
Bulletin
UTGITT AV NHH, AFF OG SNF Nr. 03 - 2015

MENNENE TAR MEST 22 PHD I GASELLEBEDRIFTER 26

Vi anbefaler:

De beste ledelsesbøkene

INNHOLD NR.3 2015

AFF anbefaler
ledelsesbøker

LEDER

Selv om du ikke kan lese deg til å bli en god leder, kan
ledelseslitteratur få deg til å reflektere over hva som er
lurt å jobbe med, hva og hvordan du kan lære av andres
erfaringer, gi deg modeller og perspektiver for å forstå
prosesser og hendelser i egen lederhverdag. Men hvilke
bøker skal en velge?

Da AFF markerte sitt 60-årsjubileum i 2012, inviterte de
den norske Berkeley-professoren Morten T. Hansen til å
forelese om ledelse. Han og Jim Collins hadde nettopp
gitt ut ledelsesboken «Great by choice», som nå topper
både salgslister og rangeringer av ledelseslitteratur.
Collins har gitt ut seks bøker i sjangeren og solgt mer enn
10 millioner eksemplarer!

AFF inviterte en annen profilert ledelsesforsker til sitt
jubileum i 2012; professor ved INSEAD Herminia Ibarra.
For noen måneder siden ga hun ut «Act Like a Leader,
Think Like a Leader», en bok som Forbes.com mente alle
ledere burde være oppmerksomme på.

Tilbudet er enormt, og det er uoversiktlig. Hvert år
kommer nye selvhjelpsbøker, bøker om team, mål &
strategi, psykologi og utvikling, for unge eller erfarne
ledere. Noen sverger til klassikere, og særlig har
kommandoperspektivet hatt gjenklang hos en del ledere,
med biografier og analyser skrevet av militære strateger,
politiske ledere og generaler. Hvor mange har ikke lest og
sitert «The Art of War» av Sun Tzu opp gjennom tidene?
Et annet ytterpunkt i denne litterære sjangeren er «The
Little Engine That Could» av Watty Piper, egentlig en
barnebok fra 1930. Også denne ligger på svært mange
lister over klassiske ledelsesbøker. Det grunnleggende
budskapet er enkelt, og parallellen til bestselgeren «Great
by Choice» er lysende klar:

I think I can. I think I can. I think I can. I know I can.

AFF ved NHH er Norges største lederutviklingsmiljø.
Konsulentene samarbeider med internasjonale
ledelsesforskere, og de kjenner litteraturen på feltet. De
vet hvilke bøker som er verdt å lese. På de neste sidene
presenterer ledelsesspesialister i AFF bøker de mener du
bør lese. Her får du kvalifiserte litteraturråd.

Sigrid Folkestad
Redaktør NHH BulletinNHH BULLETIN

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

40 Verdensledende på fiskehistorier
Finnmarkingen Pål Korneliussen sitter på toppen av et
redaksjonelt imperium som leverer ferske bransjenyheter
til fiskere, oppdrettere, innkjøpssjefer og investorer i hele
verden.

14 Helsevesenet
forskjellsbehandler -
uten å diskriminere
Rike, høyt utdannet og etnisk
norske personer har
bedre helse enn
andre. Det skyldes
ikke et urettferdig
helsesystem,
mener professor
Kurt R. Brekke.

22 Mennene tar mest
De økonomiske fordelene ved å
bo med en partner er store, men
gevinsten er ulikt fordelt. Menn
tar ut den største gevinsten.

26 Suksesskriterier for gasellebedrifter
Gründere som tror de kan alt best selv vil få problemer med å lykkes i det
lange løp. Jarle Bastesen har nylig avlagt en doktoravhandling om gaseller.

4 Fra god til fantastisk: Kan ledelseslitteratur hjelpe?
Lederutviklere fra AFF gir deg de beste lesetipsene.

Fo
to

: H
el

ge
 S

ko
dv

in

Fo
to

: H
el

ge
 S

ko
dv

in
Fo

to
: O

dd
 M

eh
us

38 Slaveforsker utfordrer Norge

34 Gir alt for laget
«Du kommer til å dø for en av lagkameratene dine, og
ingen vil skrive om det etterpå. For å få til [en slik
holdning] må det være en enhetlig gruppe», sier en av
syklistene som forskere (se bildet over) ved NHH har
intervjuet.

PROFESSOR VIDAR SCHEI OG FØRSTEAMANUENSIS THERESE SVERDRUP.

PROFESSOR KEVIN BALES FORELESTE PÅ THOROLF RAFTO CHALLENGE.

PÅL KORNELIUSSEN OG JOURNALIST OLE ERIK KLOKEIDE I REDAKSJONEN TIL

INTRAFISH I BERGEN.

DAGLIG LEDER ANDERS LINDSTAD OG EIER HELGE MOBERG I WIMO

FJELLSIKRING. BEDRIFTEN HAR LIGGET PÅ DNs GASELLELISTE SIDEN 2011.

Ill
: Ø

yv
in

d
Lo

th
e

FØRSTEAMANUENSIS ALINE BÜTIKOFER.

LEDELSESLITTERATUR

N R . 3 - 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 . 3 - 2 0 1 54 5

Fra god til
fantastisk

Kan ledelseslitteraturen hjelpe?

Toppledere og strateger har opp gjennom
historien likt å briljere med sitater fra Sun Tzus

ikoniske verk «Krigføringens kunst» og «Fyrsten»
av Machiavelli. I dag er det vanskelig å holde tritt

med alle utgivelsene i sjangeren.

Hvilke bøker bør du lese?

Ved AFF finner du Norges største fagmiljø på
ledelsesutvikling. På de neste sidene gir

spesialistene sine beste lesetips.

Fra god til fantastisk: Av nyere dato er «Good to Great» (2001) av Jim Collins, som er en av verdens mest leste bøker innenfor sjangeren. Collins har solgt
10 millioner eksemplarer av totalt seks utgivelser om ledelse.

Ill: Øyvind Lothe

LEDELSESLITTERATUR

N R . 3 - 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 . 3 - 2 0 1 56 7

Jeg ble for en tid tilbake spurt om min topp 10-liste med
ledelseslitteratur. Etter å ha grublet en stund svarte jeg at det
kommer an på hva du skal bruke det til. Bøker, forskning og
formidling tjener jo så mange funksjoner. Min første
leseanbefaling her kan brukes til flere formål, men er spesielt godt
egnet for ledere som lurer på hvordan de kan utøve lederrollen sin
mer effektivt:

Georg Binney, Gerhard Wilke og Colin Williams: Living
Leadership: A Practical Guide for Ordinary Heroes
(Financial Times Series 2005).

Denne er for deg som ønsker å lede. Hvis du ikke ønsker å utøve
ledelse, er ikke boken noe for deg.

Vi bruker denne boken i oppstarten av Solstrandprogrammet og
ser at den er nyttig for mange ledere. Boken er praktisk uten å
redusere kompleksitet, og lettlest uten å være lettvint. Den tar
utgangspunkt i at ledelse og lederskap er en sosial prosess.

Leadership is a social
process –the result
interactions between and
within individuals and
groups. It is both very
personal and a product of
groups and the overall
business and organizational
context.

Boken holder på dette
perspektivet. Når lederskap
er kontekstuelt, blir
dynamikken i situasjoner,
organisasjonen og grupper
like viktig som den enkelte
leder. Det lederskapet som
oppstår mellom mennesker,
er kontekstspesifikt. Det
har konsekvenser for
ledere. For å bli effektive i

rollen trenger ledere å bruke sine kvaliteter og sin kompetanse. En
rolleutforming som passer til situasjonen og til deg som leder. Her
kan urealistiske forventninger til seg selv og andre ledere komme
veien. Det vi trenger, er «good enough authority figures».

I Living Leadership finner du mange gode forutsetninger for å
navigere. Det er en bok som har et fleksibelt begrep om ledelse,
men ikke uten krav. Heltebildene rives ned, men det betyr at du må
finne din vei til å lede sammen med andre. Det betyr å forstå
andre, tåle konflikter slik at tillit kan vokse, og bygge relasjoner.

Kontekst er ofte konge, så her anbefales det muliges kunst. Boken
er en herlig blanding av å ta ned urealistiske forventninger og sette
opp noen konkrete forutsetninger for ledelse. Supermann kommer
ikke, men det finnes «ordinary heroes».

Philip Selznick: Leadership in Administration
(University of California Press 1957)

Denne anbefalingen er for deg som tåler at formen er noe preget av
at den er skrevet på 50-tallet. Den er for deg som er interessert i å
tenke litt. Dette er en klassiker. Det er en tekst som fremdeles har
noe vesentlig å si oss. Mange av poengene er skarpe og ytterst
relevante. Selznicks analyser og poenger er gjenoppdaget mange
ganger. Vi kunne nok spart oss noen hyllemeter med bøker om
lederskap.

På norsk heter boken Lederskap. Den norske oversettelsen er gjort
40 år etter, i 1997. Boken har tålt tidens tann. Synes du den virker
utilgjengelig i sin form, til tross for sine knappe 113 sider, så les
forordet av Tian Sørhaug. Med sin skarpe sans for essens gir han
deg hovedpoengene fra boken. Formelt organiserte virksomheter
både er noe og gjør noe. Virksomheten som institusjon betegner de
langsiktige prosessene som setter mål og formål. Organisasjonen
er redskapet som skal realisere disse målsettingene så effektivt
som mulig. Sørhaug skriver i forordet:

«I en av organisasjonslitteraturens mest siterte setninger sier
Selznick at institusjonalisering består i «to infuse with value
beyond the tecnical requirements of the task at hand». For
Selznick består lederfunksjonen i nettopp dette, å forsvare og
utvikle virksomhetens integritet – hans opprinnelige samlebegrep
for virksomhetens karakter og kompetanse.»

Boken undersøker det institusjonelle lederskapet. Overskriftene i
sammenfatningen av boken
indikerer innholdet. Mer
enn effektivitet. Mer enn
organisasjon. Ansvarlig
lederskap. Kreativt
lederskap. Jeg smiler når
jeg leser disse siste ni
sidene av boken. Det er så
mye som er lansert som
«nye perspektiver», som
allerede finnes her. Ikke alt
er like relevant, men kimen
til mange sentrale poeng
om lederskap finnes her.
Det er vel det vi kaller en
klassiker.

Beate Karlsen
Programdirektør Solstrandprogrammet AFF

David K. Hurst: The New Ecology of leadership –
Business Mastery in a Chaotic World
(Colombia Business School publishing, 2012)

I forbindelse med mitt arbeid
innen strategisk fornyelse
kom jeg over den nyeste boka
til D. Hurst og ble ganske
begeistret da den tilbyr kart
og kompass til manøvrering
av organisasjoner gjennom
opprørt hav. Mange ledere
opplever med stadig økende
kraft at deres organisasjoner
opererer i et spenningsfelt
mellom på den ene siden krav
til effektivisering og lønnsom
drift (exploitation –
utnyttelse) og på den andre
siden behov for innovasjon og
nytenking (exploration –
utforsking), som blir

viktigere og viktigere for å sikre virksomhetens relevans for
morgendagens marked. Dette er et dilemma som kan gi følelse av
utilstrekkelighet hos lederne, og i verste fall paralysere
organisasjonen da logikken i de motsatt rettede kreftene er
grunnleggende forskjellig.

Hurst presenterer et økologisk perspektiv på strategisk fornyelse
med analogier til den fornyelsen som til enhver tid finner sted i
naturen – planter må beskjæres for å gi kraft til nye skudd, gamle
trær må felles i skogen for å gi lys til dem som vokser opp, og
skogbranner er forutsetning for mange arters overlevelse.
Gjennom øko-syklusen, formet som et uendelighetstegn,
illustrerer Hurst den organisatoriske sameksistens og innbyrdes
avhengighet av effektivisering av eksisterende produkter og
tjenester (pleie av gamle trær) og innovasjon (nyplanting).

Øko-syklusen går gjennom fasene utforsking, foredling,
destruksjon og fornyelse. Ofte vil ulike deler av organisasjonen
befinne seg på forskjellige stadier i økosyklusen, og modellen gir
ledere og organisasjoner et felles språk og hjelp til å se
sammenhenger, slik at det som ellers kunne fremstå fragmentert
og usammenhengende, får strategisk mening og gir organisasjonen
retning.

Et av budskapene til Hurst er at organisasjonens evne til å utvise
årvåkenhet overfor endringer i omgivelsene og respondere
dynamisk på disse er avgjørende for å mestre spenningsfeltet
mellom exploitation og exploration, og dermed for å skape en
ambidekster-organisasjon, som er bæredyktig inn i fremtiden.

Richard Pascale, Jerry Sternin og Monique Sternin:
The Power of Positive Deviance: How Unlikely
Innovators Solve the Worlds Toughest Problems
(Harvard Business Press 2010)

The Power of Positive Deviance (kraften ved positivt avvik)
representerer for meg glimt av håp for menneskeheten i en ellers
til tider dyster verden. Det mangler ikke på gode intensjoner, når
resurskrevende bistandsaktiviteter settes inn for å løse komplekse
sosiale utfordringer, som eksempelvis bekjempelse av overvekt,
forebygging av HIV-smitte, megling i konfliktområder med mer.
Likevel har det ofte vist seg at de tradisjonelle tilnærmingene som
innebærer blant annet eksperthjelp, eksport av viten og teknologi
og systematisk planlagte hjelpeprosjekter, har begrenset og til dels
forbigående effekt. Felles for disse er at de baserer seg på et
tankeparadigme som tar utgangspunkt i et antatt ressursunder-
skudd blant menneskene som opplever utfordringene på første
hånd.

Positivt avvik har derimot vist
seg å bidra til oppnåelse av
varige atferdsendringer
gjennom ydmykhet overfor de
implisertes livssituasjon og
engasjement i deres ressurser
og livsvisdom.

Arbeidet til Pascale og Sternin
har påvirket millioner av
menneskers liv, og eksemplene
som beskrives i boka, favner
blant annet kvinnelig
omskjæring i Egypt,
feilernæring hos barn i
Vietnam,
stafylokokkinfeksjoner på
sykehus og bruk av
jentesoldater i Uganda.

De sentrale prinsippene i arbeidet med positivt avvik er å finne de
(få) eksemplene, som på tross av alle odds, er unntak i
elendigheten – de menneskene som finner veier til å bryte med
religiøse tradisjoner, ernære sine barn og så videre. Gjennom åpne
invitasjoner med frivillig deltakelse involveres det lokale
samfunnet i innbyderes dialog, hvor de utforsker mulighetene de
positive avvikene representerer, reformulerer utfordringene og
ikke minst tar et eget aktiv eierskap til å snu situasjonen. Rollen til
de eksterne er utelukkende å skape rommet for dialog, utforsking
og utvikling av ny atferd.

Positivt avvik er en prosess, som respektfullt jobber innenfra og ut
– ikke ovenfra og ned som er vår tradisjonelle tilgang i den vestlige
verden. Vi er mange som kan lære av en slik tankegang i vårt
arbeid med mennesker og organisasjonene de utgjør.

Thora Lou Haavik
Seniorkonsulent AFF

Ledelsesfeltet har vokst enormt og er helt umulig å få total
oversikt over. På flyplassene rundt omkring i verden vil dere finne
de mest fantasifulle bøkene om ledelse som skal lære deg å bli den
neste Steve Jobs. Jeg skal derimot ta for megpsykologiorienterte
bøker som er nyttig for ledere.

I sosialpsykologien beskrives ledelse som en gruppeprosess som
handler om sosial påvirkning. Ledelse eksisterer ikke uten sosiale
relasjoner. Følgende bok er en glimrende start:

Alexander Haslam, Stephen
Reicher og Michael Platow: The
New Psychology of Leadership:
Identity, influence and power
(Psychology Press 2011)

Boken tar et oppgjør med den
overdrevne vektleggingen av
enkeltpersoners betydning for å
forstå ledelse. De fleste
ledelsesbøker fremhever lederens
personlig kvaliteter for å forklare god
ledelse. Denne boken tar på alvor
gruppeprosessene og den sosiale

konteksten som ledelse opererer i. Effektiv ledelse for Haslam og
co. handler om at ledere og medarbeidere ser hverandre som en
gruppe med felles identitet: «Leadership, in short, is very much a
’we-thing’» (s. xxi).

Forfatterne tar utgangspunkt i sosial identitetsteori for å forklare
hvordan ledelse oppstår, endrer seg av den sosiale konteksten og
betydningen av gruppetilhørighet i ledelsesprosesser. Boken gir en
god teoretisk forankring og empirisk evidens for sosial identitet og
ledelse, og leserne får et nyttig begrepsapparat på ubevisste
mekanismer som foregår i grupper. Å gå fra JEG til et VI endrer
vår psykologi. Denne boken forklarer hvordan.

Daniel Kahneman: Thinking, Fast
and Slow (Farrar, Straus and Giroux
2011)

Å vurdere og beslutte er også noe
ledere ikke kommer utenom.
Forventningene til hvor presise
vurderinger ledere bør ha, er nesten
komiske. «Effektive ledere i vår
organisasjon skal se fremtiden klart for
seg, forutse fremtidige konsekvenser og
trender nøyaktig og gi et tydelig

fremtidig bilde av hvor organisasjonen skal være.» Sitatet er
forventninger en global organisasjon hadde til sine ledere. Som så

ofte i andre populærorienterte bøker blir effektive ledere
guddommeliggjort i en ellers sekulær hverdag. Å lære om ledelse er
å lære om vurderinger og beslutninger og måter vi tenker og føler
på.

Det er mange gode bøker innenfor vurderings- og
beslutningspsykologien av forskere som Phillip Tetlock, Gerd
Gigerenzer, Dan Ariely og Gary Klein som er verdt å lese. Å starte
med Daniel Kahnemans akademiske selvbiografi – Tenke, fort og
langsomt – bør være obligatoriske for alle ledere. Kahneman gir
oss et innblikk om to måter vi resonnerer på – intuisjon og
kontrollert tenkning. I denne boken vil du lære om hvilke snarveier
vi tar når vi vurderer informasjon og tar beslutninger. De som
fortsatt tror på det rasjonelle menneske, vil få seg en tankevekker
etter å ha lest Tenke, fort og langsomt.

Ralph Stacey: Strategic
Management and Organisational
Dynamics: The challenge of
complexity (Pitman Publishing
imprint 1993)

Til slutt vil jeg anbefale Strategic
Management and Organisational
Dynamics av Ralph Stacey. Det er en
utfordrende bok både i omfang og i
teori. Likevel mener jeg det er en av
de mest spennende bøkene jeg har
lest i management-litteraturen.

Stacey tar et oppgjør med det han mener er de dominante måtene
å tenke på organisasjon, strategi og ledelse på. Stacey tar samspill
mellom mennesker på alvor når han utvikler sin teori om
komplekse responsive prosesser i menneskelig samspill. Stacey
utfordrer tanken om helheten, systemer, kontroll og
forutsigbarhet.

Lederne som tar seg bryet med å lese denne boken, vil kunne
forholde seg til sitt lederskap, arbeide med strategi og planer i et
nytt lys. Hvis begreper gjør verden begripelig, gjør Stacey livet i
organisasjoner begripelig på en måte få andre har klart. Lett å
forstå er det ikke, men det er ikke organisasjoner heller hvis du tar
dem på alvor. De som ønsker å lese noen hundre sider mindre, kan
lese andre bøker av Stacey, spesielt Complexity and Organizational
Reality eller Tools and Techniques of Leadership and Management:
Meeting the Challenge of Complexity kan være et alternativ.
Derimot er Strategic Management and Organisational Dynamics
en forfriskende bok som gir deg nye radikale perspektiver. Endelig
en bok som frastår å komme med verktøy og råd for hvordan lede
effektivt.

LEDELSESLITTERATUR

N R . 3 - 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 . 3 - 2 0 1 58 9

Morten Eikeland
Fagansvarlig AFF Samspill & Ledelse, seniorkonsulent AFF

Helene Loe Colman: Organisasjonsidentitet
(Cappelen Damm 2014)
For en tid tilbake var jeg sammen med en gruppe toppledere fra
ulike virksomheter som møtes for å drøfte, diskutere og lære av
hverandres utfordringer, dilemmaer og erfaringer.
Læringsarenaen blir således sterkt knyttet til den enkeltes
situasjon her og nå. Et av forholdene som ble diskutert, gikk rett
inn i Helene Loe Colmans drøftinger om organisasjonsidentitet:

En kvinnelig direktør for et middels stort selskap i detaljhandelen
ønsket å drøfte en utfordrende og polarisert problemstilling. Hun
hadde fått et tilbud om et veldig godt butikklokale. På den ene
siden viste regnearkene at dette kunne bli veldig lønnsomt, på den
andre siden var det noe som skurret for henne, uten at hun fikk
helt tak i hva det var. Ledergruppen hennes var også delt på
midten, en gruppe for og en gruppe imot lokasjonen. I
refleksjonsgruppen ble vi interessert i det forretningsmessige
potensialet. Hun fortalte at plasseringen var attraktiv, tilfanget på
kunder var stort, og det var uten tvil en beslutning som ville gi
vekst og gode økonomiske resultater.

En av de andre i gruppen ba henne fortelle om hva som gjorde
henne i tvil. Hun tenkte seg om: Lokasjonen er ikke i samsvar med
våre andre lokasjoner, på sett og vis fremstår våre andre lokasjoner
som mer eksklusive. Denne plasseringen kan endre oppfatningen
av vårt brand. Vil våre nåværende kunder kjenne oss igjen? Eller
vil de gjøre valg som er mer i samsvar med hvem «de er»? Deretter
diskuterte de og drøftet erfaringer rundt branding og strategiske
valg. Lederen ble utfordret videre.

Hun sier «det føles feil – det føles feil
i hjertet». Hennes ledergruppe hadde
tatt «jobbe-der-selv-testen». For
flere i ledergruppen var svaret nei.
De vil ikke arbeide på denne
lokasjonen, kanskje fordi det vil være
i strid med hvem de er, og hvordan de
vil bli sett. Det blir med andre ord
skurr på identitetslinjen: Jeg er ikke
en sånn som arbeider på et slikt sted.
Diskusjonen fløt mellom fenomener
som branding, organisasjonsidentitet
og virksomhetens kultur.

I sin bok drøfter Colman identitet i et
virksomhetsperspektiv og diskuterer

hva organisasjonsidentitet er, hvilken ressurs den representerer,
hvordan felles identitet kan utvikles i multinasjonale selskaper, og
stiller sentrale spørsmål som hva som skjer med identiteten i
endrings- og integrasjonsprosesser. Ikke minst er hun opptatt av
hvordan ledere kan bruke identitet som en strategisk ressurs.

Da jeg leste boken til Colman, erindret jeg erfaringen fra gruppen
med ledere og dilemmaet til direktøren. På sett og vis var dette
strategiske valget innrammet i det dynamiske forholdet mellom
branding – hvordan ser de andre på oss, kultur – sånn gjør vi det
hos oss – og organisasjonsidentitet – «hvem vi er». Forfatteren
viser hvordan disse beslektede fenomenene dynamisk er vevd
sammen, samtidig som de er ganske forskjellig. Hun viser hvordan
organisasjonsidentitet kommer til uttrykk gjennom beskrivelser
av og påstander om hva som er sentrale, vedvarende og distinkte
kjennetegn ved organisasjonen.

Organisasjonsidentitet er mer konkret og mindre subtil enn det
kultur kan være.

På den ene siden kan organisasjonsidentiteten som vist over være
en ressurs i strategiske valg, og forankre om denne beslutningen
stemmer overens med hvem vi er og hvordan vi ønsker å bli
oppfattet. Valg som er i tråd mer vår identitet, trenger ikke like
mye rasjonale for å få gjennomslag i organisasjonen som valg som
går på tvers av etablerte oppfatninger, peker forfatteren på.

Dilemmaet er at organisasjonsidentiteten også kan stå i veien for å
fange opp viktige endringer i markedet, fordi virksomheten

konsentrerer seg om de strategiske
alternativene som er i tråd med deres
selvbilde.

I tillegg gir en sterk tilknytning og
identitetsoverlapping mer lojale ansatte,
lavere turnover, økt bidrag og forpliktelse til
organisasjonen. Organisasjonsidentitet er
vanskelig å imitere, den er unik og bør derfor
forvaltes og til dels utvikles som en av
organisasjonens viktigste ressurser. Svaret til
direktøren ble nei. Kjenner du din
organisasjonsidentitet og dens
konsekvenser?

Hans Morten Skivik
Seniorkonsulent AFF

N R . 3 - 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 . 3 - 2 0 1 510 11

LEDELSESLITTERATUR

Richard Sennett: The Corrosion of Character – The Personal
Consequences of Work in the New Capitalism (W.W.
Norton1998)

Tittelen fanger essensen i boken og
får meg fortsatt til å reflektere over
livet og arbeidslivet. Hva som gir
mening for meg både på jobb og
privat, når og hvordan jeg selv må
sette grenser i en stadig mer
grenseløs hverdag. Richard Sennett
skriver både provoserende og
opplysende, rasjonelt
argumenterende og med subjektive
historier presentert i et nesten
lyrisk språk. Sennett er briljant når
han beskriver hvordan endringer
på makronivå får personlige

konsekvenser for den moderne fleksible arbeidstaker, og hvordan
arbeidet påvirker et menneskes syn på seg selv og andre.

For Sennett handler ikke den nye kapitalismen bare om et globalt
marked og ny teknologi. Den handler like mye om en ny måte å
organisere arbeidslivet på. For et konkurransedyktig næringsliv er
evnen til raskt å kunne omstille seg til nye krav fra markedet helt
avgjørende. Dette utfordrer hvordan arbeidet blir organisert og
ledet. Hva skjer med oss mennesker når vi tvinges til maksimal
fleksibilitet?

Sennett tegner et dystert bilde. Menneskets karakter forvitrer i
den nye kapitalismen. Vi står i fare for å miste oss selv. For
hvordan kan vi avgjøre hva som er av varig verdi i oss, når
samfunnet er så utålmodig og kun er opptatt av middelbare
øyeblikk? Kravet om grenseløs fleksibilitet i arbeidslivet skaper
problemer med hensyn til gjensidig engasjement, lojalitet og
stabilitet i nære mellommenneskelige relasjoner.

The word «flexibility» entered the English language in the fifteenth
century. Its meaning originally derived from the simple
observation that though a tree may bend in the wind, its branches
spring back to their original position. «Flexibility» names the tree’s
capacity both to yield and recover, both the testing and the
restoration of its form. Ideally, flexible human behavior ought to
have the same tensile strength: adaptable to changing
circumstances yet not broken by them. Society today is searching
for ways to destroy the evils of routine through creating more
flexible institutions. The practices of flexibility, focus mostly on the
forces bending people.

Sennett beskriver viktige utviklingstrekk og tydeliggjør alvorlige
konsekvenser, men er samtidig noe deterministisk i sitt
fremtidsperspektiv. En avgjørende utfordring er å utvikle
organisasjoner og arbeidsformer hvor virksomhetens behov for

fleksibilitet balanseres eller kombineres med individets behov for
fleksibilitet og frihet. Utvikling av gjensidig tillit er avgjørende for
å lykkes med dette.

Rob Cross & Andrew Parker:
The Hidden Power of Social Networks: Understanding How
Work Really Gets Done in Organizations (Harvard Business
School Publishing Corporation 2004)

I en hverdag hvor jeg arbeider med ulike virksomheter og ledere, er
det befriende å finne bøker som klargjør et nytt perspektiv og i
neste omgang tydeliggjør hvordan dette kan anvendes og arbeides
med i praksis. The Hidden Power of Social Networks er en slik bok.

Sosiale nettverk kobles i dagligtalen gjerne sammen med sosiale
medier som Facebook, LinkedIn og liknende, eller til gutteklubber
bak lukkede dører. Cross og Parker presenterer hvordan
nettverksperspektivet er avgjørende for å forstå hvordan
organisasjoner faktisk fungerer. Et organisasjonskart sier noe om
formelle roller og ansvarslinjer bedriftens medarbeidere imellom.
Et nettverksbilde visualiserer hvordan informasjon flyter i
organisasjonen, og hvem som samhandler med hvem om hva.
Hvem er sentrale, hvem er perifere, hvilke grupperinger finnes, og
hvem deler kunnskap med hvem?

Effektivt og hensiktsmessig samarbeid er kritisk i enhver
virksomhet. Bak formelle strukturer, systemer og teknologi er et
nettverk av relasjoner og samhandlingsmønster. Der røntgenbildet
er et kritisk og avgjørende verktøy innen medisinen, kan
nettverksbildet være et kraftfullt og nyttig verktøy innenfor
ledelses- og organisasjonsutvikling. Det synliggjør
nøkkelrelasjoner og hva virksomheten kan utvikle videre for å
bedre samhandlingen. Under er et bilde hentet fra boken som viser
det formelle organisasjonskartet til venstre og det uformelle og
reelle samhandlingsbildet til høyre.

Mange bøker innen ledelses-
og organisasjonsfaget er høye
på perspektiver og
problemstillinger, som krever
omfattende oversettelse før
det gir mening i den praktiske
hverdag. Cross og Parkers bok
kombinerer nye perspektiver
med en praktisk og anvendbar
verktøykasse. Noen av de
morsomste og mest
interessante prosjektene jeg
har arbeidet med, er inspirert
av perspektiver og metodikk
fra denne boken.

Harald Engesæth
Avdelingsdirektør AFF

INNOVASJON FOR VEKST
LÆR AV EUROPAS LEDENDE FORSKNINGSMILJØ INNEN TJENESTEINNOVASJON

Innovasjon er blant de viktigste områdene for europeiske toppledere. For å drive effektivt innovasjonsarbeid
må du vite mer om hvordan virksomheten er sårbar: ikke i dag, men i fremtiden.

Øk din kunnskap om innovasjon i forretningsmodeller, utvikling av en organisasjonskultur som tilrettelegger
for bærekraftige innovasjonstiltak og servicedesign tenkning.

NHH Executive og Center for Service Innovation tilbyr nå et kortprogram hvor du kan styrke din innsikt i
innovasjon for vekst. Programmet retter seg mot nåværende og fremtidige ledere av private og offentlige
virksomheter som har innovasjon på sin strategiske agenda.

Pedagogikken vil være deltakerorientert i en kombinasjon av casediskusjoner, forelesninger og hands-on, hvor
mye av læringen skjer mellom deltakerne hvor instruktørene foreleser og fasiliterer diskusjoner.

Kurset tilbys en gang i året og antall deltakere er begrenset for å skape best mulig nettverking, læringsmiljø og
interaksjon.

Programmet fokuserer på:
• Fremtidstenkning og scenarios planlegging
• Nye forretningsmodeller
• Ledelse av endringsprosesser
• Tjenesteinnovasjon
• Servicedesign

Kursansvarlig: Professor Tor W. Andreassen
Tid: 22.-26. november 2015
Sted: Norges Handelshøyskole,
Drammensveien 44, Oslo
Pris: Kr 39 000,-

For mer informasjon og påmelding:
nhh.no/executive
E-post: executive@nhh.no

LEHMKUHLFORELESNINGEN

N R . 3 - 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 . 3 - 2 0 1 512 13

– Jeg er en digital immigrant (personer født før 1964, vokst opp
uten datamaskiner, red. merk). Da jeg var student ved NHH, skrev
jeg brev til mine foreldre i Skien.

Det sa Jon Fredrik Baksaas (60) på den årlige Lehmkuhl-
forelesningen ved NHH 23. september. Denne er til minne om
Kristofer Lehmkuhl, grunnlegger av NHH, statsråd og
stortingsmann.

Smarte – og hatt flaks
Det er et par måneder siden Baksaas (60) gikk ut av
topplederstillingen i Telenor. I dag er han spesialrådgiver i
selskapet. På Lehmkuhl-forelesningen «Here, there and
everywhere: Empowering the many, not just the few», snakket han

om hva han mener har brakt Telenor til det selskapet er i dag.

Selskapet ble opprettet av staten allerede i 1855 under navnet Det
norske Telegrafverket. I dag er det et internasjonalt aksjeselskap
med cirka 33 000 ansatte. Baksaas selv overtok jobben etter
Tormod Henriksen i 2002. Mange mobiloperatører har hatt store
opp- og nedturer. Telenor skiller seg fra andre mobiloperatører.

– Jeg mener det kommer av en kombinasjon av at vi har vært
smarte, vi har hatt flaks og vi har en robust selskapskultur, noe
som kan krediteres selskapet selv og hovedeier, den norske staten.

Tre definerende øyeblikk
Telenor er et eksempel på vellykket kommersialisering av en

statlig kontrollert aktivitet, sa Baksaas, men den videre suksessen
et produkt av hvordan selskapet kontinuerlig har gjort endringer
og hatt et langtidsperspektiv på drift og utvikling.

Utforskertrangen og drivkraften som gjorde Norge til en stor
sjøfartsnasjon er noe som også preger Telenors selskapskultur, sa
Baksaas. Han mener det er tre definerende øyeblikk i Telenors
samtidshistorie som kan forklare dette.

Telenor ble internasjonale, og vinter-OL på Lillehammer i 1994
ble også et «Mobiltelefonens OL», fordi 25 000 mobiltelefoner var
i bruk i løpet av lekene. Bare tre år etter hadde Telenor en million
abonnenter i Norge. Markedet ble liberalisert, Telenor fikk
konkurrenter på hjemmebane og gikk til andre land i Europa, og i
neste omgang til Asia.

Målet var: 100 millioner abonnenter
– Det andre definerende øyeblikket var vår strategi SK100, oppkalt
etter SAS-flyvning til Bangkok, som var målet for det nye Telenor.
Og det var et hårete mål, og vi snakket ikke veldig høyt om det.

Dette var i 2003. Telenor hadde mindre enn 10 millioner kunder.
Målet var 100 millioner. De skulle bli store internasjonalt ved å

bruke desentralisert modell, og ikke tvinge inn samme praksis i
alle markeder. De var i Russland og Ukraina, og de ekspanderte til
Balkan og Asia.

– Vår ekspansjon fulgte en enkel oppskrift: kontroller eller gå ut, sa
Baksaas. I dag har Telenor over 190 millioner kunder.

Ledelse og verdier
Den tredje avgjørende faktoren er et produkt av de to første;
internasjonale ambisjoner og en desentralisert modell. Baksaas
kaller dette for «Building the Telenor way», som han beskriver som
et kompass som viser hvordan de skal jobbe og drive forretninger.

– Den beskriver et kultur fundert på skandinavisk
ledelsestradisjon og nordiske verdier, og gjennom årene har den
blitt forbedret og skjerpet av europeiske og asiatiske kulturer.

Baksaas oppfordret studentene til å gjøre som Telenor.

– Mitt råd til dere vil være å gjøre som Telenor: dra utenlands. Reis
og opplev verden, ikke på en toukers ferie. Hvis du får mulighet, ta
den.

I forkant av Lehmkuhlforelesningen, arrangerte Bergen Næringsråd og NHH
Lehmkuhlkonferansen «Kunnskap og effektivisering».

Alt handler om
endring og tilpasning
– En må fange opp endringer tidlig og tilpasse seg dem. Det er avgjørende for
å overleve, sier Jon Fredrik Baksaas.

Tekst: Sigrid Folkestad Foto: Helge Skodvin

I DEN BRANSJEN JEG HAR VÆRT I DE SISTE 26 ÅRENE, MÅ DU FÅ ØYE PÅ
ENDRINGER TIDLIG OG Å TILPASSE SEG DEM, ELLERS OVERLEVER DU IKKE,
SA JON FREDRIK BAKSAAS, ÅRETS LEHMKUHL-FORELESER PÅ NHH.

PROFESSOR INGER G. STENSAKER, LEDER FOR DET
BEDRIFTSRETTEDE FORSKNINGSPROGRAMMET FOCUS, HOLDT
FOREDRAGET «JAKTEN PÅ EFFEKTIVISERINGSGEVINSTER: GLOBAL
INTEGRERING OG STANDARDISERING I TELENOR».

PROFESSOR PAUL N. GOODERHAMS FOREDRAG VAR
«KUNNSKAPSDELING I MULTINASJONALE SELSKAPER. DET SKJER
IKKE AV SEG SELV. FUNN FRA ET FORSKNINGSPROSJEKT I
TELENOR».

N R . 3 - 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 . 3 - 2 0 1 514 15

FORDELING AV HELSETENESTER

Den ålmenne helsetilstanden i befolkninga, i Noreg og elles i verda,
varierer med sosioøkonomisk status. Dei høgare inntekts- og
utdanningslaga, og personar med norsk etnisk bakgrunn, har i
gjennomsnitt betre helse og lengre liv – eit fenomen ofte kalla
«den sosiale gradienten».

Skeiv fordeling av helsetenester?
Professor Kurt R. Brekke ved Institutt for samfunnsøkonomi har
saman med fleire undersøkt om fenomenet kan kome av ei skeiv
fordeling av helsetenester til befolkninga.

Forskarane har undersøkt data for ei stor gruppe pasientar med
diagnosen diabetes 2 som får behandling hjå fastlegar i Noreg.

– Undersøkinga samanliknar tilbod av helsetenester til pasientar
med ulik inntekt og etnisk bakgrunn. Vi finn ei systematisk

forskjellsbehandling i fordeling av tenester. Til dømes ser vi at
pasientar med lågare utdanning og ikkje-norsk etnisk bakgrunn
får kortare konsultasjonar, men til gjengjeld får dei fleire
medisinske testar, seier Brekke.

Konsultasjon og testar
På bakgrunn av dette, har forskarane utvikla ein modell som dei
meiner kan forklare forskjellane. Dei tek utgangspunkt i at legane
har to typar tenester å tilby pasientane, konsultasjon og
medisinske testar, som varierer i lengde og mengd.

Vidare tenkjer dei at kommunikasjonsevne er noko som svingar i
takt med sosioøkonomisk status, slik at personar med høg
utdanning og norsk etnisk bakgrunn kommuniserer meir effektivt
med legen.

– Dermed blir det gunstig å tilby kortare konsultasjon og i staden
for ta fleire testar når kommunikasjonsevna går ned. Slik sett kan
forskjellsbehandlinga vere rettferdiggjort, sidan legane tilpassar
seg den mest effektive behandlinga av pasienten, seier Brekke.

Vurderer nytta til pasienten
Dette gjeld særleg om konsultasjon og medisinske testar er
substitutt og kan erstatte kvarandre, og i mindre grad om desse er
kompliment som utfyller kvarandre. Forskarane finn at dette er
tilfellet langs faktorane utdanning og etnisitet, noko som kan passe
med at kommunikasjonsevner truleg korrelerer med utdanning og
etnisitet gjennom til dømes språkleg nivå.

I tillegg føreset modellen at legane er delvis altruistiske, ved at dei
også vurderer nytta pasienten har når dei skal fordele tida og
ressursane sine.

– Vi finn hald for at fastlegar er delvis altruistiske. Dei tenkjer
sjølvsagt også på si eiga inntening og vil respondere på
pengeinsentiv, men dei tenkjer også på nytta pasienten har i
prioriteringane sine, seier Bakke.

Låglønna får mindre
For pasientar med lågare inntekt, viser tala at pasientane får
«mindre av alt» ved kvart einskild legebesøk; færre lange
konsultasjonar, færre medisinske testar og legane får utbetalt
mindre pengar etter kvar time, noko som kan indikere ein lågare
verdi på tenestene. Til gjengjeld har denne gruppa eit langt høgare
tal av legebesøk.

– Gruppa med lågare inntekt får altså ytingar til ein lågare verdi
per besøk, men har fleire besøk. Vi har ikkje sett på kva summen av
ytingar over tid blir til kvar gruppe, så det er usikkert om det totalt

Helsevesenet
forskjellsbehandlar,
utan å diskriminere
Rike, høgt utdanna og etnisk norske personar har betre helse enn andre. Det
skuldast ikkje eit urettferdig helsesystem, meiner professor Kurt R. Brekke.

Tekst: Bendik Støren Ill: Øyvind Lothe

FORDELING AV HELSETENESTER

N R . 3 - 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 . 3 - 2 0 1 516 17

sett er ei skeivfordeling, seier Brekke.

Overgangen frå konsultasjon til medisinsk testing, som var tydeleg
mellom utdannings- og etnisitetsgruppene, gjer seg ikkje
gjeldande for forskjellen mellom høgare og lågare inntektsgrupper.
Dette forstår Brekke som at inntekt ikkje spelar ein like stor rolle
for kommunikasjonsevnene.

Oftare til legen
Låglønna går altså oftare til legen enn andre. Kvifor dette er tilfelle
lanserer Brekke to moglege hypotesar for.

– For det første kan det vere at dei er sjukare. Dette prøvar vi å ta
høgde for ved å kontrollere for om pasientane har andre diagnosar
enn diabetes 2. Den andre hypotesen er at dei med lågare inntekt
også har ein lågare alternativkostnad, ved at det kostar dei mindre

i tapt arbeidsinntekt å ta fri. Til gjengjeld er låglønna yrke ofte
mindre fleksible, og dessutan er det ein rimeleg høg eigendel ved
slike besøk, som ikkje blir differensiert etter inntekt, seier han.

Forskarane har ikkje sett på kva eventuelle helseeffektar denne
forskjellen i behandling resulterer i for pasientane. Dei opnar for
at dette kan vere eit interessant steg vidare.

Stort datamateriale
Det mest unike med denne studien, meiner Brekke, er
datagrunnlaget han byggjer på. Dei brukar data frå heile 1,3
millionar legebesøk i Noreg over fem år frå 2008 til 2012.

Det er data for nesten alle pasientar og fastlegar i landet, og utgjer
såleis eit svært representativt datagrunnlag.

Slike offentlege registerdata registrerer karakteristikkar ved både
pasientar og legar over tid, noko som gjer at forskarane kan luke ut
variasjon mellom gruppene av legar og pasientar som ikkje er
relevante. Det mest vanlege for slike studiar i andre land er å bruke
survey-data, som er sjølvrapporterte av pasient eller lege.

Fornuftig forskjellsbehandling
Den sosiale gradienten i helse, altså helseforskjellen mellom
personar med høg og låg sosioøkonomisk status, blir gjerne
forklart med forskjellar i anten arv, individuell åtferd (som
røyking, kosthald), miljøpåverknad (ureining eller dårleg sosialt
miljø) eller forskjellar i helsetilbod. Brekke og kollegaar finn i
denne studien ikkje noko belegg for å seie at helsevesenet gjev eit
betre helsetilbod til einskilde sosioøkonomiske grupper.

– Vi finn at norske fastlegar systematisk forskjellsbehandlar
pasientar, men at denne forskjellsbehandlinga kan vere fornuftig.
Vi finn likevel ikkje at norske fastlegar diskriminerer pasientar
avhengig av sosioøkonomisk status, seier Brekke.

Referanse:
Artikkelen «Socioeconomic Status and Physicians’ Treatment
Decisions» er eit Working Paper av Kurt R. Brekke ved Norges
Handelshøyskole, Tor Helge Holmås ved Uni Rokkan Centre, Karin
Monstad ved Uni Rokkan Centre og Odd Rune Straume ved
University of Minho. Publisert juni 2015.

RIKE, HØGT UTDANNA OG ETNISK NORSKE
PERSONAR HAR BETRE HELSE ENN ANDRE. DET
SKULDAST IKKJE EIT URETTFERDIG HELSESYSTEM,
MEINER PROFESSOR KURT R. BREKKE.

Gruppa med lågare inntekt får altså ytingar til ein
lågare verdi per besøk, men har fleire besøk.
Kurt R. Brekke.

”

MEDIA OG VITENSKAP

N R . 3 - 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 . 3 - 2 0 1 518 19

Folk flest får sine nyheter om
forskning og vitenskap filtrert
gjennom media. Måten sakene
blir presentert og rammet inn
av journalistene på, får dermed
stor betydning for hvordan vi
oppfatter dem.

Professor Trine Dahl ved
Institutt for fagspråk og
interkulturell kommunikasjon ved NHH har sett
på hvordan vitenskapelige spørsmål det er knyttet stor uenighet til
– som for eksempel forskning innen klimaendringer og klimatiltak
– blir rammet inn språklig på forskjellige måter, og derved skaper
helt ulike inntrykk hos leseren.

Alltid en vinkel
Dahl tar for seg tittel, ingress og kildeutsagn i seks nyhetsartikler
fra ulike publikasjoner som alle formidler den samme
forskningsnyheten fra klimafeltet. Som språkforsker har hun en

lingvistisk tilnærming, der hun
ser på hvilke uttrykk som
brukes, og hvordan disse
anvendes for å skape mening i
teksten.

Nyheten som ligger i bunn, er et
eksperiment der gjødsling av
havet med jern blir brukt for å
binde og senke karbon til
havbunnen. Forskergruppen
klarte å påvise at dette faktisk

skjedde. Eksperimentet går inn under merkelappen geo-
engineering, eller klimamanipulering, som er en svært
kontroversiell tilnærming til å løse klimautfordringene.

– Den lingvistiske studien min kan sees på som et slags naturlig
eksperiment, siden den underliggende nyheten er den samme for
alle nyhetsartiklene jeg har sett på. Dermed sammenligner jeg
flere fremstillinger av én sak som det i prinsippet kunne vært

skrevet om på samme måte, men som det viser seg presenteres
forskjellig. Slik kommer innrammingen, eller framing-en som
fenomenet kalles på engelsk, tydelig frem, sier Dahl.

Ladede uttrykk
Professoren påpeker at det å gi en sak en innramming eller vinkel
er noe vi alle gjør hele tiden, og er vanskelig å komme utenom.

Hvis en for eksempel spør to barn om å gjenfortelle en hendelse
eller opplevelse de begge har vært med på, vil de gjerne trekke fram
helt forskjellige ting, sier hun. Siden ingen avsender av et budskap
er helt nøytral, gjelder det å kunne analysere det man leser,
spesielt i store og viktige saker der det er mange oppfatninger.

I journalistikk om forskningsnyheter formes vinklingen gjennom
hva skribenten velger å gjøre synlig, og hvilke beskrivende uttrykk
det settes i sammenheng med. Dahl trekker frem omtalen av det
nevnte klimatiltakets varighet som et tydelig eksempel på dette.

«For centuries»?
Den vitenskapelige artikkelen som nyhetstekstene er basert på,
rapporterer optimistisk at tiltaket kan lagre karbon «for
timescales of centuries in ocean bottom water and for longer in
the sediments».

I tråd med dette skriver britiske BBC i ingressen at tiltaket «can
lock carbon away for centuries». I det populærvitenskapelige
magasinet Scientific American skriver journalisten derimot at
karbonet bare kan holdes i dypet «for a few centuries at best».
Avisen The Guardian siterer på sin side en kilde som enda mer
kritisk uttaler at tiltaket kun vil ha effekt «for decades to
centuries».

De fleste journalistene har gått til hovedforfatteren av den
vitenskapelige artikkelen, dr. Smetacek, og fått sitater fra ham.
Flere lar Smetacek begeistret fortelle om den vitenskapelige
prosessen.

Medias makt
over vitenskapen
Media former publikums oppfatning av kontroversielle vitenskapelige
spørsmål gjennom måten de rammer dem inn språklig, mener Trine Dahl.

Tekst: Bendik Støren

Journalister må selvsagt forholde seg til hva en
kilde faktisk sier, men kan velge hvilke sitat som
skal tas med i artikkelen og ikke. Trine Dahl

”

I The New York Times sier han at «we saw the stocks start to sink,
they went down very fast. I was very excited».

The Guardian
I Scientific American, derimot, trekkes oppmerksomheten over på
risikoen ved eksperimentet, der Smetacek siteres på at «In fact,
[the process] could backfire by producing toxic algal blooms or
oxygen-depleted “dead zones”. […] At present, scientists have no
way to ensure [the desired outcome]. [The process] cannot be
controlled at this stage».

– På denne måten driver journalistene med innramming, siden de
velger å gjengi forskjellige sitater fra samme kilde. Journalister må
selvsagt forholde seg til hva en kilde faktisk sier, men kan velge
hvilke sitat som skal tas med i artikkelen og ikke. Journalisten
velger også hva kilden skal spørres om.

Professoren påpeker at
ingen fremstilling er
nøytral, og at den
enkelte avsender alltid
vil ha en bakgrunn som
kan forme vinklingen.
Enkelte medier har også
tatt klare standpunkt i
saker.

– The Guardian har for
eksempel tatt et veldig
klart klimastandpunkt,
så det er ikke veldig
overraskende at de er
skeptiske til
klimamanipulering som

løsning. Scientific American avviser helt denne tilnærmingen til
problemet. Avisen Daily Mail har på sin side et mer ambivalent
forhold til klimaendringer og klimaforskning, og prøver ofte å
fremstille klimaforskere som naive og tullete, sier Dahl.

Se etter verdiuttrykk
Dahl oppfordrer publikum til å være bevisst når de leser, og håper å
kunne gjøre folk mer oppmerksomme på hvordan tekst og språk
rammer inn og former et budskap.
Det enkleste rådet hennes er å se etter verdiuttrykk som beskriver
ting som positive eller negative, slik som «bare», «kun» og «i beste
fall» ble brukt om varigheten av klimatiltaket. Videre kan man se
på hvordan bitene av informasjon er satt sammen, og hvilke
sammenligninger som gjøres. Hvilke kilder som er gitt en stemme,
er også viktig. Er vedkommende kritisk eller positiv til typen
tiltak?

– Generelt er det lurt å oppsøke flere nyhetskilder, slik at de
forskjellige vinklingene blir synlige i lys av hverandre, sier Dahl
og legger til:

– Enkelte grupper, som kommunikasjonsarbeidere og
politikere, kan veldig mye om slike språklige virkemidler og
bruker det aktivt. Jeg tror kunnskap om dette kan være
interessant og viktig for vanlige folk også, når de skal gjøre seg
opp en mening i vanskelige samfunnsspørsmål.

Referanse:
Artikkelen «Contested science in the media: linguistic traces of
news writers’ framing activity» er skrevet av Trine Dahl ved
Institutt for fagspråk og interkulturell kommunikasjon ved NHH.
Artikkelen kom ut i tidsskriftet Written Communication i 2015.

– Det har vore ein omfattande debatt i den økonomiske
litteraturen om samanhengen mellom konkurranse og stabilitet i
banknæringa, seier professor Lars Sørgard ved Institutt for
Samfunnsøkonomi ved NHH.

Han har vore prosjektleiar på 'Competition and stability in the
banking sector', eit treårig forskingsprosjekt for
Finansmarknadsfondet i Noregs Forskingsråd. På dette prosjektet
har han skrive SNF-arbeidsnotatet «Vil konkurranse undergrave
stabiliteten i banksektoren?» (sjå faktaboks).

Her drøftar Sørgard konflikten mellom konkurranse og stabilitet i
banksektoren, og knyter dette til den pågåande debatten i norsk
banknæring.

Like streng konkurransepolitikk
I artikkelen blir det gjort ein gjennomgang av den internasjonale
litteraturen på dette området, og han består av både teoretisk og
empiriske studiar. Ut frå dette konkluderer Sørgard som følgjer:

– Det er neppe grunn til å ha ein mindre streng
konkurransepolitikk, til dømes med inngrep mot dempa
konkurranse på pris, i denne næringa enn i andre.

Argument for mindre konkurranse
Sørgard åtvarar mot dempa priskonkurranse:

– Ein høgare pris-kostnadsmargin kan gjere det meir freistande å
låne ut til litt fleire enn ein elles hadde tenkt, og såleis leie til auka
kredittvekst. Mindre priskonkurranse kan som følgje av mellom
anna dette difor føre med seg at vi beveger oss i retning av ein meir
ustabil banksektor.

I SNF-notatet viser Sørgard også til studiar som peikar på
fordelane ved mindre konkurranse.

– I den økonomiske litteraturen var det lenge støtte for å hevde at
konkurranse fører til meir risikotaking i næringa, og såleis mindre
solide bankar. Til dømes kan hard konkurranse om låntakarar bety
at ein person som får avslag i éin bank kan gå til andre bankar.
Dermed kan kundar med høg risiko til slutt få lån av ein bank.

Det blir peikt på at korkje den teoretiske eller den empiriske
litteraturen gjev eit eintydig bilete av ein eventuell samanheng
mellom konkurranse og stabilitet.

– Slik sett er det fornuftig ikkje å lage eigne reglar for konkurranse
i denne sektoren, men heller utforme konkurransepolitikken
ovanfor denne sektoren utan å vektleggje omsynet til stabilitet.

Lars Sørgard har no tiltredd som sjeføkonom i
Konkurransetilsynet. Han er også medlem i styret i Finanstilsynet.

– Eg håpar at arbeidet på dette prosjektet kan bidra med innspel
som både Konkurransetilsynet og Finanstilsynet kan ha nytte av.

Referanse:
Arbeidsnotatet «Vil konkurranse undergrave stabiliteten i
banksektoren?» er ein del av SNF-prosjektet «Competition and
stability in the banking sector», finansiert av Noregs forskingsråd.
Du kan lese heile notatet her
http://www.snf.no/Publikasjoner/SNFs-publikasjonsserier.aspx

MEDIA OG VITENSKAP STABILITET I BANKSEKTOREN

N R . 3 - 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 . 3 - 2 0 1 520 21

På denne måten driver journalistene med innramming, siden de
velger å gjengi forskjellige sitater fra samme kilde. Journalister
må selvsagt forholde seg til hva en kilde faktisk sier, men kan velge
hvilke sitat som skal tas med i artikkelen og ikke. Trine Dahl

” Vil auka konkurranse gjere
banksektoren meir ustabil?
Tekst: Sigrid Folkestad

PROFESSOR TRINE DAHL VED
INSTITUTT FOR FAGSPRÅK OG
INTERKULTURELL
KOMMUNIKASJON VED NHH

PROFESSOR LARS SØRGARD, NO SJEFØKONOM I
KONKURRANSETILSYNET.

ØKONOMISK ULIKSKAP

N R . 3 - 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 . 3 - 2 0 1 522 23

Par som delar på utgiftene i eit felles hushald oppnår store
økonomiske fordelar. Men vinsten blir ikkje fordelt likt mellom
partane, slik forskinga ofte går ut frå.

Såleis undervurderer vi den reelle økonomiske ulikskapen, både
mellom menn og kvinner og heilskapleg i samfunnet.

Det meiner Aline Bütikofer, førsteamanuensis ved Institutt for
samfunnsøkonomi på NHH og forskar knytt til CELE (sjå under).
Ho har sett på dei økonomiske vinstane ved å bu saman, og korleis
desse blir fordelte mellom kjønna.

Sparar saman
Bütikofer finn at personar som bur saman i snitt konsumerer for
heile 139 prosent av den samla inntekta si. Dette føreset at partane
held på preferansane sine frå før dei gjekk inn i forholdet, og såleis
verdset materielle ting på same måten som dei gjorde før.

Det auka konsumet kjem av stordriftsfordelar ved sambuarskapet.
Dei deler kjøken og bad, og både husleige og straumutgifter per
person kan gå monaleg ned om ein går frå ein til to, seier Aline
Bütikofer.

I Noreg blir det stadig fleire som bur åleine. Ein av fem budde i
2014 for seg sjølv, eller 960 000 personar, i følgje SSB. Dei utgjorde
heile 41 prosent av alle hushalda.

Vaksne i kollektiv
– Alle veit at det løner seg å bu saman. I andre land er det også
meir utbreidd at vaksne bur i kollektiv. Meir oppsiktsvekkande er
det kanskje at det heng saman med økonomisk ulikskap, seier
Bütikofer.

Eit mål på stordriftsfordelane i parforhold er kor stor del av den
totale inntekta ein partnar må ha for å kunne leve eit like
behageleg liv på eiga hand. Om ein berre konsumerer 50 prosent av
konsumet av hushaldet, er det altså inga stordriftsfordelar.

- Ved den gjennomsnittlege fordelinga av konsum mellom menn og
kvinner, treng kvinner 64 prosent av den totale inntekta for å ha
det like bra på eiga hand, medan mennene treng 75 prosent, seier
Bütikofer.

Menn tek mest
Dei økonomiske fordelane ved å bu saman med ein partnar er
store, men vinsten er ulikt fordelt. Menn tek ut den største
vinsten. Kvinner konsumerer langt mindre.

Tekst: Bendik Støren Ill: Øyvind Lothe

ØKONOMISK ULIKSKAP

N R . 3 - 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 . 3 - 2 0 1 524 25

Ho understrekar at sjølv om dei også har data for ålmenn
tilfredsheit og jobbtilfredsheit, er det berre den finansielle
tilfredsheita som blir brukt for å måle indirekte nytte.

Folk er lykkelege på så mange ulike måtar. Om vi tek med kor
generelt fornøgde dei er, så fell heile modellen saman, seier
Bütikofer.

Referanse:
Artikkelen “The Economies of Scale of Living Together and How
They Are Shared: Estimates Based on a Collective Household
Model” av Aline Bütikofer og Michael Gerfin vart akseptert i The
Review of Economics of the Household 16. juni 2014.

Centre for Empirical Labor Economics (CELE) er eit
forskingssenter ved NHH som er spesialisert på empirisk
arbeidsøkonomi, med tema som arbeidsmarknad og omstilling,
utdanning, familie og barnehelse.

 – FOLK ER LYKKELEGE
PÅ SÅ MANGE ULIKE
MÅTAR. OM VI TEK
MED KOR GENERELT
FORNØGDE DEI ER, SÅ
FELL HEILE
MODELLEN SAMAN,
SEIER BÜTIKOFER.

Vi ville vise at ein kan finne det same med
data om finansiell tilfredsheit som ein finn
med konsumentdata. Vi har eit panel der vi
observerer folk over tid, der dei går inn og ut
av parforhold. Aline Bütikofer

”

Meritokratisk
Eit vanleg utgangspunkt er å tenkje at hushaldet legg heile
inntekta si i potten, og at dei så fordeler konsumet ut frå det som
ligg i potten. Fordelinga blir med det eit slags mål på
forhandlingsmakt i heimen. Bütikofer finn at delen av konsumet
kvinna står for, varierer med kor stor del av total inntekt ho bidreg
med.

– Menn tener meir, og bestemmer i ein større grad kva hushaldet
konsumerer. Når inntekta deira er lik, er konsumet til kvinnene
tilnærma lik halvparten.

I studien til Bütikofer ligg kvinnene sin del av konsumet mellom
30 og 60 prosent av totalen.

– Det er altså nokre som får meir enn halvparten, men om lag 30
prosent av kvinnene konsumerer signifikant mindre enn
halvparten av det totale konsumet i hushalda, seier ho.

Ulikskapar mellom land og hushald
Undersøkinga er basert på tal frå Sveits, i perioden 2000 til 2008.
Bütikofer meiner at slike ulikskapar finst også i Noreg. Blant
personar på 30 år, tener menn og kvinner ganske likt, medan hjå
dei eldre er forskjellane større. Dette er ein trend i mange
europeiske land.

Til vanleg skildrar forskarar ulikskap i eit land ved å måle ulikskap
mellom hushalda. Men om det i tillegg er ulikskap internt i
hushaldet, er den totale ulikskapen større enn det som kjem fram.

Om ein måler forskjellar mellom husstandar, og legg til
forskjellane internt i husstandane, blir resultatet 16 prosent større
i vårt tilfelle, seier Bütikofer.

Økonomisk tilfredsheit
Noko av det som er nytt for denne vitskaplege artikkelen, er at
forskarane brukar data for kor finansielt tilfredse folk er, i staden
for den vanlege metoden med konsumentdata. Konsumentdata
blir rapportert inn av hushald, som gjev opp kor mange ting og
tenester dei konsumerer.

Ved å definere nyttefunksjonar, finn forskarane verdiar for den
einskilde si konsumerte nytte. Ei utfordring med dette
datagrunnlaget er at det ofte er små utval, samt at det er vanskeleg
å avgjere kven i hushaldet som konsumerer kva.

Om hushaldet til dømes kjøper ein ny bil, er det ikkje lett å avgjere
kven som har glede av denne. Graden av å vere finansiell tilfreds,
derimot, finn ein ved å spørje kvar einskild kor tilfredse ein er med
sin finansielle situasjon. Forskarane brukar dette som eit mål på
indirekte nytte.

Lykkeleg på ulike måtar
– Vi ville vise at ein kan finne det same med data om finansiell
tilfredsheit som ein finn med konsumentdata. Vi har eit panel der
vi observerer folk over tid, der dei går inn og ut av parforhold.
Gjeve at folk har om lag same vurdering av finansiell tilfredsheit
når dei er single som når dei er i eit parforhold, kan vi sjå korleis
dei utviklar seg reint finansielt fornøgd, seier Bütikofer.

Funna frå undersøkingar med konsumentdata i mange ulike land
seier om lag det same som resultata til Bütikofer frå finansiell
tilfredsheit. Konsumet i hushaldet varierer med inntekta til den
einskilde.

– MENN TENER MEIR, OG BESTEMMER I EIN STØRRE GRAD KVA HUSHALDET KONSUMERER. NÅR INNTEKTA DEIRA ER LIK,
ER KONSUMET TIL KVINNENE TILNÆRMA LIK HALVPARTEN, SEIER ALINE BÜTIKOFER.

N R . 3 - 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 . 3 - 2 0 1 526 27

Gasellebedrifter som gjør det skarpt i nedgangstider har en finansiell buffer og en
sammensatt ledelse. – Gründere som tror de kan alt best selv vil få problemer med å
lykkes i det lange løp. De tåler ikke motgangen, sier Jarle Bastesen.

Suksesskriterier for gasellebedrifter
Tekst: Sigrid Folkestad Foto: Helge Skodvin

HELGE MOBERG (TIL HØYRE) STARTET OPP WIMO FJELLSIKRING I 2008, OG ETTER HVERT ANSATTE HAN ANDERS LINDSTAD
SOM DAGLIG LEDER. VEKSTEN HAR VÆRT SÅ GOD AT DE HAR LIGGET PÅ DNS GASELLELISTE SIDEN 2011.

GASELLEBEDRIFTER

N R . 3 - 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 . 3 - 2 0 1 528 29

– Her kunne vi egentlig bare spylt, sier Anders Lindstad,
prosjektleder i Wimo Fjellsikring til to karer som jobber i
fjellsiden langs E39 ved Flatøy, en halvtimes biltur nord for
Bergen.

Her sikret de fjellet langs den tofelts veien, som nå får gang- og
sykkelsti og blir bred nok for en firefelts vei i fremtiden.

Øker omsetningen hvert år
Helge Moberg etablerte Wimo i 2008. Bedriften har vært på DNs
liste over gasellebedrifter (se faktaboks) hvert år siden 2011.

– Vi har økt aktiviteten hvert år. Nå er vi nødt til å roe litt ned. Vi
skal konsentrere oss mer om organisasjonen, sier Helge Moberg,
som eier og er daglig leder av fjellsikringsselskapet. Han har jobbet
med vei og anlegg i 30 år.

Fjellsikring er en god nisje, skal en dømme etter utviklingen til
Wimo. Første år hadde selskapet nærmere 1, 5 million kroner i
driftsinntekter. I fjor endte det på 35 millioner kroner. Moberg
sysselsetter nå cirka 25 personer.

Ikke mål om å bli så stor
– Det har ikke vært et mål å bli så stor. Vi mener selv at vi gjør en
god jobb, og vi ser at kundene kommer tilbake til oss, med de beste
skussmål, sier han, men legger nøkternt til:

– Nå må det ikke bli for skrytete, det er ikke bra.

Men utsiktene for gasellebedriften er svært gode, med
veiutbygging og etablering av boligfelt i nye områder og
sikkerhetsforskrifter som øker i takt med klimaendringene og
rasfare.

PhD på gaseller
Jarle Bastesen har forsket på norske bedrifter med hurtig vekst,
nærmere bestemt de som ble kåret til gaseller av Dagens
Næringsliv i årene 2003 til 2006.

– Disse selskapene ble gaseller i en svært god periode i norsk
næringsliv. Det pekte én vei, og det var oppover. Jeg ønsket å finne
ut hvordan det gikk videre, etter de gode tidene og i en periode med
finanskrise, sier Bastesen ved Institutt for strategi og ledelse.

Han disputerte for PhD-graden ved NHH i september med
avhandlingen «Rapid-growth firms in Norway: Characteristics of
growth factors in benign and adverse environments».

Noen gaseller klarte seg veldig bra, andre ikke.

Kun 3, 8 prosent er gaseller
For å finne ut hva som kjennetegner hurtigvoksende bedrifter, har
Bastesen sammenliknet de norske gasellene med de alle andre
norske bedriftene. Det var totalt 3 595 bedrifter som møtte
kriteriene for å bli kåret til gaseller i den aktuelle treårsperioden.
Bastesen holdt deres resultater – hentet fra offentlig tilgjengelige
data - opp mot en total populasjon på nærmere 95 000 bedrifter.

Gasellebedriftene utgjør kun 3, 8 prosent av den totale
populasjonen.

I neste omgang sendte han spørreskjema til et utvalg av bedriftene.
Dermed kunne han få mer konkrete svar på hvordan gasellene
organiserer seg og bruker nettverk. Deretter så han på hvordan det
gikk med disse bedriftene etter de gode tidene.

JARLE BASTESEN DISPUTERTE NYLIG FOR
DOKTORGRADEN VED NHH.

MORTEN BECK RISMOSE (TIL VENSTRE), ANDERS LINDSTAD OG KIM-ANDRE LUNDE JOBBER MED FJELLSIKRING PÅ FLATØY
NORD FOR BERGEN.

GASELLEBEDRIFTER

N R . 3 - 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 . 3 - 2 0 1 530 31

Buffer og organisering
– De som klarer seg i møte med finanskrisen har bygget opp en
finansbuffer. Det er naturlig, for i nedgangstider vil bankene bli
mer restriktive med lån. Selskaper med buffer vil kunne investere
for å satse videre og utvikle seg.

Bedriftene som fortsetter veksten etter 2007 har jobbet bevisst
med intern organisering i vekstperioden.

Finansiell buffer og god intern organisering slår ut uavhengig av
bransje og lokalisering, som Bastesen har kontrollert for.

Nisjer
Det å ha etablert seg i en markedsnisje er svært viktig.

– De som har funnet en egen nisje med mindre konkurranse, har
lykkes i større grad. De har funnet noe som er unikt, og det virker
naturligvis bra. Det er ikke noe hokuspokus funn, det sier seg selv.

– Hva gjør at noen finner nisjer, mens andre satser tradisjonelt?

– Mange ansatte forlater en bedrift fordi de ser at det er
muligheter i et marked. De har kanskje foreslått internt at
bedriften bør endre satsingen, men får ikke medhold og hopper av.
De ser behovet og griper muligheten. De er ikke nødvendigvis så
innovative, slik vi tradisjonelt oppfatter begrepet.

Innovasjon ingen direkte driver
Å finne en nisje kan være innovativt i en mer utvidet forståelse av
begrepet, mener Bastesen, som sier at satsing på innovasjon for å

utvikle nye produkter og tjenester, ikke direkte slår ut på vekst.

– Det å finne nisjer eller nye løsninger for markedet kan også
karakteriseres som innovativt. Poenget er at de har funnet
lommer i markedet som de klarer å utnytte.

– Hvor betyr ledelse for gasellebedrifter?

– En godt sammensatt ledergruppe med folk som har vært med på
opp- og nedturer, spiller en vesentlig rolle. Det har positive effekter
for blant annet for eksportrettede bedrifter og intern organisering.

Slipper ikke grepet
Mange bedrifter som er eid og drevet av en gründer får problemer
hvis vedkommende tviholder på all kontroll.

– Dette er jeg ikke noe jeg har testet i min studie, men noe tidligere
forskning har funnet. Ofte kan de være lurt å gi fra seg kontroll og
få inn folk med bedre og andre erfaringer. Gründere er ofte
kreative, står på og kan feltet, men er kanskje ikke like god til å
drive firmaet. Det går dårlig med en del bedrifter fordi eieren ikke
ønsker å slippe grepet.

Men veldig mange bedrifter ønsker ikke å vokse. Ifølge statistikk
fra SSB, etablerer vi 10 000 nye foretak hvert eneste år. Av 547 232
norske virksomheter, er det forsvinnende få som ansetter noen i
bedriften (se diagram).

Skaper arbeidsplasser
– Ta en frisørsalong. Det er ikke sikkert de vil ha en kjede. De
ønsker å ha et par ansatte og drive med det så lenge de har en grei

Ta en frisørsalong. Det er ikke sikkert de vil ha en
kjede. De ønsker å ha et par ansatte og drive med
det så lenge de har en grei inntekt. Slik er de aller
fleste bedriftene. De er melk og brød-selskaper som
ikke har intensjon om å bli større. Jarle Bastesen

”

DET VAR 547 232 VIRKSOMHETER (EN LOKALT AVGRENSET ENHET, INNENFOR
EN BESTEMT NÆRING) I NORGE VED INNGANGEN TIL 2015. 337 342
BEDRIFTER HADDE INGEN ANSATTE. 8 AV 10 VIRKSOMHETER HADDE FIRE
ELLER FÆRRE ANSATTE. KILDE: SSB (2015)

N R . 3 - 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 . 3 - 2 0 1 532 33

GASELLEBEDRIFTER

inntekt. Slik er de aller fleste bedriftene. De er melk og brød-
selskaper som ikke har intensjon om å bli større.

Derfor, mener Bastesen, er studiene av gasellebedrifter spesielt
interessante.

– De skaper faktisk mange arbeidsplasser. De får flere oppdrag, de
treffer et marked, og da må de ansette flere folk. Slike bedrifter er
vesentlige for økonomien. Derfor er det viktig å finne ut av hva som
gjør at de lykkes.

Forskningsrådet, som finansierte doktorgradsprosjektet til
Bastesen, ønsket å se nærmere på disse selskapene fordi de er
viktige drivere for å skaffe flere arbeidsplasser og er med på å
restrukturere industriene.

Flere ansatte
Wimos 25 ansatte skal etter hvert få flere folk på kontoret.

– Vi trenger folk i administrasjonen, og kanskje et klatrelag til

fjellsikringsoppdragene. Dessuten er det ekstremt viktig med
opplæring, noe vi internt kaller «Helge-skolen». Vi lager også mye
utstyr selv, som gjør sikringsjobben mer effektiv og ergonomisk,
sier Lindstad.

– Har dere hatt flaks?

– Nei, absolutt ikke. Dette er ingen tilfeldighet. Markedet har tapt
seg litt, men vi har tilstrekkelig med oppdrag, både fordi vi har
dyktige medarbeidere og kunder som kommer tilbake med nye
jobber.

Fakta gaseller (DNs definisjon):
• levert godkjente regnskaper
• minst doblet omsetningen over fire år
• omsetning på over en million kroner første år
• positivt samlet driftsresultat
• unngått negativ vekst
• vært aksjeselskap

• De bør alliere seg med folk med erfaring. Ikke tro at
en har alle svarene alene, søk råd, få med flinke folk
i ledelse og styre.

– De gründerne som tror de kan alt best selv vil få
problemer med å lykkes i det lange løp. Ta med flinke
folk og spill på dem.

• Bygg nettverk og samarbeid med andre.

– Gasellebedrifter er mye flinkere enn andre til å ha
gode nettverk og samarbeidspartnere. Det er også en
utfordring, for det å samarbeide godt med andre
krever mye av organisasjonen.

• Da er det neste å etablere en mer solid organisasjon
internt.

– Bygg den organisasjonen du tror du trenger i
morgen. Gjør det i dag, slik at det ikke blir kaos
internt.

• – Hold orden i sysakene: regninger, lønninger,
arbeidsgiveravgift osv. bør betales i tide. Gi folk
ansvar. Noen starter opp fordi de har stor drivkraft.

• Du må ha fokus på å løse kundens problem.
Bedrifter som har vokst i tøffere tide er svært
kundeorienterte. Fokus er på kundens behov. De
tenker «hva kan vi gjøre for kunden, hvilke
problemer kan vi løse?».

• – Noen har sagt at «hemmeligheten ved suksess er
hardt arbeid. Det er derfor det er en hemmelighet for
de fleste». Å få til god og langsiktig vekst er hardt
arbeid.

GASELLEPOTENSIAL?
JARLE BASTESEN GIR RÅD:

DISPUTASEN ER OVER, OG BASTESEN TAR EN LITEN DEBRIEF MED VEILEDER, PROFESSOR EIRIK
VATNE FRA INSTITUTT FOR SAMFUNNSØKONOMI.

De skaper faktisk mange arbeidsplasser. De får
flere oppdrag, de treffer et marked, og da må de
ansette flere folk. Slike bedrifter er vesentlige for
økonomien. Derfor er det viktig å finne ut av hva
som gjør at de lykkes. Jarle Bastesen

”

SAMHOLD I TEAMET

N R . 3 - 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 . 3 - 2 0 1 534 35

«Du kommer til å dø for en av lagkameratene dine, og ingen
[medier] vil skrive om det etterpå. For å få til [en slik holdning] må
det være en enhetlig gruppe», sier en av syklistene som forskere
ved NHH har intervjuet.

I sykling kan en ikke vinne rittet uten et toppet lag, men nærmest
all ære og berømmelse går til den ene som vinner rittet på vegne av
hele lagets innsats.

Laget foran egen gevinst
Å sykle knallharde lagkonkurranser som Tour De France kan by på
en type problemer som er velkjente også for andre former for
gruppearbeid.

Professor Vidar Schei og førsteamanuensis Therese Sverdrup fra
Institutt for strategi og ledelse ved NHH har sammen med
tidligere masterstudent Katrine Netland undersøkt hva som skal
til for at hele laget gir alt, selv om de må sette gruppens suksess
fremfor egen gevinst.

For å kaste lys over spenningen mellom individuelle og kollektive
mål har forskerne gjort dybdeintervjuer med både utøvere og
sportslige ledere. Svarene viser helt tydelig at samarbeidet er
viktig, men det kan også være svært vanskelig.

En av respondentene sier følgende:

«Sykling er en lagsport der alle på laget har forskjellige oppgaver.
For å vinne er hver og en av oss fullstendig avhengig av at laget
jobber sammen.»

Vinneren får alt
Behovet for å samarbeide utfordres imidlertid av at vinneren får
all oppmerksomheten. Hvis du blir nummer to, har du faktisk tapt,
fordi vinneren får all oppmerksomheten, sier en.

Ettersom en ikke får poeng for å hjelpe, synes ikke resultatene i
statistikken heller.

«Medier kan ofte spørre seg hvorfor ’han’ er på det laget, han som
ikke har noen resultater. Det kan være ganske smertefullt når du
har gjort en stor innsats for laget», sier en annen.

Det fremheves at laget er helt avhengig av å ha pro-sosiale ryttere.
De som ikke «sykler for laget», men for seg selv, kan skape
splittelse og frustrasjon.

Lagånd
– Vi ser hvor viktig det er å avklare forventninger og uskrevne
regler i et samarbeid. Spesielt fra oppstarten, men også underveis
for å vite om disse forventningene opprettholdes eller brytes, sier
professor Vidar Schei.

For kunne å analysere dynamikken i gruppene tar forskerne
utgangspunkt i tre sentrale mekanismer som påvirker adferd:
sosiale mekanismer, autoritære mekanismer og
belønningsmekanismer.

Sosiale mekanismer påvirker gjennom normer i gruppen, for
eksempel ved at det forventes gjengjeldelse for en handling. Hvis
normene blir brutt, kan en vente sanksjoner fra resten av gruppen.
Autoritære mekanismer påvirker direkte gjennom instruksjoner
og regler, mens belønningsmekanismer virker gjennom etablerte
incentiver, der den enkelte vil prestere for å oppnå disse.

Kontroll og belønning
Gjennom intervjuene finner forskerne at både autoritær kontroll
og belønningsmekanismer brukes for å fremme samarbeid, men at
disse ikke er like virkningsfulle som sosiale mekanismer.

– Sosiale normer slår kraftigere gjennom fordi de er linket mer opp
mot indre motivasjon. Normene er flytende og kan derfor
forandres i takt med utviklingen i relasjoner, sier Therese
Sverdrup.

Dermed er de både sterkere og mer fleksible enn de andre
mekanismene, mener hun.

Vinneren tar alt
– hjelperytterne får ingenting

Gode prestasjoner i lagsykling er helt avhengig av utøvernes samhold,
etablerte normer og involvering i beslutningene.

Tekst: Bendik Støren Ill: Øyvind Lothe

PROFESSOR VIDAR SCHEI OG FØRSTEAMANUENSIS THERESE SVERDRUP, INSTITUTT FOR STRATEGI OG LEDELSE, NHH.

N R . 3 - 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 . 3 - 2 0 1 536 37

SAMHOLD I TEAMET

Tre pilarer
Forskerne deler de sosiale mekanismene inn i tre hovedprinsipper:

Involvering
Samhold
Den psykologiske kontrakten

Involvering av utøverne gir bedre beslutninger, siden rytterne
eksempelvis vet best selv hvor god form de er i. Om alle er med på å
definere regler, mål og en visjon som skal følges, gir det eierskap og
ansvarsfølelse. Samhold i gruppen fremheves som spesielt viktig
for at alle skal trekke i samme retning, og ofre sin egen mulige
gevinst.

«Det er lettere å hjelpe en venn enn en kollega», sier en
respondent.

For å øke samholdet arrangerer lagene vanlige lagbyggingsøvelser,
men har også møter der de tar personlighetstester, kartlegger
personlighetstyper og snakker om kommunikasjon. Målet er å
forstå hverandre bedre – hvorfor hver og en sier og handler som
han gjør.

Kontrakten
En tredje viktig faktor er den psykologiske kontrakten som dannes
mellom utøverne. Kontrakten kan inneholde en ansvarsfølelse for
lagmedlemmene, for eksempel til å gi alt for å hjelpe en som er i
posisjon til å gjøre det bra.

Bryter noen den psykologiske kontrakten, kan det bli et stort
problem.

«Hvis en person er lojal, har jeg ikke noe problem med å ofre meg

for ham, siden jeg vet at situasjonen kan snu en annen gang. Hvis
han ikke er lojal, blir det verre», sier en.

«Hvis den psykologiske kontrakten virker, skaper det en utrolig
styrke og gode resultater», sier en annen.

Norsk arbeidsliv er, sammenlignet med mange utenlandske,
kjennetegnet av en flat struktur og kommer dermed godt ut i
denne sammenhengen. Men også her kan det være konflikt
mellom et tydelig ideal om personlig suksess og behovet for
lagarbeid.

Kan undergrave teamarbeid
– Bedrifter legger opp til personlig suksess gjennom bonus- og
karakterordninger. Dette kan ofte undergrave teamarbeid og
samarbeid, og spesielt delingen av kunnskap kan bli skadelidende,
sier Schei.

Forskerne understreker imidlertid at det også følger med
utfordringer ved å vektlegge de sosiale mekanismene.

– Det kan oppstå misforståelser og brudd, fordi mekanismene kan
være vanskelig å snakke om og å sette ord på. Aktørene må forstå
mekanismene, og lederen må følge med i utviklingen av
mekanismene for å håndtere eventuelle brudd. For noen er det
kanskje lettere å forholde seg til det autoritære, fordi det er avklart
hva som er forventet, sier Sverdrup avslutningsvis.

Artikkelen «The Winner Takes All – A Qualitative Study of
Cooperation on Cycling Teams» av Katrine O. Netland, tidligere
masterstudent ved NHH, Vidar Schei og Therese E. Sverdrup,
begge fra Institutt for strategi og ledelse ved NHH.

Å SYKLE KNALLHARDE LAGKONKURRANSER SOM TOUR DE FRANCE KAN BY PÅ EN TYPE
PROBLEMER SOM ER VELKJENTE OGSÅ FOR ANDRE FORMER FOR GRUPPEARBEID.

” Sykling er en lagsport der alle på laget har
forskjellige oppgaver. For å vinne er hver og
en av oss fullstendig avhengig av at laget
jobber sammen. Respondent i studien

N R . 3 - 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 . 3 - 2 0 1 538 39

THOROLF RAFTO CHALLENGE

– Jeg synes det er slående, etter å ha jobbet med slaveri i mange år,
at folk som forstår det moralske problemet, ofte sier at «det er
slaveholderne som er onde» eller at det er produsentene og
kjøpmennene som er onde. Men hva tror dere?

Også et personlig ansvar
Britiske Kevin Bales er professor ved universitetet i Hull, aktivist
og forfatteren av den Pulitzer-nominerte boken «Disposable
People: New Slavery in the Global Economy» (2012), som også har
blitt filmatisert.

Bales blir regnet for en av verdens fremste eksperter på moderne

slaveri. Han var grunnlegger av stiftelsen Free The Slaves på
begynnelsen av 2000-tallet, en amerikansk søsterorganisasjon til
Slavery International. Bales er blant annet konsulent for FNs
globale initiativ til bekjempelse av menneskehandel.

Utfordring i Thorolf Raftos ånd
I september var Bales invitert til den første årlige Thorolf Rafto
Challenge, et arrangement som NHH og Raftostiftelsen står bak.
Thorolf Rafto Challenge er til minne om menneskerettighets-
forkjemper og NHH-professor Thorolf Rafto (1922-1986). Målet
er å skape åpenhet rundt etiske utfordringer i næringslivet

Initiativtakerne hadde også
inviterte Bjart Pedersen,
fagsjef CSR og Prosesstyring i
Unil, som er i Norgesgruppens
selskap for egne merkevarer.
Pedersen har lenge jobbet med
risiko i leverandørkjeden –
nettopp det Bales tok opp i sitt
foredrag.

Og moderne slaveri er
økonomisk kriminalitet. Ifølge
professorens estimater, koster
en slave cirka 90 dollar. De
tvinges til å arbeide uten lønn
og har ingen mulighet til å
slippe unna.

Bales og flere med ham anslår
at mellom 20 og 30 millioner
personer lever som slaver i dag.
Organisasjonen han var med å
starte er særlig bekymret for
situasjonen i Brasil, Ghana,

DR Kongo og Nepal.

Slaver i Kongo
Kevin Bales fortalte om sine opphold i Den demokratiske
republikken Kongo, et land som er rikt på mineraler, blant annet
tinn og coltan som brukes i mobiltelefoner. Disse naturressursene
kunne bidratt til å drive Kongos økonomi fremover, men i stedet
har en rekke grupper profittert seg på å kjøpe slaver for å gjøre
arbeidet.

– Lokaler handelsmenn kommer for å kjøpe mineralene, fullt ut
vitende om at det er slavene som tvinges til å hente dem ut av
gruvene. De forandrer merkelappene, slik at neste ledd i kjeden
ikke vet om opphavet. Mange ønsker heller ikke å vite noe.
Mineralene sendes videre til land i Asia, der mobiltelefonene blir
satt sammen. Det er ikke å spore dette. Når du kjøper pc eller
mobil, kan du ikke vite hvordan tingene har blitt produsert, sa
Bales.

På denne måten, sa Bales, flyter slaveriet inn i våre nærmeste
butikker.

– Det kan få dramatiske konsekvenser for et selskap. Det skal bare
en liten dråpe slaveri til for å forurense hele produksjonen og alt et
selskap står for. Ett bilde av en slave er nok.

Siste ledd i kjeden
Og Bales ville utfordre, i tråd med initiativet bak Thorolf Rafto
Challenge. Først ba han tilhørerne i en fullsatt aula ved NHH om å
bli bevisste når de handler.

– Tror du, fordi du står på den andre siden av disken, at du har rett
og makt til å fordømme dem, som om moralen er vasket ren på det
punktet skjorten er i dine hender? Du er bare siste leddet i en
produksjonskjede. Ansvaret fordufter ikke når du handler.

Han oppfordret tilhørerne til å reflektere over hvordan de passer
inne i denne kjeden.

– Enhver i denne salen har støttet opp om slaveriet uten å vite det.
Det er kanskje ubetydelig, fordi antall slaver i verden ikke er høyt i
forhold til folketallet, men det er ekstremt viktig å være klar over,
sa han.

Åpenhet for næringslivet
Bales kom med en ny utfordring, ikke til tilhørerne på NHH, men
til norske myndigheter. Han påpekte at vi ikke har en egen lov om
åpenhet for næringslivet. Et selskap over en viss størrelse bør
rapportere hva det gjør for å undersøke om det er slaveri i
produksjonskjeden, mener Bales.

Han refererte til den amerikanske Business Supply Chain
Transparency on Trafficking and Slavery Act of 2014 som pålegger
selskaper å styrke arbeidet for å hindre trafficking og moderne
slaveri. Loven krever at de undersøker egne systemer og
produksjonskjeder for å kunne avdekke slaveri.

– Et slikt system må ikke nødvendigvis medføre straff for
selskapene, og de kan gjerne si at «vi gjør ingenting». Det er
fullstendig lovlig. Men det er likevel ikke holdbart.

Prinsippet er åpenhet. Redegjørelsene skal offentliggjøres, mener
Bales, slik at alle kan se hvordan bedriftene opererer, også når de
ikke foretar seg noe.

Lurer du på om slaver har blitt brukt til å produsere noen av tingene
du kjøper? Testen Slavery Footprint på http://slaveryfootprint.org
ble lansert i 2011, med støtte fra det amerikanske
utenriksdepartementet. Her kan du teste hvor mange slaver som
jobber for deg.

Slaveforsker
utfordret Norge
– Enhver i denne salen har støttet opp om slaveriet uten å vite det. Det er
kanskje ubetydelig, fordi antall slaver i verden ikke er høyt i forhold til
folketallet, men det er ekstremt viktig å være klar over, sa professor Kevin Bales
da han foreleste på Thorolf Rafto Challenge ved NHH.

Tekst: Sigrid Folkestad Foto: Odd Mehus

– DET SKAL BARE EN LITEN DRÅPE SLAVERI TIL FOR Å FORURENSE
HELE PRODUKSJONEN OG ALT ET SELSKAP STÅR FOR. ETT BILDE
AV EN SLAVE ER NOK, SA PROFESSOR KEVIN BALES.

LARS JAKOB TYNES PEDERSEN, FØRSTEAMANUENSIS VED NHH, HAR SAMARBEIDET MED
RAFTOSTIFTELSEN I BERGEN FOR Å ETABLERE THOROLF RAFTO CHALLENGE.

SOLVEIG MOLDRHEIM FRA RAFTOSTIFTELSEN PRESENTERTE
MENNESKERETTIGHETSFORKJEMPEREN THOROLF RAFTO FOR EN
FULLSATT AULA PÅ NHH.

N R . 3 - 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 . 3 - 2 0 1 540 41

I fjor eksporterte Norge sjømat for nærmere 70 milliarder kroner.
Fisk er vår nest største eksportnæring. Midt i nyhetsstrømmen om
den inntektsbringende fisken sitter Pål Korneliussen i Bergen.
Han har ledet IntraFish Media AS i 15 år. Selskapet er eid av
NHST Media Group, som også eier Dagens Næringsliv.

Korneliussen har redaksjonelt og økonomisk ansvar for
papiravisen Fiskarbladet Fiskaren og nettstedene Intrafish.no og
Intrafish.com, og en rekke andre publikasjoner og nyhetssider på
nett.

Sushi på Voss
Hovedredaksjonen ligger ved kaien i Bergen. Det er herfra
Korneliussen og de andre ansatte styrer papir og nett.

Ifølge egenomtalen er nettstedet Intrafish «verdens største

leverandør av nyheter innen oppdrett og sjømat».

– Fisk har blitt mye kulere som følge av de store trendene med god
og helsebringende mat. Arne Hjeltnes sa for litt siden at «nå spiser
de sushi på Voss. Det er det vi kan kalle 100 prosent penetrasjon».
Så er det selvfølgelig veldig mye penger i oppdrett. Virkelig store
verdier og mange ulike typer jobber. I tillegg er sjømat en global
næring.

– Noen er skeptiske til å spise oppdrettsfisk?

– Det er et populært produkt, men en upopulær industri. Når
enkeltpersoner i helsevesenet går ut med advarsler, blir folk
urolige, selv om det viser seg at det var utsikten ved hytta si
vedkommende ville ha i fred. Jeg mener det er mange myter rundt
oppdrettsnæringen, men i realiteten er regelverket solid,

Finnmarkingen Pål Korneliussen sitter på toppen av et redaksjonelt imperium som leverer
ferske bransjenyheter til fiskere, oppdrettere, innkjøpssjefer og investorer i hele verden.

VERDENSLEDENDE
PÅ FISKEHISTORIER

Tekst: Sigrid Folkestad Foto: Helge Skodvin

PÅL KORNELIUSSEN OG JOURNALIST OLE ERIK KLOKEIDE I BERGENSREDAKSJONEN.

KANDIDATPROFIL

N R . 3 - 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 . 3 - 2 0 1 542 43

Korneliussen var opptatt av eksport og ville ut i verden

– Så jeg bestemte meg for å skrive den avsluttende oppgaven på
dette fagfeltet.

Han fikk finansiert en eksportrettet oppgave og dro til Spania for å
analysere markedet for norsk saltfisk, bacalao. Han hadde tatt
spansk på NHH, og sammen med økonomifagene hadde han en
perfekt kombinasjon for prosjektet.

Som leder for Intrafish Media AS har han reist mye de siste årene,
og gjør det fremdeles. Han deltar på messer og møter kunder.
Intrafish har ansatte i USA, England, Tyskland, Kina, Singapore,
Chile og Norge. Og en opplagssjef i Sør-Afrika.

Tre år i London
I januar 2008 tok Korneliussen med seg kone og datter og flyttet til
London for en treårsperiode. – Etter å ha ledet kjøpet av vår
største konkurrent ga styret meg også jobben med å integrere 36
nye medarbeidere og en håndfull titler.

Her fikk han merke forskjellene på engelsk og norsk arbeidsliv.

– Mange av naboene jobbet i finans i City og dro av gårde i
sekstiden på morgenen og kom hjem etter klokken 20. Så var det
jeg, som egentlig jobbet en lang norsk arbeidsdag. Det mente
finansgutta nærmest var en halv dag. Så hadde de nok litt andre
betingelser også.

Når Korneliussen er hjemme, bruker han gjerne kveldene til møter
på skype, på grunn av tidsforskjellene med utekontorene.

– Jeg tar det helst etter at barna har lagt seg. Det føles ikke som et
stort offer. Mange jobber mye mer enn meg, så det er ikke

ekstremsport, det jeg driver.

Betalingsmur
Som alle andre i mediebransjen må også Korneliussen tilpasse seg
tøffere tider. Innhold blir dyrt når annonseinntektene raser. Skal
du lese norsk- eller engelskspråklige nyheter på Intrafish, må du
betale. Korneliussens redaksjon slipper knapt en sak gjennom
betalingsmuren

– Dere må ha lesere som er villige til å betale for alt stoffet på
Intrafish?

– Og dette er noe vi er stolte av. Vi var så vidt vi vet de første i
verden som begynte å ta betalt for nyheter på internett.

– Hva sier du til norske aviser når de nå begynner å låse stoffet for
fullt; velkommen etter, det var sent?

– Ja, vi gjør jo det, men jeg skjønner jo at Dagbladet ikke kan ta
betalt hvis VG er gratis. Du kan bli best i verden hvis du spisser deg
nok. Klarer du å være unik, kan du ta godt betalt.

Inntektsstrømmen har endret seg dramatisk, sier Korneliussen.

– Før var det mest på annonser. Så var det femti–femti. Nå har vi
70 prosent fra innhold og 30 fra annonser. Og innholdsdelen
vokser.

– Avisene kan ikke produsere flått-nytt, sier mediemannen, og tro
at folk vil betale for det. – Det er ikke viktig nok.

– Vi må lage eget stoff som ikke lett lar seg kopiere. Content is
King, sier Korneliussen litt selvironisk på NHH-måten.

og det håndheves. Men folk må jo bekymre seg for det de vil.

Traff kona på NHH
Korneliussen, som nylig fylte femti, har en lang CV med fisk som
midtpunkt, blant annet som konsulent i oppdrettsnæringen,
analyse av saltfisk i Spania og oppdrett i Chile, jobb i et norsk-
russisk joint venture-selskap med innslag av fuktige styremøter i
Murmansk og selger i Lerøy Seafood i Bergen.

Og en liten karriere ved siden av NHH-studiene:

– Akademisk drev jeg det til barsjef i koret Optimum, humrer
finnmarkingen.

Blant de syngende studentene fant han sin kommende kone. Han
var på vei til å bli siviløkonom, hun tok fransk for næringslivet. Nå
er de gift og bor et steinkast fra NHH sammen med sine tre barn.

Fra et lite fiskevær
Korneliussen vokste opp i det lille fiskeværet Kårhamn på øya
Seiland, en halvtimes båttur fra Hammerfest i Finnmark.

– Seiland er Skottland på steroider. Når jeg tenker på hjemplassen
min i dag, ser jeg annerledes på det. Som ung opplevde jeg stedet
som lite og trist og tenkte at alt det kule skjedde i sør og i byene.
Men du blir voksen, du reiser rundt i verden og opplever store,
flotte byer. Da ser du hvor like de er. Det var jeg som hadde en
spesiell oppvekst. Å vokse opp i Kårhamn, det er det jo nesten
ingen andre i verden som gjør.

Planen til Korneliussen var å bli fisker, som faren.

– Det var en som spurte om jeg ville bli fisker når jeg ble stor, men

da kremtet min far borte i stolen og sa «det skal du ikke, for når vi
er ferdige her, er det ikke mer igjen». Han hadde jo for så vidt rett.
Derfor var det kanskje ikke rart at alle mine tre eldre søsken også
tok høyere utdannelse. Ikke mange fra hjemplassen min gjorde det
på den tiden.

«Bli siviløkonom!»
Korneliussen flyttet hjemmefra som 16-åring for å ta videregående
i Hammerfest. Deretter bar det sørover for å avtjene
militærtjeneste. Han tok økonomistudier på DH i Steinkjer og fikk
jobb som konsulent innenfor fiskeoppdrett i Narvik. Dette innebar
mye jobb i de tre nordligste fylkene.

– Men når de spennende oppdragene kom til konsulentselskapet,
fikk ikke jeg dem. Jeg snakket med sjefen min om dette, og han sa
«bli siviløkonom».

Korneliussen fulgte rådet. Han kom inn på NHH, flyttet til Bergen
og begynte på studiene i 1989. Han husker veldig godt Jørn Rognes’
forelesninger om forhandlinger.

– Det jeg lærte om forhandlinger, har vært ekstremt nyttig.

To professorer på samfunnsøkonomi nevner han også.

– Det var et privilegium å ha Agnar Sandmo og Victor Norman
som forelesere. NHH burde jo solgt billetter til de forelesningene.

Ut i verden
Korneliussen var spesielt interessert i internasjonalisering,
marked og strategi.
– Bjarne Bakka og boken/temaet «Go international» var midt i
blinken for meg.

Det var et
privilegium å ha
Agnar Sandmo og
Victor Norman som
forelesere. NHH
burde jo solgt billetter
til de forelesninger.
Pål Korneliussen

”

TIDLIG I KARRIEREN FIKK KORNELIUSSEN ET RÅD SOM SKULLE VISE
SEG Å GI UTTELLING: «BLI SIVILØKONOM», SA SJEFEN HANS.

– AKADEMISK DREV JEG DET TIL BARSJEF I KORET OPTIMUM,
HUMRER FINNMARKINGEN.

N R . 3 - 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 . 3 - 2 0 1 544 45

DISPUTASAR

LANGTIDSEFFEKTER I
TRANSPORT
Sahar Babri disputerte for doktorgraden ved NHH
torsdag 20. august 2015 med avhandlingen «Essays
on Transportation».

Veiprising er en velkjent
metode for planlegging, og
dette har fått mye
oppmerksomhet både fra
byplanleggere og forskere.
Når vi introduserer
bompenger, vil dette endre
atferdsmønsteret i regionen.
Noen effekter viser seg raskt,
for eksempel endringer i
rutevalg og bruk av offentlig
transport. I tillegg til
korttidseffekter, vil veiprising
kunne ha langtidseffekter
som kan påvirke

bosettingsmønsteret og antall ansatte i lokal sektor. Selv om det
finnes enkelte studier som ser på langtidseffekter, har slike
effekter fått mindre oppmerksomhet i faglitteraturen enn
korttidseffekter.

Slike effekter blir vanligvis studert via detaljerte og
kostnadskrevende modeller, for eksempel såkalte LUTI modeller. I
avhandlingen foreslår jeg en mye enklere modell, som forsøker å
fange opp karakteristiske trekk ved de andre modellene. I tillegg
studerer jeg samspillet mellom veiprising og prisen på offentlig
transport.

Funnene i avhandlingen gir oss en del ny innsikt i langtidseffekter
av veiprising. Den viser hvor viktige disse effektene er og at vi kan
ta uriktige beslutninger hvis vi ignorerer langtidsvirkninger. I
tillegg viser avhandlingen at vi bør se offentlig og privat transport
under ett når vi skal planlegge subsidier for offentlig transport,
miljøkostnader fra forurensing og kostnad-nytte analyse av
veiutbygging.

Veiledere:
Professor Jan Ubøe, hovedveileder, NHH
Professor Leif K. Sandal, NHH
Professor Kurt Jörnsten, NHH
Professor Inge Thorsen, Høgskolen Stord/Haugesund

Mer informasjon:
Sahar Babri (f. 1984 i Iran) har vært stipendiat ved Institutt for
foretaksøkonomi, NHH. Hun har Master of Science in Project
Management fra NTNU og Bachelor of Science in Industrial
Engineering fra Sharif University of Technology i Iran.

POLITISKE OG ØKONOMISKE
INSTITUSJONER OG VEKST
Elias Braunfels disputerte for doktorgraden ved NHH
tirsdag 16. juni 2015 med avhandlingen «Political
Institutions, Economic Institutions, and Economic
Growth».

Økonomiske og politiske
institusjoner former og
definerer aktørers insentiver
i samfunnet og legger
begrensninger på deres
atferd. Den overordnete
kvaliteten på disse
institusjonene er viktig for et
samfunns økonomiske
utvikling og vekst.

Ulike typer institusjoner
begrenser atferd på ulike
områder, og i denne
avhandlingen bidrar Elias

Braunfels til forskningen ved å skille mellom ulike typer
institusjoner og å presentere empiriske effekter av disse.

To av artiklene fokuserer på grunnleggende politiske og
økonomiske institusjoner i utviklingsland.

Den første studerer interaksjonen mellom institusjonene.
Hovedfunnene er at (i) forbedring av økonomiske institusjoner har
en stor positiv effekt på fremtidige politiske institusjoner og at (ii)
politiske institusjoner har en positiv, men mindre, effekt på
nåværende økonomiske institusjoner. I tillegg (iii) har politisk
ustabilitet en positiv effekt på fremtidige politiske institusjoner.

Den andre artikkelen separerer de økonomiske virkningene av
politiske institusjoner, økonomiske institusjoner og
kontraktsinstitusjoner. Resultatene tyder på at ulikheter i
inntektsnivå mellom tidligere europeiske kolonier i hovedsak
skyldes politiske institusjoner.

Den tredje artikkelen undersøker hvilke finanspolitiske
virkemidler – skatter og utgifter – som påvirker økonomisk vekst i
OECD-land. Resultatene viser en robust sammenheng mellom
ulike finanspolitiske virkemidler og vekst. Mens offentlig konsum,
vridende skatter og toppbedriftsbeskatning har en robust negativ
sammenheng med økonomisk vekst, har toppinntektsskatt ingen
relasjon, og produktive utgifter er positivt relatert med økonomisk
vekst.

Veiledere:
Professor Gernot Doppelhofer, hovedveileder, NHH
Professor Halvor Mehlum, UiO

Mer informasjon
Elias Braunfels (f. 1982 i Tyskland) har vært stipendiat ved
Institutt for samfunnsøkonomi, NHH. I denne perioden hadde
Braunfels et opphold ved Universitetet i Stockholm (2010-11). Han
er utdannet økonom fra Leopold-Franzens-University Innsbruck,
Østerrike.

DATAPRESENTASJON OG
EFFEKTIVE BESLUTNINGER
Trond Vegard Johannessen disputerte for
doktorgraden ved NHH torsdag 18. juni 2015 med
avhandlingen «Data presentation formats and
decision-making effectiveness: An exploratory study».

Data kan presenteres på flere
måter, for eksempel som
grafer og tabeller. Formålet
med avhandlingen er å øke
forståelsen av hvordan slike
presentasjonsformater kan
påvirke lederes beslutninger.
I to eksperimentelle studier
har Trond Vegard
Johannessen undersøkt
beslutningstakeres behov for
presentasjonsformater. Han
har studert både utfallet av
beslutningsprosessen og
hvordan ulike

presentasjonsformater støtter beslutningstakeres mentale
representasjon av oppgaven og beslutningsprosessen. I tillegg til å
studere effekter av tabeller eller grafer, har han inkludert et
kombinert presentasjonsformat. Videre har han undersøkt
effekten av tilgang til beslutningshjelpemidler som regneark.

Resultatene viser at beslutningstakere trenger både grafer og
tabeller, spesielt når kompleksiteten i oppgaven øker.
Beslutningstakere som kun fikk grafer, presterte dårligere enn
beslutningstakere som fikk tabeller eller en kombinasjon av grafer
og tabeller. Tabellene ga grunnlag for beregninger som økte
deltakernes forståelse av sammenhengene mellom deres
beslutninger og resultatene. Grafene ga oversikt over forholdet
mellom variabler. Spesielt var XY-grafene vesentlige for å øke
forståelsen av årsaks-virkningsforhold i en tidlig fase av
beslutningsprosessen. Linjegrafene ble primært brukt til å sjekke
om utviklingen i resultatet var som forventet.

Avhandlingen har implikasjoner for designere av IT-baserte
beslutningsstøttesystemer. Data i slike systemer bør presenteres
både som tabeller og grafer. Dessuten bør data enkelt kunne
eksporteres til et regnearkformat slik at dataene kan analyseres
videre.

Veiledere:
Professor Anna Mette Fuglseth, hovedveileder, NHH
Professor emeritus Kjell Grønhaug, NHH

Mer informasjon
Trond Vegard Johannessen (f. 1977) har vært doktorgradsstudent
ved Institutt for strategi og ledelse ved NHH. Johannessen er
universitetslektor ved samme institutt. Han er utdannet
siviløkonom og har Høyere avdelings eksamen, begge
utdanningene er fra NHH.

GASELLER I GODE
OG DÅRLIGE TIDER
Jarle Bastesen disputerte for doktorgraden ved NHH
fredag 11. september 2015 med avhandlingen «Rapid-
growth firms in Norway: Characteristics of growth
factors in benign and adverse environments».

Studier har vist at
hurtigvoksende foretak er
viktige aktører i utviklingen
av nye arbeidsplasser og i
restruktureringen av
næringsstrukturer. Disse
foretakene, populært kalt
gaseller, får en del
oppmerksomhet i media,
både nasjonalt og
internasjonalt. Likevel er det
lite vi faktisk vet om slike
foretak og prosessene rundt
hurtig vekst, særlig i en norsk
kontekst.

Avhandlingen består av en gjennomgang av empiriske og
teoretiske bidrag på feltet samt tre empiriske artikler.
Gjennomgangen viser en mangelfull teoretisk utvikling, som delvis
kan forklares med stor heterogenitet i vekstmål som benyttes i
forskningen.

Hurtigvoksende foretak blir gjerne fremstilt som dynamiske og
innovative. De empiriske resultatene i avhandlingen viser at mye
av veksten rett og slett kan forklares med markedssvingninger og
økt etterspørsel, eller tilfeldigheter. Andre forklaringer er
utnyttelse av nye markedsnisjer og mer effektiv utnyttelse av
interne ressurser.

Tidligere forskning har vist at hurtigvoksende foretak har et bedre
utbygd nettverk av relasjoner, og i avhandlingen undersøker
Bastesen hvilke interne egenskaper og ressurser som er viktige for
å kunne utnytte ulike kilder til kunnskap og informasjon.

Mye av forskningen innen feltet er konsentrert rundt årsakene til
hurtig vekst, men få undersøker foretakenes videre utvikling. I
denne avhandlingen gjør Bastesen nettopp dette. I den siste
artikkelen i undersøker han kjennetegn ved virksomheter som
klarer å opprettholde vekst etter en periode med rask fremgang.

Veiledere:
Professor Eirik Vatne, hovedveileder, NHH
Professor emeritus Arent Greve ved Institutt for strategi og
ledelse, NHH

Mer informasjon:
Jarle Bastesen (1972) fra Meland i Hordaland har vært stipendiat
ved Institutt for strategi og ledelse ved NHH. Bastesen har en
cand.mag. fra Universitetet i Oslo og hovedfag i sosiologi fra
Universitetet i Bergen. Han har i flere år undervist i faget
Organisasjonsteori ved NHH. Det gjør han også dette semesteret.

• FØRSTEAMANUENSIS PER E. MANNE er ny
dekan for bachelorutdanningen

• PROFESSOR INGER G. STENSAKER er ny dekan
for etter- og videreutdanningen. Begge
startet i begynnelsen av august. Dekanene
har ansvaret for å styre
studieprogrammene ved NHH. De blir
oppnevnt for en periode på fire år.

• PROFESSOR JAN I. HAALAND tiltrådte
stillingen som dekan for
masterutdanningen i april.

• PROFESSOR HELGE THORBJØRNSEN er PhD-
dekan.

TO NYE DEKANER

100 000 SYRISKE
FLYKTNINGER
– Skal vi hjelpe, må vi få dem ut derfra så fort
som mulig. Å sitte der er traumatisk og veldig
skadelig i det lange løp. Sjansene for et nytt og
bedre liv blir dårligere for hver dag som gå.
Professor Victor D. Norman til TV2

DELINGSØKONOMIEN
– Den kritiske faktoren for at delingsøkonomien
er mulig, er jo at informasjonen er billig. Man
trenger ikke skala, og man trenger ikke å være
stor for å kunne markedsføre seg. Man kan
markedsføre fra en sofa.
Professor Froded Steen til DN

12 ØKONOMIER I RESESJON
– Det er 200 land i verden, så at 6 prosent er i
resesjon er ikke enormt, men om du spør hvor
vanlig det at et land er i resesjon, så er svaret at
det ikke er vanlig. Om vi tar Norge som
eksempel så har vi hatt få resesjoner etter andre
verdenskrig, og det er enda sjeldnere at de
vedvarer.
Professor Ola H. Grytten til E24

Raftoprisen 2015 går til den honduranske presten, radioaktivisten
og menneskerettighetsforkjemperen Ismael Moreno Coto, bedre
kjent som Padre Melo.

Tildelingen er en anerkjennelse av hans bruk av media i forsvar av
ytringsfrihet og grunnleggende rettigheter i et Honduras preget av
ekstrem vold. Journalister, menneskerettighetsaktivister og andre
utsettes for grov trakassering og dødstrusler, og det siste tiåret har
drapstallene vært alarmerende høye. I denne situasjonen er Padre
Melo en uredd stemme. Han arbeider målrettet for å undersøke og
formidle årsakene til volden og overgrepene mot samfunnets
sårbare grupper.

Raftostiftelsen ble etablert i 1987 for å minnes NHH-professor
Thorolf Raftos arbeid og engasjement. Rafto (1922-1986)
inspirerte studenter og kolleger gjennom sitt engasjement for
undertrykte, dissidenter og forfulgte. Raftos budskap var at alle
har et ansvar for sine medmenneskers livsvilkår.

Raftostiftelsen deler ut Raftoprisen til personer og organisasjoner
som står på frontlinjen i kampen for menneskerettigheter og
demokrati.

RAFTOPRISEN TIL PADRE MELO FRA HONDURAS
Raftoprisen 2015 tildeles Padre Melo som forsvarer ytringsfriheten i et av verdens mest voldeligste land.

Poenggrensen for å komme inn er 53,4 for førstegangsvitnemålskvoten og 56,3
for den ordinære kvoten.

– Dyktige studenter og krevende studieprogrammer vil gi grunnlag for enda
bedre utdanningskvalitet ved NHH, sier rektor Frøystein Gjesdal.

Poenggrensen for førstegangsvitnemålskvoten har aldri vært høyrere etter at
gjeldende poengberegningssystem ble innført i 2009. I fjor var denne grensen på
53,0. Poenggrensen for den ordinære kvoten har også gått litt opp i forhold til i
fjor.

Opptaket gjelder det femårige siviløkonomstudiet som består av det treårige
bachelorstudiet og det toårige masterstudiet i økonomi og administrasjon.
Studiet har 450 studieplasser. I år er kvinneandelen blant dem som får tilbud
om studieplass 41,2 prosent.

HØYE OPPTAKSKRAV PÅ NHH
Siviløkonomstudiet ved NHH er blant de vanskeligste studiene å komme
inn på i Norge, viser tall fra Samordna opptak.

N R . 3 - 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 . 3 - 2 0 1 546 47

KAN BOLIGINVESTERINGER
GJØRE HUSHOLDNINGENE
MER LANGSIKTIGE?
Agnes Kovacs disputerte for doktorgraden ved NHH
25. september 2015 med avhandlingen «Essays on
Households’ Intertemporal Resource Allocation».

Avhandlingen består av tre
artikler om hvordan
husholdninger velger å
fordele sine økonomiske
ressurser over sin livssyklus.
I de første to kapitlene er
Kovacs opptatt av spørsmålet
om hvor viktig investeringer i
bolig eller andre lite likvide
eiendeler er for at
husholdningene skal opptre
langsiktig når de bestemmer
sitt konsumnivå på ulike
tidspunkter i sin livssyklus.

Avhandlingen introduserer først illikvide eiendeler i en
livssyklusmodell hvor konsumentene står overfor fristelser i form
av kortsiktig overforbruk. Følgelig vil det være langsiktig rasjonelt
å utøve en viss selvkontroll, noe som oppnås ved å investere i
mindre likvide aktiva slik som bolig. Videre legger Kovacs
amerikanske mikrodata inn i modellen, for å estimere
preferansene. I det andre kapittelet anvender hun de estimerte
preferansene fra første kapittel for å finne ut hvor stor effekt bolig
og andre eiendeler har på husholdningenes forbruk over tid.

Hovedkonklusjonen i de to første kapitlene kan oppsummeres på
følgende måte: gitt at husholdninger utsettes for fristelser i form
av overforbruk på kort sikt, bruker de boliginvesteringer for å
binde seg til en jevn langsiktig bane for sitt konsumnivå.

I det siste kapitlet viser Kovacs at husholdninger kan beskytte seg
mot forbigående inntekstvariasjoner, mens de responderer på
permanente inntektssjokk ved å endre sitt forbruk.

Veiledningskomité:
Førsteamanuensis Krisztina Molnar, NHH
Prof. Orazio Attanasio, University College London

Mer informasjon:
Agnes Kovacs (født i Ungarn) har vært stipendiat ved Institutt for
samfunnsøkonomi. Hun er utdannet fra Corvinus University of
Budapest og Barcelone Graduate School of Economics. I 2012-13
var hun visiting research student ved University College London,
der hun også jobbet som forskningsassistent en periode. Nå er hun
postdoktor ved University of Oxford.

BLIR VI MER PRODUKTIVE AV Å
FLYTTE TIL BYEN?
Darina Steskal disputerte for doktorgraden ved NHH
mandag 28. september 2015 med avhandlingen
«Essays on Urban Wage Premium, Returns to Internal
Migration and Migrants' Selection in Norway».

I dag bor over 50 prosent av
jordens befolkning i byer som
dekker bare tre prosent av
jordens overflate. Hvorfor er
det slik, og hvem er det som
flytter til byene?

Norge har hatt en relativt sen
urbanisering, men særlig de
siste 40-50 årene har
urbaniseringen skutt fart. I
dag er vi veldig nær en
urbaniseringsgrad på 70-80
prosent, som er det typiske
for rike vestlige land. I

avhandlingen analyserer Steskal denne nokså dramatiske
urbaniseringstrenden de siste vel 40 år, ved å utnytte «big-data»
ved hjelp av svært gode administrative data for utdanning, inntekt,
familiebånd og flytting mellom regioner. Avhandlingens
utgangspunkt er å dokumentere at lønn, og dermed
produktiviteten til den enkelte, øker med sentralitet; fra bygd til by
og fra liten by til stor by. Hovedmålet er å forsøke å forstå hvorfor
byene gir høyere lønn og er attraktive og en drivkraft i utviklingen.

Særlig prøver en å skille to ulike forklaringer på hvorfor en er mer
produktiv og har høyere lønn i byen: Blir en mer produktiv av å
jobbe i byen, eller er en mer produktiv når en flytter til byen?

Detaljerte data og muligheten for å bruke såkalte naturlige
eksperiment – tilfeldig plassere noen i byen og andre ikke –
utnyttes for å skille mellom disse to forklaringene på hvorfor byer
er så produktive.

Et hovedfunn er at de som har flyttet til byen de siste tiårene ble
mer produktive av å flytte til byen. Likevel, her er det et innslag av
seleksjon. Det vil si at de som flyttet allerede var mer produktive.
De har for eksempel høyere utdanning enn de som ikke flyttet.

Veileder:
Professor Kjell Gunnar Salvanes, NHH

Mer informasjon:
Darina P. Steskal (født i Slovakia) har vært stipendiat ved Institutt
for samfunnsøkonomi ved NHH. Steskal har en master i økonomi
fra Comenius University in Bratislava, det største universitetet i
Slovakia. Nå er hun forsker III ved Uni Research Rokkansenteret.

DISPUTASAR NOTISER

Medieklipp

KONTROLLØRER LUNSJER MED
LEDELSE
– At kontrollgruppen til Norges Bank selv sitter
i banken, øker frykten for at kontrollen med
Oljefondet ikke er god nok
Professor Karin S. Thorburn til DN

GLOBALE MIDDELKLASSEN
– Det er ingen tvil om at veksten i India og Kina
påvirker makt- balansen. Samtidig gir den håp
om at store deler av verdens befolkning over tid
kan løftes ut av fattigdom.
Professor Bertil Tungodden til Aftenposten

GRÜNDERBEDRIFTER SKIFTER
LEDERE
– Når bedriften kjøpes opp, ligger det i kortene
at nye eiere ønsker å endre ting for å utnytte
kjøpet sitt. Da er det sjelden til å unngå at det
blir kollisjon
Professor William Brochs-Haukedal til BT

ROER NED INVESTERINGENE
- Slik situasjonen er i olje- og gassindustrien i
dag, virker det fornuftig av Statoil ikke å ta for
stor risiko, og her ville en
investeringsbeslutning vært forbundet med stor
risiko.
Førsteamanuensis Linda Nøstbakken til BA

KVINNER MINDRE
FORHANDLINGSMAKT
– Det kan gjøre at kvinner ikke bruker den
kompetansen de faktisk har. Det kan også føre
til at kvinner får lavere lønn enn de burde ha.
Professor Karen Modesta Olsen til NRK

VARSLEROPPRØR
- Når det er ledelsen det varsles om, kan det
være kjempefarlig å være varsler.
Universitetslektor Birthe Eriksen til Ukeavisen
Ledelse

Lasse Heje Pedersen er professor ved Copenhagen Business
School og New York University, Stern School of Business og er en
ledende forsker innen finansiell økonomi.

«Lasse Heje Pedersen har foretaget fundamental forskning på
prisning af likviditet, som har øget vores teoretiske og empiriske
forståelse af effekterne af ændringer i likviditetsforhold på
aktivpriser,» sier Myron Scholes, nobelprisvinner i økonomi til
FinansWatch.

I forelesningen til minne om Karl Borch, snakket Pedersen om

grunnlaget for aktiv forvaltning under forelesningstittelen
«Efficiently Inefficient».

Karl Borch var professor ved NHH fra 1963 til 1986. Han er regnet
som en av grunnleggerne av «economics of uncertainty», med en
lang rekke betydningsfulle bidrag publisert i ledende
vitenskapelige tidsskrifter og bøker. Tanken bak de årlige Karl
Borch-forelesningene er å få ledende internasjonale forskere til å
holde gjesteforelesning for vitenskapelig stab, studenter og andre
interesserte.

FINANSFORSKER PÅ ÅRETS
KARL BORCH LECTURE
Den danske professoren og finansspesialisten Lasse H. Pedersen blir
omtalt som finansverdenens rockestjerne av danske forståsegpåere.
I september holdt han Karl Borch Lecture ved NHH.

Tekst: Sigrid Folkestad

Draumen om Catalonia et tittelen på ei ny bok skriven av Johannes Nymark,
førsteamanuensis ved Institutt for fagspråk og interkulturell kommunikasjon.

Her gjev Nymark innsyn i det særeigne språklege, kulturelle, økonomiske og industrielle
utviklinga som ligg bak den katalanske sjølvstendekampen i Spania.

Ny ideologi, nye impulsar i kunst, arkitektur og litteratur har i regelen kome til Spania via
Catalonia og spesielt hamnebyen Barcelona, og i fleire hundreår har det eksistert ein påfallande
skilnad mellom det konservativt sentralistiske Madrid og det kulturelt og samfunnspolitisk
langt meir liberale nordaustre hjørnet av den iberiske halvøya. Johannes Nymark syner korleis
denne motsetninga opp gjennom hundreåra har prega kultur og framom alt språk, men også
handel, industri og anna næringsliv, og i eit eige kapittel skildrar han kor sentral ei rolle
fotballklubben FC Barcelona har spelt som aktør og symbol i denne sjølvstenderørsla.

CEMS er et masterprogram som NHH tilbyr sammen med 28
internasjonalt ledende handelshøyskoler. I årets kåring av
masterutdanninger, klatret CEMS-programmet opp på en 4.
plass. Det er en plass bedre enn i fjor.

– NHH er veldig stolt over å være med på dette unike
masterprogrammet som er rettet mot studenter som ønsker en
internasjonal karriere, sier prorektor Sunniva Whittaker.

Interessen for å ta dette masterprogrammet er økende også blant
norske studenter, sier Whittaker:

– Det internasjonale fokuset, den tette næringslivskoblingen og
det globale CEMS-nettverket gjør dette programmet særdeles
attraktivt.

Masterstudentene på CEMS skal blant annet gjennomføre et
praksisopphold i en utenlandsk bedrift og ta ett semester ved en
av de andre CEMS-skolene.

CEMS-programmet er utviklet i samarbeid med store
multinasjonale bedrifter som ABB, Google, HSBC, Statoil og
Statkraft.

– På den måten sikrer vi at innholdet i programmet er så tett opp
til næringslivets kompetansebehov som mulig, sier Whittaker,
som gjerne ville sett flere norske bedrifter på listen over CEMS-
partnere.

TOPPLASSERING FOR NHH-STUDIEPROGRAM
Det internasjonale masterprogrammet CEMS er helt i tetsjiktet på den siste Financial Times-
rangeringen av verdens beste masterutdanninger.

KAMP FOR SJØLVSTENDE I CATALONIA

Medieklipp

N R . 3 - 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 . 3 - 2 0 1 548 49

NOTISER

The European Auditing Research Networks åttende symposium
ble holdt på HEC Lausanne tidligere i høst. Dette er en konferanse
som tiltrekker seg internasjonalt ledende regnskapsforskere.
Totalt ble 49 artikler akseptert for presentasjon på konferansen.

Prisen Best Paper Award ble delt mellom to artikler. En av dem er
skrevet av Aasmund Eilifsen og Kjell Henry Knivsflå, begge
professorer ved Institutt for regnskap, revisjon og rettsvitenskap.
Den andre er skrevet av William F. Messier, professor II ved
sammen institutt.

The Role of Audit Firm Size, Non-Audit Services, and Knowledge
Spillovers in Mitigating Earnings Management during Large
Equity Issues av Aasmund Eilifsen og Kjell Henry Knivsflå

• Offsetting Misstatements: The Effect of Client Pressure and
Auditors' Materiality Judgments av William F. Messier,
University of Nevada Las Vegas/NHH and Martin Schmidt,
ESCP Europe Berlin

NHH-PROFESSORER MED BESTE
VITENSKAPELIGE ARTIKLER
Tre professorer ved Institutt for regnskap, revisjon og rettsvitenskap har gjort det skarpt i høst og vunnet
priser for beste vitenskapelige artikler innen regnskapsforskning.

FRA VENSTRE: PROFESSOR II
WILLIAM F. MESSIER OG
PROFESSORENE AASMUND
EILIFSEN OG KJELL H.
KNIVSFLÅ, ALLE VED
INSTITUTT FOR REGNSKAP,
REVISJON OG
RETTSVITENSKAP.

Artikkelen er tilgjengelig på nettsiden til forskergruppen ved
Institutt for samfunnsøkonomi.

The Choice Lab-forskerne Alexander W. Cappelen, Erik Ø.
Sørensen og Bertil Tungodden har skrevet artikkelen sammen
med professor Roland I. Luttens ved Amsterdam University

College & VU University Amsterdam.

Prosjektet er finansiert med støtte fra Norges forskningsråd og
Center for the Study of Mind in Nature (UiO) og administrert av
The Choice Lab, NHH.

N H H B U L L E T I N N R . 3 - 2 0 1 550

RETTFERDIGHET VED KONKURSER
«Fairness in bankruptcy situations: an experimental study» er tittelen på et discussion paper som forskere
ved The Choice Lab nylig har offentliggjort.

ELLEN CHARLOTTE SOLUM
Partner, UNICONSULT AS
MBA i økonomisk styring og ledelse

– MBA-studiet
har gitt meg større
faglig trygghet.

ARNT ANDRÉ DULLUM
Business Controller, LINDORFF AS
MBA i økonomisk styring og ledelse

– Nivået på
foreleserne
imponerte meg.

ØNSKER DU KARRIEREUTVIKLING?
MBA-STUDIER VED NHH

Send e-post til opptakmba@nhh.no

JAN PETTER STENBERG
HR-leder FORSVARSBYGG
MBA i strategisk ledelse

– Et krevende
og inspirerende
studium.

ØNSKER DU KARRIERE

TUDIER VED -SAMB
ØNSKER DU KARRIERE

TUDIER VED
ØNSKER DU KARRIERE

HHNTUDIER VED
VIKLINGUTØNSKER DU KARRIERE

?VIKLING

Send e-po
TUDIER VED -SAMB

akmbatoppt til sSend e-po
TUDIER VED

no.@nhhakmba
HHNTUDIER VED

ELLEN CHARLOTTE SOLUM
Partner, UNICONSULT AS
MBA i økonomisk styring og ledelse

– MBA-studiet
har gitt meg større
faglig trygghet.

ARNT ANDRÉ DULLUM
Business Controller, LINDORFF AS
MBA i økonomisk styring og ledelse

– Nivået på
foreleserne
imponerte meg.

ØNSKER DU KARRIEREUTVIKLING?
MBA-STUDIER VED NHH

Send e-post til opptakmba@nhh.no

JAN PETTER STENBERG
HR-leder FORSVARSBYGG
MBA i strategisk ledelse

– Et krevende
og inspirerende
studium.

ØNSKER DU KARRIERE

TUDIER VED -SAMB
ØNSKER DU KARRIERE

TUDIER VED
ØNSKER DU KARRIERE

HHNTUDIER VED
VIKLINGUTØNSKER DU KARRIERE

?VIKLING

Send e-po
TUDIER VED -SAMB

akmbatoppt til sSend e-po
TUDIER VED

no.@nhhakmba
HHNTUDIER VED

Marine Harvest til NHH Forum

LAKS TIL PAVEN: - KVART EINASTE ÅR FÅR PAVEN I ROMA LAKS TIL JUL. DERSOM DET ER GODT
NOK FOR HAN, SÅ ER DET GODT NOK FOR OSS, SA CECILIE FREDRIKSEN UNDER FØREDRAGET.

Til NHH Forum stilte Marine Harvest med styremedlem Cecilie
Fredriksen og konsernsjef Alf-Helge Aarskog.
Dette er ein av dei første gongane at Fredriksen har heldt føredrag
på ein konferanse som dette.

I føredraget forklarte ho kvifor Fredriksen-gruppa har investert i
havbruk og korleis dei ser på utsiktene for næringa.

Ho forklarte at far hennar, John Fredriksen, i 2005 såg at shipping
hadde nådd ein syklisk topp slik at det var behov for å vurdere andre
sektorar. Dermed slo dei til på fiskeoppdrett.

- Filosofien vår er å gå inn i selskap der vi kan tilføre verdiar. Ei
solid kontantbehaldning er avgjerande for å forsvare selskapa og så
kan vi slå til som ein hauk når sjansen byr seg, sa Fredriksen.

NHH PUBLIKASJONAR

LENSBERG, TERJE ; SCHENK-HOPPE, KLAUS
REINER ; LADLEY, DAN
Cost and benefit of financial regulation: Short-
selling bans and transaction taxes
Journal of Banking & Finance

POUDEL, DIWAKAR ; STHAPIT, BHUWON ;
SHERSTHA, PRATAP
An analysis of social seed network and its
contribution to on-farm conservation of crop
genetic diversity in Nepal.
International Journal of Biodiversity

ANDERSEN, GISLE
Pseudo-borrowings as cases of pragmatic
borrowing: Focus on Anglicisms in Norwegian
In: Furiassi, Cristiano & Henrik Gottlieb (eds.).

Pseudo-English: Studies on false Anglicisms in
Europe. Berlin: De Gruyter Mouton

DAHL, TRINE
"Contested science in the media: linguistic traces
of news writers’ framing activity", was published
in this year's first issue of the international
journal Written Communication (32

ANDERSSON, K., Ø. FOROS, AND B. HANSEN
Empirical evidence on the relationship between
mobile termination rates and firms’ profit,
Scandinavian Journal of Economics, 2015.

UBØE, J.
A heroic proof, The Mathematical Intelligencer,
2015.

MAURITZEN, JOHANNES.
How Price Spikes Can Help Overcome the Energy
Efficiency Gap
Economics Letters, 2015

MAURITZEN, JOHANNES
How electricity price spikes can help overcome the
energy efficiency gap
Economics Letters

HOPLAND, ARNT OVE
One size fits all? Facility management in
Norwegian local goverments
Nordic Journal of Surveying and Real Estate
Research

BREKKE, KURT; DALEN, DAG MORTEN;
HOLMÅS, TOR HELGE
Diffusion of pharmaceuticals: cross-country
evidence of anti-TNF drugs
European Journal of Health Economics

CAPPELEN, ALEXANDER, NYGAARD, KNUT,
SØRENSEN, ERIK Ø, OG TUNGODDEN,
BERTIL
Social Preferences in the Lab: A Comparison of
Students and a Representative Population
The Scandinavian Journal of Economics, 117(4),
2015

FJELL, KENNETH, FOROS, ØYSTEIN OG
KIND, HANS JARLE:
On the choice of royalty rule to cover fixed costs in
input joint ventures
Int.J. of the Economics of Business, 22(3) 2015

CAPPELEN, ALEXANDER W.; EICHELE, TOM;
HUGDAHL, KENNETH; SPECHT, KARSTEN;
SØRENSEN, ERIK Ø.; TUNGODDEN, BERTIL
Equity theory and fair inequality: a
neuroconomic study
Discussion paper;19/15

GRYTTEN, OLA HONNINGDAL
Norwegian GDP by industri 1830-1930
Discussion paper; 16/15 2015

AZKANO, ITZIAR OG NØSTBAKKEN, LINDA
Quota Enforcement and Capital Investment in
Natural Resource Industries
Discussion paper 21/2015

PETHERBRIDGE, J. AND W. F. MESSIER, JR.
The impact of PCAOB regulatory actions and
engagement risk on auditors' internal audit
reliance decisions
Journal of Accounting and Public Policy,
forthcoming

MESSIER, W. F. JR., J. C. ROBERTSON AND C.
A. SIMON
The effects of client management concessions and
ingratiation attempts on auditors' trust and
proposed adjustments
Advances in Accounting, 2015

RUF, M., AND D. SCHINDLER
Debt Shifting and Thin-Capitalization Rules -
German Experience and Alternative Approaches
Nordic Tax Journal 2015:1

ROBBESTAD, A., AND KAARBØE, K.
The construction of the income statement in
public sector - a study of change agents struggle
Journal of accounting and organizational change,
forthcoming

EILEFSEN, AA., CO-AUTHOR MESSIER W.F.
Materiality Guidance of the Major Public
Accounting Firms.
Auditing: A Journal of Practice and Theory, 2015

BEISLAND, L. A., OG KNIVSFLÅ, KJELL H.
Have IFRS Changed how Stock Prices are
Associated with Earnings and Book Values?
Evidence from Norway
Review of Accounting and Finance, 2015

CHI, DANIEL OG XUNHUA SU
The Dynamics of Performance Volatility and
Firm Valuation
Journal of Financial and Quantitative Analysis,
forthcoming.

CHI, DANIEL OG XUNHUA SU
Product Market Threats and the Value of
Corporate Cash Holdings.
Financial Management, forthcoming.

HULL, TYLER
How the timing of dividend reductions can signal
value
Journal of Corporate Finance, 2015, Vol. 30,

ECKBO, B. ESPEN OG KISSER, MICHAEL
Does Tradeoff Theory Explain High-Frequency
Debt Issuers?
Working Paper 2015

BAKKE, EINAR, TORE LEITE OG THORBURN,
KARIN S.
Public Information and IPO Initial Returns:
Theory and Tests
Working Paper 2015

HERPFER, CHRISTOPH, SCHMIDT,
CORNELIUS OG MJØS, AKSEL
The Causal Impact of Proximity on Bank Lending
Working Paper 2015

ECKBO, B. ESPEN, KARIN S. THORBURN OG
WEI WANG
How Costly is Bankruptcy for the CEO?
Working Paper 2015

HANSEN, BJØRN GUNNAR ; GREVE, ARENT
The role of mood in managing small businesses -
evidence from dairy farming
Journal: International Journal of Business and
Management, 2015

SAEBI, TINA ; FOSS, NICOLAI JUUL
Business model for open innovation: Matching
heterogeneous open innovation strategies with
business model dimensions
Journal: European Management Journal, 2015

NORDMO, MADS ; SELART, MARCUS
The asymmetrical force of persuasive knowledge
across the positive - negative divide
Journal: Frontiers in Psychology, 2015

HETLAND, OVE REIN; MJØS, AKSEL
Bankmarkedet for norske bedriftskunder gjennom
og etter finanskrisen
Journal: Magma, 2014

RYGG, KRISTIN
Japanes and Norwegian metapragmatic
perceptions of contexual factors in intercultural
business communication
Journal: Journal of Intercultural
Communication, 2015

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

PUBLIKASJONAR FRÅ NHH

N R . 3 - 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 . 3 - 2 0 1 552 53

AFF SAMSPILL & LEDELSE
med Paul Moxnes

Praktisk lederutvikling med faglig tyngde. Oppstart januar 2016

For mer informasjon, kontakt programleder og foreleser Kari Gystad på 900 28 525 eller se www.aff.no.

Hva kjennetegner programmet?
• Relevante praktiske øvelser
• Skreddersydd psykologisk teori
• Utforskning av spennende gruppedynamikk
• 20 års norsk og internasjonal forskning omsatt til

praktisk lederutvikling

Hva vil du selv oppnå?
• Økt forståelse av samspill og ledelse i og mellom

grupper
• Større bevissthet om egen påvirkning, makt og

innflytelse
• Økt forståelse for hvordan du som person preger

lederrollen
• Større bevissthet om egne valg og beslutninger –

hva er det egentlig som styrer oss?
• Kunnskap om innovasjon og kreativitet i grupper

Professor Paul Moxnes har utviklet og drevet lederutviklingsprogrammet Samspill &
Ledelse i 20 år. Nærmere fire tusen deltakere har gjennomført programmet. Vi fortsetter
suksessen og inviterer til et nytt program med oppstart 25. januar i Oslo.

Om AFF ved NHH
AFF har drevet Solstrandprogrammet siden 1953. I tillegg tilbys bedriftsinterne lederutviklingsprogrammer,
ledergruppeutvikling, mentoringprogrammer og organisasjonsutvikling. AFF/NHH er blant de 40 beste i verden
på Financial Times årlige rangeringer av etter- og videreutdanningsprogrammer i 2009–2014.

Paul Moxnes
Foreleser

Kari Gystad
Programansvarlig
og foreleser

Morten Eikeland
Fagansvarlig
og foreleser

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: 11000
FORSIDE: Øyvind Lothe

TRYKK: Bodoni
Redaksjonen ble avsluttet 28. september.
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 Per E. Manne

MASTERUTDANNINGEN
Dekan Jan I. Haaland

DOKTORGRADSUTDANNINGEN
Dekan Helge Thorbjørnsen

ETTER- OG VIDEREUTDANNING
Dekan Inger G. Stensaker

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:
PER EGIL PEDERSEN, TOR
HELGE AAS, KRISTIN BENTSEN
OG ARE BRANSTAD:
R07/15: Patterns and practices of
innovation in Norwegian service
firms

FRANK ASCHE OG SIGBJØRN
TVETERÅS
R03/15: Prisindekser for det
europeiske laksemarkedet

NILS-ARNE EKERHOVD, LINDA
NØSTBAKKEN OG FRODE
SKJERET
R04/15: Ulovleg omsetnad i fiskeri-
og havbruksnæringa

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

ARBEIDSNOTATER:
STURLA FURUNES KVAMSDAL
A06/15: Indexing of Technical
Change in Aggregated Data

LARS SØRGARD
A07/15: Vil konkurranse
undergrave stabiliteten i
banksektoren?

ARMANDO J. GARCIA PIRES
A08/15: Content Provision and
Multi-Homing

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?

ARTIKLER
JAKUBANECS, A. AND
SUPPHELLEN, M. (2015)
'Cultural embeddedness of products:
A new measurement of culture and
its effects', International Journal of
Market Research (forthcoming).

OPPEDAL BERGE, L.I.,
BJORVATN, K., GARCIA PIRES,
A.J. AND TUNGODDEN, B. (2015).
'Competitive in the Lab, Successful
in the Field?' Journal of Economic
Behavior & Organization, 118, 303-
317.

HOPLAND, A.-O. AND
KVAMSDAL, S.F. (2015)
'Optimal Maintenance Scheduling
of Local Public Purpose Buildings',
Property Management
(forthcoming)

KVAMSDAL, S.F. AND SANDAL,
L.K. (2015)
'The Ensemble Kalman Filter for
Multidimensional Bioeconomic
Models', Natural Resource Modeling
(forthcoming)

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

NESHEIM, T. AND SMITH, J.
(2015)
'Knowledge sharing in projects: Does
employment arrangement matter?'
Personnel Review, 44(2), 255-269

POUDEL, D., KVAMSDAL, S.F.
AND SANDAL, L.K. (2015)
'Stochastically Induced Critical
Depensation and Risk of Stock
Collapse', Marine Resource
Economics, 30(3), 297-313

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

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

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 . 3 - 2 0 1 554

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

I sin ferske PhD-avhandling, som hun leverte ved Det
juridiske fakultet (UiB) før sommeren, skriver om Eriksen
om arbeidstakers rett til å varsle om kritikkverdige forhold.
Avhandlingen er støttet av Finansmarkedsfondet.

Selskapsledelse og eierstyring
Nå skal hun forske blant annet på eierstyring og
selskapsledelse og undervise i selskapsrett og arbeidsrett.

– Å jobbe på NHH er spennende, fordi det er en plass der
flere fagdisipliner møtes. Det gir et bredere perspektiv på
forskningsarbeidet.

Eriksen har vært mye i media de siste årene, ikke minst
som ekspertkilde i saken om bergenspolitiets håndtering av
Monika-saken og varsleren Robin Schaefer.

Hun har vært spaltist i Kommunal Rapport og i Bergens
Tidende på tema om politikk, arbeidsliv og medias rolle
som maktens vokter. Hun har også lang erfaring som
foredragsholder og lokalpolitiker på kommune- og
fylkesnivå. Dessuten har Eriksen jobbet som advokat i flere
år.

«Alt som læres»
Eriksen formidler også på en egen blogg, og i ett av de siste
innleggene skriver hun nettopp om den såkalte Monika-
saken:

«Det positive oppe i alt som har vært tøft og vanskelig for
varslerne og andre involverte i sakskomplekset vi nå
betegner som «Monika-saken» - som egentlig er en rekke
saker og granskninger, er alt som læres. Journalister har
lært, fagforeninger har lært og smått om senn: en rekke
politikere! Men fremdeles er det en vei å gå for enkelte. Ikke
minst gjelder dette for dem som risikerer å miste makt og
ansikt, de som misbruker makten sin for å beskytte
illegitime interesser.....

I mellomtiden kan man bare fortsette å formidle - og
forkynne om hva som er rett og hva som er galt. Kjempe for
ytringsfrihet, åpenhet og sunne organisasjonskulturer. I
samfunnets og i fellesskapets høyst legitime interesse!»

VARSLEREKSPERT TIL NHH
Varslerekspert Birthe Eriksen er ansatt ved Institutt for regnskap, revisjon og rettsvitenskap.

