
Samarbeid mellom
ledere og tillitsvalgte

2

Denne veiledningen er laget av et
partssammensatt utvalg bestå-
ende av representanter fra
LO Stat, YS-Spekter, SAN og
Arbeidsgiverforeningen Spekter.
Utvalget ble nedsatt i forbindelse
med Hovedavtaleforhandlingene
i 2003/2004.

Dette er først og fremst ment som
et verktøy for ledere og tillits-
valgte på alle nivåer i virksom-
heten.

Til tross for at norsk arbeidsliv har
mange reguleringer og mange
bestemmelser som omtaler
samarbeid og medvirkning på
arbeidsplassen, viser erfaringer at
lover og regler alene ofte ikke er
nok for å lykkes med et godt
samarbeid. Gode samarbeidsfor-
hold partene imellom avhenger
også av god kommunikasjon,
gjensidig respekt og tillit og
personlige relasjoner. Dette heftet
gir tilbud om veiledning, råd og

tips til dem som enten er i ferd med
å etablere et samarbeidsforhold
eller som ønsker å videreutvikle
eksisterende forhold. I tillegg gir
veilederen råd om hvordan man
kan forbedre samarbeidsforhold
som er vanskelige og konfliktfylte.
Dette heftet og tilleggsmateriale
finnes også i nettversjon på
organisasjonenes nettsider.

Utvalgets medlemmer:

Tone Sønsterud, LO Stat
Øystein Gudbrands, LO Stat
Dag Bjørnar Jonsrud, YS- Spekter
Marianne Gran Juriks, SAN (Tekna)
Anne Lie, Ullevål universitets-
sykehus
Thor Johansen, Statnett
Kjellaug Tørstad, Arbeidsgiver-
foreningen Spekter
Kari Saastad, Arbeidsgiver-
foreningen Spekter

Arbeidsgiverforeningen Spekter
har vært sekretariat for utvalget,
og denne veiledningen er skrevet
av Kjellaug Tørstad og Kari
Saastad.

Januar 2008

Forord

3

Hva er hensikten med denne veiledningen?.................. 4

Hvordan bruke veiledningen? 5

Noen kjennetegn på godt samarbeid 7

Etablering av samarbeidsforholdet 8

Videreutvikling av samarbeidet 10

Håndtering av dårlige samarbeidsforhold

mellom partene ... 12

7 tommelfingerregler for konstruktiv håndtering av

dårlig partsforhold .. 13

Pluss og minus ... 14

Innhold

Baksideillustrasjon: Martin Haukaas

Foto: FotoVisjon

www.signatur.no

Viktig referanse for en del av fagstoffet:

Nordisk forum for mekling og konflikthåndtering http://www.n-f-m.org/

Arbetsplatskonflikt http://arbetsplatskonflikt.av.gu.se/

Dialog/Konfrontasjon er en bearbeidet versjon hentet fra:

Deborah L. Flick «From Debate to Dialogue». USA 2000.

FAFO-rapporten «Tillitsvalgt i omstillingens tid»

• ved etablering av nytt samarbeid
• ved ønske om å videreutvikle

allerede eksisterende sam-
arbeidsformer

• hvis det oppstår vanskelig-
heter eller konflikter i forholdet
mellom ledelse og tillitsvalgte

Veilederen kan brukes av
• partene hver for seg
• partene sammen

Arbeidslivets «grunnmur»
Denne veiledningen er ikke en
opplæring i Hovedavtalen, men
er ment som et supplerende verk-
tøy for å støtte opp om Hoved-
avtalens intensjon for samarbeid
og medbestemmelse slik det er
beskrevet i Hovedavtalens §28
og §29.

«Gjennom medinnflytelse og
samarbeid skal de ansatte med
sin erfaring og innsikt være med
å skape de økonomiske forutset-
ninger for virksomhetens fort-
satte utvikling, og for trygge og
gode arbeidsforhold, bærekraf-
tig utvikling av virksomheten,
et godt fungerende arbeidsmiljø
og resultatoppnåelse til beste for
så vel virksomhet som ansatte.»
(§ 28)

Og:

«Det er en felles plikt for ledel-
sen, de ansatte og deres tillits-
valgte å ta initiativ til og aktivt
støtte opp om og medvirke til
samarbeid.» (§ 29)

Samarbeidsordningene er ikke
beskrevet i detalj i Hovedavtalen.
Innenfor Spekter er det ulike
virksomheter både i forhold til
oppgaver og organisering. I den
enkelte virksomhet er det derfor
opp til de lokale parter å finne
fram til praktiske former for
medbestemmelse og medinn-
flytelse tilpasset virksomhetens
egenart. I den enkelte virksomhet
skal det også avtale en hensikts-
messig organisering av samarbei-
det basert på de lokale forhold og
behov.

Hovedavtalen har blant annet
bestemmelser for samarbeids-
former mellom partene, eksem-
pelvis hvilke saker som skal
drøftes, herunder virksomhetens
økonomiske status, lønns- og
arbeidsforhold og omlegginger
som berører de ansatte, med mer.
Det er selvfølgelig ingen ting i
veien for at ledelsen og de til-
litsvalgte samarbeider, drøfter og
informerer hverandre om andre
temaer i tillegg til dem som er
nevnt i Hovedavtalen.
I FAFO-rapporten «Tillitsvalgt

Hva erhensikten med denne

Hensikten med veiledningen er å trekke fram noen erfaringer og suksessfaktorer som vi tror
det kan være nyttig å kjenne til for å kunne lykkes med et godt samarbeid mellom ledere og
tillitsvalgte på alle nivåer innen virksomheten. Veiledningen gir også råd og tips om hva slags
prosesser partene kan benytte

4

med denne veiledningen?

i omstillingens tid» sies det at
«samtlige tillitsvalgte i dybde-
intervjuene ønsker en relasjon
til ledelsen som er preget av et
tett og uformelt samarbeid, og
de mener størst grad av innfly-
telse oppnås gjennom en slik
relasjon.»

Det er en forutsetning at
Hovedavtalens bestemmelser
for samarbeid oppfylles, og at
partene er enige om den praktiske
organiseringen av samarbeidet
før man går i gang med den mer
prosessuelle utviklingen av sam-
arbeidsrelasjonene.

Gode samarbeidsforhold
Om Hovedavtalen er «grunn-
muren» for samarbeidet mellom
partene, lager den ikke nødven-
digvis et godt samarbeidsklima
alene. Godt samarbeid bygges på
gjensidig respekt, gode proses-
ser og gode personlige relasjoner
partene imellom, herunder særlig
forståelse for hverandres roller
og ansvar. Gode samarbeids-
forhold har også positiv effekt på
verdiskapingen i virksomheten.

Den enkelte virksomhet er preget
av sin egen spesifikke kultur
for samarbeid, ofte opparbeidet
gjennom mange år. Samarbeids-
formene kan derfor variere fra
virksomhet til virksomhet.

Det finnes derfor ingen fasit
for godt samarbeid, men det er
viktig, både for ledelse og til-
litsvalgte, å ha en felles forståelse
for egen virksomhets kultur og
historikk når man skal arbeide
og videreutvikle samarbeids-
relasjonene.

Omstillingene som mange av
Arbeidsgiverforeningen Spekters
virksomheter har vært gjennom
de senere årene, har blant annet
ført til at flere og mer kompli-
serte beslutninger har blitt flyttet
lenger ut i organisasjonen. Dette
stiller nye krav til både ledelse
og tillitsvalgte og er en viktig
grunn til at vi har sett behov for
denne veiledningen.

5

Hvordan bruke veiledningen?
Denne veiledningen kan brukes i konkrete situasjoner som f.eks
• når det kommer nye ledere eller tillitsvalgte inn i virksomheten/samarbeidsorganene
• når det skal etableres nye samarbeidsarenaer
• når man ønsker å videreutvikle samarbeidet
• dersom det oppstår vanskelige samarbeidsforhold
• dersom man ønsker å ha en generell gjennomgang blant ledere og tillitsvalgte

om hva godt samarbeid forutsetter
• dersom man ønsker økt bevissthet om rollene i partssamarbeidet

I tillegg til å omtale de viktigste temaene har vi satt opp spørsmål for avklaring og dialog
om roller og samarbeid.

6

7

• At man har en felles forståelse
av at samarbeid handler om å
finne løsninger og ikke «ta»
hverandre

• At man prøver å skape vinn-vinn-
situasjoner. Det forutsetter at man
både gir og får

• At man gjensidig oppfatter
hverandre som likeverdige
parter

• At man respekterer den andre
part

• At man holder ord på begge
sider

• At man er løsningsorientert
• At man forstår hverandres

ulike roller
• At man klarer å samarbeide

og kommunisere godt til tross
for saklig uenighet

• At man kan stole på hverandre
• At man har tillit til hverandre
• At man tåler å bli motsagt
• At man klarer å skille sak

og person

Noen kjennetegn
på godt samarbeid

Vi har spurt et knippe tillitsvalgte og ledere om hva som
kjennetegner godt samarbeid og fått følgende svar: Jorun og Ulf

På en av Norges største arbeids-
plasser møter vi en personal-
direktør (Jorun) og en av de
tillitsvalgte (Ulf). De har flere års
erfaring både med hverandre
og med å takle rollene som
representanter for arbeidsgiver
– og arbeidstakersiden. De har
trening i å være uenige om sak,
men ingen surmuler om de ikke
får det som de vil.

Når vi spør om hva som er den
viktigste forutsetningen for et
godt samarbeid, svarer begge
gjensidig tillit og det at man
kjenner sin rolle.

Hvordan oppnår man
et tillitsfullt samarbeid?
Ulf: I utgangspunktet kan man
nesten si det sånn at det ikke
er tillit mellom partene. Den må
opparbeides over tid. Men det
hjelper om man er i en virksom-
het som har tradisjon for godt
samarbeid. Det gjør at både
nye ledere og tillitsvalgte fort
kommer inn i gode samarbeids-
former.

Det er dessuten viktig at vi
har et felles ønske om å holde
avtalene som alt er tuftet på,
og at begge parter viser at de
betyr noe.

Jorun: Jeg har tillit til Ulf. Har
jeg gjort en glipp, sier han fra.
Jeg kan også bruke ham som
rådgiver i vanskelige saker.

Ulf: Det samme gjør jeg, og det
kommer nok av at vi har jobbet
sammen så lenge og stoler på
hverandre.

Hva kjennetegner godt samarbeid hos oss?

8

I noen tilfeller hender det at
samarbeid skal etableres for
første gang, men som regel er
virkeligheten slik at det skjer
utskiftninger av personer hos en
eller begge parter.

Balansen i en gruppe og relasjo-
nene mellom deltakerne endres
gjerne når det kommer nye
personer inn, enten det er ledere
eller tillitsvalgte. Man bør ikke
ta det som en selvfølge at et godt

forhold mellom tillitsvalgte
og ledere uten videre fortsetter
om det skjer endringer. Det kan
derfor være lurt å lage en egen
prosess, enten det er ved
nyetablering eller ved reetable-

ring av partssamarbeidet, for å
sikre at samarbeidet får så gode
kår som mulig.

Etablering
av samarbeidsforholdet

Jorun og Ulf

Nye ledere – nye tillitsvalgte
Jorun: Når det kommer nye
tillitsvalgte, bør ledere sette
seg ned og snakker med den
nye tillitsvalgte. Da kan de
diskutere roller og hva slags
forventninger de har til hver-
andre. På denne måten kan det
skapes tillit og det blir lettere å
ha uformelle samtaler når det
er behov for det. Forholdet til
organisasjonene er også en del
av lederopplæringen vår hvor
tillitsvalgte medvirker.

Ulf: Etter min mening kunne det
ha vært enda sterkere fokus på
tillitsvalgtrollen på disse
kursene. Jeg oppfordrer for

øvrig alltid nye tillitsvalgte
til å ta kontakt med lederen
og etablere en god relasjon.
Forholdet mellom tillitsvalgt
og leder er personavhengig,
og en tillitsvalgt som går med
Hovedavtalen i hånden hele
tiden og sier «hør nå her….»
er ikke nødvendigvis en god
tillitsvalgt.
Vi har også egne kurs for tillits-
valgte som ikke bare dreier seg
om opplæring i avtaler og lov-
verk, men som også tar for seg
relasjonen mellom arbeidsgiver
og tillitsvalgt, hva slags rolle de
forskjellige har. Vi oppfordrer
hele tiden til god dialog.

Tillitsvalgte
• Hvilket mandat har jeg som

tillitsvalgt?
• Tilrettelegger vi for at

medlemmene kan involveres?
• Benytter vi medlemmenes

synspunkter, innspill og kunn-
skap?

• Hvordan fungerer samarbeidet
med tillitsvalgte fra andre
organisasjoner?

Ledere
• Hvilket mandat og fullmakter

har jeg som leder?
• Tilrettelegger ledelsen for at

tillitsvalgte kan fremme
medlemmenes synspunkter,
ideer og innspill?

• Bidrar organiseringen til at
tillitsvalgte på ulike nivåer
kan møte ledelsen som like-
verdig motpart?

• Er ledere på alle nivåer skolert
i lov- og avtaleverk?

• Er ledelsen samkjørt i forhold
til de tillitsvalgte?

Spørsmål som kan avklare roller og forventninger
Før man starter en prosess om samarbeidet, kan det være nyttig at
partene ser på sin egen rolle og organisering.

9

Nyttige spørsmål i dialogen mellom partene
• Hvilke mål har vi for samarbeidet?
• Hvilke forventninger har vi til egen rolle og den andre partens

rolle?
• Hva er de viktigste sakene for partene og hvilke saker skal

vi samarbeide om?
• Hvilke samarbeidsarenaer har vi og vil vi ha?
• Hvordan skal vi legge opp arbeidet og samarbeidet på disse

arenaene?
• Skal vi legge opp en plan for det første året?
• Skal vi evaluere samarbeidet og arbeidet vårt etter en periode,

og eventuelt hvordan?

Disse spørsmålene kan benyttes i
forbindelse med nyetablering av
samarbeidsforhold, eller ved end-
ringer eller utskifting av personer
i partssamarbeidet. Hensikten er
å bli bedre kjent med hverandres
synspunkter mht mål, rolleforstå-
else, arbeidsform og lignende. På

den måten blir partene tydeligere
for hverandre.
Gjennom et profesjonelt samar-
beid vil man ikke nødvendigvis
komme til enighet i alle saker,
men oppnå en bedre forståelse for
hverandres ståsted og synspunkter
og for virksomhetens situasjon.

Jorun og Ulf

Vaktbikkjer eller medutvikler
Ulf: Begge deler. Jeg er
svært rigid på at vi skal følge
Hovedavtalen når det gjelder
å få relevant informasjon og
eventuelt drøfte så tidlig som
mulig i en prosess. Når det er
sagt, er alle de store organisa-
sjonene her med i viktige
prosesser. Da ønsker vi å være
løsningsorienterte og ikke så
formelle i fasen der det gjelder
å komme med gode ideer og
forslag. Jeg har ikke problemer
med å forkaste egne ideer på et
senere tidspunkt om jeg ser at
de ikke fungerer. Jeg har også et
annet fokus i partssammensatte
utvalg enn i forhandlinger.

Jeg synes det er uproblematisk
å gå fra utviklingsfasen og over
til eventuelle forhandlinger
om samme tema på senere
tidspunkt.

Jorun: Det er viktig at tillitsvalgte
deltar i utviklingsarbeidet. De
kjenner de ansatte, og de har
ofte gode forslag. Noen tillits-
valgte føler nok at de ikke har
nok kompetanse til å komme
med innspill, og i noen tilfeller
mener jeg det er vår oppgave
å lære dem opp, for eksempel i
økonomi og budsjettforståelse.

1010

Videreutvikling av
samarbeidet

Samarbeid mellom ledelse og tillitsvalgte handler for en stor
del om å arbeide for felles interesser.

Ledelse og tillitsvalgte vil ha
felles interesse i å:
• utvikle arbeidsplassen på

en god og konstruktiv måte
• skape økonomiske forutsetnin-

ger for virksomhetens fortsatte
utvikling

• heve kvaliteten på arbeidet
og produktene

• yte god service overfor brukere
og kunder

For å få til dette er det viktig å ha
en god dialog om slike saker som
handler om å utvikle arbeidsplas-
sen. Dette handler om å kom-
munisere og at man er bevisst på
hva man ønsker å formidle og
på hvilke signaler som når frem
til mottakeren. Det er viktig for
begge parter å være bevisst for-
skjellen på en dialog som handler
om å utvikle og utforske nye
ideer sammen og en konfronte-
rende form som kun handler om
å hevde egne meninger.

I partssamarbeid er begge former
«tillatt», men for begge parter vil
det være hensiktsmessig å være

bevisst hvilken form som vil gi
best resultat i forhold til det man
vil oppnå. Gode relasjoner mellom
partene og det at man setter seg

inn i den andre partens situasjon
og ståsted (dialogformen), gjør at
man tåler konfrontasjoner bedre.
Det å bruke dialogformen betyr

ikke at man oppgir eget ståsted
eller gir avkall på å hevde sin parts
meninger og synspunkter.

I virkeligheten vil man ofte opp-
leve at man i møte mellom partene
bruker begge former. Hensikten
med den skjematiske og rendyr-
kede oppstillingen på neste side
er å skape større bevissthet om
at man har et valg mht
kommunikasjonsform
og at forskjellige
situasjoner kan
kreve ulike
former.

Jorun og Ulf

Samarbeidsformer
Ulf: Jeg bruker som oftest ordet
medvirkning, det rommer mer
enn samarbeid.

Jorun: Jeg har jobbet en del med
å få ledere til å forstå at det er
lettere å involvere de tillits-
valgte og vernetjenesten enn
å utelate dem. Linjeledere har
daglig et annet fokus enn vi som
jobber sentralt i HR-avdelingen.

Ulf: Det verste jeg vet er når
tillitsvalgte ikke blir tatt med
i prosessen tidlig nok. Det hol-
der ikke at ledelsen legger fram
et ferdig dokument og ber oss
om å kommentere det.
Jorun: Vi har en del uenigheter,

og Ulf kan slå ganske kraftig i
bordet, men jeg vet at han ikke
er sint på meg personlig.

Ulf: Jeg har to kjøreregler: Ikke
peke nese når du vinner en sak,
og ikke surmule når du taper.

Jorun: Ofte er det slik at det er
større fokus på god samhand-
ling på sentralt nivå, og det
kan være vanskelig å få de ute
i organisasjonen til å bruke
de retningslinjene eller sam-
handlingsdokumentene vi har
samarbeidet om sentralt.

Ulf: Da er det vanskelig å være
tålmodig som tillitsvalgt.

11

Premissene

Målet

Holdning

Lytting

Undersøkelse

Forsvar

Rolle

Konfrontere

Det er kun ett rett svar eller riktig
perspektiv

Å vinne, å ha rett, å selge og
overtale eller overbevise

Kritisk vurderende

Snakke mer enn du lytter, plan-
legger ditt neste innlegg, lete
etter motargumenter

Stille spørsmål som støtter ditt
eget syn og som utfordrer den
andres syn

Forsvare og rettferdiggjøre din
egen posisjon, forsvare dine
forutsetninger og grunnlag

Innta motsatt syn av den andre

Spørsmål egnet til å avklare forutsetninger for godt samarbeid
• Tenk gjennom dine egne erfaringer mht konfrontasjons- og dialogformen.
• I hvilke situasjoner kan du tenke deg at en konfronterende form vil være effektiv?
• I hvilke situasjoner kan du tenke deg at dialogformen vil være effektiv?

• I hvilke saker er det viktig at dere har gode dialoger (og ikke kun er konfronterende,
slik det er beskrevet over)?

• Hva kjennetegner de situasjonene der dere har gode dialoger?
• Hva kjennetegner arbeidsformen i disse situasjonene/sakene?

– Hva gjør de tillitsvalgte?
– Hva gjør ledelsen?
– Hva kjennetegner rollen til lederen?
– Hva kjennetegner rollen til de tillitsvalgte?

• Ut fra dette – hva kan dere oppsummere som viktige erfaringer om hva som kjennetegner konstruktive
samarbeidsprosesser og dialoger?

• Hva skal til for at dere skal få til mer av dette?

Utveksle synspunkter/dialog

Det er mange riktige svar og perspektiver, inklusive ens eget

Forsøke å forstå den andre partens ståsted. Å forstå betyr ikke
nødvendigvis at du er enig

Nysgjerrig åpenhet

Akseptere det du hører som riktig for den som sier det, lytte til
den andres «historie» uten å skulle dømme eller vurdere, reflektere
istedenfor å reagere, lytte mer enn du snakker

Stille spørsmål som bedrer din og den andre parts forståelse,
undersøke antakelser som du egentlig tar for gitt

Tilby dine tanker som det de er, nemlig dine tanker, utforske
alternative synspunkter. Være åpen på dilemmaer du ser og må
hanskes med i saken

Sette seg i den andres sted

12

Selv om de formelle reglene og
retningslinjene følges fra begge
parter, vil det fra tid til annen
kunne utvikle seg vanskelige
samarbeidsforhold. Ofte vil dette
skje dersom interessekonfliktene
og uenighetene ikke håndteres
på en ryddig måte, men utvikler
seg til å bli vanskelige personlige
relasjoner mellom partene.

I dette kapittelet har vi hentet
modeller og råd fra den generelle
litteraturen om konflikthåndte-
ring. Det er viktig å understreke
at konflikt i denne betydning ikke
må forveksles med arbeidskon-
flikt eller streik.

Hovedfokus må være å forebygge
konflikter. Hvordan unngå at det
som er en sakskonflikt utvikler
seg til å bli en personkonflikt som
smitter over på andre saker?
En hovedregel er å ta tak i
konflikten før den er blitt for stor,
og et viktig virkemiddel her er
å være reelt interessert i og sette
seg inn i motpartens situasjon
og synspunkter. Da vil dialog
være den beste kommunikasjons-
formen. Det kan likevel oppstå
vanskelige samarbeidssituasjoner
som partene må håndtere.

Enhver konflikt er unik, uansett
på hvilket plan eller i hvilken
sammenheng den befinner seg.
Det kan være mellom to perso-
ner, mellom grupper, lokalt på
samfunnsplan eller internasjo-
nalt. Allikevel ser det ut som det
finnes et mønster for destruktiv
opptrapping. Det å kjenne til
denne utviklingen kan bidra til
å hjelpe partene med å bli bevisst
hvordan de vi vil forholde seg
i slike situasjoner. Det er viktig
å være klar over at partene ikke
nødvendigvis befinner seg på
samme nivå i konflikttrappa
samtidig.

Uoverensstemmelse: Her har vi
den rene konflikten der partene
prøver å løse en uenighet om
hvordan de skal forholde seg
og handle.

Personifisering: Nå er det ikke
lenger problemet som er proble-
met, men den andre parten.

Problemet vokser: Vi kommer
på mange andre feil og problemer
med den andre parten. Gamle
uavsluttede konflikter dukker
opp.

Man gir opp å samtale: Vi
snakker heller om den andre
parten enn til den andre parten.
Vi kommuniserer med handling
– eksempelvis unngår å hilse,
unngår øyenkontakt, ler av den
andre når den andre parten sier
noe osv. Vi søker forbundsfeller.

Fiendebilder: Målet er nå å få
rett, å vinne over den andre, å
nedkjempe den andre parten. Det
er den andre parten eller oss.

Åpen fiendtlighet: Man ser ikke
lenger motparten som mennesker
av samme slag som en selv. Der-
for kan vi bruke åpne fiendtlige
handlinger.

Polarisering: Nå er det vanske-
lig for partene å være i samme
rom. Partene ønsker ikke lenger
kontakt, men fortsetter krigen på
avstand

Håndtering avdårlige
samarbeidsforhold mellom partene

Uoverensstemmelse

Personifisering

Problemet vokser

Man gir opp å samtale

Fiendebilder utvikles

Åpen fiendtlighet

Polarisering

13

7 tommelfingerregler
for konstruktiv håndtering av dårlig partsforhold

Still deg selv spørsmålet om
hva du ennå ikke vet

1 • Du vet ikke hvordan situa-
sjonen ser ut fra den andre si-

den. Møt konfliktsituasjonen med
den innstilling at det handler om
å forstå bedre hva som foregår.
Still åpne spørsmål.
• Vær åpen for at du kan lære
noe om deg selv og hvordan du
oppfattes av andre.

Skill mellom person og
problem

2 • Formuler konfliktspørs-
målene som felles problemer

som dere må finne en løsning på.

Vær tydelig og konkret i din
kommunikasjon

3 • Snakk om hva som er
viktig for deg.

• Spør om hva som er viktig for
den andre parten på en måte som
viser at du bryr deg om dem.

Hold kontakt med motparten

4 • Å bryte kontakten med
motparten fører ofte til

raskere konfliktopptrapping.

• Jobb med å forbedre relasjonen
mellom dere, selv om konflikt-
temaene er vanskelige å løse.
• Tilby å gjøre noe som tilgode-
ser noen av motpartenes ønsker.
Foreslå noe som motparten kan
gjøre for å imøtekomme dine
ønsker.

Søk etter de behovene og
interessene som ligger bak
konkrete standpunkter

5 • Undersøk hvilke behov og
interesser som ligger bak de

konkrete kravene. Se om det fin-
nes alternativer som er akseptable
for begge parter. Finn ut hva som
er grunnleggende viktig for deg
selv i saken og hold fast ved det.

Gjør det lett for motparten
å være konstruktiv

6 • Vekk ikke motpartens
forsvarsreaksjoner gjennom

anklagende kritikk og negative
kommentarer. Gi motparten
anerkjennelse og respekt på de
punktene der du ærlig mener det.

Øv opp din evne til å se
konflikten utenfra

7 • Tenk over konflikthistorien
i sin helhet. Vær oppmerk-

som på hvilke handlinger som
påvirker spenningen i konflikten
i negativ og postiv retning. Tren
deg på å se hvordan du selv
kan påvirke den fortsatte videre
utviklingen i konstruktiv retning.
Ta opp de problemene du ser så
tidlig som mulig, før de rekker
å bli alvorlige konflikter.

14

+

Hvordan unngå at det som
er uoverensstemmelser eller
uenigheter fører til en destruktiv
opptrapping av konflikten? Det
er viktig å opprette og opprett-
holde dialogen i forbindelse
med vanskelige saker. I noen
tilfeller er det selvfølgelig viktig
å kjempe for egne saker og egne

standpunkter, men i svært mange
sammenhenger vil en god dialog
bidra til å man unngår vanskelige
konflikter og finner løsninger
som det er mulig å leve med for
begge parter.

Dersom man kommer i en
situasjon der man opplever at

problemet vokser og man tyr til
personifisering, er det viktig å
stoppe opp og ta i bruk DIALOG
som metode. Bli enig med den
andre parten om at dere tar en
runde til rundt saken. For å få til
en god dialog er det viktig å lytte
mer enn du snakker. Still
spørsmål som bedrer din og den

andre parts forståelse. Undersøk
antakelser som du egentlig tar
for gitt. Tilby dine egne tanker,
meninger og dilemmaer rundt
saken og utforsk alternative
synspunkter.

Med utgangspunkt i tabellen under kan dere ta temperaturen på samarbeidet hos dere

Er opptatt av å finne fram til de interessene og målene som er felles

Presenterer problemer, men er like opptatt av å presentere og diskutere
løsninger

Hovedregelen er at man klarer å finne fram til løsninger som man kan
enes om

Snakker til hverandre

Klare fullmakter

Partsforholdet er preget av tillit og respekt

Tariffoppgjør preget av at man klarer å komme fram til enighet lokalt

Ser fram til konstruktive møter med motparten

Klarer å samarbeide og kommunisere godt til tross for uenighet i sak

Er mer opptatt av å finne fram til de sakene der det er uenighet

Mer opptatt av å presentere problemer enn løsninger

Sjelden at man klarer å finne fram til løsninger man kan enes om

Snakker om hverandre

Uklare fullmakter

Partsforholdet er preget av manglende tillit og mistenksomhet

Tariffoppgjør som stadig er preget av uenigheter og behov for bistand

Gruer seg for møter med motparten

Lar uenighet i sak smitte over til «fiendtlighet» mot person

Pluss ogminus

15

Jorun og Ulf

De viktigste utfordringene
Jorun: Gjøre linjelederne bedre
kjent med lov- og avtaleverk.
Vi ser ofte at de tillitsvalgte
er flinkere på dette og jeg tror
at samarbeidet går bedre når
begge parter står på noenlunde
samme gode nivå når det gjelder
denne kunnskapen. Vi må også
jobbe videre med å få samar-
beidet til å fungere godt på alle
nivåene.

Ulf: Tillitsvalgte kan bli bedre til
å være en aktiv part når de blir
invitert inn i utvalg og liknende.
På en måte er det lett å lære
seg avtalene, men vi kan være
mer frempå når det gjelder utvi-
klingsarbeidet og ikke glemme
at det å være kritisk også kan
drive ting fremover og resultere i
gode løsninger.

Når begge partene har gjennom-
gått de eksemplene man har,
setter man seg sammen og deler

erfaringene og finner fram til
hva som kan være rettesnor for
framtidig samarbeid

Har vi eksempler på at vi har
hatt godt samarbeid?
Prøv å finne fram til så mange
situasjoner som mulig.

Beskriv eksemplene ved hjelp av:
• Hva kjennetegnet saken eller

situasjonen?
• Hvordan var kommunika-

sjonen?

• Hvem gjorde hva?
• Hva kan vi lære om godt

samarbeid mellom oss på
grunnlag av dette eksempelet?

• Tenk dere en vanskelig sak
dere samarbeider om eller skal
samarbeide om. Hvordan kan
dere bruke/overføre de gode
erfaringene dere har til denne
saken? Hva må dere da gjøre
annerledes i denne saken?

Ut fra hva dere kom fram
til under gjennomgangen
ovenfor:
Hva er det behov for å utvikle
videre?
I så fall, hva er klok framgangs-
måte?

Vi vil anbefale å begynne med å
se etter de eksemplene dere har
på godt samarbeid. Ved å gjen-
nomgå eksempler på hva som

fungerer, kan dere finne kimen til
hvordan dere kan videreutvikle
samarbeidet.

Arbeidsgiver og arbeidstaker
setter seg hver for seg og svarer
på spørsmålene nedenfor.

16

Samarbeid

Arbeidsgiverforeningen
Spekter

Postboks 1511 Vika
0117 Oslo

Telefon: 47 65 70 00
Telefaks: 24 05 56 01

LO Stat
Møllergt. 10
0179 Oslo

Telefon: 23 06 10 51

Tekna (SAN)
Postboks 2312 Solli

0201 Oslo
Telefon: 22 94 75 00

YS
Postboks 9232 Grønland

0134 Oslo
Telefon: 21 01 36 00

Samarbeid
mellom ledere og tillitsvalgte

