

Hvordan motiverer ledelsen til videndeling?

How management motivate to knowledge sharing?

Rikke Moser Kristiansen

Cand.merc.HRM - Institut for Organisation

Vejleder: Thomas Frandsen, Institut for Produktion og Erhvervsøkonomi

Copenhagen Business School, maj 2012

Normalsider: 70

Forord

Dette speciale er baseret på min interesse for motivation og videndeling. Igennem min erhvervskarriere fra 2003 til 2010 er jeg ofte stødt ind i problematikken med medarbejdere, som ikke deler viden og ledere, som ikke formår at synliggøre behovet for videndeling.

Jeg har derfor besluttet mig for at undersøge problematikken både i forhold til teori og praksis. Dette har jeg ikke kunnet gøre alene, men har mødt stor hjælp og interesse fra min case virksomhed SEB, som har givet sig tid til at komme med de nødvendige informationer, som mit speciale bygger på. Derudover 1000 tak til Erik, Louise og Sara for korrekturlæsning og kritiske kommentarer.

Dette speciale er resultatet af mit afgangsspeciale på Cand.Merc.HRM uddannelsen fra Copenhagen Business School. Projektperioden er forløbet fra 1. februar 2012 til ultimo maj 2012.

Abstract	5
Kapitel 1 Problemfelt og problemformulering	6
1.1 Inspiration	6
1.2 Indledning	6
1.4 Problemfelt	8
1.5 Problemformulering	8
1.6 Afgrænsning	8
Kapitel 2 Teoretisk fundament	10
2.1 Videnskabsteori	10
2.2 Hermeneutikken	10
2.3 Den hermeneutiske Cirkel	11
2.2 Grounded Theory som kvalitativ analysemetode af interviewdata	12
2.2.1 Kodning	15
2.3 Forholdet mellem empiri og teori	16
2.4 Teorivalg	17
Kapitel 3 Metode	18
3.1 Den Kvalitative metode	18
3.1.1. Det semistrukturerede interview	19
3.2.2. Hvem og hvordan jeg har udvalgt	20
3.2.3 Gennemførelse af interviewet	23
3.1.2. Transskribering	23
3.2 Et casestudie	24
3.2.1. Udvælgelseskriterier for case virksomhed	24
Kapitel 4 Præsentation af SEB	26
4.1 Videndeling i salgsafdelingen	29
4.2. Ledelsens påvirkning af videndeling	30
Kapitel 5 Motivationsteoriernes forankring og udvikling	32

5.1. Motivationsteorier.....	32
5.2. Motivation.....	33
5.2.1. Definition.....	34
5.3 Indre motivation.....	37
5.4 Ydre motivation.....	37
5.2.2 Self-determination theory.....	38
5.5 En blanding af indre og ydre motivation.....	43
Delkonklusion.....	43
Kapitel 6 Videndeling.....	45
6.1 Definition.....	45
6.2. Den vigtige viden og dens mange ansigter.....	47
6.3 Samhørighedsforhold.....	48
6.4 Viden Absorbering.....	50
6.4 Motivationsbarriererne.....	52
Delkonklusion.....	53
Kapitel 7 Empirisk analyse.....	55
Delkonklusion.....	61
Kapitel 8 Kritisk diskussion af min egen metode.....	63
8.1 Kritik af casestudier som undersøgelsesdesign.....	63
8.2 Kritik af interview som dataindsamlingsmetode.....	64
8.3 Kritik af Grounded Theory.....	64
Kapitel 9 Samlet konklusion.....	66
Kapitel 10 Perspektivering.....	68
Litteraturliste.....	70
Bilag 1: Spørgeguide.....	72
Bilag 1.1: Interview.....	74
Bilag 1.2: Interview.....	77

Bilag 1.3: Interview	80
Bilag 1.4: Interview	83
Bilag 1.5: Interview	87
Bilag 1.6: Interview	90
Bilag 2: Kodning	93
Bilag 3: Ansættelsestest.....	96

Abstract

This thesis examines the motivation for knowledge sharing among a group of employees in a Danish sales department in a larger International pension company; the objective is to analyze what is motivating the employee to knowledge sharing and if the leaders can influence the motivation for more knowledge sharing.

The empirical evidence was collected through a single case study using grounded theory, the Self Determination Theory by Ryan & Deci and knowledge sharing theory by Peter H. Christensen. The empirical evidence was used together with the theory to explore the link between knowledge sharing and motivation.

The empirical evidence was collected through interviews of 6 employees. The employees were selected through several criteria that I had set up. But to counter the grounded theory unbiased selection, it was the management who provided me with the names of the employees who I interviewed.

The findings were not completely clear, but depended on how much seniority the employee had. Similarly, there was dissatisfaction with a fixed target that was set by management but free autonomy in relation to reach the target. These factors lead to dissatisfaction among employees.

Also this thesis questions the intrinsic motivation theory where it is considered to be desirable to strive for intrinsic motivation, because the employees obtain a type of motivation, where no external control or reinforcement is used, this gives considerable commitment, better performance and a greater psychological well-being for the employee (Ryan & Deci 2000a). The finding in this thesis suggests that intrinsic motivation has to be combined with extrinsic motivation in order to get the best result.

Furthermore, the research project has contributed to the existing literature by proving the link between motivation and knowledge sharing – an area which so far has been vaguely researched.

Kapitel 1 Problemfelt og problemformulering

Dette kapitel har til formål at give læseren en forståelse for, hvorfor emnet motivation til videndeling er valgt. Der gives en kort begrundelse for specialets problemformulering, ligesom formålet med specialet konkretiseres.

1.1 Inspiration

Temaet i dette speciale har været undervejs i længere tid. Gennem mine studier er emnerne videndeling og motivation blevet diskuteret fra flere synsvinkler. Jeg har altid undret mig over, hvad der motiverer mennesker og især, hvad der motiverer mennesker i situationer, hvor motiverne ikke er klare egennyttige, og det store dilemma i dette speciale er derfor, hvordan kan ledelsen motivere til videndeling, selvom det ikke har nogen direkte egennyttig virkning for det enkelte individ.

1.2 Indledning

Dette speciale har til hensigt at diskutere og redegøre for emnet motivation til videndeling set ud fra to fokusområder, videndeling og en diskussion om, hvad videndeling er. Derefter belyses motivation og mulighed for aktivt at motivere til videndeling.

Jeg mener, at ”videndeling” og ”motivation” er så tæt forbundet, at det vil gøre specialet ufuldkommen, hvis jeg ikke belyser begge områder, og diskuterer fordele og ulemper ved de forskellige tilgange til emnet.

Begreber som videnledelse, knowledge management, videnhåndtering og videndeling er efterhånden en integreret del af den danske ledelseslitteratur og indgår i størstedelen af danske virksomheders strategiske dagsordener i et eller andet omfang. Fokus for debatten omkring videndeling er dog flyttet fra tidligere at være på systemer, som skulle kunne lagre informationer og viden, til hvordan ledelsen motiverer medarbejdere til videndeling, og hvordan kultur og adfærd spiller ind på dette.

Der argumenteres for, at “usynlige” ressourcer, som viden, bliver en vigtig faktor i konkurrence på det globale marked. *“...organizations have some particular capabilities*

for creating and sharing knowledge that give them their distinctive advantage over other institutional arrangements, such as markets” (Nahapiet & Ghoshal, 1998).

Hvad skal der så til for at sikre videndelingen i det daglige, hvor den rette information og viden kan flyde frit mellem de medarbejdere, som har behov for at indhente, dele og anvende denne som del af deres arbejdsproces?

Medarbejderne er udgangspunktet for en succesfuld opbygning af videnledelse. Hvis medarbejderne ikke ved, hvorfor de skal videndele, hvilken viden de skal søge, udvikle, dele og anvende samt hvordan - sker det ikke optimal videndeling (Christensen, Peter H., (2004)). Det er ledelsens opgave sammen med medarbejderne at give svar herpå. Den enkelte medarbejder skal kunne se fordele ved at videndele, både via en lettere søgning og en mere effektiv proces, men også via den anerkendelse og belønning, som ledelsen kommunikerer og udviser til de personer, som er særligt viden delende. Ledelsen sætter rammerne for, hvilken adfærd der ønskes, gennem den kommunikation, belønning og anerkendelse der gives.

1.4 Problemfelt

Hvordan bliver man som medarbejder motiveret til at videndele? Det er ikke de samme ting, der motiverer mennesker, men der er gennemgående nogle motivationsfaktorer, som med fordel bør være en del af processen i arbejdet med videndeling og videnledelse.

Det er netop ledelsens mulighed for at påvirke lysten til videndeling, som har inspireret mig til at skrive dette speciale. Jeg ønsker at komme med konkrete bud på, hvilke tiltag, som med fordel kan anvendes til at fremme succesfuld videndeling.

Jeg vil se på medarbejdernes motivation ud fra Ryan and Deci's SDT teori og ligeledes bruge Peter H. Christensens videndelingsteorier, hvor de belyser emnet motivation. Jeg vil tage det bedste for begge områder og se på, om det kan skabes et mere detaljeret billede af motivation til videndeling.

1.5 Problemformulering

Jeg vil i dette speciale redegøre for:

- Hvordan bliver medarbejdere i SEB's salgsafdeling motiveret til videndeling
- Hvordan kan ledelsen i SEB aktivt påvirke motivationen af medarbejderne til mere vidensdeling

Jeg vil både bruge motivationsteorier og videndelingsteorier til at analysere problemformuleringen. Specialet skal bruges af ledelsen i SEB til at forstå, hvilke faktorer, som har indvirkning på medarbejdernes videndeling i positiv samt negativ retning.

1.6 Afgrænsning

Når der sættes fokus på en problemstilling, har man uvægerligt også gjort andre dele af helheden uskarpt. Jeg vil her redegøre for mine afgrænsninger og mine begrundelser for disse.

Specialet er afgrænset på henholdsvis det teoretiske og det empiriske plan. Teoretisk betyder det at specialet tager afsæt i en teoretisk gennemgang af forskellige teorier omkring motivation, men med fokus på Ryan and Deci's SDT teori, samt en teoretisk gennemgang af emnet videndeling. Alternativt havde kulturteorier være interessante at inddrage og diskutere

i henhold til genstandsfeltet. Men for at bevare en forholdsvis struktureret og veldefineret afgrænset ramme, blev valget at gå i dybden med motivation og videndeling, frem for at det blev en overfladisk gennemgang af både motivations-, videndelings- og kultur teorier.

Videndeling er afgrænset til at gælde virksomhedens eksisterende værdifulde/faglig viden - identifikation, overførsel og anvendelse af denne viden, og jeg behandler derfor ikke videndeling, der har til formål at skabe ny viden. Jeg bruger litteratur skrevet af Peter Holdt Christensen, Lektor, ph.d., cand. merc. ved CBS, som min primær teori i videndelings kapitlet og her skal læseren notere, at Peter Holdt Christensen som udgangspunkt forudsætter, at mennesker faktisk gerne vil dele deres viden - for at hjælpe hinanden.

I dette kapitel blev mit valg af emne og problemformulering uddybet. Der blev argumenteret for, hvilke primære teoretikere, som der bruges og emnefeltet er afgrænset, så jeg kan belyse min problemformulering i dybden.

Kapitel 2 Teoretisk fundament

I dette kapitel vil læseren få en klar fornemmelse af, hvor specialets videnskabsmetodiske tilgang ligger og hvilke fordele og ulemper, som det medfører.

Jeg har valgt, at benytte mig af to videnskabelige ståsteder i dette speciale.

I mine teori-afsnit, som behandler motivation og videndeling (se kapitel 5 og 6) har jeg valgt at benytte mig af Hermeneutikken, da jeg har en teoretisk forforståelse af emnerne og ikke kan se mig fri fra, at være stærkt påvirket af denne viden.

Jeg vil i de næste afsnit redegøre for, hvorfor denne tilgang er egnet til dette speciale.

2.1 Videnskabsteori

Videnskabsteori er videnskab om videnskaben, dvs. ”læren om hvad videnskab er.” (Andersen, 2005), og er dermed også det grundlag, hvori jeg som forsker tager afsæt. Dvs. at videnskabsteorien bevidst eller ubevidst bestemmer de grundlæggende antagelser, som jeg bygger min undersøgelse på. Jeg vil nu redegøre for mit valg af videnskabsteori, hvor jeg vælger at lægge mig op af hermeneutikken.

2.2 Hermeneutikken

Hermeneutikken er en del af humanvidenskaberne, hvor man forsøger at *forstå*, hvorfor folk handler, som de gør, og hvordan de skaber mening i denne verden. Hermeneutikken er læren om fortolkning og det at fortolke. Ordet *hermeneutik* stammer fra det græske ord par *hermeneuein* (red. at tolke) og *hermeneia* (red. tolkning) (Kjørup, 2003).

Hermeneutikken blev med Friedrich Schleiermacher (1768-1834 - Tysk evangelisk teolog, hvis tænkning blev skelsættende for 1800- og 1900-t.s protestantiske teologi) udvidet fra udelukkende at handle om fortolkning af tekster, til anskuelse og fortolkning af verden og den menneskelige aktivitet, ”som ligger bagved tekster og andre former for produkter af denne aktivitet” (Collin og Køppe, 1995). Dette var ud fra en antagelse om, at enkeltdelene udgør helheden – og at helheden derfor skal forstås ud fra en tolkning og forståelse af enkeltdelene.

I hermeneutikken er de to centrale elementer; fortolkning og mening. I hermeneutikken ses mennesket ud fra en antagelse om, at mennesket er et selvtænkende og selvfortolkende væsen, og hermeneutikken søger at nå til en *"dybdegående forståelse af menneskelig aktivitet og produkterne af sådanne aktiviteter (..)"* (Collin og Køppe, 1995).

Heidegger (1889-1976 - Tysk filosof, født i Meßkirch i Baden) bygger videre på denne antagelse om mennesket som værende at tolkende og fortolkende væsen ved at sige, at al menneskets *"forståelse sker ud fra og på grundlag af en bestemt forforståelse (dvs. forud-forståelse), som omfatter dels en forståelse af den givne situation, dels en udkasten af en eksistensmulighed"* (Collin og Køppe, 1995).

2.3 Den hermeneutiske Cirkel

Den hermeneutiske cirkel tager sit afsæt i antagelsen om, at person A har en iboende forforståelse om, hvorfor person B agerer, som han gør, i en given situation. Denne forforståelse udspringer af person A egen fakticitet (hans væren i verden), og han forsøger derigennem at skabe forståelse for og fortolkning af person B ageren (red. enkeltdele) ud fra sin forudindtagne forforståelse, som er bestemt ud fra person A's egen fortolkning og forståelse af verden (Collin og Køppe, 1995).

Sagt på en anden måde: Så fortolker og forstår person A, hvorfor person B agerer og handler, som han gør, ud fra person A's egen situation i verden. Hvorfor der kan sluttes, at person A, grundet sin subjektive fortolkning og forståelse af person B's ageren og handlinger, fortolker og forstår person B ud fra en forforståelse om, hvorfor person B agerer, som han gør.

Person A bruger altså sin forforståelse af, hvorfor han *tror*, at person B agerer, som han gør, til, subjektivt, at slutte, *hvorfor* han gør det. Det er netop denne anskuelse i hermeneutikken, *at delene er lig med helheden*, som jeg finder interessant i forhold til mit speciale. Jeg søger i mit speciale, via en gennemgang og fortolkning af relevant teori samt en case analyse, at finde en løsning og dermed drage en konklusion i forhold til min problemformulering.

Men som den hermeneutiske cirkel illustrerer, så vil denne løsning og konklusion, bero på min egen situation – men egen subjektive væren og dermed forforståelse af, hvad løsningen og konklusionen må være. I og med at jeg har fordomme omkring, hvorfor mennesket handler som de gør, ud fra min teoretiske viden, er det vanskeligt at sige med sikkerhed, om

mine observationer er gyldige eller ej. Jeg vil dog via min teoretiske gennemgang søge at verificere min forforståelse af emnerne *videndeling og motivation*.

I min analyse af afsnittene motivation og videndeling vil den Hermeneutiske cirkel træde frem idet jeg bruger teorien, altså min forforståelse til, at analysere, hvad SEB gør i dag. Til slut lave jeg en konklusion baseret på teori og udsagn.

I min bearbejdning af interviewene vil jeg tage et andet udgangspunkt, som bør give unbiased data (fordomsfri data).

2.2 Grounded Theory som kvalitativ analysemetode af interviewdata

Grounded Theory placerer sig mellem de 2 traditionelle videnskabsteoretiske ståsteder; Hermeneutiske og Positivistiske tilgang. Ved den Hermeneutiske tilgang forsøger forskeren at stille hypoteser op til den indsamlede data, og gennem induktion forsøges at udvinde en teori. Den positivistiske tilgang derimod benytter hypoteser til at forklare målbare sammenhænge. Det vil sige at forskeren forsøger at verificere hypoteserne gennem empirien. Her er det oftest en deduktiv tilgang der er til undersøgelsen.

Grounded Theory ligger sig som nævnt mellem disse 2 tilgange. Det gør den ved at være induktiv i sin fremgangsmåde, men samtidigt benytte deduktive elementer.

Det induktive kommer frem ved at benytte kvalitative data i form af interviews og observationer i sit arbejde med at skabe en teori. Da der også kigges på de faktiske data i interviewene kommer det deduktive element ind i Grounded Theory. Det er denne to delte fremgangsmåde, hvormed teorierne samles til en sammensat teori ud fra data, som hele tiden bliver sammenlignet og kodet, der er grundlaget i Grounded Theory.

Jeg vil kort beskrive den induktive metode og deduktive metode og hvilke svagheder, som begge betragtninger besidder. Jeg har gennem min Grounded Theory tilgang forsøgt, at imødekomme kritikpunkterne for de to metoder.

Induktiv metode: En empirisk-induktiv slutning kan karakteriseres på følgende måde: På grundlag af et endeligt antal singulære påstande (empiriske påstande) foretages en generalisation til en universel eller almen påstand (hypotese). Populært sagt slutter man fra ”nogle” til ”alle”. Fra enkelt tilfælde at noget altid har været eller er forløbet på en bestemt måde til at det altid vil være eller forløbe på den samme måde, eller til at, det næste tilfælde

af slagsen man observerer, vil være eller forløbe på samme måde. Dette princip kaldes for induktionsprincippet (Fuglsang & Olsen 2004).

Kritik: Den empirisk-induktive metode eller den empirisk-induktive slutningsform er ikke en logisk gyldig slutningsform, hvilket indebærer at vi ikke kan være 100 % sikre på de konklusioner, der er baseret på denne induktive slutningsform. I et induktivt argument kan konklusionen sagtens være falsk, samtidigt med at præmisserne er sande, uden der af den grund er tale om en selvmodsigelse. Men denne mangel på sikkerhed betyder ikke, at metoden ikke kan være en pålidelig slutningsform.

Pålideligheden er et problem der angår overgangen fra den endelige empiriske evidens (de singulære empiriske påstande) til sandheden eller sandsynligheden af de universelle eller almene hypoteser. Den usikkerhed kan mindskes ved at supplere med den deduktive metode.

Deduktion: Deduktion kaldes den slutningsform der bygger på et logisk gyldigt argument. En korrekt deduktiv slutning er identisk med et logisk gyldigt argument, som er en slutning, hvor konklusionen følger med logisk nødvendighed af præmisserne. Konklusionens sandhed er en uomgængelig konsekvens af præmissernes sandhed, præmissernes sandhed kanaliseres over til konklusionens sandhed. Hvis præmisserne er sande, så er konklusionen nødvendigvis sand (Fuglsang & Olsen 2004).

Kritik: Logiske slutninger lukker munden på mange indvendinger, men grunden til at de empiriske videnskaber ikke udelukkende anvender den deduktive metode skyldes blandt andet, at de videnskabelige påstande, hypoteser og teorier samt de videnskabelige resultater er befængt med usikkerheder. For det første er de empiriske iagttagelser, som forskeren baserer sine hypoteser og teorier på, i mange tilfælde behæftet med usikkerheder, og for det andet deduceres de videnskabelige hypoteser og teorier ikke direkte ud fra disse empiriske iagttagelser. Derfor skal forskeren passe på med at anvende udtrykket: ”Det er videnskabeligt bevist at...”, da der ofte slet ikke er tale om deduktive slutninger.

Nedenstående figur illustrerer forskellen på induktion og deduktion:

Figuren er min egen illustration af induktion og deduktion.

Bemærk at der i dette speciale vil anvendes både induktive og deduktive metoder jf. ovenstående argumentation.

Jeg vil nu se nærmere på mine interviewdata.

Efter 6 interviews og ca. 4 timers interviewdata er der dannet et empirisk datagrundlag, der både indeholder fælles tematiseringer og individuelle variationer, der ikke umiddelbart kan sammenlignes. For at kunne udlede brugbare og analyserbare tematikker på tværs af variationer fra dette varierede og nuancerede datamateriale, har jeg kodet interviewene inspireret af Grounded Theory.

De oprindelige tanker i Grounded Theory som blev udviklet af Anselm Strauss og Barney Glaser i 60'erne, kan på nogle områder dække dette behov (Hartmann 2005). Strauss og Glaser udviklede nemlig Grounded Theory metoden på baggrund af utilfredshed med de traditionelle enten deduktive eller induktive forskningsmetoder. Grounded Theory har derfor til hensigt at imødekomme og forene både positivistiske og hermeneutiske traditioners forcer (Hartmann 2005).

Ifølge Bryman & Bell er Grounded Theory i dataindsamling, analyse og teori tæt forbundet. Processen er iterativ, hvilket vil sige at teori og indsamlet data har gensidigt påvirket hinanden løbende i analyse- og dataindsamlingsprocessen. Dette ses ved, at dataindsamling og analyse danner et parløb og referer hele tiden tilbage til hinanden. Metoden er valgt, da den er god til at fange kompleksitet i rigt varieret data, og er forbundet med praksis. Metoden

er god til at facilitere ny teori eller indsigter på områder, der ikke tidligere er undersøgt, men kan også bruges til at skabe nye perspektiver på undersøgte områder (Bryman & Bell, 2007).

Ifølge Bryman & Bell benyttes i Grounded Theory ”*theoretical sampling*”, der beskriver en dataindsamlingsproces. Her indsamler, koder og analyserer analytikeren sine data, og beslutter hvilken data, der efterfølgende skal indsamles, for at kunne udvikle teori efterhånden som den fremkommer. Dernæst kommer ”*kodning*”, hvor data nedbrydes til dele, der navngives. Dette gøres kort efter indsamlingen af de første data. Data skal således ikke passe fuldstændigt med forhåndsdefinerede standardiserede koder, men i stedet former analytikerens fortolkninger de fremkommende koder. I kodningsprocessen nedbrydes, sammenlignes og kategoriseres data af analytikeren (Bryman & Bell, 2007).

Kritikken af Grounded Theory er, at som udgangspunktet er forskningsfeltet udforsket, Strauss argumenterer for, at forskeren kun skal bygge sin teori på egne data (Hartman 2005). Dette giver naturligvis mening i relation til udforskede områder. Men i de tilfælde hvor andre forskere har udforsket lignende fænomener og strukturer i grænseområder af mit problemfelt, ser jeg ikke nogen grund til ikke at drage nytte af disse tidligere erkendelser. Det kan så diskuteres, hvor meget Grounded Theory, som er tilbage i opgaven, men jeg har bestræbt mig på, at imødekomme de øvrige elementer i Grounded Theory.

Jeg har foretaget 6 interviews, og efter at have transskriberet, kodet og tematiseret disse, har jeg identificeret og navngivet kategorier og underkategorier som de fremkom på tværs af de enkelte interview.

Jeg har under interviewene været meget opmærksom på mit videnskabsteoretiske ståsted, og jeg veksler mellem det induktive, som er de kvalitative interview og det deduktive, som er de overordnede teorier på området. Hvor det var interessant har jeg derfor spurgt ekstra ind til den interviewedes mening og sammenholdt det med teorien. Denne iterative proces har været gennemgående fra første interview, transskription og spæde udkast til analyse frem til de sidste interviews og har påvirket min endelige analyse og teorivalg.

2.2.1 Kodning

”...the process of data collection for generating theory whereby the analyst jointly collects, codes, and analyses his data and decides what data to collect next and

where to find them, in order to develop his theory as it emerges. This process of data collection is controlled by the emerging theory..." (Glaser, 1978).

Koder er forkortelser for kategorier, eller begreber. Uanset om man anvender talkoder eller bogstavkoder, står koden altid for noget andet end sig selv: en længere tekst, som beskriver et begreb (Miles & Huberman (1994)).

Hver eneste sætning i interviewet gennemlæses systematisk og understøtter/koder alt hvad der ser ud til at være relevant. Forskeren har således foretaget den første undersøgelse af hvad der sker i det udforskede felt også kaldt åbenkodning. Et interview repræsenterer som oftest en respondents holdning, mens denne første kodning giver en idé om de problemer og fænomener som er i feltet.

Forskeren får således en konceptuel oversigt over sine data, som kan benyttes i den videre teorigenerering.

Forskeren anvender sine erfaringer til at fortolke virkeligheden via kontinuerlige sammenligninger og begrebsliggørelser, hvorfor data blot udgør grundlaget for forskerens konklusioner. Derfor er intentionen med Grounded Theory ikke at redegøre for eksakte detaljer, men derimod at forklare de sammenhænge, der identificeres mellem de udviklede kategorier (Glaser (2001)).

Efter at have gentaget denne proces, hvor jeg hele tiden veksler mellem mit speciale og mine data begyndte der sig nu at samle sig nogle idéer og fællesnævner. Disse konceptuelle koder eller fællesnævner kan man så omdanne til koncepter.

I bilag 2 har jeg samlet min anden kodning. Jeg vil i mine to teori afsnit tage udgangspunkt i de emner, som er fundet.

2.3 Forholdet mellem empiri og teori

Ifølge Bryman & Bell indeholder en induktiv proces elementer af deduktion. Efter den teoretiske refleksion over indsamlet data, kan forskeren ønske at indsamle yderligere data for at nuancere datagrundlaget og yderligere kunne fastslå betingelserne for, hvornår en teori er holdbar. Denne undersøgelsesstrategi kaldes iterativ, og indeholder en løbende bevægelse mellem data og teori. Dette er særligt tilfældet i Grounded Theory (Bryman & Bell, 2007).

Dette er i min analyseproces kommet til udtryk ved, at jeg løbende gennem transskribering, kodning og tematisering af mine interviews har forholdt mine data mod min anvendte teori, og dermed kunnet finde områder, der skulle undersøges yderligere i følgende interviews.

Denne iterative proces har været gennemgående fra første interview, transskription og spæde udkast til analyse frem til de sidste interviews, og den endelige analyse og teorivalg, og såvel mit endelige teorivalg og analysen er et produkt af dette.

Med dette in mente vil jeg nu indlede min teorigennemgang.

2.4 Teorivalg

Først indledes med en introduktion til begrebet motivation. Den overordnede teori for motivationskapitlet er SDT teorier og indre- / ydre motivation ud fra Richard Ryan & Edward Deci's (Ryan & Deci) begrebsapparat. Der vil dog blive refereret til andre kilder, hvor der er behov for en nuancering af teorien.

Der er hovedsagligt taget udgangspunkt i motivationsteorier, der er forankret i den kognitive psykologi, og som søger at forklare de psykologiske mekanismer, der bestemmer menneskets adfærd. I specialet defineres motivation ud fra et teoretisk grundlag, der bygger på Ryan & Deci's motivationsteori.

Dernæst vil begrebet vidensdeling diskuteres, hvad videndeling er og hvorfor det er vigtigt i virksomheden, her lægger jeg mig op af Peter Holt Christensen som primær teoretiker.

Den samlet konklusion er empirisk-induktiv, da jeg vil lave en generalisering på baggrund af de interviewedes påstande, se afsnit 2.2 for en gennemgang af den empirisk-induktive tilgang.

Min løsning og konklusion skal derfor ses som min egen subjektive fortolkning af teorigennemgangen og case analysen og ikke som en endegyldig sandhed i forhold til min problemformulering.

Efter at have læst dette kapitel, så er specialets udgangspunkt klarlagt og specialets tilgang til empirien.

Kapitel 3 Metode

I dette kapitel vil jeg beskrive mit metodevalg og hvilke overvejelser og kompromiser, som jeg har gjort mig med hensyn til valg af case virksomhed. Min tilgang til interviewene og hvorfor jeg har foretaget interviewene på den måde, som det er gjort, vil også blive diskuteret.

For at kunne belyse problemstillingen empirisk er det relevant først at redegøre for de metodiske valg og refleksioner, der ligger til grund for specialets produktion og bearbejdning af empiri.

Der vil igennem præsentationen af metoden, blive argumenteret for de antagelser og overvejelser der ligger til grund for valget af de anvendte metoder til undersøgelsen.

Undersøgellesdesignet er afgørende for validiteten. Det betyder, at den metodiske ramme for undersøgelsen, herunder at opstille en dækkende spørgeguide (se bilag 1) er af væsentlig betydning for hvor brugbar metoden er.

3.1 Den Kvalitative metode

Teorien understøttes af en empiri-indsamling, hvorfra der analyseres i relation til de valgte teorier, for på den måde at sætte virkeligheden i teoretisk perspektiv.

Jeg har udelukkende valgt at bruge den kvalitative metode i mit speciale, da den kvalitative metoder giver mig mulighed for, at indsamle ny viden, som jeg kan få uddybet i mit interview, og der er en større fleksibilitet for, at tilpasse undersøgelsen under vejs.

Det kvalitative interview er karakteristisk ved få interviews, hvori der lægges op til en diskussion, der gør det muligt at komme ind under fænomeners overflade og komme videre end den konventionelle viden, for derved at sætte konkrete eksempler og problemer op overfor teorierne.

Forholdet mellem kvalitativ og kvantitativ metode kan meget forenklet illustreres ud fra følgende citat:

“Quantitative research can tell us a little about many people, while qualitative research can tell us a lot about a small group of people” (Bryman, A. (2006))

Kvalitative metoder belyser, hvordan mennesker oplever og beretter om verden, hvordan de agerer, og hvordan menneskelige fænomener fremtræder og udvikler sig i komplekse sammenhænge. Metoderne er på forskelligvis egnede til at beskrive, forstå, fortolke og analysere den menneskelige erfarings mange nuancer og kvaliteter (Brinkmann & Tanggaard (2010)).

Kvalitativ metode i form af interviews er velegnet til at generere indsigt i et felt – herunder at udfordre gældende diskurser og opsøge nye betydninger – gennem et livsverdensperspektiv. Gennem interviewet opnås en meningsskabende praksis, hvor information og viden skabes i og gennem samtalen. Derved opnås gennem sproget viden om denne sociale kontekst, hvilket relaterer til den dobbelte hermeneutiske cirkel hvor:

“... vores forståelse af den sociale verden afhænger af samtaler, og hvor vores forståelse af samtalen er baseret på vores forståelse af den sociale verden”

(Kvale S. & Brinkmann S. (2008)). Se uddybning af den hermeneutiske cirkel i afsnit 2.3.

3.1.1. Det semistrukturerede interview

Den kvalitative metode i dette speciale vil bestå af semistrukturerede interviews med udvalgte medarbejder. Jeg vil gennem disse interview søge, at opnå viden om, hvad der motiverer til videndeling blandt medarbejderne, for derudfra at forstå, hvad der aktivt kan gøres af ledelsen for, at motiverer til denne adfærd. Derved er den videnskabsteoretiske retning inspireret af en induktiv tilgang, hvori der ud fra enkeltstående tilfælde søges at drage mere generelle konklusioner, uden og at søge en endegyldig virkelighed.

Jeg vil gennem mine planlagte møder med regionschefen og salgsdirektøren prøve at forstå den virkelighed, som salgsafdelingen befinder sig i. Jeg vil i kapitel 4 beskrive salgsafdelingen og redegøre for, hvordan der videndeles i dag.

3.2.2. Hvem og hvordan jeg har udvalgt

Ved kvalitative interviewundersøgelser skal antallet af interviewpersoner være tilstrækkeligt i forhold til at kunne få en repræsentativ undersøgelse.

I henhold til Kvale skal der interviewes:

”Så mange personer, som det kræver for at finde ud af det, du har brug for at vide”

(Kvale & Brinkmann, 2008)

Jeg har tilstræbt, i udvælgelsen af interviewpersoner, ligesom i mit valg af case, at være analytisk selektive og har derfor ligeledes opstillet en række kriterier for de personer, som jeg har interviewet.

Jeg ville sikre mig et bredt udsnit af medarbejderskaren, så min analyse kan blive så bred så mulig. Jeg har derfor valgt at udvælge på baggrund af anciennitet, stilling og alder, da jeg har en formodning om, at der er forskellige motiver til videndeling set ud fra, disse kriterier. At udvælge efter maksimal variation i gruppen er en relativ sikker måde at undgå oplagte skævheder (Maaløe, Erik, 2002).

Jeg har i opgaven valgt, at udføre et semi-struktureret interview. Det semistrukturerede interview er et interview, som udføres på baggrund af en eksisterende basisskabelon for interviewet (se bilag 1). Det vil sige, at forskeren på forhånd, har lavet nogle spørgsmål eller ridset nogle emner op, som der ønskes at spørge ind til.

Denne interviewform åbner muligheder for at ændre interviewretningen undervejs i interviewet, da der i dialogen med den interviewede kan komme ting, som der er behov for at spørge uddybende ind til, og derigennem opnå større viden om emnet (Kvale S. & Brinkmann S. (2008)).

Jeg er opmærksom på, at der vil være bias i min udvælgelse af de medarbejdere, som jeg vil interviewe, men jeg har valgt at tage en medarbejder for hvert område i de to regioner, for på den måde, at få et bredt billede af, hvad der motiverer medarbejderne i afdelingen. Ligeledes er jeg afhængig af, at ledelsen vælger medarbejderne, på baggrund af de kriterier, som jeg opstiller. Ved at lade ledelsen stå for den endelige udvælgelse, så forsøger jeg at imødegå betingelserne for Grounded Theory.

De kriterier, som der udvælges på er:

En medarbejder fra hvert område = 6 interview

- Sjælland 1: Salg privat
- Sjælland 1: Salg mindre firma
- Sjælland 1: Salg stort firma
- Sjælland 1: Rådgivning
- Sjælland 2: Salg privat
- Sjælland 2: Salg mindre firma

Ud af de 6 medarbejdere skal der være:

- Tre medarbejdere under 40 år, hvor den ene har mere end 5 år anciennitet.
- Tre medarbejdere over 40 år, hvor de to har mere end 5 års anciennitet.

Med disse kriterier har jeg forsøgt, at ramme bredt, men alligevel så differentieret, at jeg få afdækket motivationsbehovet i en medarbejders livsfase. Jeg har fået kontaktoplysninger af Thomas Ammonsens (chef) på følgende medarbejdere, som opfylder mine kriterier.

Over 40 år mindre end 5 års anciennitet:
Peter Busk, PKC (store firmaer)
Over 40 år mere end 5 års anciennitet.
Peter Buhl: Mindre firmaer
Kristian Fog, Privat
Under 40 år mere end 5 års anciennitet
Jacob Petersen, pensionsrådgiver
Under 40 år mindre end 5 års anciennitet.
Thomas Thorsted, privat
Morten Raj, privat

Ligeledes lægger det semistrukturerede interview op til en fortolkning af de beskrevne fænomener (Kvale S. & Brinkmann S. (2008)), hvilket giver mulighed for at opnå indsigt og ny viden på området. Mit valg af det semistrukturerede interview giver mig som interviewer udfordringer, idet det fordrer, at man som interviewer kan forstå at holde samtalen på sporet,

og udnytte den mulighed der er for at spørge uddybende ind til udsagnene (Kvale S. & Brinkmann S. (2008)).

Jeg har derfor brugt en del tid på, at øve min spørgeteknik og løbende rettet spørgeguiden til, så den blev så semistruktureret så mulig.

Udgangspunktet for analysen er udarbejdelse af en velgennemtænkt begrebsramme, som afbilder de væsentlige begreber og deres indbyrdes relationer.

En begrebs ramme forklarer "de hoveddimensioner, som skal undersøges, nøglefaktorerne og de formodede relationer imellem dem" (Miles & Huberman (1994)).

Jeg vil her nævne de områder, som jeg ønsker at få belyst af mine informanter:

- Videndeling, hvad og hvordan
- Ledelsens påvirkning af videndeling
- Motivation
- Anerkendelse
- Autonomi

Under hvert af punkterne har jeg lavet spørgsmål, som skal bruges til at komme rundt om emnet (bilag 1), men da jeg har valgt at bruge semistruktureret interviews, så er jeg åben for frit at kunne afvige fra disse spørgsmål og spørge ind til de ting, der bliver svaret.

Jeg har i min udformning af emnerne gjort mig overvejelser omkring brugen af lukkede spørgsmål, og har valgt at interviewene har i høj grad skal fungere som en samtale mellem interviewpersonen og mig.

Spørgsmålene i interviewguiden er derfor vejledende og det samme er rækkefølgen de blev stillet i. Jeg vil indlede alle mine interview med, at personen fortalte om sin egen funktion i virksomheden – disse oplysninger er dog slettet i specialet, så interview personen kan forblive anonym.

Dette gøres til dels for at få respondenter i gang med at tale og dels for at imødegå potentielle problemer med at medbringe en diktafon (se afsnit 3.1.2). Jeg er desuden opmærksomme på at virke engagerede i samtalen, for at få respondenter til at tale om egne holdninger og oplevelser, og afdække så mange aspekter som muligt.

3.2.3 Gennemførelse af interviewet

Interviewende blev gennemført ved at jeg, sammen med hver af respondenterne, aftalte hvornår vi skulle mødes for at lave interviewene. Interviewene blev foretaget i et neutralt mødelokale, som den enkelte sælger havde booket, da jeg ikke selv havde mulighed for at booke interne lokaler i SEB.

Under interviewet sad respondenterne og jeg overfor hinanden for at skabe harmoni, hvorefter jeg beskrev formålet med interviewet. Gennem interviewet var jeg meget opmærksom på min position som interviewer, og jeg fik skabt en behagelig samtale, som kom rundt om mine fokuspunkter. Interviewene tog mellem 29 og 42 minutter og det var umiddelbart en rimelig tidsperiode, idet respondenterne virkede motiverede under interviewet.

3.1.2. Transskribering

Jeg har valgt at optage interviewene på en diktafon og derefter at lave en meningskondenseret transskribering. Dette valg skal ses ud fra den betragtning, at størstedelen af det empiriske datagrundlag udgøres af disse interview.

Under aflytning af interviewene og den meningskondenserede transskribering, vil den første kodning ske i forhold til Grounded Theory. Jeg har valgt ikke at lægge den første kodning som bilag, da den første kodning er omfattende og uoverskuelig.

Brug af diktafon under et interview har en række fordele. For det første er jeg nødt til at have præcise citater til kodning og videre analyse. For det andet kan jeg være mere nærværende i selve interviewsituationen, når jeg ikke skal tage detaljerede noter.

Brugen af diktafon kan dog i visse sammenhænge være problematisk, fordi interviewpersonen i nogle tilfælde vil være mere bevidst om sine udtalelser og derfor mere påpasselig med at berøre kontroversielle emner af frygt for, at det bliver brugt mod ham eller hende på et senere tidspunkt (Randall, Harper & Rouncefield, 2007).

Formålet med at lave meningskondensering af interviewteksten er, at få struktur i hele teksten. Dette gør jeg for at skabe overblik og overskuelighed, så jeg nemmere kan trække de ting ud af teksten, som direkte kan anvendes til analysen af min problemstilling. Jeg vil inddele transskriberingen i de temaer (betydningsenheder), som min interviewguide er inddelt i og som er gengivet i kapitel 3.1.1.

3.2 Et casestudie

Casestudiet er studiet af det enkeltstående og konkrete tilfælde midt i en kompleks verden. Det kan skabe ny viden og give dybtgående indsigt i praksis.

(Ramian, Knud (2007))

Casestudiet er et studie af tilfældet (casus) af en hændelse. Det er en empirisk undersøgelse af et udvalgt fænomen i sin naturlige sammenhæng. Det er velegnet til dybdegående undersøgelser af komplekse, aktuelle, måske enkeltstående fænomener, som forskeren ikke kan kontrollere. Casestudiet er ikke i stand til at generalisere til større populationer (validitet), men til den teori der ligger til grund for casestudiet. En af casestudiets særlige styrker er at kunne undersøge flere konkurrerende forklaringer i den samme undersøgelse (Ramian, Knud (2007)).

Det har fra starten af været udgangspunktet at mit speciale skulle tage udgangspunkt i en case, hvorved jeg kunne analysere en konkret problemstilling. Jeg har valgt et single casestudie, da en komparativ analyse af flere virksomheder vil blive for omfattende for specialet og den tidsramme, som jeg har.

Jeg anvender SEB's salgsafdeling som et praktisk eksempel på problemstillingen og dermed som mulig indikator for noget generelt.

3.2.1. Udvalgelseskriterier for case virksomhed

Jeg har i mit valg af case været analytisk selektive. Det vil sige, at jeg på forhånd har opstillet forskellige kriterier for den virksomhed, som skulle udgøre mit casestudie (Maaløe, Erik, 2002).

Set i lyset af min problemstilling var mit *første* kriterium, at casen skulle omhandle en virksomhed, som har brug for og bruger videndeling.

Andet kriterium var, at virksomheden skulle have mere end 30 medarbejdere, så der var nok empiri at arbejde med.

Tredje kriterium var, at virksomhedens medarbejdere skulle have en fast arbejdsplads, så der var et bedre overblik over medarbejderne og problemerne med videndeling. Befinder

medarbejderne sig uden for virksomheden kan der opstå problemer med, at interviewe medarbejderne.

Disse kriterier er opstillet ud fra mit ønske om, at skrive et speciale, som omhandler en almindelig virksomhed og de problemer, som kan opstå omkring vidensdeling og motivation.

Jeg har dog må gå på kompromis med mit tredje kriterium, da det har været svært at finde en virksomhed, som passede på alle kriterier og havde lyst til at medvirke i mit speciale.

I dette kapitel har læseren fået en beskrivelse af min praktiske tilgang til empirien og udvælgelse af virksomheden.

Kapitel 4 Præsentation af SEB

I dette kapitel vil min case-virksomhed blive præsenteret i ord og tal. Informationerne er indhentet i årsrapporten for 2010, samt gennem interne møder, som jeg har haft med ledelsen.

Jeg vil ligge hovedvægten på den afdeling, som er genstandsfelt i specialet og beskrive de faktiske tilgange til videndeling i afdelingen.

SEB er en af Nordens største finansielle koncerner med en egenkapital på ca. 99 mia. SEK (ultimo 2010). SEB er svensk ejet og blev grundlagt i 1856. SEB koncernen har 17.000 ansatte, heraf 800 i Danmark. (<http://www.seb.dk/>)

SEB Life (pension) er en mindre del af SEB koncernen og har 325 medarbejdere ansat, som dels sidder på hovedkontoret i Bernstorffsgade, København, dels på kontorer over hele landet. SEB Life (pension) Danmark har rundt regnet 300.000 kunder. (<http://www.sebpension.dk>)

SEB Life (pension) er repræsenteret i Sverige, Danmark, Finland, Irland, Luxembourg, Estland, Letland, Litauen og Ukraine. SEB Life er en af de største pensionskoncerner i Norden og ligger stor vægt på engagerede medarbejdere. På <http://www.sebpension.dk> kan der bl.a. læse:

SEB pension vil være:

"En troværdig partner der skabe tryghed for kunder med ambitioner".

I årsrapporten for 2010 kan der læses følgende (kan downloades på <http://www.seb.dk>):

Social ansvarlighed i SEB Pension

SEB Pension er en del af SEB-koncernen og arbejder ud fra en fælles koncernbeslutning om bæredygtighed herunder social og miljømæssig ansvarlighed.

Bæredygtighed er ansvarlighed

Hos SEB betyder bæredygtig udvikling, at vi ønsker at drive en bæredygtig virksomhed. Vores forretning skal understøttes af en stærk etik, god ledelse, langsigtede relationer og højt engagerede medarbejdere, der arbejder ud fra

koncernens strategi og herunder forvalter de sociale og miljømæssige påvirkninger, som vores forretning skaber.

Arbejds miljø

Det er SEBs mål at være en god og attraktiv arbejdsplads. Derfor vil vi arbejde for SEB som en moderne arbejdsplads, der giver medarbejderne plads til individuel udvikling, mangfoldighed og balance i deres liv.

SEB Pensions vigtigste ressource er vores medarbejdere, og flere initiativer understøtter dette.

Jeg vil i resten af specialet omtale SEB Life salgsafdeling Danmark, som SEB salgsafdeling, for ikke at skabe for meget forvirring.

Strategisk fokuserer SEB salgsafdeling i Danmark særligt på større erhvervsvirksomheder, finansielle institutioner og formuende privatpersoner. SEB er Danmarks fjerdestørste pensionsselskab.

I SEB Danmark er der 325 medarbejdere, som sidder på hovedkontoret i København og fordelt på kontorerne i Århus, Odense og Ålborg.

SEB arbejder ud fra følgende værdier (<http://www.sebpension.dk/>):

Engagement:

Vi tager initiativ og ansvar

Vi indfrier vores kunder forventninger

Vi passer på vores økonomi

Vi er konstruktive og positive

Professionalisme:

Vi gør de rigtige ting rigtigt

Vi leverer høj kvalitet

Vi holder, hvad vi lover

Vi tænker i "Ét SEB" til fordel for

kunderne og os selv

Kontinuitet:

Vi er både stabile og foranderlige

Vi er tro mod langsigtede mål

Vi skaber langsigtede løsninger

Vi værner om vores relationer

Gensidig respekt:

Vi forstår, før vi tolker og handler

Vi tænker på helheden før egne interesser

Vi hjælper hinanden

Vi gør os fortjent til andres tillid

SEB Life's salgsafdeling har en salgsdirektør, som er leder for de tre regioner – 2 regioner på Sjælland, 1 på Fyn/Jylland.

Jeg har valgt udelukkende at koncentrere mig om regionerne på Sjælland, som jeg vil behandle som en region, da de to regioner ikke har en defineret opdeling, og har samme slags kunder.

Jeg har gennem mine møder med salgsschefen Thomas Ammonsens fået nedenstående data.

Region Sjælland har 2 regionschefer, 32 sælgere. Regionschefens team er alle de sælgere, som er i hans region – privat sælgere, certificeret sælgere og pensions kundechefer.

Inden for teamet kan sælgerne selv lave mindre teams, som regel sker dette ud fra kunder og erfaring. Regionschefen blander sig ikke i underteam, men sørger for videndeling i hele teamet. Regionschefen bliver målt på budgetter og salg for hele regionen. Regionschefen har en fast løn, hvorimod sælgerne har en kombineret provisions- og fast løn.

4.1 Videndeling i salgsafdelingen

Videndeling i salgsafdelingen, som dækker hele landet, er som følgende:

Salgsafdelingen:

- 1 møde om måneden, hvor der er mødepligt for alle sælgere. Dette møde holdes adskilt i de 3 regioner, og det er regionschefen, som bestemmer indholdet på mødet. Indholdet er ændret lovgivning og hvis der er andre informationer, som alle sælgere bør have. De to regioner på Sjælland holder ofte møde samtidigt, og de samles alle ved relevant info på tværs af regionerne.
- 1 til 1 møde, hvor sælger og regionschef, ud fra kpi måling (Key Performance Indicators = målinger af performance) på den enkelte sælger, taler om planlægning og performance de næste 4 uger.
- ERFA-møder (erfaringsudveksling) hver 2 måned på tværs af de 2 regioner på Sjælland. Her er det sælgerne, som bestemmer indholdet. Mødet varer 2 timer.
- Salgstræning. I 2012 er der træning 3 gange og 1 eksamen. Sælgerne deles op efter speciale og salgsfærdigheder. Lederne i salgsafdelingen står for opdeling af sælgerne.
- Regionens interne drev (ligger på SEB's IT netværket). Her har de to regioner på Sjælland adgang og region Jylland har deres eget drev.

SEB:

- Kaskademøder er 1 gang i kvartalet, hvor hele firmaet får informationer om, hvad status er for SEB. Møderne afholdes opdelt på afdelinger.
- 1 årligt statusmøde for hele SEB, hvor der gøres status for året. Dette møde har direktionen ansvaret for.
- Salgsportal på intranettet, hvor der er informationer om SEB, lovgivning og præsentationer, som kan bruges overfor kunderne m.m. Det er kommunikationsafdelingen, som har ansvaret for denne portal.
- O-drev er et fællesdrev for hele SEB (ligger på SEB's IT netværket)., hvor input fra bl.a. ERFA møderne ligger

Der findes salgssupport på firma, hvor der sidder administrative medarbejdere der laver firma kontrakter. Både på ændringer og nye kunder. Der er i København ikke salgssupport til privat sælgere.

Sælgerne kan kontakte administrationen eller call-centeret, hvis de har brug for hjælp eller de kan kontakte en sælgerkollega. Jeg vælger kun at se på forholdet mellem sælgerne og kommer ikke nærmere ind på call-centret eller administrationen.

Sælgerne har mulighed for, at arbejde hjemme eller på kontoret og der er ingen krav til, hvor arbejdet skal foregå. På kontoret er der ikke faste pladser, og dette er besluttet med henblik på, at spare på pladsen, da flere arbejder hjemmefra.

Kontoret er et åbent kontormiljø, hvor der er mindre skillevægge, som der kan ses over, hvis man står op. Internt har de enkelte sælgere dog områder, hvor de normalt sidder og der tages hensyn til dette fra de øvrige sælgere.

4.2. Ledelsens påvirkning af videndeling

Ledelsen har tænkt på videndeling, men ikke detaljeret arbejdet med, hvad og hvordan der skal videndeles internt i afdelingen. Når ledelsen skal ansætte en ny sælger, så er ledelsen bevidst om, at en kommende sælger skal have et bestemt reaktionsmønster i forskellige situationer. Dette reaktionsmønster skal passer til afdelingen og den kultur, som der er i salgsafdelingen. Derfor testes alle kandidater til en jobsamtale, for at se reaktionsmønstre i forskellige situationer eks. drive, vindermentalitet, arbejdspress, hvordan træffer de beslutninger, samarbejdsevner, er de følelses- eller rationelt tænkende m.m. (se bilag 3).

I afdelingen sker videndeling systematisk fra ledelsen og til sælgerne, og alle relevante love og regler bliver regelmæssigt kommunikeret til medarbejderne, se afsnit 4.1., men der er ikke så mange retningslinjer for, hvordan og med hvem de enkelte sælgere skal videndele.

Videndeling mellem sælgerne sker ad hoc og nogle sælgere er bedre til at systematisere deres videndeling end andre.

Sælgerne har tidligere ønsket, at der kom en manual til, hvordan et salg skal gribes an, og ledelsen har derfor udarbejdet rammerne for et salg, men ladet sælgerne i fællesskab udfylde manualen, som kaldes SEB-way.

Ledelsens motiv til, at lægge ansvaret over på sælgerne var, at sælgerne ville tage ejerskab over dokumentet og selv sørge for, at dokumentet løbende bliver opdateret. Dette tiltag er lykket, og dokumentet bliver løbende justeret.

SEB-way er et dynamisk dokument, som tilrettes, når der er behov. Det er sælgerne og salgsschefen, som på et salgsmøde beslutter, hvornår der skal rettes i dokumentet og af hvem.

Dette kapitel har beskrevet min case-virksomhed og de tilgange, som ledelsen har til videndeling i salgsafdelingen.

Kapitel 5 Motivationsteoriernes forankring og udvikling

I dette kapitel vil jeg se på de motivationsteorier, som jeg vil bruge i dette speciale. Jeg har tidligere beskrevet, hvilke teoretikere, som jeg vil bruge mest, og i nedenstående kapitel vil jeg argumentere for dette valg.

Der findes mange forskellige motivationsteorier, som bygger på et sæt antagelser om den menneskelige natur. Jeg har valgt at bygge dette afsnit op således, at jeg præsenterer indholds- og procesteorier med det formål at vise motivationsbegrebets bredde og baggrund. Dernæst vil jeg tage udgangspunkt i specialets teoretiske fundament, og beskrive Ryan and Deci's SDT teori.

Ryan and Deci's menneskesyn ses i følgende citat.

"The fullest representations of humanity show people to be curious, vital, and self-motivated. At their best, they are agentic and inspired, striving to learn; extend themselves; master new skills; and apply their talents responsibly".

(Ryan and Deci (2000b))

Dette betyder, at Ryan and Deci antager, at mennesket har lyst til at tage ansvar og lære nye ting, og det er ledelsens opgave, at vedligeholde (eller genfinde) denne naturlige tendens.

Dette er vigtigt at have for øje, når jeg senere gennemgår SDT teori.

5.1. Motivationsteorier

Motivationsteoriene kan inddeles i to klynger, nemlig indholds- og procesteorier.

Indholdsteoriene har en fællesnævner, som karakteriserer, hvad der motiverer menneskets adfærd.

Procesteoriene betegner, hvordan menneskets adfærd styres og reguleres.

Indholdsteoriene er forankret i de psykologiske behovsteorier som beskriver, at mennesket har en række behov, som mennesket søger at tilfredsstille, samt hvordan disse behov dominerer menneskets adfærd (Landy & Conte 2004).

Blandt behovsteoriene kan nævnes Maslow's behovspyramide og Hertzberg to-faktor teori.

Hertzbergs to-faktor teori bygger på to basale behov, der benævnes hygiejnebehov og motivationsbehov. Hygiejnebehov anses som blandt andet løn, processer og sikkerhed, der, når opfyldt, vil medføre, at mennesket undgår utilfredshed. Motivationsbehovet anses ifølge Herzberg som værende anerkendelse, præstation, ansvar og personlig vækst, der ved opfyldelse vil resultere i positiv tilfredsstillelse (Landy & Conte 2004).

Procesteoriene søger at give svar på, hvordan og hvorfor menneskers adfærd styres imod en faktisk adfærd. Disse teorier er mere praksisorienterede. Procesteoriene kan derfor være retningsgivende for hvad der skal fokuseres på for at få medarbejderne til at få en bestemt adfærd. Blandt procesteoriene kan blandt andet nævnes Vrooms forventningsteori, Locke's målsætningsteori og Skinners belønningsteori (Landy & Conte 2004).

Vrooms forventningsteori tager udgangspunkt i, at menneskers adfærd er styret af personlige forventninger om, at der er en sammenhæng mellem mål og indsats. Antagelsen er, at mennesket vil vælge de handlinger, der medfører de relevante resultater, og som giver de største belønninger (Landy & Conte 2004).

I Locke's målsætningsteori er mål den vigtigste motivationsfaktor. Mennesket motiveres af at blive stillet overfor mål, der er udfordrende, men også opnåelige. Mennesker gør de ting, som de bliver målt på - specielt hvis der er knyttet en belønning eller straf til henholdsvis at opfylde eller ikke at opfylde målet (Landy & Conte 2004).

Skinners belønningsteori antager at adfærd som belønnes, vil blive gentaget, omvendt vil adfærd som straffes blive undgået. At motivere bliver derved et spørgsmål om at kunne identificere de aktuelle behov og give de rigtige belønninger (Landy & Conte 2004).

5.2. Motivation

I dette afsnit tages der afsæt i menneskets medfødte behov for kompetencefølelse, selvbestemmelse og tilhørsforhold.

Jeg vil starte med et citat, som dækker over de tre begrebet:

Individuel frihed kan imidlertid kun trives i et samfund, som er karakteriseret ved en tilstrækkelig grad af social samhørighed. Alene når et samfunds medlemmer deler "fælles formål" med hinanden og investerer tid og energi i det, er der en social orden, indenfor hvilken frihed kan eksistere.

Sociologen, Etzioni, Amitai (1996)

5.2.1. Definition

Motivationsteoriene beskriver grundlaget bag menneskers handlinger og hvilke faktorer, de lader sig påvirke af i forbindelse med disse gøremål. Motivation stammer fra det latinske ord *motio*, som betyder at "bevæge". At skabe motivation betyder derfor "bevægelse" eller "tilskyndelse til bevægelse" (Kjær, Skriver og Staunstrup, 2007).

Motivation er blevet defineret som en indre tilstand, som aktiverer og opretholder adfærd. (David Palmer, 2005)

Ryan and Deci definerer motivation ud fra følgende:

"For der skal være motivation, skal der være en hensigt til at handle".

Motivationen er oftest forbundet med energi tilførsel, retning, intensitet og den vedvarende adfærd (Ryan & Deci, (2000)).

Når der, inden for organisationer tales om at motivere sine medarbejdere, er det altså med en hensigt om, at tilskynde sine medarbejdere til at bevæge sig i en bestemt retning, for på denne måde at opnå en ønskværdig tilstand eller et ønskværdigt mål.

Ryan & Deci fremhæver, at de ikke betragter begrebet motivation som et generelt fænomen, men i højere grad noget som individet besidder og som kan påvirkes af individets sociale kontekst (Ryan & Deci, 2000b).

Med udgangspunkt i individets sociale omverden forekommer der faktorer, der kan påvirke individets adfærd og motivation i både en positiv og en negativ retning. Denne adfærdsregulering bliver derfor socialt konstrueret, hvilket også ses ud fra Ryan & Deci's beskrivelse af menneskets internaliseringsproces af værdier og adfærdsreguleringer.

Processen bevirker, at mennesket ofte tilpasser sig adfærd og værdier i ens sociale omverden og ofte til en vis grad accepterer disse som værende ens egne og agerer ud fra disse (Deci & Ryan, 1985).

I henhold til Ryan & Deci skal der skabes forhold, der støtter opfyldelse af behovene for **kompetencefølelse, selvbestemmelse** og **tilhørsforhold**. Argumentet herfor er, at adfærd afledt af selvbestemmelse og kompetencefølelse fører til øget engagement, bedre præstation og et større psykologisk velbefindende hos medarbejderen (Ryan og Deci 2000a).

Kompetencefølelsen er et resultat af individets interaktion med omverdenen, og dens udforskninger, læring og adaption (Ryan & Deci 1985). Kompetencefølelsen afhænger af, om individet får opgaver, der passer til vedkommendes evner (Ryan & Deci 1985).

Derfor opleves udfordringer, der kan udvide individets kompetencer, som en bevægelse mod indre motivation. Dog afhænger kompetencefølelse af, at personens kompetencer møder optimale udfordringer. Når dette sker, vil individet være engageret i aktiviteten. Matcher kompetence og aktivitet ikke hinanden, vil individet opleve kedsomhed i de situationer, hvor kompetencer overstiger aktiviteten, eller opleve frustration i de situationer, hvor aktiviteten overstiger kompetencerne (Ryan & Deci 1985).

Oplevelsen af at være kompetent vil dog ikke bidrage til bevægelsen mod indre motivation, medmindre den støttes af selvbestemmelse.

Følgende citat er taget fra Ryan & Deci, 1985: *"The Internal perceived locus of causality"*

Begrebet selvbestemmelse identificeres som individets følelse af selv at bestemme og have kontrol over, hvad der sker i vedkommendes omverden. Men selvbestemmelse defineres ligeledes som, individets oplevelse af valgfrihed, hvilket også involverer et valg om at opgive kontrol (Ryan & Deci 1985).

Selvbestemmelse og kompetencefølelse hænger tæt sammen, og begge behov skal være opfyldt for at individet kan opleve en bevægelse mod indre motivation (Ryan & Deci 2000a).

Sammenhængen mellem de to behov kan ses ud fra følgende udsagn:

”Individet har et naturligt basalt behov for at være selvbestemmende i sin adfærd. Ved oplevelse af valgfrihed til selv at bestemme, vil individet ofte engagere sig i adfærd for at opnå kompetencer og arbejde sig hen imod en fleksibel tilpasning med den sociale omverden” (Ryan & Deci 1985).

Selvbestemmelse og kompetencefølelse er, som beskrevet i ovenstående, uadskillelige i en bevægelse mod indre motivation. Ved at lade individet indgå i forhold, der støtter opfyldelse af behovene for selvbestemmelse og kompetencefølelse, kan individets bevægelse hen mod indre motivation fremmes. Tilhørsforholdet spiller i den forbindelse en central rolle i forhold til at skabe støttende forhold, der bidrager til oplevelsen af selvbestemmelse og kompetencefølelse (Ryan & Deci 2000a).

Mennesket har et basalt behov for at opleve, at det tilhører et fællesskab samt for at kunne være til gavn og hjælpe andre mennesker (Holdt Christensen 2007).

Dette betyder, at individet er villigt til at ændre sin adfærd, når vedkommende bliver mødt med blandt andet støtte og anerkendelse. Anerkendelse anses også for et parameter, der har betydning for tilhørsforholdet, da det gennem anerkendelse, at relationer etableres, vedligeholdes og plejes (Haslebo 2004).

Det centrale omkring tilhørsforholdet er, at når individet indgår i et støttende tilhørsforhold, kan det opnå en større oplevelse af selvbestemmelse. Støttende tilhørsforhold bidrager til personens oplevelse af det frie valg, hvilket betyder højere selvværd og større evne til selvbestemmelse. Derved fremmes individets bevægelse hen mod indre motivation (Ryan og Deci 1985).

Ligeledes anses tilhørsforholdet at støtte medarbejderen i at opnå kompetencefølelse. Kompetencefølelsen kan gennem tilhørsforholdet støttes på mange måder. Eksempelvis gennem relevant positiv feedback (Ryan & Deci 2000a).

Ifølge Ryan & Deci viser undersøgelser, at kvaliteten af en oplevelse eller præstation kan variere alt efter om et individs adfærd skyldes indre eller ydre motiverende årsager (Ryan & Deci 2000a). I nedenstående afsnit defineres indre og ydre motivation.

5.3 Indre motivation

"Refers to doing something because it is inherently interesting or enjoyable"

(Ryan & Deci 2000a).

Ifølge Deci & Ryan vil indre motivation fremmes i de situationer hvor en person har indflydelse og autonomi samtidig med at vedkommende har en oplevelse af at være kompetent kombineret med en oplevelse af gode relationer og tilhørsforhold.

I modsætning til ydre motivation, opnås der en høj grad af engagement fra individet, fordi det er opgaven selv, der er drivkraften og ikke en udefrakommende belønning. Der tilskrives stor betydning til indre motivation, fordi det opfattes som en form for motivation, der fører til højt værdsatte resultater for individet, såsom kreativitet, kvalitet, spontanitet og vitalitet (Ryan & Deci, 2000).

Ifølge Ryan & Deci er det dog en meget lille del af de aktiviteter, som individet foretager sig, der baseres på ren indre motivation. Indre motivation forekommer i sin rene form kun i sjældne tilfælde (Ryan & Deci 2000a)

5.4 Ydre motivation

"Refers to doing something because it leads to a separable outcome"

(Ryan & Deci 2000a).

Ydre motivation indebærer, at medarbejderen engagerer sig i videndeling på grund af nogle eksterne forhold. Ved ydre motivation forårsages en adfærd, fordi det fører til et instrumentelt separat udbytte (Ryan & Deci 2000a). Individets tilfredsstillelse indtræffer altså ikke fra selve aktiviteten, men fra de ydre konsekvenser, som aktiviteten fører med sig (Gangé & Deci 2005). Den ydre motivation står derved i kontrast til indre motivation.

Ydre motivation kan opdeles i to kategorier:

Den ene er **selv-determineret** og indebærer en følelse af valg (Ryan & Deci, (2000)). Et eksempel herpå er: ” *En sælgeren beslutter at bruge det nye kalendersystem for ikke at gå glip af mødeindkaldelser.* ” Sælgeren bliver ikke tvunget til at bruge kalendersystemet, men vælger selv at bruge det, for ikke at gå glip af indkaldelser.

Den anden er **eftergivenhed** på ydre regulering eller pres (Ryan & Deci, (2000)).

Når en sælger siger, at ”*der var simpelthen krav om det, så det gjorde jeg*”, så er det et eksempel på ydre motivation, der ikke er selv-determineret.

Især monetære belønninger har fået stor opmærksomhed inden for knowledge management litteraturen (Cabrera & Cabrera, 2002; Osterloh & Frey, 2000). Monetære belønninger kan have effekter (positive såvel som negative) på videndeling præstationen.

Dette spænd i individets oplevelse ved udførelse af en ydre motiveret adfærd illustrerer, at der indenfor ydre motivation forekommer flere forskellige grader af ydre motivationsformer.

Ryan & Deci opererer med en model kaldet "The Self Determination continuum model"

Ryan and Deci's behovsteori tager udgangspunkt i, at mennesker er motiveret til at tilfredsstille deres behov (eller reducere det ubehag, som skabes af ikke-tilfredsstillede behov).

5.2.2 Self-Determination Theory

Ryan & Deci (2000c) tilbyder med deres *Self Determination Theory* (SDT), en procesmodel, der kan forklare hvordan ydre rammer og incitamenter kan sameksistere med en stærk indre motivation. Eftersom indre motivation og ydre motivation, særligt i form af ekstern kontrol, i udgangspunktet kan opstilles som modpoler, ligger fokus i SDT på at tilbyde en mere differentieret tilgang til motivationsbegrebet.

SDT teorien kan således identificere flere distinkte typer af motivation i spektret mellem kontrolleret ydre motivation og autonom indre motivation (Ryan & Deci, (2000)).

Selvbestemmelsesteorien tager udgangspunkt i, at mennesker (selvet) har tre basale psykologiske behov: **kompetence**, **autonomi** og **relation/tilhørsforhold**, som personen til enhver tid vil forsøge at få tilgodeset. Teorien er udviklet over en trediveårig periode med udgangspunkt i nogle mini-teorier, der alle beskriver fænomener baseret på menneskets basale psykologiske behov (Ryan & Deci, 2002). De basale psykologiske behov har ifølge teorien samme karakter som basale fysiologiske behov. Det gælder for begge typer af behov, at mennesker vil forsøge at tilgodese disse uafhængigt af, om de er bevidste om behovet eller ej. De basale psykologiske behov er kendetegnet ved, at de er nødvendige for en persons vækst

og integritet, samtidig med at de er universelle, således at de er af betydning i alle kulturer og til alle tider. Disse skrappe krav betyder i følge Deci og Ryan, at der ikke er andre end de tre nævnte behov, der har en sådan karakter (Ryan & Deci, 2002).

Kompetence

Competence refers to feeling effective in one's ongoing interactions with the social environment and experiencing opportunities to exercise and express one's capacities

(Ryan & Deci, 2002)

Behovet for *kompetence* omhandler individets behov for at erfare ekstern tillid til dets evner samt at kunne påvirke udfald gennem handling.

Autonomi

Autonomy refers to being the perceived origin or source of one's own behaviour. Autonomy concerns acting from interest and integrated values

(Ryan & Deci, 2002)

Behovet for *autonomi* dækker over at føle, at man selv bestemmer sine egne handlinger og ikke er eksternt kontrolleret eller eksternt drevet til at handle.

Relationer/tilhørsforhold

Relatedness refers to feeling connected to others, to caring for and being cared for by those others, to having a sense of belongingness both with other individuals and with one's community

(Ryan & Deci, 2002)

Behovet for **relationer/tilhørsforhold** er et behov for tilfredsstillende og støttende sociale tilhørsforhold, som man enten føler sig forbundet med eller opfatter som kærende for én (Ryan & Deci, 2002). For at fremme optimal internalisering og integration, skal alle tre behov i størst mulig grad tilfredsstilles (Ryan & Deci, 2002).

Vigtigheden af de 3 behov i SDT understøttes af nyere forskning af Ryan & Deci (2002), der viser positive effekter på områder som psykologisk velbefindende, glæde, positive sociale

relationer, følelser om et meningsfyldt liv og medarbejder-præstationer og arbejdstilfredshed (Ryan & Deci, 2002).

SDT teorien viser, ifølge Ryan & Deci (2000c) hvordan hver motivationstype har særlige konsekvenser for individets læring, præstation, egen oplevelse og velvære, samt hvordan hver type motivation kan udvikles og vedligeholdes eller undermineres.

SDT er baseret på en tankegang der forudsætter at mennesker har et grundlæggende behov for udvikling, og at mennesker naturligt vil være interesserede i at lære nyt. En person vil dog kun gentage og fortsatte en aktivitet hvis den tilfredsstillende vedkommendes grundlæggende psykologiske behov.

SDT nuancerer desuden begrebsparret ydre og indre motivation og beskriver hvilke faktorer og processer der spiller ind, og hvordan motivation kan skifte fra at være påvirket af ydre faktorer til at have en motivation, som kommer af lysten til at lave arbejdet og derved bliver stærk, selvbestemt og baseret på meningsfuldhed (Ryan & Deci, 2000a; Ryan & Deci, 2000b).

Et resumé af de fem motivation typer og deres unikke egenskaber er præsenteret i tabellen neden for.

“The Self Determination continuum model” (Ryan & Deci)

Den ydre motivation reguleres over autonomikontinuummet af fire forskellige styringstyper med forskellige grader af autonomi, som det ses af ovenstående tabel. Denne styringsinddeling af den ydre motivation indikerer en anerkendelse af, at nogle former af ydre motivation også involverer en vis grad af selvbestemmelse (Deci & Ryan, 2002).

De første styringstyper (fra venstre mod højre) for den ydre motivation har ydre årsager, og er altså kontrollerede.

Den mest kontrollerede styringsform er 'ydre styring'.

Ydrestyret motivation skyldes ønsket om at opfylde et ydre krav, hvilket i praksis ofte er at undgå straf eller opnå en belønning.

Det er altså ønsket om positivt udbytte, der motiverer, og ikke aktiviteten i sig selv. Derfor forsvinder den ydrestyrede motivationen så snart de ydre krav såsom kontrol eller belønning fjernes. Når der i andre teorier ikke skelnes mellem forskellige styringsformer for den ydre motivation, referere ydre motivation til den ydrestyrede motivation (Deci & Ryan, 2002).

Den næstmest kontrollerede styringstype er 'introjektionsstyring'.

Introjektion sker når den ydre styring er blevet internaliseret (introjekteret) men stadig ikke i høj nok grad til at blive betragtet som ens egen. Introjektionsstyret motivation er da forårsaget af et ønske om at gøre som der forventes, og dermed opnå en følelse af stolthed eller undgå en følelse af skam.

Den introjektionsstyrede motivation kan indebære, at selvopfattelsen afhænger af ens præstation. Dette medfører kontrollerede valg og underminerer derfor den indre motivation (Deci & Ryan, 2002; Ran & Niemiec, 2009; Vallerand & Ratelle, 2002).

Et eksempel fra uddannelsesverden er en elev som laver sine lektier, fordi vedkommende frygter forældrenes sanktioner. Det vil altså sige, at eleven vælger at lave sine lektier på baggrund af en ydre motivationsfaktor, for derved at undgå forældrenes sanktioner. Eleven oplever sin egen adfærd som selvbestemmende i meget lille grad.

De sidste to styringstyper for den ydre motivation har mere indre årsager. De er altså ikke kontrollerede, men har i stedet relativ høj autonomi.

Den næstmest autonome styringsform er 'identifikationsstyring'.

Identifikation er et vigtigt aspekt af transformeringen fra ekstern styring til indre styring, og er således en mere internaliseret styring end introjektionsstyringen. Identifikationsstyringen sker, når der er noget, der er væsentligt for personen selv. Opførsel, der er motiveret af identifikationsstyring, føles således vigtig og værdifuld for den, der udfører den (Deci & Ryan, 2002; Ryan & Niemiec, 2009; Vallerand & Ratelle, 2002).

Et eksempel kunne være en universitets studerende som laver sit skolearbejde, fordi personen har en overbevisning om, at udførelsen af skolearbejde er værdifuldt for personens valgte livsforløb. Eksemplet beskriver hvordan eleven er styret af en ekstern motivationsfaktor.

Skolearbejdet er ikke interessant og kostbart i sig selv, men eleven udfører det, fordi arbejdet er et middel til at opnå et separat resultat. Derfor oplever denne elev i høj grad sin adfærd som selvbestemmende.

Den mest autonomistøttende form af ydre motivation reguleres ved *'integreret styring'*.

Integreret styring kan opstå, hvis identifikationsstyring er evalueret og fundet i overensstemmelse med personens egne værdier, mål og behov (Deci & Ryan, 2002; Ryan & Niemiec, 2009). Denne form for ydre motivation har store ligheder med indre motivation, i forhold til autonomi og ikke konfliktende adfærd. Men i integreret styring skal stadig betragtes som udefrakommende, fordi adfærden stadig sker ud fra forventningen om at opnå et bestemt udbytte (Deci & Ryan, 1985).

Det er ikke handlingen eller aktiviteten i sig selv, som er tilfredsstillende. Fokus er i stedet rettet mod at få opfyldt behovene for, eksempelvis samhørighed og kompetence. Forskellen på om individet er motiveret gennem integreret styring eller ren indre motivation er, ved integreret styring er individet ikke interesseret i selve aktiviteten, mens i ren indre motivation er det aktiviteten, som er den motiverende faktor (Gagné & Deci, 2005).

Både indre og ydre styringstyper kan føre til motiveret opførsel. Men motivation opfattes mest positiv og forårsager størst kreativitet og læringsudbytte, når den stammer fra indre motiverede handlinger. Ydrestyret motivation underminerer den positive, indre motivation, da både samhørighed og autonomien hæmmes af de ydre styringstyper (Ryan & Niemiec, 2009; Skaalvik & Skaalvik, 2007; Vallerand & Ratelle, 2002).

Der er dog delte meninger i litteraturen om, at medarbejdernes indre motivation for videndeling kan blive negativt påvirket, hvis de bliver tilbudt eksterne belønninger. Osterloh & Frey argumenterer for, at ydre motivation har en negativ effekt på videndeling, mens Burgess hævder, at ydre motivation kan have positive effekter på videndeling. Burgess' eksempel viser, at en af de største barrierer for vidensdeling mellem afdelinger er manglen på eksterne belønninger. Andre forskere oplever, at ydre motivation i form af eksterne belønninger har ingen eller ringe effekt på videndeling (Burgess, D. (2005), Cabrera et al., (2006), Osterloh, M. & Frey, B. (2000)).

5.5 En blanding af indre og ydre motivation

Over de seneste år er det blevet tydeliggjort, at det er nødvendigt at udfylde gabet mellem den ekstreme ydre- og indre motivation. Det er vigtigt at overveje motivation typer, der giver "... anerkendelse af det faktum, at der er mange adfærd, holdninger og værdier, som hverken er naturlige eller indre motiveret, men det er vigtigt for en effektiv funktion i den sociale verden". Ligeledes er det vigtigt at erkende, at visse indre motiverede handlinger er uhensigtsmæssig ud fra et organisatorisk synspunkt og dermed kan det være nødvendig med ekstern regulering (ydre motivation) for at guide adfærden i den ønskede retning (Reinholt, Mia, (2008)). Derfor tyder en del forskning på, at ren indre motivation ikke er den ideelle løsning, men jf. Ryan and Deci's SDT model, så er '*identifikationsstyring*' eller '*integreret styring*' mere ideelle end ren indre motivation. Der skal dog tages højde for, at nogle arbejdsopgaver ikke kan være spændende, men skal udføres, så ren ydre motivation er i nogle tilfælde nødvendig.

Delkonklusion

Som ovenstående afsnit viser, har motivationsbegrebet udviklet sig fra blot at skulle opretholde en statisk ligevægt, søge nydelse og undvige smerte, til at omfatte opnåelse af ydre incitamenters samt opnå indre belønning gennem opfyldelse af dynamiske behov for personlig vækst og udvikling, præstation, kompetence og selvbestemmelse. Begrebet er blevet nuanceret og præciseret med opdelingen og nuanceringen med indre- og ydre motivation og dets bagvedliggende processer, samt de processer der ligger bag mål og deres betydning for motivation.

Indre motivation er en stærkere og mere vedvarende motivationsform end ydre motivation, som først og fremmest opnås gennem belønninger. Arbejde i en organisation er dog sjældent rent indre motiveret, da ikke alle arbejdsopgaver er lige spændende, men skal udføres alligevel..

Det bliver derfor vigtigt at kunne opdele og nuancere ydre motivation så enkelte faktorer kan påvirkes, for at opnå den største effekt på motivationen. Integreret styring placerer sig tæt op af ren indre motivation og har samme grad af selvbestemmelse, samme positive afledte effekter, blot med den forskel at målet ikke er handlingen i sig selv, men handlingen udføres instrumentel for at opnå et ydre mål.

Self-Determination Theory nuancerer og præciserer hvordan ydre rammer og incitamenter kan sameksistere med en stærk indre motivation og selvbestemmelse og forklarer betingelserne for at autonom ydre motivation kan eksistere.

For at autonom ydre motivation og indre motivation kan faciliteres, kræves der et grundlæggende behov for **autonomi**, **kompetence** og **tilhørsforhold** tilfredsstilles. Dette indebærer, at individet føler at det selv bestemmer sine handlinger, ikke er underlagt ekstern tvang og kontrol, selv kan kontrollere udfald af handlinger og indfri mål gennem handling, oplever ekstern tillid til egne evner samt har et støttende socialt miljø omkring sig.

Betragtes ledelsens tiltag til videndeling gennem motivation i SEB, så er det tydeligt, at ledelsen prøver at styre videndelingen i en retning, hvor videndeling bliver en naturlig del af sælgerens arbejde. Ledelsen holder flere møder om måneden, hvor det bliver givet vigtig viden i form af lovgivning og kutymmer. Ledelsen giver dog autonomi til, at sælgerne selv kan bestemme den interne videndeling hinanden i mellem.

Kapitlet har givet en dybde gående diskussion af emnet motivation og de forskellige ståsteder, som forskellige teoretikere har. Der er blevet diskuteret hvordan indre og ydre motivation påvirker individet og SDT teorien er blevet gennemgået.

Kapitel 6 Videndeling

I dette kapitel bliver begrebet videndeling diskuteret.

”Et firmas evne til at opnå en bæredygtig konkurrencefordel afhænger af, om firmaets ressourcer er værdifulde, sjældne, svære at efterligne, og bæredygtig”

(Barney, 1991)

Sådanne ressourcer omfatter fysiske aktiver såsom virksomhedens geografiske beliggenhed og specialiseret udstyr, menneskelige aktiver såsom ekspertise inden for et bestemt område, og organisatoriske aktiver såsom bedre måder at knytte medarbejdere sammen på.

Et firmas viden udgør dets potentiale til at konkurrere på markedet, mens dens evne til at lære gennem udveksling af viden blandt medarbejderne, er en vigtig kilde til bæredygtig konkurrencefordel (Argote, L. & Ingram, P. (2000)).

”...the central competitive dimension of what firms know how to do is to create and transfer knowledge efficiently within an organizational context”

(Kogut & Zander, 1992).

Videndeling er blevet afgørende for håndtering af viden, da det giver virksomhederne mulighed for effektivt at anvende eksisterende viden og stimulerer skabelsen af ny viden (Nonaka & Takeuchi, 1995).

Men hvad er viden så for en?

”Stor er den som ved, større er den som ved hvor han skal spørge”

(Piet Hein)

6.1 Definition

Der findes lange filosofiske diskussioner om, hvad viden er. Jeg vil kort definere, hvad der i dette speciale, menes med begrebet viden og hvad deling af viden er.

Viden er indholdsbestemt og tættere knyttet til individets holdninger og handlinger. Viden er en funktion af en bestemt holdning, perspektiv eller hensigt. Viden knytter sig til handlingen

og viden handler om mening. Viden er kontekstbestemt og knytter sig til relationer (Nonaka & Takeuchi, 1995).

Viden giver en person mulighed for, at træffe bedre adfærdsmæssige beslutninger. Det kan være vanskeligt at skelne mellem, hvornår viden er information, og hvornår information er viden. Jeg holder mig til Nonaka's definition:

Information is a flow of messages, while knowledge is created and organized by the very flow of information, anchored on the commitment and beliefs of its holder.

[Nonaka, 1994]

Videndeling finder sted dagligt og spontant, idet de fleste mennesker gerne vil dele deres viden for at hjælpe hinanden. Videndeling er effektivt, idet den samme viden eller erfaring ikke behøver at blive søgt eller opnået igen for at kunne anvendes når den, der allerede har viden, deler den med en kollega.

Der kan skelnes mellem informationsformidling og videndeling.

Informationsformidling er et spørgsmål om uddeling eller udveksling af information, og består ganske enkelt i, at information videregives eller sendes til modtageren. Når informationen er modtaget, er den formidlet. Videndeling derimod kræver, at modtageren aktivt tager viden til sig og anvender den i en eller anden sammenhæng. [Christensen, 2000]

Når der sker en anderkendelse og bearbejdning af informationen, bliver informationen omsat til viden i individet. At anderkende er det samme som at få ny viden. Når der gøres erfaringer på baggrund af den anderkendte information, bliver viden i individet betragtet som, "det der virker", og bliver brugt i fremtidige situationer. [Christensen, 2000]

Videndeling kan finde sted både som en organiseret del af ens arbejde, eller det kan opstå tilfældigt. Flere virksomheder har systemer, Knowledge Management, der skal sikre, at kostbar viden ikke går tabt i forbindelse med forandringer, fyringer eller blot over tid.

Men viden om kunder eller produktionsspecifikationer er flygtigt forbundet med den medarbejder, der har opnået viden. Samtidig er den også nuanceret og konsekvensreguleret i den enkeltes medarbejders hoved. Sådanne forhold er ikke altid lige til at overføre, hverken face to face med et andet menneske og endnu vanskeligere ved hjælp af en form for skriftlig beskrivelse eller vejledning. Så trods store anstrengelser vil det formentlig aldrig lykkes

virksomhederne at fastholde al den viden, som organisationen har i dag, og være i stand til at bruge den i fuld målestok i morgen.

Videndeling ses som den proces, hvor igennem en medarbejder er påvirket af en kollegas viden (Argote et al, 2000). Det vil sige, en medarbejder, som modtager viden, lærer fra en kollega, som har denne viden og erfaring, således at det påvirker medarbejderens viden til udførelse af opgaven (Argote et al, 2000, Argote et al, 2003).

Ifølge Peter H. Christensen, så er videndeling ”smartere” end erfaringsbaseret læring, fordi man overfører den erfaring, som en person har opbygget til en anden, som derfor ikke selv behøver bruge tid og energi på at gøre de samme erfaringer (Christensen, Peter H., 2004).

6.2. Den vigtige viden og dens mange ansigter (Christensen, Peter H., 2004).

I Konkurrence-redegørelse fra 2005 kan læses, at alle er enige når talen falder på viden:

”Viden er den vigtigste ressource i virksomheden. Alle er også enige om, at det ville være godt, hvis viden blev delt og brugt” (Konkurrence-redegørelse (2005)), men dilemmaet opstår, når følgende spørgsmål bliver stillet ”af hvem skal viden deles og hvordan skal viden deles”.

Viden vil altid være i et forløb mellem tavs og eksplicit, og det er vigtigt at kende til de forskellige videnbegreber, da de hver for sig kræver forskellige tilgange for at være tilgængelige blandt medlemmerne i en organisation.

Men før der tages hul på den strategiske diskussion, er det vigtigt først at kigge på, hvad viden egentlig er. Viden kan inddeles i tre kategorier: Den tavse, Den eksplicite og Den relationelle viden. Det, der også kaldes for “Know how” og “Know that” og “Know who”.

Know how

Tavs viden som vi har, men som er svær eller umulig, at sætte ord på. Typisk overføres den tavse viden med ordene: ”Nu skal jeg vise dig”. Det er den viden, vi handler med. Tavs viden omfatter de af vores motoriske og kognitive evner, som direkte bruges til at løse en opgave.

Det er vores “know how” – vores intelligens. Typisk vil denne viden gå tabt, når den pågældende medarbejder stopper i virksomheden.

Know what

Den eksplicite viden er et udtryk for alt det, som vi kan forklare eller gengive med ord. Det er

den viden, som vi kalder for fakta. Eksplicit viden bliver i mange tilfælde også til tavs viden, idet ens viden om et felt efterhånden indlæres og kommer til at ligge på rygraden. Derefter kan det være svært at udtrykke præcist hvad man gør, hvorfor og hvordan.

Know who

Den relationelle viden er et udtryk for vores evner til at søge viden hos andre. Det er vores “know who”. Det er vores evne til at anvende vores netværk, men også vores evner til at etablere, opdatere og anvende et mentalt index over fagfolk og eksperter, der kan hjælpe os i en given situation.

6.3 Samhørighedsforhold

Når videndelingen vil forbedres med økonomiske eller magtmæssige incitamenter, skal de sociale relationer, som ligger til grund, respekteres. Ledelsen skal passe på ikke at ødelægge medarbejdernes naturlige hjælpeinstinkt. Videndeling baseres både på systematik og på tilfældigheder. Og tilfældighederne kan planlægges og hjælpes på vej.

For bedre at kunne forstå betingelserne for – og dermed også mulighederne for at påvirke videndeling, er det nødvendigt at være opmærksom på de forskellige samhørighedsforhold der eksisterer, og dermed også de forskellige forklaringer på hvorfor individer deler viden – eller ikke deler viden.

Videndeling betragtes som et bytteforhold, hvor individer forventer at få et eller andet igen for at dele ud af deres viden, men hvad det præcist er de forventer at få igen er netop betinget af den – eller dem - de deler viden med, og dermed det samhørighedsforhold som præger denne sociale relation (Christensen, Peter H., (2007)).

De tre samhørighedsforhold

- det egocentrerede
- det relationelle
- det kollektive

Tre sociale bytteforhold

- Forhandlede
- Gensidige
- Generelle

Jeg vil nu beskrive, hvorledes den enkelte medarbejder kan motiveres af forskellige bytteforhold og samhørighedsforhold.

	Bytteforhold	Rolle	Vi forventer at få noget igen der
Det egocentrerede	Forhandlede	Købmand	Opfylder mine egne interesser
Det relationelle	Gensidig	Kollega	Opfylder relationen mellem mig og dig
Det kollektive	Generaliseret	Kammerat	Tjener fællesskabets interesser

Tabel: Videndeling, bytteforhold og samhørighedsforhold af Peter H. Christensen

Det egocentrerede samhørighedsforhold / Det forhandlede bytteforhold: Er baseret på et forhandlet bytteforhold. Her handler det i høj grad om at dele viden for at opnå en række personlige fordele (Christensen, Peter H., (2007)).

Det relationelle samhørighedsforhold / Det gensidige bytteforhold: Er baseret på det gensidige bytteforhold, hvor hver individ bidrager og opnår viden ligeligt. Det aftales således ikke på forhånd hverken hvad der skal gives retur, eller hvornår noget skal gives retur. Parterne er underlagt en form for social kontrol, og den måde bytteforholdet reguleres på er baseret på tilliden mellem parterne (Christensen, Peter H., (2007)).

Det kollektive samhørighedsforhold / Det Generaliseret bytteforhold: Er baseret på at opnå fordele til fællesskabet og her går fællesskabet forud fra individet. Det individet modtager retur for sin viden kommer ikke nødvendigvis fra den person man har givet sin viden til, men derimod fra en person i fællesskabet – eller for den sags skyld fra fællesskabet (Christensen, Peter H., (2007)).

Samhørighedsforholdene afgør således hvem vi deler viden med, og hvad vi forventer at få retur for vores viden. Videndeling bliver dermed selvregulerende – det bliver en proces der foregår mellem kolleger, ledelsen bør ikke direkte regulere processen, men sikre at der er de rigtige rammer – fx tillid, kultur og netværk – til både at støtte opbygningen af samhørighedsforhold, og reducere antallet af konflikter mellem forskellige identiteter. (Christensen, Peter H., (2007)).

Der er således mange aspekter at tage hensyn til, når et firma vil udnytte den vigtige viden og optimere videndeling. Når den vigtige viden findes, så er det ligeledes vigtigt, at den bliver delt og gemt, så man i fremtiden kan gøre brug af den.

6.4 Viden Absorbering

Er i første omgang den enkeltes, men også organisationens evne, til at opfange og søge viden, og lige så vigtigt i anden omgang at kunne omsætte denne viden til reelle kompetencer.

Videndeling eller Knowledge Management, er en forholdsvis ny ”videnskab”, der endnu ikke har etableret sig, men der er en tendens til at den, samler sig om følgende 3 dimensioner:

1. Det Teknocentriske: Teknologien sikrer og skaber videndeling. IT systemer som f.eks. store ERP systemer samler data og genererer viden.

2. Det Organisatoriske: Fokus på organisationsdesignet, for at sikre de optimale processer til glæde for videndelingen.

3. Det sociale: Fokus på mennesket og dets samspil med andre.

Der er altså flere retninger eller betragtningmuligheder inden for Knowledge Management, men fælles for dem er, at de skal sikre viden og skabe grundlag for at denne viden deles. Selvom at danske virksomheder har forskellige tilgange til vidensdeling er det vigtigt, at ledelsen er enig om, hvilken viden der skal deles og under hvilke rammer.

Hvilken strategi skal der vælges?

Hansen m.fl. (1999) fremhæver, som mange andre, at en virksomheds vidensstrategi skal afspejle dens overordnede strategi og at der er to grundlæggende forskellige tilgange til vidensledelse.

Overordnet tales der om en **kodificeringsstrategi** og en **personaliseringsstrategi**.

- **Kodificering** betyder, at viden i virksomheden kan kodificeres og lagres i databaser, hvor den vil være tilgængelig, søgbar og brugbar for alle i virksomheden. Kodificering muliggør genbrug af viden og dermed en økonomisering med virksomhedens ressourcer.
- **Personalisering** betyder, at viden i virksomheden er tæt knyttet til den person, der besidder viden og typisk deler sin viden via personlig kontakt til andre medlemmer af organisationen. Her er det evnen til at koble eksperter sammen på tværs af opgaver og personer, der er afgørende for organisationen. Når virksomhedens vidensstrategi er baseret på personalisering, spredes viden ofte langsomt fordi det kan være svært at finde den person, der besidder relevant ekspertviden, fordi viden spredes gennem

allerede etablerede netværk, eller fordi personlig viden ofte er tavs og kan være svær at overføre mellem individer.

Udover de to strategier, der nævnes af Hansen m.fl. (1999), kan *socialisering* fremhæves som en vidensstrategi. Socialisering er således det instrument, hvorigennem om organisationen overfører en fælles referenceramme til den enkelte medarbejder og hjælper ham til at agere i organisationen (Christensen, Peter H., (2007)). En fokuseret socialiseringsindsats kan sprede praksisser internt, det vil sige, i en given situation ved en medarbejder, hvad han skal gøre, fordi han lært at gøre sådan.

Hansen m.fl. (1999) anfører, at kodificering og personalisering er modsætninger som vidensstrategier. Man kan dog også se dem og socialiseringsstrategien som strategier der på samme tid udelukker hinanden og supplerer hinanden, og som alle er nødvendige. De fleste virksomheder har en kombination af de tre strategier, hvor der både anvendes databaser, sidemandsoplæring og medarbejderne præges af kulturen.

Kodificeringsstrategier understøtter bestræbelserne på at genbruge viden og kan dermed skabe økonomiske fordele. Imidlertid er kodificeringsstrategier ikke gode, hvis virksomheden skal udnytte den tavse viden. Tavs viden lader i sagens natur sig vanskeligt kodificere.

Desuden lider kodificeringsstrategier under, at de kræver standardisering. De er dermed ikke velegnede, hvis formålet er at understøtte udvikling af nye kernekompetencer.

Kodificeringsstrategier er bedst, når formålet er at understøtte virksomhedens nuværende kompetencer.

Personaliseringsstrategien er velegnet, når virksomheden skal opbygge tavs viden og understøtter således udviklingen af nye kernekompetencer. Tavs viden er personlig når den opstår, som fremhævet af blandt andet Nonaka & Takeuchi (1995). En ekspert kan således ofte finde det vanskeligt at overføre sin nye viden til andre, og kommunikerer bedst med andre eksperter, hvilket er svagheder ved en personaliseringsstrategi. Rene personaliseringsstrategier lider således af mangel på redundans i viden, hvilket kan skabe vanskeligheder med at anvende viden produktivt. Ekspertviden bliver spredt langsomt i organisationen fordi der er for få eksperter, og fordi eksperter kommunikerer bedst med andre eksperter. Personafhængigheden er stor og hvis eksperten forlader virksomheden er hans viden også væk.

Socialiseringsstrategien er en langsommelig proces, hvor individet tilegner sig de normer og værdier, der eksisterer i virksomheden eller gruppen. Socialiseringsstrategien er velegnet til

overførsel og bevarelse af virksomhedens tavse viden (Nonaka & Takeuchi, 1995).

Socialiseringsstrategien kompenserer på den måde for denne svaghed i personaliseringsstrategien. Desuden er socialiseringsstrategien velegnet, hvis virksomheden ønsker at styre medarbejdernes adfærd uden at skulle instruere medarbejderne eksplicit.

Virksomhedens strategi er ikke altid erkendt og ledelsens forventninger til fremtiden er ikke altid klare. En afklaring af strategi og forventninger er imidlertid en forudsætning for at kunne prioritere den fremtidige indsats og vægtingen af virksomhedens vidensstrategi. Det er væsentligt, at virksomhedens arbejde med vidensstrategien sker i samspil med dens overordnede strategi, idet vidensstrategien skal understøtte den overordnede strategi og ikke omvendt.

6.4 Motivationsbarriererne

Medarbejdernes manglende vilje til både at dele ud af og modtage viden kan have store konsekvenser for den samlede videndeling i organisationen. Peter H. Christensen har udarbejdet 6 karakteristika, om udfordrer organisationens videndeling (Christensen, Peter H. (2010)).

6 karakteristika

- Den enkelte medarbejder er ikke altid hjælpsom, da individet ikke vil udsættes for kritik
- Den enkelte medarbejder har det skidt med, at det går andre godt også kaldet misundelse
- Selvhøjelse, hvor medarbejderen ikke accepterer andres viden og sparrer derfor ikke
- Viden er status og magt. Her bliver medarbejderen uundværlig
- Afslører ikke fejl, da medarbejderen dermed føler skam og at det er pinligt at indrømme
- Personlig præference, hvor medarbejderen ikke orker eksperterne og kun deler viden med udvalgte kollegaer

De 6 karakteristika er vigtig at have for øje, når der skal findes motivationstiltag til videndeling, da de 6 karakteristika kræver hver sin tilgang. I min spørgeguide har jeg taget hensyn til de 6 barrierer og for så vidt fået barriererne indarbejdet i spørgsmålene.

Delkonklusion

Ser man på den måde, som SEB salgsafdeling deler og behandler viden på, kan viden inddeles i de tre omtalte kategorier (se 6.2).

Know how

Den tavse viden i afdelingen er den viden, som hver enkelt sælger har. Den specielle måde, som den enkelte sælger bruger til at lukke et salg, og som er unik fra person til person, kan betegnes som den tavse viden. Ligeledes er rutiner, som blot foretages uden at tænke over det, tavs viden, som fra den udefrakommende person kan se indviklet ud, men fra medarbejderen blot er måden, som tingene gøres på i afdelingen.

Know what

I SEB bruger ledelsen meget tid på, at give en masse viden til den enkelte sælger. Denne viden kan beskrives og her tales der om eksplicitte viden. Denne viden er let at skrive ned og opbevares ofte i databaser og arkiver. I SEB er der lavet ”SEB way”, som er et dynamisk dokument der beskriver faserne i et salg (se afsnit 4.2).

Know who

Den relationelle viden handler i SEB om at kende de rigtige kollegaer. Dermed mener jeg, at den enkelte sælger skal vide, hvem af de andre sælgere, som har den viden, som der er behov for. Det kan tage lang tid for en ny kollega, at finde den rette person, men jo længere tid sælgeren har været ansat, des større overblik får personen, over de andre sælgers kompetencer.

Som ovenstående viser, så er den eksplicitte viden i SEB systematiseret. Ledelsen gør et stort arbejde for, at alle sælgere får de korrekte informationer. Mere uklart bliver det, når der ses på den tavse og relationelle viden. Den tavse viden er svært at sætte ord på, men i forbindelse med oprettelsen af ”SEB way” er noget af den tavse viden gjort eksplicit, men der vil altid være tavs viden.

Ledelsen er derfor nødt til, at være opmærksomme på, om nyansatte let kan få adgang til den tavse viden eller om ledelsen kan bidrage til, at den nye kollega får talt med bestemte kollegaer, som besidder vigtig tavs viden. Dette kræver dog, at ledelsen er bevidst om den tavse viden og den relationelle viden. I forbindelse med det månedlige ”En til En møde” (se afsnit 4.1) mellem sælger og ledelsen, kan ledelsen få et overblik over kompetencer og derigennem den relationelle viden.

Når viden er blevet kategoriseret, så er det vigtigt at se på den sociale sammenhæng.

Bytteforhold

Det er vigtigt at ledelsen i SEB respekterer de sociale relationer og lader sælgerne hjælpe hinanden. Som omtalt i afsnit 5.3, så kan for meget systematik af kollegaernes interne videndeling føre til, at lysten til spontan videndeling mistes. Videndelingen kan dog hjælpes på vej og mødet mellem de forskellige sælgere kan påvirkes af ledelsen, så det tilfældige møde opstår, hvor to sælgere, som normalt ikke taler sammen, kan udveksle ideer.

De tre bytteforhold (afsnit 5.3) indebærer, at den enkelte sælger deler viden af egoistiske hensyn også kaldet *Det egocentrerede* bytteforhold, hvor sælgeren forventer en kompensation for sin hjælp.

Det andet bytteforhold er *Det relationelle* bytteforhold, hvor sælgerne giver viden til kollegaer imod en dag, selv at kunne trække på nyttig viden fra kollegaen. Denne form for bytteforhold er baseret på tillid mellem parterne

Det sidste bytteforhold er det *Det kollektive* bytteforhold og her er et eksempel ”SEB way”, hvor den enkelte sælger er kommet med input til et fællesdokument, uden forventning om at få nogen kompensation.

Vidensstrategi

Det komplicerede billede af viden i SEB gør, at der ikke findes en let løsning, men det er vigtigt, at ledelsen er bevidst om hvad viden er, og hvordan det deles i SEB. Ligeledes skal der være en klar sammenhæng mellem den overordnet strategi og vidensstrategien.

Efter denne diskussion af teori og teoretikere, så har læseren fået en fornemmelse af videndeling og hvor komplekst et område, som specialet dækker over.

Kapitel 7 Empirisk analyse

I dette kapitel vil den faktiske empiri blive analyseret på baggrund i den teori, som er diskuteret i kapitel 5 og 6.

Jeg har i de ovenstående kapitler præsenteret den metodiske, videnskabsteoretiske og teoretiske ramme for specialet, og jeg vil nu diskutere den indhentede empiri, og præsentere det i forhold til det teoretiske grundlag. På baggrund af Grounded Theory, som bliver brugt til kodning af interviewene, vil dette afsnit være en analyse af de kategorier, som interviewsvarene inddeles i, se afsnit 2.2.1.

Jeg har interviewet 6 personer og interview personerne vil blive anonymiseret. Jeg vil derfor ikke referere til et bestemt interview, men analysere alle interviewene samlet.

Videndele

I mit interview spurgte jeg, hvad der fik den enkelte sælger til at videndele. Der blev givet flere forskellige forklaringer bl.a.

"Jeg kan godt lide at give viden fra mig, men det økonomiske er også vigtig",

"Jeg ved, at hvis jeg videndeler, så kan jeg også regne med, at jeg får en tjeneste en gang i fremtiden",

"Jeg bliver personlig involveret og tilfredsstillet af at dele min viden".

En gennemgående tendens er, at de adspurgte synes, at det var rart at dele viden og blive spurgt, men der var også en klar forventning om et fremtidigt bytteforhold, hvor den enkelte sælger selv kan regne med at få den viden retur, som der er behov for.

Motivation

I Ryan and Deci's Self-Determinations model befinder de interviewede sig i *identifikationsstyring* (Ryan & Deci (2002)), sælgerne finder videndeling væsentligt for dem selv, da de kan se en relevans i, at dele viden med kollegaer. Flere af de interviewede udtaler, at de finde en glæde ved at dele viden og ser det som en vigtig del af deres arbejde, at holde

sig opdateret. De interviewede finder videndeling med kollegaer i overensstemmelse med deres egne værdier, mål og behov.

Ses der på motivations- og videndelingsteorien, så er her en lighed mellem Ryan & Deci's *identifikationsstyring* og Peter H. Christensens bytte- og/samhørighedsforhold. Peter H. Christensen taler om det forhandlede og gensidige bytteforhold, hvor der gives viden fra sig for at opnå en gevinst eller skabe gode relationer.

Under mine interview blev der sagt:

"Vi bytter tjenester" og

"Vi dele provisionen"

De interviewede var enige om, at videndeling er relevant.

I motivationsteoriene er anerkendelse en ydre motivation, hvor individets tilfredsstillelse ud fra en ydre konsekvens, som en handling fører med sig. De interviewede gav udtryk for, at anerkendelse for individets anstrengelser og tid i forbindelse med videndeling var vigtig. Her er der altså indikationer på, at ydre motivation også er vigtig i dagligdagen.

Ledelsen

De interviewede ville gerne anerkendes specifikt for deres bidrag til videndeling, og enkelte mente, at de ville videndele mere, hvis ledelsen var mere synlige i deres anerkendelse af videndeling. Ligeledes var anerkendelse fra de øvrige kollegaer vigtig og en tilkendegivelse af, hvad den ekstra viden havde betydet for salget. Følgende udsagn er relevant at fremhæve:

"Anerkendelse fra ledelsen er vigtig"

"Feedback er vigtig"

"Jeg bliver glad, når jeg har gjort en forskel for en kollega"

Ofte bliver ydremotivation omtalt i forbindelse med monetære incitamenter, hvor det ikke nødvendigvis kan antages at være i medarbejderens interesse at yde en indsats i virksomhedens interesse, og at virksomheden derfor må forsøge at sikre medarbejderens

arbejdsindsats gennem monetære incitamenter jf. principal-agent-teorien (Lazear & Gibbs 2009)).

Lidt overraskende talte de interviewede ikke så meget om monetære incitamenter, men var mere interesseret i verbal anerkendelse og fremhævelse af enkelt individet i forbindelse med videndeling. Igen tyder det på, at indre motivation skal kombineres med ydre motivation.

Bytteforhold

Flere af de interviewede påpeger at også bytteforholdet kollegaerne imellem er vigtigt og en motivationsfaktor. Her er det relevant at knytte motivationsteoriene og videndelingsteoriene sammen, for at få et mere nuanceret billede af, hvad der motiverer den enkelte sælger.

Et bytteforhold i et fællesskab udmønter sig i, at det der modtages retur for viden ikke nødvendigvis kommer fra den person, man har givet sin viden til, men derimod fra en person i fællesskabet – eller for den sags skyld fra fællesskabet. I det generelle bytteforhold fortrænges egoistisk adfærd til fordel for fællesskabets interesser – man deler eksempelvis viden, for at fællesskabet opnår en række fordele (Flynn (2005)).

Så udover at blive motiveret af værdier, som er i overensstemmelse med sine egne holdninger og behov, så kan der knyttes en ekstra dimension til Ryan and Deci's SDT teori, hvor et bytteforhold også er en afgørende del af motivationen. sælgerne i SEB salgsafdeling bliver ligeledes motiveret af, at den enkelte "sparer" op i videndelingsbanken, og kan regne med, at få nyttigviden retur engang i fremtiden.

Autonomi

I SDT er det væsentligt, at medarbejderne får tilgodeset grundlæggende psykologiske behov for **autonomi**, **kompetence** og **tilhørsforhold**. Under interviewene kom det frem, at specielt autonomi blev tilgodeset af ledelsen i SEB.

"Frihed under ansvar" er udsagn, der går igen under interviewene. Sælgerne påpegede, at der var frihed til selv at planlægge sin hverdag, hvis man blot opnåede de mål, som var sat af ledelsen.

En sælger udtaler:

"Vi bestemmer selv over vores tid",

"Min frihed betyder meget"

og *"Man skal have lysten til denne frihed"*

En anden siger: *"Det er meget op til en selv at få den nødvendige viden"* og

efterfølgende *"men jeg bestemmer selv, hvem jeg deler viden med"*

Men en spændende detalje, som er værd at fremhæve her er, at nogle af de interviewede følte, at de havde for meget autonomi.

"Jeg har næsten for meget selvbestemmelse"

"Jeg savner nogle faste rammer"

I sammenhæng vil jeg dog ligeledes fremhæve en af mine interviewpersoner, som siger, at han ikke har autonomi til at beslutte sit budget, og derved bliver han demotiveret. Her er altså et dilemma, hvor på den ene side bliver der dikteret et budget, mens der på den anden side gives fuld autonomi til at nå målet. Dette dilemma opleves som problematisk, da sælgeren ikke selv et med til at bestemme hele vejen igennem, men pålægges et fast mål, som sælgeren selv skal finde midlerne til at nå.

I interviewene blev ordene *"dikteret"* og *"jeg har intet at skulle have sagt"* brugt, når vi talte om deres individuelle mål. Dette gav anledning til frustration og ligegyldighed. Sælgeren havde svært ved at tage et ejerskab over et dikteret mål.

SDT teorien taler for, at des mere autonomi der er, des mere indre motivation. I denne analyse kan der ikke sættes lighedstegn mellem autonomi og indre motivation, da den store grad af autonomi i SEB næsten går i den modsatte retning og giver demotivation. Der er en uoverensstemmelse mellem mål, som bliver fastsat af andre og den store grad af autonomi til at nå målet.

Her kan internalisering af målene komme i betragtning, hvor medarbejderen identificerer sig med og har tillid til organisationen og dermed er villig til at bruge energi på opnåelsen af organisatoriske mål.

Følgende citat fra Gagne og Deci definere begrebet ”internalisering”:

”...people taking in values, attitudes, or regulatory structures, such that external motivation of a behavior is transformed into an internal regulation and thus no longer requires the presence of an external contingency”

(Gagné & Deci, 2005)

Dilemmaet i SEB er, hvor meget autonomi den enkelte sælger skal have i målfastsættelsen, altså budgettet. På nuværende tidspunkt føler sælgerne, at de får dikteret et mål, som de selv skal finde vejen til at nå.

Det er derfor svært at tage en motivationsteori som SDT og analysere ud fra, uden at se på hele konteksten. I SEB er der store krav til indtjening blandt sælgerne, og det bliver derfor næsten uoverskueligt, specialet for dem med lav anciennitet, selv at finde den viden, som der er behov for.

Her kan blikke med fordel vendes mod videndelingsteorien og inddeling af viden i Know who, Know what og Know how (Christensen, Peter H., 2004). Hvor hver enkelt medarbejder kan diskutere, om de har den viden, som der er nødvendig, for selv at kunne planlægge sin vej mod målet. Ud fra denne inddeling kan ledelsen se på autonomi, og om autonomien bør være stor eller lille, afhængig af anciennitet.

Kompetence

Ledelsen gør meget for, at give sælgerne kompetence. Der bliver holdt et årligt undervisningsforløb, hvor der trænes i salg. Derudover er der mange møde, hvor lovstof og regler bliver opdateret.

Udover møderne i afdelingen, så er der også en nyhedsportal i SEB, hvor vigtigt lovstof og informationer lægges på.

Sælgerne fortæller, at de også selv er ansvarlige for, at holde sig opdateret. Jeg spurgte ind til, hvad videndeling betød og den interviewede gav følgende udsagn:

”Jeg bliver skarpere”

en anden sagde følgende, da jeg spurgte til, hvorfor al den informationen er så vigtig:

"Jeg får meget viden via nyhedsportalen, som jeg selv læser mig til", og "Vi har generelt en høj kompetence"

Alle de interviewede var enige om, at videndeling blandt kollegaerne bliver fremhævet som en vigtig kilde til at vedligeholde sine kompetencer. Men videndeling blandt kollegaerne var også en måde at vedligeholde den sociale kontakt på og tilhørsforholdet.

Tilhørsforhold

"Mennesket har et basalt behov for at opleve, at det tilhører et fællesskab samt for at kunne være til gavn og hjælpe andre mennesker".

(Peter H. Christensen 2007)

I interviewene er der blandede meninger om tilhørsforhold. Enkelte fortæller, at sælger jobbet kan være ensomt og kræver en speciel personlighed. Andre prioriterer fællesskabet på kontoret og kommer derfor regelmæssigt ind på kontoret, for at være en del af fællesskabet. En anden af de interviewede fravælger bevidst, at være for meget på kontoret, da sælgeren trives med selv at bestemme sin hverdag. En gennemgående tendens er dog sparringen med lederen på 1 til 1 møderne, hvor der generelt er en positiv stemning overfor disse møder, hvor sælgerne direkte kan sparre med sin leder.

Følgende udsagn kom frem under interviewene:

"Ensomt job",

men også den følelse af fællesskab kom frem i følgende udsagn

"bruger mit netværk blandt kollegaer" og

"ved at se kollegaerne regelmæssigt, så skabes der nogle kontakter på kryds og tværs"

Der er således varierende meninger om, hvor ensomt jobbet er, men fælles for alle de interviewede, så var de glade for jobbet og "ensomheden".

Den daglige arbejdsgang kan foregå alene, men alle var enige om, at der er et godt sammenhold blandt kollegaerne. Igen kan det diskuteres om tilhørsforhold er synlige fysiske kollegaer eller om tilhørsforhold er følelsen af, at høre til i en gruppe. Som omtalt i kapitel 5,

så kan tilhørsforhold bestå af flere ting, og den fysiske nærhed er ikke afgørende, men feedback og følelsen af, at være en del af gruppen er vigtig.

Det er dog svært at se på kompetence, tilhørsforhold og autonomi separat, da alle behovene knytter sig til motivation, men i henhold til Ryan & Deci, er det bestræbelsesværdigt at skabe forhold, der støtter opfyldelse af behovene. Som omtalt i kapitel 5, så er argumentet for dette, at adfærd afledt af selvbestemmelse og kompetencefølelse fører til øget engagement, bedre præstation og et større psykologisk velbefindende hos medarbejderen (Ryan og Deci 2000a).

Dette betyder, at individet er villigt til at ændre sin adfærd, når vedkommende bliver mødt med blandt andet støtte og anerkendelse. Anerkendelse anses også for et parameter, der har betydning for tilhørsforholdet, da det er gennem anerkendelse, at relationer etableres, vedligeholdes og plejes (Haslebo 2004).

Det centrale omkring tilhørsforholdet er, at ved at individet indgår i et støttende tilhørsforhold, kan det opnå en større oplevelse af selvbestemmelse. Støttende tilhørsforhold bidrager til personens oplevelse af det frie valg, hvilket betyder højere selvværd og større evne til selvbestemmelse. Derved fremmes individets bevægelse hen mod indre motivation (Ryan og Deci 2000a).

Ligeledes anses tilhørsforholdet at støtte medarbejderen i at opnå kompetencefølelse. Kompetencefølelsen kan gennem tilhørsforholdet støttes på mange måder. Eksempelvis gennem relevant positiv feedback (Ryan & Deci 2000a).

Delkonklusion

Ses der på den samlede empirien, så kan der fremhæves følgende elementer, som vigtige parametre i SEBs salgsafdeling.

Videndeling er vigtig i afdelingen. Sælgerne er bevidste om, at den samlet succes afhænger af, hvor god videndelingen er. Videndeling sker ikke automatisk, men sælgerne påpegede, at de også havde en egoistisk grund til, at videndele. Der var både håndgribelige grunde, som penge og uhåndgribelige grundt som fællesskabet og anerkendelse til at videndele. Det var ”normalt”, at man delte viden i afdelingen og det blev forbundet med den holdning, som der er i SEB blandt sælgerne jfr. Peter H. Christensen, så har individet behov for at tilhøre et fællesskab (se s. 32).

Der er altså både indre og ydre værdier, som bidrager til videndeling. Den indre er lysten til at videndele og de ydre værdier er økonomiske, anerkendelse og viden om, at der i fremtiden kan hentes viden fra fællesskabet.

Her supplerer videndelings teorien med bytteforhold, hvor forventningen om en fremtidig tjeneste er nok til, at individet bidrager til fællesskabet.

Ledelsens rolle i videndeling er vigtig og måske vigtigere end ledelsen er klar over. Flere af de interviewede påpegede, at anerkendelse og individets tid og anstrengelser for videndeling, fra ledelsens side bør være mere synlig. Dette knytter sig til spørgsmålet om, hvordan ledelsen får den enkelte sælger til at videndele mere. Påstanden er, at jo mere synlig individets bidrag til videndeling bliver, des mere vil individet prioritere videndeling. Specielt ledelsens påskønnelse er vigtig.

Den største overraskelse under interviewene var, at den store grad af autonomi blev oplevet som demotiverende i enkelte af interviewene. Når alle sælgere har stor autonomi, så kan det være svært at indhente den fornødne hjælp. Alle sælgere i salgsafdelingen er herre over deres egen tid, og det kan være stressende selv at skulle finde hjælp og planlægge tiden. Dette skal ses i kontekst med de fastsatte budgetter, som ledelsen udstikker. Den enkelte sælger er ikke selvbestemmende eller medbestemmende over sine budgetter (mål), men har fuld autonomi i processen til at nå budgettet (målet).

Derfor kunne SEBs ledelse involvere den enkelte sælger i fastsættelse af mål, så den enkelte sælger føler et ejerskab af målet og ledelsen skal være mere styrende omkring, hvem der skal dele viden med hvem og hvornår, set ud fra hvor stort netværk den enkelte sælger har nået at opbygge (anciennitet).

Efter denne analyse af mine interviews har læseren fået et billede af den virkelighed, som den interviewede sælger befinder sig i i case-virksomheden, samt hvilke udfordringer, som både ledelse og sælgere oplever i hverdagen.

Kapitel 8 Kritisk diskussion af min egen metode

Det følgende kapitel vil forholde sig kritisk til denne afhandlings vidensproduktion. Først til casestudier som undersøgelsesdesign. Dernæst til interview som dataindsamlingsmetode. Derefter til Grounded Theory som analysemetode. Endeligt vil jeg forholde mig til validiteten og reliabiliteten af den producerede viden.

8.1 Kritik af casestudier som undersøgelsesdesign

Casestudier kan kritiseres for at være for bundne til den enkelte kontekst, person eller situation, og dermed være alt for specifik og snæver til at kunne levere generaliserbar viden. Ifølge Andersen (2008) er det muligt at generalisere ud fra multiple casestudier. Dette kræver, at forskeren beskriver sit casestudie så godt som muligt og induktivt slutte sig til generel viden. Det drejer sig om, at finde frem til de forhold, der er specifikke for det enkelte studie, og hvad der kan udledes som generel viden på tværs. Multiple case studier gør den generelle viden mere valid, da den er baseret på flere cases (Andersen, 2008).

Denne afhandling er bygget på et single casestudie, men trods dette, så har jeg søgt at opfylde ovenstående krav ved, først at interviewe de enkelte case-personer om deres virkelighed, og derefter på tværs udlede generel viden. Dermed gøres det muligt for andre at se, om enkeltpersoner dominerer hele områder, og dermed reducerer dette områdes videns status fra generel til specifik.

Den generelle viden i dette speciale er baseret på 6 case-personer, og det er muligt at et højere antal ville resultere i en større mængde generel viden. Det er derfor muligt at specifikke træk, der måske kun optræder ved 1 ud af 6 case-personer i dette speciale, ville vise sig som generelle træk, hvis antallet af case-personer var 20 eller 200. Dermed kan en højere grad af *validitet* sikres.

Reliabiliteten af mit casestudie er kontekstafhængig. For andre medarbejdere i case virksomheden (SEB), kan der være sammenfald. Men for medarbejdere i andre salgsvirksomheder i andre industrier, kan mine resultater ikke nødvendigvis overføres direkte.

I næste afsnit vil jeg vise, at validitet og reliabilitet i denne type undersøgelse afhængig af flere faktorer.

8.2 Kritik af interview som dataindsamlingsmetode

Ifølge Kvale (2009) kan analytisk generalisering ud fra en interviewundersøgelse foretages uanset udvælgelses- og analysemetode. Analytisk generalisering beror på righoldige kontekstuelle beskrivelser og inkluderer forskerens argumentation for, at interviewresultaterne kan overføres til andre interviewpersoner og situationer. Analytisk generalisering og validering forudsætter, at beskrivelserne af interviewprocessen og interviewprodukterne er af høj kvalitet (Kvale, 2009).

Min ambition i dette speciale har været, at levere et speciale, som levede op til ovenstående krav. Både i forhold til et passende datagrundlag og så i den grundige forberedelse inden interviewene. Ligeledes har jeg i transskriberingen forsøgt at tilstræbe et så detaljeret og validt interviewmateriale så muligt, men dog inden for de teoretiske rammer.

I mine interviews har jeg bestræbt mig på at undgå misforståelser og har spejlet udtalelser og spurgt kritisk ind til relationer mellem svar, bestræbt at fange selvmodsigelser, eller andet der ikke stemte overens med tidligere udsagn, samt afprøvet udsagn.

I min analyse har jeg bestræbt mig på at undgå at lave ”nemme fortolkninger” og tvinge udsagn til at passe med i forvejen snævert definerede teoretiske kategorier, som jeg kan have haft igennem min teoretiske forforståelse. Under interviewene har der til tider været kaotiske svar, der gennem kritiske spørgsmål har afsløret spændende nuancer. Dette, i kombinationen med kodning og tematisering baseret på Grounded Theory i min analyse, har muliggjort nuanceringer og udvidelse af min eksisterende teoretiske viden, som er kritisk efterprøvet og fra de interviewedes side er velargumenteret og gennemtænkt. Hermed har jeg forsøgt at efterleve kravene til reliabilitet og validitet i min dataindsamling og analyse.

8.3 Kritik af Grounded Theory

Ifølge Bryman & Bell (2007) er det vigtigt i en analyse gennem Grounded Theory, at der kodes så hurtigt som muligt, så overblikket bevares over datamængden, samt at de analytiske resultater kan påvirke teorien og sikre den iterative proces. Forskeren skal starte med at navngive kategorier og underkategorier, men hvis de minder for meget om den eksisterende litteraturs kategorier, kan det være fornuftigt at bruge disse og stedet bidrage med nuanceringer eller nye underkategorier. Forskeren skal være påpasselig med ikke at nedbryde data i så små underkategorier, at sammenhængen forsvinder. Desuden skal forskeren være

opmærksom på forbindelser mellem kategorier eller underkategorier og søge at få de interviewede til at beskrive disse relationer nuanceret og detaljeret. (Bryman & Bell, 2007).

Jeg har i min analyse bestræbt at efterleve ovenstående krav. Jeg har i løbet af min transskribering løbende kodet og kategoriseret. Med fare for ikke at have nedbrudt mine data nok, har jeg valgt at samle mine kategorier til den form de antager i analysen, og så have en eller flere variationer knyttet til hver underkategori. Jeg har bevidst lagt mine kategorier op af teoriens eksisterende begreber, for at kunne sammenligne, bekræfte sammenhænge og identificere nuancer imellem teori og empiri.

Efter at have set kritisk på mit speciale og de anvendte metoder og tilgange, så vil jeg hævde, at mit speciale har en høj grad af validitet og reliabilitet.

Jeg har i dette kapitel forholdt mig kritisk til de valg jeg har foretaget i mit speciale.

Kapitel 9 Samlet konklusion

I dette kapitel knyttes teori og empiri sammen, og jeg vil besvare problemformuleringen.

- Hvordan bliver sælgere i SEB's salgsafdeling motiveret til videndeling
- Kan ledelsen motivere sælgerne til mere vidensdeling.

For at besvare denne problemformulering har jeg lavet en gennemgående undersøgelse af motivation- og vidensdelings-litteraturen samt interviewet 6 personer, for dels at bekræfte teoretiske sammenhænge men også for at undersøge og forklare uafdækkede relationer i den nuværende litteratur.

Jeg vil nu redegøre for afhandlingens samlede konklusion (resultat og delkonklusioner) i henhold til problemformuleringen. Efterfølgende vil jeg, stadig i relation til problemformuleringen, redegøre for generaliserbarheden af specialets konklusion. Det handler således om resultatets overførbarhed til andre "beslægtede empiriske kontekster".

Jeg har i nærværende speciale undersøgt, hvordan SEB motiverer til videndeling i salgsafdelingen. Jeg har i forlængelse heraf undersøgt og diskuteret, hvordan motivation og specielt Ryan and Deci's SDT teori kan bruges til at analysere og optimere motivationen i salgsafdelingen. Endelig har jeg diskuteret hvordan videndelingsteorier kan bruges til at komplimentere motivationsteoriene i en analyse af motivation til videndeling.

I gennem mine interviews dannedes der sig et mønster af, hvad der motiverede sælgerne i SEB's salgsafdeling til videndeling. Sælgerne var alle enige om, at videndeling var vigtig i deres job. Autonomien er stor i SEB salgsafdeling, og der er generelt ingen faste rammer for, hvornår den enkelte skulle være på kontoret, bortset fra de faste salgs- og "en til en" møder. Dette forhold var velset af nogle af de interviewede, mens de andre så det som en hindring for videndeling.

Der var et såkaldt "bytteforhold" (se s. 16), hvad angik viden og deling af denne. Flere af de interviewede sælgere nævnte sætningen "noget for noget".

Kort sagt, så bliver sælgerne motiveret til videndeling ved den holdning der er i salgsafdelingen, samt lysten og behovet for at dele viden. Hver sælger bliver mål på et resultat og for at nå dette mål, så kræver det samarbejde med kollegaer. Autonomien er en vigtig del af motivationen til videndeling, men der er delte meninger om, hvor meget autonomi den enkelte skal have.

Ledelsen er dog også en vigtig faktor til videndeling, hvor ledelsen både motiverer og demotiverer sælgerne i deres interne videndeling. Ledelsen er god til at give rum til videndeling og autonomi. Dette bakkes op af bl.a. Ryan and Deci, som taler om indflydelse, autonomi og kompetence, men her kommer demotivationen også ind, da de enkelte sælgere ikke har indflydelse på deres endelige mål. Med andre ord, så er rammerne optimale i SEB salgsafdeling, men der er en konflikt med indflydelsen på målet.

Ligeledes følte sælgerne ikke, at deres anstrengelser på at videndele blev en del af målet. Sælgerne savnede, at ledelsen mere synligt anerkendte den tid, som der blev brugt på videndeling. Der var enighed om, at ledelsen gav meget viden fra sig, og der var ikke tvivl om, at ledelsen godt vidste, hvem der brugte tid på videndeling, men sælgerne savnede, at det blev mere synligt.

Med andre ord, så kan ledelsen motiverer mere til videndeling ved, at inddrage den enkelte sælger i fastlæggelse af egne mål, så den enkelte føler et ejerskab for målet. Derudover skal ledelsen være mere anerkendende over for den tid, som den enkelte bruger på videndeling.

Ledelsen skal se på, hvem der ville have godt af at videndele med hvem og sætte flere rammer og krav til videndelings processen. I styring af videndeling skal erfaring og anciennitet tælle med og ledelsen skal stadig have for øje, at den enkelte skal inddrages i beslutningen dvs. at ikke alle skal have de samme rammer / grad af autonomi, men i samråd med den enkelte sælger skal der laves en plan for hvor, med hvem og hvornår der skal videndele.

For *SEB salgsafdeling* som case virksomhed er der tale om en række specifikke kendetegn med en umiddelbar betydning for resultatets overførbarehed. I SEB salgsafdeling er det en personlighedstest med ansættelse, hvor der udvælges ud fra specifikke kriterier. Derfor er resultatets generaliserbarhed begrænset til "beslægtede empiriske kontekster" med en rimelig grad af sammenfald med *SEB salgsafdeling*. Motivation og videndeling er emner, som dog kan overføres til mange virksomheder og mit speciale peger på områder, som kan overføres til de fleste virksomheder.

I min konklusion belyser jeg autonomi og konkludere, at mere autonomi ikke altid er det samme som mere indre motivation, men der er flere faktorer, som spiller ind og der skal tages højde for. Denne antagelse kan bruges generelt, da autonomi ikke knytter sig specielt til SEBs salgsafdeling.

Det sidste kapitel ser frem af og introducerer mulige emner for videre forskning indenfor emnerne motivation og videndeling.

Kapitel 10 Perspektivering

I dette kapitel vil jeg se på, hvordan dette speciale passer ind i videnskaben. Jeg vil uddybe de problemstillinger, der er kommet frem i løbet af mit arbejde med dette speciale, og jeg vil komme med forslag til yderligere forskning indenfor feltet motivation til videndeling, som både dækker over området motivation og videndeling.

Præmisserne for at skrive et speciale indebærer en afgrænsning fra relevante emner og retninger, som afhandlingen ligeledes kunne have taget. Det er nødvendigt at holde fokus på nogle klare og afgrænsede områder for dermed at sikre en vis dybde i afhandlingen.

Intentionen med dette speciale har været at skabe inspiration og refleksion over nogle meget relevante og essentielle aspekter af et komplekst emne. Selvom resultatet af dette speciale, umiddelbart har været tilfredsstillende, er det klart at der er mere forskning, som skal laves, før der med rimlighed kan tale om *"videnskabelig set så....."*.

Det har ikke været målet med afhandlingen, at opstille en klar metode eller værktøjskasse, men at skabe inspiration til, hvordan ledelsen aktivt kan arbejde med motivation og videndeling. Det er nu op til SEB at bruge specialet og de problemstillinger jeg fandt, til at tilpasse deres hverdag.

I det videre arbejde skal der ligeledes tages højde for, at der er en væsentlig forskel mellem teoretiske utopi, hvor alt kan lade sig gøre, og til den virkelighed som virksomheden befinder sig i. Derfor er det vigtigt at tilpasse og gradbøje teorien og herigennem finde en brugbar løsning.

Afhandlingen har været afgrænset i forhold til teori og en række relaterede emner og jeg har i nedenstående opredet hvad, som kunne belyses grundigere.

Emner

Graden af autonomi var en af de problemstillinger, som blev behandlet i dette speciale. En dybdegående analyse af autonomi, målinger og anciennitet kunne bidrage til dette speciales konklusion, og dermed skabe en mere generel konklusion.

Det kunne imidlertid også være interessant at lave en undersøgelse af, om motivationen til videndeling afhænger af stilling, afdeling, jobdesign og medarbejdertype. En sammenligning

af en stærkt konkurrencepræget afdeling, som den jeg har analyseret i SEB, og en afdeling, hvor der ikke måles på resultater, kunne give et spændende sammenligningsfelt. Er det den konstante indbyrdes konkurrence, som gør min case virksomhed speciel, eller er der en generel tendens.

Teorier og en sammenkobling

Videndelingsteoriene er ikke så udforsket som motivationsteorien, og der er stadig mange nuancer af videndelingsteorien, som savner at blive belyst. Men som dette speciale konkluderer, så er motivation og videndeling to områder, som er tæt forbundet. Mere forskning, hvor teorier fra videndeling og motivation, bliver knyttet sammen, ville være spændende at se nærmere på.

Med disse ord afsluttes specialet, og det er nu op til den enkelte virksomhed at anvende det teoretiske grundlag, som udgangspunkt for refleksion og inspiration i deres videre arbejde med motivation til videndeling.

Litteraturliste

- Andersen, (2005):** Videnskabsteori og metodelære. 4. udgave. Forlaget Samfundslitteratur
- Andersen, I. (2008):** Den skinbarlige virkelighed – om vidensproduktion indenfor samfundsvidenskaberne, 4. udgave, Frederiksberg, Samfundslitteratur.
- Argote, L. & Ingram, P. (2000):** ‘Knowledge Transfer: A Basis for Competitive Advantage in Firms’. *Organizational Behavior and Human Decision Processes*.
- Argote, L., McEvily, B. & Reagans, R. (2003):** ‘Introduction to the Special Issue on Managing Knowledge in Organizations: Creating, Retaining, and Transferring Knowledge’. Udgiver: *Management Science*.
- Bakka, J. & Fivelsdal, E., (2004):** Organisationsteori - Struktur, kultur, processer. Handelshøjskolens Forlag
- Barney, J. B. (1991):** Firm Resources and Sustained Competitive Advantage. *Journal of Management*,
- Bendix, Henrik W. & Harbo, Anders (2004):** Videnledelse i praksis - Jurist- og Økonomi-forbundets Forlag
- Brinkmann, Svend & Lene Tanggaard (2010):** Kvalitative metoder, Udgave: 1, Udgiver: Hans Reitzel
- Bryman, A. (2006):** ‘Integrating quantitative and qualitative research: How is it done?’ *Qualitative Research*
- Bryman, A. & Bell, E. (2007):** *Business Research Methods*, Second edition, New York, Oxford University Press
- Burgess, D. (2005):** ‘What Motivates Employees to Transfer Knowledge Outside their Work Unit?’, *Journal of Business Communication*
- Cabrera, E. F. & Cabrera, A. (2005):** ‘Fostering Knowledge Sharing Through People, Management Practices’, *International Journal of Human Resource Management*
- Christensen, Peter H., 2000:** Viden om - ledelse, viden og virksomheden. Samfundslitteratur.
- Christensen, Peter H., (2007):** Videndeling og den personlige dimension, *Ledelse & Erhvervsøkonomi*
- Christensen, Peter H., (2004):** Vidensdeling - perspektiver, problemer og praksis. Handelshøjskolens Forlag.
- Christensen, Peter Holdt (2010):** Mere videndeling, København: Hans Reitzels Forlag.
- Collin og Køppe, (1995):** Humanistisk Videnskabsteori, Danmarks Radio Forlaget, 1995.
- Gagné & Deci (2005):** Self-determination theory and work motivation. *Journal of Organizational Behavior*
- Glaser, B.G. (1978):** Theoretical Sensitivity. *Advances in the Methodology of Grounded Theory*. Sociology Press, California.
- Glaser, B.G. (2001):** *The Grounded Theory Perspective: Conceptualization Contrasted with Description*. Sociology Press, Mill Valley, California.
- Hansen m.fl. (1999):** “What’s your strategy for managing knowledge?” *Harvard Business Review*, 77(2).
- Hartman, Jan (2005):** Funderet teori – at udvikle teori på empirisk grund. Oversat af Carsten Rønn Alinea 2005
- Haslebo, Gitte (2004):** Relationer i organisationer – en verden til forskel. Dansk Psykologisk Forlag A/S.
- Herzberg, Frederick (1974):** *Arbejde og motivation*. Danmark: Gyldendal.
- Maaløe, Erik (2002):** Casestudier – af og om mennesker i organisationer. Akademisk Forlag, Viborg.
- Kjær, Skriver og Staunstrup, (2007):** *Organisation*, Udgave 5, Udgiver: Trojka

- Kjørup, Søren, (2003):** Menneskevidenskaberne, Problemer og Traditioner i Humanioras Videnskabsteori
- Kogut, B. & Zander U. (1992):** ‘Knowledge of the Firm, Combinative Capabilities, and the Replication of Technology’. *Organization Science*, 3
- Kvale S. & Brinkmann S. (2008):** Introduktion til et håndværk. Hans Reitzels forlag.
- Landy, F. J. & Conte J. M. (2004):** *Work In The 21st Century. I: Blackwell Publishing*
- Lazear, E.P. & Gibbs, M. (2009):** *Personnel Economics in Practice*. Danvers, John Wiley & Sons.
- Miles & Huberman (1994):** *Qualitative Data Analysis: An Expanded Sourcebook*, 2. udgave, SAGE Publications Inc
- Nahapiet, J. & Ghoshal, S. (1998):** ‘Social Capital, Intellectual Capital, and the Organizational Advantage’. *Academy of Management Review*
- Nonaka, I. & Takeuchi, H. (1995):** *The Knowledge-Creating Company: How Japanese Companies Create the Dynamics of Innovation*. New York: Oxford University Press.
- Nonaka, I., (1994):** A Dynamic Theory of Organizational Knowledge Creation. *Organization Science*, Februar.
- Nordhaug, O., Larsen, H.H., Øhrstrøm, B. (2004):** Personaledelse – en målrettet strategiproces, *Nyt fra Samfundsvidenskaberne*
- Osterloh, M. & Frey, B. (2000):** ‘Motivation, Knowledge Transfer and Organizational Form’, *Organization Science*
- Piet Hein** – *Gruk Samling 1 og 2, 1940-41*
- Ramian, Knud (2007):** Casestudiet I praksis. *Academica*.
- Randall, D., Harper, R. & Rouncefield, M. (2007):** *Fieldwork for design: Theory and practice*. London: Springer.
- Riis, (2001):** *Metoder på tværs, Om forudsætningen for sociologisk metodekombination*, Jurist og Økonomforbundets Forlag, Lyngby
- Ryan, R. M. & Deci, (2000a):** Intrinsic and extrinsic motivations: classic definitions and new directions. *Contemporary Educational Psychology*
- Ryan, R. M. & Deci, E.L. (2000b):** The ”What” and ”Why” of Goal Pursuits: Human Needs and the Self-Determination of behaviour, *Psychological Inquiry*, Vol. 11, No. 4
- Ryan, R. M. & Deci, E. L. (2000c):** Self-Determination Theory and the Facilitation of Intrinsic Motivation, Social Development, and Well Being, *American Psychologist*, Vol. 55,
- Ryan, R.M. & Deci, E.L. (2002):** Overview of Self-Determination Theory: An Organismic Dialectical Perspective. *Handbook of Self-Determination Research*. New York: The University of Rochester Press.
- Reinholt, Mia, (2008):** Phd
- Scheuer, Steen (1999):** *Motivation – Aktørmotiver i arbejdslivet*, Handelshøjskolens forlag, Reprosat, København
- Smith, & McKeen, (2003):** *Instilling a knowledge-sharing culture*. Queens Universitet School of Business, Canada
- Konkurrenceredegørelse (2005):** KAPITEL 10, Konkurrence og viden, version 1.0 Juni 2005. Udgivet af Konkurrencestyrelsen

Bilag 1: Spørgeguide

Videndeling

Kan du fortælle mig, hvilken afdeling du er ansat i, og hvor længe du har været ansat?

I SEB lægges der meget vægt på videndeling og der bliver holdt mange møder i salgsafdelingen bl.a. en-til-en møder, et månedligt salgsmøde, ERFA-møder. Hvad får du ud af al den videndeling?

Er videndeling vigtigt i dit job?

Hvis du står med en udfordring, hvordan finder du så den viden, som du mangler?

Kan du fortælle mig lidt om, hvordan du videndeler du med dine kollegaer på det uformelle plan?

Hvem sætter rammerne for, hvornår i kollegaer skal videndele med hinanden?

Sker det, at der bliver givet fejlinformation når du videndeler med kollegaer?

Er det okay, at man ikke altid kan være helt sikker på, at den information man får, er rigtig?

Hvad sker der, når man opdager, at man har fået forkert information?

Ledelsen

Kan du fortælle, hvordan ledelsen ser på videndeling?

Fortæl om, hvordan ledelsen bakker dig op i din videndeling med kollegaer.

(ydre)Belønning, (indre)Motiverende:

Hvordan kan man få dig til at videndele?

Er det muligt for dig at videndele mere? – hvad skal der til?

Hvad er det vigtigste ved at dele viden med sine kollegaer?

Er der forskel på, om man deler viden med en kollega eller med hele afdelingen?

(indre)Anerkendelse:

Hvordan ser du på en kollega som uopfordret deler viden med dig – hermed mener jeg, om du respektere kollegaen mere eller om det ikke har den store betydning?

Kan du fortælle mig om en situation, hvor dit gode råd/viden blev brugt af en kollega.

(indre)Autonomi:

Kan du selv bestemme hvornår og hvilke viden du vil dele med dine kollegaer?

Prøv at give et eksempel på, hvordan du deler viden med en kollega.

Bilag 1.1: Interview

Videndeling

I SEB lægges der meget vægt på videndeling og der bliver holdt mange møder i salgsafdelingen bl.a. en-til-en møder, et månedligt salgsmøde, ERFA-møder. Hvad får du ud af al den videndeling?

Jeg får meget viden via nyhedsportalen, som jeg selv læser mig til. Mere kompliceret områder taler vi om, når vi mødes ca. hver anden måned. Jeg har mulighed for, at komme med emner til ledelsen, som så bliver taget op på fælles møderne.

Er denne vidensdeling så vigtig og føler du, at din tid bliver brugt korrekt?

Jeg synes, at mødernes indhold er meget aktuel, men der burde være mere styring på møderne fra ledelsens side, da nogle medarbejdere taler for længe og for meget. Men det er vigtige møder og kollegaernes spørgsmål er ligeledes vigtige, da jeg ofte få vigtige oplysninger der.

Jeg føler dog, at mødernes tidsplan skrider meget, og jeg kan ikke rigtig regne med tidspunkterne.

Hvis du står med en udfordring, hvordan finder du så den viden, som du mangler?

Jeg ville ringe til den medarbejder på kontoret, som jeg mener, kan svare på mit spørgsmål.

Kan du fortælle mig lidt om, hvordan du videndeler du med dine kollegaer på det uformelle plan?

Salgskollegaerne bliver målt på alt i salget, så hver gang en kollegaer optager en andens tid, så koster det i sidste ende. Jeg føler dog, at vi alle er villige til at hjælpe hinanden, da respekten for kollegaerne er stor. Vi har generelt en høj kompetence i gruppen og en høj faglig stolthed, hvilket gør, at det falder naturligt at dele viden.

Backoffice skal efter min mening, støtte op om salget, og jeg har altid kunne få svar på mine henvendelser. Jeg ved dog godt, hvem der er bedst at spørge.

Sker det, at der bliver givet fejlinformation når du videndeler med kollegaer?

Ja det kan godt ske, men hvis jeg er i tvivl, så spørger jeg ind til emnet og hvor de har informationen fra.

Er det okay, at man ikke altid kan være helt sikker på, at den information man får, er rigtig?

Det er okay at være menneskelig, og informationerne ændre sig konstant, men man skal være ærlig og fortælle om sin fejlinformation.

Hvad sker der, når man opdager, at man har fået forkert information?

Jeg skynder mig at give besked om fejlen.

Ledelsen

Kan du fortælle, hvordan ledelsen ser på videndeling?

Ledelsen er ikke så synlig i den interne videndeling. Der sættes ingen krav til medarbejderne om, hvordan de internt skal dele viden. Ledelsen er meget aktiv på den videndeling, som de giver, men ikke på det internt faglige videndeling.

Fortæl om, hvordan ledelsen bakker dig op i din videndeling med kollegaer.

Jeg føler ikke, at ledelsen blander sig i min interne videndeling.

(ydre)Belønning, (indre)Motiverende:

Hvordan kan man få dig til at videndele?

Det sker helt naturligt, videndeling er en del af mit arbejde. Hvis jeg kan levere den viden der ønskes, så gør jeg det gerne, da jeg selv kan disponere over min tid. Men mere videndeling vil koste, og så kan jeg ikke sælge så meget.

Er det muligt for dig at videndele mere? – hvad skal der til?

Der skal prioriteres over, hvad min tid skal bruges til. Kravene på salget skal slækkes, hvis jeg skal bruge mere tid på videndeling med kollegaer. Rammer den mere videndeling min bonus i negativ retning, så skal jeg kompenseres.

Hvad er det vigtigste ved at dele viden med sine kollegaer?

Jeg får en personlig glæde ved at videndeling, men det koster selvfølgelig på min bonus. Omkostningen er dog så lille, at den personlige tilfredsstillelse prioriteres.

(indre)Anerkendelse:

Hvordan ser du på en kollega som uopfordret deler viden med dig – hermed mener jeg, om du respektere kollegaen mere eller om det ikke har den store betydning?

Jeg har respekt for kollegaens tid og det forventer jeg også de har for min. Jeg vil rigtig gerne svare på spørgsmål, men jeg forventer, at kollegaerne skriver det ned og ikke bliver ved med, at stille de samme spørgsmål. Jeg føler, at der er en stor respekt for hinandens viden og tid internt.

Kan du fortælle mig om en situation, hvor dit gode råd/viden blev brugt af en kollega.

Jeg føler, at kollegaerne er meget åbne over for at fortælle, om ens råd gør en forskel. Det er ikke altid, at man ved, hvor vigtig ens råd var, men det er også kompliceret rådgivning, hvor det kan være svært at skille ud.

Jeg ville dog blive ekstra villig til at dele viden, hvis det var mere synligt, hvem der delte mest brugbar viden. Ledelsen kunne lave nogle målinger på, hvem der deler mest viden. Jeg er jo konkurrence menneske, og en mulighed for at vinde vil altid opmuntre mig. Anerkendelse fra ledelsen er vigtig, og det kunne godt blive mere synligt, at videndeling bliver anerkendt.

(indre)Autonomi:

Kan du selv bestemme hvornår og hvilke viden du vil dele med dine kollegaer?

Jeg har frihed under ansvar, og har et resultat, som jeg i sidste ende bliver målt på af ledelsen.

Bilag 1.2: Interview

Videndeling

I SEB lægges der meget vægt på videndeling og der bliver holdt mange møder i salgsafdelingen bl.a. en-til-en møder, et månedligt salgsmøde, ERFA-møder. Hvad får du ud af al den videndeling?

Det er meget vigtigt at vi bliver udstyret med brugbar viden, men kvaliteten er vigtig. Jeg oplever nogle gange, at alle disse møder har en del spild tid, som koste mig provision. Man kunne måske dele møderne op, så det blev mere specialiseret til de enkelte sælgere, altså man kan til- og framelde sig moduler. Jeg har forventninger til indholdet på møderne og til de andre deltager om, at det er relevante emner, som vi behandler på møderne.

Møderne kan ikke undværes, men bør gøres mere relevant for den enkelte.

Er videndeling vigtigt i dit job?

Videndeling er alt, men som gammel i gårde, så kan det nogle gange bliver det for meget med alle de nye tiltag.

Hvis du står med en udfordring, hvordan finder du så den viden, som du mangler?

Jeg har en fornemmelse af, hvem jeg kan tale fagligt med. Jeg har en stor erfaring, så det er lidt svært at finde en, som kan matche mig. Jeg er meget selvkørende, hvilket kan være farligt, hvis jeg ikke får sparret med andre. Derfor er fællesmøderne vigtige for mig. Jeg bruger disse møder til, at møde mine kollegaer.

Kan du fortælle mig lidt om, hvordan du videndeler du med dine kollegaer på det uformelle plan?

Jeg er som sagt lidt af en særling og meget selvkørende. Jeg hjælper altid, hvis jeg bliver spurgt, men jeg er sjældent på kontoret. Jeg hjælper dog gerne, hvis der er nogle der spørger. Jeg skal ikke have noget for det. Nogle deler provisionen, men det skal jeg ikke have andel i, selvom jeg nok gerne ville.

Hvem sætter rammerne for, hvornår i kollegaer skal videndele med hinanden?

Det gør vi selv. Jeg har selv råderet over min tid.

Ledelsen

Kan du fortælle, hvordan ledelsen ser på videndeling?

Vi snakke om det på 1 til 1 møderne, men der bliver ikke målt på det.

Fortæl om, hvordan ledelsen bakker dig op i din videndeling med kollegaer.

Jeg bestemmer selv. Jeg bruger ikke så meget tid på videndeling, da jeg ikke er tilgængelig.

(ydre)Belønning, (indre)Motiverende:

Hvordan kan man få dig til at videndele?

Jeg har en særstatus, og jeg er ikke ret tit på kontoret. Jeg videndeler på fællesmøderne og når jeg er på kontoret. Friheden er dog alt afgørende for mig.

Er det muligt for dig at videndele mere? – hvad skal der til?

Nej, jeg kan godt se vigtigheden af videndeling og nogle har måske behov for mere videndeling. Jeg er dog meget selvkørende.

Hvad er det vigtigste ved at dele viden med sine kollegaer?

Jeg har ikke så meget behov for daglig videndeling, men jeg kan godt se nødvendigheden af videndeling.

(indre)Anerkendelse:

Hvordan ser du på en kollega som uopfordret deler viden med dig – hermed mener jeg, om du respekterer kollegaen mere eller om det ikke har den store betydning?

Jeg bruger ikke mine kollegaers viden så tit, og jeg har ikke behov for anerkendelse. Jeg giver dig min viden til kollegaer, hvis de spørger til den.

Kan du fortælle mig om en situation, hvor dit gode råd/viden blev brugt af en kollega.

Nej, jeg ser det ikke.

(indre)Autonomi:

Kan du selv bestemme hvornår og hvilke viden du vil dele med dine kollegaer?

Jeg kan selv planlægge, hvordan jeg skal nå mine mål. Der er dog løbende fokus på personlig udvikling og delmål, men gennem årene har jeg fået lov at bestemme selv, hvordan jeg skal nå mine mål og en større accept af min måde at gøre det på.

Thomas har dog engang i mellem sat en ny sælger på samkørsel med mig, hvilket jeg værdsætter mere nu, da jeg kan se en læring fra min side også. Jeg kommer til at tænke lidt mere over, hvordan jeg gør, og mulige forbedringer. Ledelsens mulighed for at bestemme er en del af pakken, men jeg har meget frihed, hvilket jeg værdsetter.

Prøv at give et eksempel på, hvordan du deler viden med en kollega.

Jeg er selvkørende. Det er mere kollegaerne, som spørger mig til råds. Jeg har speciale i tandlæger og læger.

Bilag 1.3: Interview

Videndeling

I SEB lægges der meget vægt på videndeling og der bliver holdt mange møder i salgsafdelingen bl.a. en-til-en møder, et månedligt salgsmøde, ERFA-møder. Hvad får du ud af al den videndeling?

Tiden er kostbar, men så længe jeg får noget ud af møderne, så er det interessant. Salgstræning er rigtig godt. En gang i kvartalet sætter lederne os sammen og vi køre rollespil. Det er god videndeling med kollegaer, og det er videndeling med kollegaer om et emne, som er vigtig for mig.

Er videndeling vigtigt i dit job?

Videndeling er rigtig vigtig, men det skal være kvalitet videndeling.

Hvis du står med en udfordring, hvordan finder du så den viden, som du mangler?

Det er blevet indarbejdet oppe fra, at man skal bruge sine kollegaer og deres ekspertise, hvis man skal ud til et kundeemne, som man ikke er så sikker på.

Kan du fortælle mig lidt om, hvordan du videndeler du med dine kollegaer på det uformelle plan?

Jeg spørger tit en kollega

Hvem sætter rammerne for, hvornår i kollegaer skal videndele med hinanden?

Det er os selv som skal styre vores tid.

Sker det, at der bliver givet fejlinformation når du videndeler med kollegaer?

Ja, det gør det nok.

Er det okay, at man ikke altid kan være helt sikker på, at den information man får, er rigtig?

Ja, men man skal sige, hvis man er i tvivl. Fx ”jeg er ikke sikker på....., men jeg mener”.

Hvad sker der, når man opdager, at man har fået forkert information?

Det er vigtigt at give hurtig besked, hvis man har lavet fejl, men man må ikke lave for mange fejl, for så tror ens kollegaer ikke mere på en. Det bliver straffet hårdt, hvis man giver mange fejlinformationer.

Ledelsen

Kan du fortælle, hvordan ledelsen ser på videndeling?

Ledelsen snakker med os om, hvor gode vi er til sparring med vores kollegaer på vores 1 til 1 møder. Min nærmeste leder har skabt en model til mig, som er baseret på fakta. Jeg kan derfor se, hvor meget jeg skal nå, for at nå mine mål. For at nå disse mål, så skal jeg videndele med mine kollegaer og træne salgsopgaver.

Fortæl om, hvordan ledelsen bakker dig op i din videndeling med kollegaer.

Ja, der bliver ikke sagt så meget, men jeg kan se, at jeg er nød til at bruge mine kollegaer, for at nå mine mål. Jeg savner dog, at min leder sætter videndeling lidt mere i system fx ved pålagte samesøg. Det er meget op til os selv at planlægge samesøg.

Jeg savner også lidt, at arbejde på tværs af huset, så vi kan levere en samlet løsning. Jeg føler ikke, at ledelsen bakker op om, at vi arbejder med fx bankfolk fra SEB.

(ydre)Belønning, (indre)Motiverende:

Hvordan kan man få dig til at videndele?

Det ligger vel til ens personlighed. Lidt mere synlighed for videndeling fra ledelsens side, ville også motivere mig. Jeg vil rigtig gerne videndele, men det koster min tid og tid er penge. Hvorfor betaler SEB ikke en medarbejder for at undervise lidt? Der er mange som dumper på akademiet, men SEB kunne ruste sine medarbejdere med undervisning af en anden medarbejder, som har bestået eksamen. I sidste ende ville SEB spare en masse penge på det.

Er det muligt for dig at videndele mere? – hvad skal der til?

I pensionselskaber, så er der et akademi, som står for den faglige viden. Men der er ikke direkte krav fra sin leder om, at man skal videndele. Jeg føler dog, at lederen ser, hvor meget tid jeg bruger på videndeling.

Hvad er det vigtigste ved at dele viden med sine kollegaer?

Anderkendelsen af, at man har en viden, som kollegaen mangler, er vigtig for mig. Det er vigtigt for mig, at jeg får feedback på min videndeling. De andre salgsafdelinger i SEB bruger mig, da jeg har lavet et åbent dokument som viser, hvor meget min kollegas viden har betydet for mit salg. Jeg kan se, at det har stor betydning for de kollegaer, som har delt deres viden med mig.

Jeg oplever ikke rigtig, at jeg får så meget feedback fra mine kollegaer. Der er en god kultur for at sige tak med det samme, men en feedback efter kundemødet ville være rart.

Jeg henvender mig ofte til de bedste kollegaer, altså dem, som jeg ved er eksperter.

(indre)Anerkendelse:

Hvordan ser du på en kollega som uopfordret deler viden med dig – hermed mener jeg, om du respekterer kollegaen mere eller om det ikke har den store betydning?

Jeg ved hvem som er eksperter, og jeg bruger deres viden. Det er vigtigt for mig, at dem jeg spørger er eksperter på området. Jeg har stor respekt for mine kollegaers viden.

Kan du fortælle mig om en situation, hvor dit gode råd/viden blev brugt af en kollega.

Mine kollegaer er ikke så gode til at give feedback.

(indre)Autonomi:

Kan du selv bestemme hvornår og hvilke viden du vil dele med dine kollegaer?

Jeg har næsten for meget selvbestemmelse. Jeg savner lidt nogle fastere rammer for videndeling. Lederen bør matche kollegaer ud fra 1 til 1 møder, hvor han ser kollegaernes stærke og svage sider.

Vi har mobile arbejdspladser, og jeg er næsten den eneste, som sætter mig nye steder. Jeg får meget ud af, at kunne tale med andre kollegaer. Jeg savner lidt, at ledelsen mere håndfast påpeger fordelene af mobile arbejdspladser.

Prøv at give et eksempel på, hvordan du deler viden med en kollega.

Jeg spørger en kollega, som jeg ved arbejder med emnet.

Bilag 1.4: Interview

Videndeling

I SEB lægges der meget vægt på videndeling og der bliver holdt mange møder i salgsafdelingen bl.a. en-til-en møder, et månedligt salgsmøde, ERFA-møder. Hvad får du ud af al den videndeling?

Jeg synes at det er vigtigt og set over tid, så har jeg oplevet, at det er vigtigt. Mine kollegaer er jo også mine kunder, da mine kollegaer også henviser kunder til mig. Ved at se kollegaerne regelmæssigt, så skabes der nogle kontakter på kryds og tværs.

Er videndeling vigtigt i dit job?

Videndeling er alt. Jeg får mange gode henvisninger og oplysninger fra kollegaer. Jeg har lavet en elevordning, hvor jeg giver mine viden videre. Jeg får ikke penge for det, men jeg får et rigtig godt forhold til mine kollegaer, og dermed flere henvisninger til nye kunder fra kollegaer. Jeg har fået en masse nye virksomheder af en kollega, som er rigtig god til det opsøgende salg, hvor jeg ikke er så god.

Hvis du står med en udfordring, hvordan finder du så den viden, som du mangler?

Jeg arbejder sammen med de fleste kollegaer, og vi bytter i forhold til, at de kommer med kunden, og jeg giver dem gode råd, og bliver det til et salg, så deler vi provisionen.

Kan du fortælle mig lidt om, hvordan du videndeler du med dine kollegaer på det uformelle plan?

Jeg bruger mit netværk blandt kollegaer, og jeg er ofte på kontoret, så det er helt naturligt. Kollegaer kan altid ringe til mig også om aftenen.

Hvem sætter rammerne for, hvornår i kollegaer skal videndele med hinanden?

Det gør vi selv. Når vi har brug for viden fra en kollega, så snakker vi med hinanden.

Ledelsen

Kan du fortælle, hvordan ledelsen ser på videndeling?

Jeg har meget fri rammer, hvilket også er vigtig for mig. Ledelsen kan dog godt bede mig om, at hjælpe en kollega, hvilket også er okay, men jeg bestemmer selv, hvem jeg deler viden med.

Vi er provisionslønnet, så ledelsen kan ikke tillade sig at blande sig for meget i vores tid.

Fortæl om, hvordan ledelsen bakker dig op i din videndeling med kollegaer.

Ledelsen er godt klar over, at jeg bruger tid på videndeling. Det kommer frem mellem linjerne, at ledelsen er glad for det.

Thomas (min leder) bakker mig meget op i erfaringsudveksling, og jeg vender mange ideer med ham. Thomas (min leder) har også lige taget en MBA, så han kender vigtigheden af erfaringsudveksling.

(ydre)Belønning, (indre)Motiverende:

Hvordan kan man få dig til at videndele?

Jeg kan godt lide at give viden fra mig, men det økonomiske er også vigtig. Jeg forlanger, at kollegaen kommer med kunden, som vi så øver os på, og bliver det til et salg, så deler vi provisionen.

(Sælgeren viser mig nogle grafer, hvor man kan se, at han har indtegnet kunder og sat sin tid i system.)

Er det muligt for dig at videndele mere? – hvad skal der til?

Der skal ikke mere til, blot et ønske fra ledelsen. Men min tid er penge, så hvis det går ud over mine mål, så vil jeg ikke høre for det.

Det er et meget svært spørgsmål. Min frihed betyder meget, men bytteforholdet med kunder, hvor vi deler provisionen, betyder også meget. Jeg er meget åben for at videndele, og jeg er ikke nået grænsen for, hvor meget jeg vil videndele, endnu.

Min prioritering er pt., at jeg ikke deler viden, for at få penge for det, men sidegevinsten er, at vi internt deler provisionen, hvis min viden har gjort, at min kollega kan lukke salget.

Hvad er det vigtigste ved at dele viden med sine kollegaer?

Noget for noget. Jeg bliver skarpere og får del i provisionen, hvis det ender med salg.

Uddannelsesniveaueet i assurandør branchen er ret lav, da der ikke er høje indgangs barrierer. Jeg er dog lidt anderledes, da jeg har en afsætningsuddannelse fra handelshøjskolen, så måske er det min baggrund som gør, at jeg deler viden på den måde, som jeg gør.

(indre)Anerkendelse:

Hvordan ser du på en kollega som uopfordret deler viden med dig – hermed mener jeg, om du respekterer kollegaen mere eller om det ikke har den store betydning?

Jeg ser mine kollegaer som kunder, hvor de kommer med et emne, som jeg så videndeler på. Hvis det bliver til et salg, så deler vi, og det er jeg meget åben om fra starten.

Kan du fortælle mig om en situation, hvor dit gode råd/viden blev brugt af en kollega.

Jeg har lavet et drev på computeren, hvor jeg ligger alle mine plancher ind og alle kollegaer har adgang. Jeg beder dog kollegaerne om, at hvis de bruger noget, så skal de også ligge noget ind. Det fungerer rigtig godt, og jeg får også noget ud af det i form af viden for mine kollegaer. Jeg får ikke penge af ledelsen for tiltaget med drevet, men det har skabt en positiv kultur og kollegaerne er glade for det.

Jeg er blevet mere erfaren med alderen og kan se, at videndeling er vigtig for at skabe salg. Det er ufarligt at dele plancher med andre, men man skal snakke med mig, for at forstå sammenhængen. Kommer der et salg ud fra mit bidrag, så deler vi provisionen.

Hvorfor har du gjort alt dette uden at få noget for det?

Det er vel bare mig. Jeg vil gerne dele min erfaring. Jeg har frihed til selv at tilrette lægge min tid.

(indre)Autonomi:

Kan du selv bestemme hvornår og hvilke viden du vil dele med dine kollegaer?

Jeg kan selv bestemme over min tid, men Thomas (min leder), kan godt ønske, at jeg tager en kollega med på sambesøg.

Vi har mobile arbejdspladser, men jeg ville hellere have en fast plads, da jeg sidder meget og arbejder på kontoret.

Prøv at give et eksempel på, hvordan du deler viden med en kollega.

Jeg har en kollega nu, som jeg er mentor for, og vi dele mange kunder, hvor min kollega har fundet kunden og vi tager møderne sammen.

Bilag 1.5: Interview

Videndeling

I SEB lægges der meget vægt på videndeling og der bliver holdt mange møder i salgsafdelingen bl.a. en-til-en møder, et månedligt salgsmøde, ERFA-møder. Hvad får du ud af al den videndeling?

Jeg synes, at det er relevante informationer, som jeg får på møderne. Selvom det måske ikke er information, som er relevant for mig, så er informationen vigtig, så jeg ved, hvad der foregår i de andre grupper.

Jeg prioriterer at komme ind i på kontoret, da samvær med kollegaerne er vigtig for mig.

Er videndeling vigtigt i dit job?

Videndeling er vigtig for mig. Vi har mobilekontorer, men jeg er nok ikke god nok, til at sætte mig nye steder. Jeg er lidt vane menneske.

Hvis du står med en udfordring, hvordan finder du så den viden, som du mangler?

Jeg ved, hvem der har den information, som jeg skal have fat i. Vi følger alle lidt med i, hvad vi hver især arbejder med. Jeg får den information ved at komme på kontoret.

Kan du fortælle mig lidt om, hvordan du videndeler du med dine kollegaer på det uformelle plan?

Jeg videndeler på kontoret eller ringer til den relevante kollega. Jeg videndeler generelt med dem, som har den viden jeg behøver. Jeg har et godt forhold til alle mine kollegaer.

Hvem sætter rammerne for, hvornår i kollegaer skal videndele med hinanden?

Vi har meget frie rammer, så vi bestemmer selv, med hvem og hvornår jeg videndeler.

Ledelsen

Kan du fortælle, hvordan ledelsen ser på videndeling?

Jeg føler, at ledelsen udelukket ser på budgetter. Jeg føler mig lidt demotiveret af, at få dikteret et budget. Jeg savner at have en dialog med ledelsen om mine mål og budgetter. Jeg savner direkte anerkendelse fra ledelsen på min videndelingstid.

Ledelsen giver råd til, hvem jeg kan tale med om forskellige emner, men det er ofte os selv, som selv søger for videndelingen mellem kollegaerne.

Ledelsen giver os et budget, som vi ikke selv er herre over. Jeg får mit budget dikteret, og det giver mig ikke ejerskab. Jeg er ikke så kommittet omkring mit budget, da jeg ikke selv kan være med i beslutningen omkring størrelsen.

(ydre)Belønning, (indre)Motiverende:

Hvordan kan man få dig til at videndele?

Jeg bliver personlig involveret og tilfredsstillet af at dele min viden.

Er det muligt for dig at videndele mere? – hvad skal der til?

Hvis jeg fik mere anerkendelse fra ledelsen på min videndeling, så vil det motivere mig. Jeg savner lidt, at ledelsen ser ud over budgetter, men også anerkender den tid man bruger på, at videndele med sine kollegaer.

Hvad er det vigtigste ved at dele viden med sine kollegaer?

Det er vigtigt for mig at få feedback. Jeg bliver glad for at vide, at min viden har været nyttig. Jeg føler, at kollegaerne er gode til at give feedback. Jeg føler ikke, at kollegaerne bare ”tager” min viden, men ofte bytter vi tjenester eller jeg får del i provisionen. Kollegaerne ved godt, at man deler, for ellers gider man ikke dele viden med dem.

Er der forskel på, om man deler viden med en kollega eller med hele afdelingen?

Ja, når man deler viden med en kollega, som udmønter sig i et salg, så deler vi kunden/profitten.

(indre)Anerkendelse:

Hvordan ser du på en kollega som uopfordret deler viden med dig – hermed mener jeg, om du respektere kollegaen mere eller om det ikke har den store betydning?

Jeg føler, at det er naturligt, at man deler viden, hvis man ved at en anden kollega arbejder med en sag. Det er ligesom en kultur i SEB, at man deler viden.

Gælder det hele SEB?

Nej, det er meget i regionen, at man deler viden. Region Sjælland deler som så ikke viden med Fyn og Jylland, men det er kulturen på kontoret.

(indre)Autonomi:

Kan du selv bestemme hvornår og hvilke viden du vil dele med dine kollegaer?

Vi bestemmer selv over vores tid. Vi har nogle mål som skal nås, og ledelsen blander sig ikke i, hvordan vi når målene.

Bilag 1.6: Interview

Videndeling

I SEB lægges der meget vægt på videndeling og der bliver holdt mange møder i salgsafdelingen bl.a. en-til-en møder, et månedligt salgsmøde, ERFA-møder. Hvad får du ud af al den videndeling?

Som ny medarbejder har jeg brug for, at høre alle disse ting. Det er et ensomt job, og jeg har behov for sparring og informationer fra ledelsen og kollegaer. Selvfølgelig er ikke alle informationer lige relevant, da det ikke er alle informationer, som jeg skal bruge. Måske kunne man gøre emnerne mere skarpe, så man kan melde til og fra, hvor det er relevant information.

Ledelsen kan sagtens sætte dagsordnen op, så den er mere differentieret og målrettet bestemte segmenter.

Er videndeling vigtigt i dit job?

Videndeling er altafgørende, da jeg har brug for viden om, hvordan det er bedst at lukke et salg. Jeg er ny i jobbet, og derfor trækker jeg meget på mine kollegaer, så jeg ikke misser et salg.

Hvis du står med en udfordring, hvordan finder du så den viden, som du mangler?

Jeg spørger mine kollegaer og min leder om råd. Jeg har før siddet i en anden afdeling, hvor jeg hjalp sælgerne meget, så jeg har ligesom lidt til gode. Jeg føler ikke, at jeg er en belastning over for mine kollegaer.

Kan du fortælle mig lidt om, hvordan du videndeler du med dine kollegaer på det uformelle plan?

Man skal være åben og udadvendt, da lederen ikke fortæller, hvem man skal tale med. Det gælder om, at forstå kulturen. Her i huset vil man gerne hjælpe hinanden, og det fornemmer man hurtigt. Selvfølgelig er alt med måde.

Ledelsen

Kan du fortælle, hvordan ledelsen ser på videndeling?

Ledelsen lader det være op til en selv, at indhente viden, så længe man når sine mål. Det er meget op til en selv at få den nødvendige viden.

Fortæl om, hvordan ledelsen bakker dig op i din videndeling med kollegaer.

Hvis jeg er i tvivl om, hvem jeg skal tale med, så giver lederen gode råd på 1 til 1 mødet om, hvem der ved hvad i afdelingen.

Jeg kunne godt have brugt, at ledelsen var mere direkte i hvem, som jeg skal tale med.

Ledelsen kunne godt have sat nogle interne møder op, så jeg blev introduceret til videndeling i afdelingen. I dag skal man selv opsøge kollegaerne for at videndele.

(ydre)Belønning, (indre)Motiverende:

Hvordan kan man få dig til at videndele?

Det er noget for noget. Jeg ved, at hvis jeg videndeler, så kan jeg også regne med, at jeg får en tjeneste en gang i fremtiden. Måske ikke af samme person, men da kulturen er sådan, at man hjælper hinanden.

Er det muligt for dig at videndele mere? – hvad skal der til?

Jeg er helt ny, så det er for tidligt at sige. Men selvfølgelig er økonomien vigtig, så hvis jeg hjælper en kollega meget, så forventer jeg også, at vi dele provisionen. Hvis jeg bliver målt på videndeling og får penge for det, så ville jeg prioritere anderledes, men det ville ødelægge kulturen i SEB.

Hvad er det vigtigste ved at dele viden med sine kollegaer?

Det er meget vigtigt for mig at se, hvordan de andre griber et slag an. Jeg bruger meget sambesøg, så jeg ser, hvordan de andre sælger. Det er også vigtigt for mig, at jeg ved, at der altid er mulighed for, at få gode råd af en kollega.

Jeg bliver glad, når jeg ved, at jeg har gjort en forskel for en kollega fordi, at jeg har delt viden med dem. Jeg har jo en del intern erfaring fra mit tidligere job i SEB, så jeg har viden, som mine kollegaer kan bruge.

(indre)Anerkendelse:

Hvordan ser du på en kollega som uopfordret deler viden med dig – hermed mener jeg, om du respektere kollegaen mere eller om det ikke har den store betydning?

Det er svært for mig at svare på, da jeg ikke har været her så længe. Jeg har dog respekt for mine kollegaer og deres viden, da jeg ikke selv har denne viden endnu.

(indre)Autonomi:

Kan du selv bestemme hvornår og hvilke viden du vil dele med dine kollegaer?

Der er meget fri rammer. Man skal have lysten til denne frihed for, at man trives. Jeg elsker denne form for arbejde og friheden til selv at planlægge min hverdag.

Bilag 2: Kodning

Selektiv kodning	
Udtryk	kategorier/koder
Feedback er vigtig	anerkendelse
åben og udadvendt	anerkendelse
Jeg har ikke behov for anerkendelse	anerkendelse
Respekten for kollegaerne er stor	anerkendelse
høj faglig stolthed	anerkendelse
Jeg bliver personlig involveret	anerkendelse
Jeg bliver tilfredsstillet af at dele min viden.	anerkendelse
Der er en stor respekt for hinandens viden og tid internt	anerkendelse
Anerkendelse fra ledelsen er vigtig	anerkendelse
Jeg får en personlig glæde ved at videndeling	anerkendelse
Jeg bliver glad, når jeg har gjort en forskel for en kollega	anerkendelse
Jeg får personlig glæde ved videndeling	anerkendelse
Savner mere anerkendelse fra ledelsen	Manglende anerkendelse
Savner anerkendelse fra ledelsen på min videndelingstid	Manglende anerkendelse
Jeg er selvkørende	Autonomi
Vi har frie rammer	Autonomi
Vi bestemmer selv over vores tid	Autonomi
Det er meget op til en selv at få den nødvendige viden	Autonomi
Jeg bestemmer selv, hvem jeg deler viden med	Autonomi
Jeg føler ikke, at ledelsen blander sig i min interne videndeling	Autonomi
Det er os selv, som skal styre vores tid	Autonomi
Tiden er kostbar	Autonomi
Jeg kan selv disponere over min tid	Autonomi
Min frihed betyder meget	Autonomi
Ledelsen kan ikke tillade sig at blande sig, da vi er provisionslønnet	Autonomi
Man skal have lysten til denne frihed	Autonomi
Jeg har næsten for meget selvbestemmelse	For meget autonomi
Jeg savner nogle faste rammer	For meget autonomi
En del spild tid	Manglende autonomi
Ledelsen sætter mål som skal nås	Manglende autonomi
Vi bliver målt på alt i salget	Manglende autonomi
Jeg bliver demotiveret af at få dikteret budgetter	Manglende autonomi
Nogle medarbejdere taler for længe og for meget	Manglende autonomi
Mødernes tidsplan skrider meget	Manglende autonomi
Kan ikke regne med tidspunkterne på dagsordnen	Manglende autonomi
Vi bytter tjenester	Gensidig Bytteforhold
Vi deler kunden	Gensidig Bytteforhold
Vi dele provisionen	Gensidig Bytteforhold
Vi bytter	Gensidig Bytteforhold

Udtryk	kategorier/koder
Mine kollegaer er jo også mine kunder	Forhandlende Bytteforhold
Jeg ser mine kollegaer som kunder	Forhandlende Bytteforhold
Noget for noget	Forhandlende Bytteforhold
Jeg bliver skarpere	Kompetence
Høj kompetence i gruppen	Kompetence
Viden via nyhedsportalen	Kompetence
Videndeling er alt	Kompetence
Mere erfaring med alderen	Kompetence
Relevant information	Kompetence
Vigtigt med kvaliteten af viden	Kompetence
Jeg har stor respekt for mine kollegaers viden	Kompetence
Det skal være kvalitets videndeling	Kompetence
Jeg spørger tit en kollega til råds	Kompetence
Man skal bruge sine kollegaer og deres kompetence	Kompetence
Vi har generelt en høj kompetence	Kompetence
Svært at finde en, som kan matche mig	Manglende kompetence
Emnerne kunne være mere skarpe	Manglende kompetence
Dagsordnen kunne være mere differentieret og målrettet	Manglende kompetence
Ledelsen kunne godt være mere direkte i, hvem jeg skal dele viden med	Synlig ledelse
Savner at min leder sætter videndeling mere i system	Synlig ledelse
Ledelsen ser, hvor meget tid jeg bruger på videndeling	Synlig ledelse
Mere styring på møderne	Synlig ledelse
Ledelsen er ikke så synlig i den interne videndeling	Synlig ledelse
Ledelsen ser udelukkende på budgetter	Synlig ledelse
Ensomt job	Tilhørsforhold
Ved at se kollegaerne regelmæssigt, så skabes der nogle kontakter på kryds og tværs.	Tilhørsforhold
Jeg har et godt forhold til alle mine kollegaer	Tilhørsforhold
Samvær med kollegaer er vigtig for mig	Tilhørsforhold
Jeg bruger mit netværk blandt kollegaer	Tilhørsforhold
Jeg har et rigtig godt forhold til mine kollegaer	Tilhørsforhold
Videndeling er altafgørende	Det egoцентриerede samhørighedsforhold
Videndeling er alt	Det egoцентриerede samhørighedsforhold
Savner at ledelsen var mere direkte i, hvem man skal dele viden med	Det kollektive samhørighedsforhold
Det er kulturen i SEB	Det kollektive samhørighedsforhold
Regner med, at jeg kan få en tjeneste retur engang i fremtiden	Det kollektive samhørighedsforhold
Alle er villige til at hjælpe hinanden	Det kollektive samhørighedsforhold

Udtryk	kategorier/koder
Det er kulturen på kontoret at man deler viden	Det kollektive samhørighedsforhold
Her i huset vil man gerne hjælpe hinanden	Det relationelle samhørighedsforhold
Hvis de bruger noget fra databasen, så skal de også ligge noget ind	Det relationelle samhørighedsforhold
Sambesøg	Det relationelle samhørighedsforhold
Jeg kan godt lide at give viden fra mig	Det relationelle samhørighedsforhold

Bilag 3: Ansættelsestest

Dimensionerne i ansættelsestest hos SEB

Relationer

Indflydelse	Kontakt	Empati
Overbevisende	Udadvendt	Beskeden
Styrende	Venskabelig	Demokratisk
Meningstilkendegivende	Socialt sikker	Betænksom
Uafhængig		

Følelsesmæssige aspekter

Følelsesudtryk	Dynamik
Afslappet	Energisk
Bekymret	Konkurrenceorienteret
Hårdfør	Præstationsorienteret
Optimistisk	Beslutsom
Tillidsfuld	
Følelsesmæssigt kontrolleret	

Tænkemåde

Analyse	Kreativitet og forandring	Struktur
Dataorienteret	Konventionel	Fremadtænkende
Kritisk	Teoretisk	Detaljebevidst
Psykologisk	Nyskabende	Pligtopfyldende
	Forandringsorienteret	Regelfølgende
	Tilpasningsvillig	