
Bulletin
UTGITT AV NHH, AFF OG SNF Nr. 02 - 2015

SLUTT MED OMORGANISERING 4 FLYRUTER PÅVIRKER BUSINESS 12

KEYNES´ UKJENTE HVALEVENTYR

INNHOLD NR.2 2015

Historien om Keynes i
norsk hvalfangst

LEDER

Norge var i mange år verdens største hvalfangstnasjon. På
slutten av 1980-tallet tok professor Bjørn Basberg
initiativ til å kartlegge arven etter hvalfangstindustrien i
Antarktis. Nå har det dukket opp en helt ny historie om
norsk hvalfangst, og den er direkte koblet til den engelske
stjerneøkonomen John Maynard Keynes. Basberg fikk
nyss om historien for noen år siden. Dette sporet ville han
følge, og etter å ha lett opp og søkt i historisk
kildemateriale, har Basberg løftet en helt ny flik av
historien. Han kan fortelle hvordan en hittil ukjent
direktør i et norsk hvalfangerselskap, Rupert Trouton,
fikk Keynes inn i det norske hvalfangsteventyret. Vi dro
sammen med Basberg da han gikk i fotsporene til Keynes
og Trouton i Cambridge.

Tegne nytt organisasjonskart og flytte på noen bokser? Vi
omorganiserer til ingen nytte, mener professor Jon Iden.
Han tror noe av grunnen til at mange flytter rundt på
enheter i organisasjonen skyldes forventninger til
nyansatte ledere. Når en ny leder kommer inn i en bedrift,
må vedkommende vise handlekraft. Dermed blir det
gjerne å flytte på folk og funksjoner. Det er en måte å vise
at lederen kan og vil noe.

Debatten om hvorfor vi ikke har flere kvinnelige ledere i
topplederroller i næringslivet, har dreid seg mye om
hindringer, kvinnelig vilje og usynlige glasstak, mener
avdelingsdirektør i AFF, Beate Karlsen. «Debatten kan
fort bli begrenset til et spørsmål om kvotering eller ei»,
skriver hun i kronikken, der hun presenterer seks
alternative strategier som bør utforskes.

Kandidatprofilen denne gang er kjent for mange: NHH-er
Arne Selvik har jobbet med bortimot 1000 ledere, som
ledelsesutvikler og styreekspert. «Når du jobber med
ledelsesutvikling, kommer du tett på personer. Vi kan
ikke rapportere det vi hører og ser, men basert på mitt
arbeid med hundrevis, kanskje nærmere tusen ledere, i
løpet av min karriere, så kan jeg si noe om hva som virker
og ikke virker», sier han i intervjuet. Hans refleksjoner
rundt lederhjerner, ansettelse av toppsjefer og ledelse av
fotballag er verdt å få med seg.

God sommer!

Sigrid Folkestad
Redaktør NHH Bulletin

NHH BULLETIN
Ønsker du et
gratisabonnement, send
epost til bulletin@nhh.no.

Foto: Helge Skodvin

Ill: Øyvind Lothe

42 Omgitt av ledere
Ledelsesekspert Arne Selvik
har arbeidet med nærmere
1000 sjefer i sin karriere.

12 Flere flyruter gir bedre
investeringer
Flyavtalen mellom USA og EU om åpen
himmel mellom kontinentene får
investeringene til å gå i været. Amerikanere
gjør flere oppkjøp og lykkes i større grad.

20 Nytenkning nødvendig
Avdelingsdirektør i AFF, Beate Karlsen,
foreslår seks nye strategier som kan sikre
bedre kjønnsbalanse i toppledelsen i
næringslivet.

4 Omorganiserer til
ingen nytte

– Bedrifter må slutte med
omorganiseringer. Det gir liten operativ
effekt, sier professor Jon Iden (bildet).
Han mener ledere burde lagt
organisasjonskartet til side og heller tatt
et kritisk blikk på prosessene.

Fo
to

: H
el

ge
 S

ko
dv

in

Fo
to

: H
el

ge
 S

ko
dv

in

16 Økonomenes
bidrag til
miljøforskning

Ill
: Ø

yv
in

d
Lo

th
e

PROFESSOR BJØRN BASBERG VED KING’S
COLLEGE, UNIVERSITY OF CAMBRIDGE.

Fo
to

: S
iv

 D
ol

m
en

Fo
to

: S
iv

 D
ol

m
en

38 Mangfold gir muligheter
European Association of Work and Organizational
Psychology arrangerte nylig sin 17. Kongress i Oslo.
1500 internasjonale forskere og eksperter innen
organisasjonspsykologi var samlet.

SENIOR-
KONSULENT I
AFF, TONJE
TØNSBERG.

24 Keynes’ ukjente hvaleventyr
Bjørn Basberg har gått i fotsporene til John Maynard
Keynes i Cambridge, på leting etter en anonym direktør i
et norsk hvalfangstselskap, Rupert Trouton. Han førte
stjerneøkonomen inn i Norges hvalfangsteventyr.

PROSESSLEDELSE

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 54 5

Omorganiserer
til ingen nytte

– Bedrifter må slutte med omorganiseringer. Det gir
liten operativ effekt, sier professor Jon Iden. Han
mener ledere burde lagt organisasjonskartet til side
og heller tatt et kritisk blikk på prosessene.

Tekst: Sigrid Folkestad Foto: Helge Skodvin, Anne-Grete Melkerud Ill: Øyvind Lothe

PROSESSLEDELSE

ene, som jeg pleier å si. En god prosess er kjennetegnet ved klare
roller, gode relasjoner, klargjorte regler og effektive ressurser, det
siste ofte i form av gode digitale løsninger.

Ha orden i det de gjør
Iden får ofte spørsmål om hva en bedrift oppnår ved
prosessledelse.

– Det å endre hvordan vi arbeider kan gi ulike effekter, avhengig av
hva vi ønsker. Det grunnleggende er at prosessledelse gir en mer
velfungerende bedrift. Når prosessene er klargjorte og kjente, vet
de ansatte hvilket ansvar de har, hva de skal gjøre og hvordan de
skal samarbeide med kolleger i andre enheter. Alle liker å jobbe i
en bedrift hvor ting fungerer. Og som kunde liker vi å handle med
bedrifter som har orden i det de gjør.

Prosessledelse innebærer langt mer enn orden og forutsigbarhet.

– I dag snakker vi mye om omstilling og innovasjon. Et av de
sentrale forskningstemaene for tiden er prosessinnovasjon, som
handler om å tenke helt annerledes om hvordan vi løser dagens
oppgaver.

Prosessinnovasjon
Iden nevner spesielt digitalisering av tjenester og de endringene
Skatteetaten har gjort med selvangivelsen og hvordan
flyselskapene har gått fra en billettbasert innsjekkingsprosess til
en heldigital løsning basert på internett og smarttelefoner.

– Det er prosessinnovasjon, og når vi snakker om fornyelse og
innovasjon kommer vi selvsagt ikke uten bruk av digital teknologi.
IT er et helt sentralt virkemiddel for å gjøre prosessene våre bedre.

Iden tror vi etter hvert får flere bedrifter som tenker helt nytt
rundt kundene. Fra å «se ut» på kunden, vil bedrifter i fremtiden

– Bedriftsledere har en overdreven stor tro på omorganisering.
Men å tegne et nytt organisasjonskart gir ingen operativ effekt.
Skal en bedrift bli mer effektiv, innovere eller gi kunden en bedre
opplevelse, må bedriften fokusere på hvordan tjenestene leveres,
ikke på hvordan ansatte er inndelt.

Det er prosessene vi må interessere oss for, mener Jon Iden.

Iden er professor ved Institutt for strategi og ledelse, der han
underviser i og forsker på prosessledelse. Han studerer hvordan
prosesser og prosessorienterte bedrifter ledes og hvilke
forutsetninger som gjelder for vellykket prosessledelse. Iden har
utviklet RIS, en anerkjent metode for prosessutvikling.

Samarbeid om helheten
– Prosess er arbeidet vi utfører sammen, fra en sak oppstår til den
er ferdig behandlet. I prosessledelse er vi opptatt av samarbeid på

tvers av organisatoriske enheter. Vi er opptatt av leveransen og
ikke minst kunden, den vi leverer til.

Mange bedrifter lykkes, men fortsatt er ideen om horisontal
organisering utfordrende for mange, mener han.

Helhet er det viktigste ordet i prosessledelse.

– Vi må se på hele verdiskapingen fra begynnelse til slutt. Dersom
verdiskapningen er å anskaffe varer, må vi under ett se på hvordan
vi bestiller, mottar og betaler for varene.

Dette er utfordrende i en funksjonelt oppdelt organisasjon der de
ulike enhetene, i dette tilfelle innkjøp, lager og økonomi, ofte
hegner om egne interesser.

– Helhet betyr også at vi må se på alt som inngår. Eller de fire R-

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 56 7

Det å endre hvordan vi arbeider kan
gi ulike effekter, avhengig av hva vi
ønsker. Det grunnleggende er at
prosessledelse gir en mer
velfungerende bedrift. Jon Iden

”

PROFESSOR JON IDEN VED INSTITUTT FOR STRATEGI OG LEDELSE, NHH.

vende blikket mot seg selv. Det vil ikke handle om hvordan
kunden er involvert i bedriftens prosesser, men hvordan bedriften
bidrar til kundens prosesser, mener NHH-forskeren.

– Selv ser jeg fram til den dagen det offentlige fornyer passet og
førerkortet mitt før jeg selv oppdager at de er utgått.

Standardisert pasientforløp
Prosessdirektør ved Sykehuset Østfold, Liv Marit Sundstøl, deler
Idens synspunkter.

Som spesialist på prosessledelse i praksis, mener hun
organisasjoner kunne vært mer tjent med å se på arbeidet som
faktisk utføres i organisasjonen og hvordan samarbeidet på tvers
av avdelinger kan bli bedre. For pasientene kan dette være
livsviktig, og for sykehusene gir det bonus i form av bedre og mer
effektiv drift.

– Et organisasjonskart forteller ikke hvordan en skal løse
oppgavene på beste og mest effektive måte. Det er aktørene og
deres evne til å samarbeide mot felles mål som gir resultater, sier
hun.

Sammen med de ansatte ved Sykehuset Østfold, kartlegger

Sundstøl pasientenes gang gjennom sykehusoppholdet for å
forbedre pasientforløp for ulike diagnoser og behandlinger. Målet
er hele tiden bedre og mer effektiv pasientbehandling, og aller
helst i hele løpet «fra hjem til hjem»

10-12 avdelinger
– I dag vil akuttpasienter kunne møte 10-12 avdelinger. Da er det
utfordrende å gi helhetlig behandling og å sikre at pasienten blir
godt ivaretatt gjennom hele løpet. For å bli bedre til dette,
beskriver vi pasientens løp i detalj, hvordan hun eller han skal
møtes og behandles. Vi innhenter guidelines der dette finnes, slik
at behandlingstilbudet vi gir er av god kvalitet

I år har Sykehuset Østfold satt i gang et systematisk arbeid med
prosessforbedring, hvor nettopp målsetningen er å gå fra prosjekt,
til forbedring som arbeidsform; Hver dag litt bedre.

– Vi tilbyr ledere opplæring og trening for selv å kunne lede
arbeidet med prosessforbedring.

– Hva skal til for lykkes med å etablere gode prosesser?

– Vi har noen bestemte suksessfaktorer. For det første; i alle
prosesser som skal forbedres, er det pasienten som er i fokus. Hva

som har verdi for pasienten er førende. En annen faktor er at
prosessarbeidet er lederdrevet. Ledere må engasjere seg i arbeidet.
Dessuten må prosessene være medarbeiderdrevet, i en tverrfaglig
arbeidsform. Alle pasientforløp skal ha en definert prosesseier,
som har ansvaret for det hele forløpet, ikke kun én del.

Masteroppgave ved NHH
Sykehuset Østfold har de siste årene jobbet med prosessledelse for
å sikre best mulig pasientbehandling og effektiv bruk av
ressursene, såkalt standardisert pasientforløp.

I en masteroppgave som ble levert ved NHH i fjor, der Iden var
veileder, vises det nettopp til Sykehuset Østfold. De to studentene
bak undersøkelser mener at sykehuset har jobbet systematisk med
prosessutvikling og har prosesstankegang forankret i toppledelsen.

– Er det mulig å si noe om effektene av arbeidet eller hvordan
ansatte opplever det?

– Konkrete resultat på overlevelse som direkte kan knyttes til dette
arbeidet skal vi være forsiktige med å uttale oss om. Til det er det
for mange faktorer av betydning. Det vi kan si noe om er redusert
ventetid for pasient, færre oppmøter for pasient. Av effekter for
medarbeidere kan nevnes tydeliggjøring av ansvar, fjerner

dobbeltarbeid og unødige arbeidsoppgaver, bedre kommunikasjon
mellom avdelinger.

Nærmere 4 900 ansatte
Sykehuset Østfold er fylkets største arbeidsplass med nærmere 4
900 ansatte. Når de jobber med nye pasientforløp, settes
nøkkelpersoner sammen i tverrfaglige grupper for å sikre at alle
roller er representert. Både leger, sykepleiere, teknikere og
renholdere er viktige i prosessen der pasienten skal opereres. Alle
grupper som har en rolle og betydning i en arbeidsprosess deltar –
på tvers av avdelinger

– Vi ønsker sammenhengende og forutsigbare tjenester. I en
tradisjonell linjestruktur som finnes ved sykehusene, er en utsatt
for silotenkning og fragmentering av tjenester. Det er en betydelig
fare i helsevesenet. Lederstrukturer er vertikale, mens
sykehuspasienter beveger seg horisontalt, gjennom flere
avdelinger, sier Sundstøl.

Det er i disse overgangene vi ser det kan oppstå svikt, mener
prosessdirektøren.

– I sykehus får pasientene tjenester fra en rekke ulike enheter.
Vårt mål er å sikre god kvalitet og riktig ressursutnyttelse

PROSESSLEDELSE

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 58 9

Et organisasjonskart forteller ikke
hvordan en skal løse oppgavene på
beste og mest effektive måte. Det er
aktørene og deres evne til å
samarbeide mot felles mål som gir
resultater. Liv Marit Sundstøl

”

PROSESSDIREKTØR LIV MARIT SUNDSTØL I GANGEN PÅ DET NYÅPNEDE SYKEHUSET ØSTFOLD KALNES.

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 510 11

PROSESSLEDELSE

Så ja, prosessorienterte
bedrifter etablerer mål
for sine prosesser, slik
at de kan vurdere ytelse
og resultat. Men
stoppeklokken håper jeg
vi slipper å se. Jon Iden

”

på tjenestene, i hvert ledd og i overgangene mellom leddene. Det er
erfaringsvis nettopp i slike overganger at feil, uhell og manglende
informasjon skjer hyppigst. Det er her kunnskapsbasert praksis
kan danne grunnlaget for nye arbeidsprosesser, behandlingsmåter
og tilhørende prosedyrer

Spesialisering
Helsetjenesten har gjennom de senere år hatt en rivende
teknologisk utvikling og en økende grad av spesialisering av
medisinfaget og behandlingsmetoder. Dette kan øke faren for
fragmentering av behandlingen, mener Sundstøl.
– Hva er det som svikter?

– Kommunikasjon er ett eksempel. At informasjon fra én enhet på
sykehuset ikke gis videre til en annen. Pasienten kan oppleve at
samme spørsmål stilles om og om igjen. Videre kan en oppleve
mangelfull tilbakemelding til kommunehelsetjenesten når pasient
har vært til behandling i sykehuset.

Standardiserte pasientforløp med prosesseier og systematisk
prosessforbedring er virkemidler sykehuset benytter for å demme
opp for denne fragmenteringen.

– Og lederne er formelt ansvarlig for resultatene i sin egen enhet,
og ikke helheten. Dette kan føre til suboptimalisering, sier
Sundstøl.

Forventning om organisasjonsendring
Professor Jon Iden tror mange nye ledere føler press på å gjøre
endringer. Da er det betydelig enklere å gripe fatt i
organisasjonskartet enn å jobbe med prosessforbedring.

– Når en ny leder kommer inn i en bedrift, må vedkommende vise
handlekraft. Det er en forventing om at hun eller han skal gjøre
organisasjonen bedre og tilføre noe nytt. Det kan være ganske
krevende å gjøre noe med hvordan arbeidet i bedriften utføres,
prosessene. Dermed blir det gjerne å flytte på folk og funksjoner.
Det er en måte å vise at lederen kan og vil noe.

Dette skjer i alle typer organisasjoner, mener NHH-forskeren.

– For noen år siden fikk jeg telefon fra en direktør som sa følgende:
«jeg føler en forventning om at jeg skal omorganisere, men jeg vet
ikke om det er nødvendig eller lurt». Vi snakket litt sammen, og jeg
forsto at det skjedde veldig mye i bedriften, blant annet etablering
av nye produkter og nye IT-systemer. Mitt råd til ham var å la det
som var kjent – organisasjonsstrukturen – ligge fast og la folk være
der de var. Det var nok endringer som skulle forankres hos de
ansatte.

Kontroll eller innovasjon
Idens forskning viser at prosesstankegangen brer om seg i alle
norske næringer. Petroleumsindustrien legger stor vekt på

samsvar og effektivitet gjennom standardisering. Der er formålet å
vise at en har kontroll med bedriftens prosesser. Andre næringer
er mer opptatt av innovasjon og finne nye og bedre måter å levere
tjenester på. Aktuelle eksempler er betalingsformidling i bank,
internettbasert læring i undervisningssektoren (MOOC),
Amazons bruk av droner for varelevering, Airbnbs modell for
tilbud av overnatting samt Uber og Lyft inntreden i
drosjenæringen.

Studier har vist at selskaper gjerne velger en av de to
tilnærmingene til prosessledelse: kontroll eller innovasjon.

– Selv mener jeg at fremtiden ligger i å gjøre begge deler. For den
delen av virksomheten der effektivitet og stabilitet er viktig,
fokuserer man på kontroll. For de delene av virksomheten som
trenger fornyelse, det gjelder ofte de kundenære prosessene,
fokuserer man på prosessinnovasjon.

For å lykkes med reelle forbedringer og å utfordre vanene, er
prosessmodellering nyttig. Da setter man sammen en gruppe med
representanter fra forskjellige enheter, og tegner hele gangen i
prosessen.

– Slik som jeg har gjort her, forklarer Iden.

RIS-modell
Han viser et diagram med modelleringsteknikken RIS (roller i

samarbeid), som er utviklet av Iden og har vært brukt av selskaper
som DnB, Telenor og Helse Vest. Målet med RIS-modellen er å
fremheve de sidene ved en prosess som er spesielt viktige.
Modellen synliggjør hvilke roller som er involvert i prosessen, hva
hver enkelt rolle utfører og hvilke relasjoner det er mellom de ulike
rollene.

– Prosessmodellering kan gjøres ganske enkelt i en workshop. For
å lykkes med prosessledelse forutsetter det at alle involverte har
en felles forståelse for prosessen, fra start til slutt.
Prosessmodellen hjelper oss å avdekke svakheter og vi kan
diskutere om det er andre måte å organisere prosessen på.

Prosessledelse betyr også at noen må eie prosessene. Det er vanlig
at bedrifter etablerer en ny rolle – prosesseieren – som er ansvarlig
for hvordan prosessen er utformet og hvordan den fungerer.

– Ligger det en stoppeklokkementalitet i denne måten å tenke på?

– Jeg vil si nei, fordi dette bildet gir uønskede assosiasjoner. Det å
ta tiden betyr at man måler. Det at man måler betyr at man får
informasjon om måloppnåelse. Uten mål og informasjon kan man
ikke vite om bedriften fungerer godt eller dårlig. Så ja,
prosessorienterte bedrifter etablerer mål for sine prosesser, slik at
de kan vurdere ytelse og resultat. Men stoppeklokken håper jeg vi
slipper å se.

MÅLET MED RIS-MODELLEN ER Å FREMHEVE DE SIDENE
VED EN PROSESS SOM ER SPESIELT VIKTIGE.

NY LEDER? – NÅR EN NY LEDER KOMMER INN I EN BEDRIFT, MÅ VEDKOMMENDE VISE HANDLEKRAFT.
DET ER EN FORVENTING OM AT HUN ELLER HAN SKAL GJØRE ORGANISASJONEN BEDRE. DA BLIR
DET GJERNE Å FLYTTE PÅ FOLK OG FUNKSJONER. DET ER EN MÅTE Å VISE AT LEDEREN KAN OG VIL
NOE, SIER PROFESSOR JON IDEN. FOTO: MORGUEFILE.COM

NYE FLYRUTER OG INVESTERINGER

Førsteamanuensis ved Institutt for finans ved NHH, Tyler Hull,
har studert konsekvensene av nærhet til investeringsobjekter ved
bruk av flyavtalen om åpen himmel.

Fjerne
begrensninger
– Når alt kommer til
alt, handler
resultatene våre om
nærhet mellom
investor og
investeringsobjekt.
Vi bruker avtalen om
åpen himmel, som
fjerner statlige
begrensninger på
flytrafikk mellom

land, som et mål på avstand. Funnene fra studien vår taler for at
land og stater bør fjerne begrensninger på flytrafikk for å redusere
barrierene mot LBO-investeringer, sier Hull.

Sammen med Thomas J. Chemmanur fra Boston College og
Karthik Krishnan fra Northeastern University, har Hull skrevet
artikkelen «Expertise or Proximity in International Private
Equity? Evidence from a Natural Experiment».

De skriver om hvordan avtalen om åpen himmel mellom USA og
andre land påvirker amerikanske private equity-investorers
mulighet for å lykkes med oppkjøp på tvers av landegrensene.

Cherry Picking
– Oppkjøpsinvestorer kritiseres ofte for å håndplukke selskapene
de investerer i. Når de viser til gode resultater, mener kritikerne at

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 512 13

det er fordi selskapene er verdsatt for lavt før de kjøpes opp, heller
enn at investorene lykkes i å forbedre dem, påpeker Hull.

Studien ser på volumet og resultatet av såkalte LBO-investeringer,
altså oppkjøp som har en stor andel lånefinansiering. Disse
investeringene egner seg, ifølge Hull, spesielt godt fordi investoren
forventes å tilføre både kapital og ekspertise til selskapet som
kjøpes opp.

Tilførselen av ekspertise krever at investoren har en viss mulighet
til å gå direkte inn og forbedre selskapet.

Håndplukket?
– Et interessant spørsmål er derfor hvor stor del av verdiøkningen
som kommer fra håndplukking og hvor mye som kommer fra
evnen til å gå inn og forbedre selskapet gjennom investorens

ekspertise, mener Hull.

Resultatene viser at det ikke bare er investeringer som går opp
som et resultat av økt nærhet til investeringen, men også den
faktiske verdien av selskapet.

Forskerne finner at de som har muligheten til å overvåke
oppkjøpene med kortere reiseavstand over en lenger periode gjør
det bedre enn selskapene som ble kjøpt opp før avtalen om åpen
himmel kom på plass. Dette indikerer at muligheten til å overvåke
et selskap som ligger nærmere, over en lengre tidsperiode, gjør det
bedre enn der hvor avstanden er større.

– Selv om vi lever i en globalisert verden, finnes fortsatt betydelige
avstander mellom investorer og investeringsobjekter. Avstanden
mellom to investeringen er ikke antatt å endre seg, så når du

Funnene fra
studien vår taler
for at land og
stater bør fjerne
begrensninger på
flytrafikk for å
redusere barrierer
mot LBO-
investeringer. Tyler

Hull

”

Flyavtalen mellom USA og EU om åpen himmel mellom
kontinentene får investeringene til å gå i været.
Amerikanere gjør flere oppkjøp og lykkes i større grad.

Tekst: Ellen Balke Hveem Ill: Øyvind Lothe

Flere flyruter
gir bedre
investeringer

SELV OM VI LEVER I EN GLOBALISERT VERDEN, FINNES FORTSATT
BETYDELIGE AVSTANDER MELLOM INVESTORER OG
INVESTERINGSOBJEKTER. NÅR DU VURDERER ET INVESTERINGSOBJEKT,
GJØR DU DET PÅ BAKGRUNN AV HVILKEN AVSTAND DET ALLEREDE ER
MELLOM DEG OG OBJEKTET, SIER TYLER HULL.

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 514 15

NYE FLYRUTER OG INVESTERINGER

vurderer et investeringsobjekt, gjør du det på bakgrunn av hvilken
avstand det allerede er mellom deg og objektet, sier Hull.

Forskerne finner at investeringer i andre og nye land blir mer
sannsynlige straks avstanden blir mindre, sier Hull.

Hull antar også at kvaliteten på investorene går opp når avstanden
synker. Studien viser at amerikanske investorer utkonkurrerer
lokale og andre utenlandske investorer, og at sannsynligheten for
et vellykket oppkjøp øker.

Dette til tross for at de fleste investorer er klar over løsninger som
Skype og videokonferanser, som kan brukes til å holde kontakt
med bedrifter en har kjøpt opp.

Teknologiske nyvinninger kan imidlertid ikke, ifølge forskeren,
erstatte viktigheten av faktisk å besøke bedriften.

– Det trenger ikke nødvendigvis være slik at ingen reiser over på
grunn av avstand. Det kan være at de aller beste ikke er villige til å
dra når avstandene er store, men at de sender noen med mindre
erfaring. De beste kan ofte velge hvor de skal reise, og da vil de ha
preferanse for kortere flyturer og å holde seg nærmere hjemme.
Avtalen om åpen himmel kan gjøre at de beste folkene er villige til
å reise lenger, påpeker Hull.

Også for de veletablerte
Studien viser at avtalen om åpen himmel ikke bare påvirker
investeringsforholdet mellom USA og land som ikke er godt
integrert i verdensøkonomien. Også investeringene mellom land
som for eksempel USA og Storbritannia har økt.

– Mange spør om ikke disse stedene er godt integrerte fra før.
Derfor er det ganske interessant at det vi finner en betydelig
forskjell før og etter avtalen om åpen himmel, forteller Hull.

Før signeringen av avtalen i 2007, hadde kun to flyselskap
konsesjon til å fly mellom USA og Heathrow. Samtidig hadde noen
av de største amerikanske flyselskapene, som Delta Airlines, ikke
lov til å fly inn.

– Etter at avtalen trådte i kraft, kom det mange nye flyselskaper på
banen. Nye byer og nye direkteruter fikk tilknytning til London, og
passasjervolumet gikk betydelig opp. Fordi man fjernet disse
barrierene til fri handel og konkurranse, får man endringer i
investeringsvolum og suksess med investeringene, også mellom
land som ellers har god kontakt seg imellom.

• Artikkelen «Expertise or Proximity in International Private
Equity? Evidence from a Natural Experiment» kan lastet
ned på www.ssrn.com

• Tyler Hull har de siste to årene publisert blant annet «How
the Timing of Dividend Reductions can Signal Value» i
Journal of Corporate Finance (2015), «Does the Timing of
Dividend Reductions Signal Value? Empirical Evidence» i
Journal of Corporate Finance (2013). Samme år fikk han
publisert «The Impact of Technical Defaults on Dividend
Policy» (med Laarni Bulan)i Journal of Banking and Finance.

Det trenger ikke nødvendigvis være
slik at ingen reiser over på grunn av
avstand. Det kan være at de aller
beste ikke er villige til å dra når
avstandene er store, men at de
sender noen med mindre erfaring.
Tyler Hull

”

Etter at avtalen trådte i kraft,
kom det mange nye flyselskaper
på banen. Nye byer og nye
direkteruter fikk tilknytning til
London, og passasjervolumet gikk
betydelig opp. Tyler Hull

”

KLIMAØKONOMI

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 516 17

Økonomenes bidrag
til miljøforskning
– Klimaproblemene er et stort, relativt nytt felt, som både er interessant og
dypt alvorlig. Økonomer kan være med å analysere problemene og få oss til å
forstå dem bedre, sier professor emeritus Agnar Sandmo.

Tekst: Olav Slettebø Ill: Øyvind Lothe

I senere tid har klimaproblemene naturlig nok blitt et hovedtema
for miljøøkonomisk forskning. Fordi disse problemene er globale,
er de vanskelige å håndtere med tradisjonelle innsikter og verktøy
fra miljøøkonomien.

Fritt for å bidra
På 1920-tallet tenkte Arthur C. Pigous og hans samtidige seg én
myndighet som kunne rette opp i markedssvikt ved å konstruere
reguleringer og påføre skatter og avgifter, sier professor emeritus
Agnar Sandmo.

– Men med global oppvarming finnes ikke noen slik myndighet. De
enkelte land i verden er nå i samme stilling som enkeltindividene
er i økonomien, med tanke på gratispassasjerproblemer.

Klimaproblemene er et stort, relativt nytt felt, som både er
interessant og dypt alvorlig, mener Sandmo. Økonomer, blant
mange andre, kan være med å analysere problemene og få oss til å
forstå dem bedre.

Utilsiktede effekter
Det er vanlig å si at miljøøkonomien oppsto på 1960-tallet, som
riktig nok er tiåret da faget fikk egne tidsskrift, lærebøker og
konferanser. Men helt tilbake til midten av 1700-tallet kan man
finne økonomer som interesserer seg for miljøproblemer.

I en ny artikkel tar professor emeritus Agnar Sandmo for seg de
tidlige bidragsyterne.

– Nå som fagområdet er vel etablert, kan vi se tilbake og si: Her
ligger spirene, sier Sandmo til NHH Bulletin.

Den første tenkeren Sandmo nevner, er franskmannen Nicolas de
Condorcet (1743–1794). Han er mest kjent for paradokset om
stemmegivning, som overhodet ikke har med miljø å gjøre.

Opptatt av eiendomsretten
Mindre kjent er det at han var en pioner i beskrivelsen av
eksternaliteter, et fundamentalt miljøøkonomisk begrep som betyr
utilsiktede effekter av økonomisk aktivitet.

– DE ENKELTE LAND I VERDEN ER NÅ I SAMME STILLING SOM ENKELTINDIVIDENE ER I ØKONOMIEN,
MED TANKE PÅ GRATISPASSASJERPROBLEMER, SIER PROFESSOR EMERITUS AGNAR SANDMO. HAN HAR
NYLIG SKREVET ARTIKKELEN «THE EARLY HISTORY OF ENVIRONMENTAL ECONOMICS».

KLIMAØKONOMI

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 518 19

– Condorcet er opptatt av eiendomsretten, men mener at det
finnes tilfeller der man kan begrense den. Han argumenterer for at
det er legitimt å stenge en fabrikk som forverrer luftkvaliteten,
fordi slik inngripen bidrar til det felles beste for samfunnet, sier
Sandmo.

Condorcet omtaler imidlertid ikke verktøy som kvoter,
reguleringer eller avgifter.

– Mange av virkemidlene vi i dag ser på som praktiske for å
fremme miljøhensyn, var administrativt vanskelige på den tiden.
Det kreves jo et stort apparat for å gjennomføre kontroller eller
utstede bøter, sier Sandmo.

Miljø ikke del av faget
En del av de etterfølgende klassiske økonomene, som Thomas
Malthus og David Ricardo, berørte miljøspørsmål ganske
indirekte. John Stuart Mill, kjent for sine diskusjoner om grenser
for statlig inngripen, mente at staten må ta ansvar for å bevare
naturen. Men heller ikke han forsøkte å analysere miljøspørsmål
ved hjelp av økonomisk teori.

– Hvorfor begynte ikke ballen å rulle etter Condorcet?

– Det er flere grunner til det. Etter hvert som samfunnsøkonomi
ble etablert utover 1800-tallet, tenkte nok ikke økonomene at miljø
var en naturlig del av faget. Dessuten tok det en stund å utvikle
nødvendige verktøy for å analysere miljøspørsmål.

Gjennombrudd med Pigou
For eksempel var det ikke før på 1900-tallet at man hadde en
systematisk forståelse for når markedet fungerer i samfunnets
interesse, sier Sandmo.

Arthur C. Pigous The Economics of Welfare fra 1920 ble et stort
gjennombrudd. Selv om man ser tilløp til det tidligere, er det her
den virkelig blir etablert, ideen om at skatter på negative
eksternaliteter faktisk kan fremme økonomisk effektivitet.

– Skattene som Pigou foreslo, kaller vi fremdeles Pigou-skatter.
Her begynner vi å nærme oss moderne miljøøkonomi. Men det tok
jo fremdeles litt tid. Hvis man aksepterer synspunktet om at
miljøøkonomi startet i 60-årene, tok det over 40 år, sier Sandmo.

Et fag for særinger?
På tross av Pigous argumenter var det mange økonomer som ikke
var overbevist om at eksterne virkninger var så viktig.
– De aksepterte nok prinsippet, men mange av eksemplene som
ble brukt i den teoretiske litteraturen, var slik at man lurte på om
man skulle ta dette alvorlig, sier Sandmo.

Sandmo nevner en artikkel som økonomen James Meade skrev i
1952. Meade illustrerer eksterne virkninger med en
honningdyrker og en epledyrker som har eiendommer ved siden av
hverandre, og det opplagt er eksterne positive virkninger mellom
de to. Så diskuterer han mulige subsidier og avgifter for å øke den
samlede produksjonen.

– Men … bier og epler, liksom. Er dette et sentralt
samfunnsøkonomisk tema? De fleste som leste artikkelen, ville
nok tenkt at dette er ganske sært og uten viktige økonomiske
implikasjoner, sier Sandmo.

Færre økonomer per problem
Hadde en lest Pigous fremstillinger fra tjueårene, ville en sett at
hans eksempler var av mer seriøs art, om for eksempel
luftforurensning som førte til alvorlige sykdommer. Men av en
eller annen grunn var heller ikke det tilstrekkelig for å vekke
økonomene.
– De var opptatt av mange andre ting. På 1920-tallet var det
diskusjon om monopol og ufullkommen konkurranse, så kom
trettitallet med Keynes, så den annen verdenskrig. Tiden var
kanskje ikke helt riktig. Det var heller ikke så mange fagøkonomer
den gangen. Det var rett og slett færre økonomer per problem, sier
Sandmo.

Ressursøkonomi er i dag en selvstendig retning under
miljøøkonomien. Alfred Marshall hadde allerede i 1890 skrevet om

Men … bier og epler, liksom. Er dette et sentralt samfunnsøkonomisk
tema? De fleste som leste artikkelen, ville nok tenkt at dette er ganske
sært og uten viktige økonomiske implikasjoner. Agnar Sandmo

”

overutnyttelse av fellesressurser, men de påfølgende tiårene var
dette først og fremst en debatt blant biologer.

Oversett danske var ressurspioner
Så, i 1954, lanserte den kanadiske økonomen H. Scott Gordon en
berømt teoretisk forklaring på overfiske. Gordon viste at gitt noen
forutsetninger vil optimal fiskemengde for fiskeren være høyere
enn det som er i samfunnets interesse.

– Artikkelen fikk stor innflytelse på faget. Men allerede i 1911
hadde professor Jens Warming fra Danmark kommet frem til
samme innsikt som Gordon, uten å få de helt store reaksjonene,
sier Sandmo.

– Hva sier det oss?

– Det kaster et interessant lys på fagets utvikling. Warming var
opplagt begavet og skrev flere gode ting, men på dansk. Han ble
ikke publisert og fikk ikke sirkulasjon utenfor sin nærmeste krets.
Først senere har noen yngre danske økonomer oversatt artikkelen
hans til engelsk, men da var Gordons arbeid for lengst ute. I dag,
hvis Warming hadde funnet et slikt interessant teoretisk resultat,
ville det forhåpentlig havnet i et av de internasjonale tidsskriftene.

I 1911 var ikke faget internasjonalisert slik det er i dag.

Pigou i større ramme
Selv ble Sandmo for alvor interessert i miljøøkonomi tidlig på 70-
tallet. Til en eksamensseremoni for nye siviløkonomer fant rektor
Dag Coward ut at man burde ha en kort faglig forelesning. Temaet
fikk Sandmo velge selv.

Forelesningen fikk tittelen «Samfunnet, bedriften og
forurensningsproblemene». Etter dette behandlet Sandmo
miljøspørsmål i mer seriøse teoretiske arbeider. Han skrev den
mye siterte artikkelen Optimal Taxation in the Presence of
Externalities i 1975. Her ble miljøfremmende skatter satt inn i en
større ramme.

– Der Pigous analyser tok for seg et begrenset utsnitt av
økonomien, forsøkte jeg å se på Pigou-skatter som del av et totalt
system av skatter og avgifter, med flere funksjoner enn bare å
korrigere for eksternaliteter, sier Sandmo.

Artikkelen av Agnar Sandmo, «The early history of environmental
economics» kan lastes ned på www.ssrn.com

PROFESSOR EMERITUS AGNAR SANDMO.

KJØNNSBALANSE I TOPPLEDELSEN

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 520 21

Nytenkning nødvendig
Seks nye strategier kan sikre bedre kjønnsbalanse i toppledelsen i næringslivet.

Tekst: Beate Karlsen, avdelingsdirektør AFF

Det finnes fremdeles lederkulturer som bygger på verdier og
idealer som er sterkt knyttet til mannsstereotypier, og som
ureflektert ser på det som naturlige spilleregler.

Jeg var for en tid tilbake på besøk i en slik kultur. Jeg skulle holde
foredrag for en stor forsamling på et hotell. I salen kom en mann og
spurte høflig om WiFi-koden. De to neste henvendelsene handlet
om kakeservering. Kvinnene som denne gruppen menn møter på
hotell, er betjening, ikke foredragsholdere. For meg var dette et
eksotisk besøk, men anekdoten får stå som en påminning om at
kjønnsstereotypier lever og bidrar til å forme handlingsrom for
både kvinner og menn.

Da næringsminister Monica Mæland i Aftenposten svarer at det er
pussig at vi henger etter i likestilling på toppen, føyer hun til:

«Jeg tror delvis at det kommer av hindre, og delvis hva kvinnene
selv velger».

Det er det man kan si med ryggen fri, men spørsmålet er om mer
kunnskap om dette vil mobilisere til økt kvinneandel på toppen.
Kvinnene håndterer hindringen ulikt, og de velger ut fra
sammensatte situasjonsbilder. Det inkluderer virksomhetens
kultur, fase i livet og familiens totalbelastning. Sammensatte
forklaringer fenger kanskje ikke like godt som «født sånn eller blitt
sånn». Jeg tror ikke generaliseringer om kvinner og menn vil
bringe oss videre.

Debatten om hvorfor vi ikke har flere kvinner i topplederroller i
næringslivet, har kanskje dreid seg for mye om hindringer,
kvinnelig vilje og usynlige glasstak. Jeg tror at rammen for
diskusjonen må settes på ny. Jeg håper at de som skal legge
strategien for Mæland i den nye eierskapsmeldingen, tør å tenke
nytt om kjønnsbalanse i toppledelsen. Debatten kan fort bli
begrenset til et spørsmål om kvotering eller ei. Her er seks
alternative strategier som bør utforskes:

Det finnes fremdeles lederkulturer som bygger
på verdier og idealer som er sterkt knyttet til
mannsstereotypier, og som ureflektert ser på
det som naturlige spilleregler. Beate Karlsen

”

BEATE KARLSEN ER AVDELINGSDIREKTØR I AFF. HUN ER UTDANNET ORGANISASJONSPSYKOLOG MED DOKTORGRAD FRA SENTER FOR
TEKNOLOGI, INNOVASJON OG KULTUR (TIK) VED UIO. KARLSEN HAR VÆRT KONSULENT PÅ SOLSTRANDPROGRAMMET SIDEN 2006 OG
PROGRAMDIREKTØR SIDEN 2009.

ØNSKER DU KARRIEREUTVIKLING?
MBA-STUDIER VED NHH

Send e-post til opptakmba@nhh.no

ELISABETH TAKLE
Controller, DNB ASA
MBA i økonomisk styring og ledelse

– Tø�, men
fullt mulig

TONE E. AA. SKUTERUD
Senior VP Corporate Audit, STATKRAFT
MBA i strategisk ledelse

– Forelesere
som forstår
det praktiske

LARS TROYE EIDE
Management Consultant, ACCENTURE
MBA i økonomisk styring og ledelse

– Karrieren
min fikk et
betydelig lø�

AMB
ØNSKER DU KARRIERE

TUDIER VED -S
ØNSKER DU KARRIERE

HHNTUDIER VED
VIKLINGUTØNSKER DU KARRIERE

?VIKLING

 Send e-po

AMB
 akmbatoppt til sSend e-po

TUDIER VED -S
 no.@nhhakmba

HHNTUDIER VED

ØNSKER DU KARRIEREUTVIKLING?
MBA-STUDIER VED NHH

Send e-post til opptakmba@nhh.no

ELISABETH TAKLE
Controller, DNB ASA
MBA i økonomisk styring og ledelse

– Tø�, men
fullt mulig

TONE E. AA. SKUTERUD
Senior VP Corporate Audit, STATKRAFT
MBA i strategisk ledelse

– Forelesere
som forstår
det praktiske

LARS TROYE EIDE
Management Consultant, ACCENTURE
MBA i økonomisk styring og ledelse

– Karrieren
min fikk et
betydelig lø�

AMB
ØNSKER DU KARRIERE

TUDIER VED -S
ØNSKER DU KARRIERE

HHNTUDIER VED
VIKLINGUTØNSKER DU KARRIERE

?VIKLING

 Send e-po

AMB
 akmbatoppt til sSend e-po

TUDIER VED -S
 no.@nhhakmba

HHNTUDIER VED

KJØNNSBALANSE I TOPPLEDELSEN

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 522 23

• Sett mål: Resultater er viktig for alle virksomheter. Bygg
det inn i strategien, og sett mål for andel kvinner på ulike
nivå i organisasjonen. La manglende måloppnåelse få
samme konsekvenser som andre sviktende resultater.

• Kriterier som kvalifiserer til lederposisjoner: Se nøye på
kriterier som brukes for internrekruttering av ledere.
Støtter de en intensjon om å opprettholde kjønnsbalanse
også for dem som velger å få barn? Det kan være
forestillinger om hva som kreves i ulike roller, som bør
revurderes. Hvis kriteriene har utilsiktede konsekvenser
for rekruttering til lederposisjoner, kan de endres?

• Klatrestativ: Kreativ tenkning rundt karriere er nok en
forutsetning. Facebooksjef Sheryl Sandberg kaller det et
klatrestativ, ikke en stige. På en stige vil kvinner som velger
å føde barn, alltid henge etter. I et klatrestativ er det mange
måter å komme seg til toppen på.

• Symbolhandlinger trumfer policy på glanset papir: Finn
frem til symbolske handlinger som viser at virksomheten
setter kraft bak policy om kjønnsbalanse. Gi kvinner i
fødselspermisjon forfremmelse til store oppgaver med
avgjørende betydning for selskapets resultater.

• Tilrettelegging og praktiske tiltak: Etabler praktiske tiltak
som karriereplanlegging, fleksibel arbeidssituasjon og
tilrettelegging for barnefødsel. For småbarnsfamilier vil
trolig tilrettelegging skape handlingsrom for både mor og
far.

• Mentorering: Etablering av formelle og uformelle nettverk
støtter både kvinner og menn i deres karriereutvikling.
Etabler mentorrelasjoner som støtter kandidater som skal
helt til topps.

Basert på erfaring med utvikling av organisasjoner og ledere
igjennom en årrekke er det grunn til å tro at dette vil bidra til et
solid rekrutteringsgrunnlag. Da gjenstår bare det siste
finaleheatet. Hvilke mekanismer gjør at kvinner sjeldnere vinner
finaleheatet i utvelgelsesprosessene til topplederstillingene? Kan
det hende at kravspesifikasjonen er feil? Konkurransen om
toppjobbene må være skarp, men nåløyet bygge på riktige kriterier.
Denne artikkelen sto første gang på trykk i Dagens Næringsliv 11.
mars 2015.

Ill
: Ø

yv
in

d
Lo

th
e

KEYNES I NORSK HVALFANGST

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 524 25

Tekst: Sigrid Folkestad Foto: Siv Dolmen

John Maynard Keynes og Rupert Trouton møttes første gang i
1915. Krigen herjet, og Keynes hadde blitt kalt til arbeid i
Finansdepartementet. Trouton, som var 18 år, men hadde svak
helse og ikke kunne tjenestegjøre i det militære, ble også rekruttert
til departementet.

Fra dette tidspunktet og helt fram til Keynes døde i 1946, var de to
venner og kolleger.

Besøk i Cambridge
Etter fredsslutningen i 1918 ledet Keynes Finansdepartementets
delegasjon ved forhandlingene i Paris. Trouton ble også med i hans
stab.

– Som vi vet, trekker Keynes seg i protest mot kravene som blir
framsatt overfor Tyskland i fredstraktaten mellom de allierte og
Tyskland. Han mente at de omfattende skadeserstatningene ville
bli ødeleggende for Europa. Han drar fra Versailles. Det samme
gjør Trouton.

Dette forteller professor Bjørn L. Basberg, økonomisk historiker og
spesialist på polarhistorie og norsk hvalfangst i Antarktis. Han har
lagt opp et tett program i Cambridge, der Keynes ble født og bodde
mesteparten av livet.

Ny flik av historien
Vi skal gå i fotsporene til Keynes, se hans barndomshjem, hans
college og museet, der deler av hans store malerisamling finnes. Vi

PROFESSOR BJØRN BASBERG HAR FORSKNINGSOPPHOLD VED KING’S COLLEGE VED UNIVERSITY OF CAMBRIDGE.

Keynes’
ukjente
hvaleventyr

John Maynard Keynes tilhørte den
intellektuelle elite. I skyggen av
kunstnere, forretningsforbindelser og
Cambridge-professorer står en
anonym direktør i et
hvalfangstselskap, Rupert Trouton.
Han fikk Keynes inn i det norske
hvaleventyret.

er på leting etter Trouton, helten i historien. Han har ikke fått den
plassen han fortjener i Keynes-litteraturen, mener Basberg.

Nå har Basberg gravd i kildene og løftet en helt ny flik av historien
om hvordan Trouton fikk stjerneøkonomen Keynes inn i det
norske hvaleventyret. Dette presenterer han i paperet «Keynes,
Trouton and The Hector Whaling Company. A personal and
professional relationship» (se side 31).

– This way, sier en dresskledd, ordknapp vakt ved inngangen til
King’s College ved University of Cambridge.

Vi skal kikke på bysten av Keynes, som står i et auditorium ved
colleget.

College fra 1441
Etter første verdenskrig vendte Keynes tilbake til King’s College,
som i dag er ett av 31 college ved prestisjeuniversitetet i
Cambridge. Trouton kom etter og begynte på et toårig studium i
økonomi samme sted.

Colleget tar vare på sine tradisjoner. Her slipper ingen inn i de
storslagne gotiske bygningene uten avtale. Bare professorene har
lov til å krysse den velpleide gressplenen mellom kapellet og de
andre historiske bygningene med kontorer og spisesal.

Basberg har forskningsopphold i Cambridge og later ikke til å ha
problemer med å få oss gjennom. Gjennom gruslagte gangstier, inn
i selve colleget og via en kafé der studenter prater over kaffen,

KEYNES I NORSK HVALFANGST

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 526 27

XXX
RUPERT TROUTON (1897–1965), DIREKTØR I HECTOR
WHALING, VAR VENN OG FORRETNINGSPARTNER
MED KEYNES I 30 ÅR. FOTO: PRIVAT

kommer vi til et auditorium og blir låst inn. Vakten venter ved
døren og følger oss med øynene.

– Her står bysten. Jeg synes at det var flott å se den, sier Basberg
og plukker fram mobilen for å sikre seg et bilde.

I Keynes-arkivene ved King’s College har Basberg lett og lest. Her
finnes Keynes’ korrespondanse, vitenskapelige tekster og oversikt
over hans investeringer. I den svært viktige rollen som bursar var
Keynes kasserer og hadde ansvar for investeringene og
forvaltningen av college-formuen helt fram til han døde i 1946.

Hvalfangerselskabet Hektor
Turen går til Scott Polar Research Institute, noen minutters gange
fra colleget, som er kjent for forskning på begge de polare
regionene. Her ligger polarbiblioteket, og her har Basberg sin faste
kontorplass når han er på gjesteopphold.

Litteraturen på instituttets bibliotek forteller om den norske
hvalfangsten ved Sør-Georgia, som startet opp på begynnelsen av
1900-tallet.

– I 1911 fikk Hvalfangerselskabet Hektor konsesjon for å bygge en

landstasjon på Deceptionøya i Sør-Shetlandsøyene. Eierne var
familien Bugge fra Tønsberg.

Reder Finn Bugge hadde flere barn, og da datteren Maude var i
tyveårene, fikk hun dra til London for å gå på en såkalt «finishing
school», en internasjonal etiketteskole for unge kvinner fra
velstående familier.

Gift inn i hvalfangerfamilien
– Høsten 1925 traff Trouton Maude i et selskap. De må ha funnet
tonen ganske raskt, for bare ett år senere giftet Trouton seg inn i
hvalfangerfamilien Bugge.

Da ekteskapet ble inngått, hadde Keynes vært gift i bare ett år, med
den russiske ballerinaen Lydia Lopokova. Et bryllup som fikk
magasinet Vogue til å skrive at dette var et «ekteskap mellom den
mest briljante økonomen i England og Russlands mest populære
ballerina». Forholdet mellom Keynes og Trouton ble deretter mer
enn business. De to familiene tilbrakte også tid sammen.

I de neste par årene vokste den norske hvalfangsten sterkt. På
slutten av 1920-tallet sto Norge for 70 prosent av all hvalfangsten i
Antarktis.

BJØRN BASBERG UTENFOR JOHN M. KEYNES SITT BARNDOMSHJEM I
HARVEY ROAD, CAMBRIDGE.

KEYNES I NORSK HVALFANGST

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 528 29

– Hektor hadde ekspandert kraftig og trengte finansiell styrke.
Dermed dro Finn Bugge til London for å etablere et holdingselskap
som skulle få inn mer kapital.

Hector Whaling i 1928
I 1928 ble Hector Whaling etablert, med Bugge som hovedeier, og
utstedte aksjer på det åpne markedet. Og Trouton? Han var med på
å bygge opp det engelske holdingselskapet og ble direktør i Hector
Whaling.

– Så for Bugges del var han nærmest en idealsvigersønn?

– Ja, han var helt avgjørende for etableringen av holdingselskapet.
Han var kolossalt dyktig og lynende intelligent.

– Så hvorfor kunne han ikke bli værende på Cambridge?

– Trouton hadde nok en akademisk legning og diskuterte faglig
med Keynes. De var kanskje ikke på samme nivå, han og Keynes,
men de drøftet som likemenn. Da Trouton ga ut boken
Unemployment: Its Causes and their Remedies i 1931, sto Keynes

bak forordet. Det er meget flatterende for Trouton. Keynes må ha
likt det han leste, for han skrev følgende:

Mr Trouton has set forth something approaching, a complete
collection of the chief categories of remedy for unemployment.
Anyone who really wants or hopes to cure the malady must make a
selection from Mr Trouton’s Pharmacopoeia.

Kjøpte aksjer fra starten
Da Hector ble lansert i august 1928, var Keynes en aktiv og svært
erfaren aksjespekulant og hadde i flere år samarbeidet med
Trouton, som var en av Keynes’ mellommenn i City. De jobbet tett
sammen og hadde etablert flere investeringsselskaper.

Dermed, mener Basberg, var det helt naturlig at han anbefalte
Keynes å kjøpe aksjer i selskapet.

– Keynes kjøpte aksjer i Hector allerede fra første dag.

Dette er ett av Basbergs hovedanliggender i forskningsartikkelen:

AKTIEBREV FRA HVALFANGERSELSKAPET HEKTOR AS.
FOTO: WWW.LARDEX.NET

JOHN M. KEYNES INVESTERTE I
SELSKAPET HECTOR AS.

HEKTOR FIKK HVALBÅTEN RONALD I 1920.

– Keynes investerte i mange, store selskaper, også i bilindustrien
med kjøp i Austin og Morris. Og han brukte rådgivere i forkant av
kjøpene. Hector Whaling var det eneste hvalfangstselskapet som
Keynes interesserte seg for. På sett og vis var det obskurt i forhold
til hans andre investeringer. Det ville ikke vært på Keynes sin
radar. Det er helt åpenbart at Keynes tok rådene fra Trouton.

Mange investerte i Hector
Basbergs funn viser at Keynes’ involvering i Hector var mye mer
aktiv enn å holde på noen aksjer som en del av hans portefølje. Han
eide aksjer personlig, men også gjennom investeringsselskapet
P.R. Finance Co, der Keynes var hovedaksjonær. Også hans venner,
familie, kolleger og King’s College eide aksjer i Hector.

I Keynes’ håndskrevne notatbok med «personlige spekulasjoner»
har han oppgitt å ha kjøpt 250 Hector-aksjer i 1928. Han kjøpte
flere aksjer i årene som fulgte.

I 1935 gikk Keynes inn med ytterligere penger, og Hector ble blant
de største investeringene hans i ett enkelt selskap på den tiden.

Ny kunnskap
Under den andre verdenskrig hadde Keynes og Trouton fremdeles
nær kontakt. Keynes ble igjen knyttet til Finansdepartementet,
mens Trouton begynte å jobbe for Forsyningsdepartementet.

Keynes hadde en meget stor arbeidsbelastning i disse årene, men
de to brevvekslet, også for å avtale møter. Keynes ber Trouton om å
finne tid til en middag eller lunsj, som i dette brevet fra januar
1941:

I have not seen you for a long time. Any chance of seeing you at
lunch or dinner in the early part of next week? (…) And, if you have
convenient transport for going out in the evening, there is always
supper in the kitchen at 46 Gordon Square round about 7.30, which
can make use of time for talk otherwise often wasted.

Etter en felles middag, skriver Basberg i sitt paper, sender Keynes
brev til en kollega i Cambridge, der han uttrykker sin beundring for
Trouton:

Da Hector ble lansert i
august 1928, var Keynes en
aktiv og svært erfaren
aksjespekulant og hadde i
flere år samarbeidet med
Trouton, som var en av
Keynes’ mellommenn i City.
De jobbet tett sammen og
hadde etablert flere
investeringsselskaper.

Basbergs funn viser at Keynes’ involvering i
Hector var mye mer aktiv enn å holde på noen
aksjer som en del av hans portefølje.

KEYNES I NORSK HVALFANGST

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 530 31

Rupert in brilliant form last night ... He has more ideas than
everyone else put together.

Keynes’ malerisamling
– Med alle de gode forbindelsene, var noen av investeringene på
kanten?

– Innsidehandel var ikke ulovlig på denne tiden – begrepet var
kanskje heller ikke oppfunnet. Det er nokså opplagt at en del av
transaksjonene som Keynes gjorde, også i Hector, var
innsidehandel sett med dagens øyne. Han fikk fortrolige råd fra
Trouton. På den tiden var det gjerne slik en gjorde det.

Flere Keynes-studier diskuterer motivene bak Keynes’
aksjespekulasjoner. Noen har ment at hans store lidenskap for
kunst har vært én av grunnene. Keynes ble en profilert samler. Han
og kona hadde ikke barn, og etter hans død ble samlingen donert til
colleget.

Noen av de mest verdifulle bildene henger i The Fitzwilliam
Museum midt i Cambridge. Dit går vi for å lete etter noen av hans
malerier. Her henger verker av blant andre Cézanne, Seraut og
Degas, kjøpt av Keynes.

– Jeg tror at hans aksjespekulasjoner også var drevet av faglig
nysgjerrighet, men det er helt klart at han var ute etter å tjene
penger, sier Basberg.
Samarbeidet mellom Keynes og Trouton ga vellykkete
investeringer. Hector hadde sine opp- og nedturer. Selskapet ble
etablert ett år før krakket, noe som selvfølgelig fikk store
konsekvenser. Da gikk det nedover med hvalfangstselskapet.

Slutt på Hector i 1960
Selskapet kom seg opp igjen. Trouton var veldig aktiv og får mye
ros av Keynes for at han klarte å snu skuta. Fra midten av 1930-
tallet gikk det igjen bra med Hector Whaling, og det ble en god
investering for Keynes.

BJØRN BASBERG FOTOGRAFERER NOEN AV MALERIENE FRA KEYNES SIN SAMLING.DET ER I DAG 31 COLLEGE VED PRESTISJEUNIVERSITETET CAMBRIDGE. TRADISJONENE HOLDES I
HEVD, HER VED HJELP AV VAKTEN VED TRINITY COLLEGE.

Trouton og Keynes hadde tett kontakt, ikke bare om Hector, men i
mange andre forretningsprosjekter. Samarbeidet fortsatte helt til
Keynes døde i 1946.

– De synes å ha hatt stor glede av hverandres selskap og møttes
jevnlig for diskusjoner og samtaler, sier Basberg.

Hector Whaling, med Trouton ved roret, eksisterte til 1960. Da var
også den store norske hvalfangstepoken i Antarktis så godt som
slutt.

King’s College om Rupert Trouton
I 1965 døde Rupert Trouton mens han var i Cape Town, der han og
kona Maude da bodde. Etter hans død, skrev King’s College:

In Rupert Trouton’s association with Lord Keynes there was never a
break. They were close friends, with mutual respect for another’s
qualities.

Trouton etterlot seg Maude og deres datter Karin. Men relasjonen
mellom familiene Keynes og Trouton varte ved. Maude og Lydia
møttes helt til Lydia døde i 1981.

Dette vet Basberg utmerket godt, fordi han har besøkt Troutons
datter Karin Young i hennes hjem i England, for å kunne gi et
bedre bilde av helten i historien, Rupert Trouton – nøyaktig 50 år
etter hans død.

Bjørn Basbergs artikkel «Keynes, Trouton and The Hector Whaling
Company. A personal and professional relationship» kan lastes ned
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2595597.

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 532 33

Bedrifter som prioriterer innovasjon høgt, utnyttar nedgangstider til å gjennomføre
tiltak som på sikt kan gje dei konkurransefordelar mot andre bedrifter.

Hentar talent i krisestider
Tekst: Øyvind Torvund, Sigrid Folkestad

INNOVASJON I KRISETIDER

– Finanskrisa som starta i 2008, ga oss ein unik sjanse til å studere
korleis bedrifter med ulike strategiar møter nedgangstidene. Vi
ville finne ut kva bedriftene gjer med dei tilsette i slike periodar,
seier førsteamanuensis Eirik Sjåholm Knudsen ved Institutt for
strategi og leiing.

Rundt 1250 bedriftsleiarar har svart på undersøkinga som
Knudsen og professor Lasse Lien sende ut i 2010.

Resultata viser at bedrifter som prioriterer innovasjon høgt i
strategien, skil seg klart frå andre bedrifter i korleis dei
responderte på krisa.

Kombinerer tiltak
Når det gjeld dei tilsette, finn forskarane at innovasjonsbedrifter
kombinerer tre ulike tiltak i nedgangstider, ifølgje artikkelen som
no blir publisert i Strategic Entrepreneurship Journal.

SJOKOLADE-COOKIE 1933
I 1933 lanserte Ruth Wakefield cookies med
sjokoladebitar. Ruth dreiv The Toll House
Inn i Massachusetts. Nestlé vart så
imponert over suksessen at dei gjorde ein
avtale med Mrs. Wakefield. Ho fekk levering
av sjokolade på livstid mot at selskapet fekk
trykke oppskrifta på pakkane med chocolate
chip cookie frå Nestlé. Selskapet har hatt
den «originale Toll Houseoppskriften» på
pakkane sidan 1939.

PÅ 1930-TALET BLOMSTRA INNOVASJONSIVEREN. NYE OPPFINNINGAR OG TJENESTER DUKKA OPP,
TRASS DEPRESJON OG KRIGSUTBROT. MANGE AV OPPFINNINGANE LEVER I BESTE VELGÅANDE I
DAG. CARLTON COLE MAGEE FANN OPP DET FØRSTE PARKOMETERET I 1932. FOTO: ROTH HALL

– Dei prioriterer trening av
tilsette som sit med spesielt
viktig kompetanse, dei
brukar nedgangstidene til å
hente tilsette med potensial
for å byggje kompetanse
som vil vere viktig når
nedgangstidene er over.
Men samstundes ser vi også
at dei seier opp tilsette med
meir generell kompetanse
som bedriftene lettare kan
få tak i igjen, seier Sjåholm
Knudsen.

Utgangspunktet til
forskarane er at
innovasjonsbedriftene er
kjenneteikna ved at dei har
mange tilsette med
kompetanse som er
spesifikk for akkurat den

bedrifta dei jobbar for. Det kan for eksempel vere personar i eit
ingeniørteam som jobbar med teknologiske løysingar som er unike
for akkurat den bedrifta dei jobbar for.

Å sparke desse i nedgangstider vil ein unngå fordi det vil ta lang tid
å byggje denne kompetansen opp igjen når krisa er over.

¬Når dei då først har valt å halde på denne type tilsette, så sit dei
med ledig kapasitet som kan brukast til noko anna. Eller sagt på
ein annan måte, når dei tilsette ikkje har noko betre å ta seg til, blir
det plutseleg veldig billeg å bruke dei til fornuftige ting som å auke
kompetansen deira gjennom til dømes trening, seier han.

Trenar opp tilsette
I nedgangstider blir det også lettare tilgang på talent som kan bli
nøkkelpersonell for bedrifta når konjunkturane snur. Det utnyttar
bedrifter som prioriterer innovasjon i strategien.

– For eksempel er det no større tilgang på ingeniørar enn det var
for nokre år sidan. Dette er eksempel på arbeidskraft som desse
bedriftene kan utnytte. Når du samstundes har folk med ledig
kapasitet i bedrifta som kan trene desse opp, så har bedrifta sterke
insentiv for å prioritere å tilsette folk.

— VI VILLE FINNE UT KVA
BEDRIFTENE GJER MED DEI
TILSETTE I SLIKE PERIODAR,
SEIER FØRSTEAMANUENSIS
EIRIK SJÅHOLM KNUDSEN
VED INSTITUTT FOR
STRATEGI OG LEIING.

Det er grunn til å tru at
bedriftene som satsar på
innovasjon, vil få
konkurransefordelar etter at
nedgangstidene er over. Dette
går ofte i gløymeboka i krisetider
fordi innstillinga blir veldig
kortsiktig. Eirik S. Knudsen

”

INNOVASJON I KRISETIDER

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 534 35

Men å både halde på enkelte tilsette og i tillegg hente inn andre
nøkkelpersonar har sin pris. Dei som må betale for gildet, er
tilsette med meir generell kompetanse som kan brukast i fleire
bedrifter utan å tape seg i produktivitet.

Bedriftene er avhengige av å sei opp fleire av desse tilsette enn dei
elles ville ha gjort, for å kunne finansiere overkapasiteten dei har.
Operatørar i oljesektoren er eksempel på tilsette med generell
kunnskap som vil måtte lide.

– Dette er tilsette med kompetanse og kunnskap som kan brukast
på mange ulike plattformer, og som dermed raskt kan være
produktive etter ei tilsetting. Det gir difor mindre meining for
bedrifter å halde på slike tilsette i nedgangstider. Slike eksempel
vil du finne i mange andre bedrifter også, seier Sjåholm Knudsen

Får konkurransefordelar
Ifølgje han er bedrifter med ein innovasjonsstrategi ofte meir
langsiktige fordi dei har tatt høgde for at innovasjonsprosjekt kan
ta lang tid å realisere. Dermed blir dei mindre sårbare for
svingingar i økonomien, noko som gjer det lettare for dei å halde på
og hente inn nøkkelpersonell i nedgangstider.

– Det er grunn til å tru at bedriftene som satsar på innovasjon, vil
få konkurransefordelar etter at nedgangstidene er over. Dette går
ofte i gløymeboka i krisetider fordi innstillinga blir veldig
kortsiktig. Ein del bedrifter kan få ein knekk i lønsemda fordi dei
held på mange tilsette, men så er det eigentleg berre ei investering
i framtidig inntening.

Sjåholm Knudsen er del av forskingsgruppa STOP, som før jul vart

valt ut til å vere eit av NHHs framtidige spissområde. Han seier
gruppa jobbar med fleire prosjekt som mellom anna vil gje fleire
svar på kvifor bedrifter held på tilsette.

– Vi ønskjer generelt å forstå korleis dårlige tider skapar vinnarar
og taparar, og kven som hamnar i kvar av desse kategoriane.
Humankapital er openbart sentralt for å forstå dette, seier Sjåholm
Knudsen.

Referanse:
Knudsen, Eirik Sjåholm (2014) Hire, Fire or Train: Innovation and
Human Capital Responses to Recessions.

Forskingsgruppa STOP
• Står for Center for Strategy, Organization and Performance

• Blir leia av professor Lasse Lien ved Institutt for strategi og
leiing

• Forskingsgruppa er oppteken av å forstå kvifor nokre
bedrifter og industriar gjer det betre enn andre, og kva
betydning dette har for beslutningstakarar

• STOP er ei av forskingsgruppene som er vald ut til å vere
blant dei framtidige spissområda til NHH

PARKOMETERET 1932
På 1930-talet blomstra innovasjonsiveren. Nye
oppfinningar og tjenester dukka opp, trass
depresjon og krigsutbrot. Mange av
oppfinningane lever i beste velgåande i dag.
Carlton Cole Magee fann opp det første
parkometeret i 1932. Parkometeret var
opprinneleg laget for å halde flyt i trafikken og
gje meir plass til dei som skulle handle. Det
første parkometeret vart installert i 1935 i
Oklahoma City.
www.encyclopediaofarkansas.net

VASKERI 1934
Den elektriske vaskemaskina vart oppfunne i
1908, men var eit hjelpemiddel berre for dei som
hadde god økonomi. I 1934 kjøpte J. F. Cantrell
fire vaskemaskiner og tok betaling for kvar time
kundane brukte for å vaske klede.

BILRADIO 1930
I 1930 installerte brødrene Paul og Joseph
Galvin ein batteridriven radio i ein
Studebaker. Tre år seinare byrja Ford å
tilby ferdiginstallerte radioar frå brødrene,
og Galvin Manufacturing skifta namn til
Motorola.

SUPERMARKNAD 1930
Michael Cullen, som jobba i ein
daglegvarebutikk, fann ut at han ville satse på
ein ny handletjeneste. Han sa opp jobben og
byrja for seg selv. Han leigde ein garasje i
Queens i New York og opna sin første King
Kullen Grocery – supermarknad frå 1930. Då
Cullen døydde seks år etter, fanst det 17
supermarknader. I dag er det 49 butikkar, eigd
av tredje generasjon Cullen.

REPRODUKSJON AV GALVIN-RADIOEN.
FOTO: WWW.BLOOMBERG.COM

FOTO: KING KULLEN FRA WIKIMEDIA.ORG FOTO: ROTH HALL FOTO: COINWASH.COM

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 536 37

GRAVIDE PÅVIRKER KOLLEGAER

Bare 13-18 måneder etter en kollegas fødsel vil mange i samme
arbeidsmiljø også få barn.

Dette kommer fram i Magne K. Asphjells doktoravhandling, som
han nylig avla ved NHH.

Tydelig effekt
Smitteeffekten er tydelig, viser Asphjell. Sjansen for at du selv får
barn øker med ti prosent etter at en kollega har blitt gravid.

– Vi viser at sannsynligheten for graviditet hos kvinner øker i
månedene som følger etter én eller flere fødsler på samme
arbeidsplass. Å sette barn til verden er et irreversibelt valg, og
mange føler seg usikre på konsekvenser av å få barn, sier han.

Men når kolleger får barn, påvirker det valget til andre i samme
arbeidsmiljø.

Studien er basert på et datagrunnlag med månedlig informasjon
om mer enn 100 000 svenske kvinnelige arbeidstakere, deres
kollegaer og arbeidsplassene.

Gravide
påvirker kollegaer
Når noen på jobben får barn, øker sjansen for at også du får barn.

Vi viser at sannsynligheten for graviditet hos kvinner øker i månedene som
følger etter én eller flere fødsler på samme arbeidsplass. Magne K. Asphjell

”

MAGNE K. ASPHJELL.

Tekst: Sigrid Folkestad Foto: Siv Dolmen

Sosial påvirkning
Den sosiale påvirkningen
Asphjell mener ligger bak
funnene, ser ut til å variere i
styrke etter graden av likhet
mellom kollegaer. Alder og
utdanning spiller en rolle. Jo
likere de er, desto mer
påvirker de hverandre.

– For eksempel finner vi relativt sterkere effekter mellom
kollegaer innenfor samme aldersgruppe og mellom kollegaer med
samme utdanningsnivå. De påvirker hverandre i mye sterkere
grad, sier Asphjell.

Dette mønsteret er bemerkelsesverdig robust. Det er samme bildet
uavhengig av hvilke bransjer de jobber i og arbeidsplassens
størrelse, men den sosiale effekten er svakere for kvinner som ikke
har en sikker jobb.

Forsterke svingningene
Sosial påvirkning på beslutninger vedrørende barnefødsler er en
potensielt viktig mekanisme, mener Asphjell, fordi fødselsrater
varierer ganske mye over tid. Variasjonen kan for eksempel være
krevende å håndtere for myndigheter som planlegger offentlige

tilbud som barnehage- og
skoledekning.

Årsakene til svingninger i
fødselsrater kan for eksempel
være knyttet til økonomiske
konjunkturer. Særlig er det
sannsynlig at svingninger i
arbeidsmarkedet kan bety

mye for når kvinner velger å få barn.

Kontoret – et «smitterom»
– Dersom sosiale påvirkningskrefter i tillegg er sterke, kan disse
være med på å forsterke svingninger i fødselsrater som i
utgangspunktet forårsakes av konjunkturene.

Enkelte andre empiriske studier har også vist at sosiale nettverk
kan ha innflytelse på beslutninger om barnefødsler.

– At slike sammenhenger eksisterer på arbeidsplasser, slik vår
artikkel viser, er imidlertid et nytt bidrag. Når vi samtidig vet at
arbeidslivet i stadig større grad utgjør en sosial arena for kvinner
både før og etter eventuelle barnefødsler, er dette et spesielt viktig
funn.

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 538 39

MANGFOLD I LEDELSE OG STYRER

Her rapporterer Elisabeth Østrem selv fra symposiet hvor effekten
og designet av programmene Female Future og Global Future i regi
av NHO ble presentert. AFF er en av leverandørene, sammen med
BI og Retorisk Institutt. Begge deler er utviklingsprogrammer for
ledertalenter; henholdsvis for kvinner eller migranter med høy
utdanning

Temaet på kongressen i år var «Respektfullt og effektivt lederskap
av medarbeidere og organisasjoner i turbulente tider». NHO,
Sintef og AFF deltok sammen med symposiet «Hvordan sikre
mangfold i lederskap og styrerom?» Følgeforskning fra Sintef har
vist at disse prosjektene har hatt unik måloppnåelse, og den

internasjonale arbeidsgiverorganisasjonen ILO har nettopp
plassert Female Future på topp ti lista over beste praksis når det
gjelder å sikre kvinnelig deltagelse i lederstillinger og styrerom.
Female Future er eksportert til Uganda og Kenya, og nå står
Tanzania og Myanmar for tur.

SENIORKONSULENT I AFF, TONJE TØNSBERG innledet symposiet med å
fortelle hvordan lederutviklingsdelen av Female Future er designet
for å kunne håndtere det store mangfoldet på hvert kull.
Deltagerne er nominert fra NHOs medlemsbedrifter, og de ønsker
å utvikle seg som ledere eller å gå inn i styreverv. Fordi de kommer
fra helt ulike bransjer og fra forskjellige nivå i organisasjonene, må

de jobbe med sin motivasjon og rolle på arbeidsplassen, i tillegg til
en felles målsetning om å løfte hverandre fram. 60 prosent av
deltagerne har hatt karrierebevegelse og tilsvarende har fått
styreverv relativt kort tid etter gjennomført program.

FORSKER MARTE PETTERSEN BUVIK FRA SINTEF kunne bekrefte at
resultatene er meget gode for Female Future, og at det har vært en
stadig forbedring av deltagernes opplevelse etter hvert som de
programansvarlige har gjort justeringer. Sintefs følgeforskning på
Global Future viser at også her har to tredeler av deltagerne har
hatt karrierebevegelse kort etter gjennomføring. I tillegg
rapporterer de om økt motivasjon, bedre selvtillit, økt

selvbevissthet og økt tilgang på nettverk.

TORI NETTELHORST TVEIT ER LEDER I NHOS SEKRETARIAT FOR
NÆRINGSUTVIKLING i sør. Hun kunne fortelle om Female Futures
suksess i Afrika, der lokale konsulenter har blitt trent av de norske
leverandørene fra AFF, Retorisk Institutt og Høyskolen i Oslo og
Akershus for å kunne gjennomføre prosjektet i Kenya og Uganda.
Samarbeidet har gitt en lokal forankring og sikret oppfølging av
prosjektene.

SENIORKONSULENT MORTEN EIKELAND FRA AFF la fram hvordan en
annen målgruppe må ha andre tiltak for å få like gode resultater.

Mangfold gir muligheter
European Association of Work and Organizational Psychology (EAWOP) arrangerte nylig sin 17.
Kongress i Oslo. 1500 internasjonale forskere og eksperter innen organisasjonspsykologi var samlet.

Av: Seniorkonsulent i AFF Elisabeth Østrem, Chair for symposium om mangfold i ledelse og styrer

SENIORKONSULENT MORTEN EIKELAND FRA AFF. HAN ER FAGANSVARLIG FOR SAMSPILL & LEDELSE.

SENIORKONSULENT I AFF, TONJE TØNSBERG.

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 540 41

MANGFOLD I LEDELSE OG STYRER

«Deltagerne i Global Future er ikke rekruttert fra
medlemsbedrifter hos NHO, og plassene er derfor finansiert av
NHO og deres støttespillere. Mange av deltagerne mangler
dessuten ofte relevant nettverk, så mentoring står sentralt i Global
Future. For at disse relasjonene skal fungere best mulig, har AFF
lagt vekt på forståelse av kulturelle dimensjoner. Dette har vist seg
å være nyttig; ikke minst for mentorene, som får seg noen aha-
opplevelser om egne fordommer. Siden mentorene er håndplukket
fra viktige roller i lokalt næringsliv og forvaltning, bidrar det til
målsetningen om mangfold at mentorene får øynene opp for den
kompetansen deltagerne har. Imidlertid er det utfordringer med å
få mentor og adept til å møtes ofte nok, og det er viktig å trene både

deltager og mentor på å nyttiggjøre seg relasjonen», sa Eikeland.

Avslutningsvis fikk REGIONDIREKTØR FOR NHO OSLO OG AKERSHUS
NINA SOLLI fortelle hvorfor disse programmene har vært viktige for
NHO. «Det er kompetanse som er nøkkelen til suksess; ikke kjønn
eller nasjonalitet, og det er helt nødvendig å mobilisere hele
talentpoolen dersom våre bedrifter skal kunne hevde seg. Norske
selskaper blir mer globalt orientert, men det er for liten
representasjon av migranter i styrer og i lederposisjoner. 60
prosent av studenter i høyere utdanning er kvinner, men bare 36
prosent av ansatte i privat sektor er kvinner, og antallet synker.
Som det er i dag, benytter vi ikke potensialet i befolkningen, og det

må vi gjøre framover i kampen om talentene».

Solli understreket også at omfanget er unikt. I Global Future har
det vært 600 deltagere fra mer enn 100 ulike nasjoner. I Female
Future har det vært mer enn 1450 deltagere fra mer enn 750
medlemsbedrifter.

Som konsulent og organisasjonspsykolog opplever jeg disse
prosjektene som unike både med hensyn på omfang, design og
eierskap. Programmene får betydning på samfunnsnivå ved at så
mange deltagere, mentorer og organisasjoner er med. At designet
er basert på forskning rundt hvordan vi kan bygge opp sosial

kapital, gir inspirasjon til hvordan vi kan lede mangfold ellers i
samfunnet.

At NHO som eier formidler sin målsetning med mangfold som en
tydelig nytteverdi for næringslivet, gjør at programmene ikke
oppleves som veldedighet eller integreringsarbeid. I stedet
synliggjøres den kompetanse og humane kapital næringslivet får
tilgang til basert på større mangfold i ledelse og styrerom. Og sist,
men like viktig: Det personlige utbyttet beskrevet av en deltager i
Female Future Kenya: «Jeg følte meg som en Ferrari innestengt i
en garasje, til Female Future åpnet portene…»

REGIONDIREKTØR FOR NHO OSLO OG
AKERSHUS, NINA SOLLI.

ELISABETH ØSTREM ER SENIORKONSULENT I AFF.

ARNE KJØDE ER PROGRAMANSVARLIG
ETTERUTDANNING, BERGEN (AFF).

MARTE PETTERSEN BUVIK, FORSKER VED SINTEF.

KANDIDATPROFIL

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 542 43

Ledelsesekspert Arne Selvik har arbeidet med nærmere 1000 sjefer i
sin karriere. Med base i hjembyen Bergen, har han fløyet hit og dit
for å utvikle nye og gamle ledere.

OMGITT AV LEDERE

Tekst: Sigrid Folkestad Foto: Helge Skodvin

– Jeg tar mye rom, men jeg gir mye til andre. Det skal jeg
ikke forandre på.

Det er Arne Selviks egne ord. Samtalen begynner med
nevrovitenskap over en kaffe ved Fløibanens nedre stasjon i
åttetiden på morgenen. Det er vårkaldt, men deilig å sitte ute
mens vi venter på at banen skal kjøre oss opp til toppen. Som
alltid, bergenseren Selvik er i smittende humør og med
mange gode historier, til tross for at trafikken sto i stampe
fra Bergen sør og han kom noen minutter forsinket til
sentrum.

To grader fra 1970-tallet
Selvik er NHH-er (1972) med hjerte og hjerne, men han er
også sosiolog med hovedfag fra UiB (1974), en dobbelgrad

fra syttitallet som flere forskerspirer skaffet seg, men som
slett ikke var vanlig i familien Selvik fra Sandviken.

I karrieren har han erfaring fra forskning, har vært leder for
Industriøkonomisk institutt (IØI) ved NHH, han har vært
kommunaldirektør i Bergen, jobbet med lederutvikling,
mekling, veiledning og styrearbeid. Han har skrevet flere
populærvitenskapelige bøker, som Omgitt av løgnere og
Styreverden. Hans nyeste bok er Ledelse på hjernen.

Mange kjenner ham fra Solstrandprogrammet eller husker
navnet hans fra avisene. Han blir ofte spurt om
kommentarer i saker om ledelse av fotballklubber,
omdømme, etikk, kvinnelige toppledere, lederroller og
styrer. I fjor sluttet han som AFF-konsulent og driver i dag

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 544 45

Det er faglig. Jeg har observert og studert mange nok ledere til å
kunne si hva som får virksomheter til å fungere.

Skjer ikke inni lederne
– Kan du karakterisere norske ledere?

– De er sosiale, arbeidsomme, opptatt av resultater.

– Finnes det en idealleder, eller har du en oppfatning av hvordan
en leder skal være?

– Du kan alltids tenke deg en prototyp, men det blir lett en
stereotyp. Du kan ikke tenke ledelse på den måten. En av de viktige
forskjellene i syn på ledelse i dag og for noen år siden er at vi ikke
lenger forestiller oss at ledelse sitter i ledere som person. Det er
det som foregår mellom ledere og dem han eller hun skal lede, og
det er den relasjonen som er interessant. Ledelse er kontekstuelt.
Om du er sjef for et politidistrikt eller en kafé, er det to forskjellige
ting. Det skjer ikke inne i ledere.

– Hvilken leder ville du vært i dag?

– Jeg ville ønske, ut ifra det jeg nå vet, å være en leder som gjorde
mindre av de typiske ledergreiene. Mindre kaving, mindre kontroll,
mindre selvopptatt. Jeg skulle ønske å være en leder som i større
grad klarte å utfordre og følge opp medarbeiderne. Som skaffet
gode rammebetingelser for profesjonelt arbeid, og som rekrutterte
gode og morsomme kolleger til dem som allerede jobbet i min
virksomhet.

Fotball
Arne Selvik er ikke spesielt opptatt av fotball, men han er
interessert i ledelse i fotballklubber og trenere.

– Hvis du antar at medarbeiderne – fotballspillerne – på noen lag
holder omtrent samme nivå og motivasjon for å trene og spille
gode kamper. Hva er forklaringen på at det går så fryktelig dårlig
med ett lag, og ikke med et annet?

– Jeg har et spennende svar til deg. Jeg tror at det som skjer i flere
fotballklubber, er en parallell til det som skjer i arbeidslivet

forøvrig. Medarbeiderne – spillerne – har blitt mer kompetente
enn lederne. Jeg hørte nylig et intervju med en fotballtrener, dagen
før han fikk sparken. Han fikk spørsmål om hva han som trener
skulle gjøre med de elendige resultatene. Og han svarer «jeg må
trykke på noen knapper». En annen trener fikk samme spørsmål.
Svaret hans var at «vi må vinne kamper». Er det helt hjernedødt?
Det er ikke faglig fundert eller kommunisert. Takke meg til Drillo
og Nils Arne Eggen. De analyserer, er gode pedagoger og svært
fotballfaglige. Faglighet hos noen trenere i Norge synes å være
meget snever, eller så har de ikke språk for det. Metaforene er
billige, og de er grunne. Jeg er slett ikke sikker på om de snakker så
mye bedre til spillerne.

–Trender i faget
Selvik har vært forsker og leder, og skrevet populærvitenskapelige
bøker fra vidt forskjellige perspektiver.

– Det er en transportoppgave. Jeg har transportert kunnskap fra
praksis til teori og tilbake igjen.

Mange av de nye, hippe trendene innenfor ledelsesfaget vipper
ikke Selvik av pinnen.

– Går du bakover i ledelseslitteraturen, ser du mange perspektiver
for å forklare ledelse. Du har Hawthorne, som viste at psykologiske
faktorer og oppmerksomhet er viktig for atferdsendringer, Henry
Ford med samlebåndsproduksjon og taylorismen med
stoppeklokketenkning. Så har andre beveget seg mot kinesiske
krigsherrer og Machiavelli, som skrev den første
statsvitenskapelige boken, Fyrsten.

Men drev ikke vikingene med lagbygging og god ledelse, spør
Selvik?

– Det er universelle mekanismer som må til hvis du skal gjøre noe
modig, innovativt og risikabelt og med store muligheter for profitt.
Det som tilhengere av lean, coaching og teamutvikling praktiserer i
dag, gjorde vikingene. Det er ikke noe nytt. Det er mitt poeng med
boken om vikingene, som jeg skriver sammen med Gudmund
Hernes. Æres dem som æres bør.

sitt eget konsulentselskap.

Et nikk til NHH
– Jeg lar meg jo fascinere av mye i samfunnet, egentlig. Alt fra
skolebarn i Aurland på hovedfag i sosiologi, til ensidige
industristeder, ledelse og styrer. Og hjerneforskning.

Hvorfor er Selviks interesserer så bredt anlagt? Han sender et
kjærlig nikk til NHH.

– Hvis du ser på professorene ved NHH i min studietid, som for
eksempel Terje Hansen, Jan Mossin, Thorolf Rafto, Svein Kile,
Agnar Sandmo og Olav Harald Jensen, så illustrerer det noe av
bredden i utdannelsen ved NHH. Dette er siviløkonomenes styrke,
og det var med på å påvirke meg. Nå, med bruk av eksperimenter
som ny metode i forskningen og utviklingen av The Choice Lab,
åpner fagene seg i enda større grad. Dette er veldig bra for NHH og
for forskningen. Flere skulle gjort det. Du kan knytte det an til
bedrifter. De lanserer et nytt produkt. Det er naturlige
eksperimenter. En lovendring er det samme. Virker det?

På den vidtfavnende listen over det som vekker Selviks
nysgjerrighet, er nevroledelse, det vil si forskning på hvordan
lederhjerner fungerer, et felt han etter hvert har lest seg opp på
gjennom internasjonal forskningslitteratur. Dette begynte han
med for noen år siden og ga i 2013 ut boken Ledelse på hjernen.

Tid for erkjennelsen
– Nevroledelse gir oss kunnskaper om hva det er som styrer oss. Vi
tror gjerne at når vi blir forstyrret i jobben eller i en prosess, så er
det eksterne forhold som ødelegger konsentrasjonen, men det er
for ingenting å regne sammenliknet med hvordan hjernen driver
og forstyrrer seg selv. Tankene flakker og flyr. Dette har spesielt
stor betydning for ledere, ettersom ledelse blant annet kan forstås
som fordeling av oppmerksomhet.

Kunnskapene om hjernen kan bidra til å øke affektbevisstheten.
Selvik mener at alle kan øve seg opp til å bli mer konsentrert. Noen
kaller det for mindfulness, andre for kognitiv terapi.

– Du kan trekke det tilbake til Sokrates’ læresetning «kjenn deg
selv». De som har jobbet med den nye oversettelsen fra gresk,
mener at begrepet er «erkjenn» deg selv.

– Jeg kan si om meg selv for eksempel, at Arne, du snakker veldig
mye, du er veldig opptatt av folk, du liker å fortelle fortellinger.

– Oppsummer du seg selv nå?

– Ja, det er en erkjennelse av meg selv. Jeg tar mye rom, men jeg
gir mye til andre. Dette skal jeg ikke forandre på. Det er givende å
bruke et «erkjenn deg selv»-perspektiv. Som vi var inne på, så er
dette en øvelse i affektbevissthet. På dårlige dager kan en bruke
dette helt målrettet.

Skanning på jobbintervju
– Hvilke konsekvenser får dette for lederrollen, tror du?

– Se for deg at du skal ansette toppleder for en stor virksomhet.
Kandidatene skulle ha blitt skannet. Da vil du kunne få mye bedre
kunnskaper om dem. Er dette en som glemmer å levere budsjett

fordi han har fått nye ideer, eller er det en som ikke er i stand til å
motivere de kreative sjelene fordi han har stor aktivitet i
kontrollfunksjonen i hjernen?

– Mener du dette alvorlig?

– Selvfølgelig mener jeg det. Hvis jeg skulle ha ansatt en ny
administrerende direktør, ville jeg vært langt mindre opptatt av
vitnemål og resultater enn det som er tilfelle i dag. Har du studert
ved NHH eller et tilsvarende sted, er det godt nok for meg. Da er du
i det rette sjiktet. Jeg ville hatt en hjerneskanning og en utskrift av
hjerterytmevariasjonen til aktuelle kandidater. De som har høy
hjerterytmevariasjon, tåler mer stress, og det må ledere tåle. Har
du for liten variasjon, er du mer engstelig og utsatt for angst og
depresjon, og du blir fort sint.

Kritisk til hodejegere
Dette er fremtiden, mener Selvik. Faktisk så legges ledere i
tomografer for å bli forsket på. Det finnes en rekke studier som er
inne på samme tenkning som Selvik. Nevrovitenskapelige forskere
og psykologer tror at forskningen og bruk av hjerneskanning kan få
konsekvenser for måten vi rekrutterer på.

– Hvordan foregår utvelgelsesprosessen i dag, da? Vi ser etter
faktorer som ofte er helt ubetydelige, og ansetter folk på irrelevant
grunnlag. Jeg er kritisk til mye av det som skjer når hodejegere er
på jakt etter toppledere. De ser etter ting som gir lav prediksjon for
om disse lederne vil lykkes i akkurat den konteksten de skal inn i.
Se bare på hvordan fotballklubber gjentatte ganger mislykkes i
sine trenerskifter.

I mange tilfeller kjenner ikke hodejegerne bedriften, og Selvik
mener at de bruker for lite tid på å kartlegge hvem som er i
bedriften, og hva som skjer i ledergruppen.

Ikke gjør det!
Arne Selvik er en sindig bergenser, men han kan bli hard i klypen
når det er snakk om brudd på tillit og uprofesjonell oppførsel. Det
som ikke tåler avisenes forside, skal en ikke gjøre, pleier han å si.

– Hvis du lurer på om noe er galt, ikke gjør det. Og hvis du lurer på
om noe er sant, ikke tro på det. Så enkelt er det.

– Du får stadig vekk spørsmål om lederes og styremedlemmene
omdømme og tillit og hvordan de håndterer moralske sider ved
lederrollen. Du er ganske streng?

– Når du jobber med ledelsesutvikling, kommer du tett på
personer. Vi kan ikke rapportere det vi hører og ser, men basert på
mitt arbeid med hundrevis, kanskje nærmere tusen ledere, i løpet
av min karriere så kan jeg si noe om hva som virker og ikke virker.
Kopler du dette til nyere forskning, er det mulig å skape mening,
vett og forstand av det ledere tenker og gjør.

– Og ja, jeg er opptatt av omdømme og etikk.

Selvik skrev for noen år siden en artikkel om styrets etiske
imperativ i tidsskriftet Praktisk økonomi og finans.

– Jeg mener at på samme måte som en ingeniør kan si noe om
dragere i et bygg, eller en tannlege uttaler seg om en rotfylling, kan
jeg si noe om hva som er bra og mindre bra i styrearbeid og ledelse.

– NÅR DU JOBBER MED LEDELSESUTVIKLING, KOMMER DU TETT PÅ PERSONER. VI KAN IKKE RAPPORTERE DET VI HØRER OG SER,
MEN BASERT PÅ MITT ARBEID MED HUNDREVIS, KANSKJE NÆRMERE TUSEN LEDERE, I LØPET AV MIN KARRIERE SÅ KAN JEG SI
NOE OM HVA SOM VIRKER OG IKKE VIRKER.

Tittelen på Vårkonferansen 2015 var «Ei verd i uro: investeringar,
risiko og ansvar». Her blei det mellom anna drøfte kva utfordringar
det er for bedrifter som oppsøkjer vanskelege marknader.

Rundt 200 leiarar frå privat og offentlig sektor var samla til årets
konferanse.

Kinesisk framgang
– Det er behov for større breidde i informasjonstilgangen når

bedrifter går inn i nye marknader. Ein må også gjere
risikovurderingar gjennom heile investeringsprosessen, sa Geir
Westgaard, Chief political analyst i Statoil.

I føredraget viste han til at vi no står overfor nye geopolitiske
utfordringar som også vil påverke norske bedrifter i utlandet.

– Sjølv om USA framleis har eit forsprang, så er ikkje deira globale
leiarrolle like uomtvista lenger. Kinas framvekst bidreg til å spreie

VÅRKONFERANSEN

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 546 47

og forskyve makt. Vi ser også aukande regionalisering som vil
bremse globaliseringa. Konfliktane i Midtausten og Nord-Afrika
og mellom Russland og Ukraina får også konsekvensar for norsk
næringsliv, sa Westgaard.

Gründer i Kenya
Ei av dei som har våga å gå inn i ein ny og ukjend marknad er
Elisbeth Klerck Nilssen. For nokre år sidan sa ho opp jobben sin i
Noreg og flytta til Nairobi i Kenya. Her styrer ho no selskapet Safi

International saman med ektemannen sin. Målet deira er å få
afrikanske kvinner til å byte ut helseskadelege kokeomnar med
avanserte stormkjøkken drive av etanol.

– Det er mange utfordringar knytt til det å starte forretning i Aust-
Afrika. Det er mykje korrupsjon, ting tek veldig lang tid der og det
er eit ekstremt lågt utdanningsnivå som byr på utfordringar for
oss. Skal du inn i ein slik marknad må du ta på skylappane, sjå vekk
frå alle åtvaringar og heller ha tru på deg sjølv, sa Klerck Nilssen.

- Næringslivet må
hente meir eksperthjelp
– Situasjonsforståinga må bli betre når norske bedrifter går inn i nye marknader
utanlands, sa Geir Westgaard frå Statoil under Vårkonferansen ved NHH.

Tekst: Øyvind Torvund. Foto: Helge Skodvin

HALVPARTEN AV VERDAS BEFOLKNING BRUKAR VED, GRILLKOL
ELLER PARAFIN NÅR DEI SKAL LAGE MAT. MANGE MENNESKE DØYR
KVART ÅR PÅ GRUNN AV DETTE OG CO2-UTSLEPPA ER MASSIVE.
ADMINISTRERANDE DIREKTØR ELISBETH KLERCK NILSSEN I SAFI
INTERNATIONAL HÅPAR HENNAR OMNAR KAN HJELPE. PÅ
VÅRKONFERANSEN FORTALDE HO OM SINE ERFARINGAR SOM
GRÜNDER I AUST-AFRIKA.

STATSRÅD VIDAR HELGESEN SNAKKA OM KVA
KONSEKVENSAR GLOBALISERINGA HAR FOR NORSK
NÆRINGSLIV.

KONFERANSEDELTAKARANE FEKK GOD TID TIL Å STILLE
SPØRSMÅL TIL FØREDRAGSHALDARANE. HER NORAD-
DIREKTØR OG NHH-ALUMN VILLA KULILD.

DET VAR GJORT FLEIRE NYE GREP TIL ÅRETS KONFERANSE. FOR
FØRSTE GONG VART KONFERANSEN ARRANGERT I NYBYGGET OG
I SPEGLSALEN VAR DET MINGLING OVER EIN LÅG SKO I PAUSANE.

FØR KONFERANSEN STARTA, VAR INNLEIARANE INVITERTE TIL MORGONKAFFI PÅ REKTORS KONTOR. FRÅ VENSTRE GEIR WESTGAARD I
STATOIL, STATSRÅD VIDAR HELGESEN, KONFERANSIER KLAUS MOHN OG ELISBETH KLERCK NILSSEN I SAFI INTERNATIONAL.

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 548 49

DISPUTASAR

USIKKERHET RUNDT
FREMTIDIGE UTFALL
Magne Krogstad Asphjell disputerte for
doktorgraden ved NHH mandag 4. mai 2015 med
avhandlingen «Irreversibility, uncertainty and
inaction of firms and individuals».

Kombinasjonen av
irreversible valg og
usikkerhet rundt fremtidige
utfall kan føre til at
beslutningstakere i bedrifter
utsetter sine beslutninger.
Når beslutninger utsettes,
kan det gi opphav til lange
perioder med inaktivitet.

To av artiklene i denne
avhandlingen dreier seg om
irreversible beslutninger i
bedrifter. Asphjell bruker
observert aktivitet og

inaktivitet i norske industribedrifter til å estimere størrelsen på
kostnadene forbundet med tre typer beslutninger: (i) investeringer
i produksjonskapital, (ii) tilpasninger i størrelsen på
arbeidsstokken og (iii) endringer i produktpriser. Resultatene
viser at kostnadene forbundet med omstillinger er viktige for når
tilpasninger finner sted. I tillegg viser resultatene at bedriftene
kan oppnå en betydelig kostnadsfordel dersom endringer i
arbeidsstokken gjennomføres samtidig som investeringer i
produksjonskapital.

Temaet for den tredje artikkelen er fertilitetsbeslutninger på
individnivå. Hvordan påvirkes familieplanlegging av barnefødsler i
våre nærmeste omgivelser? Beslutninger om å få barn, og valg av
tidspunkt for graviditet, har stor betydning for fremtidig arbeidsliv
og lønn, særlig for kvinner. I tillegg er det knyttet en betydelig
usikkerhet til konsekvensene av å få barn for mange potensielle
mødre og fedre. I denne konteksten kan sosiale nettverk være
viktige både for informasjonsdeling og for normativ påvirkning.
Resultatene viser at kollegaer gjennom sosiale mekanismer har
signifikant påvirkning på hverandres beslutninger knyttet til
familieplanlegging.

Veileder:
Professor Øivind Anti Nilsen ved Institutt for samfunnsøkonomi,
NHH

Magne Krogstad Asphjell (født 1984 i Oslo) har vært stipendiat
ved Institutt for samfunnsøkonomi, NHH. Han har bachelor- og
mastergrad fra samme sted. I 2010-11 hadde han et opphold ved
Stanford University, California. Kandidaten ble nylig ansatt som
økonom i Oslo Economics, et selskap som har spesialisert seg på
samfunnsøkonomisk analyse og rådgivning.

REVISORER MÅ VÆRE
PROFESJONELT SKEPTISKE
Carmen Olsen disputerte for doktorgraden ved
NHH fredag 5. juni 2015 med avhandlingen «The
Challenge of Being Professionally Skeptical».

Revisorer må være
profesjonelt skeptiske i
revisjon av årsregnskap.
Dette er vesentlig for
kvaliteten på deres
revisjonsbedømmelser -og
beslutninger. Å være
profesjonelt skeptisk er
imidlertid utfordrende både i
teori og i praksis. Den
formelle definisjonen på
profesjonell skepsis er gitt av
International Standard on
Auditing: «En holdning som
innebærer at revisor stiller

spørsmål og er oppmerksom på forhold som kan indikere mulig
feilinformasjon som følge av feil eller misligheter, og foretar en
kritisk vurdering av revisjonsbevis».

I praksis er problemet at revisorene ofte ikke utviser tilstrekkelig
profesjonell skeptisk holdning i revisjon av årsregnskaper. I
teorien er problemet at revisjonsforskerne enda ikke har «full
forståelse» av hva profesjonell skepsis er og hvordan den fungerer.
For å kunne utvise tilstrekkelig profesjonell skepsis i revisjon av
årsregnskaper, er det behov for å få en bedre forståelse av hva
profesjonell skepsis er og hvordan den fungerer.

Den internasjonale standarden og akademia har derfor etterspurt
forskning som undersøker hvilken rolle følelser/affekt spiller og
hva revisorenes personlige egenskaper har å si. Videre har
revisjons- og regnskapsfaget ønsket studier som knytter sammen
tidligere forskning, undersøker underliggende prosesser som ligger
til grunn for profesjonell skepsis, og bruker nye
forskningsmetoder, for eksempel gjennom nevrovitenskapelige
metoder.

I avhandlingen undersøker Olsen både hvilken rolle affekt spiller (i
studie 1) og hvilken betydning personlighetstrekk har (i studie 2) i
å påvirke nivået av profesjonell skepsis i revisjon av årsregnskaper.
I Olsens tredje studie, diskuterer hun hvordan en
nevrovitenskapelig metode kan bidra til forståelse av profesjonell
skepsis.

Veiledere:
Professor Iris Stuart ved Institutt for regnskap, revisjon og
rettsvitenskap, NHH (hovedveileder)
Professor Kjell Grønhaug ved Institutt for strategi og ledelse, NHH

Carmen Olsen (født 1976 i Frankrike) har vært stipendiat ved
Institutt for regnskap, revisjon og rettsvitenskap ved NHH. Hun
har en master i regnskap og revisjon fra NHH og har jobbet ved
Kemneren i Bergen og Sigma Revisjon AS.

HÅNDTERING AV
FLASKEHALSER I
ELEKTRISITETSMARKEDER
Victoria Gribkovskaia disputerte for
doktorgraden ved NHH mandag 8. juni med
avhandlingen «Essays on congestion management
in electricity markets».

Dereguleringen av
kraftbransjen har pågått i
mer enn et par tiår. Hvordan
de nye kraftmarkedene er
organisert, inkludert
prisingsmekanismer ved
kraftbørsene, er forskjellig fra
land til land. Overføringsnett
er et viktig element i alle
markedsdesignene, ikke
minst fordi kraftsystemet må
være i balanse til enhver tid.
Flaskehalser i nettet oppstår
når planlagt behov for
overføring overstiger de

tillatte overføringsgrenser. På grunn av flere anstrengte
situasjoner i det nordiske kraftsystemet i 2009 og 2010, har
endringer i flaskehalshåndteringsmetoden vært vurdert av den
norske regulatoren NVE. Med den eksisterende metoden, viser
ikke kraftprisene nødvendigvis alle effekter av
nettverksbegrensninger.

Forskningsresultatene i denne avhandlingen samles under et mål
om å visualisere, forklare og gi en modellbasert kvantitativ
vurdering av implikasjonene av forskjellige
flaskehalshåndteringsmetoder i et masket nettverk. En av
hovedkonklusjonene er at med en prisingsmetode som er basert på
en mer detaljert nettverkspresentasjon, noe som ikke er tilfelle i
nåværende markedsløsningen, blir flaskehalshåndtering lettere og
mer transparent og prisene reflekterer lokale flaskehalser.

Avhandlingen viser blant annet at bedre systemutnyttelse er mulig
uten kapasitetsutvidelser, og at bruk av forskjellige
prisingsmetoder har større effekt på omfordeling av overskudd
mellom produsenter og konsumenter enn tilsvarende gevinst i
markedseffektivitet. En del av resultatene er basert på detaljerte
data fra det nordiske markedet og setter fokus på situasjoner med
ekstremt høye priser.

Veiledningskomité:
Professor Mette H. Bjørndal, (hovedveileder)
Førsteamanuensis Endre Bjørndal
Professor Kurt Jörnsten
(alle ved Institutt for foretaksøkonomi, NHH)

Victoria Gribkovskaia (f. 1982) er født og oppvokst i Minsk,
Hviterussland og har vært bosatt i Norge siden 1999. Hun har en
Master of Science i Logistikk fra Høgskolen i Molde og
bachelorgrad fra samme sted. I 2007 ble hun ansatt som en av de
to første stipendiater med spesialisering Management Science ved
Institutt for foretaksøkonomi ved NHH. Gribkovskaia jobber som
forsker ved Norsk Marinteknisk Forskningsinstitutt AS.

NETTSAMFUNN FOR
KUNDESTØTTE
Njål Sivertstøl disputerte for doktorgraden ved
NHH fredag 12. juni 2015 med avhandlingen
«Online Communities for Customer Support: A
Study of participation and its antecedents».

I nettfora for kundeservice
hjelper kunder hverandre
med problemer de
tradisjonelt ville ha kontaktet
bedriften for å få løst. Ved å
involvere kunder i slike fora
oppnår bedrifter fordeler
som reduserte kostnader til
kundeservice, økt
kundelojalitet og bedre
relasjon til kundene.
Kundene opplever gjerne en
mer fleksibel måte å få hjelp
på og at kvaliteten på hjelpen
er bedre.

Denne avhandlingen bidrar til økt forståelse for kunders deltagelse
i nettfora for kundeservice på fire måter.

For det første, kunder deltar i nettfora for kundeservice ved å søke
hjelp, gi hjelp, delta i generelle diskusjoner og i støtteaktiviteter.
For det andre, det er fire faktorer som stimulerer kunder til å delta.
For det tredje, disse faktorene motiverer kundene ulikt ut fra
hvordan de deltar: forventinger om en positiv opplevelse
stimulerer til å gi hjelp og til å delta i støtteaktiviteter, ønsker om
læring motiverer til å søke hjelp, utsikter til status stimulerer til å
gi hjelp, og forventninger om å finne sosial tilhørighet stimulerer
til alle former for deltagelse. For det fjerde, bedrifter kan påvirke
kunder til å delta ved å bygge vennskap til kundene samt ved å
legge til rette for at kunder oppnår anerkjennelse for sine bidrag.

Veileder:
Professor Ingeborg Astrid Kleppe, hovedveileder. NHH

Njål Sivertstøl (f. 1980) er fra Vanylven på Sunnmøre. Han har
vært stipendiat ved Institutt for strategi og ledelse ved NHH.
Sivertstøl har også mastergrad fra NHH. Han har tidligere jobbet i
Bekk Consulting AS og i Sparebanken Møre. I dag er han ansatt
som forsker i Telenor Group i Oslo.

STREIKER I KØ
– Det har historisk sett alltid vært mange
streiker i luftfarten. Det vi har vært vitne til de
senere årene, er helt nødvendige kostnadskutt
de tradisjonelle nettverksselskapene som
Lufthansa, British Airways og også SAS blir
tvunget til.
Professor Frode Steen til Aftenposten

FASTRENTEN ER EN
FORSIKRING
– Forskjellen mellom flytende rente og fastrente
har aldri vært så liten som nå. Fastrenten er en
forsikring, og vanligvis noe man må betale for,
men i det siste har man fått betalt for å velge
fastrente, i form av lavere renten enn flytende.
Førsteamanuensis Trond Døskeland til BA

VINDKRAFT OG ØKONOMISK
VEKST
– Ved første øyekast ser man en klar positiv
korrelasjon mellom vindkraftutbygging og
økonomisk vekst i nærområdene, men når man
korrigerer for de andre faktorene som skaper
økonomisk vekst, blir det ingen signifikant
effekt.
Professor Øivind Anti Nilsen til Finansavisen

LOVFORSLAG FRA
MATVAREKJEDEUTVALGET
– Jeg tror det skjerper konkurransen at det
ligger en risiko for leverandørene med tanke på
å bli utestengt fra hyllene. Uten en slik trussel
ville de ikke konkurrere like hardt. På samme
måte ville en bestemmelse om like vilkår mest
sannsynlig føre til høyere innkjøpspriser for
kjedene og dermed en fare for at prisene til
forbruker blir høyere enn de ellers ville vært.
Professor Lars Sørgard til BT

MINIMAL EFFEKT AV EARTH
HOUR
– Earth Hour har et negativt fokus som ikke er
optimalt. Aksjonen handler om å la være å
bruke elektrisk lys, en av de fremste
innovasjonene i vår sivilisasjon. Samtidig har
tiltaket ingen miljøgevinst. Det ville vært langt
mer virkningsfullt å få folk til å gjennomføre et
positivt tiltak med stor gevinst.
Professor Magne Supphellen

KVINNER HJELPER KVINNER
– For å hjelpe flere kvinner opp til et høyere
nivå, ser det altså ut til at det hjelper å ha flere
kvinner i ledelsen.
Førsteamanuensis Astrid Kunze til Ukeavisen
Ledelse

I FT-rangeringen deltar NHH og AFF med blant annet AFFs
Solstrandprogram, AFF Yngre Ledere og NHHs Corporate
Finance.

– Med tanke på at det er 650 akkrediterte businesskoler i verden,
så er dette en veldig god plassering. I rangeringen måles vi mot
eliteskoler som Harvard, MIT og Insead, og vi står oss godt i
konkurransen, sier rektor Frøystein Gjesdal ved NHH.

Sveitsiske IMD, som har spesialisert seg på lederopplæring, troner
øverst på rangeringen.

– Kampen om å få komme med på denne listen blir hardere for
hvert år, og mange institusjoner skreddersyr programmer for FTs

rangeringer. Årets tall viser blant
annet at NHH og AFF har det
tredje beste programmet i Norden.
Målet må være å bli best i vår del
av verden, sier Gjesdal.

NHH skårer best på det faglige
tilbudet til deltakerne. De mener
NHH leverer høy kvalitet og
opplever at kursene er nyttige.

– Dette er jeg spesielt godt
fornøyd med, sier Gjesdal.

Søreide tok doktorgraden sin ved NHH, men har dei siste åra vore tilsett som
postdoktor ved Juridisk fakultet, Universitet i Bergen, og som seniorforskar på
Chr. Michelsens Institutt (CMI).

– Det er eit veldig inspirerande miljø på NHH og eg ser fram til både å forske
og undervise her, seier Søreide.

Ho forskar mellom anna på korrupsjon og har studert slike utfordringar i
statleg og privat sektor, og i rike så vel som fattige land. Ho har også to års
erfaring frå Verdsbanken der ho jobba med problemstillingar knytt til dette.

– Eg har jobba mykje med korrupsjon, men er også interessert i andre
strafferettslege utfordringar som påverkar korleis marknaden og statar
fungerer på. Det kan vere alt frå kartellverksemd, skatteunndraging og
organisert kriminalitet, seier Søreide (Foto: Helge Skodvin).

NOTISER

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 550 51

NHH BLANT VERDENS 60 BESTE
NHH og AFF kommer på 51. plass på Financial Times' (FT) nyeste rangering av de beste åpne
lederutviklingsprogrammene i verden.

KORRUPSJONSFORSKAR
TIL NHH
Tina Søreide er tilsett som førsteamanuensis på Institutt for
regnskap, revisjon og rettsvitenskap. Tekst: Øyvind Torvund

Jon Iden er dr. polit. i informasjonsvitenskap fra Universitetet i Bergen (1995) og
har hovedfag fra samme sted (1990). Det faglige interessefeltet hans er
prosessledelse og IT-ledelse. Iden har vært ansatt som førsteamanuensis ved
Institutt for strategi og ledelse ved NHH siden 2007. I perioden 2003-2007 var
han ansatt i tilsvarende stilling på Universitetet i Bergen. Han har også arbeidet i
nærmere 20 år som leder i næringslivet, blant annet i DnB og Evry (Foto: Helge
Skodvin).

Bronsesvampen går til Therese Sverdrup for kurset Psykologi og ledelse
(SOL020), for sin dedikasjon til studentene og for et undervisningsopplegg som
hun har levert over forventning (Foto: Siv Dolmen).

Konkurransetilsynet deler ut fem millioner kroner på bakgrunn
av utlyste forskningsmidler høsten 2014, hvor det kom inn 21
søknader fra ulike kompetansemiljø.

Forskere fra Norges Handelshøyskole og Samfunns- og
næringslivsforskning (SNF) fikk mesteparten av midlene. Seks
av totalt ni tildelinger gikk til forskere i NHH-miljøet.

Forskning på konkurranse i sykehussektoren, prissignalisering
og webportaler er tre av prosjektene som SNF nå har fått ekstra
midler til å gjennomføre.

Administrerende direktør ved SNF, Svenn-Åge Dahl er meget
tilfreds med tildelingene.

– Dette viser at NHH og SNF er toneangivende innenfor
forskning på konkurranseøkonomi, men også at bergensmiljøet
inkludert BEECLE, er svært viktig på dette fagfeltet. Prosjektene
bidrar til å styrke forskningsmiljøet ved NHH og SNF, men også
samarbeidet mellom NHH/SNF, UiB og Uni Research og mellom
økonomer og jurister. Det er prisverdig at Konkurransetilsynet
finansierer prosjekter i konkurranseøkonomi, som ellers er et
område med relativt få finansieringskilder, sier Dahl.

Prosjektporteføljen som nå mottar forskningsmidler omfatter
forskningsprosjekter og utredninger både innen juss og økonomi.
Tilsynet har i vurderingsprosessen blant annet lagt vekt på å
stimulere til aktivitet og oppbygging av flere forskningsmiljø
innenfor konkurransefaget.

Samfunns- og næringslivsforskning (SNF) har følgende
prosjekter:
- Competition in Hospital markets
- Prissignalisering
- Web Portals
- Bruk av markeder og konkurranse
i omsetning av matvarer -
utfordringer og muligheter

Bergen Center for Competition Law
and Economics har dette prosjektet:
Seminarer, internasjonal
konferanse, studentstipender

Norges Handelshøyskole har
følgende prosjekt:
Competition and Development of
Productivity in the Retail Sector

TONEANGIVENDE PÅ KONKURRANSEØKONOMI
Konkurransetilsynet har tildelt forskningsmidler til ni prosjekter innenfor konkurranserett- og økonomi. NHH-miljøet
stakk av med de fleste. Tekst: Sigrid Folkestad

THERESE SVERDRUP TILDELT
BRONSESVAMPEN VÅREN 2015

JON IDEN UTNEVNT TIL PROFESSOR

Medieklipp

FOLK TROR DET VIL FORTSETTE
– Vi har nå en hel generasjon av boligkjøpere
som ikke har sett noe særlig annet enn
prisoppgang. Faren med det er at folk tror det
bare vil fortsette slik. Men tallene viser at
boligprisene og gjelden har vokst langt mer enn
inntekten. Slik kan det ikke fortsette.
Førsteamanuensis Trond Døskeland til BT

ALTERNATIVE ENERGIKILDER
– Høye priser de siste ti årene har drevet frem
mye ny skiferolje i USA, men denne er kostbar
så noe av denne utbyggingen vil trolig bremse
med dagens prisnivå. En lavere oljepris vil også
gjøre det mindre lønnsomt å drive frem
konkurrerende energikilder til oljen.
Professor Gernot Doppelhofer til BT

OFTE TILFELDIG AT BEDRIFTER
LUKKAST
– Bedrifter som har funne seg ein nisje med lite
konkurranse, og omstillingsdyktige bedrifter. I
tillegg verkar det positivt om ein klarer å byggja
opp ein kapitalbuffer i vekstfasen, samt byggja
opp ein solid organisasjon. Dersom all fokus er
vekst, tærer det på dei interne systema og dei
tilsette.
Stipendiat Jarle Bastesen til BT

Medieklipp

NHH PUBLIKASJONAR

ANDERSEN, GISLE.
Relevance. I: Corpus Pragmatics. Cambridge
University Press 2015

BASBERG, BJØRN LORENS.
Keynes, Trouton and the Hector Whaling
Company. A personal and professional
relationship. Institutt for samfunnsøkonomi.
Discussion paper 2015

BREKKE, KURT; CANTA, CHIARA; STRAUME,
ODD RUNE.
Reference pricing with endogenous generic entry.
Institutt for samfunnsøkonomi, Discussion paper
2015

BERGE, LARS IVAR OPPEDAL; BJORVATN,
KJETIL; PIRES, ARMANDO; TUNGODDEN,
BERTIL.
Competitive in the lab, successful in the field?
Journal of Economic Behavior and Organization
2015

BERGE, LARS IVAR OPPEDAL; BJORVATN,
KJETIL; TUNGODDEN, BERTIL.
Human and Financial Capital for
Microenterprise Development: Evidence from a
Field and Lab Experiment. Management science
2015

BERGE, LARS IVAR OPPEDAL; BJORVATN,
KJETIL; PIRES, ARMANDO; TUNGODDEN,
BERTIL.
Competitive in the lab, successful in the field?
Journal of Economic Behavior and Organization
2015

BJORVATN, KJETIL; MILFORD, ANNA;
SØRGARD, LARS.
Farmers, Middlemen and Exporters: A Model of
Market Power, Pricing and Welfare in a Vertical
Supply Chain. Review of Development Economics
2015

BJORVATN, KJETIL; SVENSSON, JAKOB.
Are not-for-profits different? Theory and evidence
on the pricing of health services in Uganda.
Economics of Governance 2015

BJORVATN, KJETIL; TUNGODDEN, BERTIL.
Disabled by stereotype? Experimental evidence
from Uganda. Journal of Economic Behavior and
Organization 2015

BRATBERG, ESPEN; NILSEN, ØIVIND ANTI;
VAAGE, KJELL.
Assessing the intergenerational correlation in
disability pension recipiency. Oxford Economic
Papers 2015

CARNEIRO, PEDRO; LØKEN, KATRINE
VELLESEN; SALVANES, KJELL GUNNAR.
A Flying Start? Maternity Leave Benefits and
Long-Run Outcomes of Children. Journal of
Political Economy 2015

COWELL, FRANK A.; FLEURBAEY, MARC;
TUNGODDEN, BERTIL.
The tyranny puzzle in social preferences: an
empirical investigation. Social Choice and
Welfare 2015

MAY, NILS G.; NILSEN, ØIVIND ANTI.
The Local Economic Impact of Wind Power
Deployment. Institutt for samfunnsøkonomi,
Dept. of Economics Discussion paper 2015

STEIGUM, ERLING; THØGERSEN, ØYSTEIN.
A crisis not wasted. Institutional and structural
reforms behind Norway's strong macroeconomic
performance. I: Reform Capacity and
Macroeconomic Performance in the Nordic
Countries. Oxford University Press 2015

HULL, TYLER.
How the timing of dividend reductions can signal
value. Journal of Corporate Finance 2015

HUTTUNEN, KRISTIINA; MØEN, JARLE;
SALVANES, KJELL GUNNAR.
Job Loss and Regional Mobility. NHH. Discussion
paper 2015

DAHL, TRINE.
Contested science in the media: linguistic traces
of news writers’ framing activity. Written
Communication 2015

GJESDAL, ANJE MÜLLER.
Ageing in Marguerite Duras’ Savannah Bay.
AGEING: Histories, Mythologies and Taboos;
2015

GUAJARDO, MARIO; JØRNSTEN, KURT.
Common mistakes in computing the nucleolus.
European Journal of Operational Research 2015

GUAJARDO, MARIO; RØNNQVIST, MIKAEL.
Cost allocation in inventory pools of spare parts
with different demand classes. International
Journal of Production Research 2015

GUAJARDO, MARIO; RØNNQVIST, MIKAEL.
Operations Research models for coalition
structure in collaborative logistics. European
Journal of Operational Research 2015

GUAJARDO, MARIO; RØNNQVIST, MIKAEL;
HALVORSEN, ANN MARI; KALLEVIK, SVEIN
INGE.
Inventory management of spare parts in an
energy company. Journal of the Operational
Research Society 2015

BALSVIK, RAGNHILD; HALLER, STEFANIE A..
Ownership change and its implications for the
match between the plant and its workers.. :
Institutt for samfunnsøkonomi. Discussion paper
2015

BJORVATN, KJETIL; CAPPELEN, ALEXANDER
WRIGHT; SEKEI, LINDA HELGESSON;
SØRENSEN, ERIK ØIOLF; TUNGODDEN,
BERTIL.
Teaching through television: Experimental
evidence on entrepreneurship education in
Tanzania. Institutt for samfunnsøkonomi.
Discussion paper 2015

VOLDNES, GØRIL; GRØNHAUG, KJELL.
Cultural Adaptation in Cross-National Buyer-
Seller Relationships - a study of Russian Buyers
and Norwegian Sellers of Seafood. International
Journal of Emerging Markets 2015

CHRONOPOULOS, MICHAIL; ESKELAND,
GUNNAR.
The Value of Better Wind Information in
Investment Decisions. Intermittent Renewables,
Balancing Power and Electricity Market Design;
2014

ESKELAND, GUNNAR.
Moving Towards Low Carbon Mobility.
Economics of Energy & Environmental Policy
2014

SANDE, JON BINGEN; HAUGLAND, SVEN
ARNE.
Strategic performance effects of misaligned
formal contracting: The mediating role of
relational contracting. International Journal of
Research in Marketing 2015

FOSS, NICOLAI JUUL; KLEIN, PETER G..
Por guè siguen siendo importantes los directivos.
Harvard Deusto business review 2015

FOSS, NICOLAI JUUL; LYNGSIE, JACOB;
ZAHRA, SHAKER A.
Organizational design correlates of
entrepreneurship: The roles of decentralization
and formalization for opportunity discovery and
realization. Strategic Organization 2015

IDEN, JON.
Operasjonell prosessledelse. Operasjonell
prosessledelse; 2015

IMS, KNUT O. J.; PEDERSEN, LARS JACOB
TYNES.
Business and the Greater Good: Rethinking
Business Ethics in an Age of Crisis. Edward Elgar
Publishing 2015

KNIVSFLÅ, KJELL HENRY; BEISLAND, LEIF
ATLE.
Have IFRS Changed how Stock Prices are
Associated with Earnings and Book Values?
Evidence from Norway. Review of Accounting and
Finance 2015

SVERDRUP, THERESE; SCHEI, VIDAR.
“Cut Me Some Slack”:The Psychological
Contracts as a Foundation for Understanding
Team Charters. Journal of Applied Behavioral
Science 2015

TEPPO, FELIN; FOSS, NICOLAI JUUL;
PLOYHART, ROBERT.
The Microfoundations Movement in Strategy and
Organization Theory. The Academy of
Management Annals 2015

AARSTAD, JARLE; NESS, HÅVARD;
HAUGLAND, SVEN ARNE.
Network position and tourism firms' co-branding
practice. Journal of Business Research 2015

AAS, TOR HELGE; BREUNIG, KARL JOACHIM;
HYDLE, KATJA MARIA; PEDERSEN, PER EGIL.
Innovation Management Practices in
Production-Intensive Service Firms.
International Journal of Innovation
Management 2015

PUBLIKASJONAR FRÅ NHH

NOTISER

N R . 2 - 2 0 1 5 N H H B U L L E T I NN H H B U L L E T I N N R . 2 - 2 0 1 552 53

Evnen til å bygge opp og dele kunnskap effektivt var tema da NHHs bedriftsrettede forskningsprogram FOCUS
(Future-Oriented Corporate Solutions) holdt workshop med næringslivspartnerne og forskerne som deltar i
programmet. FOCUS er valgt ut til å være ett av høyskolens spissområder. Foto: Siv Dolmen

Hvordan klarer noen bedrifter å være konkurransedyktige over lang tid?

PROFESSOR INGER G.
STENSAKER, LEDER FOR FOCUS,
SAMMEN MED ETIENNE
WENGER-TRAYNER. HAN ER
FORFATTER AV EN REKKE
BØKER OG ARTIKLER OM
SOSIAL LÆRING. PÅ FOCUS-
WORKSHOPEN PRESENTERTE
HAN EN MODELL FOR
HVORDAN VERDI SKAPES NÅR
KUNNSKAP OG ERFARING
«REISER» GJENNOM SYSTEMET.
TIL HØYRE ANNE CATHRIN
HAUENG, DIREKTØR HUMAN
KAPITAL I DELOITTE, MED EN
DOKTORGRAD I
ENDRINGSPROSESSER FRA NHH.

NHH-PROFESSOR
PAUL GOODERHAM
(TIL VENSTRE) OG
FRANK ELTER,
VICE PRESIDENT I
LEDERGRUPPEN I
TELENOR RESEARCH.
HAN HAR ANSVAR FOR
TELENORS
FORSKNINGSSTRATEGI.
GOODERHAM OG ELTER
LA FRAM
FORSKNINGSRESULTATER
ETTER Å HA STUDERT
KUNNSKAPSDELING I
TELENORS
INTERNASJONALE
OPERASJONER.

ANSV.RED: Komm.-sjef Kristin Risvand Mo (NHH)
REDAKTØR: Sigrid Folkestad (NHH)
FAGREDAKTØR: Harald Engesæth (AFF) og
Svenn-Åge Dahl (SNF)

For tilbakemeldinger, eller
informasjon: bulletin@nhh.no
Tlf. 55 95 97 02

UTGIVER: NHH, AFF, SNF
OPPLAG: 12 000
FORSIDE: Øyvind Lothe

TRYKK: Bodoni
Redaksjonen ble avsluttet 8. juni.
GRAFISK DESIGN/SATS: Reine Linjer

NHH BULLETIN

FAKTA OM NHH -MILJØET

Norges Handelshøyskole er landets ledende vitenskapelige høyskole innen økonomisk-administrative fag. Høyskolen har i dag cirka 3000 heltidsstudenter og en samlet stab på over 390 personer. Samfunns- og
næringslivsforskning er et av de største oppdragsfinansierte forskningsinstitutter i Norge med fokus på verdiskaping, økonomisk utvikling og velferd. Administrativt forskningsfond er en av de største aktørene i
Norge innenfor området ledelses- og organisasjonsutvikling. AFFs virksomhetsområder er åpne og bedriftsinterne lederutviklingsprogram og konsulentvirksomhet.

ADMINISTRERENDE DIREKTØR
Svenn-Åge Dahl, 55 95 95 58
svenn-age.dahl@snf.no

ADMINISTRASJONSSJEF
Cathrine Risa, 55 95 97 20
cathrine.risa@snf.no

ARBEID OG UTDANNING
Programleder Kjell G. Salvanes
kjell.salvanes@nhh.no

ATFERDSØKONOMI
Programleder Alexander W. Cappelen
alexander.cappelen@nhh.no

ENERGI, NATURRESSURSER OG
MILJØ (ENE)
Programleder Stein Ivar Steinshamn
stein.steinshamn@nhh.no

FUTURE-ORIENTED CORPORATE
SOLUTIONS (FOCUS)
Programleder Inger G. Stensaker
inger.stensaker@nhh.no

NÆRINGSØKONOMI OG
KONKURRANSEPOLITIKK
Programleder Kurt R. Brekke
kurt.brekke@nhh.no

SKATT OG OFFENTLIG ØKONOMI
Programleder Guttorm Schjelderup
guttorm.schjelderup@nhh.no

TJENESTEINNOVASJON OG
MERKEVAREBYGGING
Programleder Helge Thorbjørnsen
helge.thorbjornsen@nhh.no

KONTORADRESSE:

Samfunns- og næringslivsforskning AS
Helleveien 30, 5045 Bergen

SENTRALBORD:
55 95 95 00

INTERNETT:
www.snf.no

E-POST:
snf@snf.no

ADMINISTRERENDE DIREKTØR
Mai Vik
mai.vik@aff.no
Mobil: 90 83 69 47

AVDELINGSDIREKTØR
Beate Karlsen
beate.karlsen@aff.no

AVDELINGSDIREKTØR
Harald Engesæth
harald.engesaeth@aff.no

AVDELINGSDIREKTØR
Olav Haugene
olav.haugene@aff.no

SALGSDIREKTØR
Liz Hellevig
liz.hellevig@aff.no

PROGRAMDIREKTØR
SOLSTRANDPROGRAMMET
Beate Karlsen
beate.karlsen@aff.no

PROGRAMDIREKTØR
AFF YNGRE LEDERE
Harald Engesæth
harald.engesaeth@aff.no

FORSKNINGSDIREKTØR
Rune Rønning
rune.roenning@aff.no

KONTORADRESSE:

AFF (ADMINISTRATIVT
FORSKNINGSFOND)
Helleveien 30, 5045 Bergen
Drammensveien 44, N - 0202 Oslo
Verksgata 24, N - 4013 Stavanger

SENTRALBORD:
815 55 345

INTERNETT:
www.aff.no

REKTOR
Frøystein Gjesdal

PROREKTOR
Sunniva Whittaker

VISEREKTOR
Gunnar E. Christensen
Helge Thorbjørnsen

ADMINISTRERENDE DIREKTØR
Nina Skage

PROGRAMUTVALG:

BACHELORUTDANNINGEN
Dekan Kjetil Bjorvatn

MASTERUTDANNINGEN
Dekan Jan I. Haaland

DOKTORGRADSUTDANNINGEN
Dekan Helge Thorbjørnsen

ETTER- OG VIDEREUTDANNING
Dekan William Brochs-Haukedal

INSTITUTTLEDERE:
- Institutt for regnskap, revisjon og

rettsvitenskap: Trond Bjørnenak
- Institutt for samfunnsøkonomi:

Frode Steen
- Institutt for foretaksøkonomi:

Frode Sættem
- Institutt for finans

Jøril Mæland
- Institutt for strategi og ledelse:

Paul N. Gooderham
- Institutt for fagspråk og interkulturell

kommunikasjon: Anne Kari Bjørge

STUDIEADMINISTRATIV AVD.
Studiesjef Jorun Gunnerud
Stud.postmottak@nhh.no

KOMMUNIKASJONSSJEF
Kristin Risvand Mo
915 99 661
presse@nhh.no

KONTORADRESSE:

NORGES HANDELSHØYSKOLE
NHH, Helleveien 30, 5045 Bergen
nhh.postmottak@nhh.no
www.nhh.no 55 95 90 00

SNF PUBLIKASJONAR

RAPPORTER:
TOMMY S. GABRIELSEN,
ALEXANDER JAKUBANECS,
HANS JARLE KIND, ØIVIND ANTI
NILSEN, FRODE SKJERET, LARS
SØRGARD, HELGE
THORBJØRNSEN OG HELGE
ØSTBYE
R02/15: Konkurransemessige
virkninger av noen utvalgte NRK-
tjenester

MORTEN DØRUM OG HANS
CHRISTIAN TORSVIK
R10/14: En helhetlig tilnærming til
leverandørvalg i verdikjeder med
høy teknologisk kompleksitet

BENEDICTE L. MORITSGÅRD
R03/14: Understanding the
relationship between Enterprise
Resource Planning systems and
‘Beyond Budgeting’

BIRTHE BRENNE DREIER OG
KAJA WINSNES EGGEN
R04/14: Commitment i team

ISABELL SCHONHOWD
HAAGENSEN OG ELINE KATRIN
HELLAND
R05/14: Kunnskapsdeling og læring
i fagnettverk. En kvalitativ studie
gjennomført i Statoil

LINE EEG-LARSEN
R06/14: Psykologiske kontrakter i
team – Et sammenliknende
multippelt casestudium

MARI S. FROGNER OG MARITA
MJØS
R07/14: The road to successfully
eluding organizational borders – a
case study of a multi-agency project

INGRID ELISABETH SØRENSEN
R08/14: After-Sales Services of
Offshore Crane Technology. A case
study of TTS’ Business Model and
their After-Sales Services

HÅVARD MØRCH HUNSKAAR
R09/14: Kunnskapsdeling mellom
internt ansatte og eksterne
konsulenter. En studie av
vegprosjekter i regi av Statens
vegvesen

KÅRE P. HAGEN, KARL ROLF
PEDERSEN OG EIVIND TVETER
R11/14: Ringvirkninger fra
samferdselsinvesteringer

ARBEIDSNOTATER:
BERGE, LARS IVAR OPPEDAL OG
PIRES, ARMANDO JOSE GARCIA
A05/15: Gender, Social Norms, and
Entrepreneurship

PIRES, ARMANDO J. GARCIA
A04/15: Media Diversity,
Advertising and Net Neutrality

STEINSHAMN, STEIN IVAR OG
GOLUBTSOV, PETER
A15/14: A bioeconomic analysis of
an age-structured fish stock
continuous in time and age

EKERHOVD, NILS-ARNE OG
STEINSHAMN, STEIN IVAR
A12/14: Optimization in the ‘Pelagic
Complex’: A Multi-Species
Competition Model of North East
Atlantic Fisheries

MIA FÆRØVIK JOHANNESSEN
A16/14: Investeringer i
bredbåndskapasitet.
Litteraturgjennomgang innenfor
emnet nettnøytralitet

IVAR KOLSTAD, ARMANDO JOSÉ
GARCIA PIRES OG ARNE WIIG
A03/15: Within-group
heterogeneity and group dynamics:
Analyzing exit of microcredit
groups in Angola

LARS IVAR OPPEDAL BERGE,
KJETIL BJORVATN, ARMANDO
JOSÉ GARCIA PIRES OG BERTIL
TUNGODDEN
A02/15: Competitive in the lab,
successful in the field?

STEIN IVAR STEINSHAMN AND
PEZHMAN ALAEI BORUJENI
A14/14: Benefits of stock
enhancement: The case of the
Iranian kutum fishery

HERBJØRN NYSVEEN, PER E.
PEDERSEN OG SIV E. R. SKARD
A01/15: A review of mobile services
research: Research gaps and
suggestions for future research on
mobile apps

ARTIKLER
GARCIA PIRES, A.J. (2015)
'Competitiveness-Shifting Effects
and the Prisoner’s Dilemma in
International R&D Subsidy Wars',
International Economics, 142

KALLEBERG, A.L., NESHEIM, T.
AND OLSEN, KAREN M. (2015)
'Job quality in triadic employment
relations: Work attitudes of
Norwegian temporary help agency
employees', Scandinavian Journal
of Management,
http://dx.doi.org/10.1016/j.scaman.2
015

MJELDE, M.E. OG NESHEIM, T.
(2015)
Ledelse i ulike kontekster', Magma,
nr. 2

DAHL, S.Å., HANSEN, H.T. AND
VIGNES, B. (2015)
'His, Her, or Their Divorce? Marital
Dissolution and Sickness Absence in
Norway', Journal of Marriage and
Family, Vol. 77

GARCIA PIRES, A.J. (2015)
'Multinationals, R&D and
Endogenous Productivity
Asymmetries', International
Economic Journal, 29

GARCIA PIRES, ARMANDO J.
(2015)
'Brain Drain and Brain Waste',
Journal of Economic Development,
40

NESHEIM, T. AND SMITH, J.
(2015)
'Knowledge sharing in projects: Does
employment arrangement matter?'
Personnel Review, 44(2)

POUDEL, D., KVAMSDAL, S.F.
AND SANDAL, L.K. (2015)
Stochastically Induced Critical
Depensation and Risk of Stock
Collapse', Marine Resource
Economics (forthcoming).

KVAMSDAL, S.F., POUDEL, D.
AND SANDAL, L.K. (2014)
'Harvesting in a Fishery with
Stochastic Growth and a Mean-
Reverting Price', Environmental
and Resource Economics

LIU, X., LINDROOS, M. AND
SANDAL, L.K. (2014)
'Sharing a Fish Stock When
Distribution and Harvest Costs are
Density Dependent', Environmental
and Resource Economics

ADHIKARI, C.B. AND BJØRNDAL,
T. (2014)
'Economic Relationship between
Access to Land and Rural Poverty in
Nepal', Applied Economics Journal,
Vol. 21(1)

BJØRNDAL, T., LAPPO, A. AND
RAMOS, J. (2014)
'An economic analysis of the
Portuguese fisheries sector 1960-
2011', Marine Policy

BJØRNDAL, T. OG LINDROOS, M.
(2014)
'Noncooperative Management of the
Northeast Atlantic Cod Fishery: A
First Mover Advantage', Natural
Resource Modeling, 27(3)

ASCHE, F., BJØRNDAL, M.
TRANBERG AND BJØRNDAL, T.
(2014)
'Development in fleet fishing
capacity in rights based fisheries',
Marine Policy

EKERHOVD, N.-A. OG
BJØRNDAL, T. (2014)
'Management of Pelagic Fisheries in
the Northeast Atlantic: Norwegian
Spring Spawning Herring,
Mackerel, and Blue Whiting',
Marine Resource Economics, 29(1)

ASCHE, F. OG BJØRNDAL, T.
(2014)
'Salmon aquaculture:
environmental impacts and
economic implications', in Woo,
P.T.K. and Noakes, D.J. (eds.):
Salmon: biology, ecological impacts
and economic importance, Chap. 15

NESHEIM, T., FAHLE, B. OG
TOBIASSEN, A.E. (2014)
'When external consultants work on
internal projects: Exploring
managerial challenges', in Koene, B.,
Galais, N. and Garsten, C. (eds.):
Management and Organization of
Temporary Agency Work.
Routledge.

NESHEIM, T. OG GRESSGÅRD,
L.J. (2014)
'Knowledge sharing in a complex
organization: antecedents and
safety effects', Safety Science, 62

BERGE, L.I., BJORVATN, K.,
GARCIA PIRES, A.J. OG
TUNGODDEN, B. (2014)
'Competitive in the lab, successful in
the field?' Journal of Economic
Behavior & Organization
(forthcoming).

ANDREASSEN, R.S., RYBERG, K.,
GROTLE, H.R., SLETTUM, F.K. OG
NESHEIM, T. (2014)
'Menneskelige ressurser i
oppstartfasen. Kompetansebehov og
tilknytningsformer for arbeid i
entreprenørbedrifter', Beta, Vol. 28,
nr. 2

PUBLIKASJONAR FRÅ SNF
SNF si forsking er ein viktig kjelde til informasjon og kunnskap for næringsliv, offentlege myndigheiter og ålmenta. All forsking gjerast
offentleg tilgjengeleg.

Du kan fritt lasta ned publikasjonar i pdf-format. For meir informasjon, sjå www.snf.no.

N H H B U L L E T I N N R . 2 - 2 0 1 554

Terje R. Hansen tildelt St. Olavs Orden
H.M. Kongen har utnevnt professor emeritus Terje Rein Hansen til Ridder 1. klasse av Den Kongelige Norske
St. Olavs Orden for hans samfunnsgagnlige innsats.

Den Kongelige Norske St. Olavs Orden har blitt tildelt Terje R.
Hansen (født 1939) som «belønning for utmerkede fortjenester av
fedrelandet og menneskeheten».

Dekorasjonen ble overrakt av fylkesmann Lars Sponheim på NHH
i vår.

Vidt interessefelt
NHH trekker frem at Terje R. Hansen gjennom sine år ved
høyskolen har spilt en svært sentral rolle i utviklingen av
forskning, undervisning og formidling. Han har levert fremragende
bidrag til den internasjonale forskningsfronten, og han har som
anvendt økonom vist en sjelden evne til å ta i bruk avansert teori
og modellering i praksis.

Hansens interessefelt er vidt og har beveget seg fra metodiske og
operasjonsanalytiske problem-stillinger til næringsøkonomi,
finansiell økonomi, skatt og styringsutfordringer både på bedrifts-
og samfunnsplan.

Kanskje i større grad enn
noen annen fagperson ved
NHH har Hansen vært et
bindeledd mellom abstrakt
matematisk modellbygging
på den ene siden og praktisk
og løsningsorientert
forskning på den andre
siden. Han har gjennom sitt
virke bidratt til økt
verdiskaping i en rekke
næringer av stor betydning
for samfunnet.

Fortsatt aktiv
Terje R. Hansen avla siviløkonomeksamen ved Norges
Handelshøyskole i 1963. Fem år senere ble han tildelt PhD-graden
ved Yale University, og han ble deretter ansatt som høyskolelektor i
samfunnsøkonomi ved NHH. I 1972 ble han utnevnt til professor i
bedriftsøkonomi, bare 32 år gammel.

Hansen har siden 2005 vært professor emeritus. I forbindelse med
hans 70-årsdag i 2009 ble et av NHHs auditorier omdøpt til Terje
Hansens auditorium som et uttrykk for hans sentrale posisjon ved
høyskolen. Han er fortsatt aktiv i forskning og undervisning og
som debattant.

Agnar Sandmo, professor emeritus ved NHH, ble utnevnt til
Ridder 1. klasse i 1997, og Einar Hope, også han professor emeritus
ved NHH, ble utnevnt i 2008.

B Returadresse:
NHH, Helleveien 30,
5045 Bergen

NHH Bulletin er utgitt av:

Nettadresser:
Norges Handelshøyskole: www.nhh.no
Administrativt Forskningsfond: www.aff.no
Samfunns- og næringslivsforskning www.snf.no

PROFESSOR EMERITUS
TERJE R. HANSEN FIKK
OVERRAKT ST. OLAVS ORDEN
AV FYLKESMANN LARS
SPONHEIM.
FOTO: HELGE SKODVIN.

