
Samfunns- og næringslivsforskning AS
Centre for Applied Research at NHH

Helleveien 30
NO-5045 Bergen
Norway

P +47 55 95 95 00
E snf@snf.no
W snf.no

Trykk: Allkopi Bergen

Samfunns- og næringslivsforskning AS
Centre for Applied Research at NHH

Denne masterutredningen har studert konseptet psykologiske kontrakter og
hvordan slike kontrakter eksisterer og fungerer i team. I et forsøk på å utvide
teorien har oppgaven tatt for seg psykologiske kontrakters virkning i både
vertikale og horisontale relasjoner, der team representerer en velegnet arena for
å studere multiple forhold mellom ansatte. Ettersom team utgjør en stadig mer
brukt arbeidsform i mange organisasjoner i dag er dette dessuten en aktuell
organisasjonskontekst å utforske.

Oppgaven er strukturert som et multippelt sammenliknende casestudium.
Dette innebærer at jeg har sammenliknet vertikale og horisontale psykologiske
kontrakter i to forskjellige teamkontekster; et prosjektbasert PR-team og en
traumeteamordning ved et av landets største sykehus. Data er samlet inn ved
bruk av observasjoner og semi-strukturerte intervjuer med totalt 15 respon-
denter. Studien presenterer en ny tilnærming til psykologiske kontrakter i team
ved å betrakte hvordan både vertikale og horisontale psykologiske kontrakter
sameksisterer i team. De to kontraktsformene utforskes nærmere med tanke
på innhold, sameksistens og kontraktsbrudd, både i hver av kontekstene og ved
sammenlikning av de to teamtypene. Ved å sammenlikne to veldig forskjellige
teamkontekster bidrar studien med dypere innsikt i hvordan enkelte karakteri-
stikker ved de psykologiske kontraktene kan antydes gjeldende for team gene-
relt, mens andre vil antas å avhenge av teamtype. Studien er av praktisk verdi for
virksomheter, teamledere og -medlemmer gjennom å skape en bedre forståelse
av hvordan relasjonene i deres særegne team bedre kan forstås og styres.

Psykologiske kontrakter i team
- Et sammenliknende

multippelt casestudium

Line Eeg-Larsen

06/14
RAPPORT
REPORT

SNF
SAMFUNNS- OG NÆRINGSLIVSFORSKNING AS

- er et selskap i NHH-miljøet med oppgave å initiere, organisere og utføre ekstern-
finansiert forskning. Norges Handelshøyskole og Stiftelsen SNF er aksjonærer.
Virksomheten drives med basis i egen stab og fagmiljøene ved NHH.

SNF er ett av Norges ledende forsk ningsmiljø innen anvendt økonomisk-administrativ
forskning, og har gode samarbeidsrelasjoner til andre forskningsmiljøer i Norge
og utlandet. SNF utfører forskning og forsknings baserte utredninger for sentrale
beslutningstakere i privat og offentlig sektor. Forskningen organiseres i program-
mer og prosjekter av langsiktig og mer kortsiktig karakter. Alle publikasjoner er
offentlig tilgjengelig.

SNF
CENTRE FOR APPLIED RESEARCH AT NHH

- is a company within the NHH group. Its objective is to initiate, organize and conduct
externally financed research. The company shareholders are the Norwegian School
of Economics (NHH) and the SNF Foundation. Research is carried out by SNF´s own
staff as well as faculty members at NHH.

SNF is one of Norway´s leading research environment within applied economic
administrative research. It has excellent working relations with other research
environments in Norway as well as abroad. SNF conducts research and prepares
research-based reports for major decision-makers both in the private and the public
sector. Research is organized in programmes and projects on a long-term as well as a
short-term basis. All our publications are publicly available.

SNF-rapport nr. 06/14

Psykologiske kontrakter i team

- Et sammenliknende multippelt casestudium

av

Line Eeg-Larsen

SNF-prosjekt nr. 4321
FOCUS – Future-Oriented Corporate Solutions

Prosjektet inngår i FOCUS-programmet som er finansiert av:
NARF, Statoil ASA, Telenor ASA, Gjensidige, Deloitte, DNB

SAMFUNNS- OG NÆRINGSLIVSFORSKNING AS
Bergen, Oktober 2014
© Dette eksemplar er fremstilt etter avtale
med KOPINOR, Stenergate 1, 0050 Oslo.
Ytterligere eksemplarfremstilling uten avtale
og i strid med åndsverkloven er straffbart
og kan medføre erstatningsansvar.

ISBN 978-82-491-0867-1 Trykt versjon

ISBN 978-82-491-0868-8 Elektronisk versjon

ISSN 0803-4036

Forord

Denne masteroppgaven er skrevet som en avslutning på masterstudiet i økonomi og

administrasjon ved Norges Handelshøyskole. Oppgaven utgjør 30 studiepoeng, og er skrevet

innenfor hovedprofilen strategi og ledelse.

Jeg vil først takke mine to bedriftskontakter for all deres hjelp, kontinuerlig imøte-

kommenhet og positive innstilling. Denne forskningen hadde ikke vært mulig å gjennomføre

uten deres villighet til å sette av tid og ressurser til å tilrettelegge for gjennomføring av både

observasjoner og intervjuer. I den forbindelse vil jeg også rette en stor takk til samtlige

respondenter som har tatt del i undersøkelsene. Jeg setter stor pris på at de har fått la meg

bruke av deres tid, og at de har vært villige til å dele sine opplevelser og oppfatninger.

Jeg vil også rette en stor takk til mine to flinke veiledere ved Norges Handelshøyskole,

Therese Sverdrup og Vidar Schei, for deres faglige dyktighet, konstruktive tilbakemeldinger,

gode innspill, positive innstilling og villighet til å hjelpe i løpet av hele prosessen.

Til slutt vil jeg takke familie og venner som gjennom hele prosessen har bidratt med positive

oppmuntringer og motivasjon.

Bergen, 19. juni 2014.

Line Eeg-Larsen

Innholdsfortegnelse

Sammendrag

Forord

1. Introduksjon .. 1

1.1 Bakgrunn... 1

1.2 Problemformulering ... 2

1.3 Oppbygging av oppgaven .. 4

2. Teori .. 6

2.1 Team ... 6

2.1.1 Hva er et team? ... 7

2.1.2 Effektive team ... 8

2.1.3 Oppgaveavhengighet i team .. 9

2.1.4 Distribusjon av autoritet i team ... 9

2.1.5 Relasjonsutvikling i team .. 10

2.2 Vertikale psykologiske kontrakter .. 11

2.2.1 Definisjon ... 11

2.2.2 Teoriutvikling ... 13

2.2.3 Funksjon ... 13

2.2.4 Dannelse ... 14

2.2.5 Innhold .. 15

2.2.6 Typer av psykologiske kontrakter ... 17

2.2.7 Oppfyllelse ... 18

2.2.8 Brudd ... 19

2.3 Multiple og horisontale psykologiske kontrakter .. 22

2.3.1 Flerdimensjonal konseptualisering .. 22

2.3.2 Brudd på psykologiske kontrakter .. 23

2.3.3 Employee Agency .. 23

2.3.4 Flere kontraktsholdere og kognitive skjemaer .. 24

2.4 Psykologiske kontrakter i team .. 25

2.4.1 Horisontale psykologiske kontrakter i team ... 25

2.4.2 Horisontale psykologiske kontrakter i kunnskapsintensive team 26

2.4.3 Sameksistens mellom vertikale og horisontale psykologiske kontrakter i team 26

2.5 Valgt tilnærming ... 27

3. Metode ... 29

3.1 Forskningsfilosofi ... 29

3.2 Forskningsstrategi.. 30

3.2.1 Kvalitativ metode .. 30

3.2.2 Induktiv tilnærming og utforskende forskningsdesign .. 31

3.2.3 Strategi: Casestudium ... 32

3.2.4 Observasjoner .. 34

3.2.5 Intervju.. 35

3.3 Kontekst ... 35

3.3.1 PR-teamet .. 36

3.3.2 Traumeteam .. 37

3.4 Datainnsamling .. 39

3.4.1 Utvalg ... 39

3.4.2 Observasjon... 41

3.4.3 Semi-strukturerte intervjuer ... 42

3.4.4 Forberedelse, gjennomføring og transkribering av observasjoner og intervjuer ... 43

3.5 Dataanalyse ... 46

3.5.1 Within-Case analyse .. 48

3.5.2 Across-case analyse ... 49

3.6 Evaluering av Metodebruk .. 49

3.6.1 Reliabilitet.. 49

3.6.2 Validitet ... 52

3.6.3 Etiske utfordringer ... 55

4. Resultater og analyse ... 58

4.1 Teamene ... 59

4.1.1 PR-teamet .. 59

4.1.2 Traumeteam .. 60

4.2 Eksistensen av psykologiske kontrakter ... 62

4.2.1 PR-teamet .. 62

4.2.2 Traumeteam .. 62

4.3 Innholdet i de vertikale psykologiske kontraktene ... 63

4.3.1 Innholdet i de vertikale psykologiske kontraktene i PR-teamet 63

4.3.2 Innholdet i de vertikale psykologiske kontraktene i traumeteam 66

4.4 Sammenlikning av innholdet i de vertikale psykologiske kontraktene 70

4.4.1 Ulikheter ... 71

4.4.2 Likheter ... 72

4.4.2 Oppsummering .. 74

4.5 Innholdet i de horisontale psykologiske kontraktene ... 74

4.5.1 Innholdet i de horisontale psykologiske kontraktene i PR-teamet 75

4.5.2 Innholdet i de horisontale psykologiske kontraktene i traumeteam 79

4.6 Sammenlikning av innholdet i de horisontale psykologiske kontraktene 83

4.6.1 Ulikheter ... 84

4.6.2 Likheter ... 85

4.6.3 Oppsummering .. 87

4.7 Sammenlikning – Samspillet mellom VPC og HPC ... 87

4.8 Brudd på de vertikale psykologiske kontraktene .. 89

4.8.1 VPC-baserte bruddopplevelser i PR-teamet .. 89

4.8.2 VPC-baserte bruddopplevelser i traumeteam .. 91

4.8.3 VPC-baserte kontraktsbrudd – Sammenlikning .. 95

4.9 Brudd på de horisontale psykologiske kontraktene ... 96

4.9.1 HPC-baserte bruddopplevelser i PR-teamet ... 96

4.9.2 HPC-baserte bruddopplevelser i traumeteam .. 98

4.9.3 HPC-baserte kontraktsbrudd – Sammenlikning .. 99

4.10 Konsekvenser av kontraktsbrudd - Sammenlikning ... 100

5. Diskusjon .. 102

5.1 Kontraktsinnhold.. 103

5.1.1 Innholdet i de vertikale psykologiske kontraktene ... 103

5.1.2 Innholdet i de horisontale psykologiske kontraktene .. 105

5.2 Samvirket av vertikale og horisontale psykologiske kontrakter 107

5.3 Konsekvenser av kontraktsbrudd .. 109

5.4 Praktiske implikasjoner ... 110

5.5 Begrensninger og videre forskning .. 111

6. Konklusjon ... 115

7. Litteraturliste.. 116

8. Vedlegg .. 122

Vedlegg A – Intervjuguide ... 122

Vedlegg B – Informasjonsskriv.. 125

Figurer og tabeller

Figur 1: Utvikling av en psykologisk kontrakt (Rousseau, 1989) .. 14

Tabell 1: Organisasjonens forpliktelser (Herriot et al., 1997) .. 16

Tabell 2: Ansattes forpliktelser (Herriot et al., 1997) .. 17

Tabell 3: VPC-baserte innholdsmomenter – PR-teamet .. 63

Tabell 4: VPC-baserte innholdsmomenter – Traumeteam ... 66

Tabell 5: Sammenlikning av VPC-innhold i de to teamkontekstene 71

Tabell 6: HPC-baserte innholdsmomenter – PR-teamet .. 75

Tabell 7: HPC-baserte innholdsmomenter – Traumeteam ... 79

Tabell 8: Sammenlikning av HPC-innhold i de to teamkontekstene 84

Tabell 9: Konsekvenser av VPC-baserte brudd – PR-teamet ... 90

Tabell 10: Konsekvenser av VPC-baserte brudd i traumeteam ... 92

Tabell 11: Sammenlikning – VPC-baserte kontraktsbrudd: Innholdsmomenter 95

Tabell 12: Konsekvenser av HPC-baserte brudd i PR-teamet ... 97

Tabell 13: Konsekvenser av HPC-baserte brudd i traumeteam ... 98

Tabell 14: Sammenlikning – HPC-baserte kontraktsbrudd: Innholdsmomenter 99

Tabell 15: Sammenlikning – Kontraktsbrudd: Konsekvenser ... 100

SNF-rapport nr. 06/14

1

1. Introduksjon

1.1 Bakgrunn

Ansattes villighet til å bidra til organisasjonens suksess er av vesentlig betydning for dens

faktiske fremgang og effektivitet. I dagens virksomheter blir derfor innsikt i hvorvidt ansatte

er enige i arbeidsgivende bedrift sine målsetninger og visjoner viktig. Dette følger av

tendenser til at bedrifter i dag preges av flatere organisasjonsstrukturer, økende krav til

effektivitet, endringskapasitet, serviceytelse og idéinnovasjon, og en mer fleksibel og

fragmentert arbeidsstokk. Dermed kan ansatte ikke lenger tilstrekkelig kontrolleres ved bruk

av monetære insentiver og overvåkning. En forståelse av hva som motiverer ansatte og

utvikling av en felles forståelse for organisasjonens mål krever således et større fokus på

bygging og vedlikehold av relasjoner mellom ansatte (Rousseau, 2004; Guest, 2004).

Med utgangspunkt i organisasjonspsykologi har forskere utviklet et bredt spekter av

teoretiske og modellbaserte tilnærminger for å forklare ansattes atferd. Teorien om

psykologiske kontrakter representerer én slik tilnærming, og forsøker å redegjøre for

utvekslingsforholdet mellom arbeidsgiver og ansatte med utgangspunkt i hvilke implisitte og

subjektive forventninger partene har til hverandre. Denne teorien betraktes derfor som et

velegnet verktøy for å forklare atferd og relasjonsbygging blant ansatte (Conway & Briner,

2005).

Ved å fokusere på organisasjonsmedlemmers subjektive oppfatninger av relasjonene de har

med andre indikerer teorien at organisasjonsatferd kan betraktes som en dynamisk og

løpende prosess der de ansatte er aktive deltakere (Conway & Briner, 2005). En slik

betraktning av organisasjonsatferd og ansattes rolle samsvarer godt med ovennevnte

endringer i arbeidsmarkedet. Dypere innsikt i hva den psykologiske kontrakten inneholder

og innebærer legger dessuten til rette for å bevege seg utenfor den offisielle, skriftlige

kontraktsavtalen mellom ansatte og arbeidsgiver. Dette gjør at man kan få en bedre forståelse

av hva som driver relasjonene på en arbeidsplass utover de betingelsene, kravene og

forventningene som er eksplisitt uttrykt i en skriftlig kontrakt (Conway & Briner, 2005).

Med utgangspunkt i en slik tankegang mener jeg at teorien om psykologiske kontrakter

representerer en fornuftig tilnærming for å betrakte ansattes atferd.

SNF-rapport nr. 06/14

2

Forskning og teori om psykologiske kontrakter har tradisjonelt sett vært dominert av et fokus

på det vertikale utvekslingsforholdet mellom arbeidsgiver og -taker. I dagens næringsliv

stilles det derimot, som nevnt, høyere krav til fleksibilitet, effektivitet, service og innovasjon.

Som følge av slike endringer ser man følgelig tendenser til at virksomheter reagerer med

økende bruk av team, flatere organisasjonsstrukturer og en mer balansert maktdistribusjon

mellom ledelsen og de ansatte (Sverdrup, Brochs-Haukedal & Grønhaug, 2010). Dermed blir

topartsrelasjonen mellom arbeidsgiver og ansatt av mindre betydning, mens behovet for

innsikt i multiple og horisontale relasjonene øker.

Som en konsekvens av de strukturelle og relasjonsbaserte endringene i dagens organisa-

sjoner har forskere som Marks (2010), Seeck & Parzefall (2008), Guest (2008) og Sverdrup,

Brochs-Haukedal & Grønhaug (2010) bidratt til å videreføre forskningen på psykologiske

kontrakter. Dersom teorien skal fortsette å representere et velegnet analytisk verktøy for å

forklare relasjoner og atferd blant ansatte hevder de at konseptualiseringen av psykologiske

kontrakter må utvides ved å øke omfanget av teori og forskning om psykologiske kontrakter

i horisontale og multiple relasjoner.

1.2 Problemformulering

Forskningen de siste tiårene viser et kraftig oppsving i fokuset på team som et særegent og

interessant forskningsfelt. Økt forskningsinteresse baserer seg først og fremst på en

tilsvarende interesse for bruken av team som arbeidsform i næringslivet. Arbeidslivets

fremvoksende interesse for team kan videre tenkes å henge sammen med tendenser til en

utflating av organisasjonsstrukturer og kollektive arbeidsmetoder (Hjertø, 2013). Behovet for

ytterligere forskning på hvordan bruken av team kan optimaliseres kan derfor anses som

nødvendig for å tilpasse seg næringslivets økende bruk av denne arbeidsformen. Videre

ønsker jeg, med valgt tilnærming til teoriene om psykologiske kontrakter og team, å bidra til

en utvidelse av eksisterende teori. Dette vil gjøres ved å fordype seg i kombinasjonen av de

to forskningsfeltene for å undersøke hvordan rammeverket for psykologiske kontrakter

operer på tvers av ulike teamkontekster.

Med bakgrunn i ovennevnte redegjørelser for temaenes aktualitet og utgangspunktet for

teoriutvidelse, vil oppgaven ha som formål å besvare følgende forskningsspørsmål:

SNF-rapport nr. 06/14

3

«Hva kjennetegner og hvordan samvirker vertikale og horisontale psykologiske kontrakter i

to ulike teamkontekster, og hvilke konsekvenser har brudd på slike kontraktsformer i disse to

teamkontekstene?»

Med kjennetegn mener jeg hva de horisontale (HPC) og vertikale psykologiske kontraktene

(VPC) inneholder. Dette innebærer utforskning av hvilke implisitte forventninger og følte

plikter medlemmene i de to teamkontekstene har til hverandre. Ved å betrakte innholdet i

både de vertikale og horisontale psykologiske kontraktene vil jeg gjøre et skille mellom

innholdet i forventningene medlemmene, på det horisontale plan, har til hverandre, og hvilke

forventninger som utveksles mellom medlemmer og teamledere.

Samvirket av kontraktsformene henviser til en undersøkelse av hvordan horisontale og

psykologiske kontrakter sameksisterer og hvordan fremtredelsen av kontraktsformene

potensielt varierer med tanke på hva slags type team som studeres. De to teamkontekstene

jeg har valgt som caseelementer består av et prosjektbasert team i et PR-byrå og medlemmer

av traumeteamordningen ved et av landets største sykehus. Disse casenes natur indikerer at

de opererer under svært ulike forhold og således kan betraktes som polare typer (denne

klassifiseringen utdypes i metodekapittelet). Skillet mellom de to teamtypene vil i hovedsak

ta utgangspunkt i teamenes ulike former for autoritetsdistribusjon og oppgave-

avhengighetstype. Med utgangspunkt i den andre delen av forskningsspørsmålet vil

oppgaven også ha som formål å betrakte konsekvensene av brudd på de psykologiske

kontraktene. På bakgrunn av respondentenes beskrivelser av bruddopplevelser vil jeg

utforske i hvilken grad konsekvensene av kontraktsbrudd varierer på tvers av både

teamkontekst og kontraktstype, eller om det finnes indikasjoner på likhetstrekk.

Ved å besvare forskningsspørsmålet ønsker jeg derfor å undersøke hvordan innholdet i,

eksistensen av og brudd på ulike typer av psykologiske kontrakter manifesterer seg i de to

kontekstene. Oppgavens hovedformål vil være å oppnå en dypere innsikt i samspillet mellom

to fenomener, team og psykologiske kontrakter – et spesifikt forskningsfelt som det hittil har

blitt forsket relativt lite på. Mer spesifikt ønsker jeg å belyse samspillet mellom vertikale og

horisontale psykologiske kontrakter i to ulike teamkontekster. Med grunnlag i dette

samspillet vil jeg utforske innholdet i og fremtredelsen av kontraktsformene, samt

SNF-rapport nr. 06/14

4

konsekvensene av kontraktsbrudd i hver av teamkontekstene. Presentasjon og diskusjon av

funn vil munne ut i en sammenlikning av trender og mønstre på tvers av de to studerte

teamkontekstene. På den måten ønsker jeg ikke bare å si noe om psykologiske kontrakters

rolle i team generelt, men også hvordan slike kontrakter varierer med hensyn på hva slags

team som studeres.

1.3 Oppbygging av oppgaven

Oppgaven er delt inn i fem hovedkapitler, inkludert dette introduksjonskapittelet. Det andre

kapittelet tar for seg en gjennomgang av relevant teori knyttet til team, det tradisjonelle og

vertikale synet på psykologiske kontrakter, nyere konseptualisering av psykologiske

kontrakter som multiple og horisontale, og forskning som kombinerer teori om psykologiske

kontrakter og teamteori. Ved å begynne med en bred teoretisk fremstilling legger jeg til rette

for en grunnleggende forståelse av oppgavens to hovedtemaer; team og psykologiske

kontrakter. Deretter snevres fokuset i teorikapittelet inn for å illustrere det teoretiske

bakteppet for denne oppgavens spesifikke problemformulering.

Oppgavens tredje kapittel vil gjøre rede for ulike metodiske valg som legger grunnlaget for

hvordan jeg har fått tilgang til ulike teamkontekster, og hvordan data er samlet inn og

analysert. Mer spesifikt innledes metodekapittelet med informasjon om valgt forsknings-

filosofi, -strategi og -kontekst. Deretter beskrives metoder og prinsipper for innsamling og

analyse av data, før kapittelet avsluttes med en evaluering av metodebruk med tanke på

validitet, reliabilitet og etiske utfordringer.

I analysekapittelet presenteres studiens resultater og tilhørende analyse. Kapittelet vil først

beskrive teamenes tilstand og stemning, før teamene klassifiseres med at særlig fokus på

autoritetsdistribusjon og oppgaveavhengighet. Deretter vil avdekkede innholdsmomenter i

casenes vertikale og horisontale psykologiske presenteres hver for seg, før de sammenliknes.

Analysen vil også gjøre rede for hvordan fremtredelsen av kontraktsformene vurderes på

tvers av kontekstene. Kapittelet avsluttes med en beskrivelse, analyse og sammenlikning av

bruddopplevelser og -konsekvenser.

SNF-rapport nr. 06/14

5

I det femte kapittelet vil jeg først oppsummere og drøfte de mest sentrale analysefunnene

relatert til kontraktsinnhold, samvirket av og fremtredelsen til kontraktsformene, og

konsekvenser av brudd. Avslutningsvis vil oppgavens praktiske implikasjoner, bidrag og

begrensninger drøftes. Oppgaven avrundes med et oppsummerende konklusjonskapittel. En

fullstendig litteraturliste presenteres til slutt, før intervjuguide og utsendt informasjons-

materiale finnes i oppgavens vedleggsdel.

SNF-rapport nr. 06/14

6

2. Teori

I teorikapittelet vil jeg gjøre rede for utvalgt og relevant teori knyttet til forsknings-

spørsmålets to hovedtemaer team og psykologiske kontrakter. Slik ønsker jeg å skape et

teoretisk bakgrunnsteppe for bedre forståelse av forskningsspørsmålet, og som grunnlag for

oppgavens videre analyse og diskusjon. I første omgang vil jeg beskrive relevant teamteori

med utgangspunkt i hvordan et team defineres, hva som karakteriserer effektive team,

hvordan ulike typer kan klassifiseres, og hvordan relasjoner i team bygges og styres.

Videre vil generell teori om fenomenet psykologiske kontrakter presenteres, med den hensikt

å definere og forklare begrepet. Eksisterende litteratur om psykologiske kontrakter

domineres av et fokus på hvordan slike kontrakter utspiller seg i det vertikale forholdet

mellom arbeidsgiver og –taker. Følgelig vil den første og generelle teoridelen om

psykologiske kontrakter basere seg på denne tradisjonelle litteraturen for å kunne gi en mest

mulig omfattende innledende forståelse til begrepet. Den generelle teoridelen om

psykologiske kontrakter etterfølges av en mer spisset teoridel som tar for seg nyere forskning

knyttet til psykologiske kontrakter i et multippelt og horisontalt perspektiv. Formålet med

denne utredningen er å se på hvordan psykologiske kontrakter fungerer i team; en ikke-

vertikal organisasjonskontekst. Det vil derfor være naturlig å avslutte oppgavens teorikapittel

med å kombinere de to tidligere teoridelene ved å se hvordan eksisterende litteratur knytter

sammen teamteori og tradisjonell teori om psykologiske kontrakter. Slik vil jeg vil jeg legge

et tilspisset teoretisk grunnlag for utredningens analyse og diskusjon, samtidig som det

indikerer hvordan denne studien bidrar til å utvide nåværende forskningsfelt.

2.1 Team

Da denne utredningen vil betrakte hvordan psykologiske kontrakter utspiller seg i ulike

teamkontekster vil det være naturlig å begynne med en redegjørelse av fenomenet team. I

dette delkapittelet vil jeg derfor begynne med å definere begrepet team. Deretter vil jeg gjøre

rede for hva som gjør team mer eller mindre effektive, før jeg avslutter med en klassifisering

av ulike typer team.

SNF-rapport nr. 06/14

7

2.1.1 Hva er et team?

Det har blitt gjort mange forsøk på å definere begrepet team. Thompson (2014, s.2) definerer

et team som en «gjensidig avhengig sammensetning av individer som deler ansvar for

spesifikke resultater i sin organisasjon», mens Forsyth (1990) definerer et team som «(…) to

eller flere gjensidige avhengige individer som påvirker hverandre gjennom sosial

interaksjon» (Forsyth, 1990, s. 7). Til tross for et bredt omfang av varierende definisjoner på

hva et team er, illustrerer de ovennevnte definisjonene at enkelte kjennetegn ved team er

gjennomgående. Team karakteriseres av at alle medlemmene er gjensidig avhengige av

hverandre for å levere resultater, samtidig som medlemmene har et sterkt kollektivt ansvar

for å arbeide mot et felles mål (Hjertø, 2013).

Hackman (1990) anerkjenner at et av problemene med forskning på arbeidsgrupper nettopp

er konseptet gruppe henviser til et veldig stort og tilfeldig omfang av sosiale og

organisasjonsbaserte arbeidsformer. En diffus forståelse av begrepet vil i sin tur gjøre det

vanskelig å tydelig vurdere en bestemt gruppes prestasjon eller dynamikk (Hackman, 1990).

På bakgrunn av denne kilden til forvirring spesifiserer Hackman (1990) en karakterisering av

arbeidsgrupper på bakgrunn av tre kriterier. Først og fremst er de faktiske grupper. Dette

innebærer at team representerer begrensede og spesifikke sosiale systemer med gjensidig

avhengighet mellom medlemmene, der ulike medlemsroller utvikles med utgangspunkt i et

felles formål. For det andre har de én eller flere oppgaver å utføre og leverer et resultat som

alle medlemmene har et felles ansvar for. Til slutt karakteriseres en arbeidsgruppe av at den

opererer innenfor en organisasjonskontekst, noe som betyr at gruppen som helhet forholder

seg til andre grupper og individer i det større sosiale systemet de opererer i. Hvis en gruppe

eller team innehar alle disse karakteristikkene kan det betraktes som en reell arbeidsgruppe

som kan analyseres og vurderes skikkelig (Hackman, 1990).

Teambegrepet i dagens forskningslitteratur likestilles ofte med begrepet arbeidsgruppe eller

gruppe, og disse uttrykkene brukes følgelig om hverandre (Hjertø, 2013). Jeg vil føye meg til

forskningsmajoriteten og behandler teamdefinisjonen ovenfor som dekkende for begge

begrep. Jeg vil således bruke begrepene team og gruppe om hverandre.

SNF-rapport nr. 06/14

8

2.1.2 Effektive team

Til tross for mange forfatteres forsøk på å definere teameffektivitet eksisterer det ingen

generell enighet rundt hva begrepet faktisk innebærer. Alle definisjonene legger likevel vekt

på å trekke inn betydningen av både prestasjonsbaserte og psykologiske resultater. Hackman

(1987) sin normative modell for effektivitet i arbeidsgrupper er velkjent og mye brukt.

Modellen hevder at et team sin effektivitet kan vurderes ut ifra hvorvidt følgende tre

resultatvariabler er oppnådd (Hjertø, 2013):

1) Teamets prestasjonsresultat må tilfredsstille eller overskride den standarden satt av

den som mottar eller vurderer resultatet.

2) Et positivt psykologisk læringsresultat som følge av at de sosiale interaksjonene

mellom medlemmene har vedlikeholdt eller økt deres evne til å arbeide sammen i

fremtiden.

3) Medlemmene oppfatter å ha oppnådd et positivt psykologisk jobbtilfredshetsresultat

ved at de gjennom teamerfaringene opplever sine personlige behov som tilfredsstilt.

Dette tredelte fokuset gjør at teameffektivitet kan defineres som « (…) i hvilken grad teamet

har levert i overenstemmelse med de målene som er fastsatt og innenfor de rammene som er

gitt, om det har oppnådd jobbtilfredshet i teamet, og om det har skjedd relevant læring i

teamet» (Hjertø, 2013, s. 96).

Hackman (1987) sin modell legger vekt på at teamets tredelte effektivitetsresultat videre

avhenger av ulike prosesskriterier for effektivitet, som igjen påvirkes av organisa-

sjonskontekst og gruppens design (Forsyth, 1990). Et team sin faktiske effektivitet vil

dermed avgjøres av viktigheten som tillegges hver av effektivitetsdimensjonene, som igjen

avhenger av teamets spesifikke kontekst og formål. Enkelte team kan være sammensatt kun

for å utføre én bestemt oppgave og vurderingen av teamets prestasjonsresultat blir dermed

avgjørende for vurderingen av teamets effektivitet. Andre team kan derimot ha til hensikt å

hjelpe medlemmene å lære og utvikle seg slik at det psykologiske læringsresultatet blir av

større betydning for teamets effektivitetsvurdering. Tredelingen av effektivitets-begrepet

illustrerer således at en vurdering av teamets effektivitet ofte er mer omfattende enn kun én

enkel vurdering av sluttresultatet (Hackman, 1990).

SNF-rapport nr. 06/14

9

2.1.3 Oppgaveavhengighet i team

Av den tidligere nevnte definisjonen på et team er det gitt at medlemmene er avhengige av

hverandre. Typen og graden av avhengighet varierer likevel mye (Sverdrup, 2011).

Oppgaveavhengighet kan defineres som «hvorvidt teammedlemmene samarbeider og

arbeider interaktivt for å fullføre oppgaver» (Stewart & Barrick, 2000, p. 137). Thompson

(1967) skiller mellom tre ulike avhengighetstyper i team; sammenslått («pooled»),

sekvensiell eller gjensidig.

Sammenslått avhengighet eksisterer når medlemmene i stor grad jobber på egenhånd før

resultatene av enkeltes oppgaver settes sammen i etterkant. Team basert på sammenslått

avhengighet koordineres ofte av regelbasert standardisering som i sterk grad regulerer atferd.

Sekvensiell avhengighet finner sted i team der medlemmene også kan utføre oppgaver på

egenhånd, men der arbeidet en person utfører vil avhenge av det arbeidet en annen har utført.

Avhengigheten er i større grad gjensidighetsbasert, sammenliknet med sammenslått

avhengighet. Team med sekvensiell avhengighet tar dessuten utgangspunkt i såkalt

planbasert koordinasjon («coordination by plan»), der spesifikke gjensidige avhengighets-

problemer håndteres gjennom utvikling av formelle og eksplisitte regler. Den tredje og siste

avhengighetstypen, gjensidig avhengighet, finner man i team der samtlige medlemmer er

kontinuerlig avhengige av hverandre for å få utført sine oppgaver. Slike team krever relativt

høy grad av kommunikasjon og beslutningstaking medlemmene imellom, og legger til rette

for koordinasjon ved gjensidig tilpasning («coordination by mutual adjustment»), der deling

av informasjon og kunnskap står sentralt (Thompson, 1967).

2.1.4 Distribusjon av autoritet i team

En annen vanlig teamklassifisering baserer seg på hvordan autoriteten i teamet distribueres.

Dette dreier seg om hvem som har ansvar for å sette sammen teamet, overvåke prosesser

eller sette mål. Hackman (1987) skiller mellom tre ulike teamtyper basert på tre former for

distribusjon av autoritet; lederstyrt, selvstyrt eller selv-designet. I et lederstyrt team har

teamleder ansvar for å definere mål og metoder og for teamets fungering, mens medlemmene

har ansvaret for utøvelse av tilegnede oppgaver. Medlemmenes prestasjoner vil dessuten

gjerne overvåkes og kontrolleres av leder, og et slikt team vil således avhenge mer av

ledelsen enn av gruppens beslutningstaking. Selvstyrende team preges av en leder som

SNF-rapport nr. 06/14

10

bestemmer teamets overordnede mål, men der medlemmene selv kan avgjøre hvordan disse

målene skal nås. Medlemmene har selv ansvar for å overvåke og styre arbeidet, og

teamarbeidets prestasjon vil avhenge av kvaliteten i teamdesignet og gruppens kompetanse.

Den siste teamtypen, basert på distribusjon av autoritet, refereres til som selv-designede.

Toppledelsesteam er ofte et godt eksempel på denne typen team, der medlemmene selv

bestemmer egne mål og metoder (Hackman, 1987).

2.1.5 Relasjonsutvikling i team

Coleman (1988) viser til at alle sosiale grupper bygger på relasjoner. Et team karakteriseres

av at medlemmene er gjensidige avhengige av hverandre, samtidig som de har et felles

gruppeansvar. Dette innebærer at teammedlemmene ikke bare har ansvar for sine

individuelle handlinger, men at relasjonene mellom teammedlemmene også står sentralt. Til

tross for at teamets resultater avhenger av individenes egenskaper argumenteres det således

for at det vel så viktig å utvikle relasjonene mellom medlemmene gjennom gode prosesser,

systemer og verdier (Hjertø, 2013).

TMX-teori (Ford & Seers, 2006) og sosial nettverksteori (Balkundi & Harrison, 2006) har

blant annet bidratt til å utvikle forskningen rundt hvordan relasjoner i team utvikles. Slike

teorier har derimot ikke tatt hensyn til forventede utvekslinger mellom partene eller de

underliggende mekanismene som forklarer hvordan og hvorfor ansatte utvikler relasjoner

(Sverdrup, 2012). Dette understøttes av Marks, Mathieu & Zaccaro (2001) som etterlyser

ytterligere forskning på hva som motiverer interaksjoner mellom ansatte. Dypere innsikt i

hvordan relasjoner mellom medlemmer av team utvikler seg anses som nødvendig for å

forstå hvordan teamets prestasjoner kan optimaliseres (Marks Mathieu & Zaccaro, 2001).

I dette delkapittelet har jeg gjort rede for relevant teamteori. Dette har hatt som hensikt å

skape en grunnleggende forståelse for sentrale konsepter knyttet til den organisasjons-

konteksten som ligger til grunn for besvarelsen av oppgavens forskningsspørsmål. Kort

oppsummert har jeg redegjort for hva et team er, hvilke faktorer som avgjør et teams

effektivitet, ulike former for klassifisering av team, og relasjonsutvikling i team. Senere i

teorikapittelet vil jeg gå nærmere inn på hvordan teamteori kan betraktes i sammenheng med

teorien om psykologiske kontrakter.

SNF-rapport nr. 06/14

11

2.2 Vertikale psykologiske kontrakter

Denne teoridelen vil i første omgang definere konseptet psykologiske kontrakter og

tilhørende konsepter. Deretter vil jeg gjøre rede for hva tidligere forskning sier om: den

generelle utviklingen av forståelsen av fenomenet; kontrakters funksjon, utvikling og

innhold; og klassifisering av ulike kontraktstyper. Til slutt vil jeg trekke frem sentral

forskning i forbindelse med overoppfyllelse og brudd av kontraktene, med et særlig fokus på

sistnevnte. Som tidligere nevnt, vil gjennomgangen i dette delkapittelet ta utgangspunkt i

teori om vertikale psykologiske kontrakter ettersom denne tilnærmingen dominerer

forskningsbildet per dags dato.

2.2.1 Definisjon

En psykologisk kontrakt kan defineres som «individuelle antagelser, formet av

organisasjonen, om betingelser for en bytteavtale mellom individene og deres organisasjon»

(Rousseau, 1995, s.9). Disse antagelsene påvirkes både av pre-sysselsettingsfaktorer (f.eks.

personlige verdier), arbeidserfaringer og den bredere sosiale konteksten (f.eks. sosiale

normer) (Dabos & Rousseau, 2004). En psykologisk kontrakt kan potensielt fungere som en

selvoppfyllende profeti ved å legge grunnlaget for gjensidig forutsigbarhet. Denne

forutsigbarheten oppstår som et resultat av at partene opprettholder og blir enige om

forpliktelsene de har til hverandre. Dermed blir videre samhandlinger lettere å forutse,

planlegge og spesifisere (Rousseau, 1995). En psykologisk kontrakt kan kategoriseres som

en type løfterik kontrakt («promissory contract»). Dette innebærer at kontraktsinngåelsen

bygger på en subjektiv antagelse om at visse løfter er inngått i bytte mot et tilbudt vederlag.

Denne sammensetningen av gjensidige forpliktelser binder partene sammen (Rousseau,

1989; Shore & Tetrick, 1994).

I henhold til Schein (1980) kan den psykologiske kontrakten betraktes som en illustrasjon av

bytteforholdet mellom en individuell ansatt og organisasjonen. Mer spesifikt, kan den

psykologiske kontrakten defineres som den ansattes oppfatninger av de gjensidige

forpliktelsene vedkommende har med sin overordnede. Dette gjelder både hva den ansatte

anser som organisasjonens forpliktelser, samt hva vedkommende selv oppfatter å skylde

organisasjonen (Rousseau, 1989). En konstruktiv psykologisk kontrakt vil dermed legge

SNF-rapport nr. 06/14

12

grunnlaget for et velfungerende bytteforhold basert på en delt forståelse og gjensidige bidrag

(Dabos & Rousseau, 2004).

Gjensidighet

Fenomenet psykologiske kontrakter baserer seg på sosial utvekslingsteori («social exchange

theory») (Blau, 1964), som igjen bygger på gjensidighetsnormprinsippet («the norm of

recoprocity») (Gouldner, 1960) Sosial utvekslingsteori dreier seg om at mennesker antas å

føle seg forpliktet til å gjengjelde dersom de tilbys en immateriell eller materiell fordel

(Blau, 1964). Gjensidighetsnormen, på sin side, forklarer hvordan «mennesker engasjerer

seg i sosiale utvekslinger og forventer at deres innsats vil gjengjeldes av motparten» (Bal &

Vink, 2011, s. 2796). Gjensidighetsnormer utspiller seg i en psykologisk kontrakt ved at den

ene parten oppfatter at motpartens oppfyllelse av forventninger er høy, og vedkommende vil

i større grad vil føle seg forpliktet til å gjengjelde idet følelsene av forpliktelse stiger (Coyle-

Shapiro & Kessler, 2002).

Commitment

Konseptet psykologiske kontrakter er også tett knyttet til individets «commitment» til

organisasjonen (Mowday et al., 1982). På norsk finnes det ingen entydig avklart oversettelse

av konseptet, og det antas å dekke over begreper som både føyelighet, identifisering og

internalisering (Hjertø, 2013). Hjertø (2013) velger å benytte seg av begrepet forpliktelse

som en overordnet oversettelse. I denne oppgaven velger jeg å bruke forpliktelse som

referanse til det engelske ordet «obligations». For å unngå en uklar begrepsforståelse bruker

jeg derfor den engelske og opprinnelige betegnelsen når det er snakk om «commitment».

Begrepet kan deles inn i tre faktorer; aksept for bedriftens verdier, villighet til å utøve innsats

på vegne av organisasjonen, og et ønske om å bli værende ansatt (Mowday et al., 1982).

Begrepet fokuserer dermed ikke på gjensidighetsmomentet i kontrakten, men heller på

hvorvidt den ansatte aksepterer og internaliserer organisasjonens verdier. Dermed trenger

«commitment» ikke nødvendigvis å være en del av den psykologiske kontrakten (Rousseau,

1989).

SNF-rapport nr. 06/14

13

2.2.2 Teoriutvikling

Konseptet psykologiske kontrakter ble først tatt i bruk av Argyris (1960) som omtalte

kontrakten som en implisitt forståelse mellom ansatte og deres overordnede. Det ble tidlig

anerkjent at psykologiske kontrakter som konsept baserte seg på sosial utvekslingsteori

(Blau, 1964) og gjensidighetsnormprinsippet (Gouldner, 1960). Med grunnlag i Argyris

(1960) ovennevnte forståelse av konseptet og dets kobling til sosial utvekslingsteori og

gjensidighetsnormen, ble den første perioden av teori om psykologiske kontrakter

karakterisert av forskere som Argyris (1960), Levinson (1962) og Schein (1980). De brukte

ikke konseptet som et vitenskapelig fenomen, men som en heuristikk for å beskrive

implisitte aspekter ved relasjonen mellom arbeidsgiver og ansatt (Millward & Brewerton,

1999). Det var først med Rousseau (1989) sin mer vitenskapelige tilnærming til begrepet, og

innføring av førstnevnte definisjon, at forskningen på hvordan den psykologiske kontrakter

skapes og opprettholdes har vokst i vesentlig grad. Nyere forskning har særlig fokusert på

klassifisering av ulike kontraktstyper og konsekvensene av kontraktsbrudd (Guest, 2004).

2.2.3 Funksjon

Uansett hvor omfattende en formell arbeidskontrakt er vil den aldri klare å dekke alle

aspektene ved et ansettelsesforhold, og som et resultat danner individer implisitte

psykologiske kontrakter. En slik kontrakt bidrar dermed til å redusere individuelle

usikkerheter ved å etablere forhåndsavtalte betingelser utover det som er eksplisitt avklart i

en formell, skriftlig kontrakt (Shore & Tetrick, 1994).

En psykologisk kontrakt vil dessuten potensielt kunne styre en ansatt sin atferd uten

nødvendigvis å kreve overvåkning fra overordnede. Den ansatte vil følgelig styre egen atferd

basert på antagelser om at dette vil føre til bestemte belønninger (Shore & Tetrick, 1994).

Slik vil psykologiske kontrakter bidra til å forutse fremtidige handlingsmønstre (Dabos &

Rousseau, 2004). En psykologisk kontrakt vil også kunne tilby ansatte en følelse av at de har

evne til å påvirke sin egen fremtid i bedriften, både fordi de oppfatter seg selv som delaktige

i kontrakten, og fordi de selv velger om de vil følge opp forpliktelsene (Shore & Tetrick,

1994).

SNF-rapport nr. 06/14

14

2.2.4 Dannelse

En psykologisk oppstår i det øyeblikket en ansatt oppfatter at den innsatsen vedkommende

bidrar med forplikter organisasjonen til å gjengjelde, eller vice versa. Det er viktig å merke

seg at denne forpliktelsen til å gjengjelde baserer seg på individets subjektive oppfatning av

et en slik forpliktelse eksisterer, uavhengig av om dette er tilfelle (Rousseau, 1989). Figur 1

nedenfor illustrerer hvordan en psykologisk kontrakt oppstår og utvikles. Først vil

interaksjoner mellom den ansatte og organisasjonen føre til gjensidighetsforventninger. Idet

både den ansatte og organisasjonen handler ut ifra slike forventninger opprettes et mønster

av belønninger og bidrag over tid. På denne måten opprettes et mer eller mindre tillitsbasert

forhold mellom partene, og en psykologisk kontrakt med utgangspunkt i antagelsen om at

relasjonen baserer seg på en gjensidighetsnorm.

Figur 1: Utvikling av en psykologisk kontrakt (Rousseau, 1989)

Utviklingen av den psykologiske kontrakten påvirkes av to ulike prosesser på en og samme

tid. For det første utvikles kontrakten som et resultat av individets særegne kognitive og

perseptuelle begrensninger (Levinson, 1962). Dette innebærer at den psykologiske

kontrakten operer som en funksjon av den ansattes egen forståelse av de forpliktelsene som

er inngått med organisasjonen. Dermed vil vedkommende basere sin atferd på en «subjektiv

forståelse som om den skulle være gjensidig, uavhengig av om denne er gjensidig eller ikke»

(s. 121, Rousseau, 2004).

For det andre påvirkes kontraktsutviklingen av en mengde ulike informasjonskilder eller

«kontraktskapere» (Rousseau, 2004). Dette innebærer at ansattes tolkninger av sine

psykologiske kontrakter påvirkes av flere ulike informasjonskilder, som toppledelsen,

personalansvarlige, nærmeste overordnede og kolleger. Tilstedeværelsen av flere kontrakts-

kapere gjør det utfordrende å opprettholde en gjensidighetsbalanse. Dersom ansatte mottar

Interaksjoner
Gjensidige

forventninger

Konsistente
mønstre av

oppmuntring
og bidrag over

tid

Tillit; erfaring
med relasjon

Psykologisk
kontrakt;

oppfatning av
gjensidig

forpliktelse

SNF-rapport nr. 06/14

15

ulik informasjon fra ulike kilder, risikeres gjensidigheten i den psykologiske kontrakten å

svekkes (Rousseau, 2004). Gjensidigheten i kontrakten påvirkes dermed samtidig av

individets egen forståelse av relasjonen til organisasjonen, og av et stort spekter av

informanter innad i organisasjonen.

2.2.5 Innhold

I redegjørelsen av innholdet i en psykologisk kontrakt vil jeg ta utgangspunkt i forskningen

til Herriot, Manning & Kidd (1997). Jeg anerkjenner likevel at det finnes flere tilnærminger

for klassifisering av innholdet i vertikale psykologiske kontrakter, som for eksempel Lee et

al. (2011) sitt rammeverk. Her velger jeg likevel ved å fokusere førstnevnte sin modell for

klassifisering av VPC-baserte innholdsmomenter.

De benyttet seg av metoden Critical Incident Technique (CIT) (Flanagan, 1954) (beskrives i

detalj i metodekapittelet) for å definere ulike kategorier av forpliktelser. Kategoriene baserer

seg på respondenters uttalelser om hendelser der en ansatt eller organisasjonen oppfattes å

enten levere mindre eller mer enn det som forventes av dem; eksempler på henholdsvis

kontraktsbrudd og –overoppfyllelse. De mente at forpliktelsenes natur kunne utledes fra hver

uttalte hendelse der en forventning eller forpliktelse ble brutt eller overoppfylt. Samtidig ble

det antatt at jo oftere en bestemt forpliktelseskategori ble nevnt, desto større del vil denne

forpliktelsen utgjøre av vedkommende sin psykologiske kontrakt (Herriot et al., 1997). Deres

tematiske innholdsanalyse resulterte i opprettelsen av syv ulike kategorier som beskriver

ansattes forpliktelser, og tolv kategorier for organisasjonens forpliktelser (Herriot et al.,

1997). Alle disse kategoriene er presentert og definert i Tabell 1 og Tabell 2 nedenfor.

SNF-rapport nr. 06/14

16

Tabell 1: Organisasjonens forpliktelser (Herriot et al., 1997)

Kategori Definisjon

Trening Tilbyr tilstrekkelig induksjon og trening

Rettferdighet

(«fairness»)

Forsikrer rettferdige prosedyrer for seleksjon, belønning,

forfremmelse og oppsigelse

Behov Gir den ansatte tid til å ta seg av personlige og familiære behov

Konsultasjon Konsulterer og kommuniserer med ansatte om saker som angår dem

Diskresjon Minimal innblanding med tanke på måten ansatte utfører arbeidet på

Humanitet Opptrer på en personlig, sosialt ansvarlig og støttende måte ovenfor

ansatte

Anerkjennelse Anerkjenner eller belønner ansatte for spesielle bidrag eller lang

tjeneste

Miljø Tilbyr et trygt og sympatisk arbeidsmiljø

Rettferdighet

(«justice»)

Rettferdig og konsistent bruk av regler og disiplinære prosedyrer

Betaling Likeverdig med tanke på markedsverdi; konsistent belønning på

tvers av organisasjonen

Fordeler Rettferdig og konsistent bruk av belønningssystemet

Sikkerhet Viser innsats for å tilby den jobbsikkerheten de har anledning til

SNF-rapport nr. 06/14

17

Tabell 2: Ansattes forpliktelser (Herriot et al., 1997)

Kategori Definisjon

Timer Arbeider det antall timer som er avtalt i den formelle kontrakten

Arbeid Utfører en god jobb, både kvalitativt og kvantitativt

Ærlighet Ærlig håndtering av klienter og andre i organisasjonen

Lojalitet Forblir i organisasjonen, beskytter dens rykte og putter

organisasjonens interesser først

Eiendom Behandler organisasjonens eiendom på en forsiktig måte

Egenpresentasjon Kler og oppfører seg på en korrekt måte i interaksjon med klienter og

kolleger

Fleksibilitet Villig til å gå utover ens egen jobbeskrivelse, særlig i nødstilfeller

Som illustrert i tabellene ovenfor avdekket Herriot et al. (1997) at organisasjonen, på sin

side, forventer et bredt spekter av forpliktelser fra de ansatte, slik som arbeidsutførelse basert

på kvalitative og kvantitative standarder, og atferd basert på lojalitet, ærlighet og

fleksibilitet. De ansatte forventer i gjengjeld at organisasjonen blant annet tilbyr trening og

lønnsutbetaling i henhold til markedsverdi, sikrer rettferdige prosedyrer, og kommunisere

med de ansatte. Herriot et al. (1997) sitt rammeverk for kategorisering av vertikale

innholdskategorier betraktes av flere forskere som en av få omfattende tilnærminger til

psykologiske kontrakter som tar hensyn til både organisasjonens og de ansatte sine

perspektiver (Coyle-Shapiro & Kessler, 2000; Guest, 1998).

2.2.6 Typer av psykologiske kontrakter

I dette delkapittelet vi jeg gjøre rede for ulike typer psykologiske kontrakter. Klassifisering

av ulike typer av psykologiske kontrakter baserer seg MacNeil (1985) sin typologi for

løfterike kontrakter der kontraktene klassifiseres langs et transaksjons-/relasjonsbasert

kontinuum. Basert på denne typologien har det i første omgang blitt trukket et skille mellom

transaksjons- og relasjonsbaserte psykologiske kontrakter (Rousseau, 2000). Transaksjons-

baserte kontrakter karakteriseres ofte som spesifiserte, kortvarige, med fokus på utveksling

av monetær verdi, og med begrenset involvering i virksomheten. I den andre enden av

SNF-rapport nr. 06/14

18

skalaen finner man relasjonsbaserte psykologiske kontrakter. Slike kontrakter defineres som

mer åpne og langsiktige, med utveksling av immateriell og implisitt emosjonell karakter der

relasjonen baserer seg på gjensidig tillit og lojalitet (Conway & Briner, 2005; Coyle-Shapiro

& Kessler, 2000).

I senere tid er rammeverket for klassifisering blitt utvidet med en 2*2-modell basert på

dimensjonene tidsramme og prestasjonskrav (Rousseau, 1995). Dette gir to nye

kontraktstyper; overgangsbaserte og balanserte («transitional» og «balanced») psykologiske

kontrakter. Overgangsbaserte kontrakter kjennetegnes av kort varighet, uspesifiserte

prestasjonskrav og –insentiver, og manglende løfter om fremtidige forpliktelser, mens

balanserte kontrakter derimot er vanligere i langsiktige og relasjonsorienterte ansettelses-

forhold. Sistnevnte skiller seg likevel fra rene relasjonelle psykologiske kontrakter ved at

prestasjonsvilkårene er spesifiserte (Rousseau, 1995).

I senere tid har det også blitt utviklet en kontrakttype som beveger seg utover transaksjon-

relasjon-spekteret og fokuserer på tilstedeværelsen av oppfattede ideologiske forpliktelser.

Slike forpliktelser eksisterer eksempelvis dersom ansatte mener at organisasjonen burde

demonstrere ideologiske prinsipper, og dermed selv føler seg forpliktet til å prestere på en

slik måte at disse prinsippene demonstreres i organisasjonens virksomhet. Psykologiske

kontrakter basert på slike forpliktelser refereres til som ideologiske (Bal & Vink, 2011).

2.2.7 Oppfyllelse

Oppfyllelse av den psykologiske kontrakten dreier seg om hvorvidt en av kontraktspartene

opplever at motparten lever opp til de forventningene som kontrakten stadfester. Sett med

den ansattes øyne vil oppfyllelse være todelt, da begrepet forstås både som den ansattes

antagelser om hvorvidt: (1) arbeidsgiver eller kollega oppfyller sine forpliktelser til de

ansatte (oppfattet arbeidsgiveroppfyllelse) og (2) den ansatte selv oppfyller egne forpliktelser

til arbeidsgiver eller kollega (oppfattet ansattoppfyllelse) (Lee et al., 2011). Kontrakts-

oppfyllelse vil dermed representere en refleksjon av kvaliteten på bytteforholdet mellom den

ansatte og arbeidsgiver ved at ansattes følelse av forpliktelse vil avhenge av hvorvidt de føler

at arbeidsgiver belønner dem for deres innsats (Coyle-Shapiro, 2002).

SNF-rapport nr. 06/14

19

2.2.8 Brudd

Psykologiske kontrakter baserer seg på en interaktiv prosess der partene kontinuerlig gjør

vurderinger om hvorvidt motparten oppfyller sine kontraktsvilkår. Den psykologiske

kontrakten kan dermed betraktes som en referanse begge parter benytter seg av for å

bedømme arbeidsforholdet. Kontrakten vil oppfattes som brutt dersom nåværende

arbeidssituasjon ikke samsvarer med referansen (Shore & Tetrick, 1994). Det er viktig å

presisere at kontraktsbrudd dreier seg om hvorvidt en eller begge parter subjektivt oppfatter

manglende overholdelse av kontraktsvilkårene, altså dersom de oppfatter manglende

samsvar mellom hva som er lovet eller forventet og det som faktisk oppfylles (Rousseau,

1995; Coyle-Shapiro, 2002). Her vil jeg først utdype forståelsen av begrepet brudd, før jeg

gjør rede for ulike bruddtyper. Avslutningsvis vil utvalgt forskning knyttet til konsekvensene

av brudd på den psykologiske kontrakten presenteres.

Definisjon

Til tross for at brudd på den psykologiske kontrakten er et grundig diskutert tema, påpeker

Morrison og Robinson (1997) at konseptualiseringen av begrepet kontraktsbrudd fortsatt er

uklar. De ønsker å gjøre et skille mellom to ulike definisjoner som har vært gjennomgående i

tidligere forskningslitteratur. Først trekker de frem definisjonen av brudd som en ansatt sin

perseptive oppfatning av et ens organisasjon ikke har klart å oppfylle enkelte løfter som

inngår i den psykologiske kontrakten. Denne definisjonen er blant annet brukt av Robinson

& Rousseau (1994), og vektlegger at bruddopplevelsen er en kognitiv kalkulasjon der hva

den ansatte mottar måles opp mot hva som er oppfattet lovet.

Samtidig argumenterer Morrison & Robinson (1997) for at kontraktsbrudd også innebærer

en affektiv oppfatning ved at den ansatte kan føle seg sint, fornærmet eller urettferdig

behandlet. Videre mener de at ansatte kan ha en kognitiv oppfatning av kontraktsbrudd uten

at en slik affektiv respons følger. På denne måten ønsker de en separasjon av disse to

fenomenene, og skiller mellom de to distinkte begrepene oppfattet brudd («perceived

breach») og faktisk brudd («violation»). Førstnevnte viser til den kognitive oppfatningen av

at organisasjonen har sviktet i sin løfteoppfyllelse. Faktisk brudd peker derimot på den

emosjonelle tilstanden som kan følge den kognitive oppfatningen dersom den ansatte tror at

et kontraktsbrudd har funnet sted (Morrison & Robinson, 1997). Morrison & Robinson

SNF-rapport nr. 06/14

20

(1997) hevder derfor at det er vesentlig å skille mellom bruddfølelser og de kognitive

evalueringer de baserer seg på for oppnå en god forståelse av hvordan brudd utvikler seg. I

analysekapittelet, der bruddkonsekvensene drøftes, vil jeg også skille mellom disse to ulike

forståelsene av begrepet ved å skille mellom atferdsmessige og affektive konsekvenser.

Typer Brudd

Kontraktsbrudd kan kategoriseres på flere ulike måter. Jeg vil her presentere Rousseau

(1995) sin inndeling, samt Shore & Tetrick (1994) sin redegjørelse av enkelte faktorer som

vil påvirke bruddutviklingen. Rousseau (1995) skiller mellom utilsiktet, forstyrrende og

brytende brudd. Utilsiktet brudd finner sted når begge parter har mulighet til og er villige til

å overholde kontraktsvilkårene, men ulike tolkninger resulterer i at en av partene handler på

en måte som strider imot motpartens forståelse av kontrakten. Forstyrrende kontraktsbrudd

karakteriseres av at begge partene ønsker å oppfylle sine kontraktbetingelser, men der

omstendigheter gjør oppfyllelse umulig for en eller begge parter. Brytende brudd oppstår når

en part ikke velger eller ønsker å oppfylle kontrakten til tross for at vedkommende har

mulighet og evne til å gjøre det.

Ved klassifisering av bruddtyper trekkes det et skille mellom brudd forårsaket av

kontraktsskapere og systembaserte brudd. Hvorvidt man oppfatter bruddårsaken som

eksterne forhold, manglende mulighet eller uvilje vil ha stor påvirkning på hvordan bruddet

oppleves og på partens reaksjon (Rousseau, 1995). Dersom organisasjonens brudd på

kontrakten oppleves som frivillig argumenterer Shore & Tetrick (1994) for at ansatte vil

vurdere situasjonen som mer urettferdig enn hvis skylden legges på faktorer utenfor

organisasjonens kontroll.

Videre fokuserer Shore & Tetrick (1994) på hvordan partenes bruddopplevelse vil påvirkes

av hvor stort avviket mellom innholdet i den psykologiske kontrakten og organisasjonens

faktiske handlinger oppleves. Små avvik antas å resultere i forsøk på å gjenoppbygge

kontrakten, mens større avvik kan føre til at den ansatte fokuserer på de følelsesmessige

konsekvensene av bruddet, og dermed reagere med sinne eller avsky (Shore & Tetrick,

1994). Dette samsvarer med Rousseau (1989) sin antagelse om at kontraktsbrudd ikke bare

resulterer i oppfatninger av ulikhet og utilfredshet, men også mer intense responser som

sinne og raseri. En slik vurdering av ulikheter i bruddopplevelsene understøtter dessuten

SNF-rapport nr. 06/14

21

Robinson & Morrison (1997) sin argumentasjon for et skille mellom kognitive og

atferdsmessige tilnærminger til brudd.

Konsekvenser av brudd

Robinson & Rousseau (1994) fant i sin studie at 55% av MBA-studenter mente at enkelte

aspekter ved deres psykologiske kontrakter hadde blitt brutt av deres arbeidsgivere i løpet av

de to siste årene. Et slikt omfang av bruddoppfatninger har ført til et økende forskningsfokus

på konsekvenser av brudd (Morrison & Robinson, 1997). Forskning viser at brudd på den

psykologiske kontrakten blant annet kan relateres til lavere forpliktelse til organisasjonen,

jobbtilfredshet, intensjoner om å forbli i organisasjonen, tillit til arbeidsgiver, samt i-rolle-

og ekstrarolleprestasjoner (Robinson, 1996). Jeg vil her presentere utvalgte studier som

drøfter noen av disse konsekvensene av brudd på psykologiske kontrakter.

I første omgang viser forskning på brudd av psykologiske kontrakter at ansatte som oppfatter

brudd vil kunne reagere med å redusere deres «commitment» ovenfor organisasjonen for å

rette opp balansen av forpliktelser mellom dem selv og den kontraktbrytende parten. Mangel

på oppfyllelse av forpliktelser fra motpartens side vil dermed balanseres av den ansatte med

tilsvarende lavere «commitment» (Coyle-Shapiro & Kessler, 2000).

Videre viser forskningen til Robinson & Rousseau (1994) at det finnes en negativ

sammenheng mellom brudd på den psykologiske kontrakten og både jobbtilfredshet og

intensjoner om å forbli i organisasjonen. Sammenhengen mellom kontraktsbrudd og turnover

viste seg derimot å være positiv (Robinson & Rousseau, 1994). Den samme studien viser

også at kontraktsbrudd har sterk negativ påvirkning på konsekvenser på arbeidstakers tillit til

organisasjonen. Dette hevdes å være en særlig sentral sammenheng ettersom tillit betraktes

som vesentlig for organisasjonens effektivitet. Lavere tillit anses dessuten å påvirke

mengden og kvaliteten på kommunikasjonen og samarbeid, som videre kan bidra til å

redusere tilliten ytterligere (Robinson & Rousseau, 1994). Robinson (1996) fant også en

liknende sammenheng mellom brudd på den psykologiske kontrakten og redusert tillit i sin

langsgående studie, da hun også fant en sterk negativ relasjon mellom de to (Robinson,

1996). Forskningslitteraturen viser også at ansattes opplevelse av brudd på den psykologiske

kontrakten virker negativt inn på deres påfølgende ekstrarolleprestasjon (Robinson &

Morrison, 1995; Coyle-Shapiro, 2002).

SNF-rapport nr. 06/14

22

2.3 Multiple og horisontale psykologiske kontrakter

I dette delkapittelet gjør vi rede for eksisterende teori knyttet til hvordan psykologiske

kontrakter også kan karakteriseres som multiple eller horisontale. Til tross for at litteraturen

om det vertikale perspektivet fortsatt dominerer forskningsfeltet, finnes det et fåtall nyere

studier som anerkjenner at psykologiske kontrakter også utspiller seg på flere plan i en

organisasjon samtidig. Disse forskerne har således bidratt til å utvide synet på omfanget av

psykologiske kontrakter ved å betrakte hvordan psykologiske kontrakter ikke bare eksisterer

mellom en arbeidsgiver og den ansatte, men også mellom flere parter og på flere ulike

nivåer. I denne delen av teorikapittelet vil jeg kort presentere hva disse nyere studiene

vektlegger i sine redegjørelser.

2.3.1 Flerdimensjonal konseptualisering

Marks (2001) argumenterer for at forståelsen og omfanget av konseptet psykologiske

kontrakter må revurderes. En slik revurdering er nødvendig for å ta hensyn til at slike

kontrakter ikke kun eksisterer i samspillet mellom arbeidsgiver og –taker, men langs flere

dimensjoner og på flere nivåer i en organisasjon. I lys av at dagens næringsliv i økende grad

preges av en økning i antall av både kollektive arbeidsordninger og midlertidige kontrakter,

har ansattes oppfatninger og tilhørigheter endret seg. Derfor hevder Marks (2001) at den

opprinnelige forståelsen av psykologiske kontrakter, slik Rousseau (1989) definerte

begrepet, ikke lenger være fullstendig gyldig.

Mer spesifikt argumenteres det for at ansatte inngår psykologiske kontrakter med alle

organisasjonens enheter. Kontraktens betydning vil avhenge av nærheten mellom den ansatte

og motparten. Marks (2001) fokuserer særlig på psykologiske kontrakter i arbeidsgrupper.

Hun argumenterer for at de mest nærgående relasjonene eksisterer i arbeidsgrupper, og at

betydningen av psykologiske kontrakter på et slikt organisasjonsnivå dermed blir desto

større. Videre hevder Marks (2001) at psykologiske kontrakter i grupper pleier å være

kollektivistiske av natur. Dette strider imot den tradisjonelle oppfatningen av psykologiske

kontrakter som gjeldende kun i en topartsrelasjon mellom den ansatte og organisasjonen. En

ny forståelse av begrepet som flerdimensjonalt er nødvendig for å forstå hvordan

medlemmer i et team kan ha en kollektiv opplevelse av å dele et sett med psykologiske

kontrakter. Til tross for en gjennomgående oppfatning i organisasjonslitteraturen om at delte

SNF-rapport nr. 06/14

23

utvekslinger og erfaringer i en gruppe fører til en felles forståelse av fenomener, har den

empiriske forskningen på hvorvidt delte psykologiske kontrakter eksisterer i team vært

minimal (Marks, 2001).

2.3.2 Brudd på psykologiske kontrakter

Basert på antakelsen om at flere psykologiske kontrakter kan eksistere både horisontalt og

vertikalt i en organisasjon, så stiller Marks (2001) spørsmål ved om et enkelt kontraktsbrudd

vil kunne forekomme innad i én kontrakt, uavhengig av andre kontrakter. Dette baserer seg

på Reichers (1985) sin teori om at «commitment» består av et sett med del-«commitments»

som kombineres sammen til en helhet. Hvis den samme tankegangen overføres til teorien om

psykologiske kontrakter så kan det diskuteres hvorvidt brudd på én psykologisk kontrakt vil

føre til tidligere nevnte konsekvenser som økt intensjon om å slutte og lavere tilfredshet,

eller om kontraktene operer helt uavhengig av hverandre (Marks, 2001).

Marks (2001) presiserer at det finnes lite konkret empirisk forskning for å besvare disse

spørsmålene, men at enkelte indikasjoner kan avdekkes ved å ta utgangspunkt i

commitment-litteraturen. Ifølge commitment-teori så vil de mer nærliggende arbeidsenheter

som «(…) oppleves å være ansvarlig for større valgfrihet blant ansatte og ha en større

innvirkning på ansattes resultater, også oppnå større commitment» (Marks, 2001, s. 463).

Ved overføring av dette prinsippet til teorien for psykologiske kontrakter indikerer det at en

generell og overordnet undersøkelse av bruddprosessen ikke vil være fullt så nyttig som

tidligere antatt. Dersom nærhet i relasjon er avgjørende kan det tenkes at de mer nærliggende

psykologiske kontraktene, som de i team, har en større effekt på ansattes atferd enn den

kontrakten en ansatt vil ha med organisasjonen eller til ledere høyere opp i organisasjons-

systemet. For å oppsummere indikerer Marks (2001) at teamkonteksten representerer en

velegnet arena for å styre relasjoner på arbeidsplassen, både med tanke på innhold i og brudd

på de psykologiske kontraktene.

2.3.3 Employee Agency

Andre bidragsytere i videreutviklingen av teorien om psykologiske kontrakter er Seeck og

Parzefall (2008). De hevder at tidligere forskning i for stor grad har vært dominert av

kvantitative tilnærminger og for ensidig fokusert på ansattes opplevelser av kontraktsbrudd. I

SNF-rapport nr. 06/14

24

et forsøk på å snu forskningsfokuset utførte de en kvalitativ intervjubasert studie av ansatte

fra mobilindustrien i Finland. Dette hadde til hensikt å belyse ansattes evne til å påvirke

innholdet i den psykologiske kontrakten i sitt daglige arbeid, og deres persepsjoner om egne

kontraktsforpliktelser. Deres forskning har bidratt til en utvidet forståelse av begrepet ved å

betrakte sammenhengen mellom employee agency og teorien om psykologiske kontrakter. I

første omgang argumenterte de for at ansatte ikke kun reagerer på arbeidsgivernes atferd,

men i realiteten utgjør aktive parter i utviklingen av den psykologiske kontrakten ved bevisst

å modifisere og konstruere den. I denne sammenheng forstås agency som et menneskes

kapasitet «(…) til å ta valg og pålegge disse valgene på verden» (Seeck & Parzefall, 2008, s.

475).

Kort oppsummert tilsier deres forskning at ansatte aktivt bidrar til å forme sine psykologiske

kontrakter. Dermed er denne kontrakten viktig å forstå for å kunne styre ansettelsesforholdet.

Dessuten argumenteres det for at manifestasjonene av ansattes agency beviser at de

psykologiske kontraktene ikke bare er vertikale, men også horisontale, multiple og sammen-

koblede gjennom interaksjonene mellom ansatte, kolleger og kunder (Seeck & Parzefall,

2008).

2.3.4 Flere kontraktsholdere og kognitive skjemaer

Svensson og Wolvén (2009) har, gjennom survey-studier besvart av vikarer i Sverige, også

rettet søkelyset mot behovet for at teorien om psykologiske kontrakter utvides. Deres studie

bygger på Guest (2008 og Marks (2001) sin tidligere forskning som hevder at både ledelsen

og ansatte danner flere psykologiske kontrakter på flere nivåer i organisasjonen. Ved å

bevege seg utenfor det tradisjonelle, forskningsdominerende arbeidsgiver-ansatt-paradigme

ønsket de å se nærmere på hvilke parter i en organisasjon som inngår psykologiske

kontrakter (Svensson & Wolvén, 2009).

Først og fremst fant de støtte for deres oppfølging av Marks (2001) sin teori om at ansatte

utvikler psykologiske kontrakter med flere stakeholdere samtidig. De viste at vikarene

utviklet psykologiske kontrakter med ledelsen og kolleger i firmaene der de jobbet. På denne

måten støtter også denne studien opp under viktigheten av å flytte forskningsfokuset utover

det tradisjonelle vertikale forholdet mellom arbeidsgiver og ansatt. Videre fant de også

SNF-rapport nr. 06/14

25

delvis støtte for at teorien om kognitive skjemaer bidrar til dannelsen og utviklingen av

psykologiske kontrakter (Svensson & Wolvén, 2009).

2.4 Psykologiske kontrakter i team

Hittil har jeg presentert tidligere forskning og litteratur i forbindelse med både vertikale

psykologiske kontrakter og den nyere konseptualiseringen av psykologiske kontrakter som

multiple og horisontale. Jeg vil her ta presentasjonen av tidligere forskning ett steg videre

ved å betrakte tilstedeværelsen av psykologiske kontrakter i team.

2.4.1 Horisontale psykologiske kontrakter i team

Sverdrup (2012) benyttet seg av en kvalitativ casestudietilnærming for å undersøke

eksistensen og virkningen av horisontale psykologiske kontrakter i team. Det trekkes først og

fremst et klart skille mellom vertikale og horisontale psykologiske kontrakter. Førstnevnte

tar for seg utvekslinger mellom arbeidsgiver og -taker, som godt utført arbeid i bytte mot

forfremmelsesmuligheter eller lojalitet til arbeidsgiver i bytte mot opplæringsmuligheter.

Sistnevnte vil derimot ta utgangspunkt i medarbeiderrelaterte utvekslinger, som verdsettelse

av andres ideer i bytte mot verdsettelse av egne, hjelpende atferd og gjensidige forventninger

om informasjonsutveksling (Sverdrup, 2012).

Videre argumenteres det for at horisontale psykologiske kontrakter har en påvirkning på et

teams grad av samarbeid, koordinasjon og lojalitet (Sverdrup, 2012). Hvordan de horisontale

psykologiske kontraktene påvirker disse tre faktorene avhenger av hvorvidt slike kontrakter

er tette eller løse («tight» eller «loose»). Tette kontrakter indikerer at medlemmene har høye

forventninger og forpliktelser til hverandre, og oppfatter kontraktene som endringsdyktige.

Såkalte løse kontrakter bærer derimot preg av motsatte karakteristikker (Sverdrup, 2012).

Sverdrup (2012) fant at tette horisontale psykologiske kontrakter innebærer høy grad av

samarbeid, lite behov for koordinering fra leder og gruppebasert lojalitet, mens løse

kontrakter er assosiert med lavere grad av samarbeid, høyere behov for ledelseskoordinasjon

og lojalitet til organisasjonen (Sverdrup, 2012). Avslutningsvis avdekket casestudiet

følgende innholdsmomenter i de horisontale psykologiske kontraktene; kunnskapsdeling,

SNF-rapport nr. 06/14

26

arbeidsinnsats, tilbakemelding, høy profesjonell kvalitet, sosial interaksjon, tilpasningsevne,

støtte/hjelp og anerkjennelse (Sverdrup, 2012).

2.4.2 Horisontale psykologiske kontrakter i kunnskapsintensive
team

Sverdrup, Brochs-Haukedal og Grønhaug (2010) har studert bruken av rammeverket for

psykologiske kontrakter for å undersøke de horisontale relasjonene mellom medlemmer i

kunnskapsbaserte team. De argumenterer for at det ikke bare er de vertikale psykologiske

kontraktene som må håndteres, men at flere mekanismer for håndtering av psykologiske

kontrakter må utvikles for å ta hensyn til eksistensen av horisontale psykologiske kontrakter

i kunnskapsintensive team.

De hevder videre at med en økende bruk av selvstyrte og selvdesignede team, der

ledelsesansvaret deles, vil samtidig behovet for å vite mer om de horisontale team-

relasjonene øke (Sverdrup, Brochs-Haukedal og Grønhaug, 2010). I kunnskapsintensive

team mener de at empirisk forskning på horisontale psykologiske kontrakter kan åpne for en

bedre forståelse av mekanismene for kunnskapsdeling og hvilke faktorer som påvirker

medlemmers atferd og holdninger. Videre forventer de at horisontale psykologiske

kontrakter også vil være fremtredende i kunnskapsbaserte ledelsesstyrte team der høy grad

av spesialisering vil kreve omfattende kunnskapsdeling. Det vil således være ønskelig med

kunnskap om håndtering av horisontale psykologiske kontrakter i både lederstyrte, selvstyrte

og selvdesignede team (Sverdrup, Brochs-Haukedal & Grønhaug, 2010).

2.4.3 Sameksistens mellom vertikale og horisontale psykologiske
kontrakter i team

Tidligere forskning på psykologiske kontrakter i team har også drøftet hvordan vertikale og

horisontale psykologiske kontrakter i team sameksisterer, og hvordan hver av disse

kontraktsformene opererer mer eller mindre fremtredende ut ifra hva slags teamtype som

studeres. Karakterisering av kontraktenes fremtredelse stammer fra tidligere forskning på

den vertikale kontraktstypen. Eksempelvis vil mer fremtredende vertikale psykologiske

kontrakter tilsi at ansatte har høye forventninger til arbeidsgiver, samtidig som lederen

opplever å måtte tilby mye i gjengjeld (Sverdrup, 2011a). Mer presist argumenterer tidligere

forskning for at lederstyrte team, uavhengig av avhengighetstype, antas å ha mer

SNF-rapport nr. 06/14

27

fremtredende vertikale psykologiske kontrakter enn selvstyrte og selvdesignede team. Team

som preges av gjensidig avhengighet, derimot, forventes å karakteriseres av mer

fremtredende horisontale psykologiske kontrakter enn team med sammenslått eller

sekvensiell avhengighet (Sverdrup, 2011a).

2.5 Valgt tilnærming

Dette teorikapittelet begynte med en redegjørelse av relevant teamteori, der det blant annet

kom frem at det har vært rettet lite oppmerksomhet mot relasjonsutvikling i team. Deretter

ble en gjennomgang av teorien om psykologiske kontrakter presentert, med utgangspunkt i

den vertikale topartsrelasjonen mellom den ansatte og arbeidsgiver. Her ble det vist at det

eksisterer relativt mye forskning om vertikale psykologiske kontrakter sammenliknet med

horisontale. Samtidig er det forsket lite på hva vertikale psykologiske kontrakter innebærer i

team. Denne studien vil således bidra til å utvide både teamteorien, med et fokus på

relasjonsutvikling, og teorien om psykologiske kontrakter, ved å utforske vertikale og

horisontale psykologiske kontrakters innhold og fremtredelse i to ulike teamkontekster.

Videre beskrev jeg hvordan enkelte forskere i nyere tid har forsøkt å videreføre forskningen

på psykologiske kontrakter ved også å betrakte eksistensen av slike kontrakter i multiple og

horisontale arbeidsrelasjoner. På bakgrunn av en slik forståelse av konseptet har

psykologiske kontrakter i team også blitt studert, dog i relativt liten grad, der de mest

relevante studiene er presentert i teorikapittelets siste del. Med denne oppgaven ønsker jeg å

videreføre og komplementere tidligere forskning på psykologiske kontrakter i team. Jeg

mener at det er flere årsaker til at min tilnærming vil kunne bidra til en slik videre

teoriutvidelse. Først og fremst, finnes det ingen empiriske studier knyttet til psykologiske

kontrakter i team som har tatt for seg en sammenlikning av slike kontrakter på tvers av ulike

teamkontekster. Denne studien representerer således et nytt utgangspunkt for kombinasjon

av forskningsfeltene team og psykologiske kontrakter der jeg sammenlikner ulike kontekster

for å undersøke hvorvidt det finnes tendenser til likheter som kan betraktes som gjeldende

for team på et generelt nivå.

For det andre bidrar denne studien med en ny tilnærming til vertikale psykologiske

kontrakter ved å utforske hvordan denne kontraktsformen operer i team. I en slik setting

SNF-rapport nr. 06/14

28

antas flere vertikale psykologiske kontrakter å eksistere samtidig mellom hvert enkelt av

medlemmene og teamledelsen. På den måten beveger denne studien seg utenfor

topartsparadigmet som har preget forskningen på vertikale psykologiske kontrakter. For det

tredje mener jeg at valgt forskningstilnærming bidrar med noe nytt ved å studere samspillet

mellom vertikale og horisontale psykologiske kontrakter i team. Tidligere forskning som har

kombinert teoriene om team og psykologiske kontrakter har fokusert på en analyse av

horisontale psykologiske kontrakter. Følgelig mener jeg at en undersøkelse av

sameksistensen av de to kontraktsformene utgjør et nytt bidrag til forskningsfeltet.

For å oppsummere vil denne studien forsøke å bidra til en teoriutvidelse ved å sammenlikne

de to forskjellige teamtypene med tanke på kontraktsinnhold, samspill mellom vertikale og

horisontale psykologiske kontrakter, og konsekvenser av kontraktsbrudd. Valgt tilnærming

vil skille seg fra tidligere forskning ved å utføre en sammenliknende studie av psykologiske

kontrakter i to ekstreme teamkontekster, ved å belyse innholdet i og virkningen av vertikale

psykologiske kontrakter i team, og ved å betrakte samspillet mellom vertikale og horisontale

psykologiske kontrakter. Slik vil studien bidra til å utvikle både teamteori og teorien om

psykologiske kontrakter ved å se på hvordan både vertikale og horisontale psykologiske

kontrakter representerer velegnede verktøy for å vurdere relasjoner mellom medlemmene i

team.

SNF-rapport nr. 06/14

29

3. Metode

Dette kapittelet vil gjøre rede for de metodiske valgene jeg har tatt for å besvare

forskningsspørsmålet. Metodiske valg innebærer en fastsettelse av et undersøkelsesopplegg

som beskriver den generelle planen for hvordan man vil gå frem for å belyse forsknings-

problemet. Den inkluderer en oversikt over alle metodiske valg, fra kategorisering av design

til spesifikke planer for hvordan man vil samle inn og analysere data (Saunders et al., 2012).

Mer spesifikt, vil jeg presisere og begrunne valg av forskningsfilosofi, -strategi, -tilnærming

og -design, samt spesifikke strategier for innsamling og analysering av data. Kapittelet

avsluttes med en evaluering av styrker og svakheter ved utredningens metodikk med tanke

på reliabilitet, validitet og etikk.

3.1 Forskningsfilosofi

Forskningsfilosofi kan defineres som hvilke antakelser om hvordan verden fungerer en

forsker tar når vedkommende tilegner seg og utvikler kunnskap. Disse antagelsene vil i sin

tur ligge til grunn for valg av forskningsstrategi og metoder for innsamling og analysering av

data (Saunders et al., 2012). Det skilles mellom to måter å tenke på i tilknytning til

forskningsfilosofi; ontologi og epistemologi. I korte trekk vil førstnevnte filosofiske retning

fokusere på virkelighetens natur (hva som er sant og ikke), mens sistnevnte legger vekt på

selve kunnskapens natur, altså hvilke metoder som benyttes for å finne ut hva som er sant

(Maykut & Morehouse, 2005). I denne utredningen forsøker jeg å utforske et fenomen på

detaljnivå innenfor spesifikke organisasjonskontekster ved å ta utgangspunkt i ulike aktørers

atferd og meninger. Jeg mener derfor at det vil være viktigere å presisere hvordan jeg

betrakter den kunnskapen jeg tilegner meg fremfor mitt virkelighetssyn, og velger følgelig å

benytte et epistemologisk perspektiv.

Innenfor epistemologien trekkes det et skille mellom positivisme, realisme og fortolkning

(Bryman, 2012). Denne utredningen vil basere seg på en fortolkende tilnærming. Det

innebærer at man fokuserer på subjektive meninger og sosiale fenomen, og vektlegger

detaljer ved den spesifikke konteksten som undersøkes. En fortolkende tilnærming tar

dessuten høyde for at forskning vil være verdibasert og subjektiv (Saunders et al. 2012).

SNF-rapport nr. 06/14

30

Siden fenomenet psykologiske kontrakter, per definisjon, baserer seg på menneskers

subjektive oppfatninger, mener jeg at forskningsspørsmålet best kan besvares ved å tolke

innsamlet data med et fokus på analyseobjektenes subjektive meninger og atferd, samtidig

som jeg innser at min rolle som forsker ikke vil være fullstendig objektiv.

3.2 Forskningsstrategi

En forskningsstrategi kan defineres som «(…) en generell plan for hvordan forskeren skal gå

frem for å besvare forskningsspørsmålet» (Saunders et al., 2012, s. 680). I dette delkapittelet

vil jeg gjøre rede for de forskningsstrategiske valgene jeg har tatt i utarbeidelsen av en

metodikk som har lagt til rette for en best mulig besvarelse av forskningsspørsmålet.

3.2.1 Kvalitativ metode

Et av oppgavens hovedformål er å utforske hvordan psykologiske kontrakter opererer i to

teamkontekster. Av den grunn må valg av forskningstilnærming- og strategi ta hensyn til at

utviklingen av både relasjoner og psykologiske kontrakter i team er dynamiske prosesser

som foregår i reelle kontekster i arbeidslivet, med utgangspunkt i medlemmenes subjektive

meninger. Kvalitativ metode kan betraktes som innsamling og analysering av ikke-numerisk

data (Saunders et al., 2012). Slike studier egner seg godt for å studere temaer det eksisterer

begrenset med forskning på fra før, da metoden betraktes som åpen og fleksibel. Metoden

baserer seg på å skape forståelse av sosiale fenomener i sin naturlige kontekst gjennom

direkte kontakt med personene som studeres. Slike karakteristikker trekkes frem som

fordeler som skiller dette metodevalget fra kvantitativ forskning (Thagaard, 2013). Da disse

fordelene stemmer godt overens med ovennevnte hensyn i utforskingen av psykologiske

kontrakter og relasjoner i team, virker kvalitativ metode som et naturlig strategivalg for å

besvare forskningsspørsmålet.

Videre samsvarer dette strategivalget godt med det fortolkende filosofiske grunnlaget for

utredningen. Ved å samle inn data i form av informantenes meninger og beskrivelser vil det

være både naturlig og nødvendig å analysere disse dataene basert på en antakelse om at

kunnskap kan tilegnes ved å tolke individers subjektive meninger i spesifikke kontekster.

Samtidig bekrefter forskere på psykologiske kontrakter et behov for en ytterligere kvalitativ

SNF-rapport nr. 06/14

31

tilnærming til fenomenet, særlig da senere forskning i stor grad har tatt utgangspunkt i

kvantitative undersøkelser. Det vektlegges at fenomenet psykologiske kontrakter er

idiosynkratisk, persepsjonsbasert og kontekstavhengig, samtidig som det innebærer en sosial

konstruksjon av virkeligheten. Av den grunn hevdes det at en kvalitativ forsknings-

tilnærming er velegnet, ettersom et slikt metodevalg vil gjøre det mulig å samle inn data

bestående av rike og utforskende beskrivelser med utgangspunkt i individers særegne syn og

perspektiver i spesifikke, naturlige og sosiale kontekster (Atkinson, 2006).

3.2.2 Induktiv tilnærming og utforskende forskningsdesign

I valg av forskningstilnærming skilles det i hovedsak mellom to tilnærminger; deduksjon

eller induksjon. En deduktiv tilnærming karakteriseres som teoridrevet ved at forskningen

baseres på et solid teoretisk grunnlag som deretter undersøkes ved å samle inn data. En

induktiv tilnærming, derimot, benyttes dersom man ønsker å utforske et konsept ved først å

samle inn data for så å utvikle en teoretisk forklaring basert på datafunnene. Denne

tilnærmingen defineres derfor som datadrevet (Saunders et al., 2012). Denne utredningen

baserer seg hovedsakelig på en induktiv tilnærming, da fokuset er rettet mot å utrede

meninger fra datafunn og deretter knytte dette til teori om psykologiske kontrakter, fremfor å

legge en spesifikk litteraturbasert teori til grunn. Samtidig vil jeg anta at eksisterende teori

om psykologiske kontrakter vil legge noe føringer på hvordan data tolkes, slik at forskningen

ikke kan karakteriseres som fullstendig datadrevet. Utredningen vil likevel primært preges

av en induktiv forskningstilnærming.

Et utforskende studie egner seg godt for å besvare åpne spørsmål og for å oppnå dypere

forståelse av et tema, særlig i situasjoner der temaets natur er uklar. Et utforskende

forskningsdesign innebærer at man tar utgangspunkt i en bred tilnærming til forsknings-

spørsmålet før fokuset snevres inn etter hvert som forskningen skrider frem. Et slikt bredt

fokus innledningsvis gjør et utforskende forskningsdesign fleksibelt og tilpasningsdyktig,

samtidig som det innebærer at man må være villig til å endre retning underveis dersom ny

innsikt eller data underveis tilsier dette (Saunders et al., 2012). Jeg betrakter denne

oppgavens forskningsspørsmål som relativt åpent da det søker dypere innsikt i et

forskningsfelt det eksisterer lite teori om fra før, psykologiske kontrakter i team. En

SNF-rapport nr. 06/14

32

forskningstilnærming som er hovedsakelig induktiv i kombinasjon med et utforskende

forskningsdesign vil dermed tilrettelegge for en åpen og formbar forskning som tar hensyn

til manglende litteraturgrunnlag.

3.2.3 Strategi: Casestudium

Et casestudium innebærer utforskning av et sosialt fenomen innenfor et eller flere sosiale

systemer i sin naturlige kontekst. Fokuset er rettet mot å beskrive og forklare meningene til

de menneskene som deltar i de sosiale prosessene som studeres (Swanborn, 2010). Denne

kvalitative forskningsstrategien skiller seg dermed fra eksperimenter hvor de kontekstuelle

faktorene i høyere grad kontrolleres. Den egner seg følgelig godt dersom man ønsker å

undersøke fenomener eller prosesser innenfor en eller flere spesifikke kontekster (Saunders

et al., 2012). Formålet med oppgavens forskningsspørsmål samsvarer følgelig godt med et

casestudium som valgt strategi.

Videre skilles det mellom tre overordnede former for casestudier; deskriptive, forklarende

eller utforskende. Gummesson (1991) presiserer at business-relatert forskning tradisjonelt

sett har vært begrenset til en utforskende tilnærming da casestudiet kan etablere et grunnlag

for å utvikle mer spesifikke forskningsspørsmål eller testbare hypoteser. Følgelig sammen-

faller dette strategivalget godt med valgte utforskende forskningsdesign redegjort for i

forrige delkapittel.

Ved bruk av casestudier er det også vanlig å benytte seg av flere metoder for datainnsamling

med et hovedfokus på tilgjengelig dokumentasjon, intervjuer og deltagende observasjon

(Swanborn, 2010). I denne utredningen vil jeg benytte en casestudiestrategi der kvalitative

data samles inn gjennom både observasjoner og semi-strukturerte intervjuer.

Dybdenivået i et casestudium gir forskeren muligheten til å undersøke flere ulike aspekter,

studere disse i relasjon til hverandre, og se prosessen utspille seg i sine naturlige omgivelser

(Gummesson, 1991). En annen sentral fordel ved valg av denne strategien er metodens evne

til å ta et holistisk syn på prosessen. Det innebærer at det tas hensyn til at sosiale fenomener

og atferd kan forklares av et komplekst sett av årsaker. Forklaringen på et fenomen baserer

seg således på mønstre og trender i den aktuelle situasjonen fremfor å utvikle funn eller

betingelser på bakgrunn av generelle lover eller utgangsbetingelser (Swanborn, 2010). På

SNF-rapport nr. 06/14

33

denne måten mener jeg at valget av casestudium som forskningsstrategi egner seg godt for å

besvare denne utredningens forskningsspørsmål, siden jeg hadde et ønske om å studere flere

aspekter som knytter seg til og påvirker psykologiske kontrakter i team og hvordan disse

aspektene samvirker og relaterer seg til hverandre.

Casestudiestrategien kritiseres som regel for mangelen på statistisk validitet, at metoden kan

generere hypoteser uten å prøve dem ut, samtidig som det ikke er mulig å generalisere på

bakgrunn av casestudier (Gummesson, 1991). Ettersom denne forskningen er utforskende av

natur og tar utgangspunkt i å bidra til å utdype et spesifikt forskningsfelt det eksisterer lite

teori om fra før, så har jeg heller ikke som formål å verken generalisere eller prøve ut

hypoteser basert på innsamlet data. Datasettets validitet og generaliseringsevne vil drøftes

videre i kapittel 3.6 der oppgavens metodebruk evalueres.

Det kan gjøres et skille mellom fire ulike typer casestudier basert på to dimensjoner (Yin,

2003). I valg av casestudietype skiller man først og fremst mellom en enkelt-casetilnærming

og en multippel casetilnærming, og deretter mellom et integrert og et holistisk

casestudienivå. Et casestudium basert på et forskningsspørsmål som best kan belyses ved å

analysere et særegent eller unikt case vil det være naturlig å velge et enkelt casestudie. På

den annen side vil en multippel-casetilnærming være mer hensiktsmessig hvis man heller

ønsker å sammenlikne flere caser i et forsøk på å finne mer helhetlige sammenhenger og

tendenser for å besvare forskningsspørsmålet. Denne utredningen har som mål å bidra til å

utvikle teori innenfor et tema det har blitt forsket relativt lite på tidligere, og har følgelig ikke

som hensikt å analysere hva et bestemt case tilsier. Det har derfor vært naturlig for meg å ta

utgangspunkt i en multippel casestudietilnærming. Jeg har samlet inn og analysert data fra to

ulike case-bedrifter; et prosjektbasert PR-team i et kommunikasjonsbyrå og medlemmer fra

traumeteam ved et av landets største sykehus.

Ved valg av casestudiets nivå skilles det mellom et integrert og et holistisk nivå. Et integrert

casestudium vil egne seg godt dersom man ønsker å studere flere analyseenheter ved for

eksempel å ta utgangspunkt i flere nivåer i en organisasjon. Ved valg av et holistisk

casestudium vil man derimot kun fokusere på én analyseenhet som følge av at

teorigrunnlaget i seg selv er av holistisk karakter eller fordi en inndeling i flere

analyseenheter ikke er naturlig eller nødvendig (Yin, 2003). Den tradisjonelle teorien om

SNF-rapport nr. 06/14

34

psykologiske kontrakter, som denne oppgaven baserer seg på, er holistisk av natur ved å

fokusere på relasjonen mellom arbeidsgiver og –taker. Samtidig er formålet med

forskningsspørsmålet å belyse innholdet i den psykologiske kontrakten innad i team, og det

vil derfor ikke være nødvendig eller hensiktsmessig å bevege seg utover dette nivået. Denne

utredningen vil følgelig være utformet som et casestudium med en multippel og holistisk

tilnærming.

3.2.4 Observasjoner

Med utgangspunkt i forskningsspørsmålet og valget om bruk av en kvalitativ metode og et

utforskende forskningsdesign har jeg tatt i bruk metoden deltagende observasjon

(«participant observation») som en av metodene for innsamling av data. Observasjon som

datainnsamlingsmetode er velegnet i forskningssituasjoner der man ønsker å undersøke

menneskers atferd (Saunders et al., 2012). For å utforske og analysere hvordan utviklingen

av og innholdet i psykologiske kontrakter mener jeg at det vil være gunstig å benytte

observasjoner av analyseobjektenes atferd som et utgangspunkt. Interaksjoner og spesifikke

hendelser knyttet til de psykologiske kontraktene og relasjonene mellom partene vil kunne

oppdages under observasjonene. Slike observasjoner kan videre legge et bedre grunnlag for

mer detaljert datainnsamling i dybdeintervjuene ved at konkrete hendelser knyttes til

spørsmål som stilles. Observasjon som datainnsamlingsmetode velges derfor som et

supplement til bruken av dybdeintervjuer.

Gill & Johnson (2010, referert til i Saunders et al., 2012) skiller mellom fire roller en forsker

kan påta seg i utførelse av deltagende observasjon avhengig av om observatøren deltar i de

observerte situasjonen og om forskerens identitet som observatør er skjult eller ikke. Det

skilles mellom følgende roller: fullstendig deltaker, fullstendig observatør, observatør-som-

deltaker, og deltaker-som-observatør. Mine observatørrolle kan klassifiseres som

observatør-som-deltaker. Informantene ble informert om min rolle som forsker og

observatør, samtidig som jeg ikke deltok i møtene. Denne observatørrollen er fordelaktig

fordi jeg fikk muligheten til å konsentrere meg fullstendig om forskerrollen (Saunders et al.,

2012).

SNF-rapport nr. 06/14

35

3.2.5 Intervju

Semi-strukturerte intervjuer som datainnsamlingsmetode betraktes som et fornuftig valg i

forskning basert på et utforskende design. Dette kommer av at intervjuer gir forskeren

muligheten til å forstå meninger, holdninger og verdier som ikke nødvendigvis kan

observeres eller avdekkes gjennom spørreskjemaer (Saunders et al., 2012; Silverman, 2006).

Innsamling av data ved bruk av intervjuer gjør at dataene representerer respondentenes

faktiske meninger og holdninger med grunnlag i deres egen organisasjonskontekst. Dette

samsvarer dermed godt med psykologiske kontrakters subjektive og individualistiske natur

(Conway & Briner, 2005). Bruken av intervjuer stemmer dessuten godt overens med

forskningsfilosofien fortolkende epistemologi, da jeg er opptatt av å forstå meningene og

oppfatningene intervjuobjektene har om et bestemt fenomen (Saunders et al., 2012). Semi-

strukturerte intervjuer med ansatte fra de to casebedriftene representerer derfor en velegnet

måte å samle inn et rikt og detaljert datasett for å besvare oppgavens forskningsspørsmål.

Enkelte av spørsmålene i dybdeintervjuene er basert på en kritisk hendelsesteknikk («Critical

Incident Technique» (CIT)), som tidligere har vært brukt for å undersøke fenomenet

psykologiske kontrakter (Herriot et al., 1997; Atkinson, 2006). Teknikken, utviklet av

Flanagan (1954), antar at det vil være lettere for respondentene å gi mer utfyllende svar

dersom man unngår abstrakte spørsmål om generelle fenomener, men heller ber

vedkommende besvare spørsmål med utgangspunkt i opplevde hendelser (Herriot et al.,

1997; Conway & Briner, 2005). I gjennomførte intervjuer ble derfor respondentene på

spørsmål om kontraktsbrudd og -overoppfyllelse bedt om å beskrive én eller flere spesifikke

situasjoner der de hadde opplevd at en ansatt eller organisasjonen hadde kommet til kort i

forhold til eller gått utover hva som kunne forventes.

3.3 Kontekst

For å gi et innblikk i utredningens kontekst vil jeg her, i korte trekk, beskrive de to

teamtypene jeg har utforsket; et prosjektbasert team innenfor PR-bransjen og traume-

teamordningen ved et av Norges største sykehus.

SNF-rapport nr. 06/14

36

3.3.1 PR-teamet

PR-teamet er en av mange prosjektbaserte arbeidsgrupper i bedriften, som operer innenfor

PR- og kommunikasjonsrådgivningsbransjen. Selskapet er et av Norges største PR-byråer og

eies av et større mediekonsern. Alle teamene i bedriften vil i henhold til Hackman (1990) sin

teamkategorisering betraktes som et kundeserviceteam, da hvert prosjektbaserte team i

virksomheten arbeider for én spesifikk kunde ved å tilby sine tjenester innenfor PR,

kommunikasjonsrådgivning og mediehåndtering. Vanligvis vil virksomhetens team bestå av

to-fire ansatte, der den kundeansvarlige selv velger hvem vedkommende ønsker å ha med

seg. PR-teamet jeg har observert og intervjuet har, i tett samarbeid med kunden, arbeidet for

å utvikle en kommunikasjonsplattform for bedriften, samt en lanseringsplan for kundens nye

administrerende direktør. Formålet med arbeidet har vært å hjelpe kunden med «(…) PR og

omdømmebygging (…) for å sy sammen de ulike kommunikasjonskanalene til kunden på en

sånn måte at du får en rød tråd i kommunikasjonen og at den er gjenkjennelig uansett hvor

de er».

PR-teamet består av tre medlemmer hvorav alle er medlem av flere slike kundeserviceteam

samtidig. Dette prosjektet representerer dermed kun én av deres arbeidsoppgaver. Det er

likevel varierende hvor mange prosjektbaserte team medlemmene deltar i. Et av

medlemmene deltar i seks-syv team samtidig, mens en annen medvirker i alt mellom ti og

tjue prosjekter parallelt.

To av medlemmene er partnere i selskapet, med mye erfaring og lang fartstid både i bransjen

og selskapet. Partneransvaret forstås som «(…) at du jobber mer med dine egne porteføljer

enn du gjør nødvendigvis på leveranser på andres prosjekter». De to deler rollen som

kundeansvarlig i prosjektet. Deres lederroller innebærer et hovedansvar for kontakt med

kunden og et overordnet ansvar for at strategiarbeidet fremskrider i henhold til kundens

ønsker og behov. Teamets tredje og siste medlem er nyutdannet, og har kun vært ansatt i

bedriften og medlem av teamet i tre måneder. Vedkommende innehar en stilling som

prosjektmedarbeider i både bedriften og teamet. Vedkommende sine arbeidsoppgavene går

ut på å produsere og levere spesifikk dokumentasjon for enkeltkunder på bestilling fra de

kundeansvarlige, i tillegg til aktiv deltagelse på møter med kunden.

SNF-rapport nr. 06/14

37

Teamets sammensetning, med tre medlemmer, er således representativ med tanke på at

bedriftens prosjektbaserte team vanligvis består av to-fire medlemmer. Gjeldende

sammensetning skiller seg likevel noe fra flertallet av virksomhetens team ved at

kundeansvaret deles mellom to personer. Ordningen ble avtalt som et resultat av at begge de

kundeansvarlige «(…) ønsker å jobbe mer sammen og få inn flere prosjekter sammen fordi at

vi deler en del av de oppfatningene av måten en kunde skal utvikles på og vi skal jobbe på».

Dette er således en ny måte å jobbe på for alle medlemmene i teamet.

Teamarbeidet er en kombinasjon av eksterne møter med kunden, interne møter, og

koordinasjon og fordeling av arbeidsoppgaver medlemmene imellom. Kommunikasjonen

både eksternt og internt foregår både ansikt-til-ansikt, per telefon og via e-post. I den

perioden jeg var inne for å observere og intervjue teamet ble det holdt 1-3 møter med kunden

i måneden.

3.3.2 Traumeteam

Traumeteamordningen er en gruppebasert funksjon ved sykehusets Akuttmottak som

igangsettes som en gruppemelding fra AMK-sentralen for å varsle om mottak av en

traumepasient. Hvorvidt pasienten karakteriserer som en traumepasient, og således hvorvidt

traumeteamet startes opp, avgjøres ved hjelp av standardiserte spørsmål for vurdering av

skadeomfanget. Traumeteamet består av en kirurg (teamleder), en anestesilege, en

anestesisykepleier, en radiograf, en bioingeniør og tre sykepleiere fra Akuttmottaket (Helse

Bergen, 2013). I tillegg kan andre tilkalles ved behov, f.eks. radiolog ved ønske om akutt

ultralyd. De tre sykepleierne fra Akuttmottaket består av én i rollen som loggfører, mens de

to andre utfører tydelig definerte sykepleieroppgaver i forbindelse med undersøkelse og

behandling av pasienten. Ved behov og på ordre fra teamleder kan andre spesialiteter

(thoraxkirurg, nevrokirurg, ortoped osv.) kalles inn (Helse Bergen, 2013). Formålet med

traumeteamet er å raskt kunne samle et bredt spekter av spesialister som samlet sett utgjør en

kompetent enhet som er rustet til å ta imot hardt skadde pasienter idet de ankommer

sykehuset. Idet AMK-sentralen sender ut en slik melding mottar alle medlemmene av

traumeteamet en varsling via personsøker. I henhold til Hackman (1990) sin

teamkategorisering kan et traumeteam betraktes som et menneskeserviceteam («human

service team»), og skiller seg fra andre serviceteam ved at mennesker utgjør

SNF-rapport nr. 06/14

38

prosessobjektene. Teamets effektivitet avhenger følgelig av hvorvidt pasientene har det

bedre som følge av medlemmenes tiltak (Hackman, 1990).

Før pasienten ankommer sykehuset møter medlemmene i Akuttmottaket der de tar på seg

merkevester i ulike farger ut ifra hvilken yrkesgruppe de tilhører. Deretter får alle

informasjon om hva som har skjedd, skadeomfanget, klinisk tilstand og når pasienten

forventes inn i Akuttmottaket. I behandlingen av pasienten utfører alle medlemmene tydelige

pre-definerte arbeidsoppgaver i henhold til en ABCDE-rekkefølge («Airways», «Breathing»,

«Circulation», «Disability» og «Exposure and Environmental Control»). Den fungerer som

en oppskrift som tilsier hvordan de ulike oppgavene skal prioriteres basert på internasjonale

medisinske standarder for gjennomføring av livreddende tiltak. I forkant av deltagelse i

traumeteamet må alle medlemmene delta på et BEST-kurs, der teamtrening med fokus på

kommunikasjon, ledelse og samarbeid i simuleringer av traumepasientbehandlinger

vektlegges (Wisborg et al., 2008).

I traumeteamet vil sammensetningen i ethvert traumetilfelle avhenge av hvem som er på vakt

innenfor de ulike arbeidsgruppene idet traumealarmen går. Det vil, med andre ord, være et

nytt team som møtes i traumemottaket hver gang traumealarmen går. Teamet er følgelig kun

i virke ved ankomst av definerte traumepasienter, og medlemmene har naturligvis flere andre

arbeidsoppgaver og tilhørigheter til andre seksjoner i løpet av sin ordinære arbeidsdag.

Samtlige medlemmer arbeider også teambasert i utførelse av sine ordinære arbeidsoppgaver.

Ut ifra ovennevnte beskrivelse av konteksten kan traumeteamet karakteriseres som et såkalt

«swift starting action team». Et slikt «action team» eller handlingsteam består av høyt

kvalifiserte spesialister som samarbeider i korte perioder, der teamarbeidet krever håndtering

av uforutsigbare omstendigheter. Videre er medlemmenes individuelle oppgaver spesiali-

serte, roller er differensierte, koordinerte gjensidighetsmønstre er spesifiseres, og ekspertise

distribueres blant deltakerne. «Swift starting»-team er en spesiell variant av slike

handlingsteam der medlemmene utgjør veltrente fagpersoner som ikke nødvendigvis har

kjennskap til hverandre fra før av, begynner å prestere øyeblikkelig ved sammensetning, og

har utfordrende arbeidsoppgaver (McKinney Jr. et al., 2004).

I forbindelse med denne utredningen har jeg gjennomført semi-strukturerte intervjuer med to

teamledere, to anestesileger, to anestesisykepleiere, fire sykepleiere fra Akuttmottak, en

SNF-rapport nr. 06/14

39

bioingeniør og en radiograf. Deres fartstid innen egen yrkesgruppe og erfaring med arbeid i

traumeteam er varierende, fra 4 til 22 års yrkeserfaring og som regel med noe kortere

traumeteamerfaring enn yrkeserfaring.

Teamets akutte og intensive virkningsområde tilsier at teamarbeidet preges av et høyt tempo,

standardiserte arbeidsoppgaver og krav til en tydelig teamledelse. Med utgangspunkt i kurs

og simulering legges det således opp til at deltakerne skal benytte seg av såkalt «Closed-

Loop Communication» (CLC). I korte trekk, går dette kommunikasjonsprinsippet ut på at

medlemmene bekrefter og repeterer mottak av ordre og beskjeder direkte til avsender. På den

måten vil misforståelser unngås.

Traumeteamarbeidet byr på mange utfordringer. Oppgavene er sammenkoblede og bærer

preg av uforutsigbarhet, hast og kompleksitet. Samtidig har medlemmene ofte begrenset med

pasientinformasjon, men må raskt ta store og livsavgjørende beslutninger. Til slutt gjør

teamets stadig ulike sammensetninger, i henhold til swift starting handlingsteam-

klassifiseringen, at medlemmene i liten grad kan forutse hverandres ferdigheter, kunnskap og

vaner. Følgelig antas det at teamleder vil ha et stort koordinasjons- og styringsansvar for å

håndtere disse utfordringene (Klein et al., 2006).

Ovennevnte kontekstbeskrivelser illustrerer hvordan utredningens to case representerer to

veldig forskjellige teamtyper. De operer innenfor ulike bransjer, og varierer med tanke på

blant annet størrelse, sammensetning, samarbeid utenfor det aktuelle teamarbeidet, tidspress,

og tilnærming til både oppgaver og tredjepart. Bakgrunnen for valg av to så ulike kontekster

vil redegjøres for ved beskrivelse av utvalgsteknikk i det neste delkapittelet.

3.4 Datainnsamling

3.4.1 Utvalg

Ved utførelse av forskning vil man velge seg en utvalgsteknikk som gjør det mulig å

redusere datamengden man trenger å samle ved kun å ta hensyn til data fra én undergruppe

og ikke alle mulige case eller elementer (census-basert forskning). En slik seleksjonsmetode

vil som regel legge til rette for en mer nøyaktig forskning enn census-basert forskning da

mer tid kan benyttes til å designe og utprøve metoder for datainnsamling, samtidig som man

SNF-rapport nr. 06/14

40

får anledning til å samle inn et mer detaljert datasett (Saunders et al., 2012). Jeg vil her gjøre

rede for de metodiske valgene jeg har tatt med hensyn på oppgavens utvalg.

Ikke-sannsynlighetsbasert utvalg

I første omgang skiller man mellom sannsynlighetsbaserte og ikke-sannsynlighetsbaserte

utvalg. Sannsynlighetsbaserte eller representative utvalg velges dersom man ønsker å

statistisk estimere karakteristikkene til hele populasjonen, og anvendes derfor oftest i

kvantitative studier. I et ikke-sannsynlighetsbasert eller selektivt utvalg vil sannsynligheten

til hvert element som velges fra populasjonen ikke være kjent. Det vil således ikke være

mulig å generalisere om populasjonen i slike utvalg på et statistisk grunnlag. Selektive

utvalg er mest vanlig ved kvalitativ forskning og ved bruk av casestudium som forsknings-

strategi (Saunders et al., 2012).

Formålet med besvarelsen av forskningsspørsmålet i denne utredningen er uansett ikke å

generalisere på bakgrunn av populasjonen. Jeg ønsker heller å utforske fenomenet

psykologiske kontrakter på et analysenivå det tidligere har vært forsket relativt lite på,

teamnivået. Formålet er derfor å videreutvikle allerede eksisterende teori om fenomenet ved

å betrakte både vertikale og horisontale psykologiske kontrakter i team. Det var derfor

naturlig å benytte seg av en ikke-sannsynlighetsbasert utvalgsteknikk.

Utvalgsstørrelse

Etter at utvalgsteknikken er valgt må man ta stilling til utvalgets størrelse. Dette valget vil ta

utgangspunkt i formålet med forskningen og avhenger følgelig av hva man ønsker å finne ut,

hva som vil være nyttig og troverdig, og hva som vil være mulig å gjøre med tilgjengelige

ressurser (Saunders et al., 2012). Ved bruk av intervjuer som forskningsmetode, som jeg

anser som min mest datagenererende metode, anbefaler Saunders et al. (2012) et utvalg på 5-

25 intervjuobjekter. Sett i sammenheng med at forskningen kun foregår over ett semester og

dermed gir meg begrenset med tid til å utføre intervjuene, så anser jeg et utvalg på 15

kandidater som tilfredsstillende for å besvare utredningens forskningsspørsmål. Da jeg

samtidig har fått mulighet til å intervjue kandidater innenfor et bredt spekter av både

funksjoner og roller i begge virksomhetene mener jeg at utvalget er både troverdig og nyttig

ved å gi meg tilgang til et omfattende og rikt datasett. Dette åpner videre for at jeg kan

analysere de vertikale og horisontale relasjonene i hver av teamkontekstene.

SNF-rapport nr. 06/14

41

Utvalgsteknikk

Etter at en passende utvalgsstørrelse er valgt må man ta stilling til hvilken utvalgsteknikk

som egner seg best. I gjennomgangen av eksisterende teori ble det klart at det finnes relativt

lite konkret forskning om hvordan psykologiske kontrakter utspiller seg i en teamkontekst.

Jeg ønsker, med andre ord, å undersøke trender og sammenhenger innenfor et lite utforsket

forskningsområde. I første omgang var det derfor naturlig å ta utgangspunkt i en

tilgjengelighetsbasert utvalgsteknikk (Saunders et al., 2012). Funn av teamene baserte seg

derfor, i utgangspunktet, på kontakt med personer i virksomheter som har uttrykt interesse

for forskningen.

Etter at første kontakt med begge team var initiert ble det fort klart at de to casene

representerer to vidt forskjellige typer team. Den påfølgende bekreftelsen av begge

virksomhetene som relevante for besvarelsen av forskningsspørsmålet ble derfor gjort med

utgangspunkt i en spesiell type teoretisk utvalgsteknikk kalt polar typifisering («polar

types»). Denne teknikken innebærer at casene velges nettopp fordi de er ekstreme. Det

tilrettelegger for klarere kartlegging av tydelige mønstre og sammenhenger i datasettet, som

videre legger et godt grunnlag for utvidelse av teori (Eisenhardt & Graebner, 2007). Ved å

velge PR-teamet og traumeteamet representerer utvalget to polare case. Dette gjør at studiens

funn potensielt vil være mer robuste dersom en sammenlikning av hvordan de psykologiske

kontraktene fremstår i de to teamene avdekker likhetstrekk og mønstre – til tross for casenes

kontrastfylte utgangspunkt. Dermed kan caseutvelgelsen i første omgang betraktes som

basert på tilgjengelighet, før bekreftet valg av teamene ble begrunnet med utgangpunkt i en

polar type-tilnærming.

Ved valg av ovennevnte utvalgstype, -størrelse og teknikk har jeg hatt muligheten til å

utforske fenomenet psykologiske kontrakter i to svært heterogene teamkontekster, slik at

utvalget kan betraktes som bredt. Casestudiets tilnærming kan samtidig karakteriseres som

dyptgående ved at det fokuseres på data fra kun 15 intervjuobjekter hvorav tre av disse også

ble observert i interaksjon med hverandre i fire kundemøter.

3.4.2 Observasjon

Observasjonsdata ble samlet inn i form av notater jeg tok i løpet av og i etterkant av

observasjonene. Disse notatene ble deretter kategorisert i henhold til Delbridge &

SNF-rapport nr. 06/14

42

Kirkpatrick (1994; referert til i Saunders et al., 2012) sin kategorisering av data for

deltagende observasjon: primærobservasjoner; sekundærobservasjoner, erfaringsdata; og

kontekstuell data. Primærobservasjoner består av objektive beskrivelser av hva som skjer

og blir sagt, mens sekundærobservasjoner er mine egne tolkninger av hva som skjer og blir

sagt. Jeg har også loggført personlige erfaringsdata underveis, i form av notater om hvordan

jeg selv opplevde observasjonsseansene. Feltnotatene inneholder også kontekstuelle data

som omfatter møtenes tematikk og teamets struktur.

3.4.3 Semi-strukturerte intervjuer

Innsamlet data baserer seg i hovedsak på gjennomførte semi-strukturerte intervjuer med

totalt 15 intervjuobjekter; de tre medlemmene i PR-teamet og femten traumeteam-

medlemmer. Hvert intervju har blitt gjennomført med utgangspunkt i en intervjuguide

utarbeidet på forhånd i samarbeid med mine veiledere. Jeg vil her i korte trekk beskrive

arbeidet med, oppbyggingen av og innholdet i intervjuguiden, og henviser til vedlegg A i

kapittel 8 for en fullstendig utgave av intervjuguiden. Etter å ha revidert intervjuguiden tre

ganger hadde jeg en endelig versjon med en logisk struktur, fornuftig ordbruk og

spørsmålskategorier som tok for seg et utvalg av relevante innholdsmomenter.

Hvert intervju ble innledet med en introduksjon av meg selv, utredningen og FOCUS-

programmet. Samtykkeerklæringen og dens innhold ble også presentert. Jeg la stor vekt på å

presisere lydopptaket, transkriberingen, anonymiseringsprinsippet og innlemmelsen i

FOCUS-programmet, med et ettertrykkelig fokus på at disse faktorene ville være avhengige

av at vedkommende ga sitt samtykke. Oppgavens forskningstema, psykologiske kontrakter i

team, ble også gjort rede for. Introduksjonsfasen ble avrundet med en forklaring av at

formålet med påfølgende spørsmål ville være å undersøke deres individuelle oppfatninger

om teamsamarbeidet og forventningene de hadde til de andre medlemmene i teamet.

Den første utspørringsfasen tok for seg spørsmål knyttet til intervjuobjektenes arbeids-

erfaring, utdanning, stilling og generelle arbeidsoppgaver, før jeg spurte mer spesifikt om det

aktuelle teamarbeidet. De spørsmålene dreide seg om hvordan de betraktet teamarbeidet,

opprettelsen av teamet og teamerfaring. Intervjuets andre fase dreide seg om respondentenes

syn på samarbeidet og rollefordelingen i teamet, mens den tredje fasen omhandlet den

enkeltes forventninger ved oppstart av teamet. I intervjuets fjerde fase hadde spørsmålene

SNF-rapport nr. 06/14

43

som formål å avklare hva slags generelle forventninger respondentene hadde til de andre i

teamet, før de to neste delene tok for seg spørsmål knyttet til henholdsvis forpliktelse og

motivasjon.

De to følgende delene av intervjuet tok utgangspunkt i CIT-teknikken da respondentene ble

bedt om å beskrive spesifikke situasjoner der de hadde opplevde at teamet hadde prestert

henholdsvis ekstra godt og under forventning. Disse spørsmålene, med oppfølgingsspørsmål

knyttet til konsekvenser, strategibruk, håndtering og unngåelse, hadde som formål å avdekke

hendelser som kunne karakteriseres som enten overoppfyllelse av eller brudd på den

psykologiske kontrakten. Intervjuets utspørring ble avsluttet med spørsmål knyttet til teamets

levedyktighet. Avslutningsvis spurte jeg respondentene om de hadde noen spørsmål eller noe

de ønsket å tilføre, før jeg takket for deres deltakelse. Samtlige intervjuobjekter fikk også

tilbud om tilsendelse av den ferdigskrevede versjonen av intervjuet, hvorav tre stykker takket

ja. Prinsippet om anonymiseringen av datamaterialet ble også gjentatt, samtidig som jeg

informerte om dato for ferdigstilling av oppgaven.

I forkant av det aller første intervjuet forhåndstestet jeg intervjuguiden med en av mine

medstudenter som intervjuobjekt. På den måten fikk jeg øvd meg i rollen som intervjuer,

samtidig som jeg fikk kontrollert at spørsmålene virket logiske og var forståelig formulert.

Som følge av utprøvingen ble et par enkeltord erstattet for å legge til rette for en best mulig

forståelse hos intervjuobjektene. Som følge av både detaljerte revideringer og en test-

gjennomgang av intervjuguiden mener jeg at vedlagt intervjuguide la et godt grunnlag for å

kunne samle inn data om intervjuobjektenes forventninger og syn på teamsamarbeidet.

3.4.4 Forberedelse, gjennomføring og transkribering av
observasjoner og intervjuer

Observasjonene

Ved observasjon av de fire møtene mellom PR-teamet og kunden var samtlige deltakere

informert om min deltagelse og rolle som observatør under møtene. Jeg satt ved enden av det

samme bordet som møtedeltakerne, og interagerte minst mulig med dem mens møtene

pågikk for å opptre som en «flue på veggen». Notatene ble ført fortløpende på PC, mens

eventuell tilleggsinformasjon ble tilført rett etter at møtet var avsluttet. Feltnotatene ble

klassifisert i henhold til tidligere nevnte kategorier. I etterkant av to møter ble dataene fra

SNF-rapport nr. 06/14

44

feltnotatene dessuten komplementert med en utsendelse av refleksjonsspørsmål via e-post til

hvert enkelt medlem. Disse spørsmålene tok blant annet for seg deres oppfatninger av

stemningen i teamet og gjennomføringen av møtet, og ble brukt for å bekrefte informasjonen

i feltnotatene. Som følge av traumeteamkontekstens kritiske og akutte natur var det følgelig

ikke aktuelt å utføre observasjoner i denne teamkonteksten. For å skape en best mulig

balanse i sammenlikning av datamaterialet vil analysen derfor kun bruke observasjons-

dataene for å understøtte og komplementere enkelte momenter i analysen. Hovedvekten i

analysen av datasettet vil således ligge på data fra gjennomførte intervjuer. Samlet sett utgjør

observasjonsnotatene fra de fire møtene 15 A4-ark, mens refleksjons-notatene omfatter seks

A4-ark.

Intervjuene

I PR-teamet fant observasjonene av kundemøtene sted før intervjuene med teamets tre

medlemmer. Tidspunkt for intervjuene ble avtalt gjennom e-postkontakt med hvert enkelt av

medlemmene for å finne tidspunkt som passet hvert enkelt intervjuobjekt godt. Spesifikke

avtaler om intervju med medlemmene i traumeteam foregikk også i stor grad via e-post, med

et fåtall intervjuer avtalt per telefon. I traumeteamene ble gjennomføring av intervjuene

planlagt i samarbeid med kontaktpersonen utenfor traumeteamene. Denne kontaktpersonen

informerte aktuelle intervjuobjekter om forskningen ved å videresende en e-post jeg hadde

skrevet med informasjon om prosjektet, formålet med og gjennomførelsen av intervjuene,

samt min kontaktinformasjon (Vedlegg B). De teammedlemmene som var interesserte i å

delta tok deretter direkte kontakt med meg via e-post for å avtale tider for intervjuene. Etter

hvert som jeg kom i kontakt med aktuelle kandidater varierte det hvorvidt jeg var i direkte

kontakt med intervjuobjektet eller om kontakten frem mot selve intervjuet foregikk mellom

med en utenforstående koordinator eller vaktansvarlig.

I begge kontekster ble oppmøtested og intervjulokale på intervjuobjektenes respektive

arbeidsplasser avtalt i forkant av hvert enkelt intervju. Jeg la opp til at respondentene selv

valgte rom der de visste at vi kunne sitte i fred og som de selv hadde kjennskap til. Et av

intervjuene ble holdt på et rom utenfor intervjuobjektets vanlige arbeidsseksjon da

vedkommende ikke hadde tilgang på et rom der vi kunne sitte uforstyrret på avtalt tidspunkt.

SNF-rapport nr. 06/14

45

Samtykkeerklæringen inneholder informasjon om lydopptak, transkribering av lydopptak,

anonymisering og hvem som vil ha tilgang til den transkriberte versjonen av intervjuet i

etterkant. Medlemmene av PR-teamet ble informert om og vist samtykkeerklæringen ved

oppstart av hvert enkelt intervju. I traumeteamet ble alle intervjuobjektene informert om

samtykkeerklæringen og forespørselen om lydopptak både i e-posten de mottok med

invitasjonen til å delta i forskningen (se vedlegg B) og ved oppstart av hvert enkelt intervju.

Samtidig ble alle gitt tid til å lese gjennom samtykkeerklæringen før signering. Samtlige

intervjuobjekter signerte samtykkeerklæringen og godtok følgelig at intervjuet ble tatt opp.

Muligheten til å ta opp intervjuene på lydbånd representerer en rekke fordeler. For det første

vil man få en fullstendig, nøyaktig og utvetydig tilgang til intervjudataene i etterkant.

Dermed kan intervjueren konsentrere seg om utspørring og aktivt lytte til det respondentene

forteller. Ettersom dataene lagres kan direkte sitater brukes, samtidig som dataene er

permanent lagret slik at de kan gjøres tilgjengelig for andre forskere i ettertid. Lydopptak vil

kunne ha den ulempen at det negativt påvirker relasjonen mellom intervjueren og

intervjuobjektet slik at respondentens svar påvirkes av viten om at intervjuet tas opp på bånd.

Dessuten må lydopptakene transkriberes, noe som krever mye tid (Saunders et al., 2012). Jeg

mener likevel at fordelene ved bruk av lydopptak i stor grad overgår ulempene, og betrakter

det som et godt hjelpemiddel for å gjennomføre intervjuer med et fyldig og nøyaktig datasett

som resultat.

I forkant av samtlige intervjuer ble intervjuobjektene informert om at intervjuet ville vare i

omtrent én time, og de fleste intervjuene varte i underkant av avsatt tid. Minste varighet var

36 minutter, mens det lengste intervjuet varte i 98 minutter. I de tilfellene der jeg merket av

intervjuet gikk utover de planlagte 60 minuttene avklarte jeg med gjeldene informanter at

dette var i orden.

Ettersom intervjuene fant sted over en lengre periode, med første intervju mot slutten av

mars og siste intervju i midten av mai, ble lydopptakene transkribert verbatim fortløpende.

Transkribering innebærer at lydopptakene reproduseres skriftlig (Saunders et al., 2012). I

tillegg til å produsere skriftlige versjoner av hvert intervju var formålet med transkriberings-

prosessen også å anonymisere alle intervjuobjektene. Hvert intervju ble derfor tildelt enten

en bokstav eller et tall. Oversikten over hvilken kandidat som er tilskrevet hvilken bokstav

SNF-rapport nr. 06/14

46

eller tall ble holdt adskilt fra de transkriberte dokumentene for å sikre fullstendig

anonymisering. Samtlige sitater er skrevet i anførselstegn og kursiv, Ved anonymisering

direkte i sitatene er tegnsettingen [] brukt. I de tilfeller jeg har lagt til enkeltord for å forsikre

at sitatene forstås best mulig har slik tilleggsinformasjon blitt oppført i parenteser før sitatet

påføres en «forsk.anm.» som henvisning til «forskerens anmerkning». Transkriberings-

prosessen var svært tidkrevende med femten intervjuer som til sammen utgjorde 793,41

minutter med lydopptak, som i skriftlig format tilsvarer 287 A-4 sider.

Ingen av spørsmålene i intervjuguiden ble justert underveis. I noen intervjuer ble det dog lagt

til enkelte tilleggsspørsmål som «på hvilken måte…?» og «hva innebar det…?» for å skape

en fullstendig kontekstforståelse av utsagnene. Samtidig ble enkelte oppfølgingsspørsmål

som «hvorfor?» og «hvordan?» tidvis ekskludert dersom jeg følte at respondentene allerede

hadde redegjort for disse.

3.5 Dataanalyse

Forskningsspørsmålet tar utgangspunkt i å belyse hva som karakteriserer ulike former for

psykologiske kontrakter i ulike teamkontekster, samt implikasjonene av brudd på disse

kontraktene. Analysen av datamaterialet har basert seg på forskningsspørsmålet, og har

følgelig hatt som formål å avdekke sammenhenger og trender i intervjuobjektenes responser

som gir indikasjoner på hvilke kontraktsformer som eksisterer i de to teamkontekstene, hva

disse kontraktsformene inneholder og hvilke bruddtendenser som preger teamene.

Som nevnt dreier psykologiske kontrakter seg, per definisjon, om hvilke forventninger, krav

og forpliktelser ansatte opplever i relasjon med andre kontraktsparter. Kontraktene baserer

seg på en utveksling mellom partene med grunnlag i en form for antatt gjengjeldelse. Dette

bygger på tilnærmingens milepæler; sosial utvekslingsteori (Blau, 1964) og konseptet om

gjengjeldelse (Gouldner, 1960).

Kodingen og analysen av datasettet har basert seg på denne forståelsen av psykologiske

kontrakter ved at jeg har sett etter uttalelser som antyder hvilke forventninger team-

medlemmene erfarer eller oppfatter at de har ovenfor de andre i teamet. Samtidig har jeg

SNF-rapport nr. 06/14

47

også sett etter responser som indikerer opplevelser av gjensidighet med tanke på

intervjuobjektenes oppfatning av andres forventninger eller forpliktelser.

Som argumentert for tidligere i metodedelen har jeg valgt en induktiv og utforskende

tilnærming for å besvare forskningsspørsmålet. Dette innebærer at analysen av datamateriale

har som hensikt å gå i dybden på fenomenene vertikale og horisontale psykologiske

kontrakter i ulike teamkontekster for å kunne avdekke sentrale trender eller mønstre.

Formålet med analysen har derfor ikke vært å beregne størrelsen eller frekvensen på ulike

kontraktsforhold, men heller å kunne oppnå en dypere innsikt i enkeltsammenhenger for å

kunne bidra til en teoriutvidelse.

I forkant av den faktiske gjennomføringen av analyse må man bestemme hva slags

analysetilnærming man ønsker å bruke. I kvalitativ forskning med bruk av en multippel

casetilnærming vil analysen oftest karakteriseres som enten strukturalistisk eller tematisk.

Ved bruk av strukturalistisk analysetilnærming behandles tekstmateriale i seg selv som et

analyseobjekt og fokuserer blant annet på lingvistiske og narrative analyser. En tematisk

analyse vil derimot behandle tekstmaterialet med den hensikt å bedre forstå menneskelig

atferd i spesifikke kontekster (Shkedi, 2005). I denne utredningen betrakter jeg fenomenet

psykologiske kontrakter i en teamkontekst og forskningskonteksten vil naturligvis være

vesentlig å forholde seg til for å kunne besvare oppgavens forskningsspørsmål. Følgelig vil

analysen av datamateriale ta utgangspunkt i en tematisk tilnærming.

Videre har jeg valgt å ta i bruk en analyseteknikk kalt «within-case/across-case»-analyse,

utviklet av Miles & Huberman (1994). Deres teknikk bygger på tre stegvise prinsipper;

datareduksjon, datafremstilling, og en konklusjons- og bekreftelsesfase. En slik teknikk

baserer seg på to faser. I første fase, within-case-fasen, så forstås, beskrives og utforskes

tilgjengelig data i hvert av casene, hver for seg (Miles & Huberman, 1994). Slik får man en

grunnleggende og god forståelse av hvert case, som legger grunnlaget for den andre

analysefasen, across-case-fasen (Miles & Huberman, 2002). I denne fasen sammenliknes

funnene på tvers av de casene for å redegjøre for forskjeller, likheter og generelle mønstre

(Miles & Huberman, 1994). I følgende to delkapitler vil jeg gjøre rede for hvordan jeg,

praktisk sett, har gjennomført disse to analysefasene.

SNF-rapport nr. 06/14

48

3.5.1 Within-Case analyse

I oppgavens within-case-analyse gikk jeg systematisk gjennom de enkelte intervju-

utskriftene. Jeg tok først for meg datamateriale fra PR-teamet, før jeg gikk gjennom

intervjuene fra traumeteammedlemmene. I denne delen av analysen ble dataene fra de to

casene holdt tydelig adskilt. Fokuset var heller rettet mot å avdekke mønstre og

sammenhenger innad i hver av kontekstene, som i sin tur ville tilrettelegge for en

sammenliknende analyse.

Først opprettet jeg et Excel-dokument der jeg laget et ark i tabell-format for hver av de ni

spørsmålsdelene fra intervjuguiden. For hvert intervju jeg leste gjennom førte jeg opp den

enkelte respondent sine svar på de ulike spørsmålene i hver kategori. Deretter gikk jeg

nærmere inn på hver enkelt av kategoriene fra intervjuguiden for å avdekke eksistensen av

og innholdet i de psykologiske kontraktene i hvert av teamene. Etter flere stegvise

tabellanalyser med kategorisering av likheter og sammenhenger i datasettet, resulterte dette i

en overordnet oversikt over gjeldende innholdsmomenter innenfor hver av kontraktsformene

i de to teamkontekstene.

Den kontekstseparate analysen av kontraktsinnholdet ble etterfulgt av en analyse av

bruddopplevelsene og -konsekvensene i hvert av casene. Som nevnt, representerer brudd-

opplevelsene en egen spørsmålskategori i intervjuguiden, der respondentene ble spurt om å

beskrive en eller flere hendelser der vedkommende opplevde at teamet hadde prestert under

forventning. Her gikk jeg systematisk gjennom samtlige av disse beskrivelsene for å avdekke

oppfatninger om årsaker, forløp, involverte parter, konsekvenser og reaksjoner. For hver av

kontekstene ble bruddopplevelsene klassifisert med utgangspunkt i tendenser til hvilke

innholdsmomenter som opplevdes brutt og hvilke atferdsmessige og emosjonelle

konsekvenser bruddene medførte. Ved avslutning av within-case-analysen satt jeg igjen med

oversiktlige og kategoribaserte tabeller som illustrerte avdekkede mønstre og sammenhenger

for innholdet i de horisontale og vertikale psykologiske kontraktene, og bruddopplevelser og

–konsekvenser i hver av teamkontekstene.

SNF-rapport nr. 06/14

49

3.5.2 Across-case analyse

I across-case-analysen av datasettet var formålet å sammenlikne mønstre og sammenhenger

avdekket innad i hver av teamkontekstene med hverandre. På den måten gjorde jeg det mulig

å finne ut hvilke tendenser som er mer kontekstspesifikke og hvilke som bærer preg av likhet

på tvers av to så ulike utgangspunkt. Som i within-case-analysen tok også denne analyse-

fasen utgangspunkt i tabulerte Excel-ark. På denne måten kunne jeg systematisk

sammenlikne innholdsmomentene i henholdsvis de vertikale og horisontale psykologiske

kontraktene i PR-teamet og traumeteamet. Etter at kontraktsinnholdet var sammenliknet, tok

jeg for meg opplevde kontraktsbrudd i begge casene. Med bakgrunn i within-case-analysens

fokus på brutte innholdsmomenter og opplevde konsekvenser i hver av kontekstene,

sammenliknet jeg bruddtendensene på tvers av teamene for å utrede ulikheter og fellestrekk.

Resultatene fra både within-case- og across-case-analysen presenteres og analyseres i

kapittel 4.

3.6 Evaluering av Metodebruk

I dette delkapittelet vil jeg betrakte studiens datakvalitet med utgangspunkt i en evaluering

av valgt metodikk og etiske vurderinger (Saunders et al., 2012). Jeg vil først evaluere både

reliabiliteten og validiteten ved innsamling og analysering av data. Avslutningsvis vil jeg

drøfte hvordan jeg har håndtert de etiske utfordringene jeg har stått ovenfor.

3.6.1 Reliabilitet

Reliabilitet kan defineres som i hvilken grad metodene for innsamling og analysering av data

ville resultert i konsistente funn dersom de hadde blitt repetert av en annen forsker (Saunders

et al., 2012). En vurdering av datasettets reliabilitet dreier seg altså om hvorvidt en

replikasjon av studien vil gi lignende resultater. Jeg vil nå drøfte spesifikke faktorer som

utfordrer reliabiliteten i bruk av observasjon, dybdeintervjuer og ved analyse av datasettet.

Observasjon

Ved bruk av observasjon som datainnsamlingsmetode finnes det i hovedsak tre trusler mot

reliabilitet; observatørfeil, observatørbias, og observantfeil. Jeg vil nå kort presentere disse

tre truslene og forklare hvordan jeg har håndtert dem. Observatørfeil kan defineres som en

SNF-rapport nr. 06/14

50

feiltolkning av situasjonen man observerer, som følge av manglende forståelse av eller for

høy fortrolighet med situasjonen. Observatørbias oppstår derimot når observatøren ikke har

utviklet en forståelse som er dyp nok til at vedkommende klarer å tolke konteksten objektivt

(Saunders et al., 2012). For å unngå både observatørfeil og observatørbias har jeg

systematisert observasjonsnotatene mine i etterkant (Silverman, 2006). Gjennom denne

systematiseringen oppnår jeg en mer oversiktlig og strukturert forståelse av situasjonen,

samtidig som det bidrar til at jeg fokuserer på å skille objektive observasjoner av

hendelsesforløpet fra mine subjektive tolkninger.

Analysering av reliabiliteten til observasjon som datainnsamlingsmetode må også ta hensyn

til hvorvidt de som observeres kan påvirkes av observatørens tilstedeværelse. Dette refereres

til som observanteffekten, og utgjør en tredje trussel mot reliabiliteten. Eksempelvis vil de

som observeres kunne forsøke å opptre mer etisk korrekt eller yte ekstra innsats fordi de vet

av de overvåkes (Saunders et al., 2012). Til tross for at dette er et vanlig problem knyttet til

datasettets reliabilitet, fikk jeg ikke inntrykk av at de observerte endret atferd eller i stor grad

lot seg påvirke av at de ble observert. Jeg forsøkte også å unngå problemer med

observanteffekten ved å samhandle minst mulig med de observerte i løpet av møtene.

Samtidig kan det faktum at jeg gjennomførte flere observasjoner av de samme deltakerne ha

bidratt til å gjøre de observerte vant til at jeg var tilstede i rommet. Ved bruk av observasjon

som datainnsamlingsmetode anbefales det også å opplyse om hvordan observasjonsnotatene

ble ført, samt i hvilken kontekst. På den måten kan man sikre reliabilitet ved at en lignende

metode kan etterprøves i en annen kontekst (Silverman, 2006). Dette har jeg gjort, og

henviser til den tidligere beskrivelsen av notatføring i kapittel 3.4.4.

Intervjuene

Bruk av intervjuer vil også presentere enkelte utfordringer knyttet til reliabilitet. Jeg vil også

her analysere tre spesifikke trusler mot intervjudataenes reliabilitet og beskrive hvordan jeg

valgte å håndtere disse.

Den første trusselen referer til intervjuerbias, og handler om hvorvidt intervjuerens ikke-

verbale væremåte, intervjuteknikk og toneleie påvirker hvordan respondenten besvarer

spørsmålene (Saunders et al., 2012). For å unngå besvarelser påvirket av min egen atferd

under intervjuene brukte jeg først og fremst rikelig med tid på å utarbeide en intervjuguide

SNF-rapport nr. 06/14

51

med nøytrale spørsmålsformuleringer og objektiv ordbruk. I utførelse av intervjuene la jeg

videre vekt på å holde meg til de opprinnelige formuleringene i intervjuguiden, samt å

reagere nøytralt på alle svar. Slik mener jeg at respondentene svarte ærlig og oppriktig på

spørsmålene og således unngikk at svarene bar preg av intervjuerbias.

Den andre trusselen mot reliabilitet i utførelsen av intervjuer er respondentbias. Dette

oppstår i intervjuer der respondenten unngår å svare fullstendig på spørsmål i et forsøk på å

skjule bestemte data eller ønsker å fremstille seg selv i et godt lys (Saunders et al., 2012). I

gjennomføringen av samtlige intervjuer har jeg hatt inntrykk av at respondentene har besvart

alle spørsmålene etter beste evne og at de ga utfyllende beskrivelser av situasjoner og

forhold basert på egne og ærlige oppfatninger. I tillegg stilte jeg jevnlige oppfølgings-

spørsmål i de tilfellene der respondentenes svar var ufullstendige eller uklare. På den måten

mener jeg at heller ikke dette fenomenet utgjør noen vesentlig trussel for studiens reliabilitet.

Responsbias utgjør den tredje og siste trusselen tilknyttet intervjumetodens reliabilitet. Den

er et resultat av at respondentens rolle i virksomheten eller organisasjonskonteksten, som for

eksempel tidspress, påvirker hvordan vedkommende besvarer spørsmålene (Saunders et al.,

2012). Denne potensielle trusselen mener jeg ble håndtert ved at alle intervjuobjektene ble

informert om intervjuets tidsomfang og anonymiseringen av datamaterialet i forkant av

intervjuet. Alle intervjutidspunkt ble dessuten avtalt med utgangspunkt i respondentenes

preferanser og tilgjengelighet. Slik la jeg til rette for at hver respondent fikk satt av

tilstrekkelig med tid til å delta i intervjuet, samtidig som at de kunne være fortrolige med at

deres deltagelse ble anonymisert. I tillegg informerte jeg alle respondentene om at jeg var

interessert i å utforske synspunktene til alle de ulike rollene i teamene slik at nettopp deres

oppriktighet rundt egen rolle i virksomheten var viktig for å betrakte teamsamarbeidet og

følgelig for å besvare oppgavens forskningsspørsmål. Ved å informere intervjuobjektene om

tidsomfang, anonymisering av data og viktigheten av at nettopp deres rolle ble belyst mener

jeg å ha bidratt til å håndtere faren for responsbias.

Dataanalysen

Innenfor evaluering av kvalitativ metodikk har det blitt trukket et skille mellom ekstern og

intern reliabilitet. Seale (1994, referert til i Thagaard, 2013) hevder at ekstern reliabilitet

dreier seg om studiens replikasjonsevne, og argumenterer for at dette ikke er et fornuftig

SNF-rapport nr. 06/14

52

reliabilitetsmål i kvalitativ forskning ettersom repliserbarhet avhenger av at resultatene

betraktes som frittstående fra relasjonene mellom forsker og de som studeres. I vurdering av

reliabilitet i en kvalitativ analyse legger han heller vekt på intern reliabilitet. Dette avgjøres

av hvorvidt forskeren er konkret og presis i sin fremstilling av arbeidsmetoder både ved

innsamling og analyse av data (Thagaard, 2013). Denne tankegangen stemmer også godt

overens med Silverman (2006) som trekker frem at analysens reliabilitet avhenger av

analyseprosessens «gjennomsiktighet». For å oppnå en «gjennomsiktig» analyse har jeg først

og fremst fokusert på å gi en detaljert presentasjon av fremgangen i analysen.

Analyseringsprosessen tar dessuten utgangspunkt i et oversiktlig teoretisk analyseverktøy,

«within-case/across-case»-analysen (Miles & Huberman, 1994). Både utførelsen av analysen

og presentasjonene av resultatene tar dessuten utgangspunkt i tabell- og matriseformater; en

mye brukt velegnet teknikk for oversikt fremstilling av kvalitative data (Miles & Huberman,

1994). Med en kombinasjon av konkrete beskrivelser av analysefremgangen, tabulerte

fremstillingen og bruk av et teoretisk rammeverktøy mener jeg å ha gjort mitt ytterste for å

sikre en høy grad av reliabilitet i analysen av datamaterialet.

3.6.2 Validitet

Kvaliteten på innsamlet data vil også avhenge av datasettets validitet. Med validitet menes

det hvorvidt innsamlet data nøyaktig representerer det sosiale fenomenet som det refererer til

(Bryman, 2012). Det trekkes ofte et skille mellom intern og ekstern validitet. Intern validitet

viser til hvorvidt man faktisk får tilgang til respondentenes erfaringer, og hvorvidt datasettet

beskriver reelle funn og ikke preges av et mangelfullt forskningsdesign (Saunders et al.,

2012). Med ekstern validitet menes det hvorvidt forskningsresultatene kan antas gyldige

også i andre settinger, og omtales ofte som generaliserbarhet (Bryman, 2012). Først vil jeg

drøfte validiteten med spesifikk henvisning til innsamlingsmetodene observasjon og

intervjuer og til dataanalysen. Her vil fokuset ligge på vurderinger av den interne validiteten.

Unntaket er vurderingen av observasjonsteknikken, der metodens eksterne validiteten også

vil drøftes. Til slutt vil den eksterne validiteten vurderes for oppgavens metodikk generelt.

SNF-rapport nr. 06/14

53

Intern validitet

Observasjonene

Ovennevnte trusler mot datasettets reliabilitet (observatørfeil, observatørbias og

observantfeil) vil også, til en viss grad, kunne påvirke den interne validiteten, da feilaktige

tolkninger eller påvirket observantatferd kan gjøre dataene mindre representative i

redegjørelsen av psykologiske kontrakter. Da jeg allerede har beskrevet hvordan disse

truslene ble håndtert vil jeg ikke utdype dette ytterligere her.

Ved drøfting av validitet ved bruk av observasjonsdata er det samtidig viktig å rette

søkelyset mot en spesiell form for ekstern validitet; økologisk validitet. Mens ekstern

validitet viser til hvorvidt de overordnede forskningsresultatene fra et spesifikt studie kan

generaliseres til alle relevante kontekster, vil økologisk validitet si noe om hvorvidt funnene

kan generaliseres fra en gruppe til en annen. Siden bruk av observasjoner som

innsamlingsmetode tillater at man studerer sosiale aktører og fenomen i deres naturlige

kontekst, vil observasjonsdata preges av høy økologisk validitet. Dette betraktes som en av

observasjonsmetodens mest sentrale fordeler (Saunders et al., 2012).

Intervjuene

Ved bruk av intervjuer som datainnsamlingsmetode vil man kunne oppnå høy intern validitet

ved å gjennomføre intervjuene med fokus på å lage klare og forståelige spørsmål, samt ved å

tilrettelegge for meningsforståelse og utforsking av svar og temaer fra en rekke ulike vinkler

(Saunders et al., 2012). For å sikre høy intern validitet ved innsamling av intervjudata har

jeg, med hjelp fra mine veiledere, revidert intervjuguiden flere ganger for at spørsmålene

skulle bli mest mulig forståelige og minst mulig ledende. Jeg testet også ut spørsmålene i

praksis i forkant av første intervju. Dermed fikk jeg sjekket hvorvidt spørsmålene fremstod

logiske og fornuftige for en utestående. Intervjuguiden inneholder dessuten en rekke ulike

kategorier som tar for seg mange forskjellige deltemaer som alle kan knyttes opp mot

psykologiske kontrakter og intervjuobjektenes oppfatninger av teamarbeidet. På den måten

legger jeg til rette for at datasettet kan betraktes fra flere vinkler.

Dataanalysen

For å oppnå en intern valid dataanalyse er det helt vesentlig at dataene fremstilles på en måte

som er fokusert nok til at hele datasettet kan betraktes. Samtidig er det viktig at

fremvisningen av dataene arrangeres systematisk slik at koblingen mellom det aktuelle

SNF-rapport nr. 06/14

54

forskningsspørsmålet og datamaterialet kan avdekkes (Shkedi, 2005). Validiteten kan

således vurderes ut ifra hvorvidt resultatene av forskningen faktisk representerer den

virkeligheten som er studert (Thagaard, 2013). Idet kvalitative studier beveger seg utenfor en

deskriptiv tilnærming vil analysen inneholde tolkninger av de fenomenene som studeres.

Dermed blir det viktig å vurdere datasettets validitet. I evaluering av analysens validitet

skilles det også mellom intern og ekstern validitet. Førstnevnte viser til hvordan

årsakssammenhenger støttes innenfor ett og samme studium. Sistnevnte dreier seg derimot

om overførbarhet; hvorvidt forståelsen som fremkommer i et enkeltstudium er gyldige også i

andre sammenhenger (Thagaard, 2013).

For å sikre en høyest mulig grad av intern validitet har jeg forsøkt å gå gjennom

analysestegene med fokus på å stille kritiske spørsmål til egne avdekkede sammenhenger

underveis. Ved usikkerhet på om jeg har tolket responser riktig, med tanke på kontekst og

respondents opprinnelige budskap, har jeg gått tilbake til de opprinnelige, helhetlige

intervjutekstene for å kontrollere at min tolkning kan rettferdiggjøres med utgangspunkt i

resten av datamaterialet. I selve analysefremstillingen, i kapittel 4, har jeg konsistent

begrunnet egne tolkninger og forståelser både med bruk av eksplisitte forklaringer og direkte

sitater. Til slutt, for å forsikre høy intern validitet, vil samtlige intervjutekster være

tilgjengelig for forskere fra FOCUS-programmet. Dette vil si at jeg gir tilgang til

dokumentasjon som begrunnelsene for tolkningene mine baserer seg på.

Ekstern validitet

Som nevnt dreier ekstern validitet seg om hvorvidt studiens funn er generaliserbare ved at

de kan overføres til andre relevante kontekster eller settinger (Bryman, 2012). Det hevdes

dog at begrepene ekstern validitet og generaliserbarhet egner seg bedre for å vurdere

kvantitative metoder. Kvalitative metoder regnes som regel for å ha lav ekstern validitet,

særlig fordi utvalget ofte er selektivt og snevert. Som tidligere nevnt fører dette til at utvalget

ikke er representativt slik at generaliserende konklusjoner ikke kan trekkes (Saunders et al.,

2012; Silverman, 2006). Generalisering pleier heller ikke å være hensikten med kvalitative

studier, og er heller ikke formålet med denne oppgaven.

I kvalitativ forskning har begrepet ekstern validitet derfor ofte blitt erstattet med konseptet

overførbarhet («transferability») som et nytt kriterium for å vurdere metodikkens kvalitet

SNF-rapport nr. 06/14

55

(Saunders et. al, 2012). Overførbarhet innebærer hvorvidt den forståelsen som utvikles

innenfor ett bestemt studie også kan være relevant i andre kontekster. På den måten vil

tolkningene av funn ha relevans også utover det enkelte forskningsprosjektet (Thagaard,

2013). Det argumenteres dessuten for overførbarhet kan være særlig viktig å presisere i et

casestudie der «(…) muligheter for overførbarhet kan være innebygget i forsknings-

opplegget» (Thagaard, 2013, s. 194). Overførbarhet dreier seg følgelig om at indikasjoner på

trender og mønstre vil ha relevans i andre settinger, uten å konkludere med at oppgavens

funn er gjeldende på et generelt grunnlag.

Jeg mener at oppgavens struktur som et kvalitativt og sammenliknende casestudium, av

natur, vil kunne presentere indikasjoner på trender og sammenhenger på tvers av ulike

kontekster. Et av oppgavens formål er å avdekke eventuelle likhetstrekk i de psykologiske

kontraktene som kan indikere hvordan kontraktene utspiller seg i team generelt. Slik håper

jeg at denne oppgaven kan legge grunnlaget for videre forskning i andre teamsettinger.

3.6.3 Etiske utfordringer

Forskningsetikk viser til standarder for atferd som vil fungere som rettesnorer for en

gjennomføring som tar hensyn til rettighetene til de menneskene som både deltar i og

påvirkes av forskningen. Forskningsetiske hensyn må vektlegges i alle stegene av

forskningsprosessen, og vil påvirke valg og atferd både i planleggings- og tilgangsfasen, ved

innsamling og analysering av data, og til slutt ved endelig rapportering (Saunders et al.,

2012). Jeg vil her kort gjøre rede for de forskningsetiske prinsippene og utfordringene jeg

har ansett som de mest sentrale i dette forskningsarbeidet.

Denne oppgaven tar for seg et forskningsspørsmål som baserer seg på respondentenes egne

og subjektive oppfatninger av opplevelser og interaksjoner med sine kolleger. Et slikt

forskningsutgangspunkt vil således kunne anses som både nærgående og personlig for

deltagende informanter. Med bakgrunn i at forskningstemaet i seg selv representerer en

forskningsetisk utfordring er det helt avgjørende at datainnsamlingen og den påfølgende

analysen utføres på en tydelig og respektfull måte og med respondentenes samtykke.

SNF-rapport nr. 06/14

56

Bevaring av respondentenes anonymitet representerer et sentralt forskningsetisk prinsipp

(Thagaard, 2013). I arbeidet med denne utredningen har jeg bevisst utført spesifikke tiltak

for å etterleve dette prinsippet. Først og fremst har respondentene ved gjentatte anledninger,

både i forkant av bekreftelse om deltagelse i forskningen og i forkant og etterkant av

gjennomført intervju, blitt informert om anonymiseringen av deres identitet. Denne

anonymiseringen går ut på at ethvert lydopptak har blitt slettet etter gjennomført

transkribering, samt at deres anonymitet bevares i den ferdig utskrevede versjonen av

intervjuet. Alle intervjuobjektene ble også informert om at mine veiledere og eventuelt andre

forskere i FOCUS-programmet vil få tilgang på de anonymiserte intervjuutskriftene, men at

de er underlagt taushetsplikt. I tillegg til at jeg ved gjentatte anledninger informerte

intervjuobjektene om disse anonymiseringsvilkårene, er vilkårene også presist redegjort for i

samtykkeerklæringen. Samtlige deltakere godtok og skrev under på samtykkeerklæringen.

Dette gjør følgelig at anonymisering representerer et forskningsetisk prinsipp jeg har vært

kontinuerlig bevisst på i arbeidet med datamaterialet.

Som følge av overholdelse av anonymitetsprinsippet har den største praktiske utfordringen

vært knyttet til utvalgets relativt begrensede størrelse. Dette har representert en særlig

utfordring i PR-teamet der gruppen, bestående av kun tre medlemmer, jobber tett sammen på

en daglig basis. På denne måten vil det kunne være lettere for respondentene å gjenkjenne

enkelthendelser, beskrivelser og individuelle holdninger og meninger. For å håndtere denne

utfordringen har jeg vært bevisst muligheten for å utelate sitater av særlig sensitiv karakter.

To intervjuobjekter (ett fra hvert team) ba dessuten om å få lese gjennom sin egen

intervjuutskrift for å kunne komme med eventuelle innspill med tanke på anonymitet og

sensitiv informasjon. Begge fikk tilsendt sine utskrifter og ga meg tilbakemeldinger med et

fåtall forslag til omformuleringer av enkeltord. En av disse respondentene ønsket også å få

tilsendt enkeltsitater jeg ville inkludere i oppgaven for å forsikre presise formuleringer og

ekskludering av eventuell sensitive opplysninger. Jeg har derfor vært i dialog med

vedkommende via e-post for å sikre at vedkommende kunne bidra til å sikre anonymisering

og håndtering av eventuell konfidensiell informasjon. Gjennom ovennevnte tiltak har jeg

dermed søkt å overholde anonymitetsprinsippet ved å håndtere den utfordringen

utvalgsstørrelsen representerer.

SNF-rapport nr. 06/14

57

Avslutningsvis er det viktig å merke seg at oppgavens inngåelse i forskningsprogrammet

FOCUS representerer en forskningsetisk utfordring ved at forskergruppen i FOCUS-

programmet vil ha tilgang til innsamlet data og at datamaterialet kan brukes i fremtidige

publikasjoner i regi av FOCUS. Samtlige deltakere i forskningen har således blitt eksplisitt

informert om oppgavens innlemmelse i FOCUS-programmet, og at en slik innlemmelse

avhenger av samtykke fra hver enkelt respondent. Samtlige intervjuobjekter samtykket til

inkludering av vedkommende sitt datamateriale gjennom signering av samtykkeerklæringen.

Ved en eventuell videre behandling av datamaterialet er naturligvis de samme kravene til

anonymisering av respondentene gjeldende.

SNF-rapport nr. 06/14

58

4. Resultater og analyse

I dette kapittelet vil jeg presentere de trendene og sammenhengene jeg har avdekket med

tanke på tilstedeværelsen av vertikale og horisontale psykologiske kontrakter (VPC og HPC)

i to ulike teamkontekster. Kapittelet vil således ha som hensikt å legge til rette for en

besvarelse av oppgavens forskningsspørsmål:

«Hva kjennetegner og hvordan samvirker vertikale og horisontale psykologiske kontrakter i

to ulike teamkontekster, og hvilke konsekvenser har brudd på slike kontraktsformer i disse to

teamkontekstene?»

Mer spesifikt ønsker jeg å rette søkelyset mot innholdet i de vertikale og horisontale

psykologiske kontraktene, samvirket av slike kontraktsformer (vertikale/horisontale) og

konsekvensene av kontraktsbrudd, gjennom en sammenlikning av to polare typer case.

Som teorikapittelet viser representerer psykologiske kontrakter et komplekst fenomen som

baserer seg på enkeltindividers subjektive situasjonsforståelser og meninger. Dette

gjenspeiler seg i datasettet der mange av skildringene og beskrivelsene knytter seg til

særegne arbeidsforhold og opplevelser. På samme tid er oppgavens metodikk, med

utgangspunkt i en utforskende og induktiv casestudie-tilnærming, av dyptgående og detaljrik

karakter. Som en følge av at både deler av oppgavens tematikk, psykologiske kontrakter, og

anvendt metodikk er av såpass kompleks natur, ser jeg det mest anvendelig å slå sammen

oppgavens resultat- og analysedel.

Videre er det også verdt å gjenta at hovedvekten ved presentasjon og analyse av datasettet vil

tillegges intervjudataene. Som tidligere nevnt vil faktorer fra feltnotatene ved utførte

observasjoner i PR-teamet kun komplementere intervjudataene i de tilfeller der

observasjonsdataene tilsier et samsvar mellom funn.

Først vil jeg presentere generelle inntrykk av de to kontekstene med et fokus på hvordan jeg

oppfattet stemningen. Kapittelets innledning vil også redegjøre for hvordan jeg har

klassifisert teamene med tanke på oppgaveavhengighet og distribusjon av autoritet basert på

generelle inntrykk av teamenes virke og samarbeid. Deretter vil jeg, i korte trekk, drøfte

hvorvidt psykologiske kontrakter faktisk eksisterer i de to teamkontekstene. Videre følger en

SNF-rapport nr. 06/14

59

mer detaljert redegjørelse av innholdet i de psykologiske kontraktene i hver av kontekstene.

Innholdsmomentene i de vertikale psykologiske kontraktene i PR-teamet vil legges frem

først, etterfulgt av avdekkede innholdsmomenter i traumeteamkonteksten. Deretter vil de

VPC-baserte innholdsmomentene sammenliknes på tvers av kontekstene. En slik tredelt

presentasjon vil dermed gjentas for de horisontale psykologiske kontraktene. Videre vil

sameksistensen av de vertikale og horisontale psykologiske kontraktene analyseres, før

analysens siste delkapitler tar for seg kontraktsbrudd og –konsekvenser i de to team-

kontekstene. Først vil gjøre rede for hvilke innholdsmomenter som er brutt i hver av

kontekstene, først ved betraktning av de vertikale psykologiske kontraktene og deretter de

horisontale. Kontraktsbruddanalysen vil avsluttes med en sammenlikning av brudd-

opplevelsene og -konsekvensene i de to casene.

4.1 Teamene

Resultatkapittelet vil åpnes med en beskrivelse av hvordan jeg oppfatter og vurderer den

generelle tilstanden og stemningen i teamkontekstene. Jeg vil også forklare hvordan jeg har

klassifisert teamtypene med utgangspunkt i autoritetsdistribusjon og avhengighetstype, i

henhold til matrisen presentert i teorikapittelet. En slik innledende redegjørelse, i

sammenheng med kontekstbeskrivelsene i metodekapittelet, har som hensikt å legge

grunnlaget for en god forståelse av den videre analysen av innhold i og brudd på de

psykologiske kontraktene.

4.1.1 PR-teamet

Som tidligere nevnt er teamets sammensetning, med to kundeansvarlige og en prosjekt-

medarbeider, en ny måte å organisere prosjektarbeid i virksomheten på. Dette byr på nye

arbeidsmetoder og krav til rolleavklaring, og representerer særlig en overgang for de to

kundeansvarlige som er vant til å være den eneste med ansvar for prosjektledelsen.

Videre synes PR-teamet å bære preg av en jevnt over god stemning. Dette understøttes av

både intervju- og observasjonsdata. Medlemmenes karakteriseringer av stemningen i teamet

legger vekt på at det er mye godt humør blant medlemmene og gode dialoger på møtene.

Dette samsvarer med det inntrykket jeg fikk av teamet gjennom observasjoner av fire møter

SNF-rapport nr. 06/14

60

mellom teamet og kunden. Både selve møtene og tilhørende pauser innebar mye godt humør,

humor og referanser til trivielle temaer. Særlig pausene bar preg av en flat struktur der alle

snakket løst og fritt med hverandre. Stemningen i selve møtene oppfattet jeg også som

avslappet med jevnlige humoristiske innspill. En oppfattet god stemning kan antas å være en

konsekvens av valgfriheten i teamsammensetningen, der den/de kundeansvarlig(e) selv

velger hvilke andre personer som eventuelt skal inkluderes i teamet. På den måten kan

teamleder(ne) ta meg seg, mot en gitt timepris, de kollegaene vedkommende selv ønsker.

I henhold til klassifiseringen av ulike team med hensyn på distribusjonen av autoritet,

presentert i teorikapittelet, anser jeg autoritetsdistribusjonen i PR-teamet som selvstyrt.

Teamet har to kundeansvarlige som deler lederrollen mellom seg, og som har hovedansvaret

for fordeling av roller og ansvar blant medlemmene. Samtidig har medlemmene i fellesskap

ansvar for å ha oversikt over prosjektet i sin helhet, og kvaliteten på teamets leveranser

avhenger av teamsammensetningen og medlemmenes kompetanse.

Gjensidig oppgaveavhengighet karakteriserer team der samtlige medlemmer kontinuerlig og

i høy grad er avhengige av hverandre for å få utført sine oppgaver. Slike team krever relativt

høy grad av kommunikasjon og beslutningstaking medlemmene imellom, og legger til rette

for koordinasjon ved gjensidig tilpasning der deling av informasjon og kunnskap står sentralt

(Thompson, 1967). Observasjonene av kundemøtene tilsier at en slik klassifisering virker

fornuftig. Møtene preges av en svært interaktiv prosess, både medlemmene i mellom og

mellom medlemmene og kunden, med løpende og gjensidige krav til koordinasjon og

kommunikasjon. Jeg konkluderer dermed med at PR-teamets oppgaveavhengighet kan

kategoriseres som gjensidighetsbasert.

4.1.2 Traumeteam

Som en følge at teamets «swift starting handlingsteam»-karakterisering, der teamet settes

sammen på nytt i hvert enkelt traumemottak, er det en naturlig konsekvens at respondentenes

vurdering av teamets tilstand vil variere. Respondentene anerkjenner at stemningen kan

variere veldig fra et mottak til et annet. Generelt sett betegnes likevel stemningen som «grei»

eller «god». De påpeker samtidig at stemning påvirkes av en rekke ulike faktorer, som

pasientens tilstand, tilgjengelig tid før pasienten ankommer, kjennskap til andre deltakere,

stressnivå og teamleders atferd.

SNF-rapport nr. 06/14

61

Ved en overordnet gjennomgang av datamaterialet fra denne konteksten avdekket jeg en

generell tendens til at respondentene først og fremst fokuserer på at fastsatte standarder i stor

grad regulerer hva teammedlemmene skal gjøre. Samtidig fikk jeg også inntrykk av at mange

av respondentene trekker frem leders rolle eller atferd som avgjørende for hvorvidt mottaket

og teamprosessene vurderes som effektive.

Når det gjelder klassifisering av traumeteamet så tyder datasettet på at teamets prestasjon i

stor grad oppfattes å avhenge av teamleder, ettersom vedkommende har endelig ansvar for

overvåking og beslutningstaking. Jeg karakteriserer derfor distribusjonen av autoriteten i

traumeteamet som lederstyrt.

Samtidig baserer traumeteamet seg i stor grad på en veldig standardisert oppgave-

gjennomgang i henhold til forhåndsbestemte rutiner og regler for prioritering av livreddende

tiltak. Dette gjør at en avklart ansvarsfordeling ligger til grunn for ethvert traumemottak der

medlemmene fra ulike yrkesgrupper har klart definerte oppgaver i omgang med pasienten.

Rekkefølgen og prioriteringen av oppgavene skal, med andre ord, følges ved bruk av den

skriftlige ABCDE-standarden. Dette tilsvarer planbasert koordinasjon, som er et av

kjennetegnene ved team preget av sekvensiell avhengighet.

Samtidig erkjenner jeg at teamrelasjonene også baserer seg på en relativt høy grad av

gjensidig avhengighet ved at oppgavene preges av lite tilgjengelig informasjon, og høy grad

av uforutsigbarhet, kompleksitet og hast. Slike oppgavekarakteristikker tilsier høye krav til

informasjonsdeling og koordinasjon. På bakgrunn av disse to avhengighetsbetraktningene

velger jeg å anse oppgaveavhengighetstypen i traumeteamet som både sekvensiell og

gjensidig.

Som tidligere nevnt, er det også verdt å huske at traumeteamet representerer et typisk «swift

starting handlingsteam». Det innebærer at teamet dannes på nytt hver gang en traumepasient

ankommer sykehuset med det formålet om å bedre hans eller hennes situasjon, og som

oppløses så fort de mest kritiske undersøkelsene av pasienten er utført.

SNF-rapport nr. 06/14

62

4.2 Eksistensen av psykologiske kontrakter

Før jeg går nærmere inn på analysen av de tre hovedelementene i forskningsspørsmålet;

innhold, samvirke av de vertikale og horisontale psykologiske kontraktene og kontrakts-

brudd, mener jeg det er viktig å innlede med en drøftelse av hvorvidt jeg fant grunnlag for at

psykologiske kontrakter faktisk eksisterer mellom teammedlemmene i de to teamene.

4.2.1 PR-teamet

Beskrivelsene av både kontekst (i metodekapittelet) og tilstand og stemning (ovenfor) gir

tydelige indikasjoner på høy grad av interaksjon mellom samtlige medlemmer. Dette gjør det

videre naturlig å anta at det eksisterer forventningsutvekslinger mellom dem, både på det

vertikale og horisontale plan. En slik antagelse fant jeg også videre bevis for i løpet av

observasjonene og intervjuene. Med uttalelser som «Jeg tror nok at forventningene deres

sikkert ikke er så ulike mine egne» viser intervjuene dessuten at forventningene og

forpliktelsene baserer seg på en gjensidighetsoppfatning. Både overordnede inntrykk av

teamets fungering og gjennomgående intervjusitater tilsier således at teamrelasjonene bygger

på to sentrale kjennetegn ved psykologiske kontrakter, antagelser om gjensidighet og

utveksling av forventninger. På den måten konkluderer jeg med at både vertikale og

horisontale psykologiske kontrakter eksisterer i PR-teamet.

4.2.2 Traumeteam

I traumeteamkonteksten mener jeg også at kontekstbeskrivelsen i seg selv predikerer

eksistensen av psykologiske kontrakter, ettersom medlemmene arbeider intensivt og tett

sammen, og er til dels avhengige av hverandre for å utføre egne oppgaver. I løpet av

intervjuene ga respondentene samtidig klare indikasjoner på gjensidighetsbaserte

forventningsutvekslinger både medlemmer imellom og i relasjonen med teamleder, slik

følgende to sitater illustrerer:

 «Nei, de forventer vel det samme som jeg forventer av dem»

«Vi er jo opplærte til det her, at ting skal gå systematisk. Og da må du jo på en måte

forvente, det er en sånn gjensidig forventning om at vi kan jobben våres»

SNF-rapport nr. 06/14

63

Slik mener jeg å ha funnet et solid grunnlag for at både vertikale og horisontale psykologiske

kontrakter også eksisterer blant medlemmer i et traumeteam.

4.3 Innholdet i de vertikale psykologiske kontraktene

Et av de viktigste formålene i besvarelsen av oppgavens forskningsspørsmål er å avdekke

innholdet i de psykologiske kontraktene i de to teamkontekstene. Jeg er med andre ord

interessert i å belyse hva medlemmene forventer av hverandre. Dette tar utgangspunkt i

opplevelsen av gjensidige forpliktelser, og dreier seg om hva de ønsker av sine kolleger og

hvilke implisitte løfter som oppfattes å være inngått. I dette delkapittelet vil de

innholdsmomentene jeg har avdekket i de vertikale psykologiske kontraktene mellom

teamleder og medlemmene i begge team presenteres. Jeg har valgt å skille mellom

forventningene medlemmene har til teamleder og de forventningene teamleder har til de

øvrige medlemmene.

4.3.1 Innholdet i de vertikale psykologiske kontraktene i PR-teamet

Tabell 3: VPC-baserte innholdsmomenter – PR-teamet

Forventningsretning

Innholdsmoment

VPC

Beskrivelse

Medlem

Teamleder

Rolleavklaring Tydelighet, ansvar for fordeling av roller og

oppgaver

Oversikt og styring Fugleperspektiv, prosjektstyring, oversikt

Kommunikasjon

(tilbakemelding)

Konstruktiv tilbakemelding som grunnlag for

læring og forbedring

Teamleder

Medlem

Profesjonalitet Oppgaveutførelse i henhold til avtale

Kommunikasjon

(tilbakemelding)

Gir klar beskjed ved usikkerhet eller ved

manglende gjennomføring

SNF-rapport nr. 06/14

64

Tabell 3 ovenfor gir en oversikt over de ulike VPC-baserte innholdsmomentene i PR-teamet.

Jeg vil nå gå nærmere inn på hva de forskjellige innholdsmomentene innebærer med

henvisning til teamdeltakernes uttalelser fra intervjuene og enkelte observasjonsdata.

Innholdsmomentet rolleavklaring tar for seg oppfatninger om at de kundeansvarlige opptrer

tydelig og tar ansvaret for å fordele roller og oppgaver blant medlemmene. Dette

forventningsmomentet anser jeg dessuten som i høy grad gjensidighetsbasert ettersom både

teamledere og medlem gir klare uttrykk for ønsker om tydeligere rollefordeling og at dette

ansvaret ligger på teamlederne. Innholdsmomentet illustreres blant annet av følgende sitat:

«Det er viktig med tydelige arbeidsoppgaver og ansvar sånn at man vet hvem man skal

adressere dersom oppgaver ikke blir gjort. Det ansvaret og arbeidet må i hovedsak falle på

partnerne i form av god og tydelig bestillerkompetanse. Man kan ikke forvente at juniorer

skal styre store prosjekter. Av juniorene forventer man i stedet gode leveranser innenfor de

rammer som blir gitt.»

Innholdsmomentet oversikt og styring baserer seg på en gjensidig oppfatning om at lederen

har hovedansvaret for å ha oversikt og styre prosjektet. Dette kommer eksempelvis til

uttrykk i en av teamledernes karakterisering av egen rolle: «som kundeansvarlig så må de

vite hva de skal gjøre, kunden skal være bra fornøyd. (…) Man må hele tiden sørge for å

utvikle den kunden videre.(...) ha fugleperspektiv, egentlig». Prosjektmedarbeideren, på sin

side, presiserer innholdsmomentet med fokus på viktigheten av å ha noen i teamet med

styringsansvar:

Medlem: «Og så tenker jeg at et team også bør ha i hvert fall en som har litt ansvar da. Om

det skulle oppstå noe konflikt eller et eller annet, så er det en som er litt ansvarlig da, (...)

kanskje ikke har en sånn siste stemmen i alt nødvendigvis, men bare hvis det er noe, så er det

en som…»

Intervjuer: «Tar styringen litt..?»

Medlem: «Ja.»

SNF-rapport nr. 06/14

65

De vertikale psykologiske kontraktene i PR-teamet baserer seg også på forventninger om

ledernes evne til å gi konstruktive tilbakemeldinger som i sin tur legger til rette for læring.

Dette oppleves som særlig viktig for prosjektmedarbeideren:

«For en ting er jo å få tilbakemelding og liksom "dette var bra og flott". Men kanskje at jeg

burde få litt mer konstruktive tilbakemeldinger.(...) alt kan jo ikke være bra av det jeg

leverer. (...). Ja, at det burde det vært litt mer av da, for da har jeg i hvert fall noe å jobbe

med til neste gang.»

Innholdsmomentet profesjonalitet dreier seg i hovedsak om krav til oppgaveutførelse, og

utgjør en grunnleggende del av forventningene teamlederne har til sine øvrige medarbeidere

i PR-teamet. Dette baserer seg først og fremst på en implisitt antagelse om at medlemmene

utfører de oppgavene de har tatt ansvar for. Denne tendensen kommer blant annet til syne da

en av teamlederne ble spurt om hvordan et optimalt team ville se ut:

«Altså hvis jeg skal jobbe med dette yrket her i ti, femten, tjue år til, så har jeg lyst til å ikke

være nedsyltet i leveranser, men jeg kan bruke hodet mitt og nettverket mitt til å få inne nye

spennende oppdrag, fordele de til riktig kompetanse internt. (…) Og så må vi ha en person

som kan levere referater, skrive strategi, lage en presentasjon, kanskje holde et møte eller en

workshop. Jeg er så idérik selv, at jeg behøver på en måte ikke en som har så mange ideer

selv, egentlig. Jeg trenger en som kan levere.»

Som ved de VPC-baserte kommunikasjonsforventningene fra medlem til teamledelsen, ligger

også fokuset i motsatt retning på motpartens tilbakemeldingsevne. Man ser således at en god

tilbakemeldingsevne kan betraktes som tosidig, da det utgjør en sentral forventning i begge

retninger i den vertikale relasjonen mellom teamleder og medlem. I retning teamleder-

medlem kommer denne forventningen blant annet til uttrykk i en av teamledernes

beskrivelser av hva som ville skuffet vedkommende i et teamsamarbeid:

«Hvis ikke du leverer. Vi har frist fredag klokken 12, hvis du ikke leverer klokken 12, så er

det første skuffelsen. Og skuffelse nummer to er jo hvis du ikke ga beskjed at du ikke klarte

det. Og skuffelse nummer tre er jo at hvis du bortforklarer det. Og skuffelse nummer fire er

hvis du ikke lærer av det, og gjør det igjen. Det går ikke.». Dette forventningsmomentet

antydes dessuten å være gjensidighetsbasert, slik følgende utsagn fra prosjektmedarbeideren

SNF-rapport nr. 06/14

66

viser: «(…) Jeg har kanskje blitt litt mer oppmerksom på nå at jeg må kanskje også stille litt

mer oppklarende spørsmål hvis du ikke får en tydelig nok bestilling da. (…)»

Kort oppsummert dreier forventningene fra medlem til kundeansvarlige seg om oppfatninger

av at lederne har ansvaret for å avklare roller, fordele oppgaver, styre prosjektforløpet, sørge

for at alle til enhver tid har oversikt, og gi konstruktive tilbakemeldinger som grunnlag for

læring og forbedring. I gjengjeld forventer teamlederne at medlemmene utfører gitte

oppgaver av kvalitet innen fristen, og at dersom dette oppfattes som vanskelig sier man klart

ifra om det.

4.3.2 Innholdet i de vertikale psykologiske kontraktene i traume-
team

Tabell 4: VPC-baserte innholdsmomenter - Traumeteam

Forventningsretning
Innholdsmoment

VPC

Beskrivelse

Medlem

Teamleder

Kommunikasjon Tydelig kommunikasjon av funn; gi oversikt;

tilrettelegge for planlegging; direkte rettet

mot gjeldende mottaker(e)

Tydelighet og Prioritering Tydelig atferd; holde teamet fokusert; god

prioriteringsevne

Tydeliggjøring av

lederrollen

 - Tydeliggjøring av lederrollen; godt

samspill med anestesilegen

 - Utøvelse av beslutningsmakt

Teamleder

Medlem

Kommunikasjon Tydelig; bruk av CLC-teknikken;

kommunisere relevant kompetanse; komme

med innspill

Involvering Utøve ekstrarolleatferd; selvstendig

arbeidsutførelse

Profesjonalitet;

oppgavekjennskap og

kompetanse

Oppgavekjennskap; Ansvar for oppdatering

av egen kompetanse; basere oppgaveutførelse

på opplæring

Respekt for teamleder Vise respekt for teamleder og det

beslutningsansvaret rollen innebærer

SNF-rapport nr. 06/14

67

Tabell 4 ovenfor gir en oversikt over de ulike innholdsmomentene i traumeteamet. Med

utgangspunkt i denne tabellen vil jeg nå presentere innholdet i de vertikale psykologiske

kontraktene i traumeteamkonteksten.

I traumeteamet karakteriseres forventninger om leders styringsansvar blant annet gjennom

innholdsmomentet tydelighet og prioritering. Disse forventninger dreier seg om teamleders

evne til å være tydelig, samt flink til å prioritere. I første omgang er det mange medlemmer

som forventer at teamleder er tydelig og klar, og beskriver tydelighet som en nødvendig

lederegenskap for å oppnå et velfungerende samarbeid: «Det som fungerer er når man har

en tydelig teamleder, det er det viktigste av alt synes jeg.»

Forventningene til teamleder om tydelig atferd er samtidig tett knyttet opp til forventinger

om leders prioriteringsevne. Eksempelvis beskrives et scenario der en oppfattet usikker

teamleder gir ordre til fire medlemmer samtidig. Teamets størrelse gjør derimot at plassen

rundt pasienten er begrenset, og man blir stående i veien for hverandre. Tydelig prioritering

fra leders side forventes følgelig fordi det motsatte fører til kaos, usikkerhet og lavere

effektivitet: «(…) jeg tror også at hvis man er utydelig som teamleder så snapper kanskje

ikke resten av teamet opp de viktige elementene i pasientbehandlingen. Sånn at da er man

kanskje ikke så kjapt på banen med behandling heller.»

Tydeliggjøring av lederrollen utgjør det andre VPC-baserte innholdsmomentet, og tar for seg

traumeteamdeltakernes forventninger til leders styringsferdigheter. Slike forventninger

omfatter leders evne til å påta seg lederrollen med det styrings- og beslutningsansvaret det

innebærer. Jeg har delt innholdselementet inn i to underliggende kategorier. Den første

kategorien representerer forventninger til hvordan leder presiser sin sjefsrolle i samspillet

med andre medlemmer, mens den andre kategorien dreier seg om forventningene til leders

utøvelse av egen beslutningsmakt.

Den forhåndsbestemte rollesammensetningen tilsier at teamlederen har kirurgbakgrunn.

Teamleder og anestesilege representerer derfor teamets to legeposter, men med erfaring og

kompetanse innenfor to ulike felt. Kirurgens rolle som teamleder resulterer i forventninger

fra øvrige medlemmer om at han eller hun klarer å påta seg lederrollen og det styrings-

ansvaret som følger, særlig i samspillet med anestesilegen. Eksempelvis oppsummerer et

medlem denne forventningen i følgende utsagn: «Forventer at teamleder tar kontroll og tar

SNF-rapport nr. 06/14

68

sjefsrollen sin med en gang». Flere andre medlemmer beskriver også scenarioer der

samspillet mellom teamleder og anestesilege påvirker teamsamarbeidet i negativ retning. Jeg

velger å tolke slike beskrivelser som en implisitt forventning til at teamleder klarer å hevde

sin rolle som overordnet sjef og skjærer igjennom hvis det oppstår åpenbare faglige

uenigheter med anestesilegen eller andre.

Innholdsmomentet tydeliggjøring av lederrollen innebærer også forventninger om leders

evne til å være bevisst egen beslutningsmakt. Eksempelvis forklarer et medlem hvordan det,

i situasjoner med veldig dårlige pasienter, kan bli diskusjoner om hvor dårlig pasienten

faktisk er, og om man skal ta røntgen først eller kjøre rett på operasjonsstuen. Til tross for at

vedkommende selv kan ønske å legge seg opp i diskusjonen, så gjøres ikke det fordi man

forventer at teamleder tar på seg det fullstendige beslutningsansvaret: «(…) Man kan jo

stilles spørsmål, men det er på en måte ikke du som.. Det er teamleder som må ta den

avgjørelsen, altså».

I retning medlem-teamleder i traumeteamet dreier innholdsmomentet kommunikasjon seg

først og fremst om forventninger til at teamleder gir klare og tydelige beskjeder om funn

underveis: «(…) at han [teamleder] er tydelig og at han kommuniserer det han ser og sine

funn, det synes jeg er veldig viktig». Samtidig forventes det at teamleder er flink til å gi klare

prosessrelaterte beskjeder til hele teamet: «(…)og det å være systematisk og kommunisere

hvor man er i prosessen, det er viktig for en leder». Tydelig kommunikasjon hevdes å gi

øvrige medlemmer oversikt i forhold til oppgavegjennomgangen. På samme tid kan

prosessrelatert kommunikasjon tilrettelegge for planlegging av egen oppgaveutførelse: «De

gode teamlederne kommuniserer godt med alle i teamet, og er klare og tydelige på hvor

langt han er kommet i undersøkelsen, hva han skal gjøre videre, og hva han ønsker at skal

gjøres».

Profesjonalitet utgjør et sentralt innholdsmoment i forventningssettet fra teamleder til

medlemmene. Det dreier seg om teamledernes oppfatninger om at medlemmene selv må ta

ansvar for å huske, holde seg oppdatert på og handle ut ifra den traumeteamopplæringen

teamarbeidet baserer seg på. En av teamlederne presiserer viktigheten av at man er oppdatert

på hva ens egne oppgaver går ut på, mens den andre uttrykker denne forventningen med

SNF-rapport nr. 06/14

69

fokus på at medlemmene: «(…) følger den treningen i forhold til å følge det opplegget en

traumesetting gir.»

I likhet med medlemmene forventer også teamlederne tydelig kommunikasjon. De VPC-

baserte kommunikasjonsforventningene i traumeteamet oppfattes således som gjensidige.

Kommunikasjonsforventningene i den vertikale relasjonen fra leder til medlem fokuserer

særlig på viktigheten av å bruke teknikken «Closed-Loop Communication». Dette antas å

bidra til tydelig informasjonsdeling, samtidig som leder lettere forstår hvorvidt medlemmene

faktisk har oppfattet beskjeder: «At man kvitterer når man mottar et spørsmål om man kan

gjøre noe, at man kvitterer på at det er mottatt, at det går å utføre det og etterpå kvitterer at

det faktisk er utført.»

Traumeteamlederne forventer også at medlemmene gir gode tilbakemeldinger; forventninger

som baserer seg på et ønske om at medlemmene klarer å kjenne sine egne begrensninger:

«Jeg tror det er viktig med medarbeidere som sier fra hvis det er ting de ikke er komfortable

med. (…) Å kjenne sine egne begrensninger. Hvis de blir bedt om noe som de ikke føler seg

kompetent til, så synes jeg det er bedre å si i fra sånn at noen andre kan ta den jobben, enn å

enten late som man ikke hørte det eller prøver å gjøre noe som man ikke kan.»

Innholdsmomentet involvering tar for seg leders oppfattede forventninger om ansattes vilje

til å utøve ekstrarolleatferd. Med andre ord fant jeg en tendens til at teamleder forventer at

ethvert medlem er villig til å «gå litt utenfor boksen hvis det er nødvendig, i den forstand at

"ok, det er ikke definert som min oppgave, men her trenger de en ekstra hånd, jeg stiller

opp". At folk har lov til å tenke selv». Iboende i denne forventningen om ekstrarolleatferd

ligger det også et ønske om at medlemmene er på tilbudssiden ved å kunne gå utenfor sine

egne pre-definerte oppgaver.

Respekt for teamleder baserer seg på forventninger om at medlemmene klarer å respektere

teamleder som følge av at det er lederne som besitter beslutningsmakten i teamet. Det

forventes med andre ord at medlemmene «(…) respekterer at det er teamleder som tar

avgjørelsen, og at det ikke er meg som individ som har lov til å bestemme "ok, det er bare en

brukket arm, jeg går".» Flere av de øvrige medlemmene uttrykker også viktigheten av at de

SNF-rapport nr. 06/14

70

viser respekt for teamleder ettersom lederrollen betraktes som såpass avgjørende for teamets

fungering. Jeg betrakter derfor innholdsmomentet som gjensidighetsbasert.

For å oppsummere fokuserer innholdsmomentene i de vertikale psykologiske kontraktene i

traumeteamet i stor grad på medlemmenes forventninger til teamleder. Medlemmene

forventer blant annet at teamleder er flink til å kommunisere, fremtrer tydelig, og holder seg

til ABCDE-gjennomgangen ved å tydelig prioritere rekkefølgen på oppgavegjennomgangen.

Samtidig uttrykker medlemmene at de foretrekker teamledere som evner å tydeliggjøre sin

rolle som leder ved å utøve sin beslutningsmakt og unngå langvarige uenigheter med

anestesilege. I gjengjeld forventer teamlederne at også medlemmene er flinke til å

kommunisere, samtidig som de oppfattes pliktige til å utføre deres tilegnede arbeids-

oppgaver. I samsvar med medlemmenes forventning om tydeliggjøring av lederrollen,

forventer teamleder at medlemmene respekterer teamleders omfattende ansvar og autoritet.

Til slutt forventes det at medlemmene er villige til å yte ekstrarolleatferd.

4.4 Sammenlikning av innholdet i de vertikale psykologiske
kontraktene

Tabell 5 gir en sammenliknende oversikt over innholdsmomentene i begge team.

Fargekodene impliserer hvorvidt innholdsmomentene kan anses som like på tvers av

kontekstene. Grønne innholdsmomenter indikerer at tilsvarende innholdsmoment også

eksisterer i den andre teamkonteksten. Blå momenter illustrerer at en lignende faktor er

avdekket i det andre teamet, men at delaspektene som vektlegges varierer. Røde kategorier

tyder på at innholdsmomentet er særegent for gitt kontekst og ikke uttrykkes på samme måte

i det andre teamet.

SNF-rapport nr. 06/14

71

Tabell 5: Sammenlikning av VPC-innhold i de to teamkontekstene

VPC: TMTL

PR-team

VPC: TMTL

Traumeteam

VPC: TLTM

PR-team

VPC: TL TM

Traumeteam

Oversikt og styring

Tydelighet og

prioritering
Profesjonalitet Profesjonalitet

Tydelig lederrolle
Kommunikasjon

(tilbakemelding)
Kommunikasjon

Kommunikasjon

(tilbakemelding)
Kommunikasjon Involvering

Rolleavklaring
Respekt for

teamleder

TM = Teammedlem, TL = Teamleder

Med utgangspunkt i tabell 5 vil jeg i dette delkapittelet gjøre rede for hvilke ulikheter og

likheter jeg avdekket i across-case-analysen av innholdsmomentene i teamenes vertikale

psykologiske kontrakter.

4.4.1 Ulikheter

Ved å analysere innholdsmomentene i de vertikale psykologiske kontraktene ble det

avdekket enkelte kontekstspesifikke forskjeller; rolleavklaring i PR-teamet, og involvering

og respekt for teamleder i traumeteamet. Her vil jeg i korte trekk drøfte hvorfor disse tre

innholdsmomentene fremstår som kontekstsæregne.

Rolleavklaring representerer et kontekstspesifikt innholdsmoment i forventningene fra

medlem til teamledere i PR-teamet. I traumeteamet er rolleavklaringen utvetydig

forhåndsbestemt på systemnivå, mens i PR-teamet vil dette ansvaret falle på teamledelsen.

Det kan derfor betraktes som naturlig at rolleavklaring fremstår som et særegent

innholdsmoment i PR-teamet. Dannelsen av slike følelser av forpliktelse kan dessuten antas

å henge sammen med teamets karakterisering som selvstyrt og preg av gjensidig

oppgaveavhengighet. Dette er karakteristikker som kan tenkes å gjøre rollesammensetningen

mer kompleks, som igjen vil øke behovet for å avklare oppgaveansvar.

SNF-rapport nr. 06/14

72

Ved å sammenlikne to teamkontekster med ulike typer oppgaveavhengighet og ulike rammer

for ansvarsfordeling ser man således en indikasjon på at de vertikale psykologiske

kontraktene i team med utvetydig gjensidig avhengighet i større grad innebærer

forventninger til at teamlederne tar ansvar for rolleavklaringen. I et team med mer

sekvensiell oppgaveavhengighet vil derimot forventningene om tydelig rolleavklaring rettes

mot det eksterne systemet.

I traumeteamet utgjør involvering et kontekstspesifikt innholdsmoment i forventningssettet

teamleder har til medlemmene. Dette mener jeg også kan forklares med utgangspunkt i ulike

systemer for rollefordeling og styring. Involvering fremtrer også som et eget

innholdsmoment i PR-teamet, men er der av mer generell karakter og fremstår således som

et innholdsmoment i de horisontale psykologiske kontraktene. I traumeteamet har

teamlederne derimot klare forventninger til de øvrige medlemmene med tanke på villighet til

å yte ekstrarolleatferd ved behov, noe jeg mener kommer av teamets standardiserte

oppgavefordeling og den tydelig lederrollen. Av forventningene fra teamleder til

medlemmene i traumeteamet representerer også respekt for teamleder et særegent

innholdsmoment. Jeg mener at slike forventninger er et naturlig resultat av teamets

klassifisering som ledelsesstyrt, der store deler av det overordnede ansvaret tillegges

teamlederen.

4.4.2 Likheter

I denne delen av analysen vil jeg betrakte hvilke likhetstendenser som ble avdekket i across-

case-analysen av de vertikale psykologiske kontraktene i teamene. Også denne gjennom-

gangen av likheter vil ta utgangspunkt i tabell 5 ovenfor, her med henvisning til de blå og

grønne innholdsmomentene.

Likhetstendens: Oversikt og Tydelighet

Likhetstendensen oversikt og styring ble avdekket ved å sammenlikne innholdsmomentet

oversikt og styring i PR-teamet med momentene tydelighet og prioritering og tydelig

lederrolle i traumeteamet. Ved første øyekast viser en slik sammenlikning en vektlegging av

ulike aspekter ved teamledelsens atferd. Til tross for disse ulikhetene, og til tross for ulike

merkelapper på de tre ovennevnte innholdskategoriene, ble enkelte overordnede likhets-

tendenser avdekket.

SNF-rapport nr. 06/14

73

I begge team vektlegges betydningen av en tydelig leder med ansvar for at oppgave-

fordelingen følges. I PR-teamet innebærer dette at leder fordeler oppgaver og ansvar ved

oppstart, mens rollefordelingen i traumeteamet derimot er gitt ved oppstart. I

traumeteamkonteksten oppfattes det likevel som leders ansvar å sørge for at rollefordelingen

forblir avklart og forståelig i løpet av traumemottaket ved å tydeliggjøre prioriteringen av

oppgavene. Til tross for ulike forutsetninger for ansvarsfordeling ser man imidlertid en

tendens til at begge teamtyper baserer seg på en oppfatning om at teamleder har det

overordnede ansvaret for at oppgavene, som ansvarsfordelingen predikerer, følges.

Likhetstendensen oversikt og tydelighet dreier seg også om forventningene til at leder har

oversikt over teamets drift. På tvers av kontekstene antas dette å bidra til en felles forståelse

blant samtlige medlemmer. Ved å sammenlikne to kontekster som, per definisjon, har to

ulike styringsformer, ser man likevel enkelte likhetsmønstre, i form av at leder forventes å

bidra med tydelighet og oversikt.

Likhetstendens: Kommunikasjon (Teammedlem  Teamleder)

Innholdsmomentet kommunikasjon, i retning medlem-teamleder, fremstår som et annen

VPC-basert innholdsmoment med enkelte likhetstrekk på tvers av kontekstene. I PR-teamet

oppfattes kommunikasjon å legge til rette for langsiktig læring og forbedring, mens

traumeteammedlemmene vektlegger viktigheten av direkte beskjeder av mer prosess- og

resultatrelatert karakter for effektivtetsoppnåelse i den spesifikke teamsituasjonen. Jeg

mener likevel at medlemmene i begge tilfeller har klare forventninger til at teamleder er flink

til å gi klare og tydelige beskjeder. Uavhengig av teamkontekst, fant jeg altså at

forventninger om leders kommunikasjonsferdigheter utgjør en sentral komponent i

forventningssettet medlemmene har til teamleder.

Likhetstendens: Profesjonalitet

Innholdsmomentet profesjonalitet fremstår som en sentral del av forventningssettet fra

teamledelsen til medlemmene i begge teamene. Til tross for at across-case-analysen viser at

teamlederne i de to kontekstene vektlegger en del ulike faktorer, mener jeg likevel at det er

viktig å erkjenne eksistensen av innholdsmomentet profesjonalitet i begge teamkontekstene.

På den måten kan man betrakte en generell tendens til at begge teamene har ønsker om

profesjonell atferd og krav til kompetanse og kvalitet.

SNF-rapport nr. 06/14

74

Likhetstendens: Kommunikasjon (Teamleder  Teammedlem)

Et likhetsmønster på tvers av kontekstene ble også avdekket i det VPC-baserte

innholdsmomentet kommunikasjon, i retning fra teamleder til medlemmene. Her ser man en

til tendens til at lederne i begge team betrakter medlemmenes tilbakemeldingsevne som

vesentlig for effektiv oppgaveutførelse. Teamlederne, uavhengig av teamkontekst, forventer

således at medlemmene kjenner sine begrensninger, med tanke på tid, ressurser og

kompetanse, for så å tydelige kommunisere slike begrensninger til ledelsen.

4.4.2 Oppsummering

Sammenlikningen av innholdsmomentene i de vertikale psykologiske kontraktene på tvers

av kontekstene indikerte at innholdsmomentene rolleavklaring (i PR-teamet) og involvering

og respekt for teamleder representerer kontekstsæregne innholdsmomenter. På den annen

side avdekket across-case-analysen samtidig flere likhetstrekk. Eksempelvis overlapper

innholdsmomentet oversikt og styring i PR-teamet delvis med traumeteamets innholds-

momenter tydelighet og prioritering og tydelig lederrolle. I begge team finnes det således

forventninger om at teamledelsen klarer å opptre tydelig og ha den overordnede oversikten

over teamets fremgang. Likhetstrekket knyttet til innholdsmomentet kommunikasjon er også

verdt å bemerke seg. Til tross for at medlemmene i de to teamene vektlegger ulike

delmomenter ved kommunikasjonen, mener jeg likevel det er interessant å anerkjenne at

innholdsmomentet eksisterer i begge forventningsretninger i hvert av teamene.

4.5 Innholdet i de horisontale psykologiske kontraktene

I dette delkapittelet vil jeg beskrive innholdsmomentene i de horisontale psykologiske

kontraktene i de to teamkontekstene i henhold til funn fra within-case-fasen av analysen.

Først vil innholdsmomentene i PR-teamets horisontale psykologiske kontrakter beskrives,

før tilsvarende gjennomgang presenteres for traumeteamet. I neste delkapittel vil

innholdsmomentene sammenliknes.

SNF-rapport nr. 06/14

75

4.5.1 Innholdet i de horisontale psykologiske kontraktene i PR-
teamet

Tabell 6 nedenfor gir en fullstendig oversikt over innholdsmomentene i de horisontale

psykologiske kontraktene i PR-teamet. Betydningen av hvert enkelt av disse momentene vil

nå utdypes.

Tabell 6: HPC-baserte innholdsmomenter – PR-teamet

Innholdsmoment

HPC

Beskrivelse

Profesjonalitet Oppgaveutførelse i henhold til avtale; tillitsbasert

Samarbeidsevne og

Trivsel

Trivsel, godt humør, aktiv lytting, inkluderende atferd;

avgjørende for teamets levedyktighet

Fokus på tredjepart Vedvarende kundefokus som grunnlag for oppgaveutførelse

Kommunikasjon
God intern kommunikasjon resulterer i felles forståelse og

oversikt

Involvering
Initiativtaking, ekstrarolleatferd, bidra til god stemning,

inkludering

Respekt og Høflighet Vise respekt for hverandre, følelse av likestilling

Innholdsmomentet samarbeidsevne og trivsel tar for seg tendensen til at medlemmene

fokuserer på hvordan teamsamarbeidet avhenger av at samtlige medlemmer oppfører seg på

en måte som fremmer samarbeid og trivsel i teamet. Jeg anser dessuten oppfyllelse av

forventninger om samarbeids- og trivselsfremmende atferd som avgjørende for teamets

levedyktighet, slik følgende sitat illustrerer:

«(…) Det ligger nok i bunn for alt; i vår verden handler det først og fremst om mennesker.

Ikke så veldig mye om kompetanse Faget og visse egenskaper kan man alltid lære. Det er

verre med holdninger og verdier som man i stor grad tilegner seg over lang tid og som er

vanskelige å endre på. Derfor er det viktig å jobbe med mennesker som man trives å jobbe

sammen med og som man kan stole på (…)».

SNF-rapport nr. 06/14

76

Eksistensen av forventninger om bidrag til trivsel og samarbeidsevne kan også understøttes

ved å betrakte mønstre i observasjonsnotatene. Deltakerne spiser lunsj sammen, tar jevnlige

pauser der det snakkes om hverdagslige og ikke-prosjektrelaterte saker. Som tidligere nevnt

bærer også møtene preg av en avslappet stemning og godt humør.

Innholdsmomentet profesjonalitet representerer implisitte forventninger om at hvert enkelt

medlem utfører de oppgavene vedkommende har lovet å gjøre. Dette kom blant annet tydelig

frem da jeg spurte hva medlemmene ville sagt til en potensielt ny teamdeltaker, og et av

medlemmene åpnet svaret på følgende måte: «Her forventes det at du leverer det du skal til

riktig tid. Og at det er gjennomarbeidet (…)». Forventningene om oppgaveutførelse bygger

først og fremst på et ønske om at kollegene «(…) er ansvarsbevisste» og føler seg forpliktet

til å «(…) levere noe i henhold til avtale». Samtlige medlemmer antar dermed at de andre

deltakerne drives av en gjensidig ansvarsfølelse og derfor «(…) forventer at alle

teammedlemmene gjør den delen av arbeidet som de har forpliktet seg til å gjøre.(…)»

Videre oppfatter jeg at forventningene til leveranse (profesjonalitet) er grunnlagt i en

oppfatning om at relasjonene baserer seg på gjensidige følelser av tillit. Dette illustreres

blant annet av følgende utsagn: «(…) men jeg må også være bevisst på at hvis jeg har gitt ut

en oppgave, så må jeg stole på at den blir gjort (…)». Dersom et medlem frastår fra å levere

vil dette oppfattes som et tillitsbrudd: «(…) hvis man først har forpliktet seg til noe og da

ikke gjennomfører det, så blir det et litt sånn tillitsbrudd.»

I PR-teamet dreier fokus på tredjepart seg om forventninger til at kunden alltid står sentralt,

og at medlemmenes oppgaveutførelse og leveranser tar utgangspunkt i et vedvarende fokus

på kunden. Med andre ord forventes det at alle forstår at samtlige medlemmer «(…) er her

for å levere noe for kundene våre.». Følgende utsagn fra to ulike teammedlemmer viser

hvordan de deler oppfatningen av at arbeidsutførelse med fokus på et positivt bidrag til

kunden er av stor betydning:

«Jeg forventer at de bidrar positivt for kunden, og har kundens beste i fokus hele tiden, det

er ekstremt viktig.»

«Jeg forventer at deltakerne på mitt team er flinke til å avklare underveis med kunden om

kunden er enig i de råd som blir gitt og ser verdien av å følge rådene. Hvis du ikke gir og

SNF-rapport nr. 06/14

77

følger de rådene som kunden faktisk trenger, så blir det ikke gode råd og sjeldent et

langvarig kundeforhold. Som rådgiver må alltid kundens behov være førsteprioritet.»

Involvering dreier seg om forventninger knyttet til medlemmenes evner til å ta initiativ og

oppføre seg på en måte som gjør at andre føler seg inkludert i teamet og er komfortabel med

egen rolle. Ved spørsmål om ønskede egenskaper hos sine teamkolleger nevner et av

medlemmene en rekke ulike ferdigheter, hvorav flere av dem representerer ferdigheten til å

utøve ekstrarolleatferd og bidra til en god stemning i teamet: «Folk som leverer, tar ansvar,

godt humør, utstråling, trygg, humor, skriver bra eller veldig bra, har et godt hode,

analytisk, klok, tar vurderinger, tenker selv, tar initiativ.»

Forventninger til involvering beveger seg også utover tanker om initiativtaking og

selvstendighet, og dreier seg samtidig om oppfatninger om at man bør «(…) spille hverandre

gode underveis i prosjektet». På den måten antas det å bli «(…) en rettferdig fordeling og en

rettferdig posisjonering internt i teamet, som er fornuftig for alle medlemmene». Tendenser

til forventninger om involvering og ekstrarolleatferd fant jeg også støtte for gjennom

observasjonene av møtene. Eksempelvis var et av medlemmene hjemme på grunn av

sykdom under et av møtene. Det ble likevel nevnt at vedkommende arbeidet med en del av

prosjektet hjemmefra. Ut ifra måten dette ble kommunisert på forstår jeg det som at slik

ekstrarolleatferd både forventes og oppfattes som en plikt.

Videre fremstår behovet for intern kommunikasjon og dialog mellom medlemmene som en

viktig del av det HPC-baserte kontraktinnholdet i PR-teamet. God intern kommunikasjon

oppleves som grunnleggende for å oppnå en felles forståelse. Det vil samtidig sikre at alle

medlemmene til enhver tid har oversikt over helheten i prosjektet. Følgende sitat viser

hvordan et av medlemmene i teamet finner kommunikasjonen avgjørende for at alle

inkluderes gjennom felles informasjonsdeling:

«Jeg tenker at det da er viktig at man da kommuniserer godt med hele teamet, at alle får de

samme beskjedene. Og at det ikke er noe som sendes bare til én person, at alle til enhver tid

har oversikt, med mindre det er en oppgave som kun noen skal jobbe på da. Ja, at man

kommuniserer godt, snakker godt sammen.»

SNF-rapport nr. 06/14

78

Samtidig er kommunikasjonen viktig for å legge til rette for tilbakemelding og dialog

mellom medlemmene. Gode mekanismer for konstruktive tilbakemeldinger vil i sin tur bidra

til et godt klima uten unødvendige irritasjoner, slik følgende sitat illustrerer: «Og at lurer du

på ting så tar du det opp. Og at du ikke går sur på noe, igjen at du tar det opp. Hvis det er

noe du er irritert på, så tar du det opp. Man følger baller i mål.»

Forventningene til respektfull og høflig atferd i PR-teamet baserer seg på at man ønsker en

form for likestilling i teamet ved at «(…) man har respekt for hverandre og lytter til

hverandre. (...) [Fordi] er i et team så skal man også være litt likestilt. Så alle sine meninger

og synspunkt på komme frem. Man kan godt ha en diskusjon å være uenig, men at alle stiller

litt likt.» (forsk.anm.)

Dette fant jeg også støtte for underveis i observasjonene ved at samtlige medlemmer trekker

seg litt tilbake og kommer med positiv responser i de tilfeller der enkeltmedlemmer har en

god dialog direkte med kunden. Slik dette innholdsmomentet karakteriseres av medlemmene

i PR-teamet kan det betraktes som tett knyttet opp til forventningene om inkludering i

involveringsmomentet. Dette kommer av at atferd basert på respekt og høflighet antas å

legge til rette for at alle medlemmene føler seg inkludert og ivaretatt.

Kort oppsummert avdekket jeg at medlemmene i PR-teamet, på det horisontale plan, først og

fremst har en gjensidig forventning om at samtlige deltakere utfører og tar ansvar for tildelte

oppgaver innen avtalt tidsfrist. Atferd som bidrar til trivsel og et godt samarbeid utgjør et

annet sentralt innholdsmoment. Samtidig forventes det at alle klarer å kommunisere tydelig

slik at man oppnår en felles forståelse og oversikt og klarer å samkjøre utførelsen av ulike

oppgaver. Videre dreier de HPC-baserte forventningene seg om en felles oppfatning om at

alle medlemmene har et kontinuerlig fokus på kunden, og forventninger om at man er villig

til å yte ekstrarolleatferd og opptre inkluderende. Viktigheten av inkluderende atferd

komplementeres av forventninger om at samtlige medlemmer opptrer respektfullt og høflig.

SNF-rapport nr. 06/14

79

4.5.2 Innholdet i de horisontale psykologiske kontraktene i
traumeteam

Tabell 7 nedenfor viser hvilke innholdsmomenter som ligger til grunn for de horisontale

psykologiske kontraktene i traumeteamkonteksten. Samtlige momenter vil nå beskrives i

detalj.

Tabell 7: HPC-baserte innholdsmomenter – Traumeteam

Innholdsmoment

HPC
Beskrivelse

Kommunikasjon

Tydelig og direkte kommunikasjon, kommunikasjonsflyt,

bruk av CLC-teknikken, tilbakemelding, felles

informasjonsdeling

Profesjonalitet:

oppgavekjennskap

Kjennskap til tilegnede oppgaver, egen rolle og krav til

kompetanse

Profesjonalitet: tydelighet

og trygghet

Trygghet og tydelighet i utførelse av oppgavene, planlegging,

tenke helhetlig, forholde seg rolig, si ifra hvis man er usikker

Fokus på tredjepart
Pasient er hovedfokus, kommunikasjon med og ivaretakelse

av pasient

Involvering
God samarbeidsevne, ekstrarolleatferd, inkluderende atferd,

være frempå ved behov

Respekt og Høflighet
Opptrer høflig, kommuniserer høflig, respekt for andres

kompetanse

Profesjonalitet representerer et sentralt innholdsmoment i de horisontale psykologiske

kontraktene mellom medlemmene i traumeteamet. Jeg har valgt å dele dette innholds-

momentet inn i to delkategorier: oppgavekjennskap og tydelighet og trygghet.

Forventninger om kjennskap til egne oppgaver og rollebetingelser ble avdekket som en av de

mest grunnleggende HPC-baserte forventningene. Nærmest samtlige av intervjuobjektene

trakk frem oppgavekjennskap som avgjørende faktor for et funksjonelt teamsamarbeid: «Jeg

krever jo at (…) de vet hva sin rolle i teamet er, hva de skal gjøre både før og når pasienten

kommer, og hva de skal gjøre etter at vi har avlevert pasienten.»

SNF-rapport nr. 06/14

80

Det at forventningene til oppgavekjennskap uttrykkes såpass tydelig, og dermed kan antas

som særdeles viktige, er nok i stor grad påvirket av teamets klassifisering som et «swift-

starting handlingsteam». Teamet dannes på nytt hver gang traumealarmen går og

sammensetningen er følgelig tilnærmet ulik hver gang. Med en relativt kort varighet på

teamsamarbeidet, der hver enkelt har pre-definerte ansvarsområder i omgang med en kritisk

skadet pasient, kan det betraktes som naturlig at de mest uttalte forventningene dreier seg om

en kompetent oppgaveutførelse. Denne sammenhengen mellom teamtype og forventningen

om oppgavekjennskap illustreres eksplisitt i følgende utsagn:

«Man er jo drilla inn i en del av teamsamarbeidet og man er veldig avhengig, i og med at

(…) det er en nytt team hver gang. Sammensetningen kan være helt ulik i alle situasjoner i

løpet av et år. Så må man forvente at man kan de oppgavene hvis ikke så faller jo en del av

effekten vekk.»

Den andre delkomponenten i innholdsmomentet profesjonalitet utgjør forventninger om at

medlemmene er tydelige og trygge i utførelsen av sine arbeidsoppgaver. Tydelighet i

utførelsen av egne oppgaver henger sammen med kommunikasjon, ved at det man tenker

sies høyt, samtidig som det tilrettelegger for at alle har oversikt over hvor langt man er

kommet i gjennomgangen av ABCDE-retningslinjene: «Men det er jo gjerne tryggheten i sin

oppgave og tydelighet i det da. Og tydelighet det vil jo si at du er flink til å kommunisere, at

du gir ut det du tenker sånn at vi andre i teamet vet hva som skjer og hva som blir tenkt og

hva som er neste steg.» Forventninger om trygghet i arbeidet dreier seg i stor grad om evnen

til å forholde seg rolig til tross for at mottaket kan preges av et høyt stressnivå: «Når det

handler om sånne akutte situasjoner så er det jo viktig at man beholder roen, det er jo det

viktigste av alt tror jeg.»

Blant traumeteammedlemmene trekkes et kontinuerlig fokus på pasienten også frem som

viktig. Flere medlemmer gir uttrykk for at det forventes «(…) at de har fokus på den

pasienten og ikke fokus på alle andre ting», til tross for at det er mange medlemmer tilstede

og at man har bestemte oppgaver som krever ens oppmerksomhet. Medlemmene oppfatter

det altså som viktig at man klarer å balansere fokuset på egne oppgaver med fokuset på

pasienten: «Veldig viktig å kunne huske på å snakke litt med pasienten. At den som kommer

SNF-rapport nr. 06/14

81

inn føler seg ivaretatt, og at det er noen som ser i øynene skikkelig og snakker til dem. At

man tenker at det er et menneske ligger der, ikke glemmer det oppi alle oppgavene vi har.»

I traumeteamet representerer involvering en rekke ulike forventninger, som samarbeidsevne,

ekstrarolleatferd og inkludering. Slik jeg ser det bygger disse forventningene på en antakelse

om at samtlige medlemmer føler seg forpliktet til å bidra og yte sitt beste. Dette illustreres i

følgende sitat: «Men vi må jo kunne hjelpe hverandre litt og i det teamet. Det er jo litt av

vitsen med team, at vi kan fylle på litt rundt omkring.»

Involverende atferd, som hilsninger og øyekontakt, forventes fordi det antas å føre til en god

stemning i teamet ved å bidra til at medlemmene føler seg inkludert. Dette illustreres i

følgende medlemsutsagn: «God stemning det har vel bare med at man blir møtt når man

kommer inn i traumemottaket, at man gjerne blir snakket til, (…). Når man blir sett og hilst

på og føler seg velkommen inn i teamet da.». Til slutt dreier innholdsmomentet involvering

seg også om forventninger til at man er frempå og hevder sin rett i teamet for å få utført sine

definerte arbeidsoppgaver. Et slikt krav til selvsikkerhet forventes likevel å balanseres med

en samarbeidende atferd: «Du må kunne samarbeide, du må jobbe sammen med andre, men

du må også kunne gi beskjed når du trenger plassen. Altså, du må ikke være beskjeden og

tilbaketrukken; du må faktisk si at "her er jeg, og nå er det jeg som skal frem; flytt deg”.»

Forventninger til kommunikasjon fremstår som et særlig viktig innholdsmoment også på det

horisontale plan. Følgende utsagn fra et av medlemmene er en god illustrasjon på den

gjennomgående oppfatningen av hvor viktig god kommunikasjon er: «Og veldig, veldig mye

går på kommunikasjon. Det er alfa-omega for å få det til. Et godt team med klare

meldinger». Mer spesifikt presiseres følgende karakteristikker ved kommunikasjonen som

viktige: tydelig og direkte kommunikasjon, kommunikasjonsflyt, tilbakemeldingsevne, og

felles informasjonsdeling.

Medlemmenes forventninger til andres kommunikasjonsferdigheter baserer seg i stor grad på

deres evne til å kommunisere tydelig og direkte. Dette innebærer forventninger om at

beskjeder bør være kortfattede og inneholde relevant informasjon. Slik oppfattes det at man

sikrer at kommunikasjonen blir et informasjonsverktøy fremfor en støykilde. Viktigheten av

tydelig kommunikasjon illustreres blant annet i følgende sitat: «[Kommunikasjonen] blir jo

SNF-rapport nr. 06/14

82

litt til alle i teamet, men uten at man skal mase i munnen på hverandre, tenker jeg, for det er

litt viktig at teamleder får gitt de beskjedene om funn som han finner.» (forsk.anm.)

Forventningene til tydelig og direkte kommunikasjon henger også tett sammen med ønsker

om at medlemmene bidrar til en kommunikasjonsflyt. Oppnåelse av kommunikasjonsflyt

oppfattes som viktig for å unngå at informasjon holdes tilbake, som illustrert i følgende

utsagn: «(…) At man forteller om de tingene man oppdager. At man ikke holder ting tilbake.

At det ikke er noe sånt stort hierarki ved at man ikke tør å si fra til lederen (…). At

kommunikasjonen flyter». Forventingene om kommunikasjonsflyt i traumeteamet betrakter

jeg dessuten som en direkte konsekvens av kommunikasjonssystemet «Closed-Loop

Communication» som alle deltakere trenes i å benytte seg av.

Kommunikasjonsmomentet i de horisontale psykologiske kontraktene dreier seg også om

forventninger knyttet til medlemmenes tilbakemeldingsevne. Behovet for å gi klare

tilbakemeldinger ved medisinske funn, eller dersom man er usikker, forventes av enkelte å

være et kollektivt teamansvar for å sikre at de fastsatte prosedyrene følges. Videre presiserer

deltakerne i traumeteamet viktigheten av at medlemmene kommuniserer slik at man bidrar til

en felles informasjonsdeling. Enkelte opplever at kommunikasjonen tidvis kun foregår

mellom et fåtall av deltakerne, mens de ønsker at beskjeder til enhver tid uttrykkes høyt slik

at alle har oversikt og føler seg inkludert. Sitatet nedenfor illustrerer denne forventningen om

felles informasjonsdeling:

«De [loggfører og teamleder] er det ganske mye kommunikasjon i mellom. Men vi må også få

beskjed om hva pasienten skal, så vi kan gi beskjed til de labbene borte på røntgen,(...) Men

vi går jo og spør, for vi vet jo stort sett av vi skal noe mer. Men det hadde vært greit hvis de

da gjorde det av seg selv. Mange gjør det av seg selv, men mange de bare hvisker litt til

loggfører (…). Og så står du der og så fikk du ikke det meg deg.»

I traumeteamet ble forventningene om respekt og høflighet avdekket da medlemmene ble

spurt om ønskede egenskaper og verdier hos sine teamkolleger. I hovedsak dreier det seg om

forventninger til medlemmenes generelle atferd og holdninger:

«At man opptrer høflig og at man er direkte»

SNF-rapport nr. 06/14

83

«Det er jo i hvert fall å ha respekt for hva de andre holder på med»

Samtidig tar forventningene knyttet til respekt og høflighet utgangspunkt i at slike prinsipper

preger kommunikasjonen mellom medlemmene på tvers av ulike yrkesgrupper:

«Det er jo det å kunne prate greit sammen mellom de ulike yrkesgruppene. Altså, vi er jo i

samme bransje alle sammen, og at vi kan ha en lett og grei tone. Og der synes jeg at alle

møter litt på samme nivå, stort sett. Altså, det er jo unntak da. Noen kanskje stiller seg litt

over andre. Men det synes jeg er et lite problem, altså.(…)»

For å oppsummere så baserer de horisontale psykologiske kontraktene i traumeteamet seg i

stor grad på samtlige medlemmers evne til å kommunisere godt. Dette innebærer blant annet

at alle bidrar til en god kommunikasjonsflyt ved å praktisere «Closed-Loop

Communication»-teknikken, gi tydelige og klare tilbakemeldinger og legge til rette for felles

informasjonsdeling. Medlemmene føler seg samtidig forpliktet til å ha god kjennskap til

hvilken kompetanse som kreves fra vedkommende sin yrkesgruppe, for så å utføre sine

oppgaver på en forskriftsmessig måte. Samtidig eksisterer det en gjensidig forventning om at

deltakerne fokuserer på pasienten. Dette innebærer videre at man er villig til å involvere seg

for å optimalisere behandlingen av pasienten, ved å yte utover fastsatte rollekrav ved behov.

Medlemmene ytrer også et ønske om at andre yrkesgrupper viser respekt for andres

kompetanse og opptrer og kommuniserer høflig.

4.6 Sammenlikning av innholdet i de horisontale
psykologiske kontraktene

Tabell 8 nedenfor gir en sammenliknende oversikt over innholdsmomentene i de horisontale

psykologiske kontraktene i begge team. Med utgangspunkt i denne oversikten vil jeg nå

drøfte de mest sentrale forskjellene og likhetene fra across-case-analysen.

SNF-rapport nr. 06/14

84

Tabell 8: Sammenlikning av HPC-innhold i de to teamkontekstene

HPC

PR-team

HPC

Traumeteam

Profesjonalitet Profesjonalitet

Kommunikasjon Kommunikasjon

Fokus på tredjepart Fokus på tredjepart

Involvering Involvering

Respekt/Høflighet Respekt/Høflighet

Samarbeidsevne, Trivsel

4.6.1 Ulikheter

Innholdsmomentet samarbeidsevne og trivsel viser seg å representere en særegen kategori i

de horisontale psykologiske kontraktene i PR-teamet. Kort oppsummert, baserer dette

innholdsmomentet seg på forventninger om at alle bidrar til å skape et godt humør i teamet

slik at alle trives og positive relasjoner utvikles. En slik tendens ble ikke avdekket i

traumeteamet. Denne forskjellen antas å være en naturlig konsekvens av grunnleggende

ulikheter i teamkarakteristikker, som forskjeller i hastegrad, varighet og traumeteamets

klassifisering som et «swift starting handlingsteam». Traumeteamet står ovenfor kritiske

situasjoner som krever rask håndtering, samtidig som en ny sammensetning ved hvert

traumemottak gjør at man risikerer å kjenne ingen eller få av de andre teamdeltakerne.

Dermed er det naturlig å tenke seg at de mer prosess- og funksjonsbaserte forventningene,

som kommunikasjon, profesjonalitet, involvering og fokus på tredjepart, danner grunnlaget

for de horisontale psykologiske kontraktene. I PR-teamet, derimot, har teamet med gjeldende

kunde en lenger varighet, samtidig som teammedlemmene jobber sammen i forbindelse med

andre prosjekter og samarbeider daglig. På den måten kan det antas at forventninger om

andres evner til å bidra til en god tone og et godt samarbeidsklima i teamet blir desto

viktigere.

SNF-rapport nr. 06/14

85

4.6.2 Likheter

Ved å analysere innholdsmomentene i de horisontale psykologiske kontraktene på tvers av

teamkontekst viste likhetstendensene seg å være av et bredere omfang enn forskjellene. Til

tross for mange like innholdsmomenter var det imidlertid variasjoner på tvers av teamene

med tanke på hvor viktig innholdsmomentet oppfattet å være eller hvilke karakteristikker

som ble vektlagt i de to teamkontekstene. I de kommende avsnittene vil jeg analysere de

overordnede HPC-baserte likhetstendensene jeg avdekket i across-case-analysen.

Likhetstendens: Profesjonalitet

Ved sammenlikning av profesjonalitetsmomentet i teamene ser man at hovedfokuset i PR-

teamet betraktes som profesjonell oppgaveutførelse, mens det i traumeteamet trekkes et

klarere skille mellom oppgavekjennskap og oppgaveutførelse. På tross av denne forskjellen,

og ulike arbeidsmetoder og oppgaveinnhold, så viser forventninger til profesjonalitet seg å

være et sentralt innholdsmoment i begge kontekster. De horisontale relasjonene i begge team

baserer seg på forventninger om effektiv oppgaveutførelse av høy kvalitet, enten i henhold til

avtale eller ut ifra gitte standarder, samt en god planleggingsevne.

Til tross for denne generelle likhetstendensen vil jeg også presisere at profesjonalitets-

momentet baserer seg på to ulike former for tillit. I PR-teamet antas medlemmene å utføre

sine oppgaver ut ifra en oppfatning om at relasjonene mellom medlemmene bygger på tillit.

I traumeteamet antydes det derimot at profesjonalitetsforventningene bygger på en gjensidig

oppfatning av viktigheten ved å utføre traumebehandlingen i henhold til eksternt bestemte

instrukser. Dette skillet kan forstås som at medlemmene i PR-teamet baserer sin

profesjonalitetsforventningene på en følt tillit til hverandre, mens traumeteammedlemmenes

forventninger til at kollegene kjenner til og utfører egne oppgaver i hovedsak baserer seg på

en tillit til systemet.

Likhetstendens: Fokus på tredjepart

Videre fremstår fokus på tredjepart som en sentral komponent i begge team sine horisontale

psykologiske kontrakter. Tredjeparten i de to tilfellene er svært ulike; i PR-teamet

representerer tredjepart en kunde man skal yte kunnskapsbasert service til over lengre tid,

mens det i traumeteamet dreier seg om en hardt skadet person som krever øyeblikkelig fysisk

behandling. Det er likevel en klar forventningstendens i begge team til at et fokus på at det å

SNF-rapport nr. 06/14

86

gjøre det best mulig for kunde eller pasient skal være drivende for utførelse av oppgavene og

villigheten til å samarbeide. Forventninger om fokus på tredjepart fremstår derfor som et

viktig moment i de horisontale psykologiske kontraktene i begge utvalg.

Likhetstendens: Involvering

De horisontale psykologiske kontraktene i både PR-teamet og traumeteamkonteksten

inneholder klare forventninger til medlemmenes evne og villighet til å involvere seg i

teamarbeidet. Karakteristikkene ved involveringsmomentene varierer noe i de to

teamkontekstene, men på tvers av teamene finnes det imidlertid noen likhetstrekk. I begge

kontekster fant jeg en tendens til at medlemmene antar at samtlige teamdeltakere, med

bakgrunn i dette grunnleggende fokuset på tredjepart, forventer at alle utøver ekstra-

rolleatferd og tar initiativ. Samtidig inkluderer innholdsmomentet i begge team et

gjennomgående ønske om at andre opptrer inkluderende for å bidra til et godt samarbeids-

klima.

Likhetstendens: Kommunikasjon

Kommunikasjon ble også avdekket som et tydelig HPC-basert innholdsmoment i begge

kontekstene. Til tross for at traumeteammedlemmene sitt omfang av kommunikasjons-

forventninger kan betraktes som mer omfattende og mer spesifikt knyttet til bruk av

teamsæregne teknikker, så ble to sentrale likhetstendenser avdekket.

For det første vektlegger flere medlemmer, i begge kontekster, viktigheten av å være flink til

å gi tilbakemelding hvis noe er uklart eller dersom man er usikker. I begge team fant jeg

følgelig en tendens til at gode tilbakemeldinger antas å føre til økte trygghetsoppfatninger

ved at man er sikker på at vedkommende som utfører oppgavene føler seg tilstrekkelig

kompetente. Forventninger om gode tilbakemeldingsevner representerer således en felles

karakteristikk ved kommunikasjonsforventningene i begge teamtypene.

For det andre fremstår HPC-baserte forventninger om kommunikasjon i begge kontekstene å

basere seg på antagelser om at god intern kommunikasjon vil legge til rette for felles

informasjonsdeling. Deling av sentral informasjon til samtlige deltakere vil i sin tur kunne

føre til at alle har en felles forståelse av situasjonen og en god prosessoversikt. Dette

oppleves samtidig å bidra til at alle føler seg inkludert og at teamets oppgaver utføres mest

mulig effektivt. Selv om teamene i utgangspunktet preges av ulike kommunikasjonssystemer

SNF-rapport nr. 06/14

87

oppfattes likevel tydelig intern kommunikasjon, med utgangspunkt i felles informasjons-

deling og gode tilbakemeldingsevner, som avgjørende for medlemmenes kommunikasjons-

tilfredshet i begge teamtypene. Kommunikasjonstilfredshet har i gjengjeld en positiv effekt

på medlemmenes oppfatninger av både stemningen og samarbeidet.

Likhetstendens: Respekt og høflighet

Respekt og høflighet utgjør et siste innholdsmoment jeg fant inkludert i de horisontale

psykologiske kontraktene i begge team. I både PR-teamet og traumeteamet presiseres det at

respekt for hverandres personligheter og kompetanse oppfattes å kunne legge grunnlaget for

en følelse av likestilling. Videre mener medlemmene at en slik følt likestilling vil bedre

kommunikasjonen, både ved at informasjon deles og ved at alle tør å ytre egne meninger.

4.6.3 Oppsummering

Sammenlikningen av innholdsmomentene i de horisontale psykologiske kontraktene på tvers

av teamkontekst avdekker, med unntak av innholdsmomentet samarbeidsevne og trivsel i

PR-teamet, en stor grad av samsvar mellom de andre innholdskategoriene i de to ulike

teamene. Til tross for avdekkede likhetstrekk i kategoriseringen så er det verdt å bemerke at

forventningselementene innad i hver kategori og vektleggingen av de ulike kategoriene i

hvert av teamene varierer. I PR-teamet fremstår profesjonalitet og samarbeidsevne og trivsel

som de mest sentrale innholdsmomentene, mens kommunikasjon og profesjonalitet

vektlegges i høyest grad i traumeteamet. De tre innholdsmomentene fokus på tredjepart,

involvering og respekt og høflighet virker derimot å vektes relativt likt (og i gitt rekkefølge) i

begge team.

4.7 Sammenlikning – Samspillet mellom VPC og HPC

Gjennomgangen av innholdet i de psykologiske kontraktene i de to studerte teamkontekstene

viser at medlemmene opplever et bredt omfang av forventninger og forpliktelser i relasjonen

til andre teamdeltakere. Her vil jeg drøfte hvordan jeg har oppfattet samspillet mellom de

vertikale og horisontale psykologiske kontraktene i de to teamkontekstene.

Først vil jeg kort drøfte hvordan forventningsretningene i de vertikale psykologiske

kontraktene balanseres i de to kontekstene. I PR-teamet oppfatter jeg en nokså gjensidig

SNF-rapport nr. 06/14

88

balanse i utvekslingene av forventning mellom medlemmet og teamlederne. Med dette

mener jeg at datasettet indikerer at medlemmet forventer «en del» av den eller de som er

kundeansvarlige, som igjen forventer «en del» av teamets prosjektmedarbeidere. I

traumeteamet så jeg derimot en tendens til en større ubalanse i forventningene langs de to

VPC-retningene. Her indikerer dataanalysen at forventningene medlemmene har til

teamleder er av mer omfattende karakter enn forventningene i motsatt retning. Jeg mener at

slike variasjoner i balansering av forventningsretningene viser at det ikke bare er viktig å

avdekke hvilken kontraktsform (VPC eller HPC) som er mest fremtredende. Det vil samtidig

være viktig å anerkjenne i hvilken grad de VPC-baserte innholdsmomentene i hovedsak

dreier seg om forventninger til teamleder eller om forventningene til og fra teamleder

utfyller hverandre. En slik avdekning vil kunne bedre forståelsen av hvordan relasjonene

mellom teamledelsen og medlemmene best kan håndteres.

I PR-teamet fremstår de horisontale psykologiske kontraktene som mer fremtredende enn de

vertikale. Dette kommer av at forventningene til samtlige medlemmer, uavhengig av

posisjon, presiseres i større grad enn VPC-baserte forventninger. Følgelig oppfatter jeg

oppfyllelse av de horisontale psykologiske kontraktene som avgjørende for et velfungerende

teamsamarbeid, og klassifiserer de horisontale psykologiske kontraktene som «frem-

tredende». De vertikale psykologiske kontraktene i PR-teamet betraktes derimot som

«middels fremtredende».

I traumeteamet fikk jeg inntrykk av at medlemmene, uavhengig av yrkesgruppe, i mange

tilfeller trekker frem oppfyllelse av de vertikale psykologiske kontraktene som viktigere enn

oppfyllelse av de horisontale. Dette kommer av at generelle spørsmål om forventninger og

deres oppfatninger av teamsamarbeidet ofte ble besvart med utgangspunkt i ønsker om

hvordan teamleder bør oppføre seg. Jeg betrakter derfor oppfyllelse av de vertikale

psykologiske kontraktene som fullstendig avgjørende for at teamsamarbeidet og

traumemottaket oppleves som vellykket. Ved å betrakte sameksistensen av de to

kontraktsformene anser jeg begge som betydningsfulle for samtlige medlemmers opplevelse

av både samarbeidet og pasientbehandlingen (prosessen) som tilfredsstillende. Med tanke på

ovennevnte forståelse av VPC-momentene som særlig fremtredende velger jeg imidlertid å

klassifisere de horisontale psykologiske kontraktene som «middels fremtredende» og de

vertikale psykologiske kontraktene som «veldig fremtredende».

SNF-rapport nr. 06/14

89

Drøftelsen av samspillet mellom de vertikale og horisontale psykologiske kontraktene i

teamkontekstene indikerer at begge eksisterer og operer i samhørighet i de to teamene. Med

innsamlet data fra to så forskjellige kontekster kan dette tyde på at psykologiske kontrakter

vil dannes i både vertikale og horisontale relasjoner i team. Sammenlikningen av

kontekstene indikerer samtidig en tendens til at fremtredelsen av de to kontraktsformene vil

variere med hensyn på hva slags type team som studeres.

4.8 Brudd på de vertikale psykologiske kontraktene

Jeg vil nå beskrive og drøfte de mest sentrale tendensene til brudd på de vertikale

psykologiske kontraktene i de to teamkontekstene. I kapittel 4.9 vil tilsvarende gjennomgang

for de horisontale psykologiske kontraktene presenteres, mens kapittel 4.10 vil ta for seg en

sammenlikning av bruddopplevelser og –konsekvenser på tvers av teamkontekst.

Redegjørelsen av brudd på de vertikale psykologiske kontraktene vil ta utgangspunkt i de

VPC-baserte innholdsmomentene som i størst grad oppleves brutt i hver av teamkontekstene.

Beskrivelsene baserer seg på intervjuobjektenes subjektive fremstilling av hendelser

avdekket ved bruk av CIT-teknikken. Hensikten med gjennomgangen av slike

enkelthendelser vil være å illustrere konkrete eksempler på bruddopplevelser med et fokus

på opplevde konsekvenser. Konsekvensene vil deles inn i to kategorier avhengig av om de er

av atferdsmessig eller emosjonell karakter.

4.8.1 VPC-baserte bruddopplevelser i PR-teamet

I PR-teamet oppfatter jeg intervjuobjektenes bruddbeskrivelser som delvis overlappende

med hensyn på hvilke innholdsmomenter de opplever som brutt, da det i mange tilfeller er

snakk om brudd av flere innholdsmomenter samtidig. Det er også verdt å nevne at ikke alle

bruddhendelsene intervjuobjektene omtalte tar for seg situasjoner fra dette aktuelle PR-

teamet. Jeg mener likevel at andre prosjektbaserte team innenfor samme virksomhet opererer

innenfor lignende forhold. Hendelsene er følgelig inkludert i datasettet for å belyse

kontraktsbrudd i et slikt prosjektbasert team generelt. Ved beskrivelse av hendelser som

stammer fra tidligere erfaringer med andre team vil dette uttrykkes eksplisitt.

SNF-rapport nr. 06/14

90

Til tross for oppfattet overlapp i hvilke innholdsmomenter som brytes, avdekket jeg

imidlertid en generell tendens til at innholdsmomentene i den vertikale psykologiske

kontrakten oftere oppleves som brutt. Tabell 9 nedenfor gir en fullstendig oversikt over

hvilke VPC-baserte innholdsmomenter i PR-teamet som oppleves brutt og hvilke

konsekvenser disse bruddene medførte. Jeg velger her å presentere de to tendensene jeg

anser som mest sentrale i relasjonen mellom de kundeansvarlige og medlemmer i PR-teamet;

brudd på henholdsvis rolleavklarings- og profesjonalitetsmomentet.

Tabell 9: Konsekvenser av VPC-baserte brudd – PR-teamet

Forventningsretning
Innholdsmoment

VPC

Operasjonelle

konsekvenser

Emosjonelle

konsekvenser

Medlem 

Teamleder

Rolleavklaring

Lavere effektivitet,

uklar kommunikasjon

Usikkerhet

Uprofesjonell ekstern

kommunikasjon

Usikkerhet,

forvirring

Oversikt og styring
Nedprioritering av

oppgaver uten frist

Usikkerhet rundt

levering

Kommunikasjon

(tilbakemelding)

Lavere effektivitet,

uklar kommunikasjon

Usikkerhet

Teamleder 

Medlem

Profesjonalitet

Mindre salg, færre Skuffelse,

frustrasjon

kunder; medlemmer

inkluderes ikke lenger

i team

Mindre tilfreds kunde;

lavere effektivitet

Skuffelse, lavere

tilfredshet med

kollega

Kommunikasjon

(tilbakemelding)

Færre

kunder/prosjekter 

lavere effektivitet

Skuffelse,

frustrasjon

En av de største bruddtendensene i de vertikale psykologiske kontraktene dreier seg om

hendelser der rolleavklaringsmomentet oppfattes som brutt. Eksempelvis utrykker en av

SNF-rapport nr. 06/14

91

teamlederne at vedkommende selv, i enkelte tilfeller, kunne vært tydeligere i sine bestillinger

fra medlemmer slik at det er enda klarere hvem som har ansvaret for hvilke oppgaver.

Vedkommende antar at mangelen på tydelighet og avklaring av enkeltes oppgaveansvar

fører til redusert effektivitet og en økt følelse av usikkerhet i teamet.

En annen sentral bruddtendens i de vertikale psykologiske kontraktene i PR-teamet er

hendelser der profesjonalitetsmomentet oppleves som brutt. Dette beskrives med

utgangspunkt i hendelsesforløp som har funnet sted i andre prosjektbaserte team

vedkommende har jobbet i. Eksempelvis beskrives det en situasjon der en av teamlederne

følte seg skuffet og frustrert over et medlem som han opplevde tok ansvar for å koordinere

kontakt mellom en kunde og en lokalavis, men der medlemmets innsats, initiativ og tempo

ikke ble oppfattet som godt nok for at kunden faktisk skulle få sin sak på trykk.

Vedkommende forteller at saken til slutt ble løst ved at teamlederen selv blandet seg inn, og

at man dermed unngikk faktiske operasjonelle konsekvenser som lavere effektivitet i

kundebehandlingen og redusert kundetilfredshet.

Som tabell 9 viser fant jeg tendenser til brudd på flere av innholdsmomentene i de vertikale

psykologiske kontraktene i PR-teamet, og et visst overlapp blant dem. Brudd på

innholdsmomentene rolleavklaring og profesjonalitet fremstår likevel som to særlig sentrale

tendenser.

4.8.2 VPC-baserte bruddopplevelser i traumeteam

De fleste avdekkede bruddene i traumeteamkonteksten forstår jeg som brudd på de vertikale

psykologiske kontraktene. Tabell 10 nedenfor gir en komplett oversikt over hvilke VPC-

baserte innholdsmomenter som oppleves brutt og konsekvensene av disse.

SNF-rapport nr. 06/14

92

Tabell 10: Konsekvenser av VPC-baserte brudd i traumeteam

Forventningsretning
Innholdsmoment

VPC
Operasjonelle konsekvenser

Emosjonelle

konsekvenser

Medlem 

Teamleder

Kommunikasjon

Fastsatte prosedyrer følges

ikke; mangelfull

kommunikasjon

Kaos, usikkerhet i

teamet

Mangelfull kommunikasjon;

informasjon må etterspørres

Tydelighet og Prioritering

Lavere effektivitet Usikkerhet i teamet

Uklar beslutningstaking,

utydelig prioritering, dårligere

behandling av tredjepart

Økt usikkerhet,

lavere tilfredshet

Rotete undersøkelse; Fare for

forglemmelser

Stresset stemning

Feilkommunikasjon, utydelig

beslutningstaking, dårligere

flyt/effektivitet

Usikkerhet i teamet

Tydelig lederrolle

(tydeliggjøring og

utøvelse av

beslutningsmakt)

Lenger behandlingstid

lavere effektivitet

Usikkerhet i teamet;

Lavere nyttefølelse,

frustrasjon

Åpen uenighet; lengre

behandlingstid  lavere

effektivitet

Usikkerhet i teamet

Utydelig beslutningstaking,

manglende kommunikasjon,

dårligere flyt

Usikkerhet i teamet

Teamleder 

Medlem

Respekt for teamleder

Anestesilege blander seg inn;

lavere effektivitet

Lavere tilfredshet

med mottaket,

skuffelse,

overraskelse

Utydelig beslutningstaking,

manglende kommunikasjon,

dårligere flyt

Usikkerhet i teamet

Lavere effektivitet; lavere

kvalitet i behandling av

tredjepart

Skuffelse

SNF-rapport nr. 06/14

93

I traumeteamet finner jeg tendenser til at brudd særlig knyttes til noen spesifikke

innholdsmomenter, mens andre ikke berøres av brudd i like stor grad. Jeg velger her å

betrakte bruddopplevelser i forbindelse med tre forventningskategorier fra medlemmene til

teamleder: brudd på kommunikasjon, tydelighet og prioritering og tydeliggjøring av

lederrollen. Til slutt vil jeg redegjøre for en bruddtendens i forventningene lederne har til

medlemmene: brudd på respekt for teamleder.

Flere av bruddopplevelsene dreier seg om brudd på innholdsmomentet kommunikasjon i den

vertikale relasjonen mellom medlemmene og teamleder. Eksempelvis beskriver et av

medlemmene en hendelse der en alvorlig skadet pasient ble overført fra et mindre sykehus

og det ble gjennomført gjenoppliving idet pasienten ankom Akuttmottaket. Pasientens

tilstand gjorde derfor at traumemottaket fikk en relativt kaotisk start. Teamdeltakeren

opplevde likevel at behandlingen ble forverret av teamleders manglende evne til å

kommunisere, både med ambulansepersonalet og de øvrige medlemmene. Ifølge medlemmet

resulterte dette bruddet i at leder fikk tunnelsyn og ikke fulgte den standardiserte

oppgavegjennomgangen. Kommunikasjonssvikten opplevde dessuten å bidra til ytterligere

følelse av kaos og usikkerhet som følge av en utydelig prioritering av oppgaver.

Teammedlemmet erkjenner likevel at pasientens tilstand ved ankomst gjorde det vanskelig å

få gjennomført mottaket på en forskriftsmessig måte. Ut ifra beskrivelsen av teamleders

atferd mener jeg at denne situasjonen kan forstås som simultane brudd på både

innholdsmomentene kommunikasjon og tydelighet og prioritering.

Videre tyder mange av bruddopplevelsene medlemmene opplever å være relatert til

teamleders evne til å opptre tydelig og føre teamet gjennom den standardiserte oppgave-

rekkefølgen basert på en godt kommunisert prioritering. Et medlem forteller om en episode

der teamlederen ga vedkommende beskjed om å utføre en oppgave samtidig som

anestesilegen begynner med en annen prosedyre. Idet medlemmet da spurte teamleder om

ikke vedkommende skulle utføre sin gitte oppgave fikk medlemmet beskjed om å vente til

både anestesien og andre yrkesgrupper hadde gjort seg ferdig med sine oppgaver.

Vedkommende betrakter dette som misbruk av ressurser ved at man blir stående å vente som

følge av uklar prioritering. Bruddet resulterer således i oppfatninger om ineffektiv utnyttelse

av ressurser og følelser av at spesifikke kompetanser ikke ble tilstrekkelig verdsatt.

SNF-rapport nr. 06/14

94

Generelt sett fant jeg en tendens til at opplevde brudd på forventninger til teamleders

tydelighets- og prioriteringsevne resulterer i økt usikkerhet hos øvrige teammedlemmer.

Dette oppfattes i tillegg å føre til et mindre effektivt traumemottak med lavere flyt og

følgelig redusert tilfredshet med prosessen. Dette illustreres i følgende utsagn: «(…) Som

regel blir nok ”outcomet” ganske likt, men vi kommer der litt senere og litt mindre elegant

og litt mindre effektivt.»

Innholdsmomentet tydeliggjøring av lederrolle representerer også en sentral VPC-

bruddtendens. De fleste slike bruddopplevelser referer til situasjoner der samspillet mellom

anestesilege og teamleder oppfattes som hemmende for teamets flyt og samarbeid. Flere av

medlemmene forteller detaljert om situasjoner der samarbeidet mellom de to legerollene har

sviktet. Konsekvensbeskrivelsene i eksemplene nedenfor gir derfor et representativt bilde av

hvordan medlemmene opplever brudd på dette innholdsmomentet.

Et av medlemmene beskriver en hendelse der det oppstod en åpen og faglig diskusjon

mellom en ny og usikker teamleder og en anestesilege «(…) som er gammel i gamet og vet

hva han vil». Dette førte til at resten av teamet ble stående på vent og følte seg usikre på hva

de skulle gjøre. I tillegg til økt usikkerhet blant medlemmene, opplevde vedkommende at

teamleder ikke var flink nok til å effektivisere beslutningsprosessen og utøve sin

beslutningsmakt: «Og da fungerer det ikke. Fordi at du må få en beskjed om hva du skal

gjøre så du vet hva du skal gjøre. Og at ikke du må velge hvem du skal høre på. Det er

liksom ikke vår oppgave». Dette oppfattes å resultere i at det tar lenger tid før beslutninger

tas og dermed lenger tid før gjennomgangen av pasienten fullføres.

En av teamlederne beskriver også samspillet mellom teamleder og anestesilege som en kilde

til kontraktsbrudd. I samsvar med øvrige medlemmer oppfatter også denne teamlederen at en

åpen uenighet mellom en selv og en anestesilege fører til at flyten i teamet ødelegges,

beslutningsprosessen oppfattes som forvirrende, øvrige medlemmer blir usikre og frustrerte,

og behandlingstiden forlenges: «(…) Det blir jo en veldig ekkel situasjon for dem, og de er jo

ikke i en posisjon der det er lagt opp til at de skal kunne bestemme det selv. Så de er jo

avhengige av en tilbakemelding(…) Så jeg skjønner jo at for dem er det veldig frustrerende.»

VPC-baserte kontraktsbrudd baserer seg også på forventningene teamlederne har til resten av

teamet. Brudd på innholdsmomentet respekt for teamleder avdekkes som en særlig

SNF-rapport nr. 06/14

95

fremtredende bruddtendens. En av teamlederne gjør rede for et slikt type brudd i

beskrivelsen av hvordan noen teammedlemmer, i enkelte situasjoner med lettere skadde

pasienter, har tatt individuelle beslutninger om å forlate traumemottaket uten å forhøre seg

med teamleder. Teamleder opplever at «(…) man ikke får tilbakemelding av den enkelte om

at "nå går jeg”, samtidig som vedkommende forstår det som en manglende respekt for

teamleders autoritet og beslutningsmakt. Slike hendelser forstår jeg følgelig som et brudd på

leders forventning om at «(…) man blir og respekterer det teamleder at det treffer

avgjørelsen om at man nå virkelig har lov til å gå». Når medlemmer forlater Akuttmottaket

uten å gi klar beskjed mener teamlederen at mottaket får en avbrutt avslutning ved at «(…)

traumeteamet plutselig har falt fra hverandre», samtidig som det antas å skape en dårligere

teamstemning. Jeg forstår gjengivelsen av en slik situasjon som at både innholdsmomentene

kommunikasjon og respekt for teamleder oppleves brutt.

4.8.3 VPC-baserte kontraktsbrudd – Sammenlikning

Her vil jeg sammenlikne bruddopplevelsene knyttet til de vertikale psykologiske kontraktene

på tvers av teamkontekstene. Tabell 11 nedenfor illustrerer hvilke VPC-baserte innholds-

momenter medlemmene i de to kontekstene har opplevd brutt, og hvorvidt disse

bruddopplevelsene har funnet sted i begge teamene eller om de har vært kontekstspesifikke.

Innholdsmomenter markert i grønn skrift indikerer at momentet oppleves brutt i begge

kontekster, mens rød skrift indikerer at momentet kun er brutt i en av kontekstene.

Tabell 11: Sammenlikning – VPC-baserte kontraktsbrudd: Innholdsmomenter

VPC: TM TL

PR-team

VPC: TM TL

Traumeteam

VPC: TLTM

PR-team

VPC: TLTM

Traumeteam

Rolleavklaring Kommunikasjon Profesjonalitet
Respekt for

teamleder

Kommunikasjon

(tilbakemelding)
Tydelighet/Prioritering

Kommunikasjon

(tilbakemelding)

Tydeliggjøring av

lederrollen

TM = Teammedlem, TL = Teamleder

SNF-rapport nr. 06/14

96

Ved analyse av brudd på de vertikale psykologiske kontraktene i PR-teamet fant jeg få

veldig tydelige trender med tanke på hvilke innholdsmomenter som ble brutt, mens analysen

av bruddbeskrivelsene fra traumeteammedlemmene ga klarere indikasjoner på hvilke

spesifikke VPC-baserte innholdsmomenter som har en tendens til å brytes. I PR-teamet er

det likevel svake indikasjoner på et mønster, da flere av bruddbeskrivelsene dreier seg om

brudd på innholdsmomentene rolleavklaring og profesjonalitet, mens kontraktsbrudd ble

avdekket i lavere grad i øvrige VPC-baserte innholdskategorier. I traumeteamet ble det

derimot avdekket tydeligere tendenser til at innholdsmomentene kommunikasjon, tydelighet

og prioritering, tydeliggjøring av lederrollen (medlemsforventninger) og respekt for

teamleder (ledelsesforventinger) oppleves brutt, mens det for innholdsmomentene

kommunikasjon, involvering og profesjonalitet (ledelsesforventninger) ikke ble funnet slike

tydelige tendenser. I denne studien vil jeg ikke gå nærmere inn på en utforskning av de

bakenforliggende årsakene til bruddforskjellene i de to teamkontekstene. Hovedfokuset i

sammenlikningen vil heller være på konsekvensene av bruddene i de to teamene som drøftes

nærmere i kapittel 4.10.

4.9 Brudd på de horisontale psykologiske kontraktene

I dette delkapittelet vil jeg redegjøre for de mest sentrale HPC-baserte bruddtendensene jeg

avdekket i henholdsvis PR-teamet og traumeteamet med henvisning til enkeltepisoder.

4.9.1 HPC-baserte bruddopplevelser i PR-teamet

Tabell 12 nedenfor gir en fullstendig oversikt over konsekvensene av de HPC-baserte

bruddopplevelsene medlemmene i PR-teamet beskrev. Som illustrert er samtlige opplevelser

kategorisert som brudd på innholdsmomentet kommunikasjon.

SNF-rapport nr. 06/14

97

Tabell 12: Konsekvenser av HPC-baserte brudd i PR-teamet

Brutt

Innholdsmoment

HPC

Operasjonelle

konsekvenser
Emosjonelle konsekvenser

Kommunikasjon

Utydelig ekstern

kommunikasjon, lavere flyt

Usikkerhet, Uklarhet

Liten tid til planlegging Usikkerhet, forvirring, mindre tilfreds

med gjennomføring av kundemøtet

Medlemmene av PR-teamet beskriver to ulike hendelser knyttet til brudd av de horisontale

psykologiske kontraktene, der jeg forstår det som at begge intervjuobjektene føler at

kommunikasjonsmomentet er brutt. Et av medlemmene beskriver en hendelse der teamet

mottok et spørsmål fra kunden via e-post og to av medlemmene raskt svarte kunden, men

med to ulike beskjeder. Dette opplevde medlemmet som en intern kommunikasjonssvikt i

teamet og tolkes derfor som et brudd på HPC-basert kommunikasjon ved at vedkommende

«(…) forventer at vi skal klare å kommunisere såpass internt når vi sitter her at ikke kunden

får to forskjellige svar». I dette tilfelle oppleves altså utydelig intern kommunikasjon å føre

til utydelig og uprofesjonell kommunikasjon med kunden. Følgelig hevdes det at situasjonen

kunne vært unngått dersom medlemmene hadde snakket sammen «(…) før man svarer på

den mailen. Istedenfor å tenke at nå skal vi være kjappe å svare.»

En annen hendelse jeg tolker som opplevd brudd på kommunikasjonsmomentet tar

utgangspunkt i en episode der et av medlemmene ikke ble fortalt at en av teamkollegene var

syk i forkant av et møte med kunden, noe vedkommende omtaler som en «(…) unødvendig

kommunikasjonssvikt, som (…) ødelegger jo litt stemningen sånn sett». Medlemmet gir

uttrykk for at møtet likevel ble greit gjennomført, men at tydeligere beskjed om at kollegaen

ikke kom til å være tilstede på møte hadde resultert i bedre tid til forberedelser, og dermed

hadde følt seg mindre usikker under gjennomføringen av kundemøtet og mer tilfreds i

etterkant: «Så jeg synes ikke at den gjennomgangen var så veldig bra da, sånn for min egen

del i alle fall. Og det er jo litt sånn følelsen når man sitter der og (…) føler man ikke har

forberedt seg godt nok. Det er jo ikke en veldig god følelse.»

SNF-rapport nr. 06/14

98

Kort oppsummert, viser ovennevnte eksempler at brudd på de horisontale psykologiske

kontraktene i PR-teamet i stor grad knyttes til manglende oppfyllelse av kommunikasjons-

forventningene.

4.9.2 HPC-baserte bruddopplevelser i traumeteam

I dette delkapittelet vil jeg gjøre rede for enkelthendelser jeg har forstått som brudd på de

horisontale psykologiske kontraktene i traumeteamet. Tabell 13 nedenfor viser samtlige

HPC-baserte bruddopplevelser traumeteammedlemmene har opplevd, med fokus på hvilke

konsekvenser disse hendelsene har medført.

Tabell 13: Konsekvenser av HPC-baserte brudd i traumeteam

Brutt

Innholdsmoment

HPC

Operasjonelle konsekvenser
Emosjonelle

konsekvenser

Kommunikasjon

Handlingslammelse, lavere effektivitet Stress, Skuffelse,

Frustrasjon

Lavere effektivitet, dårligere

kommunikasjon

Usikkerhet i teamet

Fokus på tredjepart
Dårligere prioritering, feil fokus Frustrasjon, dårligere

stemning

Flere av bruddopplevelsene knyttet til de horisontale psykologiske kontraktene i

traumeteamet kategoriseres også som brudd på innholdsmomentet kommunikasjon. Et av

intervjuobjektene nevner også en hendelse der innholdsmomentet fokus på tredjepart ble

oppfattet brutt. Jeg velger likevel å fokusere på fremstilling av et eksempel knyttet til brudd

på kommunikasjonsmomentet da jeg anser slike bruddhendelser som opplevd i hyppigere

grad. Følgende beskrivelse illustrerer et representativt eksempel på hvordan dette momentet

oppleves brutt.

En av sykepleierne fra Akuttmottaket forteller om en episode med en hardt skadd pasient der

vedkommende opplevde at en av de andre mottakssykepleierne «(…) ble kjempe stresset og

liksom egentlig løper og skriker ut hva vi andre skal gjøre». Medlemmet oppfattet følgelig at

SNF-rapport nr. 06/14

99

kollegaen lot seg påvirke av situasjonens stressnivå som videre førte til en nedsatt evne til å

kommunisere skikkelig og direkte med de andre teamdeltakerne. De atferdsmessige

konsekvensene av bruddet beskrives som en spredning av handlingslammelse i hele teamet,

mens stressforflytning og usikkerhet utgjør de oppgitte emosjonelle konsekvenser.

4.9.3 HPC-baserte kontraktsbrudd – Sammenlikning

Til tross for beskrivelser av veldige ulike situasjoner så viser across-case-analysen av

bruddopplevelsene at kontraktsbrudd knyttet til kommunikasjon representerer den eneste

klare tendensen i brudd på horisontale psykologiske kontrakter i begge team. Dette

likhetstrekket illustreres i tabell 13 under, som følger den samme fargekategoriseringen som

beskrevet over. Som drøftet i forrige kapittel (4.10.1) så knytter de fleste andre

bruddopplevelsene seg i begge kontekster til innholdsmomenter i de vertikale psykologiske

kontraktene.

Tabell 14: Sammenlikning – HPC-baserte kontraktsbrudd: Innholdsmomenter

HPC

PR-team

HPC

Traumeteam

Kommunikasjon Kommunikasjon

Fokus på tredjepart

Kommunikasjonsmomentet oppfattes følgelig ikke bare brutt i begge retninger i de vertikale

psykologiske kontraktene i begge teamkontekstene, men oppleves også brutt i de horisontale

relasjonene i begge virksomhetene. Et flertall av medlemmene fokuserer altså på

kommunikasjon, både som et sentralt innholdsmoment i begge kontraktsformene, og som et

sentralt moment i opplevde kontraktsbrudd i både de vertikale og horisontale relasjonene.

Dette bidrar til å indikere viktigheten av kommunikasjon for oppfatningen av et godt

teamsamarbeid og effektive teamprosesser.

SNF-rapport nr. 06/14

100

4.10 Konsekvenser av kontraktsbrudd - Sammenlikning

I den sammenliknende analysen av bruddhendelser og -konsekvenser i de to

teamkontekstene opplever jeg å ha avdekket et interessant mønster. På den ene side finner

jeg at opplevde brudd på de psykologiske kontraktene berører et bredt sett av ulike

innholdsmomenter i de to caseutvalgene, med få likhetstendenser. På den annen side, og til

tross for ulikhetene i hvilke innholdsmomenter som opplevdes som brutt, finner jeg mange

likhetstrekk med tanke på de atferdsmessige og emosjonelle konsekvensene av

kontraktsbrudd. Tabell 15 nedenfor viser medlemmenes opplevde bruddkonsekvenser,

inndelt i atferdsmessige og emosjonelle kategorier. Her henviser jeg til samme fargesystem

som tidligere nevnt (rød eller grønn skrift) som en implikasjon på hvorvidt konsekvensene er

gjeldende på tvers av kontekstene eller ikke.

Tabell 15: Sammenlikning – Kontraktsbrudd: Konsekvenser

Atferdsmessige

konsekvenser

PR-teamet

Atferdsmessige

konsekvenser

Traumeteam

Emosjonelle

konsekvenser

PR-teamet

Emosjonelle

konsekvenser

Traumeteam

Lavere effektivitet Lavere effektivitet/flyt Usikkerhet Usikkerhet

Mangelfull

kommunikasjon

Mangelfull

kommunikasjon

Skuffelse Skuffelse

Dårligere behandling

av tredjepart

Dårligere behandling av

tredjepart

Utilfreds med

prosess

Utilfreds med

prosess

Medlem inkluderes

ikke i fremtidig team

Utydelig prioritering;

prosedyrer følges ikke

Frustrasjon Frustrasjon

 Uklar beslutningstaking Stress

Som illustrert har jeg avdekket et tydelig mønster for begge typer konsekvenser på tvers av

teamkontekstene. Dette til tross for at teamenes bruddbeskrivelser tar for seg et bredt spekter

av særegne og kontekstspesifikke hendelsesforløp. Konsekvensene oppleves dessuten som

tilnærmet like, uavhengig av om jeg betrakter de vertikale eller horisontale psykologiske

kontraktene - denne tendensen illustreres i tabell 9, 10, 12 og 13, der konsekvensene er delt

inn med hensyn på kontraktsform og teamkontekst.

SNF-rapport nr. 06/14

101

Felles atferdsmessige konsekvenser dreier seg om opplevelser av lavere effektivitet,

mangelfull kommunikasjon og dårligere behandling av tredjepart. I PR-teamet ser man også

at tidligere opplevde kontraktsbrudd har ført til at enkeltmedlemmer ikke lenger inkluderes i

nye team. Denne særegne konsekvensen antas å være et resultat av teamleders mulighet til å

selv velge hvem vedkommende ønsker å ha med i teamet. I traumeteamet ser man naturligvis

ikke spor av slike konsekvenser ettersom medlemmene har møteplikt dersom de går med

traumecalling idet teamet sammenkalles. I traumeteamet ble det derimot avdekket

kontekstspesifikke VPC-baserte tendenser til at brudd på kommunikasjonsmomentet førte til

utydelig prioritering og prosedyregjennomgang, mens brudd på tydelighet og prioritering og

tydeliggjøring av lederrollen resulterte i uklar beslutningstaking. Dette viser hvordan både

kommunikasjon og teamleders prosesstyring oppfattes som særlig avgjørende for et

vellykket traumemottak ettersom brudd på slike momenter oppleves å ha stor påvirkning på

teamets effektivitet.

Med utgangspunkt i de følelsesbaserte og emosjonelle konsekvensene av kontraktsbrudd er

likhetstrekkene i de to teamkontekstene enda mer fremtredende. Følelser av skuffelse over

andre medlemmer eller teamleder, og usikkerhet med tanke på videre prosjekt- eller

mottaksforløp, fremstår som de mest gjennomgående emosjonelle konsekvensene. Disse

konsekvensene trekkes frem av medlemmene på tvers av både teamkontekst, kontraktsform

og opplevd årsak til kontraktsbrudd. Usikkerhet representerer en særlig fremtredende

opplevd affektiv konsekvens i begge teamkontekster, ved brudd på både de vertikale og de

horisontale psykologiske kontraktene. De fleste respondentene som vektlegger denne

konsekvensen som en følge av opplevd kontraktsbrudd presiserer at det dreier seg om en

spredning av usikkerhet i hele teamet. Usikkerhet henviser altså ikke bare til egenopplevd

usikkerhet, men samtidig opplevelsen av at hele teamet blir usikkert. I mange tilfeller nevnes

dessuten opplevd usikkerhet i sammenheng med oppfattet lavere effektivitet eller flyt.

Følelser av være frustrert over andre deltakere eller utilfreds med gjennomføring av

delprosesser ble også avdekket som kontekstuavhengige emosjonelle konsekvenser. Slike

tendenser anses likevel som mindre fremtredende enn følelser av usikkerhet og skuffelse.

For å oppsummere avdekket jeg et omfattende sett av både atferdsmessige og emosjonelle

konsekvenser med mange likhetstrekk på tvers av både kontraktsform og teamkontekst.

Implikasjonene av disse funnene vil videre diskuteres i følgende kapittel.

SNF-rapport nr. 06/14

102

5. Diskusjon

Med denne oppgaven har jeg forsøkt å bidra til en bredere forståelse av konseptet

psykologiske kontrakter. Tidligere forskning argumenterer for at psykologiske kontrakter

ikke bare eksisterer i den vertikale relasjonen mellom arbeidsgiver og den ansatte, men også

i horisontale og multiple relasjoner (bl.a. Marks, 2010; Seeck & Parzefall, 2008). Med

bakgrunn i en slik tilnærming har jeg betraktet hvordan både vertikale og horisontale

psykologiske kontrakter eksisterer og opererer i to ulike typer team. Mer spesifikt har

utredningen hatt som formål å besvare forskningsspørsmålet:

«Hva kjennetegner og hvordan samvirker vertikale og horisontale psykologiske kontrakter i

to ulike teamkontekster, og hvilke konsekvenser har brudd på slike kontraktsformer i disse to

teamkontekstene?»

Oppgaven er bygget opp som et multippelt casestudium basert på en induktiv og utforskende

tilnærming. Dette har hatt som hensikt å bidra til utvidelse av teorien om psykologiske

kontrakter og dermed samtidig oppnå en dypere innsikt i hvordan relasjoner blant

medlemmene utvikler seg. Kvalitative data er samlet inn gjennom observasjoner og semi-

strukturerte intervjuer. Videre er studien av sammenliknende karakter der jeg, med

utgangspunkt i en within-case/across-case-analysetilnærming, har sammenliknet fenomenet

psykologiske kontrakter i to teambaserte polare typer casene. Casestudietilnærmingen har

gjort det mulig å oppnå en dypgående forståelse fenomenet, mens det analytiske

rammeverket har tilrettelagt for en systematisk sammenlikning av trender og mønstre på

tvers av kontekstene. Utredningens metodikk, både med tanke på en sammenlikning av to

polare typer case og undersøkelsen av sameksistensen av vertikale og horisontale

psykologiske kontrakter, representerer en helt ny forskningstilnærming til psykologiske

kontrakter i team.

I første omgang presiserte jeg eksistensen av multiple psykologiske kontrakter (både

vertikale og horisontale) i begge teamtypene. Dette ble gjort med utgangspunkt i hvordan

psykologiske kontrakter dreier seg om individers subjektive oppfatninger av

gjensidighetsbaserte utvekslinger av forventninger og forpliktelser (Rousseau, 1989;

Rousseau, 1995).

SNF-rapport nr. 06/14

103

Med konstatert eksistens av multiple psykologiske kontrakter i begge team har oppgavens

hovedformål, med bakgrunn i forskningsspørsmålet, vært å utforske kontraktsinnhold,

samvirke mellom vertikale og horisontale psykologiske kontrakter og kontraktsbrudd i hvert

av teamene, for så å sammenlikne resultatene på tvers av de to kontekstene. De mest sentrale

funnene relatert til disse tre elementene vil nå oppsummeres og diskuteres.

5.1 Kontraktsinnhold

Dette sammenliknende casestudiet har bidratt til en utvidelse av forskningsfeltet om

psykologiske kontrakter ved å belyse innholdet i både vertikale og horisontale psykologiske

kontrakter i to spesielle typer team. I følgende to avsnitt vil jeg drøfte disse bidragene

nærmere.

5.1.1 Innholdet i de vertikale psykologiske kontraktene

I de vertikale psykologiske kontraktene i PR-teamet avdekket jeg innholdsmomentene

rolleavklaring, oversikt og styring, og kommunikasjon i forventningssettet fra medlem til

ledelsen, mens profesjonalitet og kommunikasjon representerte innholdsmomentene fra

ledelsen til prosjektmedarbeidere (øvrige medlemmer). I traumeteamkonteksten resulterte

within-case-analysen av innholdet i de vertikale psykologiske kontraktene i følgende

innholdsmomenter; tydelighet og prioritering, tydelig lederrolle og kommunikasjon i

forventningssettet fra medlem til leder, mens forventningene fra ledelsen til medlemmene ble

delt inn i kategoriene profesjonalitet, kommunikasjon, involvering og respekt for teamleder.

Ved en sammenlikning av de VPC-baserte innholdsmomentene på tvers av teamene ble

enkelte kontekstspesifikke forskjeller avdekket, slik som innholdsmomentene rolleavklaring

(i PR-teamet) og involvering og respekt for teamleder (i traumeteamet). Across-case-

analysen fant samtidig en del likhetstrekk på tvers av casene, da de vertikale psykologiske

kontraktene i begge team inneholder momenter knyttet til oversikt og tydelighet (forventning

til teamledelsen), profesjonalitet (forventning til medlemmene) og kommunikasjon (i begge

forventningsretninger). I denne delen av diskusjonskapittelet vil jeg drøfte hvordan disse

funnene bidrar til å både støtte opp under og utvide eksisterende teori. Drøftelsen vil ta

SNF-rapport nr. 06/14

104

utgangspunkt i en sammenlikning med Herriot et al. (1997) sin forskning på innhold i

vertikale psykologiske kontrakter, beskrevet i teorikapittelet.

Ved å sammenlikne disse funnene med Herriot et al. (1997) sin forskning ser man at flere

nye innholdsmomenter avdekkes, samtidig som enkelte overlapper. Jeg henviser her til tabell

1 og 2 i teorikapittelet der Herriot et al. (1997) sine funn presenteres. En sammenlikning

viser at kommunikasjonsmomentet i forventningssettet fra medlemmer til teamlederne i

begge kontekster til dels samsvarer med Herriot et al. (1997) sin kategori konsultasjon.

Samtidig inkluderer innholdsmomentet profesjonalitet i begge team en del av de samme

karakteristikkene som innholdsmomentene arbeid og egenprestasjon i Herriot et al. (1997)

sitt rammeverk. Denne studien og Herriot et al. (1997) sin forskning har blitt utarbeidet med

17 års mellomrom, og i tiår preget av ulike tendenser med tanke på organisasjonsstruktur og

syn på relasjonsbygging mellom ansatte og ledere. Likevel fant jeg likhetstrekk i datasettene

med hensyn på kommunikasjonsmomentet (forventning til teamleder) og profesjonalitets-

momentet (forventning til medlemmene).

Et slikt samsvar kan skyldes at forventninger knyttet til leders kommunikasjonsferdigheter

og til medlemmenes evne til levere arbeid av god kvalitet, utgjør sentrale deler av de

vertikale psykologiske kontraktene, uavhengig av om man betrakter en mer hierarkibasert

vertikal topartsrelasjon eller flatere og teambaserte vertikale relasjoner mellom deltakere og

teamleder. Således kan både leders evne til å kommunisere og ansattes prestasjonsnivå

tenkes å utgjøre viktige og kontekstuavhengige innholdsmomenter, som videre kan predikere

hvordan begge parter i en vertikal relasjon vurderer samarbeidet.

Til tross for disse likhetstrekkene sammenliknet med tidligere teori, er det viktig å presisere

at denne studiens funn samtidig indikerer en utvidet forståelse av innholdet i vertikale

psykologiske kontrakter. Innholdsmomenter som rolleavklaring og oversikt og styring (i PR-

teamet), og tydelighet og prioritering og tydelig lederrolle (i traumeteamet) er ikke inkludert

i Herriot et al. (1997) sitt sett av organisasjonsforpliktelser. Samtidig omfatter ikke Herriot et

al. (1997) sitt sett av ansattes forpliktelser momentene kommunikasjon (i PR-teamet), og

respekt for teamleder (i traumeteamet). Slike forskjeller antar jeg er en konsekvens av at

denne studien har undersøkt vertikale relasjoner i team. Slik teoridelen viser stiller

teamarbeid, per definisjon, særegne krav til koordinasjon og styring fordi medlemmene er

SNF-rapport nr. 06/14

105

gjensidig avhengige av hverandre for å nå et felles mål. Jeg mener derfor at ovennevnte nye

innholdsmomenter knyttet til styring, rolleavklaring og utøvelse av ledelsesansvar kan anses

som en naturlig følge av at jeg har tatt utgangspunkt i vertikale relasjoner i team. Dette kan

dermed tyde på at gjeldende forskning bidrar med en bredere forståelse av innholdet i de

vertikale psykologiske kontraktene ved at jeg fokuserer på hva slike kontrakter innebærer i

en teamkontekst.

5.1.2 Innholdet i de horisontale psykologiske kontraktene

En sammenlikning av fenomenet i to så forskjellige kontekster har resultert i antydninger til

mange liknende innholdsmomenter, særlig i de horisontale psykologiske kontraktene. På

denne måten mener jeg å ha bidratt til å illustrere hva som kan kjennetegne slike kontrakter i

team på et mer generelt grunnlag. I PR-teamet ble følgende seks innholdsmomenter

avdekket: samarbeidsevne og trivsel, profesjonalitet, fokus på tredjepart, kommunikasjon,

involvering, og respekt og høflighet. De horisontale psykologiske kontraktene i traumeteamet

viser seg å inkludere en del av de samme innholdsmomentene, representert av:

profesjonalitet (delt inn i to underkategorier), kommunikasjon, fokus på tredjepart,

involvering og respekt og høflighet.

Across-case-analysen konkluderte med en rekke likhetstrekk på tvers av de to kontekstene

slik ovennevnte gjengang av kategorinavn indikerer. Som tidligere nevnt er det viktig å være

klar over at medlemmene i de to kontekstene fokuserer på ulike karakteristikker ved de

forskjellige kategoriene, samtidig som vektleggingen av de ulike momentene i hvert av

teamene varierer. Til tross for slike variasjoner mener jeg det er vel så interessant at den

sammenliknende analysen likevel indikerer flere likhetstrekk, ved at fem av de samme HPC-

baserte innholdsmomentene er representative i begge team.

Avdekkede likhetstrekk i to såpass forskjellige teamkontekster kan indikere at

innholdsmomenter som kommunikasjon, profesjonalitet, og involvering gjør seg gjeldende i

horisontale psykologiske kontrakter i team generelt. Respondentenes redegjørelser for disse

tre faktorene viser dessuten at de representerer sentrale indikatorer på hvorvidt medlemmene

opplever samarbeidet som godt og teamprosessene som effektive. En slik indikert tendens

stemmer til dels overens med Sverdrup (2012) sin forskning som illustrerer hvordan

SNF-rapport nr. 06/14

106

horisontale psykologiske kontrakter har en påvirkning på et teams grad av samarbeid,

kunnskapsdeling og koordinasjon.

Både kontekstbeskrivelsene i metodekapittelet og de innledende redegjørelsene av teamenes

tilstand og klassifisering viser at de to undersøkte teamene representerer to veldig

forskjellige teamkontekster. Samtidig utgjør fokus på tredjepart et sentralt innholdsmoment i

begge teams horisontale psykologiske kontrakter. Dette kan betraktes som en naturlig

konsekvens av Hackman (1990) sin kategorisering av PR-teamet og traumeteamet som

henholdsvis et kundeservice- og et menneskeserviceteam. Per definisjon avgjøres følgelig

begge team sin måloppnåelse og effektivitet av hvorvidt tredjeparten tilfredsstilles. På den

måten mener jeg at en slik avdekket likhetstendens på tvers av to ulike typer serviceteam kan

implisere at fokus på tredjepart representerer et sentralt HPC-basert innholdsmoment i

ethvert slikt team.

I teorikapittelet beskrev jeg hvordan Sverdrup (2012) i sitt casestudie fant at de horisontale

psykologiske kontraktene bestod av innholdsmomentene kunnskapsdeling, arbeidsinnsats,

tilbakemelding, høy profesjonell kvalitet, sosial interaksjon, tilpasningsevne, støtte/hjelp og

anerkjennelse. Jeg mener at enkelte av de HPC-baserte innholdsmomentene avdekket i dette

casestudiet delvis sammenfaller med disse. Blant annet kan profesjonalitetsmomentene, i

begge kontekster, sees i sammenheng med innholdsmomentet arbeidsinnsats og høy

profesjonell kvalitet; kommunikasjon kan betraktes delvis overlappende med

kunnskapsdeling og tilbakemelding; samarbeidsevne og trivsel samsvarer til dels med sosial

interaksjon; mens involvering har likhetstrekk med tilpasningsevne og støtte/hjelp

(Sverdrup, 2012). I første omgang mener jeg at slike likhetstrekk mellom Sverdrup (2012)

sin forskning og denne studien kommer av at begge studiene har tatt for seg horisontale

psykologiske kontrakter i team. Med andre ord antar jeg at likhetstrekkene i hovedsak kan

forklares med utgangspunkt i at begge studiene har utforsket den samme kontraktsformen i

den samme organisasjonskonteksten.

Det er samtidig viktig å bemerke at liknende innholdsmomenter avdekkes til tross for at

studerte teamtyper varierer, med team fra mediebransjen og landbruket (Sverdrup, 2012), og

fra helsesektoren og PR-bransjen (denne studien). Slik kan liknende HPC-baserte

innholdsmomenter i begge studiene implisere at faktorer som kommunikasjon,

SNF-rapport nr. 06/14

107

kunnskapsdeling, profesjonell arbeidsutførelse, støtte, trivsel og tilpasningsevne

representerer sentrale kjennetegn ved de horisontale psykologiske kontraktene i ethvert team.

Med bakgrunn i disse likhetstendensene på tvers av to studier mener jeg at mine funn kan

bidra til å understøtte tidligere teori, og ytterligere forsterke indikasjoner på hva som

kjennetegner horisontale psykologiske kontrakter.

Videre er det også verdt å drøfte forskjellene i begrepsbruk i Sverdrups (2012) og denne

studien. Selv om en overordnet sammenlikning avdekker liknende trekk med tanke på

karakteristikkene til de ulike innholdsmomentene, så benyttes det forskjellige begreper for

navngivning av de ulike momentene. Eksempelvis åpner ulik navngivning av kategoriene

kunnskapsdeling og tilbakemelding (Sverdrup, 2012) og kommunikasjon (denne studien) for

en drøftelse av hvordan kategorisering av HPC-baserte forventninger knyttet til teamets

interne kommunikasjon eventuelt kan generaliseres. Følgelig kan det stilles spørsmål ved

hvorvidt HPC-baserte innholdskategorier med ulike benevninger, men som omfatter det

samme temaet på et mer overordnet nivå (som kommunikasjon, oppgaveutførelse, sosiale

relasjoner eller ekstrarolleatferd), faktisk kan sammenliknes, eller om ulike betegnelser

innebærer at innholdsmomentene bør holdes adskilt i mer spesifiserte kategorier.

5.2 Samvirket av vertikale og horisontale psykologiske
kontrakter

Dette casestudiet har funnet grunnlag for at både vertikale og horisontale psykologiske

kontrakter viser seg å være fremtredende i team, men at fremtredelsen til og sameksistensen

mellom disse kontraktsformene i stor grad avhenger av hvilken teamkontekst som

undersøkes. Dette samsvarer med tilnærmingen til Sverdrup (2011a), presentert i

teorikapittelet, som også hevder at kontraktstypenes fremtredelse i team avhenger av

undersøkt teamtype. Videre mener jeg at denne studien beveger seg utover Sverdrup (2011)

sin tilnærming. Med dette henviser jeg til at resultatene indikerer at sammensetningen av

vertikale og horisontale psykologiske kontrakter i to ulike team ikke bare påvirkes av

oppgaveavhengighet og autoritetsdistribusjon, men også avhenger av varighet og hvorvidt

medlemmene arbeider sammen også i andre settinger.

SNF-rapport nr. 06/14

108

Mer spesifikt fant jeg indikasjoner på at PR-teamet; et selvstyrt team som karakteriseres av

gjensidig oppgaveavhengighet, daglig samarbeid og kontakt mellom deltakerne, og lengre

varighet, preges av at de horisontale psykologiske kontraktene er mer fremtredende enn de

vertikale. I traumeteamkonteksten, derimot, var fremtredelsesgraden til de vertikale og

horisontale psykologiske kontraktene motsatt. Et traumeteam karakteriseres som et

ledelsesstyrt og rollebasert «swift starting handlingsteam» av kortere varighet og med preg

av både sekvensiell og gjensidig avhengighet. I slik type team fant jeg at de vertikale

psykologiske kontraktene fremstår særlig fremtredende, og mer fremtredende enn de

horisontale. På denne måten fant dette casestudiet empirisk støtte for tankegangen om at

fremtredelsen av vertikale og horisontale psykologiske kontrakter i ethvert team vil variere

ut ifra oppgaveavhengighetstype og autoritetsdistribusjon (Sverdrup, 2011). Samtidig kan

denne studien betraktes som en utvidelse av Sverdrup (2011) sitt teoretiske rammeverk ved å

vise hvordan samvirket mellom de vertikale og horisontale psykologiske kontraktene også

påvirkes av andre særegne karakteristikker ved teamet.

Videre støtter studiens avdekning av sameksistensen mellom vertikale og horisontale

psykologiske kontrakter også opp under forskningen til blant annet Marks (2001), Svensson

& Wolvén (2009) og Seeck & Parzefall (2008). Marks (2001) hevder at psykologiske

kontrakter eksisterer på flere dimensjoner og nivåer i en virksomhet samtidig, samt at

psykologiske kontrakter i grupper pleier å være kollektivistiske av natur. Jeg mener å ha

funnet støtte for begge disse argumentene. Samvirket av vertikale og horisontale

psykologiske kontrakter i begge team tyder på at et enkelt medlem vil ha en psykologisk

kontrakt med både andre medlemmer og teamledelsen på en og samme tid. Dessuten viser

analysen av de horisontale psykologiske kontraktene i begge kontekstene at medlemmene

omtaler forventninger og forpliktelser som gjeldende for samtlige medlemmer i teamet.

Dette mener jeg indikerer at de horisontale psykologiske kontraktene i teamene kan betraktes

som kollektivistiske av natur.

Det faktum at medlemmene i begge de studerte teamkontekstene utvikler psykologiske

kontrakter både på det vertikale og horisontale nivå støtter videre opp under Svensson &

Wolvén (2009) sin forskning da de også argumenterer for at individer utvikler psykologiske

kontrakter med flere parter samtidig. Til slutt mener jeg at denne utredningens resultater

også har funnet grunnlag for Seeck & Parzefall (2008) sin teori om at ansattes agency gjør

SNF-rapport nr. 06/14

109

dem til aktive påvirkere av de psykologiske kontraktene. Dette mener jeg denne studien

bekrefter ved å illustrere hvordan de horisontale psykologiske kontraktene er gjeldende i

begge kontekster, og hvordan innholdet i denne kontraktsformen skapes på bakgrunn av

ansattes egne oppfatninger av forventninger og forpliktelser.

5.3 Konsekvenser av kontraktsbrudd

Dette sammenliknende casestudiet konkluderer med at kontraktsbrudd i begge casene

resulterte i et relativt likt sett av både atferdsmessige og emosjonelle konsekvenser på tvers

av både teamkontekst og kontraktsform. De mest sentrale atferdsmessige konsekvensene er

relatert til oppfatninger av lavere effektivitet, mangelfull kommunikasjon og dårligere

behandling av tredjepart, mens usikkerhet, skuffelse, frustrasjon og utilfredshet med prosess

er representative emosjonelle konsekvenser.

I første omgang mener jeg at analysen av bruddkonsekvenser impliserer et klart skille

mellom konsekvenser relatert til oppførsel og prosessfaktorer og konsekvenser knyttet til

medlemmenes følelsesbaserte reaksjoner. På bakgrunn av dette skillet mener jeg å ha funnet

støtte for Morrison og Robinson (1997) sin anbefaling om å dele bruddopplevelser, og

således bruddkonsekvenser, inn i atferdsmessige og affektive kategorier.

En sammenlikning av ovennevnte funn med tidligere forskning på VPC-baserte brudd-

konsekvenser av brudd på vertikale psykologiske kontrakter indikerer derimot en klar

forskningskontrast. Som beskrevet i teorikapittelet, har tidligere forskning konkludert med at

kontraktsbrudd har negativ påvirkning på faktorer som «commitment», jobbtilfredshet,

intensjoner om å forbli i organisasjonen, tillit til arbeidsgiver, og ekstrarolleatferd (Coyle-

Shapiro & Kessler, 2000; Robinson & Rousseau, 1994; Robinson, 1996; Robinson &

Morrison, 1995; Coyle-Shapiro, 2002). Jeg mener at slike resultatforskjeller kommer av at

studiene baserer seg på ulike organisasjonskontekster og relasjonstyper. Forskningen

fremstilt i teorikapittelet har tatt utgangspunkt i den vertikale topartsrelasjonen mellom

ansatte og ledere, mens gjeldende studie har betraktet konsekvensene av brudd i en spesifikk

organisasjonskontekst (team) som preges av mer komplekse og multiple relasjoner. På denne

måten støtter dette casestudiet opp under Marks (2001) sin argumentasjon for at

kontraktsbrudd i en teamkontekst skiller seg fra brudd opplevd på et mer overordnet

SNF-rapport nr. 06/14

110

organisasjonsnivå. Mer presist tyder funnene i denne studien på at bruddkonsekvenser i team

omfatter faktorer tilknyttet teamets prosesser og medlemmenes følelsesbaserte reaksjoner.

Mer generelle konsekvenser som for eksempel intensjon om å slutte i virksomheten og

«commitment» til organisasjonen ble følgelig ikke avdekket.

5.4 Praktiske implikasjoner

Denne studien har vist hvordan medlemmer av ulike team opplever et omfattende sett av

forventninger og forpliktelser i deres samarbeid med øvrige deltakere og teamledelsen.

Samtidig har det blitt indikert hvordan brudd på disse forventningene og forpliktelsene har

medført et bredt omfang av konsekvenser med tanke på hvordan medlemmene opplever både

teamprosessene og samarbeidet. Slik viser studiens resultater at dypere innsikt i hvordan

psykologiske kontrakter operer i team kan gi både bedriftsledere, teamledere og medlemmer

en bedre forståelse av hvilke faktorer som oppleves fremmende og hemmende for teamets

effektivitet og relasjonsutvikling.

Studien har betraktet psykologiske kontrakter i to veldig forskjellige kontekster der

betydningen av både vertikale og horisontale kontraktsformer har vist seg gjeldende i begge

teamene. Etter min mening illustrerer dette hvordan psykologiske kontrakter påvirker ethvert

team uavhengig av bransje og særegne karakteristikker. Dette tyder på at konseptet

representerer et velegnet verktøy for å analysere et teams faktiske tilstand. Med

utgangspunkt i en undersøkelse og sammenlikning av to ulike teamtyper mener jeg at

utredningen åpner for en bred forståelse av fenomenet. Det vil videre tilrettelegge for å bruke

psykologiske kontrakter som et hjelpemiddel for bedre å forstå hvordan relasjoner i team

bygges og utvikles og hvilke faktorer som påvirker et team sin grad av effektivitet og

samarbeid.

For å benytte seg av rammeverket for psykologiske kontrakter som et verktøy i et spesifikt

team utgjør rutiner for kommunikasjon av forventninger et vesentlig førstesteg. Dette

innebærer at man snakker åpent om hvilke forventninger og forpliktelser teammedlemmene

faktisk oppfatter å ha til hverandre. Ved å dele egne forventninger med de andre deltakerne i

forkant av teamets oppstart, eller ved å snakke om dette på samlinger der teamet ikke er i

virke, vil man muligens kunne unngå enkelte uklarheter og misforståelser. Samtidig vil slike

SNF-rapport nr. 06/14

111

avklaringer kunne bidra til å skape en klar fellesforståelse av hvordan teamets arbeids best

kan utføres.

Videre anerkjenner denne studien at vertikale og horisontale psykologiske kontrakter vil ha

ulik betydning og innvirkning i forskjellige team. Av den grunn mener jeg at det er viktig for

både overordnende ledere, teamledere og medlemmer å være klar over hvorvidt det er de

vertikale eller horisontale psykologiske kontraktene som er mest fremtredende i egen

teamkontekst. Innholdsforskjellene i de vertikale og horisontale psykologiske kontraktene

indikerer at disse to kontraktsformene, og derav relasjonene i teamet, må betraktes og styres

på ulike måter avhengig av hvilken kontraktsform som anses som mest fremtredende.

Til tross for forskjellene i de to studerte teamkontekstene så ble det avdekket en del likheter

på tvers av kontekstene, blant annet med tanke på innholdet i de horisontale psykologiske

kontraktene. I begge teamtypene inkluderte denne kontraktsformen innholdsmomenter som

kommunikasjon, profesjonalitet, involvering og fokus på tredjepart. For teambaserte

bedrifter kan dette implisere at optimalisering av slike momenter krever særlig

oppmerksomhet ettersom de kan være avgjørende for hvordan et team presterer og

samarbeider.

5.5 Begrensninger og videre forskning

Avslutningsvis vil jeg betrakte noen av studiens begrensninger og forslag til videre

forskning. Med tanke på begrensninger er utfordringer knyttet til metodiske valg, som

reliabilitet og validitet, allerede drøftet i oppgavens metodekapittel. Følgende redegjørelse

vil derfor fokusere på andre vesentlige begrensninger ved studien.

Som nevnt avdekket sammenlikningen av innholdet i de psykologiske kontraktene i de to

teamene en rekke likhetstrekk, særlig i de horisontale psykologiske kontraktene. I henhold til

tidligere drøftelse av uklarhet i navngivningen til HPC-baserte innholdsmomenter foreslår

jeg at videre forskning studerer innholdet i horisontale psykologiske kontrakter ytterligere

for å spesifisere samsvaret mellom kategorinavn og –innhold.

Denne utredningen presenterer en ny tilnærming til psykologiske kontrakter i team ved å

betrakte hvordan vertikale og horisontale psykologiske kontrakter sameksisterer i to ulike

SNF-rapport nr. 06/14

112

typer team. Samtidig avdekket jeg også mønstre som indikerte at teamkarakteristikker som

avhengighetstype, autoritetsdistribusjon og sammensetning påvirker hvilken av kontrakts-

formene som er mest fremtredende. Således vil jeg hevde at fremtidig forskning bør bygge

videre på denne studiens utgangspunkt ved å ta høyde for hvilken spesifikk

organisasjonskontekst de psykologiske kontraktene utspiller seg i. Som følge av teamarbeids

økende popularitet mener jeg dessuten at team, generelt sett, representerer en velegnet

forskningskontekst for å studere psykologiske kontrakter i dagens næringsliv.

En av de mest sentrale begrensningene ved gjennomføring av et casestudium er forskningens

generaliseringsevne (Gummesson, 1991). Dette er en kontekstspesifikk studie der jeg kun

har sett på interne prosesser og relasjoner i en teamkontekst. Jeg har således ikke fokusert på

hvordan utenforliggende systemfaktorer kan virke inn på utviklingen av de psykologiske

kontraktene i et team. Studiens dataomfang er dessuten noe begrenset med utgangspunkt i

kun to teamkontekster og innsamlet data fra 15 respondenter. Av den grunn kan

generalisering bli vanskelig fordi spredningen i datasettet kan bli stor. Samtidig har

generalisering heller ikke vært et formål med denne studien, da jeg har fokusert på hvordan

ulike mønstre og sammenhenger knyttet til psykologiske kontrakter kan antydes gjeldende

for flere typer team eller om de avhenger av teamkontekstspesifikke faktorer.

På bakgrunn av generaliseringsbegrensningen anbefaler jeg at fremtidig forskning

viderefører denne studien ved å ta utgangspunkt i en kvantitativ metode med et større

omfang av ulike typer team. En slik forskningstilnærming vil således kunne skape et

statistisk grunnlag for generalisering av psykologiske kontrakters eksistens i team. Ettersom

denne studien er begrenset til forskningsnivået team, mener jeg dessuten at utforskning av

hvordan psykologiske kontrakter i team påvirker organisasjonen på systemnivå representerer

en interessant innfallsvinkel ved videre forskning.

Innsamlet data består av materiale fra tre intervjuer av PR-teamets medlemmer og 12

intervjuer i traumeteamkonteksten. Følgelig består datasettet av en ujevn mengde

intervjudata, noe som i utgangspunktet kan betraktes som en begrensning. Jeg mener likevel

at jeg gjennom de tre intervjuene med medlemmene av PR-teamet fikk god innsikt i teamets

tilstand og medlemmenes synspunkter. Dessuten er jeg av den oppfatning at ubalansen i

intervjubasert datamengde i stor grad veies opp av innhentede observasjonsdata fra PR-

SNF-rapport nr. 06/14

113

teamet. Da jeg att på til bemerket at observasjonsnotatene komplementerer intervjudataene

mener jeg å ha fått et fyldig datasettet basert på en grundig kontekstforståelse. Jeg betrakter

således ikke ubalansen i intervjudataene som begrensende for analysen av datasettet.

PR-teamets størrelse og struktur representerer en siste metodisk begrensning, da temaet kun

består av tre medlemmer. Ettersom jeg kun har samlet inn og analysert data fra ett slikt team

kan bredden i datasettet anses som noe begrenset. Teamets størrelse og sammensetning, med

to teamledere og ett ordinært medlem gjør at teamet representerer en særegen teamform med

et fåtall direkte horisontale relasjoner. Dette kan betraktes som en utfordring med tanke på å

skulle skille mellom vertikale og horisontale psykologiske kontraktskarakteristikker. Ved

analyse av datamaterialet har jeg likevel tatt utgangspunkt i at en del forventninger og

oppfattede forpliktelser omfatter samtlige medlemmer, uavhengig av medlemmenes rolle

eller posisjon. Andre uttalelser og oppfatninger spesifiserer derimot at forventningene

omhandler de vertikale relasjonene mellom teamlederne og prosjektmedarbeideren. På den

måten mener jeg å ha funnet solid grunnlag for å skille mellom henholdsvis vertikale og

horisontale kontraktselementer.

Med tanke på konsekvenser av kontraktsbrudd bidrar denne studien med et relativt nytt sett

av både atferdsmessige og emosjonelle konsekvenser i team, sammenliknet med tidligere

forskning. Dette betyr at fremtidig forskning på kontraktsbrudd bør ta høyde for at

bruddkonsekvensene vil variere ut ifra hvilken organisasjonskontekst og relasjonstype som

studeres.

Siden det her antydes at kontraktsbrudd kan ha stor innvirkning på teamets effektivitet og

samarbeid, mener jeg det er verdt å utvide forskningen på kontraktsbrudd. I første omgang

mener jeg det er viktig å studere konsekvenser av brudd på de psykologiske kontraktene i

andre kontekster og i en større skala. På den måten vil man kunne finne ytterligere empirisk

støtte for at enkelte konsekvenser vil oppleves i team generelt, til tross for særegenheter i

sammensetning, styringsform eller virksomhetstype.

Videre kan forskningen på kontraktsbrudd utvides ved å studere hvordan unngåelse og

håndtering av brudd fungerer. Utredningen har heller ikke tatt for seg hvordan ulike

bruddtyper varierer på tvers av ulike teamkontekster. Utforskning av bruddtyper i team og

hvorvidt bruddtyper kan predikere bruddkonsekvenser representerer således et annet forslag

SNF-rapport nr. 06/14

114

til ytterligere forskning. Denne studien viser til mange likhetstendenser med tanke på

opplevde konsekvenser av brudd i to svært ulike teamkontekster. I tillegg til å anbefale

forskning i en større skala, mener jeg at det kunne vært interessant å avdekke hvorvidt man

finner tilsvarende likhetstendenser med tanke på konsekvenser av overoppfyllelse av de

psykologiske kontraktene.

SNF-rapport nr. 06/14

115

6. Konklusjon

Denne studien viser at både vertikale og horisontale psykologiske kontrakter operer i

samhørighet i begge de undersøkte teamene. Dette innebærer at samtlige medlemmer

opplever at relasjonene til både teamledelsen og de øvrige medlemmene baserer seg på en

gjensidighetsbasert sammensetning av forpliktelser og forventninger. En sammenlikning av

innholdet i begge disse kontraktsformene i to forskjellige teamkontekster avdekker en del

kontekstspesifikke innholdsmomenter, men også flere likhetstendenser. Fremtredelsen til de

vertikale og horisontale psykologiske kontraktene viser seg derimot å variere ved

sammenlikning av de to kontekstene. Ettersom de to kontraktsformene viser seg å inneholde

ulike innholdsmomenter er det viktig for virksomheter og teamledere å være klar over

hvilken kontraktsform som preger teamet i høyest grad. På den måten kan konseptet om

psykologiske kontrakter brukes som et virkemiddel for å styre relasjonene i teamet på en best

mulig måte. Til slutt har studien tatt for seg konsekvenser av brudd på både vertikale og

horisontale psykologiske kontrakter i begge teamkontekstene. Her viser resultatene et relativt

likt omfang av både atferdsmessige og emosjonelle konsekvenser på tvers av både

kontraktsform og teamtype. Dette kan tyde på at rammeverket for psykologiske kontrakter,

og derunder kontraktsbrudd, representerer et velegnet verktøy for å analysere hvilke faktorer

som påvirker relasjonene mellom medlemmene i et team.

SNF-rapport nr. 06/14

116

7. Litteraturliste

Argyris, C. (1960) Understanding Organizational Behavior. Homewood, Dorsey Press.

Atkinson, C. (2006) Trust and the psychological contract. Employee Relations, 29 (3), s.

227-246.

Bal, P. M. & Vink, R. (2011) Ideological Currency in Psychological Contracts: The Role of

Team Relationships in a Reciprocity Perspective. The International Journal of Human

Resource Management, 22 (13), s. 2794-2817.

Balkundi, P. & Harrison, D. A. (2006) Ties, Leaders, and Time in Teams: Strong

Interference about Network Structure´s Effects on Team Viability and Performance.

Academy of Management Journal, 49 (1), s. 49-68.

Blau, P. M. (1964) Exchange and Power in Social Life. New York, John Wiley and Sons.

Bryman, A. (2012) Social Research Methods. 4. utg., Oxford, Oxford University Press.

Coleman, J. S. (1988) Social capital in the creation of human capital, American Journal of

Sociology, 94, s. 95-120.

Conway, N. & Briner, R. B. (2005) Understanding Psychological Contracts at Work – A

Critical Evaluation of Theory and Research. Oxford, Oxford University Press.

Coyle-Shapiro, J. A-M. (2002) A psychological contract perspective on organizational

citizenship behavior. Journal of Organizational Behavior, 23, s. 927-946.

Coyle-Shapiro, J. & Kessler, I. (2000) Consequences of the psychological contract for the

employment relationship: A large scale survey. The Journal of Management, 37 (7), s. 904-

930.

Dabos, G. E. & Rousseau, D. M. (2004) Mutuality and Reciprocity in the Psychological

Contract of Employees and Employers. Journal of Applied Psychology, 89 (1), s. 52-72.

Eisenhardt, K. M, & Graebner, M. E. (2007) Theory Building from Cases: Opportunities and

Challenges. Academy of Management Journal, 50 (1), s. 25-32.

SNF-rapport nr. 06/14

117

Flanagan, J. C. (1954) The Critical Incident Technique. Psychological Bulletin, 51 (4),

s. 327-358.

Ford, L. R., & Seers, A. (2006) Relational leadership and team climates: Pitting

differentiation versus agreement. The Leadership Quarterly, 17 (3), s. 258-270.

Forsyth, D. R. (1990) Group Dynamics. 2. utg., Belmont, Wadsworth, Inc.

Gouldner, A. W. (1960) The norm of reciprocity: A preliminary statement. American

Sociological Review, 25 , s. 161-179.

Guest, D. E. (1998) Is the psychological contract worth taking seriously?. Journal of

Organizational Behavior, 19, s. 649-664.

Guest, D.E. (2004) The Psychology of the Employment Relationship: An Analysis Based on

the Psychological Contract. Applied Psychology: An International Review, 53 (4), s. 541-

555.

Gummesson, E. (1991) Qualitative Methods in Management Research. Rev. utg., Newbury

Park, Sage Publications, Inc.

Hackman, J. R. (1987). The design of work teams. In J. W. Lorsch (Ed.), Handbook of

organizational behavior. Englewood Cliffs, N.J.: Prentice-Hall.

Hackman, J. R. (1990) Groups That Work (and Those That Don´t) – Creating Conditions for

Effective Teamwork. 1. utg., San Francisco, Jossey-Bass Inc., Publishers.

Helse Bergen (16. desember 2013) Traumeteam [Internett], Helse Bergen. Tilgjengelig fra:

<http://www.helse-bergen.no/omoss/avdelinger/akuttmottak/akuttmottak/for-

helsepersonell/Sider/traumesjukepleiar.aspx> [Lest 9. juni 2014].

Herriot, P., Manning, W. E. G. & Kidd, J. M. (1997) The Content of the Psychological

Contract. British Journal of Management, 8, s. 151-162.

Hjertø, K. B. (2013) Team. Bergen, Fagbokforlaget.

http://www.helse-bergen.no/omoss/avdelinger/akuttmottak/akuttmottak/for-helsepersonell/Sider/traumesjukepleiar.aspx
http://www.helse-bergen.no/omoss/avdelinger/akuttmottak/akuttmottak/for-helsepersonell/Sider/traumesjukepleiar.aspx

SNF-rapport nr. 06/14

118

Klein, K. J., Ziegert, J. C., Knight, A. P., & Xiao, Y. (2006) Dynamic Delegation: Shared,

Hierarchical, and Deindividualized Leadership in Extreme Action Teams. Administrative

Science Quarterly, 51 (4), s. 590-621.

Lee, C., Liu, J., Rousseau, D. M., Hui, C., Chen, Z. X. (2011) Inducements, contributions,

and fulfillment in new employee osychological contracts. Human Resource Management, 50

(2), s. 201-226.

Levinson, H. (1962) Men, Management and Mental Health. Cambridge, Harvard University

Press.

Macneil, I. R. (1985) Relational Contract: What We Do and Do Not Know. Wisconsin Law

Review, s. 483-526

Marks, A. (2001) Developing a multiple foci conceptualization of the PC. Employee

Relations, 23 (4), s. 454-467.

Marks, M. A., Mathieu, J. E., & Zaccaro, S. J. (2001) A temporally based framework and

taxonomy of team processes. The Acadamy of Management Review, 26 (3), s. 356-376.

Maykut, P. & Morehouse, R. (2005) Beginning Qualitative Research – A Philosophical and

Practical Guide. Taylor & Francis e-library.

McKinney Jr., E. H., Barkerb, J. R., Smithb, D. R., & Davisb K. J. (2004) The role of

communication values in swift starting action teams: IT insights from flight crew experience.

Information & Management, 41, s. 1043-1056.

Miles, M. B., & Huberman, A. M. (1994) Qualitative Data Analysis. California, Sage

Publications, Inc.

Miles, M. B., & Huberman, A. M. (2002) The Qualitative Researcher´s Companion.

California, Sage Publications, Inc.

SNF-rapport nr. 06/14

119

Millward, L. J., & Brewerton, P. M. (1999) Contractors and their psychological contracts.

British Journal of Management, 10 (3), s. 253-274.

Morrison, W. & S. L. Robinson, S. L. (1997) When Employees Feel Betrayed: A Model of

How Psychological Contract Violation Develops. The Academy of Management Review, 22

(1), s. 226-256.

Mowday, R. T., Porter, L. W., & Steers, R. M. (1982) Employee Organization Linkages:

Psychology of Commitment, Absenteeism and Turnover. New York, Academic Press.

Reichers, A. E. (1985) A Review and Reconceptualization of Organizational Commitment.

Academy of Management Review, 10 (3), s. 465-476.

Robinson, S. L. (1996) Trust and Breach of the Psychological Contract. Administrative

Science Quarterly, 41 (4), s. 574-599.

Robinson, S. L., & Morrison, E. W. (1995) Psychological contracts and OCB: The effect of

unfulfilled obligations on civic virtue behavior. Journal of Organizational Behavior, 16, s.

289-298.

Robinson, S. L., & Rousseau, D. M. (1994) Violating the psychological contract: not the

exception but the norm. Journal of Organizational Behavior, 15, s. 245-259.

Rousseau, D. M. (1989) Psychological and Implied Contracts in Organizations. Employee

Responsibilities and Rights Journal, 2 (2), s. 121-139.

Rousseau, D. M. (1995) Psychological Contracts in Organizations: Understanding Written

and Unwritten Agreements. 1. utg., California, SAGE Publications, Inc.

Rousseau, D. M. (2000) Psychological Contract Inventory Technical Report. Heinz School

of Public Policy and Graduate School of Industrial Administration, Carnegie Mellon

University, Pittsburgh.

Rousseau, D. M. (2004) Psychological Contracts in the Workplace: Understanding the Ties

That Motivate. The Academy of Management Executive, 18 (1), s. 120-127.

SNF-rapport nr. 06/14

120

Saunders, M., Lewis, P., & Thornhill, A. (2012) Research Methods for Business Students. 5.

utg., Essex, Pearson Education Limited.

Schein, E. H. (1980). Organizational psychology. Englewood Cliffs, N.J.: Prentice-Hall.

Seeck, H., & Parzefall, M. R. (2008). Employee agency: challenges and opportunities for

psychological contract theory. Personnel Review, 37(5-6), 473-489.

Silverman, D. (2006) Interpreting Qualitiative Data. 3. utg., London, SAGE Publications,

Ltd.

Shkedi, A. (2005) Multiple Case Narrative: A qualitative approach to studying mutiple

populations, Amsterdam/Philadelphia, John Benjamins Publishing Company.

Shore, L. M. & Tetrick, L. E. (1994) The Psychological Contract as an Explanatory

Framework in the Employment Relationship. Trends in Organizational Behavior, 1, s. 91-

109.

Stewart, G. L., & Barrick, M. R. (2000). Team Structure and Performance: Assessing the

Mediating Role of Intrateam Process and the Moderating Role of Task Type. The Academy

of Management Journal, 43(2), 135-148.

Svensson, S., & Wolvén, L.-E. (2009). Temporary agency workers and their psychological

contracts. Employee Relations, 32(2), 184-199.

Sverdrup, T. E. (2011) A descriptive and prescriptive framework of psychological contracts

in teams.

Sverdrup, T. E. (2012) The strength of reciprocity: Exploring horizontal psychological

contracts in work groups. Doktorgradsavhandling, Norges Handelshøyskole.

Sverdrup, T. E., Brochs-Haukedal, W., & Grønhaug, K. (2010) Psychological Contracts and

Knowledge Worker Teams. Beta: Scandinavian Journal of Business Research, 2 (24), s.

142-152.

SNF-rapport nr. 06/14

121

Swanborn, P. G. (2010) Case Study Research: What, Why and How?. 1. utg., London, SAGE

Publications Ltd.

Thagaard, T. (2009). Systematikk og innlevelse : en innføring i kvalitativ metode (3. utg.).

Bergen: Fagbokforlaget.

Thompson, J. D. (1967). Organizations in action: social science bases of administrative

theory. New York: McGraw-Hill.

Thompson, L. (2014) Making the Team. 4. utg., Essex, Pearson Education Limited, Prentice

Hall.

Westli, H. K., Johnsen, B. H., Eid, J., Rasten, I., & Brattebø, G. (2010) Teamwork skills,

shared mental models, and performance in simulated trauma teams: an independent group

design. Scandinavian Journal of Trauma, Resuscitation and Emergency Medicine, 18 (47), s.

1-8.

Wisborg, T., Brattebø, G., Brinchmann-Hansen, Å., Uggen, P. E., Schrøder Hansen, K., &

the Norwegian BEST Foundation (2008) Effects of Nationwide Training of

Multiprofessional Trauma Teams in Norwegian Hospitals. The Journal of TRAUMA Injury;

Infection, and Critical Care, 64 (6), s. 1613-1618.

Yin, R. K. (2003) Case Study Research – Design and Methods. 3. utg., Thousand Oaks,

California, Sage Publications, Inc.

SNF-rapport nr. 06/14

122

8. Vedlegg

Vedlegg A – Intervjuguide

Intervjuguide – Psykologiske kontrakter i team

Introduksjon

1. Introduksjon av meg og masteroppgaven

2. Informere om anonymitet:

a. Lydopptak: intervjuet tas opp, før det skrives ut i tekst. Ved transkribering vil

all data fullstendig anonymiseres, og lydopptaket slettes øyeblikkelig etter at

intervjuet er transkribert

b. Tilgjengelighet og tilknytning til FOCUS-programmet: Innsamlet data vil

brukes til masteroppgaven og evt. til senere forskning innenfor FOCUS-

programmet. Anonymiserte tekstversjoner av intervjuene vil være tilgjengelig

for meg, mine veiledere, samt evt. andre forskere fra forskningsprogrammet

FOCUS.

3. Forespørsel om Samtykke (evt. reservasjon) ifm. punkt 2

4. Informasjon om formålet med intervjuet: særlig interessert i hvordan du opplever

relasjonene til de andre medlemmene i teamet og om forventningene dere stiller til

hverandre.

5. Informere om tidsomfang (cirka én time)

Del 1 – Innledende Spørsmål

1. Be intervjuobjektet fortelle litt om seg selv og jobben:

a. Bakgrunn: utdanning, jobberfaring

b. Hvor lenge har du jobbet her?

c. Hva er din stilling og hva slags generelle arbeidsoppgaver har du?

2. Om det aktuelle teamarbeidet:

a. Hva arbeider dere med i dette teamet?

b. Hvordan fungerte opprettelsen av dette teamarbeidet?

c. Hvordan fungerer opprettelsen av team i bedriften generelt sett?

(Faste/roterende? Prosjektbaserte?)

d. Hvor lenge har dette teamet eksistert?

e. Arbeider du i flere team samtidig?

Del 2 – Samarbeid og Rollefordeling i Teamet

1. Hvordan mener du at det team optimalt bør fungere?

2. Hvordan synes du teamsamarbeidet i dag fungerer?

3. Hvilke verdier eller egenskaper mener du det er viktig at medlemmene tar med seg

inn i et teamsamarbeid?

4. Hvordan fordeles roller i teamet?

SNF-rapport nr. 06/14

123

5. Hvordan vil du karakterisere din egen rolle i teamet?

6. Hvilke roller mener du er viktig å ha i et team?

Del 3 – Forventninger ved Oppstart

1. Kan du fortelle litt om hvordan du opplevde oppstarten av dette teamsamarbeidet?

a. Hva forventet du og hvorfor?

b. Hvordan fant du ut hva andre forventet av deg?

c. Hva avklarte dere ved oppstart?

d. Var det noe du mener skulle vært avklart ved oppstart, men som ikke ble det?

Del 4 – Forventninger

Spørsmål 1:

Jeg vil be deg tenke på en hva som ville skuffet deg i et samarbeid med en annen. Hva hadde

den om andre parten ikke gjort/eller gjort for at du opplevde (evt. hadde opplevd) skuffelse.

 Oppfølgingsspørsmål: Opplever du disse forventningene i relasjonen med de andre i

teamet?

Spørsmål 2:

Nå vil jeg at du ser for deg at det kommer en ny person inn i teamet. Hva ville du sagt til

denne personen om hva som var forventet for at han/hun skulle fungert i teamet?

 Oppfølgingsspørsmål: Ble du informert om disse forventningene når du kom inn som

nytt medlem i teamet?

Spørsmål 3 - Generelt om forventninger:

Jeg vil nå stille deg noen spørsmål om forventninger til andre i organisasjonen, der det er fint

om du kan trekke frem spesifikke situasjoner enten fra det aktuelle teamet eller andre

tidligere teamarbeid som eksempler.

1. Hvilke forventninger og krav har du til de andre medlemmene i teamet?

 Hvorfor har du disse forventningene/kravene?

2. Har disse forventningene endret seg underveis?

 Hvorfor tror du at disse forventningene har endret seg/ikke endret seg?

3. Oppfatter du at de andre teammedlemmene er klar over dine forventninger?

4. Hva tror du de andre i teamet forventer seg av deg?

Del 5 – Forpliktelse

1. Hva legger du i begrepet forpliktelse? Hvordan ville du definert forpliktelse?

2. I hvilken grad føler du slik forpliktelse (evt. ansvar) ovenfor de andre i teamet?

 Hva innebærer denne forpliktelsen?

 Hvorfor føler du deg forpliktet?

 Hvorfor tror du andre føler seg forpliktet?

SNF-rapport nr. 06/14

124

3. I hvilken grad har forpliktelsen til teamet endret seg underveis?

 Hvordan?

 Hvorfor?

Del 6 – Motivasjon

1. I hvilken grad hadde du et ønske om å bidra (var du motivert) til teamsamarbeidet før

du ble med i teamet?

 Har dette endret seg? I så fall, hvordan og hvorfor?

2. Hvordan oppfatter du stemningen i teamet?

 Hva tror du at det kommer av?

3. Hvordan vil du beskrive «god nok» innsats i teamet?

 Hva kan man gjøre utover det som er «godt nok»?

 Forventer du at du eller andre yter mer enn det som er «godt nok»?

o Hvordan og hvorfor?

Del 7 – Overoppfyllelse

1. Kan du fortelle om én/flere situasjon(er) der du synes teamet fungerte ekstra godt?

(Dere leverte over forventning)

e. Hva skjedde?

f. Hvorfor og hvordan skjedde dette?

g. Med hvem skjedde dette?

h. Hva var konsekvensene av dette?

i. Hvilke strategier ble brukt?

j. I hvilke grad mener du at denne oppnåelsen var avtalt på forhånd?

Del 8 – Brudd

1. Kan du fortelle om én/flere situasjon(er) der du synes teamet fungerte/leverte under

forventning? Eller evt. om en situasjon der du opplevde at et eller flere

teammedlemmer ikke presterte som forventet?

a. Hva gjorde at det fungerte dårlig?

b. Hva var det andre gjorde som du oppfattet som negativt?

c. Med hvem skjedde dette?

d. Hva var konsekvensene av dette?

2. Hvordan ble denne episoden håndtert?

3. Hvordan taklet du denne episoden?

4. Hvordan tror du uheldige episoder kunne vært unngått?

5. Hvordan håndterer du situasjoner der samarbeidet har gått i stå?

Del 9 – Teamets Levedyktighet:

1. I hvilken grad ønsker du å jobbe med dette teamet igjen?

a. Hvorfor/hvorfor ikke?

2. Har du opplevd å være del av et team der du (ikke) ønsket å jobbe videre i det samme

teamet?

a. Hvorfor følte du det slik?

SNF-rapport nr. 06/14

125

Del 10 – Avslutning
1. Er det noe du ønsker å tilføre?

2. Har du noen spørsmål?

3. Repetere informasjon om anonymitet

4. Tilby kopi av data hvis ønskelig

5. Tusen takk for at du tok deg tid – dette er veldig verdifulle data ifm. masteroppgaven

Vedlegg B – Informasjonsskriv

 Våren 2014

Informasjon om Masterutredning om Psykologiske Kontrakter i Team

Mitt navn er Line Eeg-Larsen, og jeg er masterstudent ved Norges Handelshøyskole med

hovedprofil innenfor strategi og ledelse. Denne våren skriver jeg masteroppgave om

psykologiske kontrakter og relasjoner i team, som en del av forskningsprogrammet FOCUS.

Etter avtale med […] har det blitt avklart at jeg skal undersøke fenomenet psykologiske

kontrakter i traumeteam ved sykehuset, ved gjennomføring av intervjuer med medlemmer

av slike team.

Med denne e-posten vil jeg informere mulige intervjukandidater om FOCUS-programmet,

fenomenet psykologiske kontrakter og om selve gjennomføringen av intervjuene.

FOCUS-programmet

FOCUS (Future-Oriented Corporate Solutions) er et bedriftsrettet forskningsprogram med

formål om å utvikle ny kunnskap om fremtidsrettede organisatoriske løsninger. Programmet

benytter seg av en tverrfaglig tilnærming i samarbeid med bedrifter, for blant annet å forske

på temaer som verdiskapning gjennom internasjonalisering, ledelse av kunnskapsarbeidere

og utvikling av endringskapasitet.

Mer informasjon om FOCUS-programmet finnes på følgende

nettside: http://blogg.nhh.no/focus/

Psykologiske Kontrakter

Psykologiske kontrakter dreier seg om implisitte og gjensidige forventninger og forpliktelser

ulike aktører i et arbeidsforhold har til hverandre. Slike kontrakter inkluderer dermed uuttalte

arbeidsforhold som ikke nevnes i den formelle arbeidskontrakten.

http://blogg.nhh.no/focus/

SNF-rapport nr. 06/14

126

Forskning på psykologiske kontrakter i en teamsetting vil kunne gi nyttig og lærerik innsikt i

hvordan teammedlemmer samarbeider best mulig, hvordan team effektivt kan ledes, samt

hvordan relasjoner i team dannes og utvikler seg.

Gjennomføring av intervjuer

Ved å gjennomføre dybdeintervjuer av medlemmer i traumeteam ved sykehuset ønsker

jeg blant annet å belyse innholdet i og utviklingen av psykologiske kontrakter.

Jeg ønsker å få kontakt med og intervjue medlemmer av traumeteam med ulike

roller/stillinger (kirurg, anestesilege, anestesisykepleier, mottakssykepleiere, radiograf,

bioingeniør).

Hvis mulig, har jeg et ønske om å få intervjuet 10-15 personer i løpet av uke 13-15. Jeg

anslår at hvert intervju vil ta opp til én time.

Det vil bli tatt lydopptak av intervjuene, og disse lydopptakene vil transkriberes i etterkant.

Jeg vil derfor be alle som intervjues om skriftlig samtykke til dette. Jeg vil samtidig be om

samtykke til å benytte anonymiserte sitater fra intervjuet, samt til at jeg, mine veiledere og

øvrige forskere i FOCUS-programmet vil ha tilgang til de transkriberte intervjuene. All

informasjon vil for øvrig anonymiseres ved transkribering.

Jeg vil også presisere at forskningsdeltakerne vil ha mulighet til å trekke seg fra intervjuer

helt frem til avtalt intervjutid uten noen form for begrunnelse. Jeg vil ha anonymisert all data

innen 27. april 2014, og deltakerne kan ubegrunnet trekke seg fra bruk av intervjudata frem

til denne datoen.

Dersom dere har spørsmål knyttet til masterutredning eller ønsker å delta i forskningen, så

kan jeg kontaktes per e-post: line.eeg.larsen@gmail.com eller per telefon: 41 63 07 65.

På forhånd, tusen takk for at dere vurderer deltagelse i denne forskningen om psykologiske

kontrakter. Jeg ser frem til å høre fra dere.

Med ønsker om positiv tilbakemelding.

mailto:line.eeg.larsen@gmail.com

SNF-rapport nr. 06/14

127

PUBLICATIONS WITHIN NHH/SNF’S
FOCUS PROGRAM

2012 –

Morten Dørum En helhetlig tilnærming til leverandørvalg

Hans Christian Torsvik i verdikjeder med høy teknologisk kompleksitet

 En studie av utfordringer og risikofaktorer knyttet

 til leverandørvalg for Statoil Subsea provement

 Project

 SNF-rapport nr. 10/14

Håvard Mørch Hunskaar Kunnskapsdeling mellom internt ansatte

 og eksterne konsulenter

 En studie av vegprosjekter i regi av Statens

 Vegvesen

 SNF-rapport nr. 09/14

Ingrid Elisabeth Sørensen After-Sales Services of Offshore Crane

 Technology

 A case study of TTS’ Business Model

 and their After-Sales Services

 SNF Report No. 08/14

Mari S. Frogner The road to successfully eluding

Marita Mjøs organizational borders

 - case study of a multi-agency project

 SNF Report No 07/14

Line Eeg-Larsen Psykologiske kontrakter i team

 - Et sammenliknende multippelt case-

 studium

 SNF-rapport nr. 06/14

Isabell Schonhowd Haagensen Kunnskapsdeling og læring i fagnettverk

Eline Katrin Helland En kvalitativ studie gjennomført i Statoil

 SNF-rapport nr. 05/14

Birthe Brenne Dreier Commitment i team

Kaja Winsnes Eggen SNF-rapport nr. 04/14

Benedicte L. Moritsgård Understanding the relationship between enterprise

 Resource Planning systems an Beyond Budgeting’

 SNF Report No. 03/14

SNF-rapport nr. 06/14

128

Vivi Ton-Nu Rolling Forecasts in a Beyond Budgeting Environment

A case study on the use of rolling forecasts as a

management tool

SNF Report No. 01/14

Mona Halvorsen Kjønn og leiing

Susann Iren Johansen Hvilken betydning har lederstil og kjønn

 medarbeidernes oppfattelse av en effektiv leder?

 SNF-rapport nr. 14/13

Katrin Mjeldheim Holter Like barn leker best

 En casestudie av hvordan diversitet påvirker

 kunnskapsdeling i team

 SNF-rapport nr. 13/13

Helene Strand Bachmann Lønnsomhet i norske sparebanker

Tone Bjørnstad Hanstad En studie av forklaringer til lønn somhetsvariasjon

 SNF-rapport nr. 12/13

Erik Aubert Barkovitch Kundehåndtering og lønnsomhet

 - En studie av regnskapsbedrifter

 SNF-rapport nr. 10/13

Mats Andreas Grimstad Tillit i rolleoverganger

Kjetil Torsteinsen En studie av regnskapsføreres tillit til ledelsen

 i overgangen til rådgiverrollen

 SNF-rapport nr. 09/13

Ingunn Aanes Kundeforhold i regnskapsførerbransjen

 SNF-rapport nr. 08/13

Ingunn F. Lundøy Læring og kunnskapsdeling i ein

Karina H. Sortland prosjektbasert organisasjon

 - ein casestudie gjennomført i Wärtsilä

 SNF-rapport nr. 07/13

Maria Blom Fra regnskapsfører til rådgiver?

 Endring i profesjonelle roller

 SNF-rapport nr. 03/13

Paul N. Gooderham The Turn-around of Uninor

Svein Ulset SNF Working Paper No. 06/13

SNF-rapport nr. 06/14

129

Tormod Gjerde Opdal Motivere, eller ikke?

 Hvordan motiveres og demotiveres

 våre viktigste ansatte?

 SNF-rapport nr. 09/12

Janne Smith External Consultants and Knowledge Sharing

 - A Comparative Study of Permanent Employees

 and External Consultants

 SNF Report No. 08/12

SNF
SAMFUNNS- OG NÆRINGSLIVSFORSKNING AS

- er et selskap i NHH-miljøet med oppgave å initiere, organisere og utføre ekstern-
finansiert forskning. Norges Handelshøyskole og Stiftelsen SNF er aksjonærer.
Virksomheten drives med basis i egen stab og fagmiljøene ved NHH.

SNF er ett av Norges ledende forsk ningsmiljø innen anvendt økonomisk-administrativ
forskning, og har gode samarbeidsrelasjoner til andre forskningsmiljøer i Norge
og utlandet. SNF utfører forskning og forsknings baserte utredninger for sentrale
beslutningstakere i privat og offentlig sektor. Forskningen organiseres i program-
mer og prosjekter av langsiktig og mer kortsiktig karakter. Alle publikasjoner er
offentlig tilgjengelig.

SNF
CENTRE FOR APPLIED RESEARCH AT NHH

- is a company within the NHH group. Its objective is to initiate, organize and conduct
externally financed research. The company shareholders are the Norwegian School
of Economics (NHH) and the SNF Foundation. Research is carried out by SNF´s own
staff as well as faculty members at NHH.

SNF is one of Norway´s leading research environment within applied economic
administrative research. It has excellent working relations with other research
environments in Norway as well as abroad. SNF conducts research and prepares
research-based reports for major decision-makers both in the private and the public
sector. Research is organized in programmes and projects on a long-term as well as a
short-term basis. All our publications are publicly available.

Samfunns- og næringslivsforskning AS
Centre for Applied Research at NHH

Helleveien 30
NO-5045 Bergen
Norway

P +47 55 95 95 00
E snf@snf.no
W snf.no

Trykk: Allkopi Bergen

Samfunns- og næringslivsforskning AS
Centre for Applied Research at NHH

Denne masterutredningen har studert konseptet psykologiske kontrakter og
hvordan slike kontrakter eksisterer og fungerer i team. I et forsøk på å utvide
teorien har oppgaven tatt for seg psykologiske kontrakters virkning i både
vertikale og horisontale relasjoner, der team representerer en velegnet arena for
å studere multiple forhold mellom ansatte. Ettersom team utgjør en stadig mer
brukt arbeidsform i mange organisasjoner i dag er dette dessuten en aktuell
organisasjonskontekst å utforske.

Oppgaven er strukturert som et multippelt sammenliknende casestudium.
Dette innebærer at jeg har sammenliknet vertikale og horisontale psykologiske
kontrakter i to forskjellige teamkontekster; et prosjektbasert PR-team og en
traumeteamordning ved et av landets største sykehus. Data er samlet inn ved
bruk av observasjoner og semi-strukturerte intervjuer med totalt 15 respon-
denter. Studien presenterer en ny tilnærming til psykologiske kontrakter i team
ved å betrakte hvordan både vertikale og horisontale psykologiske kontrakter
sameksisterer i team. De to kontraktsformene utforskes nærmere med tanke
på innhold, sameksistens og kontraktsbrudd, både i hver av kontekstene og ved
sammenlikning av de to teamtypene. Ved å sammenlikne to veldig forskjellige
teamkontekster bidrar studien med dypere innsikt i hvordan enkelte karakteri-
stikker ved de psykologiske kontraktene kan antydes gjeldende for team gene-
relt, mens andre vil antas å avhenge av teamtype. Studien er av praktisk verdi for
virksomheter, teamledere og -medlemmer gjennom å skape en bedre forståelse
av hvordan relasjonene i deres særegne team bedre kan forstås og styres.

Psykologiske kontrakter i team
- Et sammenliknende

multippelt casestudium

Line Eeg-Larsen

06/14
RAPPORT
REPORT

