstyring, six sigma, balanced scorecard osv. Fokus er sjældent rettet mod de dybere og mere fundamentale spørgsmål om god ledelse. Måske fordi denne diskussion er sværere og mere abstrakt.

En kanon er et effektivt redskab til at gøre ledelsesdebatten konkret: at lade ledelsesprofessorer udvælge de 12 største ledelsesbedrifter i Danmark i perioden 1945–2005 er en måde at formulere et “good practice”-katalog over god ledelse. Udvalgelsesprocessen tvinger os til at give konkrete bud på, hvad “god ledelse” er i praksis. Og det endelige katalog giver et yderligere referencepunkt for fremtidige diskussioner og analyser.

Samtidig kan Den danske ledelseskannon være med til at belyse og indkredse det særpræg, der kendetegner god ledelse netop i Danmark. Det er en relevant øvelse i en tid, hvor ledere over hele verden i stigende grad bruger de samme værktøjer, læser de samme bøger og dyrker de samme ledelsesidoler.

Formålet med Den danske ledelseskannon er at skabe en ny milepæl i den danske ledelsesdebat. Den tager udgangspunkt i mål frem for i midler og i ledelsesbedrifter frem for i ledelsesredskaber. Formålet er i sidste ende at inspirere til mere god ledelse i Danmark.

Kanonprocessen har vist, at Danmark heldigvis har mange fantastiske bedrifter at være stolt af – og stor interesse for at diskutere dem. Over 15.000 har besøgt websitet www.ledelseskannon.dk for at nominere og stemme på ledelsesbedrifter i nomineringsperioden fra 1. september til 15. november 2008. Resultatet af denne åbne proces, godt 150 motiverede nomineringer, er blevet overbragt til det kanonudvalg, der har forestået den endelige udvælgelse af de 12 bedrifter. Fælles for de ledelsesbedrifter, der blev indstillet til udvælgelse, er, at de fandt sted i perioden 1945 til 2005, er udtryk for mere end én persons værk, har tilknytning til Danmark eller danskere og har gjort en forskel både i deres samtid og i dag.

Kanonudvalget har bestået af professor Kurt Klaudi Klausen, professor Majken Schultz, professor Per Jenster, professor Per Nikolaj Bukh og professor Steen Hildebrandt. Udvalget har haft fuld frihed i udvælgelsen, mens den endelige beskrivelse af de forskellige bedrifter, som indgår i denne

publikation, er resultatet af en journalistisk proces, der er varetaget af Mandag Morgen i tæt samarbejde med udvalgets medlemmer. Det redaktionelle ansvar – herunder beskrivelsen og vinklingen af bedrifterne – tilfalder dog alene Mandag Morgen.

De 12 ledelsesbedrifter er ved første øjekast meget forskellige. Men én fællesnævner har de alle: De viser, at god ledelse dybest set handler om at gøre en betydelig forskel – at skabe forandring, der virkelig kan mærkes. Uanset om det handler om at skabe et spektakulært turnaround i en globaliseret virksomhed, at ændre en kommunes brand fra fængelsesby til et attraktivt kulturmekka, at skabe løbende innovation med afsæt i én bærende ide, at udvikle et samspil på tværs af sektorer, organisationsniveauer og faglige discipliner eller etablere en helt ny samfundsmodel.

Vi håber, at de 12 ledelsesbedrifter i Den danske ledelseskannon nu bliver grundigt gransket og udløser en bred debat om, hvorfor de er gode bedrifter, og hvad der ligger bag. Dermed kan de blive udgangspunkt for en dybere og mere målfokuseret debat om ledelse i Danmark. Så har Den danske ledelseskannon også gjort sin forskel.

God læselyst!

LARS JANNICK JOHANSEN, direktør, Mandag Morgen

CHRISTIAN KURT NIELSEN, adm. direktør, Mercuri Urval

ELISABETH MØLLER JENSEN, direktør, KVINFO

MOGENS KRING RASMUSSEN, adm. direktør, DJØF

CARSTEN MADSEN, direktør, C3 ledelse og økonomi

LAURITS RØNN, direktør, Dansk Erhverv

LISBETH LOLLIKE, direktør, Personalestyrelsen

MICHAEL BUDOLFFSEN, næstformand, Finansforbundet

DE DANSKE LEDELSESBEDRIFTER

Den danske ledelseskannon består af 12 danske ledelsesbedrifter. Ledelseskannonen er ikke det endelige svar – men en måde, hvorpå man kan formulere, hvordan dansk ledelse har udviklet sig, hvilke begivenheder der har formet udviklingen, og hvilke elementer der indgår, når virksomheder og ledere lykkes med at gøre en forskel. I ledelseskannonen forstås “en bedrift” altså ikke som en virksomhed, men som en præstation.

Vi har udvalgt bedrifterne gennem en proces, hvor borgere og organisationer af enhver slags har kunnet komme med nomineringer hen over 2008. Samtidig har vi har i udvalget løbende drøftet, hvad der karakteriserer en ledelsesbedrift, og hvilken karakter en kanon over ledelsesbedrifter skulle have. Resultatet er blevet de 12 bedrifter, som indgår i denne publikation. Det er vigtigt at bemærke, at det ikke er den enkelte leder eller virksomhed, der er i fokus, men den særlige adfærd, som har gjort det muligt for ledere og virksomheder at få succes.

Det er karakteristisk for de ledelsesbedrifter, vi har udvalgt, at de rækker ud over den enkelte virksomhed, således at bedriften i hovedtræk kan genfindes i flere virksomheder. Disse virksomheder har fællestræk i form af den måde, hvorpå ledelse har gjort en forskel i virksomheders udvikling.

For at anskueliggøre den enkelte bedrifts karakter har vi for hver bedrift valgt et særligt markant virksomhedseksempel, som sætter fokus på og yderligere konkretiserer, hvad det særlige i bedriften består i.

Vi har foretaget udvælgelsen velvidende, at et nærmere studie af en række andre virksomheder måske kunne have vist, at de ville have været bedre eksempler. Men det er nu engang gennem de konkrete eksempler, at vi forstår de generelle fænomeners karakteristika. Vi håber, at vore læsere ved at bruge samme metode vil kunne medvirke til at udfolde forståelsen af ledelsesbedrifterne i endnu flere nuancer end, hvad der har været muligt i denne kanon.

En dansk ledelseskannon – hvorfor?

Hvad skal vi med en kanon over danske ledelsesbedrifter? Har vi mon virkelig brug for, at også dette område bliver kanoniseret? Hvad kendetegner en ledelsesbedrift? Og hvilken betydning skal det danske i bedrifterne have? Disse spørgsmål var nogle af dem, vi stillede vi os selv og hinanden, da vi i foråret 2008 blev kontaktet af Mandag Morgen med en forespørgsel om at deltage i udarbejdelsen af Den danske ledelseskannon.

I en tid, hvor virksomheder og organisationer smelter sammen på tværs af sektorer og kontinenter, og hvor danske ledere i stigende grad konfronteres med udfordringer af globale

dimensioner, kan det virke både provinsielt, gammeldags og snæversynet at skue tilbage og udpege fortidens store ledelsesbedrifter. For blev de ikke rundet af en virkelighed, der ikke længere eksisterer?

Vore indledende overvejelser førte hurtigt til en beslutning om, at kanonen ikke blot skulle være historieskrivning og en oprensning af dygtige virksomhedsledere og virksomheder, som igennem tiden har været fyrtårne i dansk erhvervsliv og i den offentlige sektor.

I stedet var det vigtigt at finde nogle af de gennemgående tendenser, som havde været med til at forme udviklingen af danske virksomheders ledelse. Opgaven blev derfor at identificere ingredienserne i den ledelsescocktail, som er årsagen til, at mange danske offentlige og private virksomheder har klaret sig vedvarende godt. Hvad er det, der gør, at nogle organisationer pludselig blomstrer og præsterer iøjnefaldende resultater.

Der er grænser for, hvor dybtgående og systematisk en sådan analyse kan blive inden for de rammer, der er udstukket for Den danske ledelseskannon. Vi er gået til opgaven med en vis ydmyghed og har mange gange måttet erkende, at vi næppe ydede alle de dygtige ledere gennem tiden fuld retfærdighed. Vores forståelse af historien spejler sig i nutiden og vores erindringer kværnes i malstrømmen af aktuelle begivenheder.

Selvom udvælgelsen af ledelsesbedrifter og eksemplariske virksomheder med denne publikation er slut, håber vi, at diskussionen af de udvalgte bedrifter fortsætter. Det er igennem en løbende drøftelse, nuancering, præcisering, eksemplificering og udvidelse af ledelsesbedrifterne, at denne ledelseskannon kan bidrage til en konstruktiv og kreativ dialog om ledelse.

Det er i diskussionen af de konkrete bedrifter og de virksomheder, som eksemplificerer bedrifterne, at vi kan lære noget om ledelse. Kanonen er et værktøj til at finde ind til kernen af, hvordan ledelse har gjort en forskel for udviklingen af danske offentlige og private virksomheder. Vi vil med denne kanon invitere alle, der beskæftiger sig med ledelse og interesserer sig for ledelse, til at være med i debatten.

Det unikt danske

Der er ikke tvivl om, at der findes kulturelle forskelle nationer imellem, og at historiske begivenheder på forskellig vis påvirker de vilkår, som virksomheder og ledere agerer under i forskellige lande. Rammebetingelser af politisk og organisatorisk karakter har også været med til at forme spilleregler

forskelligt, ligesom tilfældigheder givetvis har haft betydning for, hvilke virksomheder, brancher og ledelsesprincipper der har vundet frem i de enkelte lande.

Spørgsmålet er derfor, om udvikling og ledelse i de danske virksomheder er præget af noget særligt dansk, eller om det danske blot er et mere eller mindre tilfældigt resultat af, at en given udvikling har fundet sted her i landet? Svaret er givetvis ikke et enten-eller-svar – og vi har heller ikke med dette projekt haft et mål om at give et entydigt svar.

Vi har i stedet lagt vægt på, at bedrifterne skulle give mening, når vi ser på dem med nutidens øjne. Vi kunne næppe have sat os ud over vores samtids opfattelse af, hvad der er god ledelse, dygtige ledere og beundringsværdige virksomheder. I stedet for at forsøge har vi brugt samtiden som en form for filter ved udvælgelsen af bedrifterne. Det er ikke alle 12 bedrifter, der har fuldstændig samme karakter, men de giver på hver deres måde en forståelse af, hvad der kræves for at lykkes ud over det sædvanlige som leder. Samtidig er de alle eksempler på ledelsesmæssige bedrifter, der har været med til at skabe, udvikle eller flytte på den måde, vi tænker ledelse. Derfor kan de tjene som forbilleder for kommende ledere.

Udvælgelse af bedrifterne

Vi har i kanonudvalget, som bestod af fem ledelsesprofessorer – Majken Schultz, Per Nikolaj Bukh, Steen Hildebrandt, Kurt Klaudi Klausen og Per Jenster – haft frie hænder til både at udvælge bedrifterne og fortolke de kriterier, der er grundlag for udvælgelsen. Vores udgangspunkt har været, at bedrifterne skulle have fundet sted i perioden 1945-2005, være mere end én persons værk, have tilknytning til Danmark eller danskere samt have gjort en forskel både i deres samtid og i dag.

Med dette udgangspunkt inviterede vi sammen med initiativtageren til projektet – Mandag Morgen – alle til via hjemmesiden www.ledelseskanon.dk at komme med forslag til bedrifter, der kunne indgå i kanonen. Vi talte også med kolleger og andre med indsigt i dansk ledelse, om hvad de interessante bedrifter kunne være, og hvordan man kunne forstå en ledelsesbedrift. Sideløbende holdt vi en række møder, hvor vi diskuterede de indkomne forslag, hvad der kendetegnede dem, hvad de hver for sig indebar for bedriftsbegrebet, og hvorledes de havde en betydning for ledelse i dag.

Det blev hurtigt klart, at det var et kompliceret projekt, vi havde begivet os ud i. Da vi begyndte, havde vi en forventning om, at bedrifterne burde være fordelt nogenlunde ligeligt hen over den tidsperiode, som de skulle dække. Samtidig mente vi, at en bedrift burde kunne tidsfæstes ret præcist. Det viste sig ikke at være en hensigtsmæssig antagelse.

For det første drejede en stor del af de indkomne nomineringer sig om bedrifterne i 'nyere' tid. I vores egen diskussion

af bedrifterne blev det også klart, at en række af de potentielle bedrifter, der lå tilbage i tiden, måske ikke var så anvendelige som grundlag for en diskussion af god ledelse i nutidens og fremtidens samfund. Herudover var der en klar tendens til, at det simpelthen var vanskeligt med sikkerhed at få belyst omstændighederne ved de gamle bedrifter.

For det andet var det slet ikke muligt entydigt at placere en bedrift tidsmæssigt. Det var også svært entydigt at tilskrive dem en enkelt leder eller virksomhed. For mange af de potentielle bedrifter, som vi overvejede, måtte vi erkende, at der jo også var andre virksomheder, som havde lavet lignede bedrifter. Måske havde de oven i købet gjort det bedre end vores kandidater. Vi havde reelt set ingen vished for, at netop det eksempel, vi var på vej til at vælge, var det bedste. Måske var det bare det, som havde fået størst opmærksomhed?

Vi valgte derfor at løfte bedriftsbegrebet op over den enkelte virksomhed og leder, så vi systematiserede de potentielle bedrifter ud fra deres fællestræk. Der har i perioden været en lang række ledere og virksomheder, som har været markante og som ud fra forskellige kriterier har udvist vedholdenhed i god ledelse. Mange af disse virksomheder var allerede blandt de nominerede. Derfor drøftede vi hver enkelt af dem for at få en forståelse af, hvilken bedrift de især kunne tilskrives, hvis de skulle nævnes i kanonen.

På det grundlag udvalgte vi de 12 ledelsesbedrifter og formulerede dem, som det fremgår af denne kanon. Vi valgte også for hver bedrift én virksomhed, som i særlig grad skulle anvendes til at eksemplificere, hvad bedriften indebar – og vi sikrede os samtidig, at der var et antal andre virksomheder, som indeholdt de samme elementer af bedriften. Undervejs i processen deltog journalister fra Mandag Morgen og dokumenterede, hvad argumenterne for de enkelte bedrifter var, og på hvilken måde de udvalgte virksomheder og personer var centrale.

Bedriften over personen

Der er noget markant tidstypisk over, hvad der opfattes som god tone ledelsesmæssigt. Ikke blot fordi de udfordringer, som ledere står over for ændrer sig over tid, men også fordi vores viden om ledelsesteknikker og -metoder er i konstant udvikling. Endelig afspejler ledelse det samfund, de holdninger og forventninger, som ledere, medarbejdere og andre iagttagere af ledelse har i forhold til, hvad der er det effektive og rigtige at gøre.

Men selvom de udfordringer, som ledere står over for i dag, synes enorme og uden sammenligning med fortiden, vil fortidens ledere næppe kunne acceptere, at deres betingelser stempler som ukomplicerede og problemfri.

Fælles for de 12 udvalgte ledelsesbedrifter er, at de alle har

været nyskabende for deres tid og har sat nye standarder for god ledelse inden for hver deres område. Det kræver mod at gå mod strømmen, og det vil vi gerne bifalde ved at fremhæve særlige virksomheder, organisationer, institutioner og personer.

Men Den danske ledelseskanon er ikke et galleri over enkeltpersoner eller virksomheder, der har gjort den ledelsesmæssige bedrift kendt. Ledelsesmæssige toppræstationer tilskrives ofte enkeltpersoner, men baggrunden for dem er typisk langt mere kompleks og favner en lang række ledere, medarbejdere, organisationer og virksomheder, der hver især har bidraget med deres kompetencer, viden og erfaringer. Derfor har vi i vores udvælgelse gravet et spadestik dybere for at finde frem til og hædre de tendenser, tankning, værdier og holdninger, der har muliggjort fremdrift inden for dansk ledelse.

De centrale begivenheder, som hører hjemme i en ledelseskanon, er derfor ikke kun koncentreret om personen og virksomheden, men nok så meget om det, som de repræsenterer og kan lære os om god ledelse i dag og i fremtiden.

Fagligt, strategisk og socialt lederskab

De udvalgte bedrifter favner bredt og inkluderer både den private og offentlige sektor. De strækker sig over 60 år og er dermed formet af forskellige samfundsmæssige og historiske betingelser. Alligevel er der flere fællestræk, der går igen, og som kan hjælpe os tættere på en forståelse af, hvad god ledelse er.

For det første udmærker alle 12 bedrifter sig ved, at de er blevet til i et miks af fagligt, strategisk og socialt lederskab. Nogle steder vejer de sociale elementer tungest, mens det hos andre er det faglige eller strategiske, der er i centrum.

Fælles for dem alle er dog, at de indeholder et element af alle tre ledelsesdimensioner. Det forklarer, hvorfor en bedrift, der umiddelbart synes succesfuld, fordi den har ført til store økonomiske resultater, ikke er selvkrevet til at blive kanoniseret, hvis den ikke afspejler både et strategisk og socialt lederskab.

Det kan virke overraskende, at det strategiske element, om end på forskellig vis, er at finde i alle 12 bedrifter. Det fremhæves ofte, at danske ledere er fagligt og socialt kompetente, mens der stilles spørgsmålstegn ved deres evner for strategisk ledelse. Vi har ikke grundlag for helt at afvise denne kritik, men vil blot konstatere, at den danske ledelsestradition rummer flere stærke eksempler på strategisk lederskab. Det er en vigtig pointe, som vi håber vil finde plads i fremtidens danske ledelsesdebat.

For det andet afspejler de udvalgte cases en kultur, der på samme tid er både samlende og konkurrencebetonet. Det er

Jysks hyldest til "det gode købmandskab" et eksempel på. På den ene side giver den virksomheden konkurrencekraft, på den anden side skaber den fællesskab, korpsånd og social sammenhængskraft i medarbejderstaben.

For det tredje er der noget, som tyder på, at virksomhederne bag de udvalgte ledelsesbedrifter er blevet succesfulde, fordi de er gået mod strømmen. Det gælder f.eks. Mærsk's indtræden på markedet for containerdrift i starten af 1970'erne, hvor den unge Mærsk-McKinney modsat sine rådgiveres råd satse de benhårdt på en hurtig udbygning af flåden. Med vækststrategien handlede selskabet direkte modsat af konkurrenternes konsolideringsstrategier.

For det fjerde er det bemærkelsesværdigt, at de virksomheder, som beskrives i kanonen, faktisk har flere fællestræk, end man skulle tro. Af pladshensyn er der i forbindelse med de enkelte bedrifter blot nævnt et par virksomheder og organisationer, som kan uddybe, hvori bedriften består, og vi har valgt ikke at fremhæve den samme virksomhed i forbindelse med flere bedrifter. Mange af de virksomheder, som vedvarende klarer sig godt, indskrives sig imidlertid under flere bedrifter. Det er således ikke nok at klare sig godt på én af dimensionerne, hvis man skal opnå en langvarig succes.

Her til sidst er det værd at bemærke, at Den danske ledelseskanon er ikke en kortlægning af dansk ledelse. Det giver nemlig ikke mening at tale om dansk ledelse. Vi bliver til stadighed påvirket af globale tendenser, og meget af det, vi opfatter som dansk ledelse, kan genfindes i en lang række andre lande verden over. Men samtidig er der ingen tvivl om, at ledelse på en række parametre adskiller sig fra land til land. Ledelse betones, fortolkes og udøves forskelligt, men under påvirkning af globale tendenser. Derfor handler Den danske ledelseskanon ikke om dansk ledelse, men om ledelse i Danmark.

Vi ser frem til at fortsætte diskussionen i den kommende tid om den gode ledelse. Den danske ledelseskanon er et pejlemærke – til inspiration, til eftertanke og ikke mindst til debat og dialog.

PER NIKOLAJ BUKH

STEEN HILDEBRANDT

KURT KLAUDI KLAUSEN

PER JENSTER

MAJKEN SCHULTZ

GOD LEDELSE

Ledelse handler om mennesker og relationer. Den gode leder skaber et miljø, der fremmer respektfulde menneskelige relationer og udvikling på arbejdspladsen.

Ledelse står sin prøve, når virksomheden kommer under pres. Det har været helt tydeligt under finanskrisen, hvor over 600 medarbejdere indtil nu er blevet fyret. Et godt ledelsesfundament er afgørende for at gennemføre en værdig proces. Den gode leder agerer i respekt for de berørte medarbejdere. Samtidig skal lederen formå at tage hånd om og motivere de medarbejdere, der bliver tilbage i virksomheden.

Finansforbundet er fagforening for knap 55.000 medarbejdere og ledere i finanssektoren. Vi har altså en dobbelt interesse i ledelse og går aktivt ind i arbejdet med at udvikle god ledelse. God ledelse er afgørende for medarbejdernes trivsel og udvikling på arbejdspladsen, og forbundet støtter sine ledermedlemmer med rådgivning, kurser og netværk, der udvikler deres ledelseskompetencer.

– OGSÅ I MODVIND

- SIDE 10-11** **SAMFUNDSTRANSFORMATION**
(ETABLERING AF VELFÆRDSSTATEN)
- SIDE 14-15** **VIDENSOVERFØRSEL**
(HANDELSMINISTERIETS PRODUKTIVITETSUDVALG)
- SIDE 16-17** **IDEDREVEN VEDHOLDENHED**
(LEGO)
- SIDE 20-21** **KONCEPTUDVIKLING I STOR
SKALA** (ISS)
- SIDE 22-23** **KONTINUERLIG PRODUKTIVI-
TETSFORBEDRING**
(DANSK SVINEPRODUKTION)
- SIDE 26-27** **GRÆNSELØS GLOBALISERING**
(A.P. MØLLER-MÆRSK)

- SIDE 28-29** **GODT KØBMANDSKAB** (JYSK)
- SIDE 32-33** **SAMARBEJDE PÅ TVÆRS**
(ROSKILDE FESTIVAL)
- SIDE 34-35** **NYE GRÆNSER FOR LEDELSE**
(SKANDERBORG KOMMUNE)
- SIDE 38-39** **LEDELSE PÅ TRODS**
(PLEJEHJEMMET LOTTE)
- SIDE 42-43** **GLOBALT ENGAGEMENT**
(DANMARKS EU-FORMANDSKAB)
- SIDE 46-47** **FORRETNINGSORIENTERET
VÆRDIBASERET LEDELSE**
(NOVO NORDISK)

SAMFUNDSTRANSFORMATION: ETABLERING AF VELFÆRDSSTATEN

VELFÆRDSSTATENS ARKITEKTER

I dag er det svært at forestille sig et Danmark uden dagpenge, folkepension, børneinstitutioner, barselsorlov og almennyttige boliger. Velfærdsstatens etablering er en imponerende ledelsesbedrift, der dækker over en lang række strategisk planlagte og velbelyste beslutninger.

I 1920'erne indtog de fleste økonomer samme holdning til det økonomiske klima som meteorologerne til vejret: Man studerede det grundigt, men kunne intet gøre ved det. Denne holdning ændrede sig gradvist i de efterfølgende årtier, hvor en stigende styringsoptimisme så dagens lys. Det blev mere og mere set som naturligt og nødvendigt at gribe ændrende og regulerende ind i de økonomiske begivenheders forløb.

Denne forståelse blev hjulpet på vej af den konkrete historiske situation. De stadig gældende økonomiske restriktioner og erfaringerne fra krigstidens overordnede økonomiske planlægning gjorde det straks efter Anden Verdenskrig muligt at etablere en ganske omfattende makroøkonomisk planlægning.

I 1947 fik Danmark de facto sin første økonomiminister – **Vilhelm Buhl**, der havde stået i spidsen for befrielsesregeringen og nu fik til opgave at koordinere den vigtige økonomiske politik under statsminister **Hans Hedtoft**. Nationalbudgettet blev i den forbindelse et nyt redskab, der hvert år skulle fremskrive den økonomiske udvikling og dermed indikere, hvad der skulle reageres på – det første eksempel på en egentlig makroøkonomisk planlægning.

Blandt andre centrale arbejdsredskaber i efterkrigstidens første år blev de økonomiske statistikker og nationalregnskabet. Begreber som vækst, dynamik og balance blev en del af det politiske Danmarks ordforråd, og fagud-

dannede økonomer afløste juristerne som embedsværkets dominerende kraft.

Centralt i denne udvikling stod en række økonomer. De drev ikke udviklingen alene, men personificerer den tænkning, der lå til grund. Det drejer sig primært om en række fagøkonomiske personligheder med sympati for Socialdemokratiet og fagbevægelsen som **Erik Ib Schmidt**, **Jens Otto Krag** og **Viggo Kampmann** – men også om venstremænd som f.eks. **Thorkild Kristensen** og **Poul Nyboe Andersen**.

Fra midten af 1930'erne og frem begyndte de socialdemokratiske økonomer at samle sig om en fælles forståelse af, at et rigere og bedre samfund krævede nye styringsinstrumenter, institutioner og politikker. Det skete bl.a. på fælles møder med ligesindede økonomer i norske Brunsvik. Økonomerne blev i efterkrigstiden ledende personligheder i embedsapparatet, fagbevægelsen og Socialdemokratiet.

Fra deres centrale placeringer blev Krag, Schmidt, Kampmann m.fl. afgørende drivere i etableringen af velfærdsstaten. Fra midten af 1950'erne gik det stærkt. Den nye styringstænkningens redskaber bredte sig til flere og flere områder – gamle såvel som nye. Socialpolitik, familiepolitik, byplanlægning og pensionspolitik er eksempler på politikområder, der blev tænkt ind i en samlet ramme. Det skabte i 1960'erne et velfærdsboom af hidtil ukendte dimensioner.

Flere har kaldt udviklingen i 1960'erne for et "velfærdsamokløb". Og statsminister Hilmar Baunsgaard kaldte i 1969 Centraladministrationens store og dominerende gruppe af socialdemokratiske sindede økonomer for "Psykopatklubben". De offentlige udgifter accelere-

KANONUDVALGET SIGER:

“Velfærdsstaten er formentlig Danmarks-historiens mest omfattende ledelsesbårne samfundstransformation. Det er især interessant at se, hvordan denne generations beslutningstagere i ekstrem grad var forandringsvillige og forandringsberedte.”

rede i denne periode til hidtil usete højder. Den naturlige modreaktion kom for alvor i 1973, hvor Mogens Glistrup blev Jordskredsvalgets helt store vinder ved at tordne mod skattetrykket. Det indvarslede et helt nyt kritisk fokus på de offentlige udgifter.

Allerede undervejs i velfærdsstatens opbygningsfase blev der taget initiativer til effektivisering af den offentlige sektor. Kanonudvalget fremhæver etableringen af **I/S Datacentralen** i 1959 og **Det Centrale Personregister (CPR)** i 1968 som gode eksempler. Initiativerne var begge forberedelser til indførelsen af kildeskatten i 1970, og de har haft stor betydning for den senere digitalisering og effektivisering af den offentlige sektor.

Kanonudvalget fremhæver også **udviklingen af kommunerne til moderne organisationer** fra 1968 til starten af 1980'erne, hvor **Amtsrådsforeningen** og **KL** og en række fælleskommunale virksomheder blev skabt. Det gav kommunerne den nødvendige bærekraft til uanset størrelse at løse det øgede antal opgaver som følge af velfærdsopbygningen, opgave- og ansvarsdecentraliseringen.

Men effektiviseringen af den offentlige service blev først for alvor en varig del af dagsordenen fra starten af 1980'erne, hvor den danske økonomi balancerede på randen af kollaps. Kanonudvalget fremhæver i den forbindelse **Finansministeriet**, der diskret og driftssikkert førte Dan-

mark fra den økonomiske afgrund til det 21. hundredes globalisering og ændrede grænser mellem det offentlige og private, bl.a. under ledelse af departementschef **Anders Eldrup**.

BAG OM DEN DANSKE LEDELSESKANON

De mange nomineringer, som danskerne bidrog med i efteråret på www.ledelseskanon.dk, fordeles sig over en tidsperiode på 60 år – fra 1945–2005.

Du kan læse alle nomineringer på hjemmesiden. Læs f.eks. om etableringen af **Louisiana Museum i Humlebæk i 1958**, **Grevinde Danner-indsamlingen i 1979–1980**, og **Allerød-modellen fra 2001**.

Vi gør trusler til muligheder

Mandag Morgen er initiativtager til Den danske ledelseskanon. Med lanceringen af de 12 bedrifter sætter vi gang i en længere rejse. Hensigten er klar: at starte en ny dansk debat om ledelse, der kan hjælpe nutidens og fremtidens ledere til at gøre det endnu bedre.

Netop denne dagsorden har været styrende for Mandag Morgens mangeårige indsats. I snart 20 år har vi set det som vores største opgave at hjælpe samfundets beslutningstagere til at træffe kvalificerede beslutninger. Vi hjælper ved at stille den nødvendige viden til rådighed gennem stærke analyser, dybdeborende undersøgelser og udgivelser, der gang på gang har formået at sætte en stærk dagsorden, nationalt som internationalt.

Vores tilgang er enkel. Vi mener, at hver trussel rummer store muligheder. Muligheder for vækst, innovation, nye forretningspotentialer og for at skabe succesfulde resultater – før konkurrenterne.

Men det kræver god ledelse at forløse potentialet. Derfor arbejder Mandag Morgen løbende for at styrke danske lederes kompetencer og indsats. Dette sker gennem dialog og samarbejdsalliancer med nationale og internationale eksperter, virksomheder og institutioner, der er førende på området.

Vi står til din rådighed hvis du ønsker at vide mere om, hvordan vi kan hjælpe netop din virksomhed eller organisation til at vende trusler til nye muligheder. Kontakt erhvervsdirektør Asger Daugbjerg på mail ada@mm.dk eller telefon 3393 9323.

Mandagmorgen

Nye muligheder i 2009

I 2009 sætter vi fokus på en række nye spændende dagsordener, projekter og samarbejder inden for ledelse, strategi og innovation.

RISIKOLEDELSE

Finanskrisen skærper kravene til organisationers risikoledeelse. Inden for få år skal alle organisationer uanset sektor eller størrelse redegøre for deres håndtering af en lang række forskellige risici. Dette stiller store krav til den enkelte leder og organisation.

Det er langt fra alle, der er klædt godt på til denne opgave. Derfor sætter Mandag Morgen i samarbejde med en række førende videnspartnere på området gang i en række nye initiativer, der går tæt på danske organisationers risikoledeelse med det formål at hjælpe den enkelte leder til at forstå og handle på de nye udfordringer.

Med udgivelsen af Danmarks første risikomonitor i efteråret 2009 får du som leder indblik i læren fra de bedste og adgang til et unikt værktøj til at identificere og reagere på eksisterende og kommende risici.

BUSINESS MONDAYS

Som leder bør man have plads til at fokusere på større strategiske udfordringer. Men alt for ofte må de store dagsordener vige til fordel for hurtige beslutningsgange og ad-hoc-opgaver.

Vi kender til denne udfordring. Derfor ønsker Mandag Morgen i det nye år, i samarbejde med Center for Strategic Management and Globalization på Copenhagen Business School, at give den enkelte leder bedre mulighed for at holde sig opdateret på de nyeste dagsordener.

På fire morgenmøder får du mulighed for at møde en række danske topledere, eksperter og praktikere, der vil kommentere og perspektivere på højaktuelle emner som globalisering, strategisk risikoledeelse og bæredygtig innovation. Efterfølgende debat og networking giver dig mulighed for at møde nye samarbejdspartnere.

Kontakt senioranalytiker Bjørn Borbye Pedersen på bbp@mm.dk eller telefon 3393 9323, hvis du ønsker at vide mere eller tilmelde dig morgenmøderne.

INNOVATION CUP

Innovation handler om evnen til at levere konstant fornyelse. De mest innovative organisationer formår at opbygge en kultur og skabe en ledelsesform, der sikrer nytænkning og banebrydende resultater på længere sigt.

Med Innovation Cup giver vi din virksomhed mulighed for at blive Danmarksmester i innovation. Som deltager får din organisation og medarbejdere strategisk overblik over nuværende og fremtidige innovationskompetencer. Overblik skaber forståelse og dermed bedre forudsætninger for at udvikle og implementere en bæredygtig innovationsstrategi. En viden, der er helt afgørende, hvis du vil have succes som leder.

Du kan læse mere om Innovation Cup og tilmelde din organisation på www.innovationcup.org.

VIDENSOVERFØRSEL: HANDELSMINISTERIETS PRODUKTIVITETSUDVALG

DEN AMERIKANSKE FORBINDELSE

Den danske ledelsesstil har i vid udstrækning amerikansk forlæg og adskiller sig i høj grad fra stilen i vores nabolande. Meget af forklaringen skal findes i Marshall-planen, som for Danmarks vedkommende især bestod af teknisk og forretningsmæssig vidensoverførsel fra USA.

Dansk ledelsesdebat handler i sagens natur ofte om det særligt danske. Men både teoretisk og praktisk bygger dansk ledelse i vidt omfang på inspiration udefra. Og den vigtigste kilde er uden for diskussion USA. En god del af efterkrigstidens danske ledelseskanon har et amerikansk

forlæg. Selvom ideerne i større eller mindre omfang er tilpasset en dansk og skandinavisk klangbund, er det amerikanske gennemslag kraftigt, kraftigere end i nabolandene Norge, Sverige og Tyskland.

Den eksemplariske case på indflydelsen fra amerikansk ledelsestænkning er den danske udmøntning af Marshall-planen. Hvor den primære inspiration før krigen kom fra Tyskland, blev **Marshall-hjælpen** katalysator for en ny og langt stærkere impuls i den danske ledelsestradition.

Planen, der skulle genrejse Vesteuropa økonomisk efter Anden Verdenskrig, fik forskellige nationale udformninger.

KANONUDVALGET SIGER:

“Marshall-hjælpen udløste en massiv overførsel af viden om ledelse og markerede skiftet fra tysk til amerikansk inspiration. Selvom den danske ledelseskanon er skabt i Danmark, er en god del af forordet skrevet i USA.”

I Danmark blev den organiseret gennem Handelsministeriets Produktivitetsudvalg, fra 1949 med Handelsminister Jens Otto Krag som den overordnede politiske kraft. Hvor fysisk genopbygning af naturlige grunde var et helt dominerende element i de krigsførende lande, blev en vigtig del af den danske indsats koncentreret om Marshall-planens programmer for teknisk og forretningsmæssig vidensoverførsel. Lovende ingeniører, erhvervsledere og ledelsesteoretikere blev sendt på studieophold i USA – besøg, som ofte kom til at præge deres tænkning livet ud, og som trak omfattende viden om teknik og ledelse til Danmark.

Den egentlige Marshall-hjælp sluttede i 1953. Men arbejdet med vidensoverførsel fortsatte, og fra **Handelsministeriets Produktivitetsudvalg** kom i årene 1949–1961 en strøm af publikationer, hvor praktiske og teoretiske aspekter af amerikansk ledelse blev formidlet i en dansk sammenhæng.

Indholdsmæssigt spændte de fra generelle introduktioner til marketing, omkostningsstyring, industriel administration, logistik og metode- og tidsstudier over sektorspecifikke analyser af dagligvarebranchen, skotøjshandel, landbrugets produktionsformer, metalindustri osv. til undervisning i virksomhedsledelse ved universiteter og andre højere læreanstalter. Den kolossale vidensimport ændrede fuldstændig organiseringen af detailhandlen, markerede et stort spring i landbrugets mekanisering og udløste vedvarende effektiviseringstiltag i industrien.

Samtidig prægede studieopholdene en række af de teoretikere, som blev bærende i udviklingen af dansk ledelsesundervisning fra 1950'erne til 1980'erne. Personer som professor **Erik Johnsen**, professor **Palle Hansen**, professor **Torben Agersnap** samt en række andre fra samme generation fordanskede de amerikanske forlæg, bar dem ind i læreanstaltnes ledelsesprogrammer og omplantede på den måde tænkningen i den hjemlige ledelseskultur.

I 1950'erne og 1960'erne blev den amerikanske ledelsestænkning ofte båret ind af enkeltpersoner, som fordanskede koncepterne og spredte dem fra nøglestillinger på læreanstalterne. Fra 1970'erne ses flere eksempler på, at ideerne overføres direkte, uden oversættelse og uden om uddannelsesinstitutioner – ofte gennem internationale konsulenthuse med udspring i USA. Et tidligt varsel er således bølgen **Management by Objectives**, hvor **General Electrics** og **Peter Druckers** tænkning omkring målformulering, aldrig fordanskes mere end til forkortelsen **MBO**.

Fra 1980'erne flyves de amerikanske ledelsesguruer

ind, og deres bøger sælges herhjemme på originalsproget. Siden har koncepter som total quality management, business process reengineering, six sigma, talent management, balanced scorecard og coaching end ikke fundet gængse danske oversættelser. Selv “danske” ledelseskoncepter som vidensledelse, situationsbestemt ledelse, anerkennende tilgang, den lærende organisation, performance-måling og endda “Den danske kvalitetspris” bygger meget direkte på amerikanske forlæg.

BAG OM DEN DANSKE LEDELSESKANON

Der er otte partnere bag Den danske ledelseskanon:

- Mandag Morgen
- Finansforbundet
- Personalestyrelsen
- Dansk Erhverv
- Mercuri Urval
- C3
- DJØF
- Kvinno

Initiativtageren **Mandag Morgen** har fungeret som sekretariat undervejs i projektet, mens alle partnere har siddet i styregruppen, som har planlagt projektet og stået for den praktiske gennemførelse.

IDEDREVEN VEDHOLDENHED: LEGO BLIV VED DIN KLODS

KANONUDVALGET SIGER:

“Idedreven vedholdenhed er en ultra stærk motor for udvikling af globale brands. Men det kræver, at ledelsen forstår at skabe en stærk virksomhedskultur, som løbende tilpasser sin fortolkning af ideen til konstant skiftende tendenser.”

I nogle virksomheder er kerneideen så stærk, at den kan overleve flere generationer af skiftende teknologier og forretningskoncepter. Men det kræver ledelsesmæssig omhu at genfortolke en god ide uden at ødelægge balancen mellem tilpasning og loyalitet.

Det begyndte med en økonomisk krise. Da depressionen i 30'erne fik husbyggeriet i Danmark til at stagnere, begyndte tømrermester **Ole Kirk Christiansen** at udforske nye muligheder. I takt med at byggeopgaverne blev færre, begyndte han at producere trælegetøj. Han døbte virksomheden Lego – en sammentrækning af “Leg Godt”. 75 år efter Ole Kirk Christiansens lille navneleg er den gode leg fortsat ryggraden i forretningsudvikling og innovation for det, der i dag er verdens femtestørste legetøjsvirksomhed.

Lego udpeges af kanonudvalget som ét af flere danske eksempler på, at idedreven ledelse er gået i arv fra generation til generation, og at nye ejere og ledere har formået at skabe en succesfuld forretning ved at løfte en ide ind i deres egen samtid og en ny teknologisk kontekst. For Lego kom det største gennembrud i 1950, da Godtfred Kirk Christiansen overtog sin fars trævarefabrik. I løbet af et årti skabte han fundamentet for nutidens globale Lego-koncern ved at løfte den ind i plastalderen og introducere det epokegørende “Lego System i Leg”, som skærpede faderens ide og fokuserede på børns udvikling gennem leg. Plastklodsen, som første gang blev lanceret i 1958, er siden blevet kåret til “århundredets legetøj” af både Fortune Magazine og British Association of Toy Retailers. Så sent som i 2006 blev koncernens nuværende direktør, **Jørgen Vig Knudstorp**, kåret til årets leder i Danmark for netop at holde fast i virksomhedens kerneværdier i en tumultarisk tid.

En ide overlever dog ikke af sig selv – den må løbende genfortolkes og transformeres til at imødekomme nye teknologiske og markedsmæssige vilkår. I denne proces er det helt afgørende, at de egenskaber, der gør ideen til

noget særligt, forbliver intakt. Det erfarne Lego, da ledelsen omkring årtusindeskiftet forsøgte at skifte fokus “fra byggeklodser til bytes”. Salget styrtdykkede, og virksomheden røg ud i alvorlige økonomiske problemer. Når den digitale fortolkning af Lego-klodsen fejlede, var det, fordi produktets kerneværdi er anlagt på den fysiske leg. Lego genvandt først fordums styrke fra 2006, da Jørgen Vig Knudstorp fik etableret en ny balance mellem Legos “tidløse kerneprodukter” og virksomhedens flirt med medier og computerspil.

Evnen til at holde fast i stærke ideer har været grundlaget for succes i en række andre danske virksomheder – fra Thise Andelsmejeri over Bang & Olufsen til Dogme95.

Hos Struer-virksomheden **B&O** har en stærk ide om design som omdrejningspunkt for forretningsudvikling og produktinnovation været drivkraft for skabelsen af et internationalt brand. Rent teknologisk kan firmaet ikke mere end sine konkurrenter. Men på designfronten er B&O second-to-none. Det har banet vejen for en eksklusiv niche på et ellers prisfølsomt globalt massemarked for audio-, video- og multimedieprodukter.

Hos **Irma** og **Thise Andelsmejeri** har omdrejningspunktet for forretningsudviklingen været en ide om at fokusere vedholdende på kvalitet og bæredygtighed. Mejeriet blev etableret i 1988 af seks økologiske landmænd fra Salling, Thy og Vestjylland. Konkurrencen med mejerigiganter som Arla var så hård, at de i en periode måtte sælge deres mælk billigere end ikke-økologisk. Men efter års kampe, en fusion med Grindstedes økologiske ostemejeri og en distributionsaftale med Irma udviklede Thise et koncept for høj kvalitetsmælkeprodukter med flerårige lanceringer af nye produkter inden for ost og konsummælk. Mejeriet er i dag vokset til 200 ansatte og en indvejning af ca. 70 millioner kilo mælk om året.

Som et andet, men meget anderledes eksempel på idedreven vedholdenhed nævner udvalget Dogme95-bevægelsen. Filminstruktørerne **Lars von Trier**, **Thomas Vinterberg**, **Kristian Levring** og **Søren Kragh-Jacobsen** har leveret et interessant eksempel på, hvordan også ideer, der målrettet går direkte mod strømmen, kan bane vej for nye forretningsmuligheder. I 1995 udviklede de såkaldte dogmebrødre ti “kyskhedsløfter”, der skulle gøre op med den stadigt mere teknik- og effektfikserede måde at producere film på. Målet var at lade historien og skuespillet frem for mediet træde i forgrunden. Midlet var

innovation og rendyrkning af et koncept, som for mange virkede som fuldkommen idioti. Men dogmebrødene var stædige, og ideen udviklede sig til en bragende succes. I dag er det såkaldte dogmesekretariat lukket, men historien lever videre på hjemmesiden www.dogme95.dk, hvor hele 346 film i dag er registreret som dogmefilm. Så sent som december modtog dogmebrødrene en særlig hæderspris fra det Europæiske Filmakademi for deres “revolutionerende regler, der utvivlsomt har haft stærk indflydelse på filmskabere over hele verden”. Bedriften er også en inspiration for ledere i andre brancher til at tænke utraditionelt og tro på, at det skæve af og til er det rigtige.

BAG OM DEN DANSKE LEDELSESKANON

Den danske ledelseskannon er i løbet af projektperioden blevet omtalt i mere end 40 forskellige medier i Danmark.

Der har således været omtale af Den danske ledelseskannon i tv og radio samt i artikler i aviser, onlinemedier, fagblade og lokale medier.

STYRE
PILOT-
PROJEKTER

LÆGGE
STRATEGISKE
SPOR

Professionel ledelse...

I staten er der en mangfoldighed af meningsfulde opgaver. Der er gode udviklingsmuligheder, og karrierevejene kan bringe dig langt. Som leder kan du få mulighed for at:

... spænder vidt i staten!

I Personalestyrelsen arbejder vi med professionalisering af ledelse i staten. Vi vil løfte ledelse i den offentlige sektor i Danmark op i en tungere vægtklasse til gavn for opgaveløsningen og dermed for borgerne. Bedre ledelse skal samtidig give medarbejderne mere attraktive arbejdspladser og bidrage til at friste flere til at gå ind i lederjobbet.

Lanceringen af den første danske ledelseskanon bidrager til debatten om god offentlig ledelse, og er værdifuld i forhold til den langsigtede dagsorden med at styrke ledelsesidentitet og -kvalitet i den offentlige sektor.

Personalestyrelsen tilbyder en lang række aktiviteter og muligheder for lederudvikling.

BALANCERE
PERSONALE-
LEDELSE

SKÆRE
IGENNEM

Personalestyrelsen
Frederiksholms Kanal 6
1220 København K

Se vores nye portal på

www.perst.dk

KONCEPTUDVIKLING I STOR SKALA: ISS

BIG IS BEAUTIFUL

Nogle danske virksomheder har formået at udvikle sig til store internationale virksomheder i kraft af et klart koncept. Kanonudvalget fremhæver ISS' udvikling fra 1960'erne til ca. 1980'erne som et banebrydende eksempel.

Hvor end i verden man sætter tænderne i en Big Mac, rummer den to bøffer a 50 gram, 28 gram salat, 3½ gram frysetørrede løg og den patenterede Big Mac-dressing. En Big Mac smager på samme måde over hele verden, fordi den laves på samme måde over hele verden. Det globale McDonald's-koncept handler om ensartet drift.

Det samme gælder ikke ISS' ydelser inden for bl.a. rengøring, kantinedrift, receptionsarbejde og ejendomsservice. De tilbydes over hele verden, men tilpasses i større eller mindre omfang hver eneste gang. Konceptet ligger ikke i driften, men i ledelsesmodellen.

ISS' internationale vækst tog for alvor fart under direktør **Poul Andreassen**. Fra 1962 til 1995 voksede koncernen fra en mellemstor dansk virksomhed med 2.000 ansatte

til en international gigant med 140.000 ansatte. Drivkræfterne i internationaliseringen var i høj grad Andreassens personlige engagement, et globalt mindset samt en skandinavisk ledelsesfilosofi med vægt på et lighedsorienteret menneskesyn, uformel omgangstone og løbende medarbejderudvikling.

Der var tale om en radikal nytænkning i en branche, der ellers blev set ned på overalt i verden.

Men internationaliseringen stillede store krav til ledelsen i ISS: Hvordan leder du rengøringsassistenter på den anden side af jorden, der arbejder for en kunde, du ikke kender?

På den ene side var der nødt til at være en høj grad af lokal autonomi, så den enkelte ansatte kunne imødekomme kundens særlige behov. På den anden side var der behov for en vis ensartethed i forretningsprocesser og standarderne – også for at undgå, at den dybe tallerken skulle opfindes igen og igen af ISS-ansatte over hele verden. Dilemmaet mellem lokal autonomi og central forretningsmodel,

BAG OM DEN DANSKE LEDELSESKANON

Alle danskere var fra 1. september 2008 til 15. november 2008 inviteret til at nominere ledelsesbedrifter inden for ti kategorier på www.ledelseskanon.dk. Blandt de mange nomineringer modtog vi flest bidrag i følgende tre kategorier:

- Samfundsansvar
- Innovation/entrepreneurship
- Vedholdenhed/målrrettethed

Men også inden for de øvrige kategorier blev der modtaget mange nomineringer.

KANONUDVALGET SIGER:

“En række virksomheder har med udgangspunkt i Danmark vist en imponerende evne til at skalere ledelse, der kombinerer lokal autonomi i enheder verden over med et stærkt overordnet brand.”

blev håndteret gennem to ledelsessystemer: unit president og management reporting system.

Unit President gav lederen af den enkelte enhed det fulde ansvar for enhedens drift og udnyttelsen af de forretningsmæssige muligheder inden for enhedens markedsegment eller geografiske område. Den samlede retning for ISS blev besluttet på fælles planlægningsmøder mellem de enkelte unit presidents.

Management reporting system samlede alle virksomhedens økonomiske data i et månedligt lønsomhedsregnskab tilgængeligt for alle chefer og mellemledere. Den enorme gennemsigtighed i virksomhedens resultater gjorde det muligt at sammenligne enheder med hinanden og følge enkeltenheders udvikling over tid, så man kunne rette op på negative udviklingsforløb og kopiere positive tiltag til andre enheder – naturligvis i samarbejde med de enkelte unit presidents.

Effekten af ISS' første internationale ledelsesmodel var, at de enkelte enheder verden over hver især blev en relativt overskuelig forretning, hvor lederen havde ansvaret for sine egne kunder, medarbejdere og økonomi. Den centrale styring lå i den tværgående koordinering samt i sanktioner knyttet til økonomisk målopnåelse. Incitamentsstrukturen var klar: Jo bedre økonomiske resultater, jo mere frihed til den enkelte enhed – og omvendt.

Over årene har ISS løbende justeret og forbedret sin ledelsesmodel, bl.a. i samarbejde med den svenske service management-ekspert Richard Normann. Selvom der er kom-

met ridser i lakken – bl.a. alvorlige bogføringsproblemer i den amerikanske enhed i midten af 1990'erne – er kernen i ISS' ledelsesmodel intakt.

Ud over ISS fremhæver kanonudvalget Danske Bank og Netto som eksempler på andre danske virksomheder, der har formået at skabe konceptudvikling i stor skala ved at kombinere en central forretningsmodel med lokalt ledelsesrum.

Danske Bank anvender ét sæt af processer, én it-plattform og én organisation til at understøtte de mange brands i organisationen. På den måde har den aggressive opkøbsstrategi, som banken har praktiseret siden 1990, kunnet gennemføres uden at øge omkostningerne i samme takt. Som man siger i banken, behøver en dobbelt så stor bank ikke have dobbelt så store udgifter. Stordriftsfordele har bidraget pænt til bundlinjen gennem flere år.

Dagligvarekæden **Netto**, der er en del af Dansk Supermarked A/S, åbnede sin første butik i december 1981. Butikken var den første af sin slags herhjemme – varer stod på paller og i papkasser – men 1980'ernes prisbevidste forbrugere tog med det samme konceptet til sig. I 1990 startede Netto en internationaliseringsproces, og i dag findes der over 600 Nettobutikker i Tyskland, Polen, Sverige og England.

KONTINUERLIG PRODUKTIVITETSFORBEDRING: DANSK SVINEPRODUKTION EN PARADOKSAL SUCCES

Den danske svinekødsproduktion er et yderligtgående eksempel på mange virksomheders vilje til konstant at opsøge produktivitetstevninger.

Det burde vel nærmest ikke kunne lade sig gøre. Det danske samfunds lønstruktur, udviklingstrin og vidensintensivitet i produktionen rimer slet ikke på massefremstilling af slagtesvin. Alligevel har Danmark Europas største og verdens næststørste koncern på området, **Danish Crown**. Europas næststørste slagteri ligger i Horsens. Danmark er med godt 25 millioner grise om året det land i verden, der producerer flest svin pr. indbygger.

Viljen til konstant at opsøge produktivitetstevninger og minimere spild gennemsyner mange brancher og enkeltvirksomheder. **Grundfos** henter ekstraordinære produktivitetstevninger gennem automatisering. **Velfac** minimerer konstant spildet af træ i produktionen af ovenlysvinduer. **Danfoss** opbygger produktionslinjer så avancerede, at ikke engang koncernens egne kinesiske mellemledere under besøgene på fabrikkerne på Als forestiller sig, at de inden for en overskuelig årrække kommer til at kopiere kombinationen af medarbejderteam omkring de specialiserede maskiner. Lean-bølgen har i Danmark fået et gennemslag, som er fuldkommen unikt i global sammenhæng. I det offentlige har opmærksomheden på produktivitet været markant siden midten af 80'erne. Et godt eksempel er sundhedsvæsenet, hvor en systematisk og kontinuerlig produktivitetstevning, effektivitetstevning og kvalitetsudvikling har gjort det muligt at håndtere stadig mere komplicerede og stadig flere sygdomstilfælde uden de stigningstakster i udgifterne, der karakteriserede 60'erne og 70'erne. Et godt eksempel herpå er **Vejle Sygehus**.

Der er mange produktions- og virksomhedstyper, der ikke ville eksistere i et land som Danmark, hvis det ikke

havde været for ledelsernes ekstraordinære fokus på produktivitet. Som den eksemplariske case fremhæver kanonudvalget den danske svineproduktion i sin helhed. Viljen til at søge stordriftsfordele og effektiviseringer gennemsyner hele værdikæden fra den enkelte landmand, over slagteri- og forædlingsprocesser til selskabsdannelsen i sektoren.

Svineproduktionen illustrerer meget klart, hvordan markante ledelsesbedrifter undertiden har en pris – og kan have kontroversielle konsekvenser.

I 1987 var der 43.550 svineleverandører i landet. Tyve år senere var der 7.315. Alligevel er antallet af slagtesvin steget. Hvor færre end hvert 20. slagtesvin i 1987 kom fra besætninger på mere end 5.000, gjaldt det i 2007 over halvdelen. De danske svinefarme er EUs største efterfulgt af Holland, og netop disse to lande konkurrerer også om at være mest effektive.

Bag den enkelte svineopdrætter er etableret et omfattende videns- og ledelsessystem. Nye teknologier, fodermetoder mv. testes konstant, og resultaterne spredes hurtigt. Detaljerede benchmarkmålinger i forhold til svineproducenter kloden rundt giver mål for størrelsen af afkom, dødelighedsrater, foderpriser, kapitalomkostninger, digeperioder, vægtøgning pr. dag osv. Den konstante gennemlysning af delresultater og produktionsformer giver, sammen med den vedvarende testning og formidling af nye teknologier, den enkelte svineavler forudsætninger for at træffe valg på egne vegne. I takt med at tusindvis af landmænd træffer disse beslutninger, udvikles den samlede danske svineproduktion med stor hast.

Den voldsomme konsolidering blandt svineavlerne genfindes i sektorens andelsselskaber. I 1970 var der 50 selvstændige andelsslagterier. I dag er der to, med Danish Crown som det dominerende. Danish Crown modtager fire ud af fem slagtesvin i Danmark, og koncernen har 25.059

ansatte, hvoraf 58 pct. er ansat uden for landets grænser.

Den kraftige koncentration er en reaktion på omkostningspresset i det traditionelt arbejdsintensive slagterierhverv. For at kompensere for et højere dansk lønniveau arbejder slagterivirksomhederne intenst med automatisering og robotteknologi. Det er et marked uden fribilletter, og selvom Danmark er teknologisk førende i slagteteknologi og har skabt en række mindre og mellemstore eksportvirksomheder med denne niche som speciale, kan slagterierne herhjemme ikke give landmændene samme kilopris, som svineproducenter får i de fleste andre EU-lande.

Det vedvarende effektiviseringspres er nøgternt set en permanent overlevelseskamp i et af landets største og mest traditionsrige erhverv, og effektiviteten i den samlede produktionskæde er forudsætningen for, at hvert enkelt led på sigt kan eksistere.

Dannelsen af gigantkoncernen Danish Crown er en ledelsesbedrift i sig selv. Men koncernen i det udspringer ikke bare af sine andelshavere. Dens styrke hviler på den enkelte landmands effektivitet. Ledelsesbedriften, som har bragt svinesektoren ind i den danske ledelseskanon, er en kollektiv præstation. Store koncerner og masseproduktion kan vokse ud af selvstændighedskulturen, når de enkelte producenter samarbejder og engagerer sig i systematisk vidensdeling.

KANONUDVALGET SIGER:

“At der overhovedet eksisterer en masseproduktion af svin på dansk grund er paradoksalt og en ledelsesbedrift i sig selv. Samtidig sætter svinesektoren – på godt og ondt – standarden for et konstant fokus på effektivitet.”

BAG OM DEN DANSKE LEDELSESKANON

Kanonudvalget har skrevet to kronikker om Den danske ledelseskanon. I den ene argumenteres der for behovet for en ledelseskanon, og i den anden diskuteres det, hvilken rolle ledelse spiller i perioder med økonomisk krise.

Du kan få en kopi af begge kronikker ved henvendelse til Mandag Morgen. Send en mail til mm@mm.dk.

Lær af de gode eksempler

I DJØF tror vi på at inspirere hinanden og lære af hinanden for at opnå de bedste resultater.
Vi tror på de gode eksemplers magt.

Næsten 10.000 højtuddannede ledere på alle niveauer i både den offentlige og den private sektor er medlem af DJØF. Og langt de fleste af vores medlemmer drømmer om at blive ledere en dag.

Det er en af grundene til, at vi som partner har valgt at gå aktivt ind i arbejdet med Den Danske Ledelseskanon.

Det er kun naturligt for os at være med til at sætte en diskussion i gang om ledelsesudfordringer, der skaber fornyelse.

I DJØF tror vi på at inspirere hinanden og lære af hinanden for at opnå de bedste resultater. Vi tror på de gode eksemplers magt.

Det er blandt andet også derfor, vi har stor succes med vores skræddersyede netværk og mentorordninger til ledere.

Vi ved godt, at en kanon ikke kan give os facit på noget. For god ledelse er situationsbestemt. Men 12 eksempler på dansk ledelse, når det er bedst, vil give os et godt konkret udgangspunkt for at tale om ledelse i fremtiden.

Vi følger op på Den Danske Ledelseskanon, når DJØF Efteruddannelse i det nye år udbyder en række lederudviklingsforløb, der blandt andet ser nærmere på de 12 gode eksempler. Vores kurser er åbne for alle.

Og på DJØF Sommeruniversitet glæder vi os til at invitere medlemmer og andre interesserede til at fordybe sig i, hvad det egentlig er, der kendetegner god, dansk ledelse.

Vi har brug for dygtige, inspirerende og nytænkende ledere. Lad os sammen lære af de gode eksempler.

Danmarks måske stærkeste netværk

DJØF er en uafhængig faglig organisation, der arbejder for at sikre medlemmerne de bedste løn- og arbejdsvilkår og optimale muligheder for karriere- og kompetenceudvikling. DJØF samler 54.000 samfundsvidenskabelige og erhvervsøkonomiske kandidater og studerende, heraf 10.000 ledere. Djøferne arbejder med økonomi, jura, forvaltning, planlægning, udvikling, strategi, kommunikation, undervisning og forskning på højt niveau overalt i den offentlige og private sektor. DJØF-familien består desuden af DJØF Efteruddannelse, DJØF Forlag og JØP. Læs mere på djoef.dk.

GRÆNSELØS GLOBALISERING:

A.P. MØLLER-MÆRSK

HELE VERDEN SOM HJEMMEBANE

Dansk erhvervsliv har fået globalisering ind med moder-mælken. Det mest ekstreme eksempel er Det Blå Danmark, som i dag transporterer 10 pct. af verdenshandlen.

Fragt er ryggraden i globaliseringen. Og Danmarks absolut største virksomhed, A. P. Møller-Mærsk, er, med containerrederiet Mærsk Line i spidsen, indbegrebet af global handel. At skabe en så globalt dominerende virksomhed er en kolossal ledelsesbedrift, der kræver globalt udsyn, politisk føling og en kulturel tilpasningsevne ud over det normale. Men den danske milliardvirksomhed bygger også på ærkedanske kernekompetencer. Søfart og handel er på godt og ondt Danmarks historiske varemærker – fra vikingernes hærgen til Mærskes containerskibe har sejlads sat Danmark på verdenskortet.

Danmarks ubetinget mest globaliserede erhverv er "Det Blå Danmark", der tilsammen transporterer 10 pct. af den samlede verdenshandel. Kernen i erhvervet er Danmarks ca. 200 rederier og flere tusinde værfter, udstyrsleveran-

dører, offshore- og servicevirksomheder. Det Blå Danmark beskæftiger ca. 100.000 personer inden for landets grænser. Dertil kommer de kontorer, der er spredt ud over hele verden. Hvert år sejler rederierne valuta hjem for 160 milliarder kr. og bidrager netto med 40 milliarder kr. til Danmarks betalingsbalance. Med en årlig omsætning på 200 milliarder kr. står Det Blå Danmark for ca. 15 pct. af Danmarks BNP.

A. P. Møller-Mærsk er med 117.000 ansatte i 130 lande bannerfører for en grænseløs globalisering, der ikke kendes mage til i andre hjørner af dansk erhvervsliv. Milliard-koncernens hjørnesteen, Mærsk Line, er i dag verdens absolut største containerrederi. Rederiet råder over næsten 500 af verdens største containerskibe, som på ethvert givent tidspunkt fragter værdier, der svarer til 3 pct. af verdens samlede BNP.

Det har ikke altid været sådan. For blot 40 år siden var A. P. Møller-Mærskes lederstab ikke meget for overhovedet at involvere sig i containerdrift. Da direktørerne på opfor-

KANONUDVALGET SIGER:

“At skabe en ledende global virksomhed er pr. definition en bedrift, som andre virksomheder og ledere kan lære noget af.”

dring fra Mærsk McKinney-Møller analyserede og konsekvensberegne mulighederne ved containerfragt i 1970, var konklusionen, at det var for risikabelt og investeringskrævende at satse på containerskibe. Skibsrederen besluttede sig alligevel for at gå ind i containerdrift – ikke forsigtigt, men massivt. Den konsekvens, den "unge" McKinney førte sin beslutning ud i livet med – fra søsættelsen af det første containerskib i 1974 til erobringen af positionen som verdens største containerrederi i det nye årtusinde – berettiger til en markant plads i Danmarks ledelsehistorie.

Mærsk overhalede meget overbevisende Østasiatisk Kompagni, ØK, som ellers havde tre års forspring med containerfragt, indenom. I 1993 kunne Mærsk købe ØKs containerflåde. Gennem en autoritativ ledelsesstil, en meget klart defineret virksomhedskultur og et intensivt, globalt orienteret uddannelsesprogram er det lykkedes at rulle en global organisation ud, der totalt dominerer verdensmarkedet for containerfragt.

Mærsk Line er mønstereksemplet på, at danske ledelsesevner rækker til en grænseløs globalisering. Men flere andre danske erhvervseventyr, som Novo Nordisk, FLSmidth, Carlsberg og Vestas, leverer også inspiration til, hvordan særlige danske kompetencer kan foldes ud i en global sammenhæng.

På samme måde som Mærsk har kapitaliseret på Danmarks handels- og søfartstradition, har en virksomhed som Vestas eksempelvis formået at tage afsæt til et globalt eventyr i Danmarks særlige historie inden for cleantech- og energiløsninger. Fra en lokal dansk græsrodsbevægelse i begyndelsen af 70'erne, hvor nogle få entusiaster, delvist for egen regning og risiko, begyndte at bygge vindmøller, har dansk vindmølleindustri udviklet sig til en global gigant, der sidder på 40 pct. af verdensmarkedet for vindenergi. Vestas er, med en markedsandel på 23 pct., den absolut dominerende aktør på markedet. Hver fjerde time installerer Vestas en vindmølle et sted i verden. Siden den første mølle i 1979 har Vestas installeret mere end 35.500 vindmøller i 63 lande på fem kontinenter. Medarbejderstaben tæller 20.500 ansatte fordelt på over 50 lokaliteter i over 20 lande. Vestas har, som Mærsk, forstået at være på det rette sted på det rette tidspunkt – og været i besiddelse af lederevnerne til at omsætte udgangspunktet til en global førerposition på et marked, der stadig vokser dramatisk.

I den sammenhæng er Carlsbergs globaliseringshistorie en lidt anden. Bryggeriet har igennem et århundrede vokset sig til en af de største bryggerikoncerner i verden

og i mange år været aktør på et globalt marked. De senere år har missionen dog ikke været at blive størst globalt, men mere størst lokalt – på udvalgte nøglemarkeder som Rusland og Vestkina. En strategi, som Carlsbergs tidligere topchef Nils Smedegaard Andersen har fået stor ros for. Smedegaard Andersen, der siden december 2007 har været topchef for A. P. Møller-Mærsk, ruller nu samme strategi ud i Danmarks mest globaliserede virksomhed. De kommende år vil vise, om han er den rette til også at rette op på den faldende indtjening i Mærsk Line, der de seneste år har været hårdt ramt af faldende fragtrater og ikke mindst finanskrisen.

BAG OM DEN DANSKE LEDELSESKANON

Ideen om at udfærdige Den danske ledelseskanon er inspireret af en række andre nationale kanoner, herunder Litteraturkanonen, Sportskanonen og Kulturkanonen.

Den danske ledelseskanon er dog på flere områder anderledes end de øvrige kanoner. Bl.a. er Den danske ledelseskanon et privat initiativ uden offentlige støttekrone, ligesom der i forbindelse med Den danske ledelseskanon har været en helt åben nomineringsproces, hvor alle har kunnet nominere ledelsesbedrifter.

GODT KØBMANDSKAB: JYSK

GLOBALISEREDE KREJLERE

Når it-folkene i Jysk har udviklet nye systemer, der sparer arbejdsgange på lageret, taler folk hverken om effektivisering eller besparelser. Når noget er rigtig godt, får medarbejderen at vide, at “det er godt købmandskab”. Så bliver det ikke større i Jysk. Men faktisk er der mange ting i den koncern, som “er godt købmandskab”.

Når koncernens *mystery shoppers* kommer rejsende ind til efterhånden 1.450 butikker og 14.000 ansatte i 32 lande for at tjekke, om kunden møder det rigtige smil, det rigtige glimt i øjet, og ikke mindst de rigtige varer på hylderne, så er det vigtigt, at du som butikschef har sørget for, at alle de varer, som fremgår af seneste katalog, fra første dag står fremme, skrigrænde efter at blive solgt, for så er din butik “klar

til salg”, som det gamle soldaterudtryk “klar til kamp” er omdøbt til i Lars Larsens regiment. Det får du point for. Pointene lander i en database, ligesom positive afvigelser mellem salg og budget og en række andre overvejende salgsorienterede mål. Når du kender din score, kender du din bonus. Også de ansatte i særligt fremgangsrige butikker deler en fælles butiksbonus.

Jysk bekender sig til tre værdier: Du skal være en god købmand, være en god kollega og have korpsånd. Men der er ingen i Jysk, som er i tvivl om, hvilken af de tre værdier der for alvor tæller, både i bonussystemer og i karriereudviklingen. Når folk kommer til ansættelsessamtale, er det fast pensum at spørge til, hvornår de har vist godt købmandskab. Det gælder en hvilken som helst stilling, et

KANONUDVALGET SIGER:

“Der er mange fremragende købmænd i dansk erhvervsliv, men ingen har som Lars Larsen gjort sig selv og sin organisation til ikonet på købmandskab. Derfor er Lars Larsen købmanden i ledelseskanonen.”

BAG OM DEN DANSKE LEDELSESKANON

På hjemmesiden www.ledelseskanon.dk kan du læse om, hvilke nomineringer danskerne har vurderet som de ti bedste.

Der er tale om meget forskellige ledelsesbedrifter inden for vidt forskellige områder og spredt over hele tidsperioden. På udgivelsestidspunktet ligger bl.a. DSV, Foreningen Nydansker, Arriva Skandinavien og Women on their Way på topti-listen.

hvilket som helst sted på jorden. Det handler ikke nødvendigvis om atomfysik – det er fint, hvis en 18-årig ansøger svarer, at han lige har købt en næsten ny mobiltelefon og sparet 1.200 kr.

Det kan være sin sag at få værdierne med, når en koncern vokser hurtigt på tværs af lande og kulturer. Jysk-koncernen er efterhånden kommet forbi den fase, hvor større kontingenter af jyder skulle sendes til de sjællandske butikker som en art egnsudviklingsstøtte. Men i mange lande opfattes købmandskab anderledes end i Danmark. En del steder handler godt købmandskab f.eks. om at presse de sidste 5 pct. ud af leverandøren, selvom det betyder, at han må dreje nøglen om dagen efter. Forestillingen om, at en handel bygger på gensidige relationer og er til fordel for begge parter, er mere rodfæstet i Jylland end i resten af verden. Faktisk er det slet ikke muligt at globalisere ordet købmandskab, så koncernen lader simple symboler repræsentere sine tre værdier.

Jysk har lært, at der skal en del til for at fastholde en købmandskultur. Tænkningen skal konstant holdes levende. Når den skal have et tryk, får alle 1.450 butikker lige et år, hvor de hvert kvartal samles, sætter sig mål for udmøntning af købmandskabet et kvartal frem og hænger målene op på plakater i det, der engang hed “baglokalet” og nu kaldes “det sociale område”. Når distriktschefen så kommer forbi, kan de snakke videre om målene.

I den forstand er Lars Larsens personlige værdisæt arbejdet grundigt ind i koncernen. Og selvom han selv ved udgangen af 1999 skiftede direktørstolen ud med posten som bestyrelsesformand, er der ingen fare for, at den købmandsprægede tilgang til både livet og erhvervslivet forvitrer i koncernen. Larsens afløser, Jan Bøgh, er oprindelig uddannet som kommis i Brugsen. Han har efter sigende

den holdning, at hvis du kan stable en palle dåsetomater på under to minutter, så kan det ikke gå dig helt skidt i livet.

Købmandsgenet er en væsentlig ingrediens i mange store danske koncerners konkurrencekraft. Kanonudvalget fremhæver Jysk som den eksemplariske case, men det kunne også have været Spies, Salling, Bestseller, Regionshospitalet Silkeborg eller Hammel Neurocenter.

Bestseller har på mange måder haft en parallel og måske endda lidt skarpere udvikling end Jysk. Hvor Jysk Sengetøjslagers første butik åbnede i Århus i 1979, startede Troels Holck Povlsen fem år tidligere i Ringkøbing. Det grundlæggende koncept med at sælge mere og billigere er fælles. Med 3.300 butikker, heraf 1.500 i Kina, og et fokuseret, globalt appellerende koncept, er trækraften i Bestseller stærk. Internt betegner koncernen sine ansatte som “købmænd”.

Selvom købmandskab forbindes med private virksomheder repræsenterer det en fornuftbaseret ledelsesmæssig holdning, som også kan genfindes i flere af de offentlige institutioner, som har formået at orientere sig mod brugere og skabe flotte resultater. På Regionshospitalet Silkeborg og Hammel Neurocenter udviklede ledelsen med hospitalsdirektør Henning Vestergaard i spidsen med en markedsorienteret tilgang og beslutninger funderet i godt købmandskab de to hospitaler til produktive og velfungerende virksomheder.

Hos Mercuri Urval arbejder vi med at implementere strategierne hos vores kunder og derved sikre de forretningsmæssige resultater gennem mennesker. Vores kunder omfatter markante og førende virksomheder inden for mange forskellige brancher i både den offentlige sektor og det private erhvervsliv.

Mercuri Urval er med 75 kontorer i Europa, Sydamerika, Asien, Australien og USA en af de mest betydende europæiske konsulentvirksomheder på organisations- og HR-området.

Lederudvikling

Ledergruppeudvikling

Strategiimplementering

Talent Management

Fordi **mennesker** betyder alt

Den danske ledelseskanon

– kommer på det rette tidspunkt!

Det er ledelse, der har skabt de succesrige danske virksomheder og den danske velfærdsstat med en stærk offentlig sektor, og det er god ledelse, der vil bringe os gennem de udfordringer, vi står over for i den globale økonomiske krise. Hos Mercuri Urval er vi optaget af ledelse og har en holdning til ledelse. Derfor valgte vi at indgå i partnerskabet med Mandag Morgen om Den danske ledelseskanon.

Den debat om god dansk ledelse, der allerede er sat i gang, og som vil fortsætte i den kommende tid, vil bidrage til forståelsen af, hvad der har gjort nogle organisationer mere succesrige end andre og kan dermed inspirere hele det danske erhvervsliv og den offentlige sektor.

En forudsætning for ledelse er, at den udøves.

Tror du på, at god ledelse gør en forskel?

Er I ledelsesmæssigt rustet til 2009 og 2010?

Har du lyst til at tale med en kvalificeret og erfaren sparringspartner om, hvilke kompetencer du har behov for for at nå dine strategiske mål? Og hvilke kompetencer du har i dag, og hvad der skal til for at udvikle dem?

Så tag fat på os...

Se mere om Mercuri Urval på www.mercuriurval.dk

SAMARBEJDE PÅ TVÆRS: ROSKILDE FESTIVAL

DET UMULIGES KUNST

I Danmark er der en lang tradition for at samarbejde på tværs af organisatoriske og faglige grænser. Roskilde Festival er en radikal nyfortolker af denne tradition.

Forestil dig følgende udfordring: Du skal planlægge, forberede og afvikle et ugelangt kulturarrangement for 100.000 danske og udenlandske gæster. De skal alle sove, spise, drikke osv. Du har en enorm græsmark i provinsen og 30 ansatte.

At kalde opgaven yderst kompleks er et voldsomt understatement – den nærmer sig det umulige. Alligevel løser **Roskilde Festival** den år efter år. Hvordan lader det sig gøre?

Svaret blev udviklet i løbet af 1980'erne. Det handler om at samarbejde. Alverdens opgaver skal løses – fra opstilling af hegn og scener over salg af mad og drikkevarer til opretholdelse af lov og orden blandt 100.000 glade, men i vidt omfang berusede, mennesker på det enorme festivalområde.

Derfor samarbejder Roskilde Festival med organisationer, der besidder de ønskede kompetencer og af forskellige grunde har en interesse i at bakke op om arrangementet. Bl.a. har festivalen faste samarbejdsaftaler med Roskilde Kommune, den lokale handelsforening, det lokale politi og mere end 200 lokale foreninger, der løser et væld af opgaver som brand- og parkeringsvagt, salg af mad og drikkevarer og indsamling af skrald.

Alle parter får noget ud af det. Kommunen brander sig nationalt og internationalt, politiet får bedre arbejdsforhold ved at deltage i planlægningsprocessen, de lokale foreninger får del i det overskud, som de genererer via deres arbejde, og forretningerne i Roskilde opnår to juleomsætninger – en i december og en i festivalugen.

Et unikt kendetegn ved Roskilde Festivalen er, at 99 pct. af medarbejderne er frivillige. I spidsbelastningsperioden, selve festivalugen, er der omkring 25.000 frivillige medarbejdere tilknyttet. Frivilligheden stiller helt særlige

krav til ledelse, fordi der ikke er nogen økonomiske incitamenter – såsom løn – i spil. Medarbejderne motiveres af helt andre ting. En gruppe motiveres af det sociale, en anden af den store selvbestemmelse, der ligger i de enkelte sektioner, en tredje gruppe motiveres af de karrieremuligheder, der ligger i at få stort ansvar inden for netop deres faglige interesseområde.

Roskilde Festival har løst denne udfordring ved at kombinere et stort lokalt ansvar med et klart hierarki. Øverst i hierarkiet er festivalledelsen, der sammen med et sekretariat sikrer den overordnede koordinering af de mange opgaver. Enkeltopgaverne varetages af sektioner, der har ansvaret for planlægningen og gennemførelse af konkrete opgaver. Det drejer sig bl.a. om sikkerhed, scener, it og kommunikation, medarbejdere, camping, renovation, trafik, handel med madvarer og handel med drikkevarer. Den enkelte sektion er igen brudt ned i mindre ansvarsområder med frivillige ansvars personer i spidsen.

Dette organisatoriske setup sikrer klarhed i ansvarsfordeling og kommunikationsveje, samtidig med at de lokale sektioner kan tilpasses opgaverne og de tilknyttede frivillige. Faktisk kræver festivalledelsen kun budgetansvar fra de enkelte sektioners side – alle andre opgaver organiseres lokalt.

Kernen i ledelsesbedriften er at matche den ydre opgavekompleksitet med en indre kompleksitet. Ledelsen bag Roskilde Festivalen kalder selv dette "harmonikaen": 11 måneder om året har man "blot" omkring 1.000 mennesker tilknyttet. I måneden omkring selve festivalen trækkes harmonikaen helt ud, og der er 5.000–25.000 medarbejdere tilknyttet. Når antallet af medarbejdere topes i festivalugen, er organisationen større end f.eks. Novo Nordisk. Når man samtidig formår at skabe incitamenter for de mange samarbejdspartnere – hvad enten det handler om økonomisk gevinst, branding eller medbestemmelse – har man en unik opskrift på samarbejde over organisatoriske og faglige grænser.

KANONUDVALGET SIGER:

“Nogle af de bedste eksempler på god ledelse i Danmark ser vi, når organisationer og virksomheder lægger silotækningen på hylden og samarbejder på tværs af organisatoriske grænser – og byder ind med netop det, som de er gode til.”

Kanonudvalget fremhæver tre andre eksempler på det samme. Miljøministeriets tidlige år og Horsens Kommunes kulturelle revolution, som begge repræsenterer Danmarks særlige tradition for at inddrage interessenter direkte i de offentlige beslutninger, samt Oticons udvikling i starten af 1990'erne.

I 1971 oprettede Krag-regeringen for første gang et miljøministerium. Med **Ministeriet for Forureningsbekæmpelse** blev miljøområdet for første gang politiseret og gjort til genstand for direkte politisk styring. Et af de særlige kendetegn ved det nye ministeriums virke var, at de væsentligste erhvervsorganisationer – Industrirådet og landbrugets organisationer – blev direkte inddraget i lovforberedelserne og udarbejdelse af bekendtgørelser, cirkulærer og vejledninger. Tidligere var det sket gennem sektorministerierne. Selvom man ikke altid blev enige, var fordelingen ved det nye setup en langt bedre forståelse af, hvilke interesser der var på spil. Og når der var enighed, var sagsbehandlingen i regering og Folketing lettet kraftigt.

Engang var **Horsens Kommune** mest kendt for at huse et statsfængsel. Sådan er det ikke længere. På samme innovative måde som **Holstebro Kommune** i midten af 1960'erne redefinerede sig selv som et kulturelt mekka, har Horsens siden 1995 gjort sig selv til Danmarks koncertby nr. 1, hvilket koncerter med musikalske verdensnavne som David Bowie, Bob Dylan, Rolling Stones og Madonna vidner om. Bag udviklingen ligger et indgående samarbejde,

hvor kommunalpolitikere, embedsmænd og det lokale erhvervsliv har trukket på samme hammel – til glæde for hele byen.

Oticon er et eksempel på, hvordan der også kan tænkes utraditionelt i samarbejdsformerne internt i organisationer. Virksomheden brød i 1991 med den hidtidige hierarkiske organisationsform, og skabte det, der siden hen er blevet kaldt verdens første vidensbaserede organisationsform, spaghettioorganisationen. Formelle titler blev afskaffet, og ledere blev til "koordinatore" i et system, hvor ingen medarbejder havde fast skrivebord eller faste opgaver. Tankegangen er siden hen blevet tilpasset mere traditionelle organisationsformer, men Oticon bruges stadig som case på læreanstalter over hele verden.

BAG OM DEN DANSKE LEDELSESKANON

Gyldendal Business udgiver *Den danske ledelseskanon* i bogform. I efteråret 2009 kan du derfor læse endnu mere om de 12 ledelsesbedrifter og perspektiverne for ledelse og ledere i dag.

NYE GRÆNSER FOR LEDELSE: SKANDERBORG KOMMUNE

DET OFFENTLIGES OPBRUD

Siden midten af 1980'erne har politikere og offentlige ledere skabt en i international sammenhæng moderne offentlig sektor. Kanonudvalget fremhæver Skanderborg-modellen som en eksemplarisk case.

1950'ernes og 1960'ernes fokus på stigende produktivitet i erhvervslivet genfindes kun sporadisk i tidens politisk-økonomiske tænkning. Kontorautomatiseringen og de administrative rationaliseringer fik ikke noget gennemslag i den offentlige sektor, hvor dagsordenen handlede om ekspansion snarere end effektivisering. Det ændrede sig brat i 1980'erne.

Internationalt udløste den anden oliekrise et nyt syn på både den private og offentlige sektor. I det offentlige samledes interessen om effektiviseringer, ofte med private virksomheders organisationsformer som rollemodeller.

Internationalt startede New Public Management-bevægelsen på New Zealand i slutningen af 1970'erne. Herhjemme fik forestillingerne om resultatmål, kontraktstyring og adskillelse af politikerrolle og driftslederrolle deres tidlige gennemslag i Finansministeriet i første halvdel af 1980'erne. Herfra udgik moderniseringsdagsordenen op gennem årtiet med stigende intensitet.

Tre ledere fra **Skanderborg Kommune** – to borgmestre

KANONUDVALGET SIGER:

“Mange, der taler om forandring i den offentlige sektor, taler reelt om, at nogle andre skal forandre sig. I Skanderborg Kommune tog de forandringen på sig. De gik vejen selv, inspirerede andre til at gå den, og inspirationen rækker frem til i dag.”

og en embedsmand – stod bag det forløb, som kanonudvalget fremhæver som eksemplarisk for en type af nytænkning i den offentlige sektor, som i forskellige udformninger har spredt sig ud over institutioner og forvaltninger.

I 1986 vandt socialdemokraten **Kjeld Nyhuus Christensen** valget og borgmesterposten på et reformprogram, der skulle gøre Skanderborg til den “mest effektivt drevne kommune i landet”. Han så et byråd, hvor politikere førte detaildiskussioner, mens overordnede visioner for kommunen blev trængt tilbage af et politisk og administrativt system, der var stærkt fagopdelt. Sektorinteresserne umuliggjorde tværgående prioriteringer, besparelser blev fordelt mekanisk efter salamimetoden, og politikerne fokuserede på enkeltsager. For at effektivisere driften og bringe den overordnede politik tilbage i byrådet indledte Kjeld Nyhuus Christensen en reformproces, hvor kommunens institutioner i stigende grad blev styret efter politisk fastsatte resultatmål, men med øget råderum til den lokale ledelse. På baggrund af disse erfaringer udviklede en enig kommunalbestyrelse ved valgperiodens slutning en ny og for datiden meget vidtgående styringsmodel.

Ved næste valg erobrede Venstres **Aleksander Aagaard** borgmesterposten og blev dermed den, der politisk bar processen videre. I 1990 vedtog byrådet forslaget “central styring – decentral ledelse”, der siden blev kendt som “Skanderborg-modellen”. En række politiske udvalg blev nedlagt, den centrale forvaltning slanket, og de selvstyrende institutioner refererede på de fleste områder direkte til kommunalbestyrelsen. Frem til 1996 udvikledes Skanderborg-modellen i en mere radikal form, med mere specialiserede resultatkrav, evalueringer og tilfredshedsmålinger på de selvstyrende institutioner. Samtidig fik brugerråd stærk indflydelse på selvforvaltende institutioner som skoler og daginstitutioner.

Den drivende embedsmand var **Annalise Hansen**, økonomichef i reformperiodens første fase og fra 1994 “ordførende direktør”, som kommunaldirektørens titel meget sigende blev omdøbt til. Hendes egen karriere er et stærkt eksempel på, hvorfor kommunerne havde brug for at genopfinde sig selv. I 1970 var hun en af blot 25 ansatte. Da hun fratrådte i 2005 forud for kommunalreformen og dannelsen af den nye og større Skanderborg Kommune, var hun leder for 1.600 ansatte.

Skanderborg-modellen var særligt i første del af 1990'erne forud for tendenser, som siden slog bredere igennem. Kommunen modtog en strøm af delegationer fra

BAG OM DEN DANSKE LEDELSESKANON

På hjemmesiden www.ledelseskanon.dk kan du læse en lang række debatoplæg om ledelse.

Blandt andet kan du læse om:

- “Hvorfor det er vigtigt at få flere kvinder på top-poster” af KVINFO
- “Kriseledelse der huskes” af kanonudvalget
- “Vis mig de fremragende offentlige ledelsesbedrifter – et interview med Kurt Klaudi Klausen”

ind- og udland og dannede forlæg for andre kommuners modernisering af ledelsesstrukturen. Også i sidste del af 1990'erne var Skanderborg eksponent for management-tænkningen, blandt andet i arbejde med en tidlig form for balanced scorecard. I forbindelse med kommunesammenlægningen på **Bornholm** i 2003 blev forvaltningen direkte inspireret af Skanderborg-modellen. Senere spredtes erfaringerne til blandt andet **Kalundborg**, **Randers** og **Faaborg-Midtfyn Kommuner**. I Folketingsåret 2007/2008 ændredes den kommunale styrelseslov med direkte henvisning til Skanderborg-modellen. En række af modellens principper kan nu indføres lokalt uden at søge om indenrigsministerens dispensation.

Man kan i samme periode finde eksempler på lignende, men mindre udfoldede reformbestrebelse nedefra i den offentlige sektor: new public management-bølgens inspiration fra privat virksomhedsdrift blandes med øget borgerinddragelse og bliver dermed et nyt demokratisk led helt ude i velfærdssamfundets frontorganisationer. Den oprindeligt angelsaksisk prægede reformbølge bliver i sin danske version præget mindre af privatisering og mere af offentlig effektivitet – blandet op med den specielle danske foreningstradition.

! Mahmoud Issa,
akademisk medarbejder på KVINFO.

Kender du KVINFO?

Videnscenter for køn, ligestilling og etnicitet

4,4% af toplederne og 7% af direktørerne i det private erhvervsliv er kvinder. 62% af danske virksomheder har ingen kvinder i deres bestyrelser. Til gengæld har der aldrig tidligere været så mange højtuddannede kvinder.

K V ! N F O

Christians Brygge 3
1219 København K

www.kvinfo.dk

LEDELSE PÅ TRODS: PLEJEHJEMMET LOTTE

OMSORG UDEN FORBEHOLD

KANONUDVALGET SIGER:

“Thyra Frank repræsenterer tusindvis af fremragende, men ukendte ledere, som hver dag skaber begejstring og resultater, ikke på grund af, men på trods af de systemer, de arbejder i.”

I en tid med kontraktstyring, managementtækning og kontrolsystemer er der brug for et ikon, som viser vejen til jordnær, hjertelig ledelse. Fortællingen om Thyra Frank og Plejehjemmet Lotte er allerede halvvejs kanoniseret i den offentlige debat.

På Kochsvej, Frederiksberg ligger en patriciervilla fra 1898. Den bærer navnet “Plejehjemmet Lotte”, og for de 22 beboere er villaen vitterligt et hjem og ikke blot en institution. Pensionister fra hele landet står på venteliste for at komme ind på akkurat dette plejehjem, selvom det måske ret beset ikke har helt så mange toiletter og faciliteter, som der står foreskrevet i manualerne.

Rygtet om Plejehjemmet Lotte og dets leder Thyra Frank har for længst spredt sig. I 2007 kom den svenske dronning Silvia på besøg for at møde ildsjælen, hun havde set på tv, og i 2008 inviterede Stortinget i Norge Thyra Frank til at tale om sine ideer. Samtidig afsatte Oslo Kommune 1 million kr. på budgettet, så lederne af byens plejehjem kunne rejse til villaen på Frederiksberg, finde inspiration, tage hjem og indføre det, man i Norge kalder “Lotte-modellen”.

Herhjemme er Thyra Frank for længst blevet en efterspurgte foredragsholder. Hun fremhæves som rollemodel for ledere, og har modtaget priser som Kirsten Stallknecht Prisen.

Thyra Frank og Plejehjemmet Lottes rejse startede i 1988, hvor Frank blev forstander for et plejehjem, der på mange måder havde de samme problemer, som genfindes i store dele af sektoren. Sygefraværet var højt, nærværet manglede, og hverken Thyra Frank eller hendes personale kunne tænke sig selv at blive gamle dér.

Thyra Frank så den problemstilling som en oplagt udvik-

BAG OM DEN DANSKE LEDELSESKANON

Hjemmesiden www.ledelseskanon.dk er i projektperioden blevet besøgt af mere end 15.000 mennesker. Den gennemsnitlige besøgstid var næsten tre minutter, og i gennemsnit har hver besøgende læst fire sider.

Hjemmesiden er stadig åben, så du kan fordybe dig i de enkelte kategorier og bedrifter. Læs f.eks. om Læsø Saltsyderi, SAS' turnaround eller TV-Glad.

lingsmulighed. Sammen med sit personale gik hun i gang med at kortlægge, hvad der skulle til for at de havde lyst til at blive gamle på stedet. Svarene på spørgsmålet har siden har gjort Plejehjemmet Lotte til et ikon på det nærvær, som egentlig er kernen i velfærdssamfundet, men som nogle gange synes at drukne i regelstyring, indberetningskrav og bureaukrati.

På to år faldt personalets sygefravær til 4 pct., og i dag er det helt nede på 2 pct. Til sammenligning ligger sygefraværet på op mod 15 pct. i store dele af sektoren. Det lavere fravær sparer i sig selv en 0,5 million kr. på vikarkontoen hvert år, og satsningen på at nedbringe fraværet har øget nærværet mellem personale og plejehjemmets beboere. Personalerummet er afskaffet, og Thyra Frank klarer alt kontorarbejde fra enden af skrivebordet. Generelt er holdningen, at jo mere tid man bruger bag pc'en på at dokumentere kvaliteten, desto mindre tid er der til at tage del i livet på plejehjemmet og skabe livskvalitet for beboerne.

Plejehjemmet Lotte definerer sig som et hjem – et sted, hvor mennesker bor og lever. Derfor kan beboerne stå op, når de vil, have de kanariefigle, de vil, bruge toiletet frem for ble og få et glas vin til maden. Her prioriteres en god aftensludder frem for sengetider afmålt efter personalets mødetid og arbejdstilrettelæggelse. Og Thyra Frank går ikke af vejen for at rette skytset mod kontrolbesøg, dokumentationskrav og sanitært begrundede uddannelseskrav, som står i vejen for, at hun kan servere blødkogte æg og lade senildemente skrælle kartofler.

Franks principper kan umiddelbart virke indlysende, men for beboerne udgør de i bogstaveligste forstand forskellen på liv og død. I gennemsnit lever ældre to år, fra de kommer på plejehjem, men på Plejehjemmet Lotte lever de næsten dobbelt så længe.

Selv er Thyra Frank forundret over, at hendes almindelige snusfornuft er ophøjet til noget, folk valfarter for at opleve, aviser beskriver, og dronninger bruger tid på. Og realiteten er da også, at der mange steder i det danske velfærdssamfunds institutioner sidder passionerede ledere, som begejstrer medarbejdere, pårørende og brugere på fuldkommen samme vis som Thyra Frank.

Forstanderinden Henriette W. Larsen fra plejehjemmet Akaciegården på Frederiksberg og Autisme Center Vestsjælland er blot nogle af eksemplerne. Her handler lederskab ikke om managementsystemer eller kontrol, men om at gøre det, der skal til, uanset om det betyder, at man bliver nødt til at bøje en regel eller to. Det er dog de færreste ledere, der så højtlydt som Thyra Frank erklærer, at de blæser på både den ene og anden administrative regel og endda skriver en hel del af papirarbejdet af efter kollegaer på andre institutioner.

Thyra Frank er valgt til ledelseskanonen i sin egen ret, men også fordi hendes ledelsesbedrift repræsenterer et grundtræk hos tusindvis af hverdagsledere, som formår at skabe resultater i systemer, som burde være skabt til at støtte, men som i mange tilfælde kræver ledelse på trods.

**Den danske ledelseskanon
samler fortidens ledelses-
bedrifter.**

**Dansk Erhverv tegner
fremtidens.**

Velkommen til vækstlaget i dansk ledelse
Velkommen til en visionær ledelsesdebat
Velkommen til nye ledelsestænketaanke
Velkommen i Børssalen den 12. januar

Laurits Rønn, direktør

**DANSK
ERHVERV**

Dansk Erhverv er erhvervsorganisation og arbejdsgiverforening for fremtidens erhverv. Vi repræsenterer 20.000 virksomheder og 100 brancheorganisationer inden for handel, rådgivning, oplevelse, transport og service.

Ledelse er ryggraden i de danske virksomheder og et fag, man kun kan blive klogere på. Dansk Erhverv er partner bag den danske ledelseskanon, fordi den giver os en forståelse af, hvor vi kommer fra. Det kan være med til at forklare, hvor vi er i dag og være en ledestjerne for os imorgen.

I Dansk Erhverv inspirerer vi til at

- Turde være leder
- Tage ledelsen på sig
- Se ledelse som et fag

GLOBALT ENGAGEMENT: DANMARKS EU-FORMANDSKAB VILJEN TIL VERDEN

Mange danske ledere har flyttet verden. Kanonudvalget fremhæver én ledelsesbedrift som eksemplarisk: det danske politiske lederskab frem mod udvidelsen af EU fra 15 til 25 lande.

Da udvidelsen blev vedtaget i december 2002 under det danske EU-formandskab, var det reelt kulminationen på en ti år lang bestræbelse, hvor Danmark greb muligheden for at spille en rolle helt ude af proportioner i forhold til landets politiske, økonomiske og militære vægt.

Da Murens fald og Sovjetunionens sammenbrud åbnede for en nytegning af Europas politiske landkort, havde Danmark en særlig sensibilitet for de baltiske landes situation – som småstater og som østersølande. Ligesom i Sverige og Finland var vurderingen, at Tyskland under alle omstændigheder støttede Polen, mens de nordiske landes udenrigspolitiske vægt med fordel kunne fokuseres på udvidelsens svageste led. Som tidligere sovjetrepublikker med store russiske mindretal stod de tre små baltiske lande yderst på vippen i en eventuel fremtidig studehandel mellem Rusland og EUs stormagter.

KANONUDVALGET SIGER:

“Forløbet frem mod og under EU-formandskabet i 2002 er uden sammenligning den danske ledelsesbedrift efter Anden Verdenskrig, som har haft størst betydning i verden.”

Selvom det også var en langsigtet amerikansk interesse at inddrage de baltiske lande i NATO, var denne tilnærmelse politisk følsom. Den danske læsning var, at de nordiske lande – særligt NATO-landet Danmark – kunne virke som en mindre truende “bølgebryder” i processen. Derfor opsøgte Danmark aktivt muligheden for at spille en særlig rolle. Internt i NATO blev Danmark talerør for at fastholde de baltiske landes muligheder for medlemskab. Danmark gik langt, men holdt sig inden for rammerne af et amerikansk lederskab.

I EU havde Danmark ved to lejligheder – formandskaberne i 1993 og 2002 – mulighed for at påvirke EUs udvidelse direkte. I 1993 lå de mere forpligtende debatter om udvidelsen med øst- og centraleuropæiske lande endnu nogle år ude i fremtiden. Det presserende var vilkårene for EFTA-landene Norge, Sverige, Finland og Østrig. Men i forslaget til topmødets konklusioner forfattede daværende udenrigsminister Niels Helveg Petersen og en snæver kreds af danske embedsmænd en række små formuleringer – ni linjer, godt gemt af vejen på erklæringens side 13 – der fastslog, at øst- og centraleuropæiske lande, som måtte ønske

det og opfyldte en række politiske og økonomiske betingelser, kunne optages som medlemmer.

Det, der siden skulle blive kendt som Københavns-kriterierne for nye ansøgerlande, gled stort set ubemærket under den politiske radar, fordi ledende embedsfolk så muligheden for at sætte rammerne for Europas måske vigtigste diskussion flere år, før statslederne for alvor engagerede sig i sagen. Da debatten om de øst- og centraleuropæiske landes indtræden voksede frem fra anden halvdel af 90'erne, opstod den klassiske kamp om, hvilke lande der skulle ind og i hvilken rækkefølge. Men de ni linjer fra København gjorde det politisk vanskeligt at løbe fra løftet om, at alle havde muligheden.

I politik er der altid mange forløb, som fletter sig ind i hinanden, og beslutningernes forudsætninger kommer ofte år forud for beslutningerne selv. Den hårde kamp om EUs udvidelse stod i anden halvdel af 90'erne, og da Anders Fogh Rasmussen i andet halvår 2002 skulle lede EU, havde der allerede udkrystalliseret sig enighed om at søge den “store” udvidelse. Få måneder før topmødet i København lod USA NATO løbe i forvejen med en stor udvidelse, bl.a. inklusive de baltiske lande.

Fogh Rasmussens opgave var således defineret på forhånd, og målet var attraktivt for forhandlingspartnerne. Men det krævede stadig robuste evner for forhandling og strategi at tilrettelægge et forløb, hvor interne beslutningsprocedurer og arbejdsgange i EU måtte ændres, hvor 15 eksisterende og 10 kommende EU-landes interesser skulle afstemmes, hvor der undervejs måtte tages kalkulerede risici, skabes forhandlingsrum og foretages brutale fravalg.

Det var ikke nødvendigvis den vanskeligste, men så afgjort den vigtigste opgave, nogen dansk leder har stået med siden Anden Verdenskrig. Fogh løste den på en måde, som blev bemærket internationalt – også før den blev dokumenteret på tv. Af denne grund har Foghs ledelsesbedrift fået plads i kanonen.

Samtidig er det dog klart, at bedriften er baseret på et årtis forarbejde i Udenrigsministeriet. To bør fremhæves særskilt. Den ene er Udenrigsministeriets daværende direktør, Friis Arne Petersen, som ud over at lede ministeriets indsats fik en personlig betydning for løsningen omkring rejser fra Rusland til enklaven Kaliningrad gennem Litauen – og dermed for Litauens ret til at kontrollere indrejser i landet. Den anden er den daværende danske EU-ambassadør Poul Skytte Christoffersen, der i 1993 var med til at forfatte topmødets konklusioner, og som ud fra sit indgående kendskab til EU-procedurer, forhandlings-

partnere og nationale interesser på afgørende punkter tilrettelagde forhandlingsstrategien forud for og under det danske formandskab i 2002.

Kanonudvalget fremhæver flere andre danske eksempler på globalt engagement.

Det gælder bl.a. læge Inge Genefkes pionerarbejde med dokumentation af tortur og behandling af torturofre siden 1974. Hendes forskning har dannet skole, og Rehabilitation and Research Centre for Torture Victims har siden etableringen i København i 1982 spredt sig internationalt med 130 centre tilknyttet paraplyorganisationen International Rehabilitation Council of Torture Victims. I 2008 blev Inge Genefke indstillet til Nobels Fredspris af udenrigsminister Per Stig Møller og hans to forgængere, Mogens Lykketoft og Niels Helveg Petersen.

Kanonudvalget fremhæver desuden den danske **ulands-hjælp**, som fra en spæd start i 1945 er vokset til i perioder at være blandt den højeste i verden målt i forhold til BNP. 1950'ernes multilaterale bistand blev fra 1962 suppleret med en bilateral del, hvor Danmark har fokuseret mere på social, økonomisk og politisk udvikling i udvalgte lande.

Endelig fremhæver Kanonudvalget ledelsen af den nordisk-polske indsats i Bosnien i 1997 ved generalmajor Karsten J. Møller. I selve operationen og mandskabsbehandlingen forstod Karsten J. Møller betydningen af at gå forrest – også i konfliktsituationer. Og samtidig ændrede indsatsen i Bosnien danskernes indstilling til at engagere sig militært i konflikter.

BAG OM DEN DANSKE LEDELSESKANON

Den danske ledelseskanon har også skabt interesse i udlandet, og der har været flere henvendelser fra institutioner og organisationer, som ønsker at gennemføre en tilsvarende kanon i andre lande.

Interessen er begrundet i et ønske om at bruge et kanonarbejde til at lære af fortiden, så det bliver nemmere at tackle morgendagens udfordringer.

C3 – en platform for moderne ledere og økonomer

C3 er sat i verden for at repræsentere og rådgive dygtige og ambitiøse ledere og økonomer. I dag har vi 15.000 medlemmer i både private og offentlige virksomheder, og vi gør os umage for at være lige så dynamiske og forandringsvillige som vores medlemmer. Vi udvikler derfor hele tiden vores tilbud og tiltag, så de er skræddersyede til at klæde vores medlemmer på til fremtiden.

Ønskejobs med ønskeløn?

- Er dit CV og din jobansøgning i orden? Vi giver dig proaktiv feedback.
- Hvordan indgår du de bedste aftaler? Vi giver dig gode råd om optimering ved jobsamtalen og ved løn- og kontraktforhandlinger.

Karriereudvikling på øverste trappetrin?

- Hvor vil du hen med din karriere – på kort og på langt sigt? Få en coachende samtale med C3's karrierecoach.
- Hvor står du med din karriere – er der nye perspektiver og muligheder? Få en vejledning om efteruddannelse, netværk og udstationering.
- Hvad kan man opnå med en mentor? C3 har Danmarks stærkeste mentorordning, som har plads til en til.
- Har du brug for at holde dig ajour inden for dit felt? Vi designer kurser efter medlemmernes behov og samarbejder med eksterne kursusudbydere.

Højt tempo skal følges af høj tryghed

- Står du overfor en ændring i dit ansættelsesforhold, har vi altid en jurist klar til at hjælpe dig med at håndtere situationen.
- Vi møder op og repræsenterer dig ved jobrelaterede retssager.
- Får du den løn, du skal ha'? Følg statistikken på www.C3.dk.
- Føler du dig jobsikker i forbindelse med din barsel? Hvis ikke, kontakt C3's jurister på jura@C3.dk.

Arbejdet er en del af dit liv, men ikke det hele

Kom til et af vores gå-hjem-møder, hvor din personlige udvikling og det gode liv i både job og fritid er målet.

Du siger bare til

Velkommen i C3 ledelse og økonomi

ledelse og økonomi

FORRETNINGSORIENTERET VÆRDIBASERET LEDELSE: NOVO NORDISK NÅR VÆRDIER SKABER FORRETNING

Det begyndte med en byge af anklager og endte med to nye bundlinjer. Kanonudvalget fremhæver Novo Nordisk, som i Danmark og verden er et forbillede inden for værdibaseret ledelse.

Værdibaseret ledelse er ikke et særligt dansk fænomen. Men hensynet til menneskelige værdier og det enkelte individ vejer traditionelt tungere i kraft af den velfærdstænkning og de sociale innovationskompetencer, der gennemsyrrer danske virksomheder, organisationer og ledere, der dermed har særlige forudsætninger for værdibaseret ledelse. Det gælder i udpræget grad den danske medicinalvirksomhed **Novo Nordisk**, som kanonudvalget udpeger til eksemplarisk case på feltet.

Det startede med en mediestorm. En række internationale miljøorganisationer begyndte i 1991 at kritisere Novo

Nordisks brug af genmodificerede organismer. Den nyanstattede medarbejder, der var involveret i at håndtere sagen, **Lise Kingo**, erfarede, at virksomheden havde dårlig eller ingen kontakt til de ngo'er, der i kraft af deres viden og kampagner kunne øve stor indflydelse på virksomhedens omdømme og råderum. Med støtte fra administrerende direktør **Mads Øvlisen** tog hun initiativ til en række møder, hvor virksomheden gik i åben dialog med udvalgte stakeholdere for at få en bedre forståelse af de problemstillinger, der knyttede sig til virksomheden og dens aktiviteter. Dialogen udmundede i, at virksomheden i 1994 som den første danske virksomhed udgav en selvstændig miljørapport. I 1998 kom en socialrapport til, og siden 2004 har Novo Nordisk rapporteret om virksomhedens præstation i en integreret årsrapport, der således omfatter både økonomi, miljømæssige og samfundsmæssige værdier. Princippet om at tage hensyn til den såkaldte tredobbelte bundlinje blev i 2004 indskrevet i virksomhedens formålparagraf.

Indsatsen har gjort Novo Nordisk til internationalt forbillede inden for værdibaseret ledelse. Mens mange virksomheder har lagt store kræfter i at formulere de værdier, som de ønsker afspejlet i deres organisation og produkter, har Novo Nordisk gjort indsatsen meget konkret ved at integrere værdierne og princippet om den tredobbelte bundlinje i virksomhedens samlede forretningsstrategi. Det er tale om værdier som at være ansvarlig, ambitiøs, ansvarsbevidst, åben, ærlig, forandringsparat og villig til at interagere med interessenter. Det handler ikke kun om "at se godt ud", men om at bruge værdier som en central drivkraft til at lede virksomheden mod bedre resultater. Værdibaseret ledelse bliver en måde at nytænke, udvikle og konsolidere sin forretning i en verden præget af stigende konkurrence og kompleksitet.

BAG OM DEN DANSKE LEDELSESKANON

Hvis du er interesseret i at bestille yderligere eksemplarer af denne publikation, skal du henvende dig til **Mandag Morgen**.

Stykprisen afhænger af, hvor mange ekstra eksemplarer du bestiller.

Du kan sende en mail med bestilling til **mm@mm.dk**, så modtager du hurtigst muligt en prisliste.

KANONUDVALGET SIGER:

“Novo Nordisk har bevist, at værdier ikke står i vejen for ønsket om øget profit og vækst. Tværtimod. Virksomheden har med stor økonomisk succes formået at omsætte hensynet til sociale og miljømæssige forhold til en vedholdende forretningsstrategi, der gennemsyrrer hele organisationen.”

Novo Nordisk er et godt eksempel på, at nogle organisationer har stærkere forudsætninger for at gøre værdier til det dominerende ledelsesværktøj i kraft af deres kultur og historie. Således skal kimen til Novo Nordisks omverdensinteresse og den tredobbelte bundlinje findes i Mads Øvlisens ledelsesstil, der var præget af en stor hensyntagen til de enkelte medarbejdere og deres trivsel. Hans indsats understreger, hvordan det kræver en særlig ledelsespræstation at omsætte værdier til handling, organisatoriske realiteter og succesfuld forretning.

At der er tale om en stærk kultur, der gennemsyrrer alle dele af virksomheden, blev tydeligt, da Novo Nordisk-koncernen i 1999 blev opsplittet i to separate virksomheder. Den nye ledelse hos enzymproducenten Novozymes valgte at overføre filosofien om den tredobbelte bundlinje til en forretningsstrategi, hvor bæredygtighed i dag udgør det primære omdrejningspunkt.

Ved siden af Novo fremhæver kanonudvalget bl.a. den jyske værktøjsproducent **Unimerco**. Siden etableringen i 1963 havde grundlæggeren **Hans Foxby** lagt stor vægt på, at den enkelte medarbejder skulle involveres stærkt i virksomhedens udvikling. I 1976 fik han imidlertid mulighed for at gå radikalt til værks, da økonomichef **Kenneth Iversen** fremlagde forslag til en medarbejderejet organisationsstruktur. Inspirationen kom fra en model, som fi-

skersamfundet i Thyborøn benyttede sig af, når fiskere og skipper skulle fordele fangsten. I 1977 købte de første 38 medarbejdere aktier i virksomheden, der i dag er ejet 100 pct. af medarbejdere og ledelse. Den store grad af økonomisk involvering har skabt et naturligt behov for åben og ærlig kommunikation, samtidig med at medarbejderne får en umiddelbar egeninteresse i at værne om virksomhedens værdier. På den måde bliver værdibaseret ledelse et fælles projekt for ledelse og medarbejdere.

Sparekassen Nordjylland er et andet eksempel. Daværende adm. direktør **Jørgen Giversen** åbnede i 1987 dørene for en forskergruppe fra Handelshøjskolen i København, der, anført af de to professorer **Peter Pruzan** og **Ole Thyssen**, fik adgang til at bruge virksomheden som testplatform for Danmarks første etiske regnskab. Det udkom i 1990 og havde til formål at koble virksomhedens værdier til forretningen. I forbindelse med at virksomheden op gennem 1990'erne gennemgik en større omlægningsproces og skiftede navn til **Spar Nord Bank**, blev værdierne brugt aktivt i det interne ledelsesarbejde. I dag drives banken efter en særlig lokalbankstrategi, der bygger på virksomhedens kerneværdier.

LISTE OVER NOMINERED E BEDRIFTER

UDVIKLING AF DEN DANSKE FORSORGSMODEL · OPDELINGEN AF ØRESTADSSKABET INDFØRELSEN AF FOLKEPENSIONEN · POLITIINDSATSEN VED EU-TOPMØDET 1992 · ROSKILDE FESTIVAL · REORGANISERING AF DE DANSKE MINISTERIER · UDLICITERING I GRÆSTED-GILLELEJE · ETABLERING AF OMBUDSMANDSINSTITUTIONEN · DANNELSEN AF MILJØMINISTERIET · DECENTRALISERING FRA STAT TIL KOMMUNE · FOLKESKOLEREFORMEN · ETABLERING AF FORUDSÆTNINGER FOR 1960'ERNES VÆKST · UDVIKLING AF DEN DANSKE FLEXICURITY-MODEL · ETABLERING AF STATENS CENTER FOR KOMPETENCE- OG KVALITETSUDVIKLING · GULDFIRERENS MEDALJESEJRE · DET DANSKE FORMANDSKAB FOR EU I 2002 · ØSTASIATISK KOMPAGNIS TURNAROUND · OPBYGNING AF NAVISION · REDENS INDSATS FOR PROSTITUERED E · OMDANNELSE AF HØRSHOLM SYGEHUS TIL 'FRISYGEHUS' · ETABLERING AF SPECIALISTERNE · UDVIKLING AF DET CENTRALE PERSONREGISTER · VESTAS TURNAROUND · AUTISME CENTER VESTSJÆLLANDS VEJ MOD DANMARKS BEDSTE OFFENTLIGE ARBEJDSPLADS · UDVIKLING AF RESTAURANT NOMA · ETABLERING AF BALANCEDAGEN · STIFTELSEN AF WOMEN ON THEIR WAY · AFVIKLINGEN AF ROSKILDE AMT · LEDELSESINDSATS AF KOMMUNALDIREKTØR I VIBORG KOMMUNE · FUSIONSLEDELSE I RINGKJØBING-SKJERN KOMMUNE · UDVIKLING AF JELS SAVVÆRK SOM EJERLEDET VIRKSOMHED · UDVIKLING AF OASE OUTDOORS APS · ETABLERING AF NEWTEC A/S · UDVIKLING AF LELY A/S · LEGOS TURNAROUND · UDVIKLING AF SVENDBORG BRAKES · ARLAS KRISEKOMMUNIKATION · UNIMERCOS OVERDÆKKEDE LANDSBY · UDVIKLING AF IB ANDRESEN INDUSTRI · ETABLERING AF ODENSE SPORT & EVENT · ETABLERING AF DOGME95-BEVÆGELSEN · UDVIKLING AF DEN DANSKE DETAILBRANCHE · EGETÆPPERS PRODUKTFOKUS · DANSKE BANKS OPKØBSSTRATEGI · DSBS UDVIKLING TIL OFFENTLIG SERVICEVIRKSOMHED · GREVINDE DANNER-INDSAMLINGEN · KVALITET PÅ VEJLE SYGEHUS · DRIFT AF SPAR NORD BANK · DRIFT AF SALLING BANK · DRIFT AF GRÅKJÆR A/S · VÆKSTLEDELSE I KAMSTRUP A/S · DET MEDARBEJDEREJEDE UNIMERCO · MEDARBEJDERPLEJE HOS MCDONALD'S · ETABLERING OG UDVIKLING AF GENMAB A/S · OPBYGNING OG VIDERESALG AF POWERCOM A/S · UDVIKLING AF BESTSELLER-KONCERNEN · ETABLERING AF FORENINGEN NYDANSKER · KVALITETSLEDELSE HOS ARRIVA · ETABLERING AF I/S DATACENTRALEN · 'MENTALT TURNAROUND' HOS SKAT · UDVIKLINGEN AF FLERE KVINDelige LEDERE · ALLERØD-MODELLEN · PERSONALELEDELSE PÅ ASTERSCENTRET · VÆRDIBASERET LEDELSE HOS SEAS-NVE · HOLSTEBRO SOM KULTURKOMMUNE · DRIFT AF THISE MEJERI · EFFEKTEN AF FORSVARETS CENTER FOR LEDERSKAB · GENNEMFØRSEL AF SICEF-C3-KARRIEREMESSE · LEDELSE I ODENSE METODISTKIRKE · DRIFT AF LÆSØ SALTSYDERI · LEDELSE I SAS DANMARK · ORGANISATIONSOPBYGNING I OTICON · DRIFT AF KOFOED SKOLE · MILJØLEDELSE I ALBERTSLUND KOMMUNE · LEDELSE AF FALCK · UDVIKLING AF COM2LEARN ONLINE TRAINING · ETABLERING AF DAGBLADET INFORMATION · PROJEKTLEDELSE I MEDCOM · VISIONÆR LEDELSE I DSV · ETABLERING AF RADIO MERCUR · DRIFT AF FINANSBANKEN · VÆKSTLEDELSE I TOTALKREDIT · SKABELSEN AF VELFÆRDSSTATEN · UDVIKLING AF HALDOR TOPSØE · GENNEMFØRSEL AF FORSKNINGSPROGRAMMET FREJA · OPRYKNING AF SLAGELSE FH · ETABLERING AF COLOPLAST · LEDELSE AF AKACIEGÅRDEN · VINDMØLLEVENTYRET · DANSKE KVINDERS BEREDSKAB · LEDELSE AF MIDTVASK · UDVIKLING AF MERCUR BANK · UDVIKLING AF RYNKEBY A/S · ETABLERING AF TIBETANSK FODBOLDLANDSHOLD · DANSKERNES SELVLEDELSE · IRMAS TURNAROUND · UDVIKLING I DANSK FOLKEPARTI · VEDTAGELSEN AF VANDMILJØPLAN 1 · RØDSTRØMPEBEVÆGELSEN · UDARBEJDELSEN AF VERDENSERKLÆRINGEN OM MENNESKERETTIGHEDER · ETABLERING AF REHABILITERINGS- OG FORSKNINGSCENTRET FOR TORTUROFRE · ETABLERING AF DR2 · SAS'S TURNAROUND · UDVIKLING AF LEGO TIL GLOBAL VIRKSOMHED · GLOBALISERINGSLEDELSE HOS ISS · LEDELSE AF TEAM CSC · UDVIKLING AF SPIES REJSER · UDVIKLING AF WEEKENDAVISEN · LEDELSE AF DET KGL. TEATER · ETABLERING AF THY-LEJREN · SOCIALT ANSVAR HOS GRUNDFOS · UDVIKLING AF DANSK FODBOLD · UDVIKLING AF JYSK A/S · UDVIKLING OG LEDELSE AF TV GLAD · ETABLERING AF NEUROSEARCH A/S · LEDELSE AF LOUISIANA · LEDELSE AF PLEJHEJMMET LOTTE · DRIFT AF SØREN SCHØDT A/S · LEDELSE AF KVINDERNES HÅNDBOLDLANDSHOLD · BRUGERDREVEN LEDELSE I UDLÆNDINGESERVICE · ETABLERING AF ARLA · VÆRDIBASERET LEDELSE I MIDDELFA RT SPAREKASSE · VÆRDIBASERET LEDELSE I NOVO NORDISK · UDVIKLING AF HORSENS KOMMUNE SOM KULTURKOMMUNE · VÆKSTLEDELSE I MÆRSK A/S · INDSATSEN FOR AT FÅ DANMARK MED I EF · UDVIKLING AF OTICONS SPAGHETTIORGANISATION