

Kjønn og ledelse

Hvilken betydning har lederstil og kjønn for medarbeidernes oppfattelse av en effektiv leder?

Mona Halvorsen
Susann Iren Johansen

S A M F U N N S - O G
N Æ R I N G S L I V S F O R S K N I N G A S

*Institute for Research in Economics
and Business Administration*

SNF

Samfunns- og næringslivsforskning AS

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

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

SNF

Institute for Research in Economics and Business Administration

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

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

Masterutredningen ser på hvordan medarbeiderne oppfatter lederstilen til kvinnelige og mannlige ledere, og hva de syns er effektivt.

Funnene indikerer at medarbeiderne oppfatter en forskjell i utøvelse av lederstil mellom kvinner og menn. Forskjellene knytter seg til "formidlingsstil", "fokus", "vurderingsstil" og "oppfølging og tilbakemelding". Kvinnelige ledere anses å utøve en transformasjonell lederstil med noen innslag av transaksjonelle trekk, mens mannlige ledere oppfattes å utøve en transaksjonell lederstil med noen innslag av transformasjonsledelse. Derimot tyder det ikke på noen overordnet forskjell i oppfattet effektivitet mellom kvinnelige og mannlige ledere, og en lederstil kan dermed ikke rangeres som mer eller mindre effektiv.

Et selskap i NHH-miljøet

**SAMFUNNS - OG
NÆRINGSLIVSFORSKNING AS**

*Institute for Research in Economics
and Business Administration*

Helleveien 30
N-5045 Bergen
Norway
Phone: (+47) 55 95 95 00
E-mail: snf@snf.no
Internet: <http://www.snf.no/>

Trykk: Allkopi Bergen