

Jørgen Lægaard - Mikael Vest

STRATEGI I VINDERVIRKSOMHEDER

Så er den her igen. I en ny, revideret **4. udgave**. Og stadig den første og eneste danske strategibog, der fortæller, hvad der skal til for at blive en vindervirksomhed®.

Strategi i vindervirksomheder er en unik samling af strategiske overvejelser, som gør det nemmere for bestyrelser og direktioner at tackle strategiske udfordringer og føre de virksomheder, de har ansvar for, frem mod vinderpositioner. **Strategi i vindervirksomheder** handler om og er skrevet til danske virksomheder. Og den tager udgangspunkt i den verden, som er målgruppens:

Virksomhedsledere, som ønsker overblik, inspiration og værktøjer til strategiarbejdet.

Virksomhedsrådgivere, der ønsker at være bedre rustet til strategidrøftelser med den virksomhed, de arbejder for.

Studerende ved højere læreanstalter, der ønsker målrettet viden i et forståeligt sprog og på et højt teoretisk grundlag.

Forfatterteamet **Jørgen Lægaard** og **Mikael Vest** er formentlig Danmarks største erfaringsbase, når det kommer til vellykket strategiarbejde i praksis. Tilsammen har de været aktivt involveret i omkring 500 strategiproceser, har erfaring fra topjobs i dansk erhvervsliv, arbejder som bestyrelsesmedlemmer og formænd i en lang række danske erhvervsvirksomheder og er hhv. lektor og ekstern lektor inden for universitetsverdenen.

“Bogen og specielt de cases, der behandles, er aldeles fremragende.”

Direktør Ole Steffensen, Olav W. Hansen A/S

“**Strategi i vindervirksomheder** er for mig som erhvervsadvokat og bestyrelsesmedlem et meget velegnet værktøj.”

Advokat Mogens Birkebæk, Abel & Skovgaard Larsen Advokatfirma

“Den er allerede blevet en vinderbog.”

Professor Steen Hildebrandt, Handelshøjskolen, Århus Universitet

Læs flere anbefalinger bagerst i bogen.

ISBN 978-87-400-0734-3

9 788740 007343

SOLGT I MERE END 17.500 EKSEMPLARER
BESTSELLER
NY REVIDERET UDGAVE

SOLGT I MERE END 17.500 EKSEMPLARER
BESTSELLER
NY REVIDERET UDGAVE

Jørgen Lægaard - Mikael Vest

STRATEGI

I VINDERVIRKSOMHEDER

Jyllands-Postens Forlag

Indholdsfortegnelse

Om forfatterne 10

Forord 11

1. Hvad er en vindervirksomhed®? 16

- 1.1. Corporate governance: Tilfør ressourcer til strategi 22
- 1.2. Langsigtet værdi for ejerne og hensyn til interessenter 23
- 1.3. Kend din virksomheds kompetencer 25
- 1.4. Fastlæg de kritiske succesfaktorer 28
- 1.5. Visionen som drivkraft 28
- 1.6. Effektiv risikostyring 31
- 1.7. Strategi er ikke noget, vi har – det er noget, vi gør 32

2. Hvad er strategi? 34

- 2.1. Hvad er strategi – overordnet set? 34
- 2.2. Den røde tråd i strategi 37
- 2.3. Strategisk ledelse 38
 - 2.3.1. Ledelsens kommunikation af strategi 39
 - 2.3.2. Ny strategi hos Vizuel A/S banket ind med syvtommersøm 40
- 2.4. Strategiprocessens design 42
 - 2.4.1. Det grundige design 43
 - 2.4.2. Det handlekraftige design 44
 - 2.4.3. Situationsbestemt design 45

3. Analyse af virksomhedens eksterne strategifaktorer 50

- 3.1. PEST-analyse – en struktureret tilgang til omverdensanalyse 51
 - 3.1.1. Globaliseringens påvirkning af politiske og økonomiske forhold 55
 - 3.1.2. Fremtidsscenarier 58
 - 3.1.3. Faldgruber i PEST-analyser 59
 - 3.1.4. Case: Anders Petersen Automobile A/S – analyse 60
- 3.2. Analyse af branchens konkurrencesituation: Five Forces 65
 - 3.2.1. Hvordan er konkurrencen blandt eksisterende aktører i branchen? 67
 - 3.2.2. Hvilke trusler eksisterer fra nye konkurrenter i branchen? 69
 - 3.2.2.1. Supplerende kommentarer til ind- og udgangsbarrierer 70
 - 3.2.3. Hvilke trusler er der fra substituerende produkter? 72
 - 3.2.4. Hvordan er kundernes forhandlingskraft? 73
 - 3.2.5. Hvordan er leverandørernes forhandlingskraft? 74
 - 3.2.6. Faldgruber i Porters Five Forces-model 75
 - 3.2.7. Case: Jyllands-Posten 76
- 3.3. Krav til kundeorienteret udvikling 83
 - 3.3.1. Kundedrevet strategi 86
 - 3.3.2. Case: Giga og Finn Helmer – kundeorienteret udvikling 89
 - 3.3.3. Blue Ocean-strategi 96
 - 3.3.4. Case: Nintendos Blue Ocean-strategi 101

- 3.3.5. Case: Jyske Banks Blue Ocean-strategi 103
- 3.4. Identifikation af forretningsområder 105
 - 3.4.1. Krav til et forretningsområde 106
 - 3.4.2. Business Domain-modellen 107
 - 3.4.3. Eksempel på Business Domain 107
 - 3.4.4. Fordele og ulemper ved opdeling i forretningsområder 109
- 3.5. Porteføljemodeller 111
 - 3.5.1. Boston-modellen 111
 - 3.5.2. Forudsætninger for Boston-modellen 114
 - 3.5.3. Boston-modellen og likviditeten opdelt på produktgrupper 117
 - 3.5.4. Case: Nielsen & Nielsen Holding A/S – går mod trenden med succes 118
 - 3.5.5. General Electric-modellen 129
 - 3.5.5.1. General Electric-modellen: FCK og Brøndby 130
 - 3.5.6. Faldgruber i brug af porteføljemodeller 132
- 3.6. E-business og den strategiske analyse 133
 - 3.6.1. Hvor langt er virksomheden med e-business? 134
 - 3.6.2. Internettets indflydelse på industristrukturen 136

4. Analyse af virksomhedens interne strategifaktorer 141

- 4.1. Intern analyse 142
 - 4.1.1. Hvorfor analysere de interne strategifaktorer? 142
 - 4.1.2. Virkning, årsag og platform 143
- 4.2. De fire bundlinjer 145
 - 4.2.1. Medarbejdere 145
 - 4.2.2. Kunder 146
 - 4.2.3. Samfund 147
 - 4.2.4. Økonomi 149
- 4.3. De 7 S'er 152
 - 4.3.1. Strategi, der skaber konkurrenceevne (Strategy) 153
 - 4.3.2. Organisationens struktur (Structure) 154
 - 4.3.3. Virksomhedens procedurer (Systems) 157
 - 4.3.3.1. It-teknologi 159
 - 4.3.4. Fælles værdier (Shared Values) 161
 - 4.3.4.1. Den københavnske skole 162
 - 4.3.4.2. Identifikation af værdier 165
 - 4.3.4.3. Værdigrundlaget 166
 - 4.3.4.4. Værdibaseret ledelse 167
 - 4.3.4.5. Strategiske fordele ved værdibaseret ledelse 168
 - 4.3.4.6. Faldgruber ved værdigrundlaget 169
 - 4.3.4.7. Rummer din virksomhed vinderværdier? 169
 - 4.3.5. Ledelsesstil (Style) 171
 - 4.3.5.1. Ledelsesopgaven 172
 - 4.3.5.2. Virksomhedens udviklingstrin – Adizes 175
 - 4.3.5.3. Ledelsesstil – Adizes 177
 - 4.3.6. Medarbejderne (Staff) 180
 - 4.3.6.1. Employer branding 182
 - 4.3.6.2. Den psykologiske kontrakt 183

- 4.3.7. Interne ressourcer, færdigheder og kapabiliteter (Skills) 187
- 4.3.8. 7-S-modellens mangler 189
- 4.3.9. Case: Ole Lynggaard A/S 191
- 4.4. Interne konkurrencefordele: værdikæde og kernekompetencer 213
- 4.4.1. Interne konkurrencefordele og 7-S-modellen 213
- 4.4.2. Ressourcer og værdiskabelse 214
- 4.4.3. Værdikæde 214
- 4.4.4. Kortlægning af kernekompetencer 226
- 4.4.5. Gumlink A/S – det mest naturlige valg i verden 231
- 4.5. Ejeres og lederes præferencer 242
- 4.6. Opsummering af kapitel 4 250

- 5. Kritisk situationsanalyse og forandringsbehov 254**
- 5.1. SWOT-modellen 255
- 5.2. Kritisk SWOT 256
- 5.2.1. Kortlægning og prioritering af muligheder og trusler 256
- 5.2.2. Kortlægning og prioritering af styrker og svagheder 258
- 5.3. Analyse af virksomhedens forandringsbehov 259
- 5.4. TOWS-analyse 261
- 5.5. Case: Strategi og forandring hos Jysk Emblem Fabrik A/S i Malling 262
- 5.5.1. Strategiske muligheder – prioriteret efter point 263
- 5.5.2. Trusler – prioriteret efter point 265
- 5.6. Must-Win-Battles (Slag-der-skal-vindes) 270

- 6. Virksomhedens vision, mission og værdigrundlag 273**
- 6.1. Formål med udvikling af virksomhedens vision 276
- 6.2. Definition af og krav til vision 278
- 6.3. Eksempler på danske virksomheders visioner 279
- 6.4. Definition og krav til mission 282
- 6.4.1. Statisk eller dynamisk marked? 284
- 6.4.2. Faldgruber ved formulering af mission 285
- 6.5. Innovativ forretningsudvikling 285
- 6.6. Værdier, værdigrundlag og værdibaseret ledelse 295

- 7. Strategiske målsætninger og mål 298**
- 7.1. Balanced scorecard 300
- 7.1.1. De fire perspektiver i et Balanced scorecard 303
- 7.2. Strategikort 306
- 7.2.1. Input fra TOWS-analyse, Must-Win-Battles og strategiske intensjoner 306
- 7.3. SMART-modellen 309
- 7.4. Case: BSC hos Crisplant A/S 311
- 7.5. Proaktiv planlægning 315

- 8. Strategiudvikling 320**
- 8.1. Hvor mange forretningsområder? 320
- 8.2. Hvad er strategiudvikling? 321
- 8.2.1. Krav til strategiudvikling i en vindervirksomhed® 323
- 8.3. Strategiudviklingens afgørende rolle i processen 324
- 8.4. Markedsbaseret strategiudvikling 326
- 8.4.1. Generiske strategier 326
- 8.4.1.1. Omkostningsførerstrategi 328
- 8.4.1.2. Case: Schades A/S 332
- 8.4.1.3. Differentieringsstrategi 344
- 8.4.1.4. Case: Gjedved Mølle Holding A/S 349
- 8.4.1.5. Fokusstrategi 357
- 8.4.2. Produkt-markedsudvikling 358
- 8.4.2.1. International markedsudvikling 360
- 8.4.3. Corporate branding 361
- 8.4.4. Vindervirksomhedens strategi for e-business 365
- 8.4.5. Redefinering af kerneforretning 372
- 8.5. Ressourcebaseret strategiudvikling 374
- 8.5.1. Lederskab 375
- 8.5.2. Udvikling af kernekompetencer 377
- 8.5.3. Teknologi 378
- 8.5.4. FiSH!-filosofien 380
- 8.5.5. Teamudvikling mod toppræstationer 382
- 8.5.6. Case: Silkeborg Data A/S 386
- 8.6. Relationsbaseret strategiudvikling 390
- 8.6.1. Organisering af relationer 390
- 8.6.2. Supply Chain Management – leverandører giver konkurrencekraft 390
- 8.6.2.1. Samarbejde med leverandører er ikke altid en trussel mod indtjeningen – tværtimod! 391
- 8.6.2.2. Hvad er Supply Chain Management? 392
- 8.6.2.3. Finansierings- og betalingsforhold 393
- 8.6.2.4. Forenkling af tankegangen bag SCM 393
- 8.6.2.5. Gevinsthjemtagning 395
- 8.6.2.6. Hvad er en “strategisk leverandør”? 396
- 8.6.2.7. SCM skaber konkurrencekraft – med rettidig omhu 398
- 8.6.2.8. Faldgruber i et SCM-samarbejde 399
- 8.6.3. Customer Relation Management – værktøj til at få loyale kunder 400
- 8.6.3.1. Hvad er Customer Relation Management? 401
- 8.6.3.2. Kundetilfredshed og -loyalitet 404
- 8.6.3.3. Hvorfor prisen som konkurrenceparameter kan være farlig 405
- 8.6.3.4. Hvad er en CRM-strategi? 407
- 8.6.3.5. Faldgruber ved CRM 410
- 8.7. Strategiske netværk 410
- 8.8. Vækst gennem integration 414
- 8.8.1. Baglæns, forlæns og sidelæns integration 415
- 8.8.2. Faldgruber i vækst gennem integration 421
- 8.8.3. Case: Rambølls køb af Scandiaconsult – med ét dobbelt så stor 422
- 8.9. Diversifikation 424
- 8.9.1. Tre former for diversifikation 428
- 8.9.2. Faldgruber i diversifikation 429
- 8.10. Offensive og defensive strategier 430

- 8.10.1. Offensive strategier 430
- 8.10.2. Defensiv strategier 433
- 8.11. Strategivalg i forhold til virksomhedens omgivelser og situation 434
 - 8.11.1. Strategi i pionerfasen 434
 - 8.11.2. Strategi i markeder med hastig forandring 435
 - 8.11.3. Strategi ved aftagende vækst 436
 - 8.11.4. Strategi i stagnerende og faldende markeder 436
 - 8.11.5. Strategi på fragmenterede markeder 437
 - 8.11.6. Strategi på internationale markeder 437
 - 8.11.7. Markedslederstrategi 438
 - 8.11.8. Strategi for virksomheder i hælene på markedslederen 438
 - 8.11.9. Turnaround-strategi i kriseramte virksomheder 439
- 8.12. Anbefalinger til strategiudvikling 443

9. Implementering af strategi 445

- 9.1. Sammenhæng mellem strategiens indhold og implementering 446
- 9.2. Typen af implementering afhænger af forandringen 448
 - 9.2.1. Forandringstyper 449
- 9.3. Modstand mod forandringer 451
- 9.4. Operationalisering: Vejen til målet 454
- 9.5. Kommunikation 463
 - 9.5.1. Tilrettelæggelse af kommunikationen 465
- 9.6. Måling af implementering 469
- 9.7. Case: Implementering af strategi hos Jyllands-Posten 470

10. Shareholder value 476

- 10.1. Corporate Governance 478
 - 10.1.1. Strategi og ledelsessystemer 481
 - 10.1.2. Risikostyring 483
- 10.2. Afkast af den investerede kapital 489
- 10.3. Optimal kapitalstruktur 494
- 10.4. Fusioner, frasalg og opkøb 495
- 10.5. Understøttende faktorer 496
- 10.6. Pentagon – en struktureret udvikling af virksomhedens værdi 497
- 10.7. Faldgruber ved shareholder value 499

Efterskrift 501

Links 503

Litteraturliste 504

Figurliste 510

Stikordsregister 514

Anbefalinger 526

1. Hvad er en vindervirksomhed®?

Betegnelsen “vindervirksomhed®” har vi valgt, fordi begrebet understreger, at virksomhedens arbejde med strategi er en vigtig forudsætning for de virksomheder, der er morgendagens vindere. Dette synspunkt finder støtte i rapporter om Corporate Governance – anbefalinger for god selskabsledelse i Danmark¹:

”Med den stigende konkurrence er det af central betydning, at selskaberne tilføres de nødvendige kompetencer til at understøtte de strategiske udfordringer. 96 % af de adspurgte direktører er enige i, at en bestyrelses vigtigste egenskaber er, at den er i stand til at kunne sparre aktivt med direktionen i forbindelse med væsentlige strategiske udfordringer.”

Spørgsmålet er, om virksomhederne følger anbefalingerne for god selskabsledelse og tilføres de nødvendige kompetencer til strategisk sparring. Vi har brugt vore erfaringer med strategi i danske virksomheder og studier af litteraturen om strategi til at belyse spørgsmålet. Og vi kan konstatere, at der er plads til forbedringer. Lederne begår en række tilbagevendende fejl ved det strategiske arbejde:

Figur 1.1. Hyppige strategiske fejl

Strategiske fejl	Status og konsekvens
Kun få ledelser bruger mere end en time om måneden på strategi.	Sparring om strategiske udfordringer er undervurderet og for svag.
Kun få medarbejdere forstår virksomhedens vision.	Ledelsen evner ikke at kommunikere vision på en forståelig måde, og medarbejderne handler ikke efter den.
Strategisk arbejde holdes tilbage under et alibi om, at forandringerne sker så hurtigt, at strategi ikke nytter.	Ledelsen er ikke forberedt på globalisering, skred i sociale værdier og teknologisk udvikling.
SWOT-analyser er ukritiske og overfladiske.	Arbejdet bruges ikke i det videre strategiske arbejde.
Strategier udvikles, men de implementeres ikke.	Strategier forbliver i ringbindene, og handling udebliver.
Strategier bliver ikke nytænkende.	Strategi bliver et ritual efter velkendte planlægningssystemer.

Strategiske fejl (fortsat)	Status og konsekvens (fortsat)
Under halvdelen af alle strategier bliver sammenkædet med virksomhedens budgetter.	Strategi passer ikke til struktur og processer.
En god strategi – men hvad er det, vi gør anderledes på mandag?	Stor forskel på kommunikation og handlinger. Strategien følges ikke op.

Hvem er så vindervirksomhederne? Vi har nok hver især en opfattelse af, hvilke virksomheder det i øjeblikket går godt for, og som også fremover forventes at have en lovende fremtid. Det vil være et for stort vovestykke at udnævne konkrete firmaer til vindervirksomheder. Vi kan med udgangspunkt i tidligere forsøg herpå og egne erfaringer give en vurdering af, hvilke nævneværdige karakteristika vindervirksomhederne har. Mange tidligere undersøgelser af spørgsmålet handler om store internationale virksomheder. Vi vil udvide disse observationer med danske virksomheder, med vægt på små og mellemstore danske virksomheder. Senere i bogen har vi valgt en række cases om danske virksomheder, som udmærker sig ved at besidde et eller flere kendetegn på en vindervirksomhed®.

Thomas J. Peters og Robert H. Waterman Jr.² udgav i 1982 "In Search of Excellence", hvis resultater har tiltrukket sig opmærksomhed ved at forsøge at identificere egenskaber, der er attraktive for virksomheder, der betragtes som succesfulde og grænsende til det fremragende. Vi har hæftet os ved de otte markante træk ved virksomhederne i "In Search of Excellence":

- 1 *Handlingsorientering.* Tingene bliver gjort hurtigt og effektivt. Jagten på den perfekte eller fuldendte løsning erstattes af et ønske om at få tingene gjort. Herved undgås oplevelsen af stivhed i organisationen.
- 2 *Nærhed til kunden.* De bedste virksomheder har en udpræget evne til at lære af kunderne og deres behov. Herved lykkes det for virksomhederne at gøre standardprægede varer til specialvarer. Kvalitet og pålidelighed er også i fokus.
- 3 *Selvstændighed og virkelyst.* Opfindertrang og fantasi er udbredt, og det summer af nyskabelser i organisationen. Medarbejderne har frie hænder til at prøve deres idéer af.
- 4 *Produktiviteten gennem mennesker.* De ansatte betragtes som medarbejdere og ikke modarbejdere. Der er en udpræget opfattelse af, at effektiviseringer ikke kommer af kapitalinvesteringer, men via medarbejderne. Det udtrykkes i form af høje forventninger til præstationer og idérigdom.
- 5 *Værdierne står skarpt.* Det fremgår klart, hvad virksomheden står for, og aktiviteter og handlinger er med til at underbygge disse. Synlig ledelse.

- 6 *Skomager, bliv ved din læst.* Virksomhederne holder sig til, hvad de er gode til, og udnytter deres ekspertise, produkter og stærke sider til at lave endnu bedre forretninger her. Der er med andre ord et dybtgående kendskab til det, som virksomheden beskæftiger sig med.
- 7 *Enkel form – lille stab.* Topadministrationen er begrænset, og staben betragtes som serviceorgan for de øvrige medarbejdere.
- 8 *Løse og stramme tøjler på samme tid.* Virksomhederne er både centraliserede og decentraliserede på samme tid. En række kerneværdier giver stramningen, mens ønske om stor individualitet og uformel organisation giver den løse organisation.

"In Search of Excellence" var 1980'ernes ledelsesbog. "Built to Last: Successful Habits of Visionary Companies" skrevet af to professorer fra Stanford University, Jim Collins og Jerry Porras, blev 1990'ernes ledelsesbog. På dansk betegner vi bogens idéer som "Bygget til at holde" eller mere mundret "Skabt til succes". Collins og Porras opbyggede en liste over visionære virksomheder ved at bede 700 virksomhedsledere om at nævne fem virksomheder, de anså for at være udpræget visionære. Svarene blev efterfølgende brugt til at udforme en liste over de 18 virksomheder, der hyppigst blev nævnt som visionære virksomheder, og som havde klaret sig bedre end det samlede marked, hvad aktieudbyttet angik. Bogen blev udgivet i 1994 og sammenholdt de 18 visionære virksomheder, som havde klaret sig exceptionelt godt i en længere periode, med tilsvarende virksomheder, som var grundlagt i samme periode, førte lignende produkter og fungerede på lignende markeder. Denne sammenligning gav et bud på, hvad det kræver at opbygge en visionær virksomhed, og på de tilhørende ledelsesmæssige principper. Konceptet gik ud på, at de visionære virksomheder var i stand til at bevare deres kerneideologi, samtidig med at de hele tiden stimulerede og accelererede en videreudvikling. De metoder, som adskilte de visionære virksomheder fra parallelvirksomhederne, kunne placeres i fem kategorier, som er vist i tabellen nedenfor.

Figur 1.2. Fem metoder i Built to Last (Skabt til succes)

Metode	Beskrivelse
Store, skræmmende, dristige mål	Et engagement i at stræbe efter udfordrende, dristige og ofte risikable mål, som en visionær virksomhed fokuserer sin indsats i retning af. Hævdes at stimulere fremgang.
Kultlignende kulturer	Fantastiske arbejdspladser, men kun for dem, som bekender sig til kerneideologien. De, som ikke passer ind i ideologien, afstødes som en virus. Hævdes at bevare kernen.
Prøv en masse ting, og behold det, der virker	Udbredte aktiviteter og eksperimenter, der ofte er ikke-planlagte og ikke-styrede, og som baner nye og uventede veje for fremgang og sætter visionære virksomheder i stand til at efterligne arternes biologiske udvikling. Hævdes at stimulere fremskridt.
Hjemmeavlet ledelse	Interne forfremmelser, som kun giver de personer adgang til overordnede stillinger, som i længere tid har været indhyllet i virksomhedens kerneideologi. Hævdes at bevare kernen.
Der er aldrig noget, der er godt nok	En vedvarende proces med stædige selvforbedringer i den hensigt at gøre tingene bedre og bedre i al fremtid. Hævdes at stimulere fremskridt.

I modsætning til den liste med virksomheder, der er præsenteret i Peters og Watermans "In Search of Excellence", eksisterer alle de virksomheder, der er identificeret af Collins og Porras, stadig den dag i dag, hvilket gør det svært at argumentere imod den kendsgerning, at de er bygget til at holde. Tanken om, at et klart defineret sæt faktorer er årsagen til succes, bliver igen brugt som forklaring på, at nogle af de pågældende virksomheder betegnes som visionære. Vi minder om, at sammenhæng ikke er lig med årsagssammenhæng, og det betyder dermed, at de beskrevne faktorer kan være karakteristiske for en visionær virksomhed, men omvendt også, at de ikke nødvendigvis er årsagen til dens succes.

En af forfatterne til "Built to Last", Jim Collins, gennemførte i nulserne et projekt, som havde til formål at identificere de faktorer, der kunne løfte en virksomhed fra at være god til at være fantastisk (great). Bogen "Good to Great" udkom i 2001. Den ser på, hvad der kræves, for at virksomheder skal tage springet fra god til fantastisk, og bygger på en undersøgelse af de 1435 virksomheder, der i perioden 1965 til 1995 havde befundet sig blandt Fortune 500-virksomhederne. Ud af de 1435 var der kun 11 virksomheder, der repræsenterer det ønskede mønster med gennemsnitlige resultater

i 15 år efterfulgt af 15 år med exceptionelle resultater. Herefter fandt Collins frem til en sammenlignelig virksomhed for hver af de 11 fantastiske virksomheder, som opererede i samme branche, og som angiveligt havde de samme ressourcer, men som klarede sig markant dårligere end de fantastiske virksomheder. Herved fik Collins mulighed for at afgøre, på hvilke punkter virksomhederne afveg fra hinanden. I denne analyse identificerede Collins seks karakteristika beskrevet i tabellen nedenfor som dem, der var med til at løfte virksomhederne op fra at være gode til at være fantastiske.

Figur 1.3 Karakteristika fra Good to Great

Karakteristika	Beskrivelse
Niveau 5-lederskab	Det femte og ultimative niveau i lederskab karakteriseres ved en leders ønske om at generere bæredygtige og bemærkelsesværdige resultater via en kombination af intens professionel beslutsomhed og en dybtliggende personlig ydmyghed.
Først hvem... så hvad	Få de rigtige mennesker ansat, før du beslutter dig for, hvad der skal gøres.
Se de brutale kendsgerninger i øjnene	Se kendsgerningerne forbundet med virksomhedens nuværende situation i øjnene, uanset hvor brutale de måtte være, så du kan afgøre, hvad der egentlig foregår.
Pindsvine-konceptet	Fokuser på det, du kan blive den bedste til i verden, hvad der driver din økonomiske motor, og hvad du nærer en intens passion for.
En kultur med disciplin	Udvikl en kultur med disciplin via disciplinerede medarbejdere, som anlægger en disciplineret tankegang og udfører disciplinerede handlinger.
Teknologiske acceleratorer	Udvikl og implementer teknologier, som er grundlæggende kompatible med stærke sider og målsætninger.

Ud over disse seks karakteristika introducerede man begreberne "svinghjul" og "dødsspiral" som en illustration af, hvordan virksomhederne tog springet fra god til fantastisk. Påstanden er, at ingen af de virksomheder, som gennemførte springet, gjorde det via en enkelt afgørende handling eller storslået omstrukturingsplan, men derimod opnåede at blive fantastiske ved at være i konstant bevægelse, en bevægelse, som var igangsat, længe før de nåede deres gennembrud. Dødsspiralen er den modsatte proces, hvor man hele tiden implementerer smålapperier, som er beregnet på at føre til et gennembrud, som imidlertid aldrig materialiserer sig og i stedet fører metoden til undergang, fordi ledelsen hyppigt skifter kurs, så der skabes en atmosfære af usikkerhed internt i virksomheden.

De seks karakteristika er relativt generiske og levner plads til fortolkninger. På den måde kan vi se på disse seks karakteristika og føle, at det er sund fornuft. Der er formentlig ikke mange ledere, som føler, at de har de forkerte personer ansat, som ikke ser de brutale kendsgerninger på det omskiftelige marked i øjnene eller beskæftiger sig med aktiviteter, som de hverken er særligt gode til eller føler særligt meget for. På den baggrund kan de nævnte karakteristika også gælde for virksomheder, som aldrig tager springet fra god til fantastisk, og endog for virksomheder, som klarer sig dårligere end gennemsnittet.

Disse iagttagelser kræver en videreudvikling, når virksomhederne i dag skal betegnes som vindere. Det gælder ikke mindst set fra en dansk synsvinkel, hvor erhvervsstrukturen og ledelsesopfattelsen er markant forskellig fra den amerikanske. Der er kommet andre vurderingsområder til, som vi mener, bør kendetegne fremtidens vindervirksomheder, og vi giver i denne bog anbefalinger til ledere og rådgivere, der ønsker at udvikle en virksomhed; se figuren nedenfor. Disse kendetegn udgør tilsammen vor definition på vindervirksomheden og uddybes efterfølgende.

Figur 1.4. Definition på en vindervirksomhed®

Kendetegn	Anbefaling
1. Kompetencer til strategi	Tilføj ledelsen de nødvendige kompetencer til at udvikle strategier til at imødegå de strategiske udfordringer fra den stigende konkurrence.
2. Shareholder value	Skab langsigtet værdi for virksomheden i ejernes interesse.
3. Opbyg relationer til interessenter	Byg virksomheden op som et åbent system med innovative relationer til interessenter: Kunder, medarbejdere, leverandører og samfund.
4. Kend virksomhedens omverden	Analysér virksomhedens udfordringer med globalisering, hastig teknologisk udvikling og skred i sociale værdier, og opbyg de nødvendige relationer.
5. Kend interne ressourcer og kernekompetencer	Analysér virksomhedens interne ressourcer og kompetencer og find dens kernekompetencer.
6. Brug lederskab med processer, og skab resultater	Anvend lederskab sammen med og gennem medarbejdere ved processer, der skaber resultater for interessenter og ejere.
7. Forstå kritiske succesfaktorer	Identificer virksomhedens kritiske succesfaktorer og opnå forståelse for nødvendige forandringer til at indfri de strategiske udfordringer.

Kendetegn (fortsat)	Anbefaling (fortsat)
8. Ultimativ og unik vision	Skab innovation gennem en ultimativ og unik vision.
9. Gå i spidsen og kommuniker vision forståeligt	Ledelsen går i spidsen for forandringer og kommunikerer visionen.
10. Værdier støtter visionen	Visionen støttes af værdier, som medarbejderne er enige om, udtrykker, hvad organisationen står for, og hvad der er styrende for alle aktiviteter.
11. Styr virksomhedens risici	Ledelsen opbygger effektive systemer til afdækning og løbende eliminering af risici.
12. Kommuniker muligheder og risici	Ledelsen kommunikerer muligheder og risici, herunder viden, miljøpåvirkning, arbejdsmiljø og den tilknyttede etik og sociale ansvar.
13. Handlekraft	Strategi er ikke noget, vi har – det er noget, vi gør.

1.1. Corporate governance: Tilføj ressourcer til strategi

Corporate Governance defineres ofte som:

”De mål, et selskab styres efter, og de overordnede principper og strukturer, der regulerer samspillet mellem ledelsesorganerne i selskabet, ejerne samt andre, der direkte berøres af selskabets dispositioner og virksomhed.”

Disse anbefalinger til god selskabsledelse vægter bestyrelsens ændrede rolle, og udvalget anbefaler bestyrelsen ændret fra kontrollant til strategisk medspiller, idet bestyrelsen opfattes som medvirkende til at drive arbejdet med selskabets strategi.

Det er vor erfaring, at disse synspunkter er relevante uanset virksomhedens størrelse og dermed også væsentlige i de mange små og mellemstore virksomheder i Danmark. For at lykkes hermed må ledelsen tilføres de nødvendige kompetencer til at støtte de strategiske arbejder. Bestyrelse og direktion bliver i fremtiden endnu mere afhængige af en kompetent dialog om strategiske udfordringer og må som udgangspunkt have samme opfattelse af, hvad strategi er. Denne bogs formål er at tilbyde et unikt værktøj til at efterleve de væsentlige anbefalinger til god selskabsledelse i Danmark og anviser veje til at tage de strategiske udfordringer op på en kompetent måde.

Anbefaling 1

Tilfør ledelsen de nødvendige kompetencer til at udvikle strategier til at imødegå de strategiske udfordringer fra den stigende konkurrence.

1.2. Langsigtet værdi for ejerne og hensyn til interessenter

Udgangspunktet for udvikling af strategi i en vindervirksomhed[®] er at skabe langsigtet værdi for aktionærerne. Vi har den opfattelse, at ejerne gennem deres kapitalindskud og risiko har en berettiget forventning om, at virksomheden drives og udvikles omkring deres interesser. Selskabets ledelse må – uanset om ejerne selv indgår i ledelsesarbejdet eller er repræsenteret af bestyrelse og direktion – med sine beslutninger og dispositioner arbejde for en langsigtet værdiskabelse og gøre det i aktionærernes interesse. Vi finder, at dette shareholder-synspunkt er væsentligt og nødvendigt i en vindervirksomhed[®], og gennemgår denne del særskilt i bogens afsluttende kapitel.

Anbefaling 2

Skab langsigtet værdi for virksomheden i ejernes interesse.

Omvendt finder vi ikke, at shareholder value skal føre til, at ledelsen ensidigt fokuserer på ejernes interesser i en vindervirksomhed[®]. Den fundamentalistiske udgave af shareholder value, der er præget af spekulanters grådighed, er farlig for virksomhedens strategiske udvikling på længere sigt og fremmer i stedet kortsigtede løsninger. I nogle tilfælde er det endda livstruende for virksomheden, som det bl.a. har været tilfældet i Nordisk Fjer A/S, Enron og revisionsfirmaet Arthur Andersen. Ledelsens bedst mulige varetægelse af ejernes og dermed investorernes interesser forudsætter, at hensynet til virksomhedens øvrige interessenter inddrages i ledelsens beslutninger og dispositioner. Med interessenter mener vi alle, der berøres af virksomhedens beslutninger og aktiviteter, herunder bl.a. kunder, medarbejdere, leverandører og samfundet omkring virksomheden. I den enkelte virksomhed kan der være mange forskelligartede interessenter. Ledelsen bør foretage en afvejning af interessenternes karakter og betyd-

ning for den enkelte virksomhed og gennem behørigt hensyn til interessenterne udnytte mulighederne for at skabe shareholder value på længere sigt. Det er vor erfaring og anbefaling, at interessenters accept af virksomhedens strategi og aktiviteter kan være afgørende og udviklende betydning for virksomhedens langsigtede udvikling.

Vi opfatter virksomheden som et system, hvorved vi i det følgende forstår: en ordnet helhed af elementer, mellem hvilke der består gensidige relationer. Vi definerer en vindervirksomhed[®] som kendetegnet ved at være et åbent, socioteknisk system med innovative relationer til sine interessenter. Virksomhedens interessenter opstiller forskellige mål, hvorved der udtrykkes ønsker eller nødvendige betingelser for en fremtidig tilstand. Disse mål forventes virkeliggjort ved, at mennesker og teknologi sammen eller hver for sig er i stand til og løbende udvikler evnen til at skabe værdi ved at transformere et input til output. En vindervirksomhed[®] indarbejder disse mål fra systemet i sin strategi og arbejder herudfra for at være “toneangivende” i dette system³.

Anbefaling 3

Byg virksomheden op som et åbent system med innovative relationer til interessenter, bl.a. kunder, medarbejdere, leverandører og omkringliggende samfund.

Vindervirksomhedens konkurrenceevne i forhold til konkurrenterne bliver ikke kun realiseret ved at fokusere på kendetegn ved produktet eller ved at tilstræbe en høj produktivitet. Mange varierende tiltag sættes i gang på mange forskellige fronter, og hvert tiltag har til hensigt at bringe virksomheden i “den gule førertrøje”. Førertrøjen fås ved en bæredygtig strategi, hvor virksomhedens omgivelser, brancheforholdene og virksomhedens interne forhold som noget helt naturligt “trækker” virksomheden mod at skabe størst mulig succes. En vindervirksomheds strategi bærer præg af store ambitioner, der helt naturligt indebærer vækstplaner.

Vindervirksomhederne har fokus på at skabe relationer til “systemets” deltagere og virksomhedens øvrige netværk. Relationerne opbygges blandt andet til leverandører, kunder og omgivelser i form af øvrige interessenter, fx offentlige myndigheder og lokalsamfundet.

Virksomheden er i forlængelse heraf meget opmærksom på, at der er store muligheder i strategiske netværk med andre virksomheder og personer, og den ser det som en helt naturlig måde at drive virksomhed og vinde konkurrencefordele på.

Generelt bevæger virksomheden sig væk fra tanken om, at det er et produkt, som sælges, men derimod mere et samlet koncept med en nuanceret og individuel løsning bestående af flere komponenter og muligvis med indbyggede historier. Virksomhedens sælgere er derfor ikke længere bare ekspedienter, som leverer varer, men rådgivere og vejledere, der er i stand til at vejlede og fortælle historien med – de tilfører dermed den personlige kontakt merværdi i kraft af deres tilstedeværelse. Følelserne tager over fra fakta- og informationssamfundet. Kundernes følelser og behov for oplevelser skal indfries med “story telling” og en udstrakt og ekstremt god forståelse for deres behov.

Anbefaling 4

Analysér virksomhedens udfordringer med globalisering, hastig teknologisk udvikling og skred i sociale værdier, og opbyg de nødvendige relationer.

1.3. Kend din virksomheds kompetencer

Det er vores opfattelse, at virksomhedens interne forhold er afgørende for virksomhedens udvikling af konkurrenceevne. Vi opfatter virksomheden som et system med elementer, der i denne sammenhæng er karakteriseret ved både at bestå af objekter, strukturer og processer. Vi taler i denne forbindelse om et åbent system, dvs. at der sker væsentlige processer mellem virksomhedens interne elementer og interessenter i omverdenen⁴. Herunder virksomhedens kompetencer inden for lederskab og hvordan ledelsen via adfærd og handlinger inspirerer, støtter og fremmer en kultur præget af løbende udvikling af processer og aktiviteter, og hvordan virksomheden analyserer, udvikler, gennemgår og omsætter strategier til planer og handling. Medarbejderledelse må ligeledes analyseres omkring, hvordan virksomheden frigør og udnytter alle medarbejderes samlede potentiale. Virksomhedens ressourcer må analyseres, så det kan forstås, hvordan virksomheden styrer sine ressourcer effektivt, herunder finansielle ressourcer, ressourcer til informationsbehandling, materiale- og leverandørstyring samt teknologi. I denne sammenhæng er det også vigtigt at analysere, hvorledes virksomheden evner at opbygge relationer i det åbne system som omtalt ovenfor. Endelig er det væsentligt at vide, hvordan ledelsen gennem kvalitetsstyringssystemer og -processer le-

verer værdi for kunderne bl.a. ved at have fokus på kundernes krav og markedsudviklingen.

Anbefaling 5

Analysér virksomhedens interne ressourcer og kompetencer, og find dens kernekompetencer.

I mange små og mellemstore danske erhvervsvirksomheder har der været interesse for at stræbe efter excellente eller fremragende forretningsmæssige resultater. I disse virksomheder påvirker ledelsen kvaliteten af alle dens processer, aktiviteter og produkter for at opnå disse fremragende forretningsmæssige resultater. Der er brug for at kunne se denne sammenhæng mellem indsats og resultater i en helhed. Til brug herfor vil vi anbefale Excellence-modellen, der er en oversættelse af “The European Foundation for Quality Managements Business Excellence Model”. Modellen inspirerer til at se virksomheden i en helhed og omfatter, som det fremgår af figuren nedenfor, fem indsatsområder og fire resultatområder, som tilsammen beskriver alle elementer i en virksomhed. Modellens idé er, at en optimeret indsats på hvert af de fem indsatsområder giver optimale resultater på de fire resultatområder. De fire resultatområder er sammensat af tre interessentresultater: kunder, medarbejdere og samfund og et finansielt resultat yderst til højre.

Figur 1.5. Excellence-modellen

Kravene til en vindervirksomheds helhedsopfattelse kan efter vore erfaringer struktureres gennem Excellence-modellen. Kravene tager udgangspunkt i virksomhedens interne indsats og kan kort forklares således med reference til de ni elementer i modellen⁵:

- 1 Med *lederskab* menes, hvordan ledelsen via adfærd og handlinger inspirerer, støtter og fremmer en kultur præget af løbende påvirkning af kvaliteten af processer og aktiviteter.
- 2 Med *politik og strategi* menes, hvordan virksomheden analyserer, udvikler, gennemgår og omsætter strategier til planer og handling.
- 3 Ved *medarbejdere eller medarbejderledelse* menes, hvordan virksomheden frigør og udnytter alle medarbejders samlede potentiale.
- 4 Med *ressourcer* forstås, hvordan virksomheden styrer sine ressourcer effektivt, herunder finansielle ressourcer, ressourcer til informationsbehandling, materiale- og leverandørstyring og teknologi.
- 5 Med *processer* tænkes på, hvordan ledelsen gennem kvalitetssystemer og kvalitetsprocesser leverer værdi til kunderne, bl.a. ved at have fokus på kundernes krav og markedsudviklingen.
- 6 Med *kunderesultat* menes, hvilke resultater virksomheden opnår i forhold til sine eksterne kunders tilfredshed, typisk opnået gennem informationer fra analyser.
- 7 Ved *medarbejderresultat* forstås, hvilke resultater virksomheden opnår med hensyn til at tilfredsstille medarbejdernes behov og forventninger.
- 8 *Samfundsresultatet* kan forstås bredt med hensyn til at imødekomme behov og forventninger i lokalsamfundet, og forfatterne vægter betydning af reduktion af resourceforbrug og miljøbelastning højt.
- 9 Endelig tænkes der med resultater på, hvordan virksomhedens forretningsmæssige resultater er i forhold til de forventninger, der opstilles af alle med en finansiell interesse i virksomheden.

Anbefaling 6

Anvend lederskab sammen med og gennem medarbejdere ved processer, der skaber resultater for interessenter og ejere.

1.4. Fastlæg de kritiske succesfaktorer

Peters og Watermans udgangspunkt er primært forhold internt i virksomheden, dog med undtagelse af "nærhed til kunden"⁶. I dag har vindervirksomhederne også erkendt, at høj produktfokusering og intensivering af produktionsfaciliteter ikke er nok for at få succes. Det kræver blandt andet et betydeligt samspil mellem medarbejdere, produktudvikling, kunder og leverandører.

Det er fortsat nødvendigt, at virksomhederne forstår betydningen af produkters livscyklus og af, hvordan porteføljen af produkter påvirker virksomhedens fremtidige indtjeningsmuligheder og likviditetsudvikling. Fokus alene på produktets egenskaber er også blevet mere nuanceret med en dybere forståelse af, hvad produktet gør for kunden, og hvad kunden opnår med virksomhedens produkt. Sammen med produkterne får kunderne samtidig "hjælp" til, hvad de kan gøre for dem, og der fortælles historier, som binder produkt, kunde og vindervirksomhed[®] sammen. Med andre ord er det væsentligt, at ledelsen i vindervirksomhederne identificerer virksomhedens kritiske succesfaktorer, hvorved forstås de vigtigste betingelser, der skal opfyldes, for at hvert af de strategiske mål kan nås. Alle medarbejdere og interessenter må udvikle forståelse for de kritiske succesfaktorer, hvorved vi forstår, hvad der er de helt afgørende faktorer for virksomhedens udvikling af konkurrenceevne. Gennem de kritiske succesfaktorer erkendes interessenternes fremtidige forventninger og krav til virksomheden set i lyset af virksomhedens egne kernekompetencer. Herved kan ledelsen erkende de nødvendige forandringer til indfrielse af de strategiske udfordringer.

Anbefaling 7

Identificer virksomhedens kritiske succesfaktorer og opnå forståelse for nødvendige forandringer med henblik på at indfri de strategiske udfordringer.

1.5. Visionen som drivkraft

For vindervirksomhederne er tiden værdifuld, og den bruges derfor effektivt. Tiden bruges her og nu, dog uden at ignorere fortiden, idet erfaringerne bæres videre til nutiden. En vindervirksomhed[®] kigger fremad og arbejder via sin vision med at brin-

ge sig i en gunstig position til de langsigtede strategiske udfordringer. Tænk engang på Oticon og virksomhedens vision om at tilbyde et intelligent og individuelt høreapparat, der tager hensyn til, hvilket lydmiljø mennesket befinder sig i, og selv finder den bedst mulige forstærkning af lyden til gavn for brugeren. I 1988 bestod et høreapparat af ca. 80 komponenter, og det var audiologen, der indstillede apparatet ved hjælp af tre skruer. I 1995 bestod verdens første digitale høreapparat af en kvart million komponenter, og der var næsten 300 indstillingsparametre i den lille computer, som et høreapparat var blevet til. Visionen har sin styrke i at tænke i nye måder at dække menneskers behov på gennem brug af helt nye teknologier og materialer. På denne måde bliver visionen ultimativ og unik. Visionen fungerer på denne måde som ledestjerne for virksomhedens innovation – i dag, i morgen og i overmorgen, på alle virksomhedens niveauer.

Anbefaling 8

Skab innovation gennem en ultimativ og unik vision.

For at fremme visionens drivkraft i virksomhedens innovation må der være fokus på, at virksomhedens vigtigste ressource – det, som er i medarbejdernes hoveder – spredes og deles med de øvrige medarbejdere.

John P. Kotter⁷ har med sin bog “I spidsen for forandringer” peget på en række fejltagelser, som organisationer ofte begår, når de forsøger at udvikle og forandre. Visionens magt undervurderes og kommunikeres utilstrækkeligt. Kotters bøger og artikler udløste stor interesse: lederne læste listen over typiske fejl og erkendte, at her var et godt bud på årsagerne til, at de havde opnået mindre, end de havde håbet. Fejlene omfatter, at:

- Lederne accepterer for stor selvtilfredshed.
- Lederne formår ikke at skabe en stærk styrende koalition.
- Lederen undervurderer visionens magt.
- Visionen kommunikeres utilstrækkeligt.
- Forhindringer får lov at blokere for den nye vision.
- Virksomheden forsømmer at skabe kortsigtede gevinster.
- Sejren fejres, før slaget er vundet.
- Lederne forsømmer at forankre forandringerne i organisationen.

Det er forfatterens opfattelse, at en vindervirksomhed[®] kræver en progressiv ledelse, som er i stand til at fastlægge den ultimative vision ud fra den komplekse verden, som virksomheden er en del af. Ledelsen må gå foran i arbejdet med virksomhedens forandring og etablere oplevelsen af den nødvendige forandring. Herudover skal ledelsen kunne kommunikere vision, strategi og værdier videre til alle medarbejdere på en sådan måde, at der tages ejerskab på opgaven og efterfølgende kan operationaliseres. Den eksterne kommunikation er også kendetegnende for en ægte interesse for at tilgodese interessenters behov for information og forståelse af virksomhedens rytme.

Anbefaling 9

Ledelsen går i spidsen for forandringer og kommunikerer visionen.

Vi ser det som ledelsens opgave at sørge for, at organisationen er præget af stærke grundlæggende værdier, der er kendetegn for, hvordan virksomheden udfører sine aktiviteter. Værdierne samles i et værdigrundlag, som erstatter regler og behov for kontrol og godkendelser. Til gengæld må virksomheden også acceptere kaos som en del af sin rytme, men den vil til gengæld få motiverede medarbejdere, der er selvledende, og som påvirker udviklingen.

Medarbejdernes vigtigste funktion er at gøre nytte i forhold til virksomhedens vision og strategi. Alle medarbejdere i organisationen spørger lejlighedsvis sig selv: “Er det, som jeg går og gør, noget, som bringer os tættere på målet?”

Anbefaling 10

Visionen støttes af værdier, som medarbejderne er enige om, udtrykker, hvad organisationen står for, og hvad der er ledende for alle aktiviteter.

1.6. Effektiv risikostyring

Ledelsens arbejde med forandring og udvikling omfatter endvidere en effektiv risikostyring som en forudsætning for at indfri de strategiske udfordringer. Arbejde med vision og strategi vil ofte indeholde ambitiøse vækststrategier, men ledelsen må ikke lade dette arbejde foregå enøjet uden at identificere risici herved. Strategi er på samme tid at udnytte muligheder og navigere hensigtsmæssigt og effektivt i forhold til trusler. Det er væsentligt, at ledelsen opbygger systemer til styring af virksomhedens risici og sørger for, at disse til enhver tid opfylder selskabets behov for effektiv risikostyring. Det er desuden vor erfaring, at virksomhedens ledelse en gang om året bør evaluere virksomhedens risici og risikovillighed med hensyn til fx forsikrings-, valuta- og investeringsforhold.

Anbefaling 11

Ledelsen opbygger effektive systemer til afdækning og løbende eliminering af risici.

I forbindelse med etablering af systemer for risikostyring må ledelsen også fokusere på styring af skader, konsekvenser ved kontraktindgåelse, muligheder og trusler omkring videnressourcer i medarbejdernes hoveder, arbejdsmiljø og miljø samt de dertil knyttede overvejelser og handlinger omkring etik og virksomhedens sociale ansvar.

Anbefaling 12

Ledelsen kommunikerer om muligheder og risici, herunder interne videnressourcer, miljøpåvirkning, arbejdsmiljø og den tilknyttede etik og det sociale ansvar.

Vi anbefaler, at virksomhedens ledelse kommunikerer disse forhold internt og eksternt i arbejdet med at indfri de strategiske udfordringer.

1.7. Strategi er ikke noget, vi har – det er noget, vi gør

I forhold til bl.a. Peters og Watermans undersøgelser tror vi som tidligere nævnt på, at vindervirksomhederne ser sig selv og deres strategiarbejde som en del af et større system, som hele tiden gensidigt påvirker hinanden. For vindervirksomhederne er forandringer og forandringsledelse derfor ikke noget enkeltstående, men en løbende proces hen imod det at sikre strategiens gennemførelse i en foranderlig verden, hvor omverdenens forhold, konkurrenceforhold og interne forhold hele tiden ændres.

At lede virksomheden mod store sejre og succeser kræver en strategi eller en opskrift, som formår at sammensmelte alle ovenstående ingredienser til en sammenkogt, men alligevel excellent middagsret. Vi taler her om en holistisk tilgang til virksomhedsledelse, som kræver en meget nuanceret tilgang til ressourcer og indsatsvurdering og ligeså en nuanceret resultatvurdering. Som enhver anden god kok, der prøvesmager undervejs, sikrer virksomhedslederen sig også, at vindervirksomhederne ofte foretager en grundig selvevaluering i forbindelse med strategiudviklingen og gennemførelsen.

Vindervirksomhederne adskiller sig fra de andre ved, at deres særegne kendetegn re dyrkes i en sådan grad, at de fremstår krystalklare og uomtvistelige. Det er forfatterens erfaringer, at det kræver mere end bare kendskab hertil for at blive en vindervirksomhed. Det kræver et konstant fokus og bevidst hårdt arbejde at sikre, at alle virksomhedens ressourcer og indsatser hele tiden har til formål at sætte handling bag ordene. Det er derfor, tiden er så vigtig. Og det er derfor, nogle virksomheder opfattes som vindervirksomheder.

Anbefaling 13

Strategi er ikke noget, vi har – det er noget, vi gør.

Ovenstående anbefalinger er vort forslag til, hvad der kendetegner morgendagens vindere i dansk erhvervsliv. Vi opfatter disse anbefalinger som behov for strategisk ledelse i vindervirksomheder. Der er ikke tale om nogle få etiketter, der kan sættes på virksomhedens facade, men i stedet en række udfordringer, der løses gennem målrettet arbejde. Efter vor opfattelse er udvikling og innovation 99 % hårdt arbejde og 1 % held. Bogen "Strategi i vindervirksomheder" viser, hvordan der kan arbejdes

med behovet for ledelse i en vindervirksomhed[®] gennem disse anbefalinger. Bogen er et unikt værktøj til at udvikle en virksomhed til en vindervirksomhed[®] og samtidig følge Nørby-udvalgets anbefalinger til god selskabsledelse i Danmark. “Strategi i vindervirksomheder” viser, hvordan ledelsen kan arbejde systematisk med strategi. Efter læsning af bogen har ledelsen ikke så langt til at blive en vindervirksomhed[®]. Udfordringen er struktureret, og ledelsen kan gå i gang i fællesskab.

Noter

1. Rapporter om Corporate Governance – anbefalinger for god selskabsledelse.
2. Peters, T.J. og R.H. Waterman: ”Hvad gør de bedste bedre” (In Search of Excellence), 1982.
3. Efter forfatternes mening er det væsentligt for en virksomhed eller en interessant at arbejde med flere mål, se kapitel 7 for uddybning.
4. Et objekt kan fx være udarbejdelse af en analyse. Med struktur henviser vi til en tilstand på et tidspunkt eller i et tidsrum, hvor der ikke sker forandringer. Ved systemets relationer forstår vi det, der binder elementerne i systemet sammen, herunder de væsentlige relationer til omverdenen.
5. Se en uddybende beskrivelse heraf på Center for Ledelses hjemmeside, www.cfl.dk <<http://www.cfl.dk>>
6. I Peter og Watermans tilfælde er kundeforholdet primært baseret på et ønske om at afdække kundens behov og herefter lave en produktudvikling. I nyere fremstillinger lægges der vægt på langvarige relationer med nære interessenter udover kunderne.
7. Kotter, John. P.: I spidsen for forandringer.

KØB BOGEN HOS
SAXO.COM