

HR i Norsk Toppfotball

En undersøkelse om sammenhenger mellom ulike HR-aktiviteter og sportslige resultater i norsk toppfotball

Joakim Hammersland og Sindre Tjelmeland

Veileder: Gunnar Magne Økland

Masterutredning i Økonomisk Styring

NORGES HANDELSHØYSKOLE

Dette selvstendige arbeidet er gjennomført som ledd i masterstudiet i økonomi- og administrasjon ved Norges Handelshøyskole og godkjent som sådan. Godkjenningen innebærer ikke at Høyskolen eller sensorer inntår for de metoder som er anvendt, resultater som er fremkommet eller konklusjoner som er trukket i arbeidet.

Sammendrag

Denne utredningen tar for seg i hvilken grad det finnes sammenhenger mellom utvalgte HR-aktiviteter og sportslige resultater i norsk toppfotball. Formålet har således vært å kunne bidra til kunnskap om disse utvalgte HR-aktivitetenes sammenheng med de sportslige resultatene for klubbene i norsk toppfotball. Dette er gjort på bakgrunn av Kuvaas og Dysvik (2016) sin teori som presenterer ti HR-aktiviteter som, ifølge forskning er positivt relatert til organisatorisk effektivitet. Vi har her gjort et utvalg på tre av disse HR-aktivitetene og videre angitt sportslige resultater til å være målet på organisatorisk effektivitet for klubbene i norsk toppfotball. Disse aktivitetene knytter seg til høyere gjennomsnittlig lønnsnivå enn konkurrentene, høyere andel kollektive ordninger av de totale lønnsutbetalingene, samt intern fremfor ekstern rekruttering til lederstillinger. Videre ønsket vi å finne ut om det var noen positive sammenhenger mellom disse HR-aktivitetene og sportslige resultater i norsk toppfotball.

For å undersøke disse positive sammenhengene benyttet vi oss av en deduktiv hypotesetestende studie. Videre har vi anvendt en longitudinell studie og en kvantitativ metode i utarbeidelsen av datagrunnlaget. Datamaterialet som ligger til grunn for utredningen er tallbaserte sekundærdata, som ble samlet inn gjennom et standardisert intervju.

Funnene våre indikerer at det fremstår sannsynlig at det foreligger en positiv sammenheng mellom høyere gjennomsnittlig lønnsnivå enn konkurrentene og sportslige resultater. Videre indikerer funnene våre at det også fremstår sannsynlig at det foreligger en positiv sammenheng mellom høyere andel kollektive ordninger av totale lønnsutbetalinger og sportslige resultater. Til slutt virker teorien knyttet til intern fremfor ekstern rekruttering sprikende og uavklart, hvilket støttes av utredningens empiriske undersøkelse. Disse funnene kan ha praktisk anvendelse for klubbene i norsk toppfotball, dersom klubbene søker tiltak som kan forbedre de sportslige resultatene.

Forord

Denne oppgaven markerer avslutningen på et toårig mastergradsstudium innenfor økonomi og administrasjon ved Norges Handelshøyskole.

Valg av utredning kan forklares ved kandidatenes felles interesse for utviklingen innenfor HR som fagfelt, samt at begge til dagen befinner seg i fotballbransjen. Dette gjorde at en oppgave om HR-aktiviteters sammenheng med de sportslige resultatene for klubbene i norsk toppfotball, fremstod som både spennende og dagsaktuelt.

Arbeidet med oppgaven har vært både omfattende og utfordrende, samtidig som det har vært spennende og lærerikt. Vi sitter igjen med økt kunnskap og kompetanse innenfor valgt fagområde, noe vi også håper leseren av oppgaven vil gjøre.

For å besvare oppgavens problemstilling, har det vært avgjørende å få innsyn i relevante økonomiske størrelser fra bransjen. Vi ønsker dermed å takke klubbene i Tippeligaen for åpenheten og samarbeidsviljen, da spesielt ved deling av ikke-publiserte data.

Til slutt vil vi rekke en stor takk til vår veileder, førsteamanuensis Gunnar Magne Økland, for et godt og lærerikt samarbeid. Vi har underveis i prosessen med oppgaven fått svært god oppfølging, samt konstruktive innspill og faglige råd.

Bergen, Desember 2016

Sindre Tjelmeland

Joakim Hammersland

Innholdsfortegnelse

Sammendrag	2
Forord	3
Innholdsfortegnelse	4
1. Innledning	6
1.1 <i>Bakgrunn for utredningen</i>	6
1.2 <i>Formål og problemstilling</i>	7
1.3 <i>Avgrensning</i>	7
1.4 <i>Struktur i utredningen</i>	8
2. Teoretisk rammeverk	10
2.1 <i>Sportslige resultater</i>	10
2.2 <i>Strategi</i>	12
2.3 <i>HRM</i>	12
2.3.1 Forpliktelsesbasert HR	14
2.3.2 Kontrollorientert HR	16
2.3.3 Rekruttering	17
2.3.4 Ti forpliktelsesbaserte HR-aktiviteter	20
2.4 <i>Oppsummering av teoretisk rammeverk</i>	34
2.5 <i>Hypoteser</i>	34
3. Metode	36
3.1 <i>Forskningsdesign</i>	36
3.1.1 Deduktiv hypotesetestende studie	36
3.1.2 Kvantitativ metode	37
3.1.3 Komparativt studie	37
3.1.4 Longitudinell studie	38
3.2 <i>Innsamling av data</i>	38
3.2.1 Datakilder	38
3.2.2 Datainnsamlingsprosessen	42
3.3 <i>Tilrettelegging av data og valg av analysemetoder</i>	47
3.3.1 Korrelasjon	48
3.3.2 Lineær regresjon	48
3.4 <i>Utvalg</i>	50

3.5	<i>Evaluering av forskningsmetode</i>	50
3.5.1	Validitet	51
3.5.2	Reliabilitet	55
3.5.3	Metodiske begrensninger og svakheter	56
4.	Empirisk undersøkelse	58
4.1	<i>Analyse</i>	58
4.1.1	Hypotese 1	58
4.1.2	Hypotese 2	64
4.1.3	Hypotese 3	69
5.	Konklusjon og implikasjoner	74
5.1	<i>Resultater</i>	74
5.1.1	Vurdering av teori og hypoteser	75
5.1.2	Vurdering av empirisk undersøkelse	77
5.2	<i>Implikasjoner</i>	79
	Litteraturliste	80
	Vedlegg 1	83
	Vedlegg 2	86
	Vedlegg 3	90

1. Innledning

1.1 Bakgrunn for utredningen

HR er et moderne og stadig mer utbredt begrep innenfor organisasjonsteori. Det har i de siste tiårene vært et økt fokus på mennesket som ressurs for organisasjonen, og på HR som et mulig langsiktig konkurransefortrinn. Organisasjonenes omgivelser er i stadig endring, den teknologiske utviklingen skjer raskere enn noen gang, og den nasjonale konkurransen er i de fleste bransjer blitt internasjonal. Til tross for denne utviklingen, fremstår fremdeles mennesket som en av organisasjonens viktigste ressurser og HR-arbeidet vil derfor ofte kunne inneha et potensiale for å skape organisatorisk effektivitet.

I dagens toppfotball er det hvert år lag som kjemper om medaljer, opprykk, eller for å unngå nedrykk. I en svært kompetitiv bransje blir marginer ofte sett på som en avgjørende faktor for om man oppnår gode eller dårlige resultater. Likevel er det lag som sesong etter sesong skiller seg ut både i toppen og bunnen av tabellen, samtidig som noen overrasker positivt til tross for relative ressursmessige begrensninger. Kan det finnes noen elementer som kan være med å forklare hvorfor noen lag presterer bedre enn andre over tid?

Norsk toppfotball er en bransje med et enormt fokus på kortsiktige sportslige resultater, og klubbenes prestasjoner har en tendens til å bli målt på lagets resultat i helgens kamp. Dette er med på å avgjøre om supporterne, sponsorene og eierne synes at spillerne, trenerne og lederne gjør en god jobb. Dette kan gjøre det utfordrende for klubbene i norsk toppfotball å være langsiktig generelt, og i HR-arbeidet spesielt. Vil dette kortsiktige resultatkravet gå utover fokuset på de langsiktige HR-aktivitetene?

Disse spørsmålene knyttet til HR-arbeid og det sterke resultatfokuset i norsk toppfotball er bakgrunnen for denne utredningen. Forskning viser at det er et knippe HR-aktiviteter som positivt relatert til organisasjonens effektivitet. Gjelder dette også for norsk toppfotball?

1.2 Formål og problemstilling

I denne masterutredningen ønsker vi å se nærmere på om det er en sammenheng mellom ulike aktiviteter innenfor HR-faget og de sportslige resultatene i norsk toppfotball. Vi ønsker å se om et utvalgt knippe HR-aktiviteter kan ha sammenheng med om klubber i norsk toppfotball presterer godt eller dårlig, og eventuelt hvordan de forskjellige aktivitetene samsvarer med de sportslige resultatene. Det vil naturligvis være flere faktorer som spiller inn i en så uforutsigbar og kompleks sport som fotball, men vi håper denne utredningen vil gi et innblikk i noen av faktorene som kan være med å påvirke de sportslige resultatene. Formålet med denne utredningen vil således være å kunne bidra til kunnskap om utvalgte HR-aktiviteters sammenheng med de sportslige resultatene for klubbene i norsk toppfotball. Samtidig ønsker vi gjennom denne oppgaven å bidra til vår egen kompetanseutvikling og læring, ettersom HR som fagfelt og norsk toppfotball er tema som opptar og interesserer oss. På bakgrunn av dette har vi utarbeidet følgende problemstilling:

Hvilke sammenhenger er det mellom ulike HR-aktiviteter og sportslige resultater i norsk toppfotball?

Vi ønsker å finne ut om det finnes en positiv sammenheng mellom tre utvalgte HR-aktiviteter og sportslige resultater i norsk toppfotball. Disse tre knytter seg til gjennomsnittlig lønnsnivå, kollektive ordninger og intern fremfor ekstern rekruttering. Disse HR-aktivitetene er ifølge forskning positivt relatert til organisatorisk effektivitet (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s.24). Vi ønsker videre å finne ut i hvilken grad aktivitetene er positivt relatert til de sportslige resultatene.

1.3 Avgrensning

Av kapasitetshensyn, samt oppgavens innhold og omfang, har vi i denne utredningen valgt å gjøre noen avgrensninger, både i forhold til HR som fagfelt og norsk toppfotball.

I hovedsak er det to hovedgrupper innenfor HR, nemlig forpliktelsesbasert og kontrollorientert. Forpliktelsesbasert HR er den tilnærmingen som har fått mest støtte fra forskning, og det viser seg at den kan gi varige konkurransefortrinn om man implementerer det på riktig måte. I følge forskning (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24) finnes det, innenfor forpliktelsesbasert HR, ti aktiviteter som er positivt relatert til organisatorisk effektivitet. Av kapasitetshensyn og tilgang til data velger vi å avgrense oss til tre av disse aktivitetene. De tre utvalgte aktivitetene er alle numeriske variabler, som betyr at all data som skal innhentes er tallbasert. Dette gir oss tydelige parametre, som igjen vil gi oss et godt sammenligningsgrunnlag for analysen videre i oppgaven. De syv vi har utelukket er mer subjektive og tolkningsbaserte data, som i tillegg vil kreve at man ser på aktivitetene over lengre tid. Her vil det videre være utfordrende å danne tydelige parametre for målingene. Vi tror likevel valget vi har gjort vil kunne gi et godt bilde av noen av faktorene som er med på å påvirke de sportslige resultatene i norsk toppfotball.

Vi har også valgt å gjøre en avgrensing av norsk toppfotball. Norsk toppfotball defineres som de to øverste divisjonene i Norge, nemlig Tippeligaen og OBOS-ligaen. I denne oppgaven ønsker vi kun å se på de 16 lagene i Tippeligaen, først og fremst fordi det ville blitt omfattende å inkludere 32 lag i analysen. Da vil det være naturlig å se på klubbene i Tippeligaen, da dette er det høyeste nivået i norsk toppfotball, samtidig som disse klubbene har mest ressurser.

De sportslige resultatene i tippeligaen har vi videre avgrenset til å gjelde tabellplassering ved endt sesong. Av tids- og kapasitetshensyn har vi dermed utelukket resultater knyttet til for eksempel den norske cupen og deltakelse i europacuper.

1.4 Struktur i utredningen

Utredningen er delt inn i 5 kapitler. Det første kapitlet har vi nå vært gjennom, og hadde til hensikt å være et innledende kapittel som presenterte bakgrunn for oppgaven, oppgavens formål og problemstilling, samt dens avgrensing.

Kapittel 2 presenterer det teoretiske rammeverket for utredningen. Her vil vi starte med å definere sentrale begreper som *sportslige resultater*, *strategi* og *HRM*. Videre vil vi se på to ulike tilnærminger til HRM. Her vil vi ha fokus på de ulike tilnærmingenes menneskesyn, og således hvordan man skal rekruttere, motivere og belønne de ansatte innenfor hver av disse. Deretter ser vi på ti forpliktelsesbaserte HR-aktiviteter som i følge forskning er positivt relatert til organisatorisk effektivitet. Her vil vi forklare hva de ulike aktivitetene innebærer, mulige fordeler og ulemper, samt argumentere for hvorfor vi tror de ulike aktivitetene samsvarer med organisatorisk effektivitet. Til slutt i dette kapitlet vil vi oppsummere det teoretiske rammeverket som ligger til grunn for denne utredningen, samt presentere de utarbeidede hypotesene.

Kapittel 3 omhandler det metodiske grunnlaget for utredningen. Her vil vi starte med å presentere utredningens forskningsdesign. Deretter vil vi redegjøre for hvordan vi har planlagt å innhente de nødvendige dataene for utredningen. Videre vil vi presentere selve datainnsamlingsprosessen, samt analysen av dataene. Avslutningsvis vil vi foreta en evaluering av forskningsmetoden.

Kapittel 4 omhandler den empiriske undersøkelsen i utredningen. Her vil vi tolke de ulike funnene fra dataanalysen for hver av de tre hypotesene vi har utarbeidet. Videre vil vi vurdere om det er positive sammenhenger og eventuelt i hvilken grad dette foreligger. Dette vil bli fulgt av en vurdering av potensielle feilkilder, før vi trekker en konklusjon for hver av hypotesene.

Kapittel 5 er det siste kapitlet i utredningen. Der gir vi leseren et oversiktlig tilbakeblikk over de mest sentrale elementene i utredning. Her vil vi starte med å presentere resultatene fra den empiriske undersøkelsen, før vi foretar en vurdering av det teoretiske fundamentet opp mot de utarbeidede hypotesene. Videre vurderer vi den empiriske undersøkelsen, før vi avslutter med en diskusjon rundt eventuelle implikasjoner for utredningen.

2. Teoretisk rammeverk

I denne delen av oppgaven vil vi utarbeide det teoretiske rammeverket som ligger til grunn for utredningen. Her vil vi presentere og forklare sentrale begreper, samt sammenhengen mellom disse. Vi vil starte med å definere hva vi ligger i begrepet sportslige resultater, før vi tar for oss HR-delen av oppgaven. Denne delen vil vi innlede med en kort introduksjon av strategi, som et bakteppe for hovedtema i utredningen. Deretter vil vi gå nærmere inn på HR, hvor vi vil presentere den kontrollorienterte og forpliktelsesbaserte tilnærmingen. Vi vil videre se på forskjellene mellom disse, og spesielt fokusere på forskjellene når det kommer til belønning og rekruttering, da dette er sentrale begreper i henhold til utredningens hypoteser. Til slutt vil vi ta for oss ti ulike forpliktelsesbaserte HR-aktiviteter som ifølge forskning er positivt relatert til organisatorisk effektivitet. Her vil vi forklare hva de ulike aktivitetene innebærer, mulige fordeler og ulemper, samt argumentere for hvorfor vi tror de ulike aktivitetene samsvarer med organisatorisk effektivitet.

2.1 Sportslige resultater

For førstelaget til en fotballklubb handler det om å oppnå best mulige sportslige resultater. Dette står i kontrast til mange andre organisasjoner, som ønsker å maksimere økonomisk profitt. I fotball brukes derimot økonomi som et middel for å kunne oppnå best mulige sportslige resultater. Eksempelvis kan dette være å få flest mulig poeng i Tippeligaen, tabellplassering ved endt sesong, suksess i den norske cupen eller deltakelse i Europa. I denne oppgaven velger vi å ta utgangspunkt i klubbenes tabellplassering ved endt sesong som måleenhet for de sportslige resultatene.

Dersom vi sier at tabellplasseringen i Tippeligaen er den faktoren som avgjør om en fotballklubb har sportslig suksess eller ikke, vil det være naturlig å se på spillerne og støtteapparatet som den viktigste ressursen. Det er disse to i kombinasjon som har størst påvirkningsmulighet på resultatet og det er derav helt avgjørende hvordan man tilrettelegger og behandler den menneskelige ressursen, slik at man kan få maksimalt utbytte av den. Et virkemiddel for å kunne oppnå høyest mulig tabellplassering er hvordan man forvalter de økonomiske ressursene man har tilgjengelig. Det kan for eksempel være avlønning og

rekruttering av spillere og støtteapparat, bygge eller oppgradere fasiliteter, samt talent- eller trenerutvikling. I og med at spillerne og støtteapparatet er den viktigste ressursen i en fotballklubb, vil det være avgjørende å tilby konkurransedyktige lønnsbetingelser. Dette for å kunne tiltrekke og beholde de beste spillerne og trenerne. Det finnes forskning som kan indikere sammenheng mellom lønnskostnader og tabellplassering i norsk fotball (Gammelsæter og Ohr, 2002, referert i Bertheussen, 2011). Bertheussen (2011) mener at dersom man har tilgang på klubbens lønnsbudsjetter før sesongstart, kan man altså ganske enkelt sette opp en troverdig tabell ved sesongslutt. Dette vil være en sammenheng som kan være interessant å undersøke videre. Er det slik at det kan være en sammenheng mellom lønnskostnader og sportslige resultater i norsk toppfotball?

I tillegg til dette vil det være en del mindre faktorer som kan påvirke de sportslige resultatene. Det som skiller fotball fra de fleste andre organisasjoner er at resultatmålingen er knyttet opp til kampene som spilles og at det derav kun er få timer i uken man har mulighet til å skape resultatene man ønsker. Dette gjør at eksterne faktorer kan spille en større rolle enn i andre organisasjoner. Dette kan for eksempel være sykdom eller skader på sentrale spillere foran en avgjørende kamp. Marginer vil dermed spille en større rolle enn ellers, fordi man kun har mulighet til å få et resultat under selve kampen. Videre vil disse marginene kunne føre til at selv om man leverer en god prestasjon, vil man kunne stå igjen med et dårlig resultat. Da fotball som sport er komplekst sammensatt, vil resultatet kunne bestå av en del tilfeldigheter. Dette vil kunne føre til uheldige utfall når man skal sammenligne prestasjon og innsats opp mot resultatet man oppnår.

Som vi ser er det ulike faktorer som er med på å avgjøre en fotballklubb sin tabellplassering ved endt sesong. Likevel kan vi si at det er menneskene som er den viktigste ressursen. For å få det beste ut av denne ressursen, vil det være avgjørende med et godt HR-arbeid. Dette arbeidet, i kombinasjon med klubbens strategi, kan dermed være avgjørende for de sportslige resultatene. Følgende vil vi derfor presentere strategi for å forstå betydningen av denne i forhold til HR-arbeidet.

2.2 Strategi

Strategi defineres som “*den langsiktige retningen til en bedrift*” (Johnson mfl., 2011, s. 3). Den langsiktige retningen kan inneholde både den tilsiktede og logiske strategien til organisasjonen, men også den som vokser frem etter hvert som tiden forløper. I tillegg kan en strategi omfavne differensiering og konkurranse, men også imitasjon og samarbeid (Johnson mfl., 2011, s. 4). Vi tolker dette som den konkrete planen organisasjonen har for å nå de målene de har satt seg.

Innenfor strategifaget er det flere retninger man kan velge når man utformer organisasjonens strategi. Eksempelvis kan dette være en posisjoneringsbasert, ressursbasert eller dynamisk tilnærming. Den *posisjoneringsbaserte* fokuserer på at man plasserer seg ut fra den konkurransen som er i markedet og prøver å differensiere seg deretter. I den *ressursbaserte* tilnærmingen ligger hovedfokuset på allokering av ressurser knyttet opp mot organisasjonens mål og retning. Her vil rekruttering, mobilisering og utvikling av kompetanse stå sentralt. Mens den *dynamiske* retningen vektlegger at strategier ikke alltid følger en tilsiktet og logisk retning, men at den springer ut fra en serie av valg, som over tid danner et gjenkjennelig mønster, som igjen kan beskrives som organisasjonens strategi. (Johnson mfl., 2011, s. 4).

Uavhengig av hvilken av disse retningene man velger, så vil HR-arbeidet kunne være en viktig faktor for implementeringen og gjennomføringen av den strategien man velger. Videre ønsker vi dermed presentere HRM som begrep, før vi ser på to ulike tilnærminger innenfor HRM.

2.3 HRM

Human Resource Management (HRM) omfatter “*alle aktiviteter som gjelder ledelse av mennesker og arbeid i organisasjonen*” (Mikkelsen og Laudal, 2014, s. 27). Videre forklarer de det som “*et sett av aktiviteter som, under hensyntagen til tekniske og institusjonelle omgivelser har til formål å bidra til målrettede prestasjoner for både medarbeidere og organisasjonen*” (Mikkelsen og Laudal, 2014, s. 30).

Vi forstår dermed HRM som et begrep som omhandler hvordan man leder de menneskelige ressursene i en organisasjon. Her har man fokus på hvilke evner, egenskaper, kunnskaper og ferdigheter som finnes i organisasjonen og hvordan man på en best mulig måte skal utnytte disse. Her inngår alt fra hvordan man planlegger å utnytte de menneskelige ressursene, hvilke rekrutteringsmetoder man bruker, tiltak for hvordan å utvikle og motivere de ansatte, hvilke belønningsformer man har, til hvordan man velger å avvike ansatte. Summen av disse aktivitetene vil dermed utgjøre organisasjonens tilnærming til HRM.

Innenfor HRM finnes det ulike tilnærminger for hvordan man behandler de ansatte. De mest innflytelsesrike tilnærmingene stammer fra Harvard- og Michigan-skolene. *Michigan-skolen* representerer en kontrollorientert og insentivbasert tilnærming, hvor man gjennom kontroll og målinger, samt belønning knyttet til dette, er den mest maskinbaserte ordningen innenfor HRM. *Harvard-skolen* på sin side er den tilnærmingen som har størst fokus på mennesket som ressurs og hvilke investeringer knyttet til det som kan gi konkurransefortrinn for organisasjonen. Videre fra disse skolene har man fått begrepene «myk» og «hard» HRM, hvor forskjellen mellom de to blir beskrevet som hvilken del av *Human* og *Resource* man legger vekt på. Innenfor hard HRM legger man vekt på ordet *resource*, noe som vil si at man behandler mennesket som en ressurs for den fortjenesten eller avkastningen man ønsker å oppnå. Innenfor myk HRM legger man vekt på ordet *human*, som tilsier at man setter mennesket i fokus. Her ser man på hvordan mennesket behandles for å skape et miljø hvor produktiviteten øker gjennom forskjellige tiltak som stimulerer til autonomi, fleksibilitet og tillit (Kuvaas og Dysvik, 2016, s. 22). Myk og hard HRM har i senere tid blitt satt opp mot hverandre i det som nå står som ”beste praksis” eller forpliktelsesbasert HRM og konvensjonell eller kontrollorientert HRM (O`Reilly og Pfeffer, 2000, referert i: Kuvaas og Dysvik, 2016, s. 22). I og med at de to alternativene på hver side er tilnærmet lik i sin natur vil vi videre i oppgaven bruke forpliktelsesbasert og kontrollorientert HRM. Videre er HRM og HR begreper som brukes mye om hverandre i dagens teori og praksis. I denne oppgaven velger vi for enkelthetens skyld å bruke HR når vi omtaler begrepet.

2.3.1 Forpliktelsesbasert HR

I denne delen av oppgaven ønsker vi å se nærmere på de to overnevnte tilnærmingene innenfor HR. Den første vi ønsker å presentere er forpliktelsesbasert HR, hvor vi vektlegger blant annet hvilket menneskesyn man har og hvilken type motivasjon man ønsker å stimulere. Vi vil her eksemplifisere med blant annet belønnings- og rekrutteringsform innenfor denne tilnærmingen.

Forpliktelsesbasert HR baserer man seg på et menneskesyn som sier at arbeiderne liker å gjøre en god jobb, ønsker å utvikle egne ferdigheter og kunnskap, samtidig som de ønsker å nå organisasjonens mål (Kuvaas og Dysvik, 2016, s. 54). Man må dermed lede de ansatte gjennom indre motivert jobbdesign, for å klare å stimulere de på riktig måte. *Indre motivasjon* kan defineres som den “*adferden utført med bakgrunn i indre belønninger som tilfredshet, glede eller mening knyttet til de oppgavene vi utfører*” (Kuvaas og Dysvik, 2016, s. 54). Vi forstår denne definisjonen som en genuin interesse for de oppgaver og aktiviteter som gjennomføres, og at selve aktiviteten blir en form for belønning i seg selv. Man drives her av den sterke tilhørigheten og lojaliteten til organisasjonen og de andre ansatte, og ikke av belønningen man får for å gjennomføre arbeidsoppgavene. Eksempelvis kan dette være en profesjonell fotballspiller, som i de fleste tilfeller ikke vil spille på grunn av den godtgjørelsen man mottar, men fordi man elsker spillet og den fotballklubben man spiller for.

For å stimulere den indre motivasjonen, med utgangspunkt i en forpliktelsesbasert HR-tilnærming, vil det være noen utfordringer knyttet til hvordan man skal sette sammen lønnsstrukturen for de ansatte. For å klare dette må organisasjonen være bevisst på effektene de ulike belønningsformene har og hvilken type motivasjon man således stimulerer. Man har blant annet *individuelle* og *kollektive* belønningssystemer, hvor individuelle belønningssystemer vil være godtgjørelsen til den enkelte ansatte, mens den kollektive vil være hele avdelinger, grupper eller team. Samtidig skiller man mellom *variable* og *faste* lønnskomponenter. En variabel lønn er noe som varierer med hensyn på prestasjonen til den enkelte ansatte eller grupper innad i bedriften, mens en fastlønn er en utbetaling uavhengig av hvilke prestasjoner som leveres. I tillegg skiller man mellom *direkte* og *indirekte* insentiveffekter, hvor direkte insentiveffekt tar sikte på å få ansatte til å gjøre noe de i

utgangspunktet ikke ville gjort, mens den indirekte ønsker å skaffe tilknytning og en vi-følelse. Man kan også skille mellom subjektive og objektive vurderingskriterier som grunnlag for utbetalingene. Eksempelvis kan man bruke kollektiv måloppnåelse (subjektiv) eller overskuddsdeling (objektive) når man skal bestemme de kollektive belønningene. Et kriterium for at man skal kunne stimulere den indre motivasjonen er at vurderingene som ligger til grunn oppfattes som rettferdig (Kuvaas og Dysvik, 2016, s. 180).

For å stimulere den indre motivasjonen til de ansatte gjennom ulike belønningsformer, må bedriften ta sikte på å oppnå den indirekte insentiveffekten og belønningene må oppleves som rettferdig. Innenfor individuelle belønningssystemer vil det være utfordrende å konstruere variable lønninger som oppleves både rettferdig, og samtidig stimulerer den indirekte insentiveffekten. Dette kan tenkes å være på grunn av at man i dagens marked ofte har jobbsammensetninger som er såpass komplekse at man vil oppleve at vurderingene ikke blir rettferdig, eller at man prioriterer enkelte oppgaver over andre fordi man blir belønnet deretter. Bruker man faste individuelle belønningssystem vil det derimot være mulig å stimulere den indre motivasjonen. Det som er avgjørende for at man klarer det er at den fastlønnen som blir satt for de forskjellige ansatte oppleves som rettferdig. I tillegg unngår man at de ansatte prioriterer arbeidsoppgaver, ettersom lønnen vil være den samme uavhengig av hvilke arbeidsoppgaver man har utført. Innenfor kollektive belønninger er det lite utbredt med faste belønninger, mens de variable lønningene kan variere med enten objektive eller subjektive vurderingskriterier. Begge deler kan stimulere den indirekte insentiveffekten, men det er avgjørende at målingene og vurderingene som foretas oppleves som rettferdig. På den måten vil man kunne stimulere den indre motivasjonen ved bruk av kollektive belønningssystemer.

Forskning viser at det er kollektive ordninger og høyere gjennomsnittlig fastlønn enn konkurrentene som er positivt korrelert til *organisatorisk effektivitet* (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24). Med organisatorisk effektivitet forstår vi at de daglige aktivitetene i en organisasjon blir effektivisert gjennom blant annet mer produktive ansatte eller teknologisk utvikling. I denne sammenhengen er det mest relevant å se på de ansatte, som her har blitt mer produktive gjennom at deres motivasjon har blitt stimulert på riktig måte. For at kollektive ordninger og høyere gjennomsnittlig fastlønn enn konkurrentene

skal fungere, så må de stimulere den indre motivasjonen til de ansatte, gjennom indirekte insentiveffekter. Dette er mest effektivt i organisasjoner hvor arbeidsoppgavene og jobbsammensetninger er komplekse, og det er vanskelig å måle de ansattes individuelle påvirkning på organisasjonens resultat. Fordelen med kollektive ordninger er at man kan skape et inkluderende arbeidsmiljø som stimulerer til samarbeid. Dette kan videre føre til at de ansatte opplever et psykologisk eierskap og en vi-følelse til organisasjonen, som igjen kan øke medarbeidernes jobbeffektivitet. Ulempen er at det er vanskelig å måle den enkelte ansattes bidrag til resultatet og man kan stå overfor et gratispassasjerproblem. Fordelen med å ha høyere gjennomsnittlig fastlønn enn konkurrentene er at man reflekterer viktigheten av de ansatte gjennom lønningene og at de således vil føle seg verdsatt. Ulempen er at organisasjonen selv tar risikoen for overbetaling. Disse to aktivitetene, samt fordeler og ulemper, vil vi komme tilbake til senere i dette kapitlet.

2.3.2 Kontrollorientert HR

Motpolen til den forpliktelsesbaserte tilnærmingen er kontrollorientert HR. I motsetning til den forpliktelsesbaserte tilnærmingen baserer den kontrollorienterte seg på et menneskesyn hvor man anser arbeiderne for å være late og umotiverte, samtidig som de prøver å unngå ansvar. Alternativt blir de sett på som opportunister med fokus på egeninteresse, kun opptatt av å maksimere egen nytte (Kuvaas og Dysvik, 2016, s. 53). utfordringene for ledelsen er at man må konstruere et jobbdesign som tar sikte på å få arbeiderne til å gjøre noe de egentlig ikke ville gjort. Dette kan være i form av å endre arbeidsprioriteringene eller øke arbeidsinnsatsen til de ansatte. Måten å gjøre dette på er å stimulere den *ytre motivasjonen* til de ansatte. Ytre motivasjon er når *“adferden er stimulert av ytre belønninger, som eksempelvis kan være lønn, forfremmelse eller å unngå straff. Kilden til motivasjonen ligger altså utenfor det å utføre jobbaktiviteten og er i stedet knyttet til resultatet av den”* (Kuvaas og Dysvik, 2016, s. 54). Vi forstår denne definisjonen som at de ansatte utelukkende drives av belønningene knyttet til de aktivitetene som gjennomføres. Dette vil altså være motsetningen til indre motivasjon, hvor aktiviteten blir sett på som en belønning i seg selv. Eksempelvis vil dette kunne være en profesjonell fotballspiller som velger sin arbeidsgiver utelukkende etter hvor man oppnår høyest lønn eller status.

I motsetning til forpliktelsesbasert HR, vil man med en kontrollorientert tilnærming måtte sette sammen en lønnsstruktur som skal stimulere de ansattes ytre motivasjon. For å stimulere den ytre motivasjonen må man ta sikte på å oppnå den direkte insentiveffekten. Klarer man dette, vil man forene organisasjonen og de ansattes, i utgangspunktet, motstridende interesser. En nøkkelfaktor for å lykkes med dette vil være individuelle, variable belønninger. Dette kan for eksempel være at man motiverer late og umotiverte ansatte til å selge flere produkter enn man ellers ville gjort, gjennom provisjonslønn. Denne formen for belønning vil fungere best i tilfeller hvor arbeidsoppgavene er mindre komplekse, samtidig som det er enkelt å måle den enkelte ansattes bidrag til organisasjonens resultat. Belønningen man oppnår vil dermed være uavhengig av kollegenes innsats. Fordelen med dette er at man i større grad vil det være mer nøyaktige målinger av jobbeffektivitet, samtidig som det er en tydelig sammenheng mellom eget arbeid og tilhørende belønning (Kuvaas og Dysvik, 2016, s. 180). Ulempen med dette er at det kan være vanskelig å få det til å fungere der arbeidsoppgavene er mer komplekse.

2.3.3 Rekruttering

På samme måte som belønning innenfor forpliktelsesbasert og kontrollorientert HR, så ønsker vi videre å presentere typiske særtrekk innenfor de to tilnærmingene knyttet til rekruttering. Dette fordi rekruttering, på lik linje med belønning, står sentralt videre i oppgaven og vi føler derfor en grundigere gjennomgang av dette vil gi et mer presist bilde av hypotesene.

Lai (2013) definerer kompetanse som *"de samlede kunnskaper, ferdigheter, evner og holdninger som gjør det mulig å utføre aktuelle funksjoner og oppgaver i tråd med definerte krav og mål"* (Lai, 2013, referert i: Kuvaas og Dysvik, 2016, s. 91). Vi forstår kompetanse som en rekke egenskaper og personlighetstrekk som gjør det mulig å gjennomføre de oppgaver man er satt til. Videre i oppgaven vil vi dermed bruke ordet kompetanse som et samlebegrep for kunnskap, ferdigheter, evner og holdninger.

Sannsynligheten for å rekruttere en person som besitter den riktige kompetansen vil dermed øke med hvor grundig man gjennomfører kartleggingen av det aktuelle kompetansebehovet i forkant. I følge Kozlowski og Salas (1997) foregår dette på tre nivåer. Det *organisatoriske*

nivået, hvor man vurderer de mest presserende kompetansebehovene som helhet eller for større grupper. Neste nivå er *innhold i arbeidsoppgavene*, hvor man mer spesifikt ser på nøkkelferdigheter innenfor de ulike stillingene. Det siste nivået er *den enkelte medarbeider*, hvor man finner ut om det viktigste er rekruttering eller trenings- og utviklingstiltak. Kommer man således frem til at det er behov for rekruttering, så må man legge kompetansekartleggingen til grunn og starte rekrutteringsprosessen (Kozlowski og Salas, 1997, referert i: Kuvaas og Dysvik, 2016, s. 92). Vi tolker de tre nivåene som om at man først må se på organisasjonen eller avdelinger som helhet, for å finne ut hvor man trenger ny kompetanse. Deretter må man se på hvilken type kompetanse man trenger, i form av nøkkelegenskaper. Til slutt ser man på de som allerede er i de aktuelle avdelingene og vurderer om man kan utvikle de man allerede har eller om man må ut i markedet for å rekruttere nye. Eksempelvis kan dette være i en fotballklubb, hvor man ser at man trenger en ny spiss. Nøkkelferdighetene i en slik rolle tilsier at man er hurtig og målfarlig. Deretter ser man på de spillerne man har i troppen, eller i klubben forøvrig, og ser om noen av disse har potensiale til å passe denne beskrivelsen med riktig trening og utvikling. Dersom man ikke finner den riktige spilleren internt, må man gjerne ut i markedet for å finne en ny spiller.

Rekruttering er et av de viktigste HR-tiltakene for organisasjoner (Pfeffer og Sutton, 2006, referert i: Kuvaas og Dysvik, 2016, s. 93) og det er dokumentert sammenheng mellom bruk av ulike rekrutteringsmetoder og påfølgende arbeidsprestasjoner blant medarbeiderne (Schmidt og Hunter, 1998, referert i: Kuvaas og Dysvik, 2016, s. 93) Dette kan tenkes å være fordi rekruttering vil være en nøkkel i selve HR-arbeidet, i og med at alle tiltak man benytter seg av vil være avhengig av de personene man benytter dem på. Det er ingen fullstendig oppskrift for hvordan man skal rekruttere, men det finnes en del forskning som gjør at man kan øke sannsynligheten for at dem man rekrutterer besitter den riktige kompetansen. En viktig faktor kan være å sette sammen forskjellige metoder opp mot de kompetanseevalueringene man har foretatt i forkant. På denne måten vil man kunne øke sannsynligheten for å finne ansatte med den riktige kompetansen. Dermed må ikke viktigheten av en god analyse av behovene, samt evaluering av hvilken kompetanse som kreves, undervurderes.

En av hovedforskjellene mellom forpliktelsesbasert og kontrollorientert HR innenfor rekruttering er at førstnevnte ser på ferdigheter og kunnskap i tillegg til holdninger og kompatibilitet med organisasjonen (Kuvaas og Dysvik, 2016, s. 23). Fordelen med dette er at man kan tenke mer langsiktig, i og med at sannsynligheten øker for at de som rekrutteres vil bli lenger i bedriften. Ansetter man de rette typene vil man også kunne akseptere at de har et lavere nåværende kompetansenivå, fordi man vil kunne trene og utvikle de i bedriften. Totalt sett vil man kunne få like gode eller bedre ansatte til slutt, men gjerne med høyere bedriftsspesifikk kunnskap enn om man kun ansetter etter nåværende ferdighets- og kunnskapsnivå. I tillegg vil det kunne koste bedriften mindre på lang sikt, i og med at man vil kunne få lavere turnover. Ulempene med dette vil være at man kan gå glipp av potensielt kortsiktige gevinster og ansatte som kan ha både et høyere nåværende nivå og har de riktige holdningene. Fordelene med en kontrollorientert tilnærming til rekruttering vil kunne være at man gjerne bruker mindre ressurser på rekrutteringsprosessen, i og med at man kun måler ferdighetene til kandidatene, ikke holdninger og kompatibilitet med organisasjonen for øvrig. I tillegg vil man kunne få et høyere nåværende nivå på de ansatte, fordi man kun evaluerer den nåværende kompetansen. Ulempene vil være at det vil kunne kostbart på sikt, fordi vil kunne få høyere kostnader knyttet til turnover. Dette fordi man kun ser på ferdighetsnivå, og ikke på holdninger og tilpasning til bedriften for øvrig.

Rekrutteringsformen innenfor forpliktelsesbasert HR vil kunne være mest effektiv i organisasjoner hvor interaksjon mellom de ansatte er av betydning. Det vil også være gunstig der hvor man har et langsiktig HR-arbeid, som setter menneskene på arbeidsplassen i fokus. Dette står i motsetning til den kontrollbaserte tilnærmingen, hvor man rekrutterer med hensyn på ferdigheter. Dette vil være mest effektivt i organisasjoner hvor samarbeid ikke er av avgjørende betydning og hvor man har mer fokus på den kortsiktige avkastningen.

Vi har nå vært gjennom det vi anser som hovedforskjellene mellom forpliktelsesbasert og kontrollorientert HR, hvor vi har vektlagt belønning og rekruttering innenfor de forskjellige tilnærmingene. Forskning viser at det er forpliktelsesbasert HR som er mest positivt relatert til organisatorisk effektivitet av de to tilnærmingene (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24). Videre i oppgaven ønsker vi å se nærmere på en del forpliktelsesbaserte HR-aktiviteter, på bakgrunn av en metaanalyse av de siste tiårenes makroforskning (Combs

m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24). Denne forskningen viser størst sammenheng mellom forpliktelsesbaserte HR-aktiviteter og organisatorisk effektivitet, samt at følgende ti HR-aktiviteter er positivt relatert til organisatorisk effektivitet:

2.3.4 Ti forpliktelsesbaserte HR-aktiviteter

2.3.4.1. Prestasjonsbasert belønning

Den første HR-aktiviteten som er positivt relatert til organisatorisk effektivitet, er prestasjonsbasert belønning. Det kan defineres som “*en rekke former for lønnsutbetalinger som har det til felles at de er basert på mottakerens resultater eller prestasjoner*” (Kuvaas og Dysvik, 2016, s. 180) Vi tolker dette som at den ansatte blir belønnet ut fra forutbestemte variabler, som av ulikt slag måler den ansattes bidrag til organisasjonen. Dette kan for eksempel være en fotballspiller som får bonusutbetaling per scoret mål, eller at laget som kollektivt får bonus ved en gitt, forutbestemt tabellplassering. Den første belønningsformen vil være et eksempel på det man kaller en *individuell ordning*, mens den andre vil være en *kollektiv ordning*.

Individuelle ordninger vil si at man belønner de ansatte ut fra deres individuelle innsats. Fordelen med denne ordningen er at man kan stimulere de ansattes ytre motivasjon, gjennom at de kan få godt betalt når de selv gjør en god innsats. Fra et organisatorisk perspektiv vil dette kunne medføre at man oppnår høyere effektivitet på de områdene man innfører de individuelle belønningsvariablene. Dette vil fungere best når arbeidsoppgavene er lite komplekse og det er enkelt å knytte den ansattes bidrag opp mot bedriftens resultat.

Kollektive ordninger vil si at man belønner de ansatte kollektivt, enten ved bedriften som helhet eller forskjellige team. Eksempel på kollektive ordninger kan være at man får en prosentsats av organisasjonens resultat eller at man belønnes kollektivt ved felles måloppnåelse. Dette brukes ofte når det er en kompleks arbeidssammensetning og det er vanskelig å måle den ansattes individuelle påvirkning på organisasjonens resultat. Fordelen med dette er at man skaper et inkluderende miljø, som stimulerer til samarbeid. Dette vil kunne skape en vi-følelse, som igjen vil kunne gi de ansatte et større grunnlag for å få et psykologisk eierskap til organisasjonen, samt dens mål og måloppnåelse. Dette vil kunne føre til indre

motiverte og lojale ansatte, som totalt sett vil kunne gi høyere produktivitet og dermed større organisatorisk effektivitet.

Ulempene ved en slik ordning er at det er vanskeligere å måle den ansattes bidrag til resultatet, noe som kan føre til det såkalte gratispassasjerproblemet. Med det menes at en kollektiv belønningsform kan føre til at enkelte ansatte blir mindre produktive enn de normalt sett ville vært, ettersom man vil få belønning basert på gruppens innsats som helhet, og ikke på egen innsats. Det kan gi insentiv til å maksimere egen nytte gjennom å være mindre produktiv, dersom man kun er ytre motivert. Dette vil igjen kunne virke demotiverende for de mest produktive ansatte, da de vil kunne føle at de ikke blir tilstrekkelig belønnet for sine bidrag når de mindre produktive blir like godt betalt.

Likevel viser forskning (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24) innenfor prestasjonsbasert belønning at kollektive ordninger er mer positivt relatert til organisatorisk effektivitet, enn individuelle. Det kan tenkes at dette kommer av at kollektive ordninger først og fremst stimulerer den indre motivasjonen til de ansatte, samt at det er færre og færre arbeidsplasser i dagens samfunn hvor arbeidsoppgavene er så lite komplekse at de kan knyttes direkte opp mot bedriftens resultat. Eksempelvis om man belønner individuelt i komplekse arbeidsoppgaver, så vil det kunne føre til at man opplever større produktivitet på de oppgavene man insentiverer, men at man totalt sett vil kunne få et mindre bidrag fra de ansatte. Gjennom kollektive ordninger vil man derimot kunne skape et miljø som stimulerer til samarbeid. Dette vil kunne skape en vi-følelse, som igjen vil kunne gi de ansatte et større grunnlag for å få et psykologisk eierskap til organisasjonen. Dette vil igjen kunne føre til indre motiverte og mer produktive ansatte, som kan skape mer organisatorisk effektivitet.

2.3.4.2 Trening og utvikling

En annen HR-aktivitet som er positivt relatert til organisatorisk effektivitet, er å satse mer på trening og utvikling enn hva konkurrentene gjør. *“Trenings- og utviklingstiltak er systematisk lærings- og utviklingstiltak som har til formål å forbedre individuelle, gruppe- og organisatoriske prestasjoner”* (Kraiger og Ford, 2007, referert i: Kuvaas og Dysvik, 2016, s.

101). Videre forklares det at *“formålet til trenings- og utviklingstiltak er at medarbeiderne skal lære eller tilegne seg kunnskaper og ferdigheter som er relativt permanente, og som har utgangspunkt i erfaring”* (Nordhaug, 2004, referert i: Kuvaas og Dysvik, 2016, s. 101). Vi tolker dette som en investering i de ansatte med et ønske om å løfte de til et høyere kompetansenivå. Eksempelvis kan dette være å sende en fotballtrener på et trenerkurs eller at en spiller får individuelt tilrettelagt ferdighetstrening.

Fordelene med å satse på trening og utvikling er at ansatte føler seg verdsatt av organisasjonen. Man opplever at man blir investert i og føler seg som en del av fremtidsplanene. Dette kan føre til en trygghetsfølelse og øke de ansattes lojalitet til organisasjonen. Da vil man ha mindre insentiver til å søke utfordringer andre plasser, ettersom utviklingsmulighetene er gode innad i bedriften. Det vil også kunne tiltrekke seg lærevillige og ambisiøse ansatte utenfra, som vil se på muligheten for trening og utvikling som attraktiv. Fokus på trening og utvikling vil kunne øke de ansattes kompetanse, og her i større grad den bedriftsspesifikke kunnskapen. Dette vil kunne føre til lavere turnover, ettersom de ansattes kunnskap blir mer verdt internt i bedriften enn eksternt i bransjen.

Ulempene ved å ha mer satsning på trening og utvikling enn konkurrentene kan være at man kan gå glipp av ansatte som potensielt har høyere kompetanse enn makspotensiale til de man velger å utvikle. I tillegg vil man i mindre grad kunne få effekt av eksterne impulser. Avhengig av bransje, så må man også vurdere kostnaden ved å utvikle noen internt opp mot kostnaden det vil medføre om man ansetter noen utenfra med det kunnskaps- og ferdighetsnivået man ønsker å oppnå. Et eksempel på dette kan være om man har en juniorspiller i egen fotballklubb, som har gode ferdigheter til å kunne fylle den tomme spissplassen, og som vil være en billig løsning. Samtidig er det en toppspiss tilgjengelig, som har ferdigheter utover den unge juniorspilleren. Avveiningen her vil bli gevinsten man kan oppnå kontra kostnaden det vil være å hente inn den eksterne spilleren fremfor den interne.

Forskning (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24) viser at mer satsing på trening og utvikling enn konkurrentene i bransjen, er positivt relatert til organisatorisk

effektivitet. Det kan tenkes at det har sammenheng med at verdiskapningen man kan oppnå ved høyere indre motivasjon hos de ansatte som har hatt hele sin utvikling hos en organisasjon, er større enn den man får om man ansetter i utgangspunktet mer produktive ansatte eksternt. I tillegg vil man under hele utviklings- og læringsprosessen tilegne seg bedriftsspesifikk kunnskap, som også vil kunne tjene organisasjonen.

2.3.4.3 Høyere gjennomsnittlig lønnsnivå enn konkurrentene

En tredje HR-aktivitet som er positivt relatert til organisatorisk effektivitet er å ha høyere gjennomsnittlig lønnsnivå enn konkurrentene. Innenfor belønning er det mange forskjellige løsninger for hvordan man kan konstruere godtgjørelsen til de ansatte. Man kan ha høy grad av variable belønninger, både individuelle og kollektive, eller man kan ha en høyere andel fastlønn. Samtidig som man ønsker å stimulere de ansattes indre motivasjon, viser forskning at et høyere gjennomsnittlig lønnsnivå enn konkurrentene samsvarer med organisatorisk effektivitet. Med dette tolker vi at man i organisasjonen har høyere lønn per ansatt sett ut fra bedriftens totale lønnsutgifter. Eksempelvis vil dette være at en fotballklubb har høyere gjennomsnittslønn enn en konkurrerende klubb i Tippeligaen.

Fordelen med å ha høyere gjennomsnittlig lønnsnivå enn konkurrentene i bransjen er at de ansatte føler seg verdsatt, gjennom at organisasjonen symboliserer hvor viktig ressurs de ansatte er for organisasjonen. De vil på denne måten også symbolisere tillit til sine ansatte ved at det er de som tar risikoen for overbetaling. I tillegg vil man med et slikt lønnsnivå kunne tiltrekke seg ansatte med høy kompetanse, i og med at man blir verdsatt i forhold til sitt nivå. En nyanse som kan nevnes her er at man også kan tiltrekke seg dyktige, men illojale ansatte, uten noe insentiv for å skape en langvarig relasjon til organisasjonen. Dette kan eksempelvis være en fotballspiller som signerer for en klubb i Tippeligaen utelukkende for å bruke det som et springbrett til å komme seg til en større klubb. En annen ulempe ved å holde et høyere gjennomsnittlig lønnsnivå enn konkurrentene kan være at de ansatte opptrer tilfredse, ettersom de uansett er sikret en høy utbetaling, relativt sett. Fra et organisatorisk perspektiv vil det være en ulempe å måtte ta risikoen når man betaler de ansatte såpass godt.

Til tross for dette viser forskning at det er positiv sammenheng mellom høyere gjennomsnittlig lønnsnivå og organisatorisk effektivitet. Det kan tenkes at grunnlaget kan være at man gjennom et slikt lønssystem vil stimulere den indre motivasjonen til de ansatte ved at de føler seg verdsatt av organisasjonen. Den symboleffekten det gir, samtidig som organisasjonen øker sin egen risiko, gjør at de viser de ansatte viktigheten av dem som ressurs. Den sikkerheten, tilliten og verdsettelsen de ansatte opplever, vil kunne føre til at man blir mer indre motivert og således leverer høyere produktivitet enn ansatte i konkurrerende bedrifter. Dette vil igjen kunne føre til høyere organisatorisk effektivitet.

2.3.4.4 Deltakelse og involvering av medarbeiderne

En annen HR-aktivitet som ifølge forskning (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24) er positivt relatert til organisatorisk effektivitet, er utstrakt satsing på deltakelse og involvering av medarbeidere på alle nivåer. Vi tolker dette som at de ansatte blir inkludert i sentrale prosesser og får ta del i viktige beslutninger. Gjennom at de ansatte føler at deres stemme blir hørt, vil man redusere avstanden mellom ledelsen og de ansatte i organisasjonen. Eksempler på dette vil være om spillerutvalget i en fotballklubb får være med i beslutninger knyttet til treningsopplegg eller om treneren får delta i beslutninger som foretas på styrerommet.

Det vil være flere fordeler knyttet til å satse på deltakelse og involvering av de ansatte. For det første vil det kunne føles som en tillitserklæring å bli involvert i både viktige og mindre viktige beslutninger, og de ansatte vil dermed føle seg verdsatt. Videre vil de ansatte ha større muligheter for utvikling i et arbeidsmiljø som er preget av høy grad av deltakelse. Høy grad av involvering og deltakelse vil dermed kunne gi de ansatte et psykologisk eierskap og en følelse av skjebnefellesskap med organisasjonen. Dersom man klarer å oppnå indre motiverte ansatte med et psykologisk eierskap til organisasjonen, vil det kunne føre til mer produktivitet. Dette kan igjen føre til større organisatorisk effektivitet.

Når viktige beslutninger skal tas i en organisasjon, vil høy grad av deltakelse kunne føre til mange ulike meninger om avgjørelsen. Dette kan oppleves som en utfordring, og det vil kunne

komplisere og vanskeliggjøre beslutningsprosesser. Organisasjonen bør i slike tilfeller være tydelig på hvem som er beslutningstakerne og bevisstgjøre de ansatte på deres rolle. Men selv om man flink til å tydeliggjøre beslutningsansvaret, vil det kunne oppleves som demotiverende for de ansatte som ikke får gjennomslag for sine meninger. Dette ville muligens vært lettere å akseptere dersom man i utgangspunktet ikke ble særlig involvert i slike prosesser.

Til tross for disse utfordringene knyttet til deltakelse og involvering, viser altså forskning at økt satsing på dette området er positivt relatert til organisatorisk effektivitet. Dette fordi ansatte liker å bli inkludert, samtidig som deltakelse gir større muligheter for utvikling. Deltakelse og involvering er den tillitserklæringen de ansatte trenger for å øke sin produktivitet og lojalitet. Klarer man i tillegg å få de ansatte til å føle et psykologisk eierskap til organisasjonen gjennom deltakelse og involvering, vil dette ha positiv effekt på organisasjonens effektivitet.

2.3.4.5 Selektiv rekruttering

Det neste HR-tiltaket som kan gi større organisatorisk effektivitet er selektiv rekruttering. Da rekrutterer man med oppmerksomhet rettet mot holdninger og væremåte i tillegg til formelle kvalifikasjoner. Vi forstår selektiv rekruttering som en mer omfattende rekrutteringsprosess. Her er man ikke bare opptatt av den faglige kompetansen til den aktuelle søkeren, men også den sosiale kompetansen.

Fordelene med en selektiv rekrutteringsprosess er at man øker sannsynligheten for at de ansatte passer inn i bedriften og til de arbeidsoppgavene de skal utføre. Man vil også kunne øke sannsynligheten for at ansatte blir i bedriften over lengre tid og på den måten øke den bedriftsspesifikke kunnskapen. Dette kan også føre til lavere turnover, samtidig som det vil kunne redusere opplæringskostnadene.

Utfordringene med en selektiv rekrutteringsprosess er at den er omfattende. Den vil være både tid- og kostnadskrevende, samtidig som organisasjonen må tildele en slik prosess tilstrekkelig med ressurser. I og med at rekrutteringen blir en så omfattende prosess, vil man bruke flere

ressurser inn mot selve rekrutteringen og denne ressursallokeringen fører til at andre oppgaver kan bli nedprioritert i samme periode.

Grunnen til at dette kan føre til organisatorisk effektivitet kan tenkes å være at man oftere vil få en god match mellom de nyansatte og organisasjonen. Gjennom en omfattende og grundig ansettelsesprosess vil man kunne hente inn ansatte som ikke bare passer inn på kort sikt, men som også vil kunne ha insentiv til å være der lenger. Det vil både få ned kostnadene til organisasjonen i form av lavere turnoverkostnader, men det vil også kunne bygge en større kunnskapskapital i form av taus og bedriftsspesifikk kunnskap. Dette vil måtte veies opp mot hvor dyktig bedriften er på å lokalisere og finne de riktige talentene, i og med at det vil bli en kostbar affære de gangene man ikke treffer, når man har investert så mye tid og ressurser i prosessen.

2.3.4.6 Intern fremfor ekstern rekruttering til lederstillinger

Når organisasjoner skal ansette personell til lederstillinger, er det flere faktorer man må ta stilling til. I tillegg til kandidatens kvalifikasjoner og kompetanse, må organisasjonen bestemme seg for om de skal rekruttere *internt* eller *eksternt*. Vi forstår det som intern rekruttering når man reallokerer en nåværende ansatt og ekstern rekruttering når man henter kompetansen fra markedet. Man må dermed finne ut om den faglige kompetansen og de sosiale ferdighetene finnes internt i organisasjonen, eller om man må hente den eksternt i markedet for å finne den. Et eksempel på intern rekruttering kan være en fotballklubb som ansetter en juniortrener i rollen som utviklingssjef. I motsatt tilfelle vil ekstern rekruttering være at man henter en utviklingssjef fra en annen klubb.

En av fordelene med å ansette internt til lederstillinger i en organisasjon er at man får en leder som allerede har hatt en reell prøvetid i bedriften, hvor man har fått et godt bilde av den ansattes ferdigheter, samtidig som vedkommende allerede er sosialisert i organisasjonen og har fått muligheten til å opparbeide seg taus og bedriftsspesifikk kunnskap. I tillegg vil det kunne virke som en signaleffekt, hvor andre ansatte blir motivert av å se mulighetene for å ta karrieresteg internt i organisasjonen. Man kan også argumentere for at det vil være

kostnadsbesparende å prioritere egne ansatte, fordi en ekstern løsning gjerne vil trenge opplæring i bedriften, samt man vil bruke ressurser på selve rekrutteringsprosessen. Ulempene ved en slik ordning er at man kan gå glipp av faglig dyktig kompetanse eksternt, som gjerne kan bidra med nytenkende impulser fra et annet miljø enn det som allerede eksisterer.

Det er uklare linjer på standpunktet om intern rekruttering fremmer organisatorisk effektivitet på generelt grunnlag. I følge Devaro (2016) så er det en totalvurdering ut fra rollens innhold og kompleksitet som avgjør om det er mest effektivt å rekruttere eksternt eller internt. Han peker videre på at det er ofte en større potensiell produktivetsgevinst knyttet til ekstern rekruttering, men at intern rekruttering er det sikreste valget (Devaro, 2016, s. 1). Vår oppfatning er at nøkkelen vil ligge i vurderingen knyttet til rollenes beskrivelse og omfang. Eksempelvis kan dette være at det kan være enklere å rekruttere internt til en rolle som utstyrssjef, fordi denne rollen kan være mindre kompleks enn andre lederstillinger i en fotballklubb. På en annen side kan det være større gevinst knyttet til å hente inn en hovedtrener eksternt, fordi denne rollen er den blant de mest krevende oppgaven i en fotballklubb. Både kompleksiteten, omfanget, resultatfokuset og forventet levetid i en slik stilling gjør at man gjerne kan må se til det eksterne markedet for å finne de typene og den produktiviteten man er ute etter.

Forskning (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24) viser at intern fremfor ekstern rekruttering til lederstillinger er positivt relatert til organisatorisk effektivitet. Det kan tenkes at dette i hovedsak forklares med kontinuiteten i arbeidskraften. Den totale tilknytningen til bedriften i form av kunnskap og kjennskap til miljøet, vil gi fordeler som vil være vanskelig å opparbeide seg for en ekstern kandidat.

2.3.4.7 Langsiktig planlegging av HR-arbeidet

For å høste frukter av overnevnte HR-aktiviteter, som for eksempel trening og utvikling og intern rekruttering, er man avhengig av å ha et langsiktig perspektiv på HR-arbeidet. Slike aktiviteter tar tid å implementere i en organisasjon, og dermed tar det også tid å realisere gevinstene av dem. Hvor lang tid dette tar vil kunne variere både mellom bedrifter og

aktiviteter. Det vil derfor være vanskelig å gi et nøyaktig tidsestimat, men vi forstår langsiktig planlegging som minimum 2-5 år. Her vil det for eksempel kunne ta lengre tid å høste gevinster av trening og utvikling av ansatte, enn det vil gjøre å innføre høyere gjennomsnittlig lønn enn konkurrentene.

Det vil ofte være lett å argumentere for de kortsiktige aktivitetene som gir umiddelbare og målbare effekter, fremfor de langsiktige. Fordelen med nettopp denne langsiktigheten er at et vellykket HR-arbeid blir vanskelig for konkurrentene å kopiere, og kan dermed bli et langvarig konkurransefortrinn for organisasjonen. Et eksempel kan være en fotballtrener som ofte kun måles på resultater, og ikke på hvor mange unge spillere han slipper til på førstelaget. På kort sikt vil det dermed kunne være enklere for treneren å fokusere på de kortsiktige sportslige resultatene, kontra å drive trening og utvikling av yngre spillere. Dersom man klarer å drive en langsiktig planlegging av trening og utvikling, samtidig som man å opprettholder resultatfokus, så vil man kunne oppnå et konkurransefortrinn som er vanskelig imiterbart. På samme måte vil det være enklere å kopiere et spillemønster eller et treningsopplegg av en konkurrent i Tippeligaen, enn det vil være å kopiere et samhandlingsmønster og en treningskultur som er bygget over flere år.

Ulempen med en langsiktig planlegging av HR-arbeidet, vil først og fremst være at det er et ressurskrevende arbeid. Det vil være både tidkrevende og kostbart for organisasjonen, samtidig som man trenger sterk kompetanse innenfor fagfeltet. Man vil også kunne gå glipp av kortsiktige gevinster man gjerne vil oppnå med en kontrollorientert tilnærming til HR-arbeidet.

Likevel viser forskning (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24) at langsiktig planlegging av HR-arbeid er positivt relatert til organisatorisk effektivitet. Vi tror det kommer av at de fordelene man skaffer seg ved å planlegge langsiktig er vanskelig for konkurrentene å imitere. Man opparbeider seg en kultur i organisasjonen for hvordan ting er og hvordan de skal være. På den måten vil man i større grad kunne høste kontinuerlige gevinster av HR-arbeidet.

2.3.4.8 *Fleksibel arbeidstid*

Neste HR-tiltak som har vist seg å kunne gi organisatorisk effektivitet er fleksible ordninger i forbindelse med arbeidstid. Vi tolker fleksibel arbeidstid som at man selv bestemmer når man ønsker å jobbe, så lenge man forholder seg til de forhold som er inngått når man skrev kontrakt med arbeidsgiver. Med andre ord vil dette si at organisasjonen tilbyr en form for fleksibilitet for sine arbeidsgivere, som gjør at de kan planlegge hverdagen med større frihet.

Fordelen med denne ordningen er at man tilbyr frihet under ansvar, og at medarbeiderne dermed opplever høy grad av *autonomi*. Vi forstår autonomi som at de ansatte har selvbestemmelse i arbeidet. Gjennom denne selvbestemmelsen viser organisasjonen tillit til sine ansatte, som igjen kan føre til at de føler seg mer verdsatt. Dette kan videre bidra til at man får indre motiverte ansatte med et stort eierskap til organisasjonen. Et eksempel på jobbfleksibilitet kan være at en spillergruppe har en økt i uken med alternativ egenaktivitet, hvor de selv kan velge når og hvor denne gjennomføres.

Ulempene med en slik ordning er at når man selv kan velge når man kommer på jobb, så kan det føre til at man ikke får fullt utbytte av det sosiale samholdet og tilknytningen til hverandre, som de ville hatt dersom alle var på jobb samtidig. Dette kan gi dårlige forhold for samarbeid, i form av gruppe- og teamarbeid. Dette kan selvsagt løses ved hjelp av tydelig planlegging der samarbeid er påkrevd, samtidig som dagens tilgang til kommunikasjon via nettet også kan veie opp for manglende fysisk tilstedeværelse. Andre ulemper kan være knyttet til friheten, som kan gi mindre kontroll over de ansatte. Dette kan føre til at det kan bli enklere for enkelte arbeidere å levere en lavere produktivitet, enn hva man kanskje ville gjort om man fysisk var på en arbeidsplass når alle andre ansatte var der. Har man en arbeidsplass hvor arbeiderne jobber på samme sted, til samme tid, så vil det kunne skape et klima som i større grad vil kunne avle produktivitet når man er på jobb. Det kan dog tenkes at selv om man ikke kan kontrollere akkurat når og hvordan de ansatte jobber, så har man alltid en viss oversikt over hvilket arbeid som leveres.

Grunnlaget for å si at fleksibel arbeidstid kan føre til organisatorisk effektivitet kan tenkes å være at når man lar de ansatte ha full kontroll over egen hverdag, så kan dette føre til at de opplever høy grad av jobbautonomi. Høy grad av autonomi på arbeidsplassen gjør at de ansatte blir indre motiverte, som følge av den verdsettelsen og tilliten de opplever fra organisasjonen. Dette forener de ansattes og organisasjonens interesser og gjør at man vil kunne oppleve høyere organisatorisk effektivitet.

2.3.4.9 Rutiner for klagebehandling

Det neste tiltaket vi vil presentere er rutiner for klagebehandling i forbindelse med for eksempel mobbing og andre uønskede forhold. Vi ønsker å se på om og hvordan et godt implementert system knyttet til klagebehandling kan sørge for at man kan oppnå større organisatorisk effektivitet.

Når man har gode rutiner for klagebehandling, så vil det si at man har tatt ned terskelen for å si fra om uønskede forhold på arbeidsplassen. Det kan eksempelvis være at man har klagebokser hvor man kan være anonyme, eller at man har regelmessige samtaler med de ansatte om forholdene på arbeidsplassen. I tillegg kan man ha en egen avdeling som kun har ansvar for å behandle klager, slik at man føler at klagen blir nøye vurdert og gjennomgått, før en avgjørelse faller. Hensikten med klaging er at man ønsker å utbedre uønskede situasjoner, og at man kan ta læring av de feilene man har gjort.

Det kan skilles mellom to ulike former for læring, nemlig *enkelkretslæring* og *dobbelkretslæring*. Ved enkelkretslæring er man kun opptatt av å forbedre atferden. Man forsøker dermed å forbedre atferden kun inn mot de mål og verdier som allerede er satt i organisasjonen, uten å stille spørsmål knyttet til om det egentlig er dit man ønsker å komme. Dobbelkretslæring er derimot læring som gir endring i fundamentale forutsetninger i organisasjonen, som for eksempel holdninger, normer og verdier. Man stiller her kritiske spørsmål til de allerede eksisterende metodene i en organisasjon. Man kan eksemplifisere dette med et termostat som automatisk slår seg på når temperaturen i rommet synker under 20°C. Dette vil kategoriseres som enkelkretslæring. Dobbelkretslæring vil derimot være dersom termostaten kunne stille seg spørsmålet: "Hvorfor er jeg stilt inn på 20°C?", for så å utforske

om noen av de andre temperaturene kan være vel så hensiktsmessig for oppvarming av rommet (Smith, 2001, 2013).

Vi forstår dette som at ved enkelkretslæring blir problemstillinger løst med allerede eksisterende metoder og erfaringer i organisasjonen, mens ved dobbelkretslæring stiller man kritiske spørsmål til nettopp disse eksisterende metodene. Man ønsker her å øke en organisasjons læring gjennom å utfordre dens sentrale verdier og holdninger.

Fordelene med dette er at man gjennom gode rutiner og prosedyrer, skaper en form for aksept for å si fra om forhold som ikke passende på arbeidsplassen. Ved at man har gode rutiner for klagebehandling kan man utfordre de allerede eksisterende verdier og holdninger i organisasjonen. Da vil man kunne oppnå dobbelkretslæring, som vil kunne endre adferden til ansatte over lengre tid. Dette kan gi de ansatte en form for trygghet og dette vil kunne stimulere til et bedre arbeidsmiljø og samhold. At folk opplever større trygghet og et godt arbeidsmiljø er faktorer som kan gi grunnlag for å tro at en organisasjon kan oppleve ansatte som har en større tilknytning til bedriften. Dette kan igjen vil føre til lavere turnover i bedriften og derav lavere kostnader.

Ulempene med slike ordninger kan være at terskelen for å si fra kan bli for lav og at man derav opplever at de ansatte misbruker systemet. Dette kan føre til at man får et miljø der man ikke tør å være seg selv eller si sine meninger, fordi man er redd for klager eller anklager.

Det kan tenkes at grunnlaget for at rutiner for klagebehandling kan føre til organisatorisk effektivitet er at man klarer å skape et miljø for et dobbelkretslæring. Gjennom denne læringen vil man kunne oppleve trygghet på arbeidsplassen. Denne tryggheten vil kunne gi et klima for godt samhold og trivsel, og derav øke sannsynligheten for at man klarer å stimulere den indre motivasjonen til de ansatte. I tillegg vil man kunne få en lavere turnover i organisasjonen, som kan føre til lavere kostnader. Det vil også kunne føre til ansatte som er der over lengre perioder, som igjen vil tilegne seg bedriftsspesifikk kunnskap. Totalt sett vil dette kunne føre til større organisatorisk effektivitet for organisasjonen.

2.3.4.10 Jobbsikkerhet

Jobbsikkerhet er den siste av de ti HR-aktivitetene som ifølge forskning (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24) er positivt relatert til organisasjonseffektivitet. Vi forstår jobbsikkerhet som den sikkerheten den ansatte føler for et langsiktig arbeidsforhold. Dette vil gjelde både i form av den stillingen man allerede har, men også at man kan få tilbud om andre stillinger dersom man av ulike grunner blir oppsagt fra nåværende stilling.

Kuvaas og Dysvik (2016) beskriver jobbsikkerhet som *“en viktig forutsetning for gode langsiktige relasjoner og ikke minst for effektive produktivets- og forbedringsprosesser som krever stor grad av fleksibilitet, samarbeid og ekstra stå-på-vilje fra medarbeiderne”* (Kuvaas og Dysvik, 2016, s. 40). Vi tolker dette som at jobbsikkerhet skaper langsiktighet i de ansattes eierskap til organisasjonen som slår ut i sterkere motivasjon overfor arbeidsplassen.

Fordelen med høy grad av jobbsikkerhet er at det vil bidra til en grunnleggende trygghet hos de ansatte, som igjen kan føre til at de yter mer effektivt arbeid, gjennom økt indre motivasjon. Dette kan videre føre til at man reduserer turnover, samt påfølgende prosesser og kostnader knyttet til oppsigelse. Dersom en arbeidsplass kan tilby jobbsikkerhet, vil det være enklere for de ansatte å tilby lojalitet og eierskap tilbake til organisasjonen. Eksempelvis vil en fotballspiller med en langtidskontrakt i større grad føle trygghet knyttet til jobbsikkerheten man opplever. Dette kan igjen resultere i bedre prestasjoner, gjennom eierskapet og lojaliteten man kan føle til klubben.

Ulempene ved høy grad av jobbsikkerhet vil være at det blir vanskelig å nedbemanne. Dermed kan det bli kostbart for organisasjonen å holde på alle sine ansatte i økonomisk vanskelige tider. Det kan også tenkes at noen av de ansatte vil utnytte situasjonen dersom man opererer med høy grad av jobbsikkerhet. Noen vil gjerne ubevisst bli tilfredse, mens andre mer bevisst yter en lavere innsats. Eksempelvis kan dette være en fotballspiller som ikke naturlig drives av personlige ambisjoner og målsetninger. En lang kontrakt vil i det tilfelle kunne resultere i selvtilfredshet og en lavere innsats enn man kanskje ville hatt dersom man spilte for å få fornyet kontrakten.

Grunnlaget for at jobbsikkerhet kan føre til organisatorisk effektivitet er at man kan øke lojaliteten og eierskapet til organisasjonen gjennom den tryggheten man opplever med høy grad av jobbsikkerhet. Dette vil kunne slå ut i økt indre motivasjon hos de ansatte, som igjen kan føre til at de leverer mer produktivt arbeid. I tillegg vil man kunne få reduserte kostnader knyttet til lavere turnover.

2.3.4.11 Oppsummering av HR-aktiviteter

Vi har i denne delen av oppgaven tatt for oss ti HR-aktiviteter som ifølge forskning (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24) er positivt relatert til organisatorisk effektivitet. Vi har forklart hva de ulike aktivitetene innebærer, mulige fordeler og ulemper, samt argumentert for hvorfor vi tror de ulike aktivitetene samsvarer med organisatorisk effektivitet. Det er likevel viktig å presisere at det vil være summen av HR-aktiviteter og implementeringen av disse, som kombinert med strategien vil avgjøre om organisasjonens effektivitet vil øke. I tillegg vil man kunne oppnå ekstra organisatorisk effektivitet ved implementeringen av gitte HR-aktiviteter samtidig, fordi de vil ha interaksjonseffekt på hverandre. Dermed vil man også kunne oppnå en enda større organisatorisk gevinst gjennom å implementere flere aktiviteter i samme organisasjon. Eksempelvis vil det kunne være enklere for en bedrift å ansette internt til lederstillinger dersom man hadde en selektiv rekrutteringsprosess fra starten av, samtidig som man underveis har hatt fokus på trening og utvikling av de ansatte.

Videre vil et langsiktig perspektiv være en avgjørende faktor for et godt HR-arbeid. Dette er tids- og ressurskrevende aktiviteter som man først og fremst høster gevinster av på lengre sikt. Langsiktigheten i et vellykket HR-arbeid vil være vanskelig å kopiere for konkurrentene, og vil dermed kunne bli et langvarig konkurransefortrinn. Eksempelvis vil det være enklere å kopiere en vellykket insentivordning fra en annen organisasjon, enn det vil være å kopiere deres arbeid for trening og utvikling av de ansatte.

2.4 Oppsummering av teoretisk rammeverk

I dette kapittelet har vi presentert det teoretiske grunnlaget for utredningen. Sportslige resultater og HR står sentralt i vår problemstilling og vi har derfor valgt å presentere det ut fra et teoretisk perspektiv. Vi har definert og forstått begrepet sportslige resultater, ut fra relevant teori og vi har brukt eksempler for å øke forståelsen for begrepene. Etter sportslige resultater gikk vi over på HR-delen av oppgaven. Der presenterte vi først strategi på et generelt grunnlag, før vi gikk mer spesifikt inn på HR. Innenfor HR presenterte vi kontrollorientert og forpliktelsesbasert tilnærming, hvor vi spesielt valgte å fokusere på den forpliktelsesbaserte tilnærmingen. Her presenterte vi ti tiltak, som ifølge forskning (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24) kan gi økt organisatorisk effektivitet. På bakgrunn av dette teorigrunnlaget så har vi utarbeidet tre hypoteser, som vi i det følgende ønsker å presentere.

2.5 Hypoteser

Oppgavens problemstilling omhandler om det finnes sammenhenger mellom ulike HR-aktiviteter og sportslige resultater i norsk toppfotball. På bakgrunn av denne har vi utarbeidet noen hypoteser som vi ønsker å teste ut. Som tidligere nevnt har vi valgt å begrense oppgaven til tre forpliktelsesbaserte HR-tiltak som ifølge forskning er positivt relatert til organisatorisk effektivitet. De tre hypotesene vi har utarbeidet blir da som følger:

1. Høyere gjennomsnittlig lønnsnivå enn konkurrentene er positivt relatert til sportslige resultater.
2. Høyere andel kollektive ordninger av de totale lønnsutbetalingene er positivt relatert til sportslige resultater.
3. Intern fremfor ekstern rekruttering til lederstillinger er positivt relatert til sportslige resultater.

I det neste kapittelet vil vi presentere den metodiske tilnærmingen i oppgaven, for å gi en forståelse av hvordan vi senere i oppgaven kan benytte det teoretiske rammeverket som

verktøy for den empiriske delen. Dette kapitlet vil således ha til hensikt å være en oppskrift for hvordan dataene er innhentet i oppgaven.

3. Metode

I dette kapittelet tar vi for oss forskningsmetoden i utredningen. Her vil starte med å presentere utredningens forskningsdesign. Deretter vil vi redegjøre for våre datakilder, samt foreta en operasjonalisering av valgte variabler. Videre vil vi beskrive planen for datainnsamlingsprosessen, før vi tar for oss hvordan datainnsamlingsprosessen faktisk ble gjennomført. Deretter vil vi vise hvordan dataene er registrert og bearbeidet, samt hvilke analysemetoder vi har tatt i bruk for å best mulig besvare vår problemstilling. Avslutningsvis vil vi foreta en evaluering av den valgte forskningsmetoden.

3.1 Forskningsdesign

Et forskningsdesign er *”forskerens plan eller skisse for en undersøkelse”* (Ringdal, 2007, s. 93). Vi tolker dette som det rammeverket som skal brukes, for å best mulig kunne belyse den aktuelle problemstillingen. Valget av forskningsdesign defineres av utredningens formål, antall observasjonenheter og variabler, tilgang på data, samt tiden vi bruker for å innhente data. I det følgende vil vi presentere de ulike dimensjonene knyttet til utredningens forskningsdesign.

3.1.1 Deduktiv hypotesetestende studie

Det er tidligere gjennomført en del studier knyttet til de utvalgte HR-aktivitetene og deres effekt på organisatorisk effektivitet. Vi ønsker derfor å benytte en deduktiv hypotesetestende metode for å sette tidligere forskning og teori på prøve ved relevante hypoteser. En deduktiv tenkemåte kan beskrives ved at *”teorier er utgangspunkt for empiriske observasjoner”* (Halvorsen, 2008, s. 28). Vi tolker dette som at det allerede er et rammeverk for den forskningen man ønsker å gjennomføre. I vårt tilfelle vil det si at det allerede er teorier om HR-tiltak og deres påvirkning på organisatorisk effektivitet. Dette vil igjen danne grunnlaget for de empiriske undersøkelsene vi ønsker å gjennomføre.

Videre kan en hypotesetestende undersøkelse defineres som *”hvor en søker å få svar på ett bestemt eller flere bestemte spørsmål”* (Halvorsen, 2008, s. 135). Dette tolker vi som de hypotesene man setter opp i forbindelse med allerede eksisterende teori og forskning. Dette vil være å søke svar på om utvalgte HR-tiltak er positivt relatert til sportslige resultater i norsk toppfotball.

Totalt sett kan en deduktiv hypotesetestende metode beskrives som *”bestemte teorier og hypoteser som blir etterprøvd gjennom å konfrontere dem innsamlede data”* (Halvorsen, 2008, s. 24). Vi tolker dette som tilfeller hvor man setter tidligere forskning på prøve. I vårt tilfelle, hvor det allerede finnes relevant forskning på temaet, så ønsker vi å etterprøve om utvalgte HR-tiltak er positivt relatert til sportslige resultater i norsk toppfotball gjennom hypotesene vi har satt opp og data vi har innhentet.

3.1.2 Kvantitativ metode

Data beskrives som kvantitative *”dersom de er målbare, det vil si at de kan uttrykkes i tall eller andre mengdetermer (harddata)”* (Halvorsen, 2008, s. 128). Vi tolker dette som data hvor man kan sette numeriske verdier på de forskjellige variablene. I vår utredning skal vi innhente data om sportslige resultater, lønnsutbetalinger, kollektive ordninger og antall internt rekrutterte til lederstillinger. Dette vil alle være tallbaserte variabler og vi benytter derfor en kvantitativ metode i vår utredning.

3.1.3 Komparativt studie

Komparative studier forklares som: *”sammenlikninger av to eller flere case, familier, bedrifter eller land”* (Ringdal, 2007, s. 106). Vi tolker derfor komparativ forskning som når man setter to eller flere enheter opp mot hverandre for å forklare ulike fenomen. I vår oppgave sammenligner vi klubbene i norsk toppfotball opp mot hverandre, som i dette tilfellet vil være enhetene i oppgaven vår. Vi ser de opp mot hverandre i forhold til om de utvalgte HR-tiltakene kan forklare de sportslige resultatene deres. På bakgrunn av dette vil vi si at oppgaven vår er et komparativt studie.

3.1.4 Longitudinell studie

En longitudinell studie “følger et utvalg respondenter over en lengre periode, gjerne over flere år. Det betyr at man kan analysere årsaksforhold” (Halvorsen, 2008, s. 102). Vi tolker dette som en studie hvor man ser på data over en lengre periode, og knytter det opp teori, eller de hypotesene man har utarbeidet. På den måten kan man se på sammenhenger over tid. I denne utredningen ønsker vi å knytte de utvalgte HR-tiltakene opp mot de sportslige resultatene i norsk toppfotball de siste fem årene, og på denne måten tolke om her det finnes sammenhenger over tid. Derav vil dette kunne betraktes som en longitudinell studie.

I det følgende vil vi ta for oss utredningens datainnsamlingsprosess. Dette for å forstå hvordan selve planleggingen og gjennomføringen av datainnsamlingen har forløpt.

3.2 Innsamling av data

Vi starter denne delen med å presentere utredningens datakilder. Vi tolker datakilder som hvilke type data vi innhenter og hvor vi finner de. Videre vil vi begrunne valg av organisasjoner, samt hvordan vi operasjonaliserer og måler de ulike variablene i oppgaven. Til slutt vil vi redegjøre for plan og gjennomføring av selve datainnsamlingen.

3.2.1 Datakilder

I det følgende vil vi presentere utredningens datakilder. Disse baserer seg på innhentede sekundærdata fra utvalgte organisasjoner. Deretter vil vi operasjonalisere de sentrale variablene i oppgaven, samt hvordan vi tenker å måle disse.

3.2.1.1 Sekundærdata

Innenfor begrepet datakilder skiller man ofte mellom det som kalles for *primærdata* og *sekundærdata*. Vi vil i denne oppgaven innhente det som kalles for sekundærdata. Sekundærdata defineres som “*data innsamlet av andre*” (Halvorsen, 2008, s. 114). Vi forstår dette som data som allerede finnes tilgjengelig og som er innhentet til et annet formål enn det som er tilfelle for vår problemstilling. Dataene vi bruker i vår utredning vil være av en slik type. De sportslige resultatene, i utredningen representert ved tabellplassering ved endt sesong, finnes allerede tilgjengelig og er innhentet til et annet formål enn hva som er tilfelle for vår problemstilling. Det samme vil være tilfelle for lønnskostnadene hos de ulike klubbene i Tippeligaen, som allerede finnes i klubbenes årsregnskap. Dette er arkivdata som er innhentet på bakgrunn av sin økonomiske verdi, og defineres som *bokholderidata* (Halvorsen, 2008, s. 114). Også de kollektive ordningene og intern fremfor ekstern rekruttering til lederstillinger er data som allerede finnes tilgjengelig hos klubbene, og fremstår dermed som sekundærdata. Fordelene med sekundærdata kan være at man sparer både tid og penger i datainnsamlingsprosessen. En potensiell ulempe vil være at dataene som hentes inn, som nevnt, ofte er innhentet til et annet formål enn det som er tilfelle for vår problemstilling.

3.2.1.2 Valg av organisasjoner som observasjonsheter

Denne oppgaven har til hensikt å finne ut om det kan være en sammenheng mellom ulike HR-aktiviteter og sportslige resultater i norsk toppfotball. For å belyse dette på en hensiktsmessig måte har vi valgt ut tre forpliktelsesbaserte HR-aktiviteter som ifølge forskning er positivt relatert til organisatorisk effektivitet. Videre vil vi se på i hvilken grad disse tre HR-aktivitetene er implementert i et utvalg av klubber i norsk toppfotball, og om det finnes en positiv sammenheng til de sportslige resultatene.

For å besvare vår problemstilling på en best mulig måte, ønsker vi å innhente data fra samtlige klubber i Tippeligaen. Dette vil utgjøre de lagene som spiller Tippeliga pr. 2016. Disse lagene er Aalesund, Bodø/Glimt, Brann, Haugesund, Lillestrøm, Molde, Odd, Rosenborg, Sarpsborg 08, Sogndal, Stabæk, Start, Strømsgodset, Tromsø, Viking og Vålerenga. Etersom alle klubbene i OBOS-ligaen også tilhører norsk toppfotball, ville det vært optimalt for undersøkelsen å innhente data også fra disse klubbene. Klubbene i Tippeligaen og OBOS-ligaen vil dermed bli analyseenheter i utredningen. Av kapasitetshensyn har vi som tidligere

nevnt likevel valgt å begrense oss til lagene i Tippeligaen i denne utredningen, som da vil bli våre observasjonseenheter.

Vi vil i denne utredningen dermed ha tre variabler som vi i tråd med hypotesene skal teste om er positivt relatert til de sportslige resultatene til klubbene i Tippeligaen. Disse tre variablene ønsker vi deretter å måle på 16 enheter, som vil utgjøre alle lagene i dagens Tippeliga.

3.2.1.3 Operasjonalisering og måling

For å besvare vår problemstilling på en best mulig måte, vil vi i det følgende foreta oss noen nødvendige operasjonaliseringer. Operasjonalisering innebærer ”*hvordan en skal gå fram for å få samlet inn nødvendige data*” (Halvorsen, 2008, s. 64). Vi forstår dette som å tydeliggjøre hva som skal måles og hvordan målingen gjennomføres. Hensikten vil være at man på en så presis måte som mulig skal få frem hvordan de ulike variablene måles.

Av de ti overnevnte forpliktelsesbaserte HR-aktivitetene som er positivt relatert til organisatorisk effektivitet, har vi gjort et utvalg på tre av disse. Dette er gjort på bakgrunn av oppgavens innhold og omfang, samt av tids- og kapasitetshensyn. De tre vi har valgt er alle håndterbare å måle, i form av data som enten er eller gjøres tilgjengelig. Videre er det numeriske størrelser som lar seg analysere, og som videre danner et sammenligningsgrunnlag på tvers av klubbene. Vi ønsker her å sammenligne gjennomsnittlige årsdata på tvers av klubbene i perioden fra 2011-2015.

Den første HR-aktiviteten vi har valgt å ta for oss omhandler belønning. Den sier at det å ha et høyere gjennomsnittlig lønnsnivå enn konkurrentene er positivt relatert til organisatorisk effektivitet. *Fastlønn* blir her sett på som den årlige lønnsutbetalingen, som er uavhengig av prestasjon. Vi vil her innhente totale brutto lønnsutgifter, uten pensjonsordning, fra de ulike klubbene. Utvalget som lønnen blir målt på er alle lønsmottakere i organisasjonen. For å videre finne gjennomsnittlig lønnsnivå vil vi videre dividere på totalt antall årsverk knyttet til lønnsutgiftene i det overnevnte utvalget.

Også den andre HR-aktiviteten vi har valgt å ta for oss omhandler belønning. Den sier at høyere andel kollektive ordninger av de totale lønnsutbetalingene er positivt relatert til organisatorisk effektivitet. *Kollektive ordninger* blir sett på som bonuser som tilfaller en eller flere grupper på bakgrunn av oppnådde prestasjoner. Vi vil her innhente sum kollektive utbetalinger, før skatt, fra de ulike klubbene i utredningen. Utvalget som de kollektive ordningene blir målt på vil også her utgjøre alle lønsmottakere i organisasjonen, ettersom de kollektive ordningene vil presenteres som en prosentandel av de totale lønnsutbetalingene.

Den siste HR-aktiviteten vi har valgt å ta for oss omhandler rekruttering. Den sier at intern fremfor ekstern rekruttering til lederstillinger er positivt relatert til organisatorisk effektivitet. Som tidligere beskrevet forstår vi det som intern rekruttering når man reallokerer en nåværende ansatt og ekstern rekruttering når man henter kompetansen fra markedet. Vi tolker reallokering som når man flytter en ansatt fra en stilling til en annen, innad i organisasjonen. Når det gjelder *lederstillinger* forstår vi dette som de stillingene hvor man enten har et *operativt ansvar* eller *personalansvar*. Med operativt ansvar tolker vi at man har ansvar for seg selv og sin gruppe, for at de skal kunne nå de målene som er satt. Innenfor operativt ansvar kan man skille mellom *lederansvar* og *utøveransvar*. Vi tolker lederansvar som at man har forpliktelse til å sørge for at arbeid blir utført. Utøveransvar tolker vi som en forpliktelse til at selve arbeidet utføres. Et eksempel på operativt lederansvar vil være en hovedtrener som har operativt ansvar for seg selv og støtteapparatet, samt spillergruppen. Med personalansvar tolker vi at man sammen med sine medarbeiderne utarbeider en plan for hvordan målene skal oppnås. Et eksempel på dette vil være en utviklingssjef som utarbeider en plan sammen med gutte- og juniortrener, som har operativt ansvar for sine respektive lag, for hvordan de ulike målene i klubben skal oppnås. For å måle den siste HR-aktiviteten vil vi innhente informasjon om hvem som innehar, eventuelt har hatt, de ulike lederstillingene i samtlige av tippeligaklubbene siste fem år. Videre vil vi finne ut hvor mange av disse som er internt og hvor mange som er eksternt rekruttert. Antall internt rekrutterte blir deretter målt som en prosentandel av de totalt ansatte i lederstillinger de siste fem årene.

Som tidligere nevnt vil vi i denne oppgaven se om de utvalgte HR-aktivitetene også er positivt relatert til de sportslige resultatene i norsk toppfotball. Vi har dermed operasjonalisert de

sportslige resultatene som en måleenhet på organisatorisk effektivitet for en fotballklubb. Videre har vi dermed valgt å ta utgangspunkt i klubbenes tabellplassering ved endt sesong som måleenhet for de sportslige resultatene. Her vil vi innhente data for tabellplassering ved endt sesong siste fem år.

3.2.2 Datainnsamlingsprosessen

I denne delen av oppgaven vil vi presentere hvilke metoder vi har brukt for å innhente nødvendige data til oppgaven. Dette gjør vi ved å først presentere de ulike måleinstrumentene, samt utformingen av disse. Videre vil vi presentere den opprinnelige planen for datainnsamlingen, før vi til slutt ser på den faktiske gjennomførelsen av den.

3.2.2.1 Måleinstrumenter

I denne utredningen velger vi som tidligere nevnt å benytte oss av arkivdata når vi skal besvare vår problemstilling. Dette vil eksempelvis være klubbenes årsregnskap når vi skal sammenligne det gjennomsnittlige lønnsnivået i klubbene, men også ved innhenting av tabellplassering siste fem sesonger. Dette vil være sekundærdata, som på bakgrunn av oppgavens innhold og omfang, vil være de mest relevante dataene for å besvare vår problemstilling.

For å innhente informasjonen om lønnsnivå, kollektive ordninger, samt i hvilken grad de ansetter internt eller eksternt til lederstillinger, har vi valgt å utarbeide et *standardisert intervju* til klubbene i Tippeligaen. Ved standardisert intervju får “*alle respondentene de samme spørsmålene*” (Halvorsen, 2008, s. 141). Dette gjør vi fordi vi ønsker den samme type informasjon fra alle klubbene i undersøkelsen, samtidig som informasjonen vi søker er konkrete, numeriske størrelser. Spørsmålene blir her presentert på en strukturert og systematisk måte, slik at det skal være enkelt for respondenten å forstå hvilken informasjon vi er ute etter.

Fordelene med standardiserte intervjuer er at man kan stille samme spørsmål til et stort antall respondenter, samtidig som informasjonsmengden reduseres til akkurat det vi er interessert i. (Halvorsen, 2008, s. 141) Dette vil også gjøre det lettere å systematisere dataene, og senere analysere den innhentede informasjonen. En av hovedutfordringene med et standardisert intervju, vil være knyttet til formuleringen av spørsmålene. Dette fordi ordlyden og rekkefølgen på spørsmålene er gitt på forhånd. Dette stiller store krav til formuleringen, slik at det vil være klart for respondenten hvilken informasjon det spørres om. En måte å løse dette på vil være å pre-teste intervjuet i forkant av datainnsamlingen. Dette kommer vi tilbake til i det følgende delkapittelet.

3.2.2.2 Utforming av måleinstrumenter

Før vi sendte ut det standardiserte intervjuet, utarbeidet vi en intervjuguide til respondentene i oppgaven. I og med at vi ønsket å innhente samme type data fra alle kildene, så kunne vi sende samme standardiserte intervju til alle 16 tippeligaklubbene.

De data vi ønsker å innhente er faktabasert og objektive data, som vil si at det ikke er rom for egne meninger knyttet til svarene. Med hensyn til egen og kildenes tidsbruk, mener vi dermed at det vil være hensiktsmessig å sende intervjuene pr. e-post, for så å følge disse opp pr. telefon. I denne e-posten ønsker vi å presentere oss selv, formålet med oppgaven, hvilken informasjon vi trenger og hvorfor vi trenger den. Fokuset i presentasjonen er hva tippeligaklubbene vil få igjen for å være med på en slik undersøkelse. Dette for at klubbene skal kunne bidra med informasjon som kan være med på å finne faktorer som er positivt relatert til de sportslige resultatene. Dette vil således bli en utredning som vi håper klubbene i Tippeligaen vil ha interesse av å lese, og vi vil dermed også tilby klubbene det ferdige produktet.

I intervjuet vil vi være så konkret og spesifikk som mulig, derfor er det viktig at vi bruker tid på å lage så presise spørsmål som mulig. Med dette ønsker vi å gjøre barrieren for respondentene minst mulig knyttet til hvor mye tid de må bruke på å innhente og levere fra seg dataene. I tillegg vil vi gi alternative tidsbesparende metoder, som vil kunne minke barrieren ytterligere. Eksempel på dette kan være at vi spør om tall direkte fra regnskapene til

de respektive klubbene, men at vi også legger ved muligheten for at de bare kan sende oss hele regnskapene for de etterspurte årene.

Videre kommer vi til å presisere overfor klubbene at vi i denne undersøkelsen vil benytte oss av aggregerte tall og størrelser, samtidig som vi omtaler klubbene som klubb A, B, C osv. Dette gjøres for å på en best mulig måte å anonymisere klubbene i undersøkelsen, noe som videre skal redusere barrieren for å dele den nødvendige informasjonen. Denne aggregeringen av størrelsene presenteres i sin helhet i det følgende delkapittelet.

Etter utformingen, ønsket vi å pre-teste det endelige spørreskjemaet før vi sendte det ut til respondentene. Dette gjorde vi for å kvalitetssikre spørreskjemaet, for å på en best mulig måte forsikre oss om at de faktisk forstår hva vi spør om og hvilken informasjon vi er ute etter. Hvilken type informasjon som blir rapportert tilbake på de ulike spørsmålene vil således kunne gi oss en indikasjon på nettopp dette. Skjemaet ble dermed kvalitetssikret gjennom en av de aktuelle respondentene i undersøkelsen. Gjennom at en, som faktisk besitter den aktuelle rollen i en av klubbene i Tippeligaen, ser over og kommenterer spørreskjemaet, kan vi på en best mulig måte kvalitetssikre det som blir sendt ut.

Måten pre-testen ble gjennomført på var at vi sendte det standardiserte intervjuet til den aktuelle respondenten, for så å avtale et tidsrom det passet at vi gjennomgikk det. Vi var her opptatt av å få frem hva respondenten forstod med de ulike spørsmålene, og dermed hvilke svar han ville gi oss med bakgrunn i denne forståelsen. Tilbakemeldingene fra respondenten var at det standardiserte intervjuet i stor grad var forståelig. Her gikk vi i detalj gjennom hvert enkelt spørsmål og formuleringene knyttet til disse. De to første spørsmålene, knyttet til lønnsutgifter og årsverk, fremgikk som veldig klar for respondenten. Det var her veldig tydelig hvilke data vi etterspurte, samtidig som vi kunne kontrollere svarene fra respondenten opp mot godkjent kopi av årsregnskap fra Brønnøysundregisteret. På spørsmålet knyttet til kollektive ordninger mente respondenten at det var viktig å presisere at de kollektive ordningene gjaldt hele organisasjonen. Dette for å sikre oss mot potensielle misforståelser, da slike undersøkelser ofte gjelder kollektive ordninger knyttet til sportsavdelingen alene. Her ble det deretter foretatt en omformulering av spørsmålet. På spørsmålet knyttet til intern og ekstern rekruttering til

lederstillinger hadde respondenten ingen innsigelser. Dette testet vi gjennom at han oppgav de stillingene han forstod som lederstillinger og om de som hadde blitt ansatt i disse siste fem år var internt eller eksternt rekruttert. Mye av denne informasjonen kunne vi dobbeltsjekke via diverse artikler på internett. Resultatet av pre-testen ble dermed at vi gjorde noen små justeringer på enkelte formuleringer knyttet til de kollektive ordningene, for å sikre oss mot potensielle misforståelser.

3.2.2.3 Plan for datainnsamling

I denne delen av utredningen vil vi presentere hvilke data vi innhenter, hvor vi finner de ulike dataene, samt hvilke måleenheter vi har på de forskjellige dataene. Vi vil her gå gjennom de ulike variablene vi ønsker å sammenligne hver for seg, slik at dette skal bli oversiktlig. Etter å ha gått igjennom planen for datainnsamlingen, vil vi presentere hvordan selve datainnsamlingen faktisk foregikk.

Som tidligere nevnt velger vi i denne oppgaven ta utgangspunkt i klubbens tabellplassering ved endt sesong som måleenhet for de sportslige resultatene. Ettersom noen av lagene i dagens Tippeliga har vært i OBOS-ligaen iløpet av de siste fem årene, vil analysen ta hensyn til dette. Dette gjøres eksempelvis ved at et lag som vinner OBOS-ligaen, vil være på 17.plass i norsk toppfotball, da det er 16 lag i Tippeligaen som er bedre plassert. Vi vil dermed finne et gjennomsnitt av de ulike klubbens tabellplassering siste fem år, hvor vi innhenter data fra NFF sine hjemmesider. For å på en best mulig måte ivareta de ulike klubbens anonymitet i utredningen, vil vi videre omgjøre de sportslige resultatene til aggregerte størrelser. Måleenheten vil bli numeriske størrelser som kan sammenlignes med hverandre.

For sammenligning av det gjennomsnittlige lønnsnivået i de forskjellige Tippeligaklubbene, så vil vi se på de totale brutto lønnskostnadene, uten pensjonsordning, i klubbens regnskap. Vi søker derfor til klubbene for å få tak i lønnskostnadene direkte, eller tilgang til regnskapene. Lønnskostnadene som innhentes vil være numeriske størrelser, som vil presenteres i hele tusen kroner. I tillegg vil vi presentere lønnskostnaden til alle lønsmottakere i organisasjonen gjennomsnittlig, noe som gjør at vi må finne totalt antall årsverk knyttet til disse lønnsutgiftene i klubbene. Totalt antall årsverk er dermed noe vi må legge til i det standardiserte intervjuet.

Også dette vil være en numerisk størrelse og den gjennomsnittlige lønnen vil presenteres som totale lønnskostnader dividert med antall årsverk. Til slutt vil vi også her gjøre om til aggregerte gjennomsnittsstørrelser, for på en best mulig måte ivareta klubbens anonymitet i utredningen.

De kollektive ordningene er tall som ikke er spesifisert i klubbens regnskap. På bakgrunn av dette må vi søke denne informasjonen gjennom det standardiserte intervjuet. Vi ønsker her å innhente de kollektive utbetalingene, før skatt, knyttet til de overnevnte årsverk. Størrelsene som innhentes vil dermed også her være numerisk og i hele tusen kroner. Deretter vil vi aggregere størrelsene, samt presentere de kollektive ordningene i prosent av de totale lønnsutbetalingene, som inkluderer bonus.

Videre ønsker vi å innhente informasjon om i hvilken grad de ulike klubbene rekrutterer internt eller eksternt til lederstillinger. Lederstillinger er som tidligere nevnt blitt operasjonalisert til de lederne som enten har operativt ansvar eller personalansvar. I det standardiserte intervjuet vil vi presentere vår definisjon av internt og eksternt rekruttert, samt hva som defineres som lederstillinger. Deretter ønsker vi at de skal presentere antallet som er internt rekruttert og totalt antall rekrutterte i den gitte perioden. Videre ønsker vi å finne en prosentandel av internt rekrutterte til disse lederstillingene. Dette gjør at vi igjen vil få numeriske størrelser som lar seg sammenligne og analyseres på tvers av klubbene.

Etter å ha utarbeidet det standardiserte intervjuet og pre-testet dette hos en av de aktuelle respondentene i utredningen, valgte vi å starte datainnsamlingsprosessen.

3.2.2.4 Gjennomføring av datainnsamling

Selve datainnsamlingsprosessen startet med at vi sendte ut det standardiserte intervjuet til økonomiansvarlig hos de ulike klubbene pr. e-post, med kopi til daglig leder. Dette fordi økonomiansvarlig ville være den respondenten som har best tilgang til de tallene vi ønsket å innhente. Kopien til daglig leder ble sendt i håp om at dette skulle gi respondenten større insentiv til å svare på undersøkelsen. I e-posten presiserte vi videre at vi ønsket å følge opp pr.

telefon i påfølgende uke. Dette fordi vi antok at det ville være større sannsynlighet for positiv respons dersom vi tok personlig kontakt med respondenten. Vi ønsket likevel å sende ut e-posten i forkant av dette, slik at de som ønsket å sette seg inn i utredningens innhold, skulle få muligheten til dette.

Responser den første uken var som forventet låber, og vi startet en allerede forberedt ringerunde med påfølgende strategi for puring. Til tross for at flere av respondentene hadde et stramt tidsskjema, samt at de mottok flere slike henvendelser i løpet av en sesong, var de fleste positive og ønsket å bidra. Dette gjorde at det, ved hjelp av noen puringer, begynte å komme svarskjema i retur. Dette tok som forventet lengre tid enn vi hadde ønsket, men med klare og tydelige frister hadde vi kontroll underveis i prosessen.

Etterhvert som dataene begynte å komme inn, startet vi prosesseringen av disse, og forberedte oss på å starte dataanalysen.

3.3 Tilrettelegging av data og valg av analysemetoder

I denne delen vil vi presentere hvordan vi har registrert og bearbeidet dataene i oppgaven. Vi vil her starte med å presentere hvordan vi registrerte de innhentede dataene fra respondentene. Videre ønsker vi fremstille hvilke analysemetoder vi velger å ta i bruk i som grunnlag for den empiriske undersøkelsen i kapittel 4.

Vi fikk data fra de ulike klubbene pr. e-post. Deretter innhentet vi tallene derfra, før vi bearbeidet de i henhold til overnevnte plan, jf. 3.2.2.3. Vi strukturerte deretter klubbene etter de aggregerte størrelsene for sportslige resultater, før vi la inn de forskjellige verdiene for de variablene vi hadde innhentet.

Videre i vår utredning vil vi bruke korrelasjon og lineær regresjon for å teste hypotesene, altså om det finnes en positiv samvariasjon mellom de ulike variablene og de sportslige resultatene

i vår utredning. Nedenfor følger en presentasjon av disse, samt hvilke analyseverktøy vi ønsker å bruke, og hvorfor, for å estimere om det er en positiv sammenheng eller ikke.

3.3.1 Korrelasjon

”Korrelasjon betyr statistisk sammenheng mellom to variabler. Korrelasjonsmål gir et tallmessig uttrykk for styrken og noen ganger også retningen i sammenhengen” (Ringdal, 2008, s. 299). Vi tolker dette som at korrelasjon viser oss i hvilken grad det finnes en sammenheng mellom to variabler, samt styrken av sammenheng. I vårt tilfelle ønsker vi å finne ut om det finnes en positiv sammenheng mellom tre ulike variabler og sportslige resultater i tippeligaen, og dermed mener vi at korrelasjon vil være et godt verktøy for nettopp dette. Styrken i sammenhengen vil måles i et tall fra 0 til 1, hvor sammenhengen øker i retning av 1.

3.3.2 Lineær regresjon

Lineær regresjon *”forutsetter i utgangspunktet en lineær sammenheng mellom X og Y”* (Ringdal, 2008, s. 363). Vi forstår dette som at man har en lineær graf for Y, som vises som en funksjon av data for X-aksen. I vårt tilfelle ønsker vi å finne ut om det finnes en positiv sammenheng mellom ulike variabler og sportslige resultater, og således mener vi at en lineær regresjon vil være godt verktøy for dette. Man har i en lineær regresjon ofte et utgangspunkt der man har to variabler, hvor Y er den avhengige variabelen, og X er forklaringsvariabelen. I vårt tilfelle vil sportslige resultater bli den avhengige variabelen og de tre forklaringsvariablene vil bli lønnsnivå, kollektive ordninger og andel internt rekrutterte. Vi ønsker å se på de tre uavhengige variablene separat opp mot den avhengige variabelen, for å se om det er sammenheng mellom de enkelte forklaringsvariablene og sportslige resultater.

3.3.2.1 Forklaringskraften

Den første faktoren vi ønsker å vurdere innenfor lineær regresjon, er *forklaringskraften*. *”Hvis X ikke forklarer noe av Y, blir $R^2 = 0$. Hvis prediksjonen er perfekt ved at alle datapunkt ligger på regresjonslinjen, blir $R^2 = 1,0$ ”* (Ringdal, 2008, s. 371). Vi tolker dette som hvor godt

modellen passer til dataene, skalert fra 0-1. I vårt tilfelle vil det bli hvor godt modellen passer til data, knyttet til gjennomsnittlige fastlønn, kollektive ordninger og andel internt rekrutterte til lederstillinger og sportslige resultatene. Til høyere R^2 er, til mer vil modellen passe til dataene.

3.3.2.2 Beta-koeffisienten

En annen størrelse vi ønsker å finne og kommentere er Beta-koeffisienten. Dette ønsker vi å gjøre for å finne ut i hvilken grad det er samvariasjon mellom variablene. «*Beta-koeffisient uttrykker hver enkelt uavhengige variabls betydning i forhold til den avhengige variabelen i hver enkelt analyse*» (Prosus, 1996). Vi tolker dette som hvor stor påvirkning forklaringsvariabelen har på den avhengige variabelen. I vårt tilfelle kan det være i hvor stor grad en endring i andel kollektive ordninger kan sies å påvirke de sportslige resultatene.

3.3.2.3 Tosidig p-verdi test

Vi skal videre gjennomføre en tosidig p-verdi test. Dette skal vi gjøre for å finne ut om forklaringsvariablene kan ha en signifikant påvirkning på den avhengige variabelen (Princeton, 2007). I følge Ringdal (2008) må man først sette opp en nullhypotese og en alternativ hypotese. Nullhypotesen vil være at forklaringsvariabelen ikke har signifikant påvirkning på den avhengige variabelen (Ringdal, 2008, s. 374). For å kunne forkaste nullhypotesen må verdien for $p > |t|$ være mindre eller lik 0,05 (Princeton, 2007). I vårt tilfelle kan en nullhypotese være at størrelsen på gjennomsnittlig lønnsnivå ikke vil ha noen sammenheng med sportslige resultater. Er $p > |t|$ er mindre eller lik 0,05, så vil det si at sannsynligheten for at nullhypotesen inntreffer i testresultatene være så liten at den kan forkastes. Med andre ord vil da den tosidige p-verdi testen indikere at gjennomsnittlig lønnsnivå vil ha en signifikant påvirkning på sportslige resultater.

3.4 Utvalg

Utgangspunktet for denne utredningen var at vi ønsket å teste tre ulike hypoteser opp mot samtlige 16 lag i Tippeligaen. Av ulike årsaker har det vært vanskelig å innhente all informasjon fra alle klubbene, noe som gjør at utvalget varierer innenfor de tre hypotesene. Klubb I, K og M ønsket ikke å bli inkludert i utredningen, og er dermed ikke med. Vi har videre ikke lyktes å få kontakt med klubb C og H, men innhentet kopi av godkjent årsregnskap fra disse to klubbene fra Brønnøysundregistrene, slik at disse to klubbene er inkludert i den første hypotesen. Videre har klubb A, B og L av ulike årsaker ikke oppgitt de kollektive ordningene, slik at disse er utelatt fra den andre hypotesen. Vi står da med følgende observasjonsenheter innenfor de tre variablene vi ønsker å måle:

- Hypotese 1: 13 klubber
- Hypotese 2: 8 klubber
- Hypotese 3: 11 klubber

I det følgende delkapittelet vil vi således vurdere hvilke konsekvenser dette vil ha for analysen. Her vil vi også evaluere utredningens forskningsmetode, ved bruk av ulike validitets- og reliabilitetsmål.

3.5 Evaluering av forskningsmetode

“Dimensjonalitet, reliabilitet og validitet er tre egenskaper som kan benyttes til å vurdere kvaliteten til et mål” (Ringdal, 2008, s. 85). Vi tolker dette som redskaper for å kunne vurdere om de data vi henter inn belyser den problemstillingen vi ønsker å besvare. I denne utredningen vil vi forholde oss til validitet og reliabilitet, da disse vil være mest aktuelle i denne sammenheng.

3.5.1 Validitet

“*Begrepet validitet kan gjengis med gyldighet eller relevans*” (Halvorsen, 2008, s. 67). Vi tolker det som om man kan trekke holdbare konklusjoner ut fra resultatene av en forskning. Videre i oppgaven skal vi vurdere validiteten i utredningen, ved å gå gjennom forskjellige validitetsformer. De vi har valgt å se nærmere på er begrepsvaliditet, statistisk konklusjonsvaliditet, samt intern og ekstern validitet.

3.5.1.1 Begrepsvaliditet

“*Begrepsvaliditet går på om vi faktisk måler det teoretiske begrepet vi ønsker å måle*” (Ringdal, 2007, s. 87). Vi tolker dette som en måling på hvor sterk relasjonen er mellom de variablene vi har hentet ut fra det teoretiske rammeverket og de indikatorene vi har brukt for å måle disse. De begrepene vi har målt er organisatorisk effektivitet, gjennomsnittlig lønn, andel kollektive ordninger av lønnskostnader og internt fremfor ekstern rekruttering. I vår utredning har vi som nevnt omformulert organisatorisk effektivitet til sportslige resultater,

Sportslige resultater er i denne utredningen aggregerte tall for tabellplassering siste fem årene, og begrepsvaliditeten vil bli vurdert ut fra om tabellplassering er en valid måling for sportslige resultater. Det finnes andre målinger som også vil kunne være av relevans, som eksempelvis den norske cupen eller spill i Europa. Dette ville styrket begrepsvaliditeten i vår utredning.

Målingene for gjennomsnittlig lønn er målt ut fra lønnskostnader, uten pensjon og arbeidsgiveravgift. Dette dividerte vi videre på antall årsverk tilknyttet den totale lønnskostnaden. Vi mener at de målingene vi har gjort i relativt stor grad kan sies å måle de gjennomsnittlige lønnskostnadene.

Andel kollektive ordningene av totale lønnskostnader er målt ut fra kollektive ordninger som er utbetalt til de antall årsverk som lønnskostnadene er knyttet til. Således dividerer vi de kollektive utbetalingene på totale lønnskostnader, for å finne en andel kollektive ordninger av

totale lønnsutbetalinger. For at målingene i større grad kunne målt de kollektive ordningene, så ville det også vært relevant å se på de tiltenkte kollektive ordningene. Dette fordi også de kan tenkes å ha en effekt på de sportslige resultatene. Dette kunne dermed styrket begrepsvaliditeten i vår utredning.

Intern fremfor ekstern rekruttering til lederstillinger er målt ut fra antall ansatte som er reallokert fra en stilling i bedriften til en lederstilling. Vi definerte da lederstillinger og innhentet antall internt rekrutterte av de som totalt var ansatt i en lederstilling siste fem årene. I og med at vi definerte lederstillinger, og åpnet for at bedriftene kunne levere kun et brøktall som svar, uten å presisere navn og stillinger, så kunne man målt internt kontra eksternt rekrutterte til lederstillinger mer presist med mer omfattende metoder.

3.5.1.2 Statistisk konklusjonsvaliditet

“Statistisk konklusjonsvaliditet er til hvilken grad de konklusjonene vi kommer frem til om relasjonene i våre data er rimelige” (Trochim, 2006a). Vi tolker dette som at vi skal vurdere i hvilken grad vi kan trekke slutninger om sammenhengen mellom to variabler basert på statistiske analyser. Med andre ord vil det si at vi skal vurdere i hvilken grad regresjonsanalyse og korrelasjon er gyldige statistiske analyser for å kunne trekke slutninger om positive sammenhenger mellom sportslige resultater og de tre utvalgte HR-aktivitetene.

Totalt sett vil vi stå igjen med informasjon om styrken og retningen på relasjonen mellom variablene, samt i hvilken grad den avhengige variabelen kan forklares av forklaringsvariabelen. Vi føler dette gir oss et godt grunnlag for å kunne si noe om de eventuelle sammenhengene i hypotesene.

3.5.1.3 Intern validitet

“Intern validitet er den omtrentlig sannheten om slutninger om årsak-virkning eller årsakssammenhenger” (Trochim, 2006b). Vi tolker dette som om i hvilken grad man i sin forskning kan trekke relevante konklusjoner om det man har forsøkt å forske på. I vårt tilfelle

vil det være om en eventuell sammenheng mellom organisatorisk effektivitet og de HR-tiltakene vi har valgt ut kan anses som rasjonell. Vi tolker en rasjonell sammenheng som at den er sannsynlig å være gjeldende.

Vårt teoretiske utgangspunkt er å se på om det kan være sammenhenger mellom organisatorisk effektivitet og bruk av høyere gjennomsnittlig lønnsnivå enn konkurrentene, høyere andel kollektive ordninger av totale lønnsutbetalinger og internt fremfor eksternt rekrutterte til lederstillinger. Som nevnt har vi angitt sportslige resultater til å være målet på organisatorisk effektivitet og vil derfor se de tre HR-tiltakene i den sammenheng. Deretter vil vi vurdere om konklusjonene vi trekker om en eventuell sammenheng kan anses som rasjonell.

Den første hypotesen vi ønsker å se på er sportslige resultater og høyere gjennomsnittlig lønnsnivå enn konkurrentene. Høyere gjennomsnittlig lønnsnivå vil kunne stimulere den indre motivasjonen til de ansatte gjennom at de føler seg verdsatt av fotballklubben. Dette, kombinert ved at man kan tiltrekke seg spillere, trenere og ansatte med høyere kompetanse, vil kunne bedre de sportslige resultatene. Samtidig vil det kunne være slik at ettersom klubben får bedre sportslige resultater, vil dette kunne generere høyere inntekter, som igjen vil gjøre det mulig å øke det gjennomsnittlige lønnsnivået. Dermed vurderer vi at denne sammenhengen vil kunne fremstå som rasjonell.

Den andre hypotesen er sammenhengen mellom sportslige resultater og en høyere andel kollektive ordninger av lønnsutbetalingene. Kollektive ordningene vil kunne stimulere til samarbeid, gjennom et inkluderende arbeidsmiljø. Dette vil kunne gi en vi-følelse og de spillere, trenere og ansatte kan føle større psykologisk eierskap overfor klubben. Totalt sett vil dette kunne gi større indre motivasjon, som igjen kan gi høyere produktivitet. Dette vil videre kunne føre til bedre sportslige resultater. Samtidig vil det kunne være slik at ettersom de sportslige resultatene blir bedre, så vil det kunne generere høyere inntekter, som igjen vil gjøre det mulig å øke de kollektive ordningene. Dermed vurderer vi at denne sammenhengen vil kunne fremstå som rasjonell.

Den tredje hypotesen omhandler sammenhengen mellom sportslige resultater og intern fremfor ekstern rekruttering til lederstillinger. Tidligere forskning har basert seg på at det var mer organisatorisk effektivt med ekstern fremfor intern rekruttering til lederstillinger. Huselid (1995) var blant pådriverne til at ekstern fremfor intern rekruttering til lederstillinger var mest effektiv. Her finnes det, jf. 2.3.4.6, altså tydelige fordeler og ulemper med både å rekruttere internt og eksternt. Dette gjelder også i en fotballklubb. Her virker teorien noe uavklart, i tillegg til at fordeler og ulemper med å rekruttere internt og eksternt er såpass jevnt fordelt. Vi er derfor skeptisk til å vurdere en eventuell sammenheng her som rasjonell.

3.5.1.4 Ekstern Validitet

“Ekstern validitet er til hvilken grad konklusjonene i studiet ville holdt for andre personer på andre plasser, til andre tider” (Trochim, 2006c). Vi tolker dette som i hvor stor grad vi kan generalisere funnene i forskningen til andre aktører. I vår forskning vil det være i hvor stor grad funnene i våre hypoteser kan generaliseres til andre aktører i norsk toppfotball.

I forhold til hypotesen om sportslige resultater og høyere gjennomsnittlig lønnsnivå enn konkurrentene, hvor vi har 13 av 16 observasjonsenheter, så kan man argumentere for at funnene våre i den sammenheng kan generaliseres til norsk toppfotball.

I hypotesen om sammenhengen mellom sportslige resultater og andel kollektive ordninger av totale lønnsutbetalinger, så har vi totalt 8 av 16 observasjonsenheter. Dette er halvparten av vårt utvalg, noe som vil gi oss lavere utsagnskraft for å kunne generalisere dette til norsk toppfotball.

Videre har vi 11 av 16 observasjonsenheter i hypotesen om sammenhengen mellom sportslige resultater og intern fremfor ekstern rekruttering til lederstillinger. Her vil man kunne argumentere for at våre funn kan generaliseres til norsk toppfotball.

3.5.2 Reliabilitet

“Med reliabilitet siktes det til hvor pålitelige målingene er” (Halvorsen, 2008, s. 68). Vi tolker det som i hvilken grad det er stabilitet mellom to uavhengig målinger. Det finnes en del forskjellige typer reliabilitet, hvor vi har valgt å se nærmere på to av de, for å se i hvilken grad våre funn vil kunne anses å ha pålitelige målinger.

3.5.2.1 Inter-rater reliabilitet

Den første reliabilitetsformen vi har tatt for oss heter inter-rater reliabilitet og beskrives som at “samme fenomen måles av ulike personer” (SNL, 2016). Vi tolker dette som at ulike personer samler inn data av samme fenomen fra samme tidsperiode. I vårt tilfelle vil det være målingene av sportslige resultater, gjennomsnittlig lønnsnivå, kollektive ordninger og internt fremfor eksternt rekrutterte til lederstillinger.

For sportslige resultater vil det være mulig å foreta uavhengige målinger på samme tidspunkt. Vi kan innhente de samme tallene fra flere kilder, blant annet på Alt om fotball (Alt om fotball, 2016) og Norges Fotballforbund sine hjemmesider (NFF, 2015). Dette har vi gjennomført og det vil styrke inter-rater reliabiliteten i vår utredning.

For gjennomsnittlig lønnsnivå vil det også være mulig å foreta uavhengige målinger på samme tidspunkt. Gjennom kjøp av godkjent årsregnskap fra Brønnøysundregistrene sjekket vi at de tallene klubbene oppga i spørreundersøkelsen var være korrekte, da både lønnskostnader, uten pensjon og arbeidsgiveravgift, og antall årsverk var her. Dette vil videre styrke inter-rater reliabiliteten i utredningen.

Kollektive ordninger er ikke-publiserte data, noe som gjør at vi ikke kan foreta en uavhengig måling av data fra samme tidsperiode. Dette vil svekke inter-rater reliabiliteten i utredningen.

For internt fremfor eksternt rekrutterte til lederstillinger var det vi som definerte lederstillinger og gav samtidig klubbene muligheten til å svare på andel internt rekrutterte, uten å oppgi verken navn eller stillingen man var reallokert fra eller til. Hadde vi etterspurt den informasjonen, kunne vi foretatt en uavhengig måling ved bruk av informasjon som er tilgjengelig på internett. Dette kunne styrket inter-rater reliabiliteten i vår oppgave.

3.5.2.2 Test-retest reliabilitet

Den andre reliabilitetsformen vi har tatt for oss heter test-retest reliabilitet og beskrives som å *“foreta måling på to ulike tidspunkt eller spørre om det samme to ganger i samme intervju”* (Halvorsen, 2008, s. 68). Vi tolker dette som om å hente inn de samme data til to ulike tider. Begrunnelsen for dette er å teste om det er samsvar i ulike målinger under like betingelser. Det mest optimale ville vært å foreta to uavhengige, men tilsvarende, spørreundersøkelser. Av tids- og kapasitetshensyn var ikke dette gjennomførbart. Noe som likevel styrker vår test-retest reliabilitet er at vi testet ut spørreskjema på en av respondentene, før vi sendte det til alle klubbene. Dette gir oss en form for test-retest, selv om utvalget er mindre i den første testen.

Vi har nå foretatt en vurdering av validiteten og reliabiliteten i vår utredning. Videre vil vi si noe om de metodiske begrensningene, før vi presenterer funnene for hypotesene i den empiriske undersøkelsen.

3.5.3 Metodiske begrensninger og svakheter

I vår utredning har vi, som tidligere nevnt, valgt å begrense oss til tre av ti aktuelle HR-tiltak. Innenfor de tre har vi også gjort noen valg knyttet til hvilke data vi innhenter. Knyttet til kollektive ordninger og fastlønn har vi valgt å se på organisasjonen som helhet, fordi det er tall som vil være mindre komplekse for intervjuobjektene å innhente. For oppgavens validitet kunne det vært mer relevant å kunne knytte tallene nærmere inn mot spillerstallen og apparatet rundt de, men det kan også argumenteres for at det er hele organisasjonen som er med å dra klubben mot de prestasjonene man oppnår. I tillegg får klubbene inn mange spørreundersøkelser i løpet av ett år, så det vil være lite fordelaktig å kreve for mye av deres

tid, da det kan føre til at de ikke ønsker å svare oss. En annen faktor, som er spesielt knyttet til lønnskostnader, er at ved å gjøre det på denne måten vil vi selv kunne finne tallene ved hjelp av å kjøpe godkjent kopi av årsregnskap fra Brønnøysundregistrene. På den måten vil vi kunne ta ned terskelen enda mer for klubbene og øke sannsynligheten for at de svarer.

Videre har vi valgt å definere lederstillinger, samt internt og eksternt rekruttert i spørreskjema, før vi selv lar klubben ta valg i forhold til hvilke lederstillinger de anser som relevante. Da oppgir de kun et brøktall, for hvor mange av de som har innehatt lederstillinger de siste 5 årene som kan anses som internt rekruttert. Dette vil begrense oppgaven i form av at vi ikke vet hvilke de definerer som lederstillinger og om de svarene de gir er korrekte. Vi må stole på at de svarene de gir ut fra våre presise definisjoner samsvarer med de lederstillinger som er relevant og om det tallet vi får reflekterer andel internt kontra eksternt rekruttert. Dette gjorde vi også av tidshensyn, samt for å øke sannsynligheten for at vi får svar fra klubbene.

Til slutt vil det være en metodisk svakhet at vi i utredningen ikke har standardisert beta-koeffisient. Dette vil gjøre det vanskelig å sammenligne beta-koeffisientene innenfor de forskjellige hypotesene.

4. Empirisk undersøkelse

I dette kapittelet vil vi presentere utredningens dataanalyse basert på empiri. Her vil vi starte med å tolke de ulike funnene innenfor hver av de tre hypotesene vi har utarbeidet. Videre vil vi vurdere i hvilken grad det finnes positive sammenhenger, samtidig som vi vil ta hensyn til potensielle feilkilder som kan fremgå som ”støy” i oppgaven. Deretter vil vi trekke en konklusjon for hver av de tre hypotesene, før vi i avslutningskapitlet vil ta for oss utredningens konklusjoner og implikasjoner.

4.1 Analyse

Dataanalyse innebærer å *“kategorisere innsamlet informasjon med sikte på å beskrive hva en har funnet”* (Halvorsen, 2008, s.176). Vi tolker dette som at man sorterer den innsamlede informasjonen, for så å analysere funnene. I denne delen av oppgaven ønsker vi dermed å teste de tre hypotesene vi har utarbeidet empirisk gjennom de innhentede dataene. Grunnlaget for dataanalysen finnes i vedlegg 3. Her vil de aggregerte størrelsene for sportslige resultatene presenteres som den avhengige variabelen på Y-aksen. Videre vil de aggregerte størrelsene innenfor de tre forklaringsvariablene presenteres på X-aksen.

4.1.1 Hypotese 1

Den første hypotesen i denne utredningen er at *“høyere gjennomsnittlig lønnsnivå enn konkurrentene er positivt relatert til sportslige resultater”*. For å finne svar på dette har vi først valgt å bruke dataprogrammet STATA for å finne korrelasjonen. Korrelasjonen skal fortelle oss i hvilken grad det er statistisk samvariasjon mellom to variabler, her mellom høyere gjennomsnittlig lønnsnivå og sportslige resultater. Korrelasjonskoeffisienten vil måles i et tall fra 0 til 1, hvor samvariasjonen øker i retning av 1. Korrelasjonskoeffisienten for den første hypotesen ser vi i figur 4.1:

	A	B
A	1.0000	
B	0.7566	1.0000

Figur 4.1: Korrelasjonskoeffisient, hypotese 1.

Som vi ser av figuren ovenfor er korrelasjonskoeffisienten i dette tilfelle på 0,7566. Dette indikerer en ganske sterk samvariasjon mellom høyere gjennomsnittlig lønnsnivå og sportslige resultater i norsk toppfotball.

For å underbygge denne sammenhengen, har vi videre valgt å bruke dataprogrammet STATA til å gjennomføre en lineær regresjon. Den lineære regresjonen vil, i tillegg til å forklare hvor godt modellen passer til dataene, kunne gi oss den lineære formen på samvariasjonen. Resultatene fra den lineære regresjonen for den første hypotesen følger i figur 4.2 nedenfor:

. regress A B

Source	SS	df	MS	Number of obs	=	13
Model	115.44517	1	115.44517	F(1, 11)	=	14.73
Residual	86.204061	11	7.83673282	Prob > F	=	0.0028
Total	201.649231	12	16.8041026	R-squared	=	0.5725
				Adj R-squared	=	0.5336
				Root MSE	=	2.7994

A	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
B	7.69e-06	2.00e-06	3.84	0.003	3.28e-06 .0000121
_cons	17.61766	1.809821	9.73	0.000	13.63427 21.60105

Figur 4.2: Lineær regresjon, hypotese 1.

Den første faktoren vi ønsker å vurdere i denne figuren er forklaringskraften. Forklaringskraften forteller oss hvor godt modellen passer til dataene. Forklaringskraften er i figur 4.2 markert i rødt, og representert ved *R-squared*. *R-squared* er som vi ser 0,5725, noe

som kan indikere at forklaringskraften er ganske sterk. Dette sier oss at modellen passer ganske godt til dataene.

For å kunne si noe om retningen, altså om den er positiv eller negativ, samt stigningstakten på sammenhengen, må vi se på beta-koeffisienten. Beta-koeffisienten er i figur 4.2 markert i blått. Den sier oss hvor mye verdien til Y, i gjennomsnitt, øker eller avtar med en enhets endring i X. Som vi ser har denne et positivt fortegn, noe som indikerer en positiv sammenheng mellom det gjennomsnittlige lønnsnivået og de sportslige resultatene. Beta-koeffisienten i den første hypotesen er på 0,00000769. Dette betyr at en enhets økning i det gjennomsnittlige lønnsnivået, vil gi en liten økning i de sportslige resultatene. Denne sammenhengen kommer tydeligere frem ved hjelp av plot-diagrammet i figur 4.3:

Figur 4.3: Plot-diagram, hypotese 1.

Figuren viser oss sammenhengen mellom gjennomsnittlig lønnsnivå på X-aksen, og sportslige resultater på Y-aksen. Dersom det hadde vært en perfekt lineær sammenheng mellom disse to variablene, ville alle datapunktene lagt på den blå linjen i figuren. Plot-diagrammet viser at det er en positiv sammenheng mellom høyere gjennomsnittlig lønnsnivå og sportslige resultater, men som vi har sett av beta-koeffisienten vil en økning i gjennomsnittlig lønnsnivå, gi en liten økning i de sportslige resultatene.

Den tosidige p-verdi testen har en nullhypotese om at sportslige resultater ikke påvirkes av det å ha et gjennomsnittlig høyere lønnsnivå. Utredningens alternative hypotese vil som tidligere nevnt være at høyere gjennomsnittlig lønnsnivå enn konkurrentene vil være positivt relatert til sportslige resultater. Det vil her si at om $p > |t|$ er over 0,05, vil vi ikke kunne si at vår hypotese vinner empirisk støtte. $p > |t|$ er i figur 4.1 markert i grønt. Som vi ser er denne på $0,003 < 0,05$, noe som indikerer at vi kan forkaste nullhypotesen. Med andre ord kan vi si at vår hypotese vinner empirisk støtte.

På bakgrunn av disse analysene, kan vi si at det er en positiv sammenheng mellom det å ha høyere gjennomsnittlig lønnsnivå enn konkurrentene og sportslige resultater. Dette kan både indikere at det å ha høyere gjennomsnittlig lønnsnivå enn konkurrentene i Tippeligaen kan gi bedre sportslige resultater, samtidig som gode sportslige resultater kan generere mer inntekter, og at man således kan tilby høyere lønn.

Vi har ikke testet for kausalitet i denne oppgaven, nemlig at det ene fører til det andre. Man kan dermed ikke si at høyere gjennomsnittlig lønnsnivå enn konkurrentene *fører til* bedre sportslige resultater, eller visa versa. Det vi derimot har funnet ut er at det er en positiv sammenheng mellom de to. Argumenter for dette vil være at man gjennom høyere gjennomsnittlig lønnsnivå enn konkurrentene sine vil kunne tiltrekke seg de beste spillerne. Videre vil det å ha høyere gjennomsnittlig lønnsnivå kunne føre til at de ansatte føler seg verdsatt, gjennom at organisasjonen symboliserer hvor viktig ressurs de ansatte er for organisasjonen, som igjen fører til at de presterer bedre. Kombinasjonen av å tiltrekke seg de beste spillerne, samtidig som de føler seg verdsatt av klubben, vil være viktige faktorer for å bedre de sportslige resultatene. Samtidig vil det være slik at ettersom de sportslige resultatene

blir bedre, vil dette generere høyere inntekter for klubben. Dette vil eksempelvis være i form av økte premiepenger, sponsorinntekter og billettinntekter. Således vil dette gjøre det mulig for klubben å øke det gjennomsnittlige lønnsnivået.

Potensielt støy i denne delen av utredninger kan være at lønnskostnadene her vil være knyttet til alle lønsmottakere i organisasjonen. Her kunne analysen blitt mer presis dersom det var mulig å skille ut de som har direkte påvirkningskraft på det sportslige resultatet. Det vil imidlertid være vanskelig å begrunne om og i hvilken grad en ansatt har direkte påvirkningskraft på det sportslige resultatet eller ikke. Alle som står på lønnslistene til klubbene i Tippeligaen har jo et virke for klubben, og således kan denne jobben som gjøres føre til at klubben leverer bedre sportslige resultater, enten direkte eller indirekte. På bakgrunn av dette har vi dermed valgt å inkludere alle lønsmottakere i denne utredningen.

En annen potensiell feilkilde i denne hypotesen vil kunne være at de ulike klubbene har ulike organisasjonssammensetninger. Dette fordi det finnes en regel i Norge om at alle idrettslag under Norges Idrettsforbund må være medlemsstyrt, og at man dermed ikke kan organisere seg som aksjeselskaper (Helgesen og Menendez, 2016, s.22). Måten flere av klubbene i Tippeligaen omgår denne regelen er at de danner et aksjeselskap som leier ut markedsrettighetene til klubbene. Dette kalles for *dualmodellen*. Dualmodellen sørger for at klubbene får tilgang til ekstern kapital fra aksjeselskapet, samtidig som det sportslige ansvaret forblir i fotballklubben. I tillegg til dualmodellen er det noen klubber som genererer ekstra omsetning i form av eiendomsselskap eller egen drift av stadion. I dagens Tippeliga er 11 av 16 klubber organisert gjennom dualmodellen, altså med et aksjeselskap. Videre er de siste fem klubbene organisert som det vi kan kalle for rene idrettslag. I tillegg vil noen være tilknyttet et eiendoms- eller stadionselskap. Av de data vi har innhentet for våre hypoteser, så er de fra den delen av klubben som inneholder virksomhet knyttet til sport. At dualmodellen er aktuell i så mange klubber, gjør at lønnsutbetalinger, kollektive ordninger og lederstillinger i sentrale posisjoner kan være utelatt fra forskningen. Det kan gi utslag på forskjellige måter for de respektive hypotesene. Den potensielle støykilden knyttet til denne hypotesen vil således være at vi vil kunne få ulike sammenligningsgrunnlag fra klubber som har ulike organisasjonsstruktur. Dette fordi det vil kunne variere mellom hvilke stillinger som blir

inkludert i de ulike klubbene i utredningen. Her vil lønnsutbetalingene knyttet til de stillingene som i noen klubber er flyttet til eksempelvis aksje- eller eiendomsselskapet, utbli fra utredningen. Dette var en potensiell feilkilde som vi tok høyde for i utredningen, og prøvd å minimere disse utslagene på en best mulig måte. Dette har vi gjort gjennom å ta utgangspunkt i gjennomsnittlig lønn over en femårsperiode, og dividert på et gjennomsnitt av antall årsverk for den samme perioden. Det vil likevel kunne argumenteres for at noen stillinger vil være inkludert i noen klubbers tall, mens de er utelatt hos andre. Dette vil kunne ha utgjort en forskjell i den gjennomsnittlige lønnsutbetalingene i analysen.

Når det gjelder forholdet mellom årsak og virkning i denne delen av utredningen, er det viktig å bemerke seg at dette er to faktorer som påvirker hverandre over tid. Målingene av lønnsnivået og de sportslige resultatene er begge et gjennomsnitt av de siste fem årene. Den positive sammenheng vil ikke nødvendigvis si at høyere gjennomsnittlig lønnsnivå gir bedre sportslige resultater neste år, men at dette vil kunne gi utslag over en lengre tidsperiode. På samme måte vil gode sportslige resultater kunne generere mer inntekter, som igjen over tid kan resultere i høyere lønn til de ansatte.

Som vi så av de overnevnte analysene fra dataprogrammet STATA, var korrelasjonskoeffisienten 0,7566, hvilket indikerer en ganske sterk samvariasjon mellom høyere gjennomsnittlig lønnsnivå og sportslige resultater. Videre fant vi gjennom den lineære regresjonsanalysen at forklaringskraften også var ganske sterk med 0,5336, noe som forteller oss at modellen passer ganske godt til dataene. Beta-koeffisienten viste oss videre at det var en positiv samvariasjon mellom høyere gjennomsnittlig lønnsnivå og sportslige resultater, men at denne var på 0,0000769. Dette betyr at en enhets økning i det gjennomsnittlige lønnsnivået, vil gi en liten økning i de sportslige resultatene. Avslutningsvis viste den tosidige p-verdi testen også at hypotesen vår vinner empirisk støtte. På bakgrunn av dette kan vi si at utredningens hypotese om at høyere gjennomsnittlig lønnsnivå enn konkurrentene er positivt relatert til sportslige resultater, vinner empirisk støtte.

4.1.2 Hypotese 2

Den andre hypotesen i denne utredningen er at “høyere andel kollektive ordninger av de totale lønnsutbetalingene er positivt relatert til sportslige resultater”. På samme måte som i hypotese 1 velger vi å ta i bruk dataprogrammet STATA, samt tilsvarende statistiske tester, for å finne ut om det finnes en positiv sammenheng i hypotese 2. Det første analyseverktøyet vi bruker i denne hypotesen er korrelasjon. Korrelasjonen skal fortelle oss i hvilken grad det er statistisk samvariasjon mellom to variabler, her mellom høyere andel kollektive ordninger av de totale lønnsutbetalingene og sportslige resultater. Korrelasjonskoeffisienten for den andre hypotesen ser vi i figur 4.4:

	A	B
A	1.0000	
B	0.7474	1.0000

Figur 4.4: Korrelasjonskoeffisient, hypotese 2.

Som vi ser av figuren ovenfor er korrelasjonskoeffisienten i dette tilfelle på 0,7474. Dette indikerer en ganske sterk samvariasjon mellom høyere andel kollektive ordninger og sportslige resultater i norsk toppfotball.

For å underbygge dette, har vi også i denne hypotesen gjennomført en lineær regresjon i STATA. Den lineære regresjonen vil, i tillegg til å forklare hvor godt modellen passer til dataene, kunne gi oss den lineære formen på samvariasjonen. Resultatene fra den lineære regresjonen for den andre hypotesen følger i figur 4.5 nedenfor:

Source	SS	df	MS	Number of obs	=	8
Model	55.9875952	1	55.9875952	F(1, 6)	=	7.59
Residual	44.2524048	6	7.3754008	Prob > F	=	0.0331
				R-squared	=	0.5585
				Adj R-squared	=	0.4850
Total	100.24	7	14.32	Root MSE	=	2.7158

A	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
B	40.28464	14.62131	2.76	0.033	4.507575 76.06171
_cons	21.47285	1.303062	16.48	0.000	18.28437 24.66133

Figur 4.5: Lineær regresjon, hypotese 2.

Forklaringskraften, R-squared, er også i figur 4.5 markert i rødt. Den forteller oss altså hvor godt modellen passer til dataene. Forklaringskraften er som vi ser 0,5585, noe som kan indikere en ganske sterk forklaringskraft. På samme måte som ved korrelasjonskoeffisienten er den noe svakere enn hva som var tilfelle i hypotese 1, men begge to fremstår som ganske sterke. Forklaringskraften underbygger altså svarene fra korrelasjonskoeffisienten i figur 4.4.

For å kunne si noe om retningen, altså om den er positiv eller negativ, samt stigningstakten på samvariasjonen, må vi se på beta-koeffisienten. Beta-koeffisienten er i figur 4.5 markert i blått. Den sier oss hvor mye verdien av Y, i gjennomsnitt, øker eller avtar med en enhets endring i X. I dette tilfellet vil det være hvor mye de sportslige resultatene, i gjennomsnitt, øker eller avtar med en enhets endring i andel kollektive ordninger. Som vi ser har også denne et positivt fortegn, noe som indikerer en positiv sammenheng mellom høyere andel kollektive ordninger av totale lønnsutbetalinger og sportslige resultater. Som vi ser av figuren er beta-koeffisienten i dette tilfellet 40,28, noe som er vesentlig høyere enn hva som var tilfelle i den første hypotesen. Det vil her likevel være vanskelig å sammenligne disse to beta-koeffisientene, da beta ikke er standardisert i vår utredning. Dette ettersom vi har ulike variabler på X-aksen innenfor de forskjellige hypotesene. Den positive sammenhengen finner vi igjen i plot-diagrammet i figur 4.6:

Figur 4.6: Plot-diagram, hypotese 2.

Plot-diagrammet viser oss sammenhengen mellom andel kollektive ordninger på X-aksen, og sportslige resultater på Y-aksen. Dersom det hadde vært en perfekt lineær sammenheng mellom disse to variablene, ville alle datapunktene lagt på den blå linjen i figuren. Plot-diagrammet viser at det er en positiv sammenheng mellom andel kollektive ordninger av de totale lønnsutbetalingene og sportslige resultater.

Videre vil vi også benytte oss av en tosidig p-verdi test for å belyse i hvilken grad hypotesen vinner empirisk støtte eller ikke. Den tosidige p-verdi testen har en nullhypotese om at sportslige resultater ikke påvirkes av det å ha høyere andel kollektive ordninger av totale lønnsutbetalinger. Utredningens alternative hypotese vil som nevnt være at høyere andel kollektive ordninger vil være positivt relatert til sportslige resultater. Det vil si at $p > |t|$ må være mindre enn 0,05 for å si at utredningens hypotese vinner empirisk støtte. $p > |t|$ er i figur

4.5 markert i grønt. Som vi ser er denne $0,033 < 0,05$, noe som indikerer at vi kan forkaste nullhypotesen. Med andre ord kan vi si at vår hypotese vinner empirisk støtte.

På bakgrunn av overnevnte analyser, kan vi si at det er en positiv sammenheng mellom høyere andel kollektive ordninger av de totale lønnsutbetalingene og sportslige resultater. Dette kan både indikere at det å ha en høye andel kollektive ordninger kan gi bedre sportslige resultater, samtidig som gode sportslige resultater kan føre til at man har en høyere andel kollektive ordninger. Som nevnt har vi ikke testet for kausalitet i denne oppgaven. Vi kan dermed ikke si at høyere andel kollektive ordninger av de totale lønnsutbetalingene er *fører til* bedre sportslige resultater, eller visa versa. Det vi derimot har funnet ut er at det er en positiv sammenheng, den ene eller andre veien.

Fordelene med kollektive ordninger kan som tidligere nevnt være at man skaper et inkluderende miljø som stimulerer til samarbeid. Dette vil kunne skape en vi-følelse i organisasjonen, som igjen vil kunne gi de ansatte et psykologisk eierskap til organisasjonen. Dette er viktige faktorer i en sport som fotball, hvor man skal oppnå resultater sammen med andre. Det kan således tenkes at det å stimulere til samarbeid gjennom kollektive ordninger kan være med på å oppnå bedre sportslige resultater, ettersom man er helt avhengig av et sterkt kollektiv for å vinne fotballkamper.

Det er her viktig å presisere at analysen er basert på de kollektive belønningene som *faktisk* er utbetalt, og ikke alle de kollektive belønningene som blir forespeilet. Dette gjøres av kapasitetshensyn, da det ville blitt for omfattende å innhente alle mulige potensielle kollektive utbetalinger i hver enkelt fotballklubb i Tippeligaen. Dette fremgår som en potensiell feilkilde i denne hypotesen, da flere av de potensielle kollektive ordningene til klubbene kan bli utelatt. Et eksempel vil her være en kollektiv bonus som utløses hvis man vinner Tippeligaen. Det kan for eksempel være at flere av klubbene tilbyr en slik bonus, men det vil bare være den klubben som vinner Tippeligaen som faktisk betaler ut denne bonusen. Dermed vil de kollektive bonusene som tilbys ved å vinne Tippeligaen, for de resterende klubbene, bli utelatt fra analysen. Dette kan tendere mot at de kollektive ordningene tilfaller lagene som faktisk oppnår

de sportslige målsetningene, og at dette kan være med på å forklare hvorfor det er positiv sammenheng mellom andel kollektive ordninger og sportslige resultater. Men dette er ikke ensbetydende med at det bare er topplagene i Tippeligaen som får utbetalt kollektive bonuser. Dette fordi målingen tar utgangspunkt i hvor stor andel de kollektive ordningene er av de totale lønnsutbetalingene. En klubb med mindre økonomiske ressurser kan dermed skåre høyt på en slik måling ved at de tilbyr en høy kollektiv bonus, relativt til lønnsutbetalingene, ved for eksempel å beholde plassen i Tippeligaen. På denne måten vil de kollektive ordningene utgjøre en høy andel av de totale lønnsutbetalingene til klubben.

De overnevnte eksemplene vil videre naturligvis bare gjelde dersom de kollektive ordningene er knyttet direkte til sportslige resultater. Det kan for eksempel tenkes at de kollektive ordningene er knyttet til hvordan klubben gjør det økonomisk, eksempelvis en form for overskuddsdeling. Dette vil da i mindre grad blir direkte påvirket av de sportslige resultatene. Det vil likevel også her være slik at klubben må ha oppnådd et konkret resultat for å få utbetalt de kollektive ordningene.

En annen potensiell feilkilde innenfor denne hypotesen, vil være knyttet til det vi i den første hypotesen omtalte som dualmodellen. De ulike organisasjonsstrukturene vil også her kunne gi utslag på våre funn. Dette fordi de kollektive ordningene er dividert på de totale lønnsutbetalingene hos de respektive klubbene. Da vil det på samme måte som i hypotese 1 kunne variere mellom hvilke stillinger som blir inkludert i de ulike klubbene i utredningen. Det kan også spekuleres i om de kollektive ordningene i større grad er knyttet til sport, enn andre avdelinger i de forskjellige klubbene. Dette vil kunne gjøre at klubber som har stillinger organisert andre plasser enn i fotballklubben vil kunne komme bedre ut i utredningen, fordi man her vil ha færre lønningsposter og derav en mindre andel lønnskostnader enn de man sammenligner med.

En annen potensiell feilkilde innenfor denne hypotesen, er at det av ulike grunner bare er åtte av klubbene i Tippeligaen som har ønsket å dele de kollektive ordningene. Dette er i figur 4.5 markert i gult, og representert ved *Number of obs*. Dette utgjør halvparten av lagene i Tippeligaen, og en fjerdedel av lagene i norsk toppfotball. Det vil dermed tenkes at det kunne

gitt utslag for analysen dersom vi hadde klart å inkludere samtlige av lagene i denne delen av analysen. I hvilken grad dette ville gjort sammenhengen sterkere eller svakere, vil bare bli spekulativt å si noe om.

Til tross for disse potensielle feilkildene, vil det på bakgrunn av de statistiske testene være grunnlag for å si at det finnes en positiv sammenheng mellom andel kollektive ordninger av totale lønnsutbetalinger og sportslige resultater. Korrelasjonskoeffisienten var på 0,7474, noe som indikerer en ganske sterk samvariasjon mellom høyere andel kollektive ordninger og sportslige resultater. Videre fant vi ved hjelp av den lineære regresjonen at forklaringskraften også var ganske sterk med 0,5585, noe som forteller oss at modellen passer ganske godt til dataene. Beta-koeffisienten underbygget også at det var en positiv samvariasjon mellom høyere andel kollektive ordninger og sportslige resultater, noe som også ble presentert i et plot-diagram. Det betyr at en enhets økning i andel kollektive ordninger, vil gi en økning i sportslige resultater. Hvor stor økning dette vil gi, relativt til en enhets økning i gjennomsnittlig lønnsnivå, vil være vanskelig å anslå, da vi ikke har standardisert beta. Avslutningsvis viste den tosidige p-verdi testen også at hypotesen vår vinner empirisk støtte. På bakgrunn av dette kan vi si at utredningens hypotese om at høyere andel kollektive ordninger av de totale lønnsutbetalingene er positivt relatert til sportslige resultater, vinner empirisk støtte.

4.1.3 Hypotese 3

Den tredje hypotesen i denne utredningen er at “intern fremfor ekstern rekruttering til lederstillinger er positivt relatert til sportslige resultater”. På samme måte som i de to overnevnte hypotesene velger vi å ta i bruk dataprogrammet STATA, samt tilsvarende statistiske tester, for å finne ut om det finnes en positiv sammenheng også her.

Vi startet også her med korrelasjon, for å se i hvilken grad det er statistisk samvariasjon mellom intern fremfor ekstern rekruttering til lederstillinger og sportslige resultater.

Korrelasjonskoeffisienten for den tredje hypotesen ser vi i figur 4.4:

	A	B
A	1.0000	
B	0.2396	1.0000

Figur 4.7: Korrelasjonskoeffisient, hypotese 3.

Som vi ser av figuren over er korrelasjonskoeffisienten i dette tilfelle på 0,2396. Dette indikerer en ganske svak samvariasjon mellom intern fremfor ekstern rekruttering til lederstillinger og sportslige resultatet.

For å undersøke dette nærmere, har vi også i denne hypotesen gjennomført en lineær regresjon i STATA. Resultatene fra den lineære regresjonen for den tredje hypotesen følger i figur 4.8:

Source	SS	df	MS	Number of obs	=	12
Model	10.7020508	1	10.7020508	F(1, 10)	=	0.61
Residual	175.654616	10	17.5654616	Prob > F	=	0.4531
Total	186.356667	11	16.9415152	R-squared	=	0.0574
				Adj R-squared	=	-0.0368
				Root MSE	=	4.1911

A	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
B	7.370558	9.44271	0.78	0.453	-13.66911 28.41023
_cons	21.64587	2.993751	7.23	0.000	14.97538 28.31636

Figur 4.8: Lineær regresjon, hypotese 3.

Forklaringskraften, R-squared, er også i figur 4.8 markert i rødt, og forteller oss hvor godt modellen passer til dataene. Forklaringskraften er som vi ser 0,0574, noe som indikerer en ganske svak forklaringskraft. Dette sier oss at modellen står ganske dårlig til dataene i denne hypotesen.

Videre ser vi at beta-koeffisienten, markert i blått, har et positivt fortegn. Dette indikerer at samvariasjonen er positiv. For å tydeliggjøre denne sammenhengen, har vi utarbeidet et plot-diagram for hypotese 3 i figur 4.9:

Figur 4.9: Plot-diagram, hypotese 3.

Plot-diagrammet viser oss sammenhengen mellom andel internt rekrutterte til lederstillinger, på X-aksen og sportslige resultater, på Y-aksen. Diagrammet viser en positiv sammenheng, men som vi ser av figuren er denne sammenhengen mye svakere enn hva som var tilfelle for de to første hypotesene. Dette kan sees på den store spredningen i datapunktene, hvor punktene er langt unna å utgjøre en perfekt lineær sammenheng.

Videre vil vi også her benytte oss av en tosidige p-verdi test for å belyse om hypotesen vinner empirisk støtte. Basert på de overnevnte statistiske testene er det lite som tyder på nettopp dette. Den tosidige p-verdi testen har i dette tilfelle en nullhypotese om at sportslige resultater ikke påvirkes av det å ha intern fremfor ekstern rekruttering til lederstillinger. Utredningens alternative hypotese vil som nevnt være at disse to faktorene er positivt relatert til hverandre. Det vil si at $p > |t|$ må være mindre enn 0,05 for å si at utredningens hypotese vinner empirisk støtte. $p > |t|$ er i figur 4.8 markert i grønt. Som vi ser er denne $0,453 > 0,05$, noe som indikerer at utredningens hypotese *ikke* vinner empirisk støtte.

Som vi kan se av overnevnte analyser er det ingen sterk sammenheng mellom intern fremfor ekstern rekruttering til lederstillinger og de sportslige resultatene i Tippeligaen. En av grunnene til at denne sammenhengen ikke er like positiv kan være at det tidligere innenfor ledelsesteori og praksis har vært fokusert på å rekruttere eksternt til lederstillinger. Huselid (1995) var blant pådriverne til at ekstern fremfor intern rekruttering til lederstillinger var mest effektivt (Huselid, 1995). Argumenter for å rekruttere eksternt vil som tidligere kunne være at man anser kompetansen til en ekstern kandidat som høyere enn hva som allerede finnes internt, samtidig som man gjerne ønsker nye impulser utenfra. I senere tid har fokuset til tross for dette blitt rettet mer mot intern rekruttering til lederstillinger. Dette begrunnes blant annet at man får en leder som allerede har hatt en reell prøvetid i bedriften. Den aktuelle kandidaten vil da ha opparbeidet kunnskap og kjennskap til miljøet som vil ta mye lengre tid for en ekstern kandidat å opparbeide seg. Eksempelvis vil dette kunne være en assistenttrener som tar over jobben som hovedtrener. Den tidligere assistenttreneren vil her ha en fordel i forhold til en ekstern kandidat, ettersom han allerede har kjennskap til klubben og dens miljø. På bakgrunn av dette ser vi at det er tydelige fordeler og ulemper med begge rekrutteringsformene. Dette gjør at det kan argumenteres for en nøytral sammenheng mellom intern og ekstern rekruttering til lederstillinger og sportslige resultater. Dette kan således være en forklarende faktor til at utredningens hypotese ikke vinner empirisk støtte.

En annen potensiell feilkilde knyttet til intern fremfor ekstern rekruttering til lederstillinger kan være organisasjonsstrukturen, jf. dualmodellen i hypotese 1 og 2. I de klubbene vi har innhentet data fra er det forskjellige måter å strukturere klubben på, som gjør at lederstillinger

både kan finnes i aksje-, eiendom-, eller stadionselskapet. Dette er gjerne stillinger som er integrert i fotballklubben hos noen klubber, men som står utenfor hos andre. Det kan føre til at enkelte lederstillinger, internt rekruttert eller ikke, er utelatt fra utredningen.

Som vi så av de overnevnte analysene fra STATA, var korrelasjonskoeffisienten på 0,2396, noe som indikerer en ganske svak samvariasjon mellom intern fremfor ekstern rekruttering til lederstillinger og sportslige resultater. Videre var forklaringskraften på 0,0574, noe som tilsa at modellen stod ganske dårlig til dataene i hypotesen. Beta-koeffisienten viste en positiv samvariasjon, mens vi så av plot-diagrammet at denne samvariasjonen var svak. Avslutningsvis viste den tosidige p-verdi testen at hypotesen vår ikke vinner empirisk støtte. På bakgrunn av dette kan vi si at utredningens hypotese om at intern fremfor ekstern rekruttering til lederstillinger er positivt relatert til sportslige resultater, *ikke* vinner empirisk støtte. Dette kan begrunnes ved tydelige fordeler og ulemper med begge rekrutteringsformene. Dette gjør at det kan argumenteres for en nøytral sammenheng mellom intern og ekstern rekruttering til lederstillinger og sportslige resultater. Dette kan således være en forklarende faktor til at utredningens hypotese ikke vinner empirisk støtte.

I dette kapitlet har vi foretatt en empirisk analyse av de tre utarbeidede hypotesene. Her fant vi at høyere gjennomsnittlig lønnsnivå enn konkurrentene og høyere andel kollektive ordninger av de totale lønnsutbetalingene vant empirisk støtte. Videre fant vi at intern fremfor ekstern rekruttering til lederstillinger *ikke* vant empirisk støtte. Dette presenteres videre i det følgende sluttkapitlet.

5. Konklusjon og implikasjoner

I dette sluttkapittelet vil vi presentere utredningens konklusjon og implikasjoner. Her vil vi starte med å se tilbake på utredningens formål og problemstilling, før vi presenterer utredningens resultater. Videre vil vi foreta en vurdering av utredningens teori og hypoteser, samt den empiriske undersøkelsen. Avslutningsvis vil vi vurdere utredningens implikasjoner. I dette avsluttende kapittelet ønsker vi dermed å gi leseren et oversiktlig tilbakeblikk over utredningens mest sentrale elementer, for på den måten å gi et helhetlig bilde av oppgaven.

Formålet med denne utredningen var å bidra til kunnskap om utvalgte HR-aktiviteters sammenheng med de sportslige resultatene for klubbene i norsk toppfotball. På bakgrunn av det utarbeidet vi en problemstilling som tok utgangspunkt i hvilke sammenhenger det er mellom ulike HR-aktiviteter og sportslige resultater i norsk toppfotball. Vi ønsket å finne svar på om det var noen positive sammenhenger mellom tre utvalgte HR-aktiviteter og de sportslige resultatene. De tre HR-aktivitetene var *høyere gjennomsnittlig lønnsnivå enn konkurrentene, høyere andel kollektive ordninger av de totale lønnsutbetalingene og intern fremfor ekstern rekruttering til lederstillinger.*

5.1 Resultater

Dette ønsket om å finne positive sammenhenger mellom de utvalgte HR-aktivitetene og sportslige resultater, dannet grunnlag for utredningens utarbeidede hypoteser.

- Hypotese 1 var at “Høyere gjennomsnittlig lønnsnivå enn konkurrentene er positivt relatert til sportslige resultater”. Denne hypotesen vant empirisk støtte i utredningen.
- Hypotese 2 var at “Høyere andel kollektive ordninger av de totale lønnsutbetalingene er positivt relatert til sportslige resultater”. Denne hypotesen vant empirisk støtte i utredningen.

-
- Hypotese 3 var at “Intern fremfor ekstern rekruttering til lederstillinger er positivt relatert til sportslige resultater”. Denne hypotesen vant *ikke* empirisk støtte i utredningen.

I det følgende vil vi vurdere det teoretiske fundamentet og hypotesene vi utarbeidet, samt den empiriske undersøkelsen.

5.1.1 Vurdering av teori og hypoteser

Kuvaas og Dysvik (2016) bygger sin teori på en metaanalyse av de siste tiårenes makroforskning (Combs m.fl., 2006, referert i: Kuvaas og Dysvik, 2016, s. 24). Teorien sier blant annet at høyere gjennomsnittlig lønnsnivå enn konkurrentene er positivt relatert til organisatorisk effektivitet. Dette virker rasjonelt, da høyere gjennomsnittlig lønnsnivå vil kunne gjøre at de ansatte føler seg mer verdsatt av organisasjonen, som igjen kan stimulere den indre motivasjonen. Dette, kombinert ved at man kan tiltrekke seg ansatte med høy kompetanse, vil kunne bedre organisatorisk effektivitet. Samtidig vil det kunne være slik at ettersom organisasjonen bli mer effektiv, vil dette kunne generere høyere inntekter, som igjen vil gjøre det mulig å øke det gjennomsnittlige lønnsnivået. I vår utredning har vi angitt sportslige resultater til å være målet på organisatorisk effektivitet for klubbene i norsk toppfotball. I den sammenheng vil også vår hypotese fremstå som rasjonell, da de samme mekanismene vil gjelde for den positive sammenhengen.

Videre sier teorien at kollektive ordninger er positivt relatert til organisatorisk effektivitet (Kuvaas og Dysvik, 2016, s. 24). Dette virker rasjonelt fordi kollektive ordninger vil kunne stimulere til samarbeid og informasjonsdeling, gjennom et inkluderende arbeidsmiljø. Dette vil kunne gi en vi-følelse blant de ansatte, som kan føre til større psykologisk eierskap overfor bedriften. Dette, kombinert med felles mål og måloppnåelse som belønner alle, vil totalt sett kunne gi større indre motivasjon, som igjen kan gi høyere produktivitet. Dette vil videre kunne føre til større organisatorisk effektivitet. Samtidig vil det kunne være slik at ettersom organisasjonen bli mer effektiv, vil dette kunne generere høyere inntekter, som igjen vil gjøre det mulig å øke de kollektive ordningene. Dette virker også rasjonelt innenfor fotballbransjen,

jf. hypotese 2, ettersom man kan oppnå de samme effektene der og de samme mekanismene vil gjelde for den positive sammenhengen.

Forskningen Kuvaas og Dysvik (2016) baserer sin litteratur på sier også at intern fremfor ekstern rekruttering til lederstillinger er positivt relatert til organisatorisk effektivitet (Kuvaas og Dysvik, 2016, s. 24). Som tidligere nevnt i utredningen, jf. 4.1.3, har tidligere forskning basert seg på at det var mer organisatorisk effektivt med ekstern fremfor intern rekruttering til lederstillinger. Her finnes det altså tydelige fordeler og ulemper med både å rekruttere internt og eksternt. Dette gjør at det kan argumenteres for en nøytral sammenheng mellom intern og ekstern rekruttering til lederstillinger og sportslige resultater. Her virker altså teorien noe uavklart, hvilket også vil være tilfellet for vår tredje hypotese. Dette kan således være en forklarende faktor til at utredningens hypotese ikke vinner empirisk støtte.

Av de resterende syv HR-aktivitetene, som er utelatt på bakgrunn av tids- og kapasitetshensyn, finnes det noen utvalgte vi mener er mer relevant for vår problemstilling. Trening og utvikling, selektiv rekruttering og deltakelse og involvering er tiltak hvor den positive sammenhengen virker mest sannsynlig, blant de utelatte.

Trening og utvikling vil, jf. 2.3.4.2, kunne føre til at man øker de ansattes kompetanse, samtidig som de ansatte føler de blir investert i. Denne investeringen vil kunne øke den bedriftsspesifikke kunnskapen, som gjør de ansatte mer verdt internt i bedriften enn eksternt i bransjen. Trening og utvikling vil være av gjensidig interesse for både ansatte og organisasjon. Mer satsing på trening og utvikling vil dermed være positivt for begge parter, og dermed kunne stimulere den indre motivasjonen. Dette kan gi mer produktive ansatte, som igjen vil kunne føre til større organisatorisk effektivitet. Videre vil det være slik at når organisasjonen blir mer effektiv, vil dette generere høyere inntekter, som igjen vil kunne frigjøre mer midler til trenings- og utviklingsprogram. Vi mener dermed at teorien om at mer satsing på trening og utvikling enn konkurrentene er positivt relatert til organisatorisk effektivitet, virker rasjonell. Dette virker også sannsynlig å gjelde for de sportslige resultatene, jf. utredningens problemstilling, da de samme mekanismene også vil gjelde her.

Deltakelse og involvering vil, jf. 2.3.4.4, kunne føre til at man føler seg mer verdsatt gjennom deltakelse i prosessene rundt beslutninger og selve beslutningen, som øker ansattes mulighet til å fremme og ivareta sine egeninteresser. Dette kan føre til et psykologisk eierskap, som igjen kan gi større indre motivasjon hos de ansatte. Dette kan totalt sett gi større organisatorisk effektivitet. Vi mener dermed at teorien om at mer deltakelse og involvering er positivt relatert til organisatorisk effektivitet, virker rasjonell. Dette virker også sannsynlig å gjelde for de sportslige resultatene, jf. utredningens problemstilling, da de samme mekanismene også vil gjelde her.

Med *selektiv rekruttering* vil man, jf. 2.3.4.5, gjennom gode rekrutteringsprosesser kunne øke sannsynligheten for at den nyansatte passer til organisasjonen. Dette kan føre til ansatte vil være lengre i bedriften, noe som både kan være kostnadsbesparende, samt øke den bedriftsspesifikke kunnskapen. Totalt sett vil dette kunne øke organisatorisk effektivitet. Videre vil det være sånn at når organisasjonen blir mer effektiv, så vil det kunne frigjøre mer midler til mer omfattende rekrutteringsprosesser. Vi mener dermed at teorien om at selektiv rekruttering er positivt relatert til organisatorisk effektivitet, virker rasjonell. Dette virker også sannsynlig å gjelde for de sportslige resultatene, jf. utredningens problemstilling, da de samme mekanismene også vil gjelde her.

I denne delen av oppgaven har vi vurdert i hvilken grad det teoretiske grunnlaget, samt de utarbeidede hypotesene, fremstår som rasjonelle. I det følgende vil vi gjøre tilsvarende med den empiriske undersøkelsen, før vi avslutningsvis ser på utredningens implikasjoner.

5.1.2 Vurdering av empirisk undersøkelse

På bakgrunn av teorigrunnlaget og de utarbeidede hypotesene, har vi i denne utredningen gjennomført en empirisk undersøkelse for å belyse i hvilken grad det finnes positive sammenhenger. Her fant vi at den første hypotesen, høyere gjennomsnittlig lønnsnivå enn konkurrentene er positivt relatert til sportslige resultater, vant empirisk støtte. Vi har i det foregående delkapittelet anslått at både teorien og hypotesen fremstår som rasjonelle, jf. 5.1.1.

Dette, kombinert med en totalvurdering av utredningens validitet og reliabilitet, jf. 3.5.1 og 3.5.2, gjør at de empiriske funnene innenfor denne hypotesen fremstår som sannsynlig for oss.

Videre viste den empiriske undersøkelsen at den andre hypotesen, høyere andel kollektive ordninger av de totale lønnsutbetalingene er positivt relatert til sportslige resultater, vant empirisk støtte. Vi har også her anslått at både teorien og hypotesen fremstår som rasjonell. Dette, kombinert med en totalvurdering av utredningens validitet og reliabilitet, gjør at de empiriske funnene innenfor denne hypotesen fremstår som sannsynlig for oss. Dette til tross for at vi kun hadde 8 av 16 respondenter, noe som gjør det mulig å argumentere mot den eksterne validiteten, jf. 3.5.1.4, innenfor denne hypotesen.

Til slutt viste den empiriske undersøkelsen at den tredje hypotesen, intern fremfor ekstern rekruttering til lederstillinger er positivt relatert til sportslige resultater, *ikke* vant empirisk støtte. Ettersom vi har anslått det teoretiske grunnlaget til uavklart og dermed argumentert for at hypotesen ikke virker sannsynlig, samt vurdert utredningens validitet og reliabilitet, kan vi si at de empiriske funnene innenfor denne hypotesen virker sannsynlig for oss.

Vi har nå avrundet utredningen med å argumentere for hvorfor vi mener de empiriske funnene innenfor alle hypotesene fremstår som sannsynlig. Dette til tross for at vi eksempelvis kun har 8 av 16 observasjonseenheter innenfor hypotesen om kollektive ordninger, noe som gir oss lavere utsagnskraft her. I tillegg kunne hypotesen om internt fremfor eksternt rekrutterte til lederstillinger hatt en sterkere begrepsvaliditet dersom dette ble målt med mer omfattende metoder, jf. 3.5.1.1. Til slutt vil det også være en metodisk svakhet at vi i utredningen ikke har en standardisert beta-koeffisient. En standardisert beta-koeffisient ville gjort det mulig å sammenligne beta-koeffisientene innenfor de forskjellige hypotesene. Avslutningsvis vil vi se på eventuelle implikasjoner og veien videre ut fra oppgavens problemstilling.

5.2 Implikasjoner

Vi har nå sett hvilke teorier og hypoteser vi anser som sannsynlig, samt presentert de empiriske funnene knyttet til hypotesene. Videre vil det også være av interesse å se på hva som kan gjøres videre, både innenfor teori og praksis.

Innenfor det teoretiske fundamentet, er vi som nevnt ikke overbevist om at teorien innenfor intern fremfor ekstern rekruttering til lederstillinger fremstår sannsynlig. Vi mener det er gode argumenter for både intern og ekstern rekruttering, noe variasjonene innenfor det teoretiske fundamentet også gjenspeiler. Videre vil det også være interessant for norsk toppfotball å finne om, og eventuelt i hvilken grad, teorien om de resterende syv HR-aktivitetenes positive relasjon til sportslige resultater vil vise seg gjeldende. Av de syv mener vi det vil være spesielt interessant, jf. 5.1.1, å se på trening og utvikling, deltakelse og involvering, samt en selektiv rekrutteringsprosess.

På bakgrunn av den empiriske undersøkelsens støtte, samt vurderingen av denne, er det mye som tyder på at hypotese 1 og 2 kan være gjeldende. Dette vil si at det finnes en positiv sammenheng mellom høyere gjennomsnittlig lønnsnivå enn konkurrentene og sportslige resultater, samt høyere andel kollektive ordninger av totale lønnsutbetalinger og sportslige resultater. Disse funnene kan ha praktisk anvendelse for klubbene i norsk toppfotball, dersom klubbene søker tiltak som kan forbedre de sportslige resultatene.

Litteraturliste

Alt om fotball (2016), Tabelloversikt Tippeliga, tilgjengelig fra: <http://www.altomfotball.no/element.do?cmd=tournament&tournamentId=1&seasonId=338&useFullUrl=false>. [Lest: 20. september 2016]

Bertheussen, B.A. (2011) *Lønns spiral i fotballnæringen, en gordisk knute*. Magma [Internett], 14 (6), s. 61-66. <https://www.magma.no/lonnsspiralen-i-fotballnaringen-en-gordisk-knute>.

Combs, J., Liu, Y., Hall, A. og Ketchen, D. (2006). How much do high-performance work practices matter? A meta-analysis of their effects on organizational performance. *Personnel psychology*, 59, 501-528. Referert i: Kuvaas, B. og Dysvik, A. (2016) *Lønnsomhet gjennom menneskelige ressurser*. 3.utg. Bergen: Fagbokforlaget.

Devaro, J. (2016) Internal hiring or external recruitment? - The efficacy of internal or external hiring hinges on other policies that a firm uses simultaneously. *World of Labor* [Internett], februar. Tilgjengelig fra: <http://wol.iza.org/articles/internal-hiring-or-external-recruitment.pdf> [Lest 04. desember 2016].

Gammelsæter, H. og F. Ohr (2002). *Kampen uten ball*. Oslo: Abstrakt Forlag. Referert i: Bertheussen, B.A. (2011) *Lønns spiral i fotballnæringen, en gordisk knute*. Magma [Internett], 14 (6), s. 61-66. <https://www.magma.no/lonnsspiralen-i-fotballnaringen-en-gordisk-knute>.

Halvorsen, K. (2008) *Å forske på samfunnet*. 5.utg. Oslo: Cappelen akademisk forlag.

Helgesen, O.K. og Menendez, T.E. (2016) *Hvorfor har så mange klubber i Tippeligaen problemer med den økonomiske styringen?* [Masteroppgave]. Sted: Universitetet i Agder.

Huselid, M.A. (1995) The impact of Human Resource Management practices on turnover, productivity, and corporate financial performance. *Academy of Management Journal*. [Internett], 38(3), s.635-667. Tilgjengelig fra: http://www.markhuselid.com/pdfs/articles/1995_AMJ_HPWS_Paper.pdf [Lest 13.november 2016]

Johnson, G., Whittington, R., Scholes, K. (2011) *Exploring Strategy*. Ninth edition. London: Pearson Education.

Koslowski, S.W.J. og Salas, E. (1997). A multilevel organizations system approach for the implementation and transfer of training. I J. Ford (red.). *Improving training for effectiveness in work organizations* (s. 247-287). Mahwah, NJ: Lawrence Erlbaum associates. Referert i: Kuvaas, B. og Dysvik, A. (2016) *Lønnsomhet gjennom menneskelige ressurser*. 3.utg. Bergen: Fagbokforlaget.

Kraiger, K. og Ford, J.K. (2007). The expanding role of workplace training: themes and trends influencing training research and practice. I L. L. Koppes (red.). *Historical perspectives in industrial and organizational psychology* (281-309). Mahwah, NJ: Lawrence Erlbaum Associates. Referert i: Kuvaas, B. og Dysvik, A. (2016) *Lønnsomhet gjennom menneskelige ressurser*. 3.utg. Bergen: Fagbokforlaget.

Kuvaas, B. og Dysvik, A. (2016) *Lønnsomhet gjennom menneskelige ressurser*. 3.utg. Bergen: Fagbokforlaget.

Lai, L. (2013). *Strategisk kompetanseledelse* (3. utg.), Bergen: Fagbokforlaget. Referert i: Kuvaas, B. og Dysvik, A. (2016) *Lønnsomhet gjennom menneskelige ressurser*. 3.utg. Bergen: Fagbokforlaget.

Nordhaug, O. (2004) Kompetansekjeden. I O. Nordhaug (red.). *Strategisk kompetanseledelse. Teori og praksis*: 33-52. Oslo: Universitetsforlaget. Referert i: Kuvaas, B. og Dysvik, A. (2016) *Lønnsomhet gjennom menneskelige ressurser*. 3.utg. Bergen: Fagbokforlaget.

Norges Fotballforbund (2015), Tabell Tippeliga 2015, tilgjengelig fra: <https://www.fotball.no/fotballdata/turnering/tabell/?fiksId=143538>. [Lest: 20. september 2016]

O'Reilly III, C.A. og Pfeffer, J. (2000). *Hidden Value – how great companies achieve extraordinary results with ordinary people*. Boston, M A: Harvard Business School Press. Referert i: Kuvaas, B. og Dysvik, A. (2016) *Lønnsomhet gjennom menneskelige ressurser*. 3.utg. Bergen: Fagbokforlaget.

Pfeffer, J. og Sutton, R.I. (2006). *Hard facts, dangerous half truths, and total nonsense: Profiting from evidence-based management*. Boston, M.A: Harvard Business School Press. Referert i: Kuvaas, B. og Dysvik, A. (2016) *Lønnsomhet gjennom menneskelige ressurser*. 3.utg. Bergen: Fagbokforlaget.

Princeton (2007), *Linear regression using Stata*, tilgjengelig fra: <https://www.princeton.edu/~otorres/Regression101.pdf>. [Lest: 20. oktober 2016]

Prosus (1996), *En skole for bærekraftig utvikling*, tilgjengelig fra: <http://www.prosus.org/publikasjoner/Rapporter/1996-05/index.html>. [Lest: 01. November 2016]

Ringdal, K. (2007) *Enhet og mangfold. Samfunnsvitenskapelig forskning og kvantitativ metode*. 2.utg. Bergen: Fagbokforlaget

Schmidt, R.A. og Hunter, J.E. (1998). The validity and utility of selection methods in personnel psychology: Practical and theoretical implications of 85 years of research findings. *Psychological bulletin*, 124(2), 262-274. Referert i: Kuvaas, B. og Dysvik, A. (2016) *Lønnsomhet gjennom menneskelige ressurser*. 3.utg. Bergen: Fagbokforlaget.

Smith, M. K. (2001, 2013). 'Chris Argyris: theories of action, double-loop learning and organizational learning. *The encyclopedia of informal education* [Internett]. Tilgjengelig fra: <http://infed.org/mobi/chris-argyris-theories-of-action-double-loop-learning-and-organizational-learning/> [Lest 01. november 2016]

Store Norske Leksikon (2016), Reliabilitet, tilgjengelig fra: <https://snl.no/reliabilitet>. [Lest: 20. oktober 2016]

Trochim, W.M.K. (2006a). Conclusion validity. *Research Methods Knowledge Base* [Internett]. Tilgjengelig fra: <http://www.socialresearchmethods.net/kb/concval.php> [Lest 18. november 2016]

Trochim, W.M.K. (2006b). Internal validity. *Research Methods Knowledge Base* [Internett]. Tilgjengelig fra: <http://www.socialresearchmethods.net/kb/intval.php> [Lest 18. november 2016]

Trochim, W.M.K. (2006c). External validity. *Research Methods Knowledge Base* [Internett]. Tilgjengelig fra: <http://www.socialresearchmethods.net/kb/external.php> [Lest 18. november 2016]

Vedlegg 1

Henvendelse til respondenter:

Hei,

Vi er to studenter fra Norges Handelshøyskole. Til dagen er vi begge ansatt i OBOS-liga klubben Åsane fotball, en av oss som spiller og en av oss trener i utviklingsavdelingen. Begge lever og ånder fotball, og har dermed valgt å skrive en masterutredning som har til hensikt å belyse noen faktorer som kan være med å påvirke de sportslige resultatene til klubbene i Tippeligaen. Vi vil selvsagt sende dere oppgaven ved endt semester, og håper at våre funn kan være av relevans for dere. For at vi skal få dette til, er vi avhengig av at alle klubbene i Tippeligaen ønsker å delta i vår undersøkelse.

I denne sammenhengen ønsker vi litt hjelp fra dere. Vedlagt i mailen er et spørreskjema knyttet til disse tiltakene og vi håper dere kan være behjelpelig med å svare på dette så snart dere får mulighet. Det er verken mange eller utfordrende spørsmål, men de vil være avgjørende for oss og vår oppgave. Innhenting av data og utfylling av spørreskjema er anslått til å ta ca. 45 minutter.

I denne utredningen er vi opptatt av å finne ut om det finnes noen sammenheng mellom et knippe utvalgte HR-tiltak og de sportslige resultatene i Tippeligaen. Dette vil bli sett på i sin helhet, og klubbene vil i oppgaven dermed omtales som klubb A, B, C osv. Dette gjøres for å på en best mulig måte sikre klubbenes anonymitet i oppgaven.

Vi vil iløpet av en ukes tid kontakte dere på telefon, slik at vi kan utdype spørreskjemaet, og oppklare eventuelle uklarheter. Er det noen dager eller tider som passer bedre enn andre?

Vennligst bekreft mottak av denne mailen, slik at vi kan forsikre oss om din tilgjengelighet.
Vi vil ellers ta kontakt med en av dine kollegaer de nærmeste dagene.

Har dere noen spørsmål, så kan dere kontakte Sindre Tjelmeland
(sindre.tjelmeland@gmail.com) eller Joakim Hammersland
(joakim.hammersland@gmail.com)

Håper på positiv og rask respons!

Mvh,

Sindre Tjelmeland og Joakim Hammersland

Vedlegg 2

Standardisert intervju:

Vi forsker for øyeblikket på om forskjellige HR-aktiviteter kan ha sammenheng med sportslige resultater i Tippeligaen. Dette er aktiviteter som tidligere forskning har vist er positivt relatert til organisatorisk effektivitet på generelt grunnlag. Vi ønsker derfor å teste denne hypotesen inn mot toppfotballen i Norge. De tre tiltakene vi ønsker å se nærmere på er høyere gjennomsnittlig lønnsnivå i forhold til konkurrentene, høyere andel kollektive ordninger (belønning/bonus) og internt kontra eksternt rekrutterte ansatte til lederstillinger.

- I denne utredningen ønsker vi å innhente tall fra perioden 2011-2015.
- Informasjonen som etterspørres gjelder organisasjonen som helhet.
- Lønn gjelder alle lønsmottakere i organisasjonen.
- Antall årsverk vil således utgjøres av alle lønsmottakere i klubben.
- Kollektive belønninger vil kun gjelde de belønningene som er utløst, før skatt.
- Det er totalt 4 spørsmål fordelt på 3 sider.
- Klubbene vil i oppgaven omtales om klubb 1, 2, 3 etc. og vi vil bruke aggregerte tall fra de siste 5 årene. Dette for å sikre klubbens anonymitet.

1. Hva er totale brutto lønnsutgifter, uten pensjonsordning? (Dette vil gjelde alle lønsmottakere i hele organisasjonen)

2011:

2012:

2013:

2014:

2015:

2. Hva er totalt antall årsverk knyttet til overnevnte *lønnsutgifter*? (Dette vil gjelde årsverk knyttet til alle lønnsmottakere i organisasjonen. Ansatte som har vært i full stilling halve året teller eksempelvis som et halvt årsverk)

2011:

2012:

2013:

2014:

2015:

3. Hvor stor er de årlige kollektive utbetalingene, før skatt trekkes (belønning/bonus) knyttet til overnevnte årsverk? (Er utbetalingene knyttet til alle ansatte eller har dere kun slike ordninger knyttet til sport (spillere, trenere, sportssjef etc)? Presiser gjerne i nederste boks.

2011:

2012:

2013:

2014:

2015:

De kollektive ordningene gjelder:

Nedenfor følger et spørsmål knyttet til intern og ekstern rekruttering til lederstillinger. Internt rekruttert vil si at man forflytter en ansatt internt i organisasjonen. Ekstern rekruttert vil si at man ansetter fra det eksterne markedet. Dersom man henter en tidligere spiller/ansatt fra det eksterne markedet, vil også dette anses som ekstern rekruttering.

I denne sammenhengen vil lederstillinger være alle stillinger som enten har personalansvar eller operativt ansvar. Dette kan være f.eks. daglig leder, arrangementsansvarlig, trenere i ungdomsavdelingen, HR-ansvarlig, sportslig leder, utviklingssjef, økonomisjef, markedssjef, hovedtrener, medisinsk ansvarlig eller andre ledere med operativt eller personalansvar.

4. Av det dere i dag vil definere som lederstillinger; hvor mange av de som har vært ansatt i de stillingene siste 5 år er internt rekrutterte? (Her trenger vi kun totalt antall personer som har innehatt disse stillingene, i kortere eller lengre perioder, og antall av disse som er internt rekrutterte, f.eks. 15 av 30)

Vedlegg 3

Grunnlaget for dataanalysen:

	Sportslige resultater	Lønn/Årsverk	And. kollektive ordninger	And. Internt rekruttert
<i>Klubb A</i>	22,6	787 475	-	35%
<i>Klubb B</i>	16,8	525 909	-	29%
<i>Klubb C</i>	30,8	1 881 303	-	-
<i>Klubb D</i>	30	1 266 805	20,9%	40%
<i>Klubb E</i>	24,8	833 513	0,3 %	36 %
<i>Klubb F</i>	19	243 586	1,8%	40%
<i>Klubb G</i>	23	1 001 025	0 %	27 %
<i>Klubb H</i>	24	724 765	-	-
<i>Klubb I</i>	Ikke inkludert	Ikke inkludert	Ikke inkludert	Ikke inkludert
<i>Klubb J</i>	21,8	621 502	5,8%	0 %
<i>Klubb K</i>	Ikke inkludert	Ikke inkludert	Ikke inkludert	Ikke inkludert
<i>Klubb L</i>	25,2	638 065	-	14%
<i>Klubb M</i>	Ikke inkludert	Ikke inkludert	Ikke inkludert	Ikke inkludert
<i>Klubb N</i>	27,2	573 734	11,3%	50 %
<i>Klubb O</i>	25,8	855 372	4,8%	19%
<i>Klubb P</i>	19,6	650 366	3,3%	25%