
Udviklingen i FTF-lederes
erfaring med innovation

				 			 NR. 8 - Juni 2013

Lederpejling

2

Ansvarshavende redaktør:

Flemming Andersen, kommunikationschef i FTF

Foto: Colourbox

Layout: FTF

Tryk: FTF

Juni 2013

ISBN-nummer: 978-87-7356-149-2

Bestilling:

Telefon: 33 36 88 00 eller ftf@ftf.dk

Pris medlemmer: kr. 20,-

Pris ikke-medlemmer: kr. 50,-

3

Udviklingen i FTF-lederes erfaringer med innovation

FTF har i denne Lederpejling ønsket at følge op på

Lederpejlingen fra 2010 om ledernes erfaringer med og

arbejdspladsens vilkår for innovation. Samtidig er der

også igen kigget på ledernes efteruddannelse.

Innovation handler om udvikling og om, hvad Danmark

skal leve af i fremtiden. Innovation handler også om,

hvordan vi indretter vores arbejdspladser - både de of-

fentlige og de private - så alle kan bidrage til at skabe

udvikling og vækst. Derfor er det vigtigt for FTF at have

viden om, hvordan man bedst fremmer innovation i den

offentlige og private sektor. Vi har også haft brug for at

se, om der er sket udvikling indenfor innovation de sidste

3 år.

For FTF er det afgørende, at den ledelsesfaglige efterud-

dannelse understøtter, at lederne kan lede processer,

der fremmer innovationen på arbejdspladsen og som

bidrager til, at medarbejderne kommer med nye ideer til

udvikling af kvalitet, inddragelse af borgerne mm.

Disse elementer indgår i denne Lederpejling, og der er

flere interessante udviklingstendenser; fx har stadig flere

ledere ledelsesfaglig efteruddannelse på diplomniveau,

der er flere ledere, der bruger under 5 timer/uge på in-

novation i 2013 end i 2010, og formålet med innovationen

er (fortsat) at forbedre kerneydelsen.

Med denne Lederpejling afslutter FTF sin del af det 4-åri-

ge forskningsprojekt CLIPS (Collaborative Innovation in

the Public Sector), støttet af Det Strategiske Forsknings-

råd. Det har været givende for os i praksisfeltet at have

været en del af et større forskningsprojekt.

FTF vil fortsat gennemføre Lederpejlinger, fordi viden

om ledernes arbejdsliv og ledelsesarbejde er betydnings-

fuldt for at kunne understøtte lederne i deres ledelse

og for at styrke deres rolle i udviklingen af de danske

arbejdspladser.

Bente Sorgenfrey

Formand

4

 Indholdsfortegnelse

Forord	 3

Indledning	 5

1. Sammenfatning	 6

2. Viden om ledelse ved jobstart	 8

 2.1 Lederuddannelse ved jobstart i de forskellige medlemsorganisationer	 8

3. Lederuddannelse	 10

 3.1 Medlemsorganisationernes ledere og deres uddannelse	 10

 3.2 Kortere lederkurser og lederudviklingsaktiviteter	 11

4. Innovationledelse	 12

 4.1 Kompetencer til ledelse	 12

5. Innovationskultur	 14

 5.1 Strategi for innovation	 14

 5.2 Faste procedurer	 15

6. Hvad og hvem igangsætter innovation?	 16

 6.1 Hvad igangsætter innovation?	 16

 6.2 Hvem er kilden til innovation?	 16

 6.3 Medarbejderne	 17

7. Konkrete innovationer og typer af innovation	 19

 7.1 Antallet af innovationer	 19

 7.2 Typen af innovation	 19

 7.3 Indeks over typer af innovation	 20

8. Formål med og resultater af innovation	 21

 8.1 Formål med og resultat af innovation	 21

 8.2 Ledernes vurdering af effekterne	 21

9. Lederne og synet på den offentlige sektor	 23

10. Om undersøgelsen og datamaterialet	 24

5

Udviklingen i FTF-lederes
erfaringer med innovation

indledning

Lederpejlingen i 2013 fokuserer på at følge udviklingen

i ledelse og innovation og således kunne pege på ten-

denser og forandringer, der sket siden Lederpejlingen

fra 2010. Lederpejlingen vil derfor på mange punkter

ligne Lederpejlingen fra 2010, da ideen netop har været

at stille mange af de samme spørgsmål for at kunne se

hvordan udviklingen har været. Samtidig er der dog også

kommet nye spørgsmål om ledernes syn på medarbejder-

nes kompetencer og deres syn på den offentlige sektor.

De deltagende organisationer er forskellige og er ikke

ens i størrelse eller branche. Der er derfor naturligvis en

række forskelle og på nogle spørgsmål er det muligt at

se disse forskelle. Men ledere udgør også på nogle måder

en ensartet gruppe, hvor det for FTF og medlemsorgani-

sationerne er vigtigt at kende de vilkår, behov og ønsker

som lederne har. Både i forhold til det politiske arbejde og

for at kunne tilbyde de relevante ydelser.

Denne lederpejling er den ottende i rækken af lederpej-

lingen. Hvor de fleste har haft forskellige temaer, så

ligner denne i højere grad den seneste. Temaet denne

gang kan siges at være lederuddannelse og innovation

og der er rapporten igennem referencer til Lederpejling

7 fra 2010 og ikke så meget til de tidligere. Alle Lederpej-

linger kan dog findes på ftf.dk under punktet Ledelse >

Lederpejling.

Denne rapport dækker alle medlemsorganisationer og

selvom der er spørgsmål opdelt på specifikke organisa-

tioner og på sektorer, dækker rapporten alle FTF’s ledere

under et. Alle de deltagende organisationer har haft

mulighed for få delrapporter, hvor de kan se hvad egne

medlemmer har svaret på spørgeskemaet.

Det statistiske materiale er bearbejdet, analyseret og

sammenskrevet til denne Lederpejling af Konsulent

Morten Hofmann Rytter. Rapporten og dens konklusioner

står for forfatterens egen regning og rapporten udtryk-

ker således ikke nødvendigvis FTF’s eller medlemsorgani-

sationernes synspunkter.

Al henvendelse omkring rapporten kan ske til Marianne

Heide, mahe@ftf.dk eller Torben Petersen, tope@ftf.dk .

6

1. Sammenfatning

Denne Lederpejling fra 2013 bygger på svar fra en

spørgeskemaundersøgelse foretaget blandt 14 af FTF’s

medlemsorganisationer samt en række svar fra FTF’s

lederpanel. Den blev afsluttet medio maj 2013 med svar

fra i alt 2207 ledere. Det giver et godt grundlag for at

vurdere en række forhold blandt FTF’s ledere. For at

skabe en rapport, der er repræsentativ for alle FTF’s

ledere har det været nødvendigt at vægte respondenter-

nes svar forskelligt. Således er der eksempelvis mange

ledere fra BUPL, der har svaret og for at de ikke skal tælle

uforholdsmæssigt meget tillægges organisationernes

medlemmer en vægt, så undersøgelsen samlet set kan

afspejle den samlede lederpopulation i FTF. Med undta-

gelse af de tabeller og grafer, som er opdelt på organisa-

tionerne, er alle de analyserede besvarelser vægtet. Ba-

gerst i rapporten kan findes en liste med de deltagende

organisationer, svarprocenter og vægte.

Analysens vigtigste resultater:

Afsnit 1 og 2 omkring lederuddannelse henholdsvis før

de blev ledere og på nuværende tidspunkt giver god

indsigt i hvilke lederuddannelser lederne har – også de

enkelte organisationer. 28,7 pct. af lederne har således

en uddannelse inden de bliver ledere, hvilket er en lille

stigning fra 26 pct. i 2010. Spørges til deres nuværende

uddannelse er det kun 14 pct. som ikke har eller er i

gang med en lederuddannelse. Det er også fremgang fra

2010. Den mest udbredte lederuddannelse er en Diplom

i ledelse, som 49 pct. har. Der er dog store forskelle på

forbundene og således benyttes i Finansforbundet

oftere en intern lederuddannelse. En del ledere bruger

også kortere lederkurser, ledelsescoaches og deltager i

ledernetværk.

I afsnit 4 spørges mere specifik til lederuddannelse og

kompetencer indenfor innovation. Det er ikke mange, der

har uddannelse direkte i innovationsledelse, men 60 pct.

har deltaget i kortere eller længere kurser om innovation.

Det er fremgang fra 2010. Der er til gengæld ikke sket en

stigning i den tid lederne bruger på innovation. Andelen

der bruger under 5 timer om ugen er steget fra 52 pct. til

59 pct. og andelen, der bruger over 11 er faldet fra 7 pct. i

2010 til 4 pct. i 2013.

Kompetencerne anses for uændret, da de 82 pct., der i

nogen eller høj grad mener at have kompetencerne til

innovation er på niveau med 2010.

Afsnit 5 om innovationskultur viser arbejdspladsens

opfattelse og arbejde med innovation. Det viser sig at på

44 pct. af ledernes arbejdspladser lægger den overord-

nede ledelse i meget høj grad eller høj grad vægt på

innovation og samme andel har innovation som en del af

strategiplaner og visioner. Det er en lille tilbagegang fra

2010. Hverken faste procedurer for at fremme innova-

tion, innovationsstrategier eller innovationsenheder er

til stede i særlig høj grad selvom noget i denne undersø-

gelse tyder på, at det har indflydelse på hvor meget der

laves innovation.

Hvem der igangsætter innovation behandles i afsnit

6 og det er tydeligt at medarbejderne er den vigtigste

igangsætter og kilde til innovation. Ydre pres på res-

sourcerne og fra brugere er også vigtige igangsættere.

Afsnittet ser også på ledernes vurdering af medarbejder-

nes kompetencer til innovation. Undersøgelsen viser at

lederne gerne giver medarbejderne ansvar til innovation,

men ikke mener de i høj nok grad har kompetencerne. De

kompetencer, som lederne efterspørger er egenskaber

som engagement, nysgerrighed, kreativitet og samar-

bejdsevner.

Hvor meget der innoveres er centralt i afsnit 7, hvor for-

skellige typer af innovation identificeres. Der innoveres

på 92 pct. af ledernes arbejdspladser, hvilket er en smule

lavere end i 2010. Om typen af innovation kan det siges

at innovationen oftest er set før andre steder, men tilpas-

set; at innovation ofest har karakter af forandring end af

forbedring og af innovationen oftest er ganske dybdegå-

ende, men ikke meget dybdegående.

Formålet med og resultaterne af innovation behandles i

afsnit 8, hvor det vises at både det mest udbredte formål

med og resultat af innovation er at forbedre kerneydel-

serne. Andre udbredte formål er at forbedre arbejdsglæ-

de og faglighed, effektivisering og leve op til brugernes

forventninger. Andre udbredte resultater er nye arbejds-

gange og forøget faglighed. 80 pct. af lederne oplever

effekterne af innovation som positivt i forskellige grader.

7

Det sidste analyseafsnit stilles en række nye spørgsmål

om ledernes mere personlige holdning til innovation i

den offentlige sektor. Analysen i afsnit 9 viser at langt

de fleste ledere i FTF forholder sig positivt til innovation

som fænomen i den offentlige sektor. De fleste mener

dog alligevel at innovationen er større i den private

sektor end i den offentlige. Samtidig oplever halvdelen af

lederne negative fordomme om det offentliges evne til at

innovere.

Det sidste afsnit 10 omhandler processen og metoden

omkring undersøgelsen med en tabel over de deltagende

organisationer og svarprocenter.

8

2. Viden om ledelse ved jobstart

Dette kapitel handler om ledernes uddannelse før de blev

ledere for på den måde at undersøge om lederne står

rustet til opgaven når de træder ind i denne stilling. Der

er tidligere blevet spurgt til dette og der sammenlignes

derfor med Lederpejling 7 fra 2010 (LP7 2010).

Analyserne viser:

-- 	28,7 pct. af lederne havde en lederuddannelse før

de blev ledere. Det er en svag stigning fra LP7 2010,

hvor andelen var 26 pct.

-- 	Der er væsentlig forskel på medlemsorganisationer,

som det ses i afsnit 2.1.

-- 	Der er markant forskel andelen af ledere med

uddannelse ved jobstart i de forskellige sektorer.

Således skiller den private sektor med 42 pct. og

regionerne med 40 pct. sig ud fra kommuner, staten

og de selvejende institutioner, hvor andelen med

lederuddannelse ved jobstart er 22-23 pct. Der er

således sket en stigning i den private sektor, men

især hos regionerne. Selvom kommunerne ligger

lavt har de bevæget sig op på niveau med stat og

selvejende institutioner, hvor de i LP7 2010 lå væ-

sentlig lavere.

-- 	Køn spiller en vis betydning idet flere mænd har

en lederuddannelse når de begynder i deres første

lederjob.

-- 	Alder spiller ingen nævneværdig rolle.

2.1 Lederuddannelse ved jobstart i de forskellige med-

lemsorganisationer

Tabel 2.1 viser en sammenligning af tallene for lederud-

dannelse ved jobstart for de deltagende organisationer

og sammenlignet dem med resultaterne for LP7 2010.

Der er en generel forøgelse i andelen, men med store

forskelle de forskellige organisationer i mellem. De kan

opdeles i følgende grupper.

1)	 	En gruppe, hvor andelen er gået markant frem

siden 2010. Det gælder Foreningen af Tekniske og

Administrative Tjenestemænd, Dansk Socialråd-

giverforening og Skolelederne (DLF). Socialrådgi-

verne oplevede et markant fald fra 2008 til 2010,

som denne lederpejling må stille spørgsmålstegn

ved. Således kan faldet i 2010 have skyldtes den

usikkerhed, der altid gælder disse målinger.

2)	 	En gruppe, hvor andelen går en smule frem. Det

gælder Finansforbundet, Kost og Ernæringsforbun-

det, Dansk Sygeplejeråd, Danske Bioanalytikere,

LederForum og Danske Fysioterapeuter.

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Total

Øvrige

Ergoterapeutforeningen

BUPL - Forbundet for Pædagoger og Klubfolk

Danske Fysioterapeuter

LederForum Social- og sundhedssektoren

Dansk Socialrådgiverforening

Danmarks Lærerforening

Danske Bioanalytikere

Handelsskolernes Lærerforening

Radiograf Rådet

Dansk Sygeplejeråd

Kost og Ernæringsforbundet

Finansforbundet

Foreningen af Tekniske og Administrative…

2013 2010

Tabel 2.1 Andel ledere, der angiver, at de havde en lederuddannelse før de blev leder. Fordelt på medlemsorganisation. LP7 2010 og LP8
i 2013 (n=2207). Pct.

9

3)	 	En gruppe, hvor andelen med uddannelse ved job-

start er faldet. Det er Ergoterapeutforeningen og

BUPL. BUPL oplevede en stor stigning i 2010, men

som for Dansk Socialrådgiverforening kan det være

vanskeligt at vurdere om ændringen er udtryk for

en reel forandring eller blot for usikkerheden ved

målingen. For de øvrige organisationer, som ikke er

eksplicit nævnt er der en markant tilbagegang, som

dog er svær at identificere.

4)	 	Organisationer, der ikke var med i 2010 og derfor

ikke har oplevet ændringer. Det gælder Radiograf

Rådet og Handelsskolernes Lærerforening.

Samlet kan det konkluderes at den fremgang, der blev

sporet i 2010 er fortsat i 2013, så flere ledere har leder-

uddannelse ved jobstart. For langt de fleste organisa-

tioner er der også fremgang, så det tyder på en generel

tendens.

Det skal bemærkes at der til spørgsmålet knytter sig en

vis usikkerhed om, hvorvidt lederne reelt svarer på om

de har lederuddannelse før de overhovedet blev ledere,

som er den korrekte udlægning af spørgsmålet eller om

nogle reelt svarer på om de havde lederuddannelse før

deres nuværende lederstilling. Det understøttes af at kun

16 pct. af de ledere i første stilling svarer ja til at have en

lederuddannelse før de blev ledere mod 51 pct. af dem

der har haft 4 eller flere lederstillinger.

10

3. Lederuddannelse

Dette kapitel omhandler ledernes uddannelse på nuvæ-

rende tidspunkt samt hvilke lederuddannnelsesaktivite-

ter de deltager i.

Sammenfatning:

-- 	50 pct. af alle FTF lederne har en lederuddannelse,

hvilket er en markant stigning fra de 43 pct. i LP7

2010. Lige så mange (16 pct.) er i gang med en

lederuddannelse, mens lidt færre end i 2010 tager

enkelte moduler (20 pct.). Andelen som hverken har

eller er ved at tage en lederuddannelse er dermed

faldet fra 18 pct. til nu 14 pct..

-- 	Diplomuddannelse i ledelse er den mest udbredte

blandt FTFs ledere.

-- 	Særlig i den private sektor er interne lederuddan-

nelser udbredte.

-- 	Kortere lederkurser er udbredte idet 73 pct. har

været på mindst et i løbet af de sidste 3 år og 46

pct. har deltaget i mere end et.

-- 	Knap halvdelen af alle lederne har en mentor eller

en ledelsescoach. Der er dog store variationer mel-

lem sektorerne.

-- 	Ledelsesnetværk er udbredte både på arbejdsplad-

sen og i netværk uden for arbejdspladsen.

-- 	De fleste som ikke har en uddannelse påtænker at

begynde en.

3.1 Medlemsorganisationernes ledere og deres uddan-

nelse

Samlet har 84 pct. af lederne i FTF en uddannelse, men

der er stor forskel på de enkelte medlemsorganisationer.

Således er det kun 8 pct. af lederne i Dansk Sygeplejeråd

og Danske Fysioterapeuter, som ikke har en lederuddan-

nelse, mens det er 27 pct. i Handelsskolerne Lærerfor-

ening.

Forskellene er også store når det kommer til hvilke leder-

uddannelser, der er mest udbredt inden for de forskellige

organisationer. Diplomuddannelsen er den mest ud-

bredte generelt og er det mest almindelige i forbund som

BUPL, Dansk Sygeplejeråd, Danmarks Lærerforening og

LederForum, men også udbredt i Danske Fysioterapeuter

og Ergoterapeutforening.

Masteruddannelsen bruges en del i visse organisationer

som Dansk Sygeplejeråd, Danske Fysioterapeuter og

Radiograf Rådet, hvor omtrent 15 pct. har en master mod

kun 4 pct. for hele FTF. HD er der derimod kun 1 pct. som

har og det er næsten kun hos Handelsskolerne Lærerfor-

ening (9 pct.) at det benyttes.

De interne uddannelser fylder mere med samlet 16

pct. , men igen med store forskelle idet det er den mest

udbredte uddannelse i Finansforbundet (67 pct.) og TAT

(48 pct.).

49%

18%

19%

33%

37%

49%

38%

30%

63%

35%

61%

7%

54%

47%

59%

4%

9%

0%

1%

6%

12%

5%

10%

0%

15%

4%

4%

1%

16%

15%

1%

9%

5%

0%

0%

0%

1%

1%

0%

0%

0%

2%

1%

0%

1%

16%

9%

48%

18%

21%

2%

15%

22%

9%

15%

8%

67%

20%

13%

7%

13%

27%

5%

25%

13%

15%

21%

18%

9%

20%

14%

9%

15%

17%

11%

16%

27%

24%

23%

22%

22%

20%

19%

18%

15%

12%

11%

10%

8%

8%

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1

FTF samlet

Handelsskolernes
Lærerforening

TAT

Kost og
Ernæringsforbundet

Danske Bioanalytikere

Ergoterapeutforeningen

Dansk
Socialrådgiverforening

Øvrige

BUPL

Radiograf Rådet

Danmarks Lærerforening

Finansforbundet

LederForum

Danske Fysioterapeuter

Dansk Sygeplejeråd

Diplomuddannelse i ledelse Masteruddannelse i ledelse HD i organisation og ledelse

Intern lederuddannelse Andre lederuddannelser/lederudviklingsaktiviteter Ingen lederuddannelse

Figur 3.1 Andel ledere der har taget en lederuddannelse. Efter type uddannelse og opdelt på medlemsorganisation (n=2207). Pct.

11

22

51

4

13

10

0 10 20 30 40 50 60

Ved ikke

Nej, fordi:

Ja, inden for 4 år eller senere

Ja, inden for 2-3 år

Ja, inden for det næste år

Også imellem sektorer er der forskel i andelen med leder-

uddannelse. Ledere i regionerne har oftest en uddan-

nelse (75 pct.) med den private sektor på 59 pct.. Derimod

har kun 32 pct. af lederne i staten en lederuddannelse.

3.2 Kortere lederkurser og lederudviklingsaktiviteter

En væsentlig del af at udvikle sig som leder handler ikke

kun om de mere formelle lederuddannelser, men også om

at holde sin viden ved lige og udvikle og sparre. Mange af

lederne i FTF benytter sådanne tilbud.

27pct. har ikke været på kortere kurser inden for de

sidste 3 år, mens 46 pct. har været på flere en 1 kursus.

Forskellen imellem sektorerne er ikke så markante, men

flest i regioner tager på kursus, men flest i kommunerne

tager på flere kurser.

Tabel 3.5 Andel ledere, der konkret overvejer at påbegynde en længere-
varende lederuddannelse. Pct.

Ja, jeg har
gennemført HELE

uddannelsen

Jeg er p.t. i gang
med uddannelsen

Jeg har taget nogle
af modulerne i en
lederuddannelse

Nej

Private sektor 59 6 21 14

Staten 32 16 27 25

Region 75 9 8 9

Kommune 41 22 23 14

Selvejende institution 45 11 25 19

FTF gennemsnit 50 16 20 14

Tabel 3.2. Andel ledere, der har taget hele eller dele af en lederuddannelse. Fordelt på sektor.
Pct.

Ja, 1 Ja, 2 Ja, 3 Ja, 4 eller flere Nej, ingen

Private sektor 23 26 12 8 32

Staten 29 33 14 2 21

Region 35 28 11 6 20

Kommune 26 23 10 13 28

Selvejende institution 24 21 14 10 32

FTF gennemsnit 27 24 11 11 27

Tabel 3.3. Andel ledere der har deltaget i kortere lederkurser indenfor de seneste 3
år. Fordelt på sektor. Pct.

Tabel 3.4. Andel ledere der har deltaget i lederudviklingsaktiviteter fordelt på sektor. Pct

Personlig
ledercoach

(ekstern)

Personlig mentor/
ledercoach

(internt)

Ledernetværk på
arbejdspladsen

Ledernetværk
uden for

arbejdspladsen

Andre
lederudviklings-

aktiviteter
Ingen af disse

Private sektor 16 29 16 12 9 25

Staten 2 1 1 2 2 4

Region 18 20 15 13 25 16

Kommune 55 41 60 62 55 48

Selvejende institution 8 7 8 11 8 5

FTF gennemsnit 29 17 57 47 14 12

LP7 2010 31 17 51 44 9 16

12

4. Innovationsledelse

Dette afsnit omhandler primært hvilken uddannelse og

hvilke kompetencer lederne har indenfor innovation.

Dernæst handler det om ledernes overskud til innovation

og hvor meget tid de bruger på innovation.

Analysens resultater:

-- 	Over 60 pct. har deltaget i kortere eller længere

kurser om innovation. 38 pct. har ikke deltager i no-

get, hvilket er et betragteligt fald siden 2010, hvor

47 pct. ikke havde deltaget i noget.

-- 	Der bruges ikke meget tid om ugen på innovation,

idet samlet 59 pct. bruger mindre end 5 timer om

ugen og kun 4 pct. bruger mere end 11 timer. Det er

mindre tid end i 2010, hvor tallene var hhv. 52 pct.

og 7 pct..

-- 	82 pct. af lederne mener de i nogen eller høj grad

har kompetencerne til at lede innovationsproces-

ser.

-- 	15 pct. mener de i mindre grad eller slet ikke har

kompetencerne til at lede innovationsprocesser.

-- 	Der er betydelige forskelle i mellem sektorerne,

da de statslige ledere bedst føler de har innovati-

onskompetencer, mens lederne i regioner føler sig

dårligst rustet.

4.1 Kompetencer til ledelse

Afsnittet omhandler dels ledernes deltagelse i uddannel-

se og kurser om innovation og dels deres egen opfattelse

af deres kompetencer indenfor innovationsledelse.

Figuren viser ledernes deltagelse i kurser og uddannelse

i innovationsledelse. Nok har en stor del (38 pct.) ikke

deltaget i nogen kurser, men det er et betragteligt fald

siden 2010, hvor 47 ikke havde deltaget. Samme tendens

i uddannelse, hvor der nu er 9 pct., der en længere uddan-

nelse i innovation mod kun 5 pct. i 2010. Flere deltager

altså i kurser om innovationsledelse, men det er stadig

ikke en etableret del af alle lederes uddannelse og kur-

susaktivitet.

Figur 4.1 Andel ledere, der har deltaget i forskellige kompetencegivende aktiviteter indenfor innovation. Pct.

0,382134938

0,033972863

0,353929783

0,110453492

0,050267457

0,031067969

0,088922586

0 0,05 0,1 0,15 0,2 0,25 0,3 0,35 0,4 0,45

Nej, har ikke deltaget i kurser/uddannelse om innovation

Andet:

Korte kurser på 2 dage eller mindre

Korte kurser på 3-4 dage

Korte kurser på 5-9 dage

Længere kurser på 10 dage eller mere

HD, Diplom, Master eller anden længere uddannelse i innovati

13

På trods af en større grad af kursusdeltagelse i inno-

vationsledelse, er der ikke sket en væsentlig ændring i

ledernes opfattelse af egne kompetencer til innovations-

ledelse. Således mener kun 5 pct. i meget høj grad og 25

pct. i høj grad at de har kompetencerne. Det er på niveau

med 2010.

Der er dog store sektorforskelle, da 34 pct. i kommuner

mod kun 25 pct. i staten i meget høj eller høj grad mener

at have kompetencerne. Og i regionerne er det 21 pct.

af lederne, der kun i mindre grad eller slet ikke mener at

have kompetencerne mod kun 9 pct. i blandt kommunale

ledere.

En af forklaringerne kan være at det blandt kommunale

ledere er mest udbredt at have været på kursus i netop

innovationsledelse, idet 70 pct. her har været i uddan-

nelse eller på kursus mod kun 56 pct. i regionerne og kun

42 pct. i den private sektor.

Tabel 4.3 viser ledernes angivelse af deres tidsforbrug

på innovation. Som det fremgår, er der en lille gruppe på

6 pct. af lederne, som ikke bruger tid på innovation over-

hovedet. En stor gruppe på 53 pct. bruger under 5 timer

ugen. Kun 4 pct. bruger mere end 11 timer om ugen, men

der er også en stor del (22 pct.), som svarer ”ved ikke”.

Tidsforbruget på innovation er dermed faldet en smule

siden 2010, hvor 48 pct. brugte under 5 timer og 7 pct.

brugte over 11 timer om ugen.

5

4

25

26

52

50

13

13

2

1

3

6

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

LP8 2013

LP7 2010

I meget høj grad I høj grad I nogen grad I mindre grad Slet ikke Ved ikke

Tabel 4.2 Andel ledere, der oplever de selv har de kompetencer, der skal til for at lede innovationsprocesser. 2013 sam-
menholdt med 2010. Pct.

LP8 2013 LP7 2010

Det bruger jeg ikke tid på 6 5

Under 5 timer på en almindelig arbejdsuge 53 48

6 - 10 timer 15 15

Over 11 timer om ugen 4 7

Ved ikke 22 26

Tabel 4.3. Antal timer som ledere bruger på innovation i løbet af en
almindelig arbejdsuge. Sammenlignet med 2010. Pct

14

5. Innovationskultur

Dette afsnit handler om den innovationskultur, lederne

oplever de er en del af og skal i på deres respektive ar-

bejdspladser i forskellige institutioner og virksomheder.

Med innovationskultur menes der 1) i hvilken udstræk-

ning innovation er en del af den enkelte institution eller

virksomheds strategier og visioner både generelt og på

det overordnede ledelsesniveau, 2) en række faste pro-

cedurer, praksisser eller tiltag i de enkelte institutioner

eller virksomheder, hvis tilstedeværelse eller mangel på

samme, kan siges at fremme eller hæmme innovation.

Analysens resultater:

-- 	På 44 pct. af ledernes arbejdsplads lægger den

overordnede ledelse i meget høj grad eller høj grad

vægt på innovation i det daglige.

-- 	På 44 pct. af ledernes arbejdsplads er innovation i

meget høj grad eller høj grad en del af strategipla-

ner og visioner.

-- 	For både innovation i det daglige og innovation i

visioner og strategiplaner er der tale om en lille

tilbagegang fra 2010.

-- 	27 pct. af institutionerne har en innovationsstra-

tegi, hvilket er en stigning på 4 pct. siden 2010.

-- 	17 pct. af institutionerne har en decideret inno-

vationsenhed, men med visse forskelle mellem

sektorerne.

-- 	Over halvdelen af institutionerne har ingen faste

procedurer for at fremme innovation eller lederen

er ikke bekendt med disse.

5.1 Strategi for innovation

Overordnet set gælder det at innovation fylder en del

både i strategiplaner og visioner for institutioner og virk-

somheder ligesom den overordnede ledelse lægger stor

vægt på innovation i det daglige.

Der er således kun ganske få institutioner, hvor innova-

tion ikke er en del af strategi og den overordnede ledelse.

Til gengæld er der færre der mener at innovation i meget

høj grad eller høj grad er en del af strategiplaner og den

overordnede ledelse end der var i 2010. Tilbagegangen er

kun på henholdsvis 2 pct. og 3 pct., men det tyder i hvert

fald på at innovationskulturen ikke vokser længere.

Som det også gjorde sig gældende i LP7 2010, så er der

en klar forskel mellem hvor mange institutioner, hvor in-

novation er en del af strategiplanerne og hvor mange der

så reelt har en decideret innovationsstrategi. Det har 27

pct. og altså 44 pct., hvor innovation i høj grad var en del

af institutionens strategiplan.

De 27 pct. er dog en lille fremgang fra 2010 og det kan

tyde på en lidt større grad af institutionalisering af in-

novationen, selvom de stadig er et mindretal, som har

deciderede innovationsstrategier. Endnu færre har en

innovationsenhed, da det kun gælder for 17 pct. af insti-

tutionerne. Også det er dog en beskeden fremgang fra de

knap 14 pct. i 2010. Her er der betydelige forskelle mellem

sektorerne, da innovationsenheder findes i 29 pct. af

institutionerne mod kun 14 pct. i kommuner og 12 pct. i

selvejende institutioner.

LP8 2013 LP7 2010

I meget høj grad 10 10

I høj grad 34 37

I nogen grad 41 38

I mindre grad 11 10

Slet ikke 2 1

Ved ikke 3 4

Tabel 5.1. Andel ledere, der angiver i hvor høj grad innovation er
en del af strategiplaner og visioner inden for deres institution.
Sammenlignet med 2010. Pct.

LP8 2013 LP7 2010

I meget høj grad 11 9

I høj grad 33 37

I nogen grad 35 38

I mindre grad 13 10

Slet ikke 3 2

Ved ikke 5 4

Tabel 5.2. Lægger den overordnede ledelse stor vægt på
innovation i det daglige?

LP8 2013 LP7 2010

Ja 27 23

Nej 57 59

Ved ikke 16 19

Tabel 5.3. Andel ledere, der angiver at deres
institution/virksomhed har formuleret en
innovationsstrategi?

15

At innovationsstrategier og enheder ikke er ligegyldige

viser den næste tabel. Den foregriber lidt resultaterne

af innovation som behandles senere, men viser klart at

institutioner med en innovationstrategi eller innovations-

enhed har flere innovationsprocesser end de som ikke

har.

Det er dog vigtigt at understrege at der ikke nødvendigvis

er tale om et kausalt forhold mellem de to faktorer og der

kan være andre faktorer, der spiller ind. Ikke desto mindre

er det en interessant observation.

5.2 Faste procedurer

Det må konstateres af brugen af faste procedurer ikke

er særlig udbredt i institutioner og virksomheden, idet

hele 33 pct. siger at der ingen er og yderligere 20 pct. ikke

kender til dem (hvis de er der). Det er de færreste, der har

flere end en af de faste procedurer. Det ligger på niveau

med 2010 og brugen af faste procedurer til innovation er

ikke noget som præger innovationskulturen bredt set.

Ja nej Ja Nej

Nej 2 10 3 8

Ja, 1-2 34 50 26 49

Ja, 3-4 32 25 32 25

Ja, 5-6 9 7 11 7

Ja, over 7 23 9 29 10

Tabel 5.5. Andel ledere, der angiver antallet af innovationsprocceser over de sidste 3 år
fordelt efter om institutionen har hhv. innovationstrategi eller innovationsenhed. Pct.

Innvovationsstrategi? Innovationsenhed?

Pct.

Udvikle nye ideer 11

Indsamle nye ideer 13

Vurdere nye ideer 12

Vurdere, hvordan innovative tiltag/innovationsprocesser er forløbet 13

Hvorledes nye ideer og innovative tiltag spredes i virksomheden 13

Videreføre erfaringer fra konkrete innovationsprocesser uanset resultatet 7

Sikre at feedback fra brugerne/ pårørende/ kunderne altid vurderes 15

Give belønninger/ anerkendelse til medarbejdere med innovative ideer 12

Ingen af ovenstående 33

Ved ikke 20

Figur 5.4. Andel ledere, der angiver deres arbejdsplads til at have følgende
faste procedurer for at:

16

6. Hvad og hvem igangsætter innovation?

Dette afsnit omhandler hvilke faktorer der typisk igang-

sætter innovation og hvem det er der hovedsagligt er

kilden til innovation. Desuden behandler afsnittet den

særlige rolle som medarbejderne spiller i innovationspro-

cessen.

Analysens resultater:

-- At den faktor der typisk i værksætter innovationer

ifølge lederne er ildsjæle eller engagerede medar-

bejdere på ledernes institution/virksomhed.

-- 	At færre ressourcer, gode eksempler fra andre

steder og brugernes stigende forventninger andre

de næstvigtigste faktorer.

-- 	Ligeledes er medarbejderne den gruppe der hoved-

sagligt er kilden til innovationer.

-- 	At det dernæst er ledelse på forskellige niveauer,

der er kilde til innovation.

-- 	At engagement, nysgerrighed, kreativitet og sam-

arbejde er de vigtigste egenskaber for medarbej-

dere for at de kan bidrage til innovation.

-- 	At kun 2 pct. af lederne mener at medarbejderne i

meget høj grad har kompetencerne til at skabe in-

novation. 23 pct. har dog i høj grad ifølge lederne.

-- 	Næsten 3 ud af 4 ledere lægger vægt på at give

medarbejderne råderum og ansvar til at udvikle

ideer til innovation og 2 ud af 3 til at implementere

innovation.

6.1 Hvad igangsætter innovation?

Undersøgelsens spørgsmål om, hvilke faktorer der typisk

igangsætter innovation i ledernes institution/virksom-

hed, er lavet på baggrund af et omfattende litteraturar-

bejde om innovation og på basis af et Delphi studie

gennemført i CLIPS forskningsprojektet (www.ruc.dk/

clips), hvor 140 eksperter har diskuteret hvad der driver

innovation og kommet frem til disse 17 faktorer.

Helt tydeligt er det at lederne angiver ildsjæle og engage-

rede medarbejdere, som den typiske igangsætter, da 80

pct. har angivet dette. Medarbejderne i innovationspro-

cessen behandles yderligere i afsnit 6.3.

To andre vigtige faktorer er nedskæringer og effektivi-

seringer, som henholdsvis 49 pct. og 43 pct. af lederne

angiver som faktor. De lå også højt i 2010, men er begge

steget, hvilket tyder på at der er kommet et større pres

for løfte flere opgaver for de samme eller færre penge og

det løses med bl.a. innovation.

De gode eksempler fra andre steder er stadig en vigtig

faktor, men det er uklart hvorfra lederne og institutioner

lærer om de gode eksempler, da de ikke har faste proce-

durer for det (jf.afsnit 5.3).

Borgere eller kunders stigende forventninger igangsæt-

ter også ofte innovation ligesom ydre omstændigheder

som omstruktureringer, ny lovgivning og ny teknologi er

vigtige faktorer for igangsættelse af innovation.

6.2 Hvem er kilden til innovation

Når der spørges til hvilke grupper der er kilde til inno-

vation er det igen medarbejderne, der ifølge lederne er

væsentligst. Først herefter nævnes forskellige niveauer

af ledelse. Samlet er de vigtigste kilder til innovation

altså de interne grupper.

Antal Pct. LP7 2010

Ildsjæle/engagerede medarbejdere 1.759 80 85

Nedskæringer/færre ressourcer 1.089 49 37

Gode eksempler andre steder 1.013 46 56

Brugerne/kundernes stigende krav og fo 993 45 46

Effektivisering 955 43 37

Sammenlægninger/fusioner/omstrukture 843 38 35

Ny lovgivning mv. 757 34 46

Brændende platform - når der er panik e 730 33 30

Ny teknologi/forskning 688 31 24

Politisk pres 679 31 37

Høj medarbejder tilfredshed 577 26 33

Samarbejde med eksterne parter 500 23 24

Benchmarking sammenligning med andr 473 21 22

Når der kommer ny ledelse 457 21 26

Omtale i pressen/medierne 290 13 22

Øgede ressourcer 205 9 15

Dårligt arbejdsmiljø 199 9 15

Ved ikke 53 2 3

Andet, skriv her: 42 2 1

Tabel 6.1. Andel ledere som angiver hvad der typisk igangsætter innovation
indenfor sin institution/virksomhed. Sammenlignet med 2010. Antal og pct.

17

Først herefter kommer brugere eller kunder og poli-

tikerne er sjældent kilden til innovation. Når der skal

samarbejdes om innovation kommer brugere eller kunder

derimod i spil og bliver oftest inddraget, mens de interne

grupper fra andre afdelinger og topledelsen følger deref-

ter. Pårørende er også med ifølge 1 ud af 4 ledere, mens

det heller ikke er ualmindeligt at eksperter inddrages (17

pct.).

6.3 Medarbejderne

Som det er fremgået spiller medarbejderne en helt cen-

tral rolle i innovation, hvorfor det også er meget vigtigt

at have fokus på denne gruppe, hvis ambitionerne om

mere innovation skal indfries. Lederne er blevet bedt om

at vurdere sine medarbejdere og deres kompetencer i

forhold til innovation.

Det er interessant de værdier, som lederne efterspørger

hos medarbejdere, hvis de skal kunne bidrage til innova-

tion, ikke er nogle man uddannes i. Det er ikke kompeten-

cer, der som oftest er på skoleskemaet og det er derfor

en udfordring at udbygge disse kompetencer.

Måske netop derfor er lederne ikke tilfredse med deres

medarbejderes kompetencer når det gælder om at

skabe innovation. Således er kun 2 pct. af FTF lederne,

der i meget høj grad synes medarbejderne har tilstræk-

kelige kompetencer. 23 pct. har det dog i høj grad, så der

bestemt ledere, der synes medarbejde har gode kompe-

tencer, men flest som synes det halter.

Pct.

Brugere/kunder 53

Andre afdelinger/enheder 52

Topledelsen fra din institution/virksomhe 43

Pårørende fx forældre el. børn 26

Forskere eller andre eksperter 17

Interesseorganisationer 15

Politikere 13

(Andre) offentlige institutioner 12

Borgere 11

(Andre) private virksomheder 6

Ingen af ovenstående 6

Ved ikke 8

Tabel 6.3. Andel ledere, der angiver følgende
grupper som typisk inddraget, når der skal
igangsættes innovative tiltag på
arbejdsstedet. Pct.

Antal Pct.

Medarbejderne 1.482 67

Mellem ledelses niveau 1.167 53

Øvre ledelses niveau 1.161 53

Nedre ledelses niveau 689 31

Brugere/kunder 607 28

Politikere 360 16

Eksperter/forskere/konsulenter 307 14

Eksterne samarbejdspartnere 256 12

Pårørende 151 7

Borgerne (generelt) 100 5

Ved ikke 89 4

Andre, skriv her hvem: 34 2

Tabel 6.2. Andel ledere der angiver hvilke grupper der
hovedsagligt er kilden til innovation i sin institution/
virksomhed. Antal og pct.

Antal Pct.

Engagement 1.905 86

Nysgerrighed 1.689 77

Kreativitet 1.679 76

Samarbejdsevner 1.571 71

Evner at identificere forbedringsmuligheder 1.419 64

Stillen spørgsmål ved det bestående 1.410 64

Viden om praksis m.v. indenfor arbejdsfeltet 1.390 63

Åben 1.313 59

Evner at skabe fællesskabsfølelse 1.173 53

Viden om teori m.v. indenfor arbejdsfeltet 1.068 48

Evner at analysere anvendte arbejdsgange 1.053 48

Kan håndtere modgang 1.010 46

Viden om metoder m.v. indenfor arbejdsfeltet 987 45

Løsningsorienteret 856 39

Evner for konfliktløsning 840 38

Resultatorienteret 509 23

Viden om regler m.v. indenfor arbejdsfeltet 437 20

Har et stort netværk indenfor arbejdsfeltet 278 13

Tabel 6.4 Hvilke kompetencer er vigtige for, at de medarbejdere,
du er leder for, kan bidrage til innovation?

I meget høj
grad

I høj grad
I nogen

grad
I mindre

grad
Slet ikke Ved ikke

Private sektor 1% 17% 56% 22% 0% 3%

Staten 2% 39% 32% 23% 0% 5%

Region 3% 22% 62% 12% 0% 1%

Kommune 2% 25% 60% 12% 0% 1%

Selvejende
institutioner

1% 26% 61% 12% 0% 1%

FTF Gennemsnit 2% 23% 59% 14% 0% 2%

Tabel 6.5. Ledere der angiver i hvilken udstrækning de oplever, at deres medarbejdere
har de kompetencer der skal til for at skabe innovation. Fordelt på sektorer. Pct.

18

Der er helt sikkert et stort potentiale her, for mange

ledere ser jo netop medarbejderne som den typiske

igangsætter og kilde til innovation. Og som de næste

tabeller viser, så ønsker lederne også at give ansvar til

medarbejderne.

Samlet er det 72 pct. af lederne der enten i meget høj

grad eller høj grad lægger vægt på at give medarbejderne

ansvar og råderum til at ideudvikle. Ligeledes er der 68

pct. der enten i meget høj grad eller høj grad lægger vægt

på at give medarbejderne ansvar og råderum til at imple-

mentere innovation.

Der er visse forskelle imellem sektorer idet lederne i den

private sektor i mindre grad lægger vægt at give med-

arbejderne ansvar for innovation, men i den offentlige

sektor er der bredt set stort tillid til medarbejderne.

I meget høj
grad

I høj grad
I nogen

grad
I mindre

grad
Slet ikke Ved ikke

Private sektor 15% 39% 33% 11% 2% 1%

Staten 28% 33% 33% 7% 0% 0%

Region 12% 50% 26% 12% 0% 0%

Kommune 27% 55% 16% 2% 0% 0%

Selvejende
institutioner

27% 50% 20% 3% 1% 1%

FTF Gennemsnit 22% 50% 21% 5% 0% 0%

Tabel 6.6. Andel ledere, der angiver i hvilken grad der lægges vægt på at give
medarbejderne ansvar og råderum, når nye ideer skal udvikles. Fordelt på sektorer.
Pct

I meget høj
grad

I høj grad
I nogen

grad
I mindre

grad
Slet ikke Ved ikke

Private sektor 9% 38% 40% 11% 1% 1%

Staten 14% 43% 41% 2% 0% 0%

Region 12% 48% 28% 12% 0% 0%

Kommune 21% 55% 20% 3% 0% 1%

Selvejende
institutioner

25% 48% 22% 4% 1% 1%

FTF Gennemsnit 18% 50% 25% 6% 0% 1%

Tabel 6.7. Ledere der angiver i hvilken grad, der lægges vægt på at give
medarbejderne ansvar og råderum, når nye innovationer ideer skal implementeres.
Fordelt på sektorer. Pct.

19

8

44

26

8

14

0 10 20 30 40 50

Nej

Ja, 1-2

Ja, 3-4

Ja, 5-6

Ja, over 7

7. Konkrete innovationer

og typer af innovation

Dette afsnit handler om hvor mange innovationsproces-

ser eller innovative aktiviteter som der er funder sted

på institutioner og virksomheder samt hvilke typer af

innovation, der var tale om. Der undersøges tre dimen-

sioner, 1) om det var forbedring eller forandring, 2) hvor

dybdegående en innovation, der var tale om og 3) hvor

unik en innovation, der var tale om. Disse opstilles i et

indeks, så hyppigheden af de forskellige typer innovation

identificeres.

Analysens resultater:

-- 	Der er innovation i langt de fleste institutioner, idet

92 pct. af alle ledernes angiver at der har været

mindst et innovationstiltag i deres institution/virk-

somhed de seneste tre år.

-- 	Der innoveres ikke mere i 2013 end i 2010.

-- 	Innovationer var oftere forandringer (57 pct.) end

forbedringer (37 pct.)

-- 	Innovationer oftest ganske dybdegående (45 pct.)

eller mindre dybdegående (36 pct.) og ikke ofte

meget dybdegående (16 pct.).

-- 	Innovationer oftest set før andre steder, men

tilpasset institutionen (55 pct.), ofte set før andre

steder (23 pct.) og sjældnere ikke set før andre

steder (14 pct.).

7.1 Antallet af innovationer

Den klareste indikator på om der innoveres er naturligvis

i hvor grad, der har været konkrete innovationsproces-

ser eller –aktiviteter på FTF ledernes arbejdspladser. Her

er spurgt til antallet af innovationer inden for de sene-

ste 3 år. Knap 8 pct. svarer helt nej til, at der har været

innovation i deres institution eller virksomhed. Dermed

innoveres der langt de fleste steder, da over 92 pct. af

lederne dermed angiver at institutionerne har innoveret

de seneste 3 år. I LP7 far 2010 havde lederne mulighed

for at svare ”ved ikke”. Det har de ikke haft denne gang,

så tallene kan kun sammenlignes med forsigtighed. I

2010 svarede kun 3 pct. nej til at der var innovation, men

til gengæld svarede 8 pct. ”ved ikke”. Så præcis om flere

eller færre institutioner ikke laver innovation er lidt svært

at sige.

Figur 7.1 Andel ledere, der angiver antallet af igangsatte innovative
aktiviteter indenfor de seneste 3 år i egen institution. Pct.

Andelen, der angiver 7 eller flere innovationer de seneste

3 år eller på samme niveau som 2010 og andelen, der

angiver 5-6 innovationer er faldet markant fra 13 pct. til 8

pct.. Dermed må det samlet konkluderes at der ikke laves

mere innovation nu end i 2010, nok snarere en smule

mindre.

Om antallet af innovationer er det også værd at tænke på

størrelsen af de institutioner og virksomheder, der laver

innovation. En krydskørsel viser at af ledere på arbejds-

pladser med over 1000 ansatte, angiver 26 pct. at der

laves 7 eller flere innovationer og for arbejdspladser med

500-999 ansatte er tallet 20 pct.. Store institutioner kan

lave flere innovationer end små, hvor andelen af ledere

på arbejdspladser med under 10 ansatte, der angiver 7

eller flere innovationer kun er 4 pct.. Det er jo helt logisk,

men betyder jo ikke at små institutioner innoverer min-

dre relativt set. Det skal nemlig bemærkes at der ikke er

en sammenhæng mellem størrelsen af institutionerne og

andelen, der slet ikke innoverer.

7.2 Typen af innovation

Der er spurgt ind til tre typer af innovation, som hver

for sig er angivet nedenfor og til sidst samlet i tabel, der

angiver et indeks over de hyppigste typer af innovation.

Antal Pct.

Forbedring 748 37

Forandring 1.167 57

Andet, skriv her: 80 4

Ved ikke 41 2

Total 2.037 100

Tabel 7.2. Ledere, der angiver hvilken type innovation der
er tale om på institutionen. Antal og pct.

20

Den første er om innovationen var en forbedring eller en

forandring, hvor flertallet angiver forandring som den

hyppigste type.

Når de spørges til dybden af innovation, så angiver flest

at den er ganske dybdegående og færrest at den er me-

get dybdegående.

At innovation også handler om at lære fra andre steder

understreges af at langt de fleste innovationsprocesser

er set andre steder før – ofte tilpasset institutionen (55

pct.) eller blot som andre steder (23). Kun 14 pct. af in-

novationerne var unikke.

7.3 Indeks over typer af innovation

Ved at kombinere de 3 forskellige dimensioner i neden-

stående tabel opnås 18 forskellige udsagn om typen af

innovation. Dermed kan der identificeres de mest typiske

innovationer, der kan fortælle hvordan der innoveres på

arbejdspladserne.

Heraf fremgår det at de 5 mest forekommende innovati-

onstyper er:

1.	 	Set før men tilpasset. Ganske dybdegående. Foran-

dring. 21 pct.

2.	 	Set før men tilpasset. Mindre dybdegående. For-

bedring. 11 pct.

3.	 	Set før men tilpasset. Ganske dybdegående. For-

bedring. 10 pct.

4.	 	Set før men tilpasset. Mindre dybdegående. Foran-

dring. 9 pct.

5.	 	Set før andre steder. Mindre dybdegående. Foran-

dring. 8 pct.

Disse fem udgør knap 60 pct. af innovationerne. De

tilpassede innovationer er klart mest almindelige, lige-

som forandring er lidt mere udbredt end forbedring. De

unikke og meget dybdegående innovationer er der ikke så

mange af.

Antal Pct.

Mindre dybdegåend 727 36

Ganske dybdegående 913 45

Meget dybdegående 319 16

Andet, angiv her: 28 1

Ved ikke 51 3

Total 2.037 100

Tabel 7.3. Andel ledere, der angiver hvor dybdegående
typen af innovation var. Antal og Pct.

Antal Pct.

Set før andre steder 467 23

Set før andre steder, men særligt tilpass 1.126 55

Ikke set før andre steder 276 14

Ved ikke 169 8

Total 2.037 100

Tabel 7.4. Andel ledere, der angiver hvor unik typen af
innovation var. Antal og Pct.

Tabel 7.5. 18 forskellige typer af innovation. Alle 'ved ikke' svar udeladt. Pct.

Egenarten Dybden Forbedring Forandring I alt

Mindre dybdegåend 7 8 14

Ganske dybdegående 3 5 8

Meget dybdegående 0 2 3

I alt 10 15 25

Mindre dybdegåend 11 9 20

Ganske dybdegående 10 21 32

Meget dybdegående 2 7 9

I alt 23 37 60

Mindre dybdegåend 1 1 2

Ganske dybdegående 3 5 8

Meget dybdegående 1 3 4

I alt 5 9 15

Total 39 61 100

Set før andre steder

Set før andre steder, men særligt
tilpasset min institution/

Ikke set før andre steder

21

8. Formål med og resultater af innovation

I dette afsnit behandles ledernes opfattelse af hvad

formålet er med innovationerne i deres institution og

samtidig hvad resultaterne har været. Lederne vurderer

også i hvor grad resultaterne har været positive.

Analysens resultater:

-- 	Det mest udbredte formål med innovation er ifølge

lederne at forbedre kvaliteten af kerneydelserne.

Det angiver 78 pct. af lederne.

-- 	Andre udbredte formål er forbedret arbejdsglæde

(57 pct.), øget effektivisering (51 pct.), forbedret

faglighed og det at leve op til bruger/kunders for-

ventninger (51 pct.) samt forbedre deres tilfreds-

hed (48 pct.)

-- 	Det mest udbredte resultat af innovation er en

forbedring af kerneydelserne (54 pct.)

-- 	De næstmest udbredte er nye arbejdsgange (48

pct.) og forøget faglighed (44 pct.).

-- 	80 pct. af lederne vurderer effekten af innovation

positivt i forskellige grader. Kun 4 pct. vurderer in-

novation negativt.

8.1 Formål med og resultat af innovation

I tabellen er oplistet en række lang række grunde formål

og resultater af innovation. Da der ikke er de samme

svarmuligheder for formål og resultat kan de to svar til

sammenlignes fuldstændig. Således kan det ikke kon-

kluderes at forbedringen af kerneydelser ikke lever op til

forventninger blot fordi tallet er lavere. Derimod kan det

konkluderes at det at forbedre kerneydelser er både det

vigtigste formål og det mest udbredte resultat.

Generelt er der altså rimelig god overensstemmelse

mellem hvad lederne anser for formål og hvad der rent

faktisk bliver resultatet.

8.2 Ledernes vurdering af effekterne

Lederne vurderer effekterne af innovation som værende

i meget positive. Godt nok er kun 9 pct. i meget høj grad

positive, men 36 pct. er i meget høj grad positive og 35

pct. i nogen grad positive. Kun 4 pct. er samlet set nega-

tive.

Formålet Resultatet

Forbedret kvalitet af kerneydelser 78 54

Forøget effektivitet 51 39

Spare penge 29 27

Forøget arbejdsglæden hos
medarbejderne

57 39

Forbedret faglighed, kompetencer blandt
medarbejderne

51 44

Bedre branding af institution/virksomhed 33 22

Leve bedre op til politikernes
forventninger

35 26

Leve bedre op til
brugernes/borgernes/kundernes

50 30

At øge organisations legitimitet i
omverdens øjne

22 -

Nye arbejdsgange - 48

At øge brugernes/kundernes tilfredshed 48

At gøre det muligt for medarbejderne at
realisere deres faglighed

40 -

Ændre, rutiner, vaner, kultur 39 -

Nye visioner og strategiplan - 27

At leve op til ny lovgivning 24 -

Øget indtjening/nye produkter/nye
forretningsområder

- 8

Omtale i pressen 8 -

Bedre normeringer - 2

Ingen resultater - 2

Ved ikke 4 3

Tabel 8.1. Andel ledere, der er angiver følgende som hhv. formålet og
resultatet af innovation i sin institution/virksomhed. Pct.

Antal Pct.

I meget høj grad positiv 178 9

I høj grad positiv 743 36

I nogen grad positiv 718 35

Hverken positiv eller negativ 155 8

I nogen grad negativ 71 3

I høj grad negativ 27 1

I meget høj grad negativ 6 0

Ved ikke 140 7

Tabel 8.2. Ledernes vurdering af effekten af innovation.
Antal og Pct.

22

Vurderingen er også opdelt på hvilke resultater lederne

anså for opnået. Ikke overraskende er de få som nævner

at innovation ingen effekter har haft, ganske negative

over for effekterne.

Der er ikke store forskelle mellem tilfredsheden med de

forskellige resultater, men en tendens er dog at lederne

vurderer det effekterne mere positivt af ting, som har

med deres egen hverdag at gøre. Således ligger bedre

omtale af institution/virksomhed i top sammen med

det at spare penge og leve op til politikerne forventnin-

ger. Så på trods af, at disse ikke var de vigtigste formål

eller resultater, så er lederne i større grad positive, når

det kommer til effekter på disse områder. Det vigtigste

resultat, nemlig forbedrede kerneydelser, opnår ikke en

topplacering i effekterne.

Figur 8.3 Ledernes vurdering af resultat og effekt af innovation. Pct.

0

7

10

10

11

11

12

12

12

17

17

18

18

0

34

43

40

40

34

51

48

40

47

53

44

53

6

35

37

42

38

34

31

33

33

30

27

32

24

61

11

5

2

6

9

3

3

7

2

2

4

2

17

8

2

3

2

7

1

1

3

1

0

0

0

6

3

1

0

1

1

0

0

1

0

0

0

0

0

1

0

2

0

0

0

0

0

0

0

0

0

11

1

2

1

2

2

2

3

4

3

2

2

3

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ingen resultater

Nye arbejdsgange

Forøget effektivitet

Forbedret faglighed, kompetencer blandt medarbejderne

Øget indtjening/nye produkter/nye forretningsområder

Nye visioner og strategiplan

Forbedret kvaliteten af kerneydelser

Lever bedre op til brugernes/borgernes/kundernes forventning

Lever bedre op til politikernes forventninger

Bedre normeringer

Forøget arbejdsglæden hos medarbejderne

Sparet penge på driften

Bedre branding/omtale af min institution/virksomhed

I meget høj grad positiv I høj grad positiv I nogen grad positiv Hverken positiv eller negativ I nogen grad negativ I høj grad negativ I meget høj grad negativ Ved ikke

23

9. Lederne og synet på den offentlige sektor

Dette afsnit omhandler ledernes mere personlige syn på

den offentlige sektor og innovation i den sammenhæng.

Alle spørgsmålene er opdelt på sektor, da det naturligvis

er væsentlig for ens holdning, hvor lederen er ansat.

Analysens resultater

-- 	91 pct. af FTF lederne mener at innovation i den

offentlige sektor i meget høj grad eller høj grad er

vigtigt.

-- 	81 pct. af FTF lederne forholder sig meget positivt

eller positivt til innovation i den offentlige sektor.

-- 	Kun 13 pct. af FTF lederne anser den offentlige sek-

tor som mere innovativ end den private. 42 pct. har

det omvendt og 45 pct. mener de er lige innovative.

-- 	Halvdelen af lederne oplever der er negative for-

domme om den offentlige sektor evner til innova-

tion.

Første tabel viser en næsten entydig opbakning til vigtig-

heden af innovation i den offentlige sektor, da kun 1 pct.

finder det mindre eller slet ikke vigtig med innovation i

den offentlige sektor.

Ligeledes forholder langt de fleste sig positivt til innova-

tion i den offentlige sektor og kun 6 pct. er kritiske eller

meget kritiske. For begge spørgsmål gælder det at der

forskelle i mellem den private sektor og den offentlige

sektor, da de private ledere finder innovation i den of-

fentlige sektor lidt mindre vigtigt og er lidt mere kritiske

overfor det.

Det næste spørgsmål er interessant fordi det viser,

hvordan lederne selv oplever den offentlige sektors po-

tentiale og evne til innovation. Her er det kun 13 pct., der

anser den offentlige sektor for mere innovativ end den

private sektor. Hele 42 pct. mener modsat at den private

sektor er mest innovativ, mens 45 pct. anser dem for lige

innovative.

Også her er der en væsentlig forskel, da langt flere i

den private sektor anser netop den private sektor klart

overlegen den offentlige, når det kommer til innovation.

Men selv med den forskel er den udbredte holdning også

blandt de offentlige ledere, at den private sektor er mest

innovativ.

Endelig er der spurgt til oplevelsen af fordomme. Der er

halvdelen som har oplevet negative fordomme om den

offentlige sektors evne til innovation. Og sjovt nok er den

andel større i det den private sektor – måske fordi de mø-

der rigtig mange uden kendskab til den offentlige sektor.

I meget høj
grad

I høj grad
I nogen

grad
I mindre

grad
Slet ikke Ved ikke

Private sektor 27% 54% 7% 1% 0% 11%

Staten 32% 55% 2% 2% 7% 2%

Region 38% 58% 2% 1% 0% 1%

Kommune 33% 61% 5% 0% 0% 1%

Selvejende
institutioner

35% 56% 7% 1% 0% 1%

FTF Gennemsnit 33% 58% 5% 1% 0% 3%

Tabel 9.1. Andel ledere der angiver i hvor høj grad innovation er vigtigt for den
offentlige sektor generelt. Fordelt på sektor. Pct.

Meget
positivt

Positivt
Hverken

positivt eller
kritisk

Kritisk Meget kritisk Ved ikke

Private sektor 10% 51% 11% 13% 3% 13%

Staten 19% 56% 9% 7% 7% 2%

Region 25% 64% 10% 2% 0% 0%

Kommune 20% 64% 10% 4% 0% 1%

Selvejende
institutioner

24% 59% 11% 5% 0% 1%

FTF Gennemsnit 19% 61% 10% 5% 1% 3%

Tabel 9.2. Andel ledere om hvorledes de forholder sig alt i alt til offentlig innovation.
Fordelt på sektor. Pct.

Ja Nej Ved ikke

Private sektor 60% 14% 27%

Staten 69% 14% 17%

Region 50% 18% 32%

Kommune 46% 23% 31%

Selvejende
institutioner

47% 25% 28%

FTF Gennemsnit 50% 20% 30%

Tabel 9.4. Oplever du negative fordomme om den offentlige sektors
evne til at innovere. Fordelt på sektor. Pct.

Langt mere
innovativ end den

private sektor

Mere innovativ
end den private

sektor

Stort set det
samme

Mindre innovativ
end den private

sektor

Langt mindre
innovativ end den

private sektor

Private sektor 1% 3% 24% 45% 27%

Staten 2% 12% 49% 33% 5%

Region 3% 17% 39% 39% 3%

Kommune 2% 12% 53% 30% 3%

Selvejende
institutioner

5% 9% 47% 36% 3%

FTF Gennemsnit 2% 11% 45% 35% 7%

Tabel 9.3. Andel ledere der angiver deres oplevelse af den offentlige sektor som mere eller mindre
innovativ end den private sektor. Fordelt på sektor. Pct.

24

10. Om undersøgelsen og datamaterialet

Dette undersøgelse er primært tænkt som en opfølgning

på den Lederpejling, som blev gennemført i 2010 i et

samarbejde mellem FTF og dets medlemsorganisationer

og forskningsprojektet CLIPS. Denne rapport omhandler

de samlede resultater på tværs af organisationerne, der

dog har haft mulighed for selv at få tal og tabeller for

egne medlemmer.

Undersøgelsen blev gennemført således:

-- 	Spørgeskemaet fra sidste Lederpejling blev revi-

deret og nye temaer tilføjet. Da skemaet ved sidste

lederpejling gennemgik en grundig gennemgang,

blev der denne gang kun udsendt en enkelt pilot-

test. Spørgeskemaet indeholdte denne gang en

række spørgsmål om arbejdsmiljø som tillæg til ho-

vedspørgeskemaet om innovation. Disse spørgsmål

fremgår ikke af denne Lederpejling, men indgår i

FTF’s samlede arbejde på arbejdsmiljøområdet.

-- 	Surveyen blev gennemført i perioden fra d. 22. april

til d. 13. maj 2013.

-- 	I undersøgelsen er der spurgt medlemmer både fra

FTF’s lederpanel og sendt spørgeskemaer rundt

til et antal ledere i de deltagende medlemsorgani-

sationer. Samlet set er der sendt spørgeskemaer

ud til 11.164 ledere, hvoraf de 2385 kom fra FTF’s

lederpanel.

-- 	Der kom i alt 2.207 besvarelser af spørgeskemaer,

hvilket er højere end i 2010 og sikrer således at en

rimelig stor del af den samlede lederpopulation

har svaret. Til gengæld var svarprocenten kun

godt 20 pct. og det er lidt for lavt. Fremover bør det

tilstræbes at spørge færre, men få flere af dem til

at svare.

-- 	Da antallet af besvarelser fra de forskellige orga-

nisationer varierede en del, var det nødvendigt at

lave vægte, der sikrede at Lederpejlingen afspej-

lede et repræsentativt udsnit af lederne i FTF. Den

største vægt var på 3,32 på Dansk Sygeplejeråd,

hvor kun 130 besvarede skemaet selvom det er

en af de største organisationer. Vægten ligger

inden for det rimelige, men igen bør man overveje

indsamlingen af data, så repræsentativiteten sikres

der.

-- 	Alle besvarelser er anonyme og behandlingen af

email er for nogle organisationer sket af FTF og for

andre af organisationerne selv.

-- 	Til beregning er benyttet SPSS og Excel. De fleste

som frekvens eller krydstabeller.

25

Antal
ledere i
alt

Antal breve
eller mail til
udsendelse

Antal svar
inklusiv
panel

Svar-
procent

Vægtning

Sektion S

TAT

Handelsskolernes Lærerforening

I alt 2 S-organisationer

Sektion K

DLF/Skolelederne

Lederforeningen i DSR

BUPL

Dansk Socialrådgiverforening

Kost & Ernæringsforbundet

Danske Bioanalytikere

Danske Fysioterapeuter

Ergoterapeutforeningen

Radiograf Rådet

LederForum

Gentofte Kommunalforening

I alt 11 K-organisationer

Sektion P

Finansforbundet

I alt 1 P-organisation

Svar fra panelet i øvrigt

180

224

404

4000

4324

5000

950

805

480

350

300

97

600

26

16932

3500

3500

180

219

1500

946

3995

950

673

480

350

300

97

450

24

1000

21

22

245

130

848

138

153

67

96

41

20

136

1

163

126

11,7%

10,0%

16,3%

13,7%

21,2%

14,5%

22,7%

14,0%

27,4%

13,7%

20,6%

30,2%

 4,2%

16,3%

0,85606

1,01689

1,63058

3,32194

0,58888

0,68753

0,52548

0,71551

0,36412

0,73078

0,48439

0,44062

2,59671

2,14452

0,05711

11164 2207 19,8%

26

Nyt om ledelse til jeres hjemmeside

FTF tilbyder nyhedsblokke, som medlemsorganisationer og andre interesserede kan lægge direk-
te ind på deres hjemmeside. Nyhedsblokkene bliver automatisk opdaterede hver gang FTF har
nyt på ledelsesområdet, eller andre områder fx arbejdsmiljø og beskæftigelse.

Nyhedsblokkene kan via en særlig generator tilpasses den enkelte hjemmeside. Det tager ikke
mere end fem minutter at skabe sin egen nyhedsblok.

Du går ind på generatoren på www.ftf.dk/rssboks og træffer dine valg. Herefter får du en lille
stump kode (html), som du lægger ind på din egen hjemmeside.

Har du spørgsmål så kontakt webredaktør Martin Goldbach Olsen .

FTF DOKUMENTATION udgives af FTF. Forfatterne i serien er uafhængige af FTF og deres holdninger afspejler ikke nødvendigvis FTF’s politiske
holdninger

