
FAGARTIKLER�MAGMA 031164

KUNNSKAPSNETTVERK OG

KUNNSKAPSDELING

Stu di et av kunn skap i or ga ni sa sjo ner er et he te ro gent
fag om rå de, har man ge kop lin ger til and re tema som

1. Vi vil tak ke Ma rit Vel vin i Stat oil for godt sam ar beid i alle de ler av
pro sjek tet den ne ar tik ke len byg ger på. Takk til Stur le Næss (Stat oil)
for kom men ta rer til et tid li ge re ut kast.

or ga ni sa sjons ut for ming, le del se, mo ti va sjon, og trek ker
på en rek ke teo re tis ke per spek ti ver. En måte å dele inn
det te fel tet på er å skil le mel lom uli ke kunn skaps pro-
ses ser i or ga ni sa sjo ner. Dalkir (2005) skil ler i sin over-
siktsyntese mel lom tre hovedprosesser: a) ut vik ling/
inn hen ting, b) de ling og over fø ring, og c) an ven del se
av kunn skap. En rek ke for hold i en or ga ni sa sjon kan
frem me el ler svek ke sli ke pro ses ser. Gjen nom in sen ti-

 KUNNSKAPSDELING I EN

KOMPLEKS ORGANISASJON F

 Fagnettverk i Statoil1

 SAM MEN DRAG
Kunn skaps ba ser te res sur ser er sen tra le for be drif-
ters evne til å kon kur re re i et mar ked. For å ut vik le
og ved li ke hol de sli ke res sur ser er det vik tig at an-
sat te i uli ke en he ter i virk som he ten ut veks ler er fa-
rin ger og de ler kunn skap. Fel tet kunn skaps le del se,
el ler knowledge ma na ge ment, tar opp hvor dan uli ke
kunn skaps ele men ter kan do ku men te res, stan dar di-
se res, lag res, ut vik les, spres og an ven des i en or ga-
ni sa sjon. I den ne ar tik ke len går vi inn på ett vir ke-
mid del for kunn skaps de ling i or ga ni sa sjo ner; bru ken
av for mel le fag nett verk for ut vik ling, over fø ring og

an ven del se av kunn skap. Det em pi ris ke ma te ria let er
hen tet fra Stat oil, som i norsk må le stokk er en stor og
kom pleks or ga ni sa sjon hvor svært man ge di sip li ner
og kom pe tan se om rå der er re pre sen tert. Ar tik ke len
be skri ver opp byg gin gen av fag nett ver ke ne, hvil ke
bi drag dis se gir til be drif ten, samt for hold som frem-
mer kunn skaps de ling og -an ven del se. Det leg ges
sær lig vekt på hvor dan (ikke-hie rar kisk) nettverks-
ledelse på vir ker kunn skaps pro ses ser, og hvor dan
lederutfordringene i den ne kon teks ten hånd te res.

TOR STEIN NES HEIM er se ni or fors ker ved Sam funns- og næringslivsforskning (SNF). Han har
dok tor grad fra Nor ges han dels høy sko le og job ber med fl ek si bi li tet og til knyt nings for mer for ar beid,
or ga ni sa sjons for mer og or ga ni sa sjons struk tur.

KAREN M. OLSEN er post.doc ved Norges Handelshøyskole (NHH). Hun er utdannet dr.polit fra
Institutt for sosiologi og samfunnsgeografi ved Universitetet i Oslo. Hennes forskning omfatter temaer
som ansettelsesrelasjoner, jobbkvalitet, sykefravær og kompetanseutvikling.

 MAGMA 0311�FAGARTIKLER 65

ver, for mel le rol ler, mø te are na er og verk tøy knyt tet til
kunn skaps de ling kan man be visst prø ve å på vir ke det te.
Samtidig vil for hold som det er van ske lig å på vir ke for
le del sen (som an sat tes ut dan ning og er fa ring, be drifts-
kul tur, geo gra fi sk dis tan se og grup pe dy na mikk) også ha
inn fl y tel se på er fa rings ut veks ling, de ling og an ven del se
av kom pe tan se.

Vi vil her ta for oss hvor dan fag nett verk kan på vir ke
kunn skaps de ling og -an ven del se i en or ga ni sa sjon.
Forsk nin gen om sli ke kon stel la sjo ner har i stor grad
sett på hvor dan nettverksegenskaper som fre kvens, nær-
het og sen tra li se ring på vir ker kon takt og ut veks ling av
in for ma sjon, el ler den har stu dert ufor mel le nett verk.
Med prak sis fel les skap (communities of prac ti ce) me nes
«groups of peop le who sha re a concern, a set of pro blems,
or a passion about a topic, and who deepen their know-
ledge and expertise in this area by interacting on an
ongoing ba sis» (Wen ger, Mc Der mott og Sny der 2002).
Sli ke grup per er ty pisk ufor mel le og har vokst fram mer
el ler mind re spon tant ut fra en fel les in ter es se av å løse
de ope ra ti ve opp ga ve ne på en god måte. Wen ger mfl .
(2002) pe ker på at dis se fel les ska pe ne er na tur li ge de ler
av or ga ni sa sjo nen og «will develop on their own and
many will fl ourish, whether or not the organization
recognizes them» (s. 12). Ut fra en slik til nær ming vil
det være be gren set i hvil ken grad det er mu lig å sty re
kunn skaps ut vik ling og -de ling i sli ke nett verk.

Nye re stu di er av communities of prac ti ce pe ker
imid ler tid på at dis se tren ger stra te gisk for ank ring
og le del ses mes sig støt te (Mc Der mott og Ar chi bald
2010). And re bi drag ar gu men te rer også for at kunn-
skaps nett verk kan opp ret tes på en mål ret tet måte, og
le del sen kan spil le en ak tiv rol le i å ska pe gode be tin gel-
ser for kunn skaps de ling og an ven del se (van der Hooff
og Huys man 2009). Ved å stu de re mer for mel le nett-
verk kan man gå inn på hvor dan nettverksledere el ler
ko or di na to rer på vir ker med lem me nes sam hand ling,
de res evne og vil je til å kunn skaps de ling og hvor dan
man kan på vir ke hvor dan man tar i bruk ide er, me to-
der og verk tøy som har sitt ut spring i uli ke de ler av
or ga ni sa sjo nen.

En an satt i en be drift har pri mært en til knyt ning i en
lin je en het el ler et pro sjekt hvor man job ber til dag lig,
og hvor de ope ra ti ve opp ga ve ne ut fø res. Samtidig kan
man være knyt tet til kunn skaps nett verk som ut gjør en
vik tig, se kun dær kil de til opp ga ver og iden ti tet. Sli ke
dob le med lem skap vil sær lig fore kom me i sto re, kom-

plek se or ga ni sa sjo ner. I dis tri bu er te or ga ni sa sjo ner
vil li ke ar te de ak ti vi te ter og ar beids opp ga ver bli ut ført
i en rek ke en he ter og geo gra fi s ke lo ka sjo ner. Her vil
det være et potensiale for å ut veks le in for ma sjon og
er fa rin ger mel lom per so ner og en he ter, og å iden ti fi -
se re, for ma li se re og spre bes te prak sis. Man kan ven te
å fi n ne en rek ke nett verk for bes te prak sis og and re
læringsnettverk som har fo kus på ut vik ling og de ling
av kunn skap in nen et gitt om rå de.

DATA OG METODE

Det em pi ris ke ma te ria let i den ne ar tik ke len er hen tet
fra en un der sø kel se av 131 fag nett verk in nen tek no lo gi
og HMS i Stat oil. De vik tig ste da ta kil de ne er:

• En web ba sert, kvan ti ta tiv spør re skje ma un der sø-
kel se ut ført i feb ruar 2009. 2 517 an sat te svar te, noe
som gir en svar pro sent på 62 pro sent.2

• In ter vju er med tolv le de re av fag nett verk ut ført høs-
ten 2009.

• Di ver se in for ma sjon fra Stat oils in tra nett og sam-
ta ler med nøk kel per so ner som job ber mot nettver-
slederne.

FAGNETTVERK I STATOIL

Stat oil er en stor, kom pleks og geo gra fi sk dis tri bu ert
or ga ni sa sjon. På den ene si den er det lagt vekt på å byg ge
opp en lin je or ga ni sa sjon ba sert på en ty di ge an svars for-
hold og til hø rig het til en en het i lin jen. En hver an satt
skal rap por te re til en lin je le der, som har per so nal an svar
og er res surs eier. Den ne lin je or ga ni sa sjo nen sup ple-
res med en rek ke me ka nis mer og vir ke mid ler som går
på tvers av lin je or ga ni sa sjo nen. Fag nett ver ke ne er et
slikt vir ke mid del.

Stat oil had de før fu sjo nen i 2007 for ma li ser te fag-
nett verk, mens Hyd ro Oil and Ener gy be nyt tet det-
te mer spo ra disk og i en mer ufor mell form. Høs ten
2007 ble det med for ank ring i kon ser nets pri ori te-
rin ger in nen kom pe tan se ut vik ling tatt et ini tia tiv for
å styr ke fag nett ver ke ne. Man øns ket å ska pe stør re
opp merk som het om po ten sia let i det te verk tøy et og
sat te i gang et pro gram for ut vik ling av fag le de re hvor
le del se av fag nett verk var en vik tig del. Samtidig kun-

2. Den kvan ti ta ti ve un der sø kel sen er do ku men tert i Nes heim, Ol sen
og To bi as sen (2010): «Why knowledge sharing isn’t enough: Managing
knowledge towards application». Konferansepaper.

FAGARTIKLER�MAGMA 031166

ne fag nett ver ke ne være et vik tig mø te sted for an sat te
med bak grunn i de to tid li ge re sel ska pe ne og der med
bi dra po si tivt til in te gra sjo nen av an sat te i det fu sjo-
ner te sel ska pet.

For må let med nett ver ke ne er å frem me er fa rings-
ut veks ling, bi dra til spred ning av bes te prak sis og sty-
ren de do ku men ta sjon samt an ven del se av me to der og
ar beids pro ses ser på tvers av for ret nings om rå der og
en he ter. Man ge kunn skaps ele men ter er ak tu el le, men
sty ren de do ku men ta sjon, stan dar di ser te ar beids pro-
ses ser og bes te prak sis har vært vekt lagt i de to før s te
åre ne et ter fu sjo nen. Vir ke mid ler i nett ver ke ne in klu-
de rer mø ter med forelesinger og dis ku sjo ner, elek tro-
nisk kom mu ni ka sjon fra nett verks le der og in tra nett
samt ini tia tiv som skal sti mu le re re la sjons byg ging og
di rek te kon takt mel lom med lem me ne.

Med lem skap i fag nett ver ke ne er fri vil lig, men alle
an sat te for ven tes å være med i minst ett fag nett verk.
Som an satt ut gjør of test lin je le der og til hø ren de or ga-
ni sa to ris ke en het den pri mæ re til hø rig he ten i sel ska pet.
Opp ga ve ne man ut fø rer, er knyt tet til den ne lin jen (el ler
pro sjek ter i and re en he ter), hvor også kom pe tan se ut-
vik ling og opp føl ging fra le de re er for ank ret. Del ta kel se
i et fag nett verk og der med til knyt ning til et fag mil jø
på tvers av or ga ni sa to ris ke en he ter vil ofte ut gjø re en
se kun dær til hø rig het for med ar bei der ne.

Nett ver ke ne le des av en fag le der, som er en etab lert
rol le i or ga ni sa sjo nen. Dis se le der ne har ikke hie rar kisk
myn dig het el ler et linjeforhold til med lem me ne, og man
har hel ler ikke egne bud sjet ter. Le del se av fag nett verk
med fø rer sær eg ne le der ut ford rin ger. For å få po ten si-
el le med lem mer til å del ta i nett verks mø ter, bi dra ak tivt
og bru ke fag nett ver ket som en kil de til kunn skap, må
man øve inn fl y tel se på tvers av den hie rar kis ke or ga ni-
sa sjo nen. Det te kom mer vi til ba ke til se ne re i ar tik ke len.

Fag nett ver ke ne er alt så en aner kjent og for mell del
av Stat oils or ga ni sa sjon. De nett ver ke ne som inn går i
vår un der sø kel se, er grup pert i seks pro sess- el ler funk-
sjons om rå der. In nen for hvert av dis se om rå de ne inn går
fag nett ver ke ne som en del av kom pe tan se ut vik lin gen.
Man har egne opp læ rings- og kompetanseansvarlige.
Fag nett verk kan slås sam men, opp ret tes el ler leg ges
ned, ba sert på be slut ning in nen dis se om rå de ne. Det-
te virkemiddelet er blitt eva lu ert i 2006 (i Stat oil før
fu sjo nen) og i 2009.

HVA ER UTFALLET AV ARBEIDET

I FAGNETTVERKENE?

Et vik tig spørs mål er hva som kom mer ut av ar bei det i
fag nett ver ke ne. Hvil ke kon se kven ser har del ta kel sen
for an sat te og de en he ter de kom mer fra? I surveyen
ble med lem me ne spurt om hvor dan de vur der te ut fal-
le ne av fag nett ver ke ne. Sva re ne in di ke rer at det te er et
godt og nyt tig til tak for kunn skaps de ling og an ven del se
(Nes heim, Ol sen og To bi as sen 2010):

• Del ta kel se i fag nett verk blir opp fat tet som et av de
vik tig ste til ta ke ne for er fa rings ut veks ling og læ ring.

• Del ta kel se i fag nett verk har ført til for bed rin ger i
egen en het (77 pro sent var enig), ras ke re løs nin ger
i ut fø ring av ar beids opp ga ver (71 pro sent) og høy ere
et ter le vel se av sty ren de do ku men ter (80 pro sent).

• Del ta kel se blir vur dert som vik tig for egen pro fe sjo-
nell ut vik ling (87 pro sent).

• Del ta kel se blir vur dert som vik tig for å byg ge per-
son li ge nett verk i sel ska pet (92 pro sent).

I til legg ba vi nettverkslederne be skri ve det de opp fat-
tet som suk sess his to ri er i sine re spek ti ve fag nett verk.
Noen eks emp ler er:

• I nett ver ket A har man bi dratt til en in tern pro fe sjo-
na li se ring av fag om rå det. Kva li te ten på rap por te ne
har blitt bed re som en føl ge av ak ti vi te ter som nett-
ver ket har tatt ini tia tiv til. Til ba ke mel din ge ne fra
det ak tu el le stat li ge kon troll or ga net har blitt mer
po si ti ve over tid, Vik ti ge fak to rer bak dis se for bed-
rin ge ne er kurs in nen pri ori ter te om rå der, gode nett-
verks mø ter og økt be visst het om at ulyk kes grans king
er en vik tig funk sjon i sel ska pet.

• I nett verk B har man vært fl in ke til å ut vik le gode
løs nin ger for å hånd te re kon kre te ut ford rin ger og
pro ble mer i sel ska pet. Man har klart å ak ti vi se re
nøk kel per so ner med ut fyl len de kom pe tan se fra
uli ke de ler av or ga ni sa sjo nen og få dem til å job be
sam men. In tro duk sjon av en ny tek nisk stan dard
på en platt form og løs nin ger av pro ble mer knyt tet
til en spe si ell type kom po nen ter er to eks emp ler
på det te.

• I nett ver ket C ble det star tet et pro sjekt for å fram-
skaff e en over sikt over re le vant in for ma sjon om pro-
duk ter fra le ve ran dø rer. For må let har vært å bi dra til
fel les verk tøy uav hen gig av en het, som gjør det mu lig

 MAGMA 0311�FAGARTIKLER 67

for in gen iør er knyt tet til uli ke ut vin nings li sen ser å
sam ar bei de.

• Fle re av in for man te ne pe ker på at nett ver ke ne har
vært vik ti ge for å heve kva li te ten på sty ren de do ku-
men ta sjon og arbeidsprosessbeskrivelser. Gjen nom
et fag nett verk får man inn spill fra uli ke en he ter som
re pre sen te rer en stor bred de når det gjel der ut ford-
rin ger og er fa rin ger. På den ne må ten kan man både få
til bed re løs nin ger og ster ke re for plik tel ser til stan-
dar der og do ku men ter, sam men lig net med en si tua-
sjon med mer be gren set del ta kel se. Et eks em pel på
det te er nett verk D, hvor det var re la tivt lite sty ren de
do ku men ta sjon i beg ge sel ska pe ne før fu sjo nen. I
ja nu ar 2009 had de man klart et do ku ment ba sert
på inn spill fra med lem mer med bak grunn fra beg ge
sel ska pe ne.

SUKSESSFAKTORER I FAGNETTVERKENE

At det er opp ret tet for mel le fag nett verk som er ak ti ve
og har med lems mø ter, er i seg selv in gen ga ran ti for
at dis se er vel lyk ke de. Det er for skjel ler mel lom nett-
ver ke ne når det gjel der hva med lem me ne får ut av dis-
se. Et vik tig spørs mål er hvil ke for hold som frem mer
fag nett verk som opp le ves nyt ti ge for med lem me ne:
Hva er suk sess fak to re ne for nett ver ke ne? Ut fra data
inn sam let i surveyen har vi ana ly sert suk sess fak to re ne
for fag nett ver ke ne sta tis tisk (Nes heim, Ol sen og To bi-
as sen 2010). Fi gur 1 vi ser den mo del len som lig ger til
grunn for ana ly sen. Av hen gig va ria bel er an ven del se av
kunn skap fra fagnettverken. Det te er en ad di tiv in deks
av de tre in di ka to re ne a) for bed rin ger i egen en het, b)
ras ke re løs ning av ar beids opp ga ver, c) høy ere et ter-
le vel se av sty ren de do ku men ter. Vi fant at sær lig fem
for hold på vir ker om man tar i bruk me to der, tek nik-
ker og er fa rin ger som er kom met frem igjen nom del ta-
kel se i fag nett ver ke ne. En kel te for hold had de ster kest
be tyd ning di rek te på kunn skaps an ven del se og and re
in di rek te gjen nom kunn skaps de ling i fag nett ver ke ne.

• Nettverksledelse: Le del se av fag nett verk inn går som
en av opp ga ve ne til en fag le der. En god fag le der vil
ty pisk være fl ink til å sti mu le re til er fa rings ut veks-
ling og fag li ge dis ku sjo ner, bi dra til å spre sty ren de
do ku men ta sjon og an nen re le vant in for ma sjon. Vi
fant en po si tiv sta tis tisk sam men heng mel lom hvor-
dan nettverksledelsen opp fat tes, og gra den av bruk
av kunn ska pen fra nett ver ke ne.

• Linjestøtte: Med lem me ne har lin jen og den ope ra-
ti ve en he ten som sin ba sis. Sett fra linjeleders side
kan del ta kel se i nett ver ke ne kun ne ta tid og res sur ser
fra en he ten. Det vil der for være en for del at lin je le der
er po si tiv til at man del tar i fag nett ver ke ne, og opp-
ford rer til å ta i bruk er fa rin ger og me to der som man
til eg ner seg. Vi fant en po si tiv sam men heng mel lom
linjestøtte og kunn skaps an ven del se.

• So si al ka pi tal: Det te hand ler om res sur ser knyt tet til
den an sat tes re la sjo ner i nett ver ket. Vi fi n ner at den
re la sjo nel le di men sjo nen (har gode for bin del ser)
på vir ker kunn skaps an ven del se via kunn skaps de ling.
Den kog ni ti ve di men sjo nen på so si al ka pi tal (har
sam me pro fe sjo nel le syn) på vir ker kunn skaps an-
ven del se di rek te og er også po si tiv.

• Mo ti va sjon: An sat te er for skjel li ge, og noen er av hen-
gig av ytre mo ti va sjon (in struk sjon, in sen ti ver) for
å en ga sje re seg i nett verk og er fa rings ut veks ling.
And re vil være mer styrt av ind re mo ti va sjon: «the
inherent tendency to seek out novelty and chal-
len ges, to extend and exercise one’s capacities, to
explore and to learn» (Deci og Ryan 2000). Det er
en po si tiv sam men heng mel lom ind re mo ti va sjon
og både kunn skaps de ling og kunn skaps an ven del se
i nett ver ke ne.

• Nettverksstørrelse: Det er stor for skjell i an tall
med lem mer mel lom nett ver ke ne. Det vi ser seg at
de som er in vol vert i sto re nett verk, rap por te rer om
noe mind re kunn skaps de ling enn de som del tar i små
nett verk. Tro lig skyl des det te at sto re nett verk kjen-
ne teg nes av mer en veis kom mu ni ka sjon og mind re
dia log enn sto re nett verk.

In ter vju ene som ble ut ført et ter surveyen, har bi dratt
til å ut dy pe for stå el sen av suk sess fak to rer i fag nett-
verk. Når det gjel der stør rel sen på nett ver ke ne, er man
ge ne relt enig i at små nett verk vil ten de re til å fun ge re
an ner le des enn sto re nett verk. Det er imid ler tid ikke
en kelt å re du se re an tall del ta ke re for der med å bi dra
til mer dia log og kom mu ni ka sjon på tvers av en he ter:
Noen nett verk har en «na tur lig» stør rel se, av gren set
av de an sat te som an ser seg som med lem mer av et gitt
fag om rå de. And re av nett ver ke ne om fat ter fl e re re la-
ter te el ler kom ple men tæ re fag om rå der hel ler enn en
spe si fi kk, smal di sip lin. I and re til fel ler pri ori te rer
nett verks le der ofte en in klu de ren de til nær ming hvor
man prø ver å få med dem som po ten si elt vil ha nyt te

FAGARTIKLER�MAGMA 031168

av å del ta, hel ler enn å be gren se del ta kel sen for å få til
mer dia log og kom mu ni ka sjon (eks klu siv).

Nett verk ny ter godt av kon ti nui tet i del ta kel se, ved
at med lem me ne blir kjent med hver and re og hva som
er ut ford rin ge ne i de en he te ne de kom mer fra. I en
or ga ni sa sjon hvor ro ta sjon blir vekt lagt og det er en
norm om å skif te po si sjo ner ofte, vil den ne kon ti nui te-
ten imid ler tid svek kes. Fle re nettverksledere pek te på
at man ge vik ti ge bi drags yte re had de for latt nett ver ket
et ter å ha skif tet jobb i sel ska pet, for di man ikke had de
tid til å bi dra, el ler for di nett ver ket ikke var re le vant
i den nye job ben. En av dis se ut tal te at: «Sett fra mitt
syns punkt som fag le der er det uhel dig med ro ta sjon.
Sett fra or ga ni sa sjo nen og den en kel te per son sin side
er det nok en god ting.»

I fl e re nett verk får nett verks le der støt te fra en ind re
sir kel el ler en kjer ne grup pe. Det te er per so ner som er
vil li ge til å in vol ve re seg eks tra. I et nett verk med 150
med lem mer har man etab lert en kjer ne grup pe hvor alle
for ret nings om rå der er re pre sen tert. Gruppen mø tes
tre–fi re gan ger i året for å plan leg ge og ut ar bei de et
ar beids pro gram.

Hvor dan et fag nett verk fun ge rer, er av hen gig av
dy na mik ken mel lom med lem me ne og hvor dan nett-
verks le der kla rer å sti mu le re nettverksprosessene. Det
ble pekt på noen medlemstyper som bi dro til po si ti ve
ut fall i nett ver ke ne:

• Ide a lis te ne, som bruk te tid og ener gi på nett ver ket
uten å ha noe øko no misk el ler an net ut byt te av del-
ta kel sen.

• Kunn skaps sø ken de med spe si al kom pe tan se, som er
ge nu int in ter es sert i en di sip lin, som øns ker å ut vik le
egen kom pe tan se, søke ut ford rin ger og bi dra til å
løse pro ble mer.

• An sat te in nen FoU; det te gjør det mu lig med bed re
kom mu ni ka sjon og mind re dis tan se mel lom teo re-
tisk ba sert kunn skap på den ene si den og ope ra ti ve
ut ford rin ger på den and re si den.

• Fle re pe ker på at an sat te fra ope ra ti ve en he ter slik
som Un der sø kel se og Pro duk sjon Nor ge bør være i
fl er tall i nett ver ket, slik at de kon kre te produksjons-
utfordringene får en sen tral plass i nett ver ket.

LEDELSE AV FAGNETTVERK

Det er in gen lett opp ga ve å lede et fag nett verk. Man
må for stå del ta ker ne, de res bak grunn og mo ti ver for

å del ta, for stå so sia le pro ses ser og hvor dan folk læ rer
og de ler kunn skap. Før surveyen iden ti fi ser te vi seks
di men sjo ner ved god le del se av fag nett verk:

• fl ink til å sti mu le re til fag li ge dis ku sjo ner
• for mid ler mø te ti der og agen da er for fagnettverks-

møter i god tid
• fl ink til å for mid le del ta ke res er fa ring og kunn skap

til res ten av fag nett ver ket
• fl ink til å for mid le re le vant fag lig in for ma sjon mel-

lom fagnettverksmøtene
• dyk tig til å for mid le og spre bes te prak sis
• fl ink til å for mid le an be falt opp læ ring/kon fe ran ser

til fag nett ver ket

UTFORDRINGEN

I den kvan ti ta ti ve ana ly sen fant vi alt så en sterk po si tiv
sam men heng mel lom kva li tet på nettverksledelsen på
den ene si den, og kunn skaps de ling og -an ven del se på
den and re si den. Ba sert på de kva li ta ti ve in ter vju ene
kan vi gå nær me re inn på ut ford rin ger ved le del se i sli ke
nett verk og hvor dan dis se hånd te res. Et ut gangs punkt
er den for mel le struk tu ren som fag nett ver ke ne er en
del av. Nett verks le der opp fat ter ty pisk at det til leg ger
et stort an svar til rol len, sam ti dig som man ikke har
noen for mell au to ri tet over for po ten si el le el ler fak tis ke
del ta ke re i nett ver ket. Noen si ta ter fra in ter vju ene eks-
em pli fi se rer det te:

Du har in gen au to ri tet. Den enes te må ten å få med-
lem mer til å del ta på er gjen nom å for kla re for dem
hvor for de skal del ta. Den tun ge de len av den ne ty pen
le der skap er at du ikke kan for tel le folk hva de skal
gjø re … Tid er et pro blem … De sier ofte til meg at de
har for mye å gjø re (i sin lin je en het) og må pri ori te re
det som er vik tigst …

Det er vik tig å spør re folk om de vil bi dra, men det er
van ske lig å leg ge press på dem om de har and re pri ori-
te rin ger.

MOTIVASJON

I den kvan ti ta ti ve ana ly sen fant vi en po si tiv sam-
men heng mel lom ind re mo ti va sjon og kunn skaps-
an ven del se. I in ter vju ene har vi gått nær me re inn på
be tyd nin gen av mo ti va sjon. Et ho ved funn er at med-
lem me nes mo ti va sjon opp fat tes som en nøk kel fak tor

 MAGMA 0311�FAGARTIKLER 69

for å få nett ver ke ne til å fun ge re, sam ti dig som en
ho ved opp ga ve for le de ren er å mo ti ve re folk til å være
med i og bi dra til nett ver ket. Mo ti va sjon kan frem mes
på fl e re må ter:

• Det er vik tig å kom mu ni se re og spre in for ma sjon
om hva et gitt nett verk står for, og hvil ke mu lig he ter
det te gir for ut vik ling av egen kom pe tan se og bi drag
til egen en het.

• Man må være be visst på tema og sa ker som blir tatt
opp i nett ver ket. Det er vik tig at det som blir pre-
sen tert på nett verks mø ter og in tra nett, er nyt tig
og re le vant, sær lig med tan ke på at mes te par ten av
med lem me ne vil være mot ta ke re hel ler enn sen de re
av kunn skap.

• Man har in gen mu lig het til å be løn ne ak ti ve del ta ke re
og bi drags yte re øko no misk. I fra vær av det te kan
bi drag gjø res kjent og kom mu ni se res i or ga ni sa sjo-
nen, for eks em pel i in tern avi ser og på in tra nett. Slik
opp merk som het bi drar til aner kjen nel se og stolt het
i or ga ni sa sjo nen, noe som kan frem me mo ti va sjon.

RENOMMÉ OG PROFESJONALITET

En av de vik tig ste opp ga ve ne for nettverkslederen er
alt så å få folk til å del ta og bi dra ak tivt i nett ver ket. Man
har li ten kon takt med med lem me nes lin je le der og sø ker
hel ler å på vir ke po ten si el le del ta ke re di rek te. Noen av
nettverkslederne pe ker på at man må ha god for stå-
el se av tek no lo gi og hvil ke ut ford rin ger som fi n nes i de
or ga ni sa to ris ke en he te ne som er be rørt. Det er vik tig
å fram stå som pro fe sjo nell og å byg ge eget re nom mé
i or ga ni sa sjo nen:

Det er en form for in tern mar keds fø ring … Hvor dan
kla rer du å på vir ke de per so ne ne du øns ker å kom me
«på inn si den av ho det» av? Om du ikke kan vise at du
er pro fe sjo nell, så vil folk si at det han kom mer med,
nei, det er ikke for nuf tig … da vil de trek ke seg ut av
nett ver ket.

TILLIT OG PERSONLIGE RELASJONER

I fra vær av for mell au to ri tet er det vik tig å ut vik le til lit
og per son li ge re la sjo ner. Når man blir kjent med hver-
and re, går kom mu ni ka sjo nen let te re. En av nettverksle-
derne sier at han fore trek ker to da gers nett verks mø ter
for di man kan spi se mid dag sam men og mø tes i en mer
ufor mell sam men heng. Slik ufor mell sam hand ling leg-

ger et godt grunn lag for tet te re kon takt og in for ma-
sjons ut veks ling se ne re.

TILDELING AV OPPGAVER

For nettverkslederen vil det være en for del om man
kan fan ge opp in ter es se og en tu si as me for nett ver ket.
Den ne en tu si as men kan knyt tes til spe si fi k ke opp ga-
ver. In ter es san te opp ga ver kan syn lig gjø res, og man
kan være be visst når det gjel der til de ling av opp ga ver:

Fag le der bør ikke hol de på de mest in ter es san te
opp ga ve ne, alle bør opp le ve at de er en del av fag le-
del sen … Du bør spør re deg selv hva som er den mest
ut ford ren de opp ga ven du kan gi til and re, hel ler enn å
be hol de den selv som del av rol len som fag le der.

REKRUTTERING AV AMBASSADØRER

Den på virk ning man har, kan styr kes gjen nom å
re krut te re med lem mer som har vik ti ge po si sjo ner og
er knyt tet til inn fl y tel ses ri ke nett verk og are na er. Slik
på virk ning kan hand le om alt fra å gjø re det ak tu el le
fag nett ver ket bed re kjent i or ga ni sa sjo nen til å «sel ge»
tek nis ke løs nin ger og in ves te rings al ter na ti ver som er
blitt ut vik let i nett ver ket. En av fag le der ne pek te på at
han had de fl e re sli ke am bas sa dø rer i nett ver ket som
bi dro til å åpne dø rer og for enk le til gan gen til be slut-
nings pro ses ser.

Blant med lem me ne i nett ver ket er det folk i le der po-
si sjo ner som øns ker å ha en fot i den tek nis ke lei ren.
Det kan vir ke ba nalt, men om du har noen kjen te navn
med deg, kan det gi le gi ti mi tet … Det gjør det svært
mye enk le re å få ting til.

FORHOLDET TIL OVERORDNEDE

På sam me måte som med lem me ne har dob belt med-
lem skap i lin je og fag nett verk, har også fag le der ne to
in ter es sen ter å for hol de seg til i or ga ni sa sjo nen. Man
rap por te rer til en lin je le der i en en het, sam ti dig som
man fag lig og funk sjo nelt for hol der seg til en sjefsin-
geniør. I en slik matriseliknende or ga ni sa sjon vil det
ofte være spen nin ger og di lem ma er. Bare et få tall av
de fag le der ne vi in ter vju et, opp fat tet for hol det til de to
in ter es sen te ne som fylt av spen nin ger el ler kon fl ik ter.
Man ge pek te imid ler tid på at det lett kun ne være spen-
nin ger i sli ke re la sjo ner, og at de had de hørt om and re
fag le de re som had de opp levd pro ble mer. Et ty pisk svar

FAGARTIKLER�MAGMA 031170

på egne veg ne er at de har stor grad av au to no mi i rol-
len som le der av fag nett ver ke ne. Man har i ho ved sak
gode re la sjo ner til både egen lin je le der og sjefsingeniør.
Av vei nin ge ne er of test knyt tet til hvor mye tid de skal
bru ke på de en kel te opp ga ve ne. Hvis sjefsingeniør og
lin je le der er plas sert nær hver and re i or ga ni sa sjo nen,
let ter det te sam ord ning og pri ori te ring i rol len som
fag le der.

INTERNASJONALISERING

Stat oil er inne i en in ter na sjo na li se rings pro sess hvor
en stør re an del av res sur ser og ak ti vi te ter et ter hvert
vil være lo ka li sert uten for Nor ge og norsk sok kel. Det te
med fø rer en rek ke ut ford rin ger for sel ska pet, in klu-
dert hvor dan man kan spre kunn skap in ter na sjo nalt,
trek ke med an sat te lo ka li sert uten for Nor ge og lære
av in ter na sjo na le er fa rin ger. Vår survey in di ke rer at
an sat te uten for Nor ge i mind re grad del tar i fag nett verk.
Geo gra fi sk dis tan se er en bar rie re for å del ta i nett verks-
mø ter, og nettverkslederne har mind re in for ma sjon
om og mind re kom mu ni ka sjon med an sat te lo ka li sert
uten for Nor ge. I over gan gen til et mer in ter na sjo nalt
sel skap er det te ut ford rin ger som fl e re fag nett verk vil
måt te hånd te re.

KONKLUSJON

I den ne ar tik ke len har vi be skre vet og ana ly sert fag nett-
verk i Stat oil og den be tyd ning det te virkemiddelet har
for kunn skaps de ling og -an ven del se i sel ska pet. Fag-

nett ver ke ne er et for melt til tak og skil ler seg der med fra
de mer ufor mel le og «spon ta ne» kon stel la sjo ne ne man
kan fi n ne i or ga ni sa sjo ner. Ut fra med lem me nes vur de-
rin ger er fag nett ver ke ne er godt og nyt tig vir ke mid del
i sel ska pet. Fag nett ver ke ne bi drar til kunn skaps de ling
mel lom en he ter og til at me to der og er fa rin ger blir tatt
i bruk i uli ke de ler av sel ska pet. Samtidig er det slik at
ikke alle nett verk er like vel lyk ke de. En suk sess fak tor er
god le del se av nett ver ket. Ut ford rin gen for fag le der ne
er å øve inn fl y tel se på tvers av hie rar ki et og på vir ke
po ten si el le med lem mer til å del ta ak tivt i fag nett ver ket.

Fun ne ne fra den ne stu di en har noen im pli ka sjo ner
for forsk nin gen om kunn skaps de ling og an ven del se i
or ga ni sa sjo ner. For det før s te har vi skilt mel lom kunn-
skaps de ling og -an ven del se. At man får til å dele kunn-
skap, er vik tig, men det er an ven del sen av ny kunn skap i
or ga ni sa sjo nen som er det vik tig ste kri te ri et for å kun ne
si noe om nyt te og eff ekt av vir ke mid ler for kunn skaps-
de ling. For det and re har vi vist hvor dan del ta kel se i
uli ke kunn skaps pro ses ser fi n ner sted på en matrise-
liknende sekundærarena. For å for stå sam men hen gen
mel lom or ga ni sa sjons struk tur og kunn skaps pro ses ser
er det vik tig å ut fors ke nett opp sli ke matrisekontekster
hvor det er inn slag av dob le (el ler multiple) med lem-
skap. Et tred je po eng er at vår stu die er et bi drag til å
for stå rol len som ho ri son tal nett verks le der, hvor man
må øve inn fl y tel se på tvers av lin je or ga ni sa sjo nen. I
kom plek se or ga ni sa sjo ner vil den ne for men for le der-
skap sup ple re le del se gjen nom hie rar ki er. m

RE FE RAN SER

Dalkir, K. (2005). Knowledge Management in Theory and Prac ti-
ce. Ams ter dam: Elsevier/But ter worth Hei ne mann.

Deci, E.L. og R.M. Ryan (2000). «The ‘What’ and ‘Why’ of Goal
Pursuits: Hu man Needs and the Self-determination of Beha-
vior». Psychological Inquiry, 11:227–268.

Mc Der mott, R. og D. Ar chi bald (2010). «Harnessing Your Staff ’s
Informal Networks». Har vard Bu si ness Re view, March:83–89.

Nes heim, T., Ol sen, K.M. og To bi as sen, A.E. (2011) Knowledge
Communities in Ma trix-like Organizations: Managing Know-
ledge Towards Application. Pa per sendt til re view.

Van der Hooff , B. og M. Huys man (2009). «Managing Knowledge
Sharing: Emergent and Engineering Approaches». In for ma-
tion & Management, 46:1–8.

Wen ger, E., R. Mc Der mott og W.M. Sny der (2002): Cultivating
Communities of Prac ti ce. Bos ton, MA: Har vard Bu si ness
School Press.

