
Anita Krohn Traaseth

Fisken på disken

Om å ta valg

[image:]

[image: Cappelen Damm]

Anita Krohn Traaseth

Fisken på disken

Om å ta valg

[image: Cappelen Damm]

Hu snakker med andre ord nå,

hu har nye måter å

komme seg fra stor bokstav til punktum på.

Frida Ånnevik, «A til Å»

Til Martine, Hannah og Milla

Forord

«Fisken på Disken» er en sjømatrestaurant i Helsinki. Der har jeg foreløpig ikke vært. For meg har det en helt annen betydning: å legge fisken på disken handler om å ta opp ting selv om det er vanskelig og risikofylt.

Denne boken er nummer to i en planlagt trilogi om liv og ledelse, og oppfølgeren til Godt nok for de svina, som ble utgitt i 2014. Den handlet om barndom og oppvekst, de første arbeidsårene, familien og veien til lederansvar. Denne boken handler om å ta valg, lede endring og meningen det gir, om å sette grenser, være midt i livet, og hvorfor det av og til er viktig å gjøre ting du aldri hadde forestilt deg at du kom til å gjøre.

Jeg skriver om det jeg gjerne skulle ha lest mer om selv, samtidstekster der ledere deler observasjoner og personlige erfaringer på godt og vondt når de utøver lederrollen – uten at det fremstår som annet enn inspirasjon til å tenke over egne og andres veivalg og tanker om tiden vi lever i. Ved å dele erfaringer ønsker jeg også å bidra til at flere kvinner velger lederansvaret. Vi trenger et større mangfold av ledere i norsk arbeidsliv, der de aller fleste topplederne, gründerne, investorene og styrelederne fortsatt er menn.

Lederansvar er først og fremst et personlig valg. Velger man en lederoppgave, bør det gi mening langt utover det å ha skaffet seg en posisjon som gir høy anseelse eller lønn. Ledelse kan også være en utsatt vei å velge. Denne erkjennelsen gir ekstra tyngde til min fars noe utradisjonelle uttrykk godt nok for de svina. For på sin uformelle og humoristiske måte forsøkte han tidlig å forberede meg på det dypt alvorlige i livet: Hvor viktig det er å velge sine egne veier. Å stå for noe. Si ifra.

For det blir jo aldri godt nok. Gjør det vel?

Kapittel 1

Har du ti minutter?

22. nov. 2018 kl. 17:47

Kjære Gunnar,

Det er med tungt hjerte jeg sender deg denne mailen hvor jeg med dette sier opp min rolle som administrerende direktør i Innovasjon Norge. Jeg er på femte året som leder nå, og tiden var inne for å ta denne vanskelige beslutningen. Jeg har satt enormt stor pris på samarbeidet vårt de siste månedene, og vet at selskapet og mine kolleger er i de beste hender under din styreledelse.

Anita

Få timer tidligere hadde Gunnar og jeg vært i eiermøte. Stemningen var god. Resultatene var gode. Bare å se fremover, sa han og klappet meg fornøyd på skulderen. Gunnar skulle videre til Gardermoen – men idet vi spaserte ut fra møterommet i Næringsdepartementets lokaler, spurte jeg:

– Har du ti minutter?

Nå skulle jeg gjøre det. 2018 hadde vært et annus horribilis, men det året alene skulle ikke få definere lederoppgaven, samholdet og resultatene vi hadde fått til i Innovasjon Norge siden 2014. I flere måneder hadde jeg sett for meg hvordan denne samtalen skulle foregå. Sammen med Gunnar Bovim, styreleder i Innovasjon Norge, skulle jeg sette meg ned i et møterom eller på en kafé. Jeg skulle være rett i ryggen og fortelle at nå, nå var tiden inne for å levere stafettpinnen videre til en ny leder. Jeg skulle ramse opp endringene og resultatene vi hadde oppnådd, snakke varmt om kolleger og deres innsats. Han kunne bare glede seg til å bli bedre kjent med dem. Så skulle jeg takke ham for uvurderlig støtte det siste halvåret. Jeg skulle uttrykke, som sant var, et ønske om at han hadde vært med fra starten.

Det gikk ikke helt etter planen.

Gunnar hadde alltid ti minutter. Vi fikk låne et lite møterom i departementets lokaler. Men i samme øyeblikk som vi satte oss ned, sank jeg sammen på stolen. Ryggen var alt annet enn rak. Jeg prøvde å rette meg opp, ha blikket på Gunnar og få sagt de ordene jeg hadde trent på så lenge. Men ut kom det ingenting. Istedenfor begynte tårene å renne nedover kinnene.

– Hva er det du prøver å si, Anita? sa Gunnar med rolig stemme. I tillegg til å være styreleder er han utdannet lege, med doktorgrad i hodepine.

– Jeg prøver å … si opp, hikstet jeg.

Dette var i hvert fall ikke en del av planen. Gunnars reaksjon var å se på meg, lene seg tilbake, peke mot døren og forklare, ganske bestemt:

– Bare gå ut, så starter vi på nytt. Du kommer inn igjen – og det du nettopp sa, har jeg aldri hørt.

Hvor irrasjonell må jeg ikke ha virket der jeg satt og hikstet foran sjefen min i departementets lokaler. Helt uten forvarsel, etter et vellykket eiermøte, sier jeg opp. Hva slags tidspunkt og beslutning var det?

Gunnar ville gi meg en sjanse til å tenke meg om. Ta en retrett. Men beslutningen var tatt for lengst, jeg klarte bare ikke å styre reaksjonen og følelsene som ble utløst da jeg skulle si det høyt, til ham. Årene i Innovasjon Norge hadde satt dype spor, og ble så mye mer enn bare «enda en lederjobb».

Så snart jeg fikk tilbake stemmen og klarte å rette ryggen, hadde vi en god og nær samtale. Vi ble enige om veien videre. Jeg skulle skrive en formell oppsigelse da jeg kom hjem, Gunnar ville ringe departementet når han landet i Trondheim. Pressemelding måtte skrives. Ledergruppen skulle innkalles til møte, og timen etterpå skulle resten av organisasjonen inviteres til et ekstraordinært allmøte. Han ga meg en klem og løp til flytoget. Jeg spaserte de få hundre meterne fra departementets lokaler i Kvadraturen til garasjen i Akersgata 13, Innovasjon Norges hovedkontor. Jeg satte meg i den grønne Mini-en, kjørte ut av garasjen og skrudde Frank Sinatras «That’s Life» opp på høyeste volum. Fyrte opp en Marlboro – og stemte i med Sinatra på veien hjem til familien på Bestum:

I’ve been up and down and over and out

And I know one thing

Each time I find myself

Flat on my face

I pick myself up and get

Back in the race

Nå var det godt nok.

Og da jeg kom hjem, stod mannen min, Knut, i gangen med armkroken klar. Han var den eneste som visste at jeg skulle si opp denne dagen. På et tidspunkt stakk han inn på kjøkkenet for å lage kaffe, mens jeg gikk opp på soverommet i annen etasje, tok av meg den sorte dressjakken, skiftet til den store, hvite kosegenseren og fant frem ullsokkene.

Da jeg kom ned i stuen igjen, hadde Knut fyrt opp peisen. Kaffekoppen stod klar. Det var bare å synke ned i sofaen og finne frem PC-en. Først en mail til Gunnar, den formelle oppsigelsen. Så måtte kommunikasjonsavdelingen få sitater til pressemeldingen som måtte lages i all konfidensialitet den kvelden.

– Anita orienterte meg om beslutningen sin i går kveld, og det var en trist og overraskende beskjed. Jeg hadde håpet å få beholde Anita en stund til, sier styreleder Gunnar Bovim. – Samtidig har jeg full respekt for hennes valg. Innovasjon Norge har gjennomgått en omfattende og imponerende restrukturering under Anitas ledelse, og det arbeidet skal vi sørge for at videreutvikles fremover.

Allmøtet. Jeg visste hva jeg skulle si, og at det kom til å bli vanskelig. Å stå der i kantinen, foran så mange kolleger jeg hadde blitt så oppriktig glad i, møte blikkene og si at nå var det over – uten å vise noen følelser, det visste jeg at jeg ikke ville klare. Men det var ok å la noen tårer renne da. Så var det ledergruppen. Møteinnkallelse. Dato: 23. november 2018. Tema: Blank. Deltagere: Ledergruppen. Nå kom de til å lure. Jeg kalte sjelden inn til møter på så kort varsel, og i hvert fall ikke uten agenda eller tema. Da alle mailer og innkallinger var sendt, skrudde jeg av PC-en, slo av lyden på mobilen og gikk og la meg.

Den natten sov jeg godt, men da jeg våknet, hadde jeg en dundrende hodepine. Det var nærmest som å være fyllesyk. To Paracet senere, pluss en varm dusj og en kopp kaffe, tok jeg på meg den røde dressjakken med puffermer. Nå skulle jeg bruke den for siste gang. Jakken hadde vært med på mange styremøter og medieintervjuer siden 2015, og det er sjelden tilfeldig når den hentes ut av klesskapet. Den gir energi og trygghet. Ryggen blir rakere. I dag har jeg gitt den videre til en yngre kvinnelig leder.

Jeg kjørte til jobben, parkerte i garasjen og lot som ingenting da jeg hilste på kolleger i det åpne kontorlandskapet i tredje etasje, satte vesken ved kontorpulten og gikk bort til kaffemaskinen. Mens jeg stod der og ventet på at bønnene skulle kvernes, følte jeg meg usikker på om jeg ville klare å holde maska ute i kontorlandskapet. Det var fortsatt et par timer igjen til møtet i ledergruppen, det var ikke så lett å konsentrere seg nå.

Jeg kjente et behov for å snakke med noen jeg stolte ekstra på, lette litt på trykket og fortelle at jeg skulle si opp. «Tid til en kaffeprat?», skrev jeg i SMS-en til en tillitsvalgt. Vi hadde stått i alle tenkelige og utenkelige situasjoner sammen de siste årene. Dette ekstraordinære samarbeidet var snart historie.

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

