
Effektivitet
som ledord
– när det handlar om
framgångsrik kommunal
utveckling

Viveka Nilsson RA
PP

O
RT

8

Effektivitet som ledord
– när det handlar om framgångsrik

kommunal utveckling

Viveka Nilsson
RA

PP
O

RT

8

Denna rapport är den åttonde i det nationella kommunforsknings-
programmets rapportserie.

Redaktörer för rapportserien:

Björn Brorström, Professor, Rektor för Högskolan i Borås

Ulf Ramberg, Ekonomie doktor, Föreståndare för Rådet för
Kommunalekonomisk forskning och utbildning (KEFU)
vid Lunds universitet

Rapportserien administreras av Kommunforskning i Västsverige.

ISBN 978-91-980022-7-0
© KFi tillsammans med författaren 2012
Pilgatan 19A
411 22 Göteborg
Tel 031-786 59 00
E-post kfi@kfi.se

Förord

De fem universitetsanknutna kommunforskningsinstituten har tillsammans
utvecklat ett forskningsprogram för studier av framgångsrik förändring
och hantering av förändrade ekonomiska förutsättningar och besvärliga
situationer. Två rapportserier har etablerats för publicering av genomförda
studier och framkomna resultat. Föreliggande rapportserie innehåller tydliga
teoretiska angreppsätt och tolkningar medan den andra, de så kallade Erfa-
rapporterna, huvudsakligen innehåller empiriska beskrivningar och analyser.
	 Rapport 8 i föreliggande rapportserie handlar om egenskaper för fram-
gångsrik kommunal utveckling. I rapporten undersöks betydelsen av tjugo
kommunala framgångsegenskaper med syftet att öka förståelsen för hur kom-
muner kan agera över tid för att utvecklas på önskvärt sätt. Med hjälp av
ledande politikers och tjänstemäns uppfattningar identifieras mer och mindre
betydelsefulla framgångsegenskaper.

Författaren Viveka Nilsson är verksam vid Kommunforskning i Västsverige
(KFi) vid Göteborgs universitet.

Innehåll

Sammanfattning . 7

1. Framgångsrik kommunal utveckling . 9

2. Jakten på framgångsegenskaper . 11

2.1 Åtta egenskaper – studiens utgångspunkt . 11

2.2 Fler egenskaper i litteraturen . 14
2.3 Åtta egenskaper blir tjugo . 19

3. Kommunföreträdarna om framgång . . 24

3.1 De tjugo framgångsegenskaperna . 24
3.2 Demokrati och effektivitet . 30
3.3 Framgång med kommunföreträdarnas egna ord 31
3.4 Några reflektioner . 35

4. Egenskaper för framgångsrik kommunal utveckling 37
4.1 Effektivitet i fokus . 37
4.2 Byråkrati versus demokrati . 41

Referenser . 44

Sammanfattning

7

Sammanfattning

Föreliggande rapport handlar om framgångsrik kommunal utveckling. I rap-
porten undersöks betydelsen av tjugo kommunala framgångsegenskaper med
syftet att öka förståelsen för hur kommuner kan agera över tid för att utveck-
las på önskvärt sätt. Med hjälp av ledande politikers och tjänstemäns upp-
fattningar identifieras mer och mindre betydelsefulla framgångsegenskaper.
Rapporten bygger på en tidigare studie (Nilsson 2011) där åtta framgångs-
egenskaper identifierades. Med hjälp av en litteraturgenomgång utvecklas
och fördjupas egenskaperna i föreliggande rapport till tjugo stycken, varefter
deras betydelse studeras med hjälp av empiriskt material i form av en enkät-
studie.
	 Enkätstudien visar att de fem allra viktigaste framgångsegenskaperna är
en positiv befolkningsutveckling, utbrett ekonomimedvetande, förmåga att
fatta obekväma beslut, kompetenta medarbetare och välutbyggd infrastruk-
tur. Samtliga egenskaper har med ekonomi och kostnadseffektivitet att göra.
Vad gäller befolkningsökning, ekonomimedvetande och förmåga att fatta
obekväma beslut är den omedelbara kopplingen till effektivitet lätt att se då
egenskaperna kan förknippas med skatteintäkter och hushållning. Även egen-
skapen kompetenta medarbetare, som handlar om att organisationsmedlem-
marna besitter rätt kompetens och utför sina uppgifter på ett ändamålsenligt
sätt, har i förlängningen med effektivitet att göra. På samma sätt kan en
välutbyggd infrastruktur i förlängningen också förknippas med effektivitet
då denna kan locka både invånare och företag till sig med positiv inverkan på
ekonomin.
	 Välfungerande medborgardialoger är, tillsammans med välutbyggda
turistattraktioner och välfungerande internrevision, de egenskaper som har
allra minst betydelse. Det är annat som är viktigare när omvärlden är osäker.
De övriga studerade framgångsegenskaperna är utbredd helhetssyn, välut-
vecklade strategier, gott rykte, gemensamma värderingar, lämplig geografisk
placering, diversifierat näringsliv, situationsanpassat ledarskap, långtgående
samarbete, förmåga att ta tillvara tidigare erfarenheter, tydliga mål, väl-
fungerande styr- och organisationsmodeller samt välfungerande informa-

Sammanfattning

88

tionssystem. En intressant notering är att egenskapen välfungerande styr- och
organisationsmodeller har ökat markant i betydelse mellan första och andra
mättillfället.
	 Det blir tydligt att framgångsrik kommunal utveckling har med effektivitet
att göra och att styr- och organisationsmodeller spelar en betydelsefull roll
för att dirigera kommunen i rätt riktning. Den framträdande betydelsen av
effektivitet härrör till det finansiella läge som under de senaste åren präglat,
och även fortsättningsvis kommer att prägla, våra kommuner. Demokratin
kommer däremot längre ned på dagordningen i framgångssammanhang. De-
mokratin är utmanad och man kan fråga sig vilka konsekvenserna blir av detta
förhållande.

1. Framgångsrik kommunal utveckling

9

1. Framgångsrik
kommunal utveckling

Den här rapporten handlar om egenskaper för framgångsrik kommunal ut-
veckling. Vad som betraktas som en framgångsrik utveckling varierar från
kommun till kommun. Även om kommuner i grunden är lika i bemärkelsen
att de styrs av samma lagar och bedriver samma sorts verksamhet, är de
också olika i det att de har olika inre och yttre förutsättningar att bedriva
verksamheten på. Respektive kommuns föreställningar om framgång vari-
erar således, men gemensamt är att de alla vill utvecklas i enlighet med sina
föreställningar. Frågan är då hur en framgångsrik utveckling kan uppnås eller
med andra ord vilka egenskaper som bidrar till att kommunerna utvecklas
på önskvärt sätt.
	 Särskilt fokus får utvecklingen när det kommunalekonomiska läget förän-
dras. Bara under de senaste tio åren har flera finanskriser avlöst varandra.
Knappt hade återhämtningen efter den senaste finanskrisen 2008/09 tagit
fart förrän en svag global utveckling återigen började skönjas. Efter en stark
återhämtning i Sverige under 2010 och i början av 2011 bromsade den
svenska ekonomin in under hösten samma år. Flera faktorer pekar nu på
en svagare ekonomisk utveckling framöver. Tillväxten kommer att dämpas
samtidigt som arbetslösheten stiger. Förändringstakten i den offentliga sek-
torn är hög och globaliseringen tilltar alltmer. Farazmand (2009) använder
begreppet hyperosäkerhet i sammanhanget och pekar på att den offentliga
sektorn har stora utmaningar framför sig. Inom managementlitteraturen
pekas det på att omfattande förändringar i styrningen och organiseringen av
offentliga organisationer är att vänta. Det pratas om att stärka administra-
tionen (se till exempel Farazmand 2009, Goodsell 2006), stärka politiken (se
till exempel Nabatchi med flera 2011) och stärka demokratin (se till exempel
Thompson 2008).
	 Omfattande förändringar har redan företagits inom den offentliga sek-
torn under de två senaste decennierna gällande både politik, administration
och demokrati såsom till exempel marknadslösningar, privatisering, målstyr-

1. Framgångsrik kommunal utveckling

10

ning, decentralisering, partnerskap, medborgardialoger, benchmarking och
leanfilosofi. Listan kan göras lång och i många av förändringarna har den
privata sektorn varit förebild och gått under samlingsnamnet New Public
Management (NPM). Om NPM kommer att utmanas i de förestående förän-
dringarna återstår att se, men klart är att kommunerna måste hantera den
förändrade omvärlden på ett eller annat sätt. En del kommuner kommer att
lyckas bättre med detta än andra eftersom de besitter egenskaper som utveck-
lar dem på önskvärt sätt, och det är sådana egenskaper som behandlas i den
studie som utgör underlag för föreliggande rapport.
	 Syftet med denna studie är att belysa kommunala egenskaper för framgång
för att därigenom öka förståelsen för hur kommuner kan agera över tid för
att vara framgångsrika. Detta görs genom kommunföreträdares uppfattningar
om vilka egenskaper som är betydelsefulla för att utveckla kommunen på
önskvärt sätt. Det handlar om uppfattningar om förväntad framgång och inte
om någon faktisk mätning av huruvida framgång uppnåtts eller inte.
	 Studien som rapporten bygger på har genomförts inom ramen för det
Nationella kommunforskningsprogrammet om framgångsrik förändring som
syftar till att besvara frågan om varför vissa kommuner är mer framgångsrika
än andra med att hantera besvärliga situationer. De 47 kommuner som del-
tar i forskningsprogrammet, och som följaktligen utgör studieobjekt, deltar
inte för att de alla är framgångsrika. Men givetvis är det så att det hos alla
kommuner finns en önskan om en framgångsrik utveckling och en föreställ-
ning om nödvändiga egenskaper i det avseendet. Studien bygger på en tidi-
gare studie inom ramen för det Nationella kommunforskningsprogrammet
där åtta framgångsegenskaper identifierades med hjälp av empiriskt material
(Nilsson 2011). I det följande fördjupas och vidareutvecklas framgångsegen-
skaperna med hjälp av både en litteraturgenomgång och ytterligare empiriskt
material. I kapitel två presenteras litteraturgenomgången, i kapitel tre presen-
teras det empiriska materialet och i det sista kapitlet förs en diskussion utifrån
det empiriska materialet för att öka förståelsen för hur kommuner kan agera
över tid för att vara framgångsrika.

2. Jakten på framgångsegenskaper

11

2. Jakten på framgångs-
egenskaper

2.1 Åtta egenskaper – studiens utgångspunkt
Innan föreliggande studies litteraturgenomgång presenteras ska något sägas
om den tidigare studie (Nilsson 2011) som ska fördjupas och vidareutvecklas
i det följande. Utgångspunkten i Nilsson (2011) är Brorström och Siverbos
(2008) studie om framgångsrika kommuner. Författarna identifierar fem
framgångsegenskaper som i Nilsson sedan utvecklas till åtta. Brorström och
Siverbo har studerat fem framgångsrika kommuner som lyckats hantera eko-
nomiska ansträngningar och upprätthållit en god verksamhet. En första egen-
skap som enligt Brorström och Siverbo utmärker framgångsrika kommuner
är en positiv befolkningsutveckling. En ökning av folkmängden och antalet
skattebetalare anses ha gynnsamma effekter på den kommunala ekonomin.
Brorström och Siverbo fann också att ett utvecklat samarbete både inom
kommunen och mellan olika kommuner är en viktig egenskap för framgångs-
rika kommuner. Det är en norm att samarbeta och det förefaller enligt förfat-
tarna inte finnas några gränser för hur omfattande samarbetet kan vara. En
tredje egenskap som utmärker framgångsrika kommuner handlar om en ny
ledningsorganisation med ett situationsanpassat ledarskap. Det verkar enligt
Brorström och Siverbo (2008) vara en lösning i tiden att stärka kommun-
ledningens roll och skapa en kraftfull och entydig ledning. Samtidigt måste
ledarskapet ses i sitt sammanhang. Ledarskapet är situationsberoende och
avhängigt händelser i organisationen, varför olika typer av ledarskap måste
utövas över tid för att organisationen ska fungera väl. Ytterligare en viktig
egenskap för framgångsrika kommuner som Brorström och Siverbo lyfter
fram är en stärkt ekonomifokus med innebörden att ekonomin hamnar i
blickpunkten och kostnadseffektivitet är centralt. En femte framgångsegen-
skap som Brorström och Siverbo behandlar är tillämpandet av långsiktigt
verkande informella avtal. Det finns enligt författarna i framgångsrika kom-
muner någon form av överenskommelse eller samsyn i botten som har en
fundamental betydelse för ställningstaganden och utveckling.

11

2. Jakten på framgångsegenskaper

12

	 De fem framgångsegenskaperna studerades närmare i Nilsson (2011) med
hjälp av empiriskt material i form av en intervjustudie och en enkätstudie
riktade till ledande kommunala politiker och tjänstemän. Intervjuerna var
cirka 200 i antal och företogs av en rad forskare i det Nationella kommun-
forskningsprogrammet. De intervjuade utgjordes i huvudsak av kommun-
styrelseordföranden, oppositionsråd, kommunchefer och ekonomichefer i de
46 kommuner som då medverkade i kommunforskningsprogrammet. Med
hjälp av dessa kommunföreträdares uppfattningar om hur besvärliga situ-
ationer kan hanteras kunde åtta framgångsegenskaper identifieras: 1. Positiv
befolkningsutveckling, 2. Utbrett ekonomimedvetande, 3. Långtgående sa-
marbete, 4. Situationsanpassat ledarskap, 5. Diversifierat näringsliv, 6. Ut-
bredd helhetssyn, 7. Förmåga att fatta obekväma beslut och 8. Förmåga att
ta tillvara tidigare erfarenheter.
	 Om man jämför med Brorström och Siverbos (2008) framgångsegens-
kaper kan konstateras att fyra av de framgångsegenskaper som identifierades
utifrån intervjustudien överensstämmer med deras egenskaper även om en
viss modifiering av benämningen skett i två fall. De fyra egenskaperna är
positiv befolkningsutveckling, utbrett ekonomimedvetande (som Brorström
och Siverbo kallar stärkt ekonomifokus), långtgående samarbete (som Bror-
ström och Siverbo kallar utvecklat samarbete) och situationsanpassat ledar-
skap. Fyra nya framgångsegenskaper har tillkommit, det vill säga diversifierat
näringsliv, utbredd helhetssyn, förmåga att fatta obekväma beslut samt för-
måga att ta tillvara tidigare erfarenheter. Egenskapen diversifierat näringsliv
handlar om vikten av att ha en mångfacetterad företagsverksamhet och inte
vara beroende av en enda stor arbetsgivare. Utbredd helhetssyn handlar om
att skapa överblick över verksamheten och främja ett effektivare utnyttjande
av resurserna. En kommun som har förmåga att fatta obekväma beslut tar rätt
tillfälle i akt och fattar obekväma med för överlevnaden nödvändiga beslut,
det vill säga beslut gällande avveckling och prioriteringar. Besvärliga situ-
ationer kan därmed bli en draghjälp till att fatta beslut som varit svåra att
fatta under normala omständigheter. En kommun som har förmåga att ta
tillvara tidigare erfarenheter drar nytta av historien vid bemästrandet av sam-
tida besvärliga situationer. Gårdagen blir då betydelsefull för hanterandet av
dagens problem. Gällande egenskapen långsiktigt verkande informella avtal
gav de intervjuade inga indikationer på att egenskapen skulle vara av vikt
vid hanterandet av besvärliga situationer. Sådana typer av avtal omnämndes
överhuvudtaget inte.

2. Jakten på framgångsegenskaper

13

	 De åtta framgångsegenskaperna studerades sedan ytterligare i den före-
tagna enkätstudien. Enkäten, som skickades till de kommunföreträdare som
hade intervjuats, besvarades av 125 ledande politiker och tjänstemän. Av sär-
skild vikt i enkätstudien var att belysa egenskapernas betydelse i förhållande
till varandra. Likaså belystes i enkäten betydelsen av ytterligare två egen-
skaper, nämligen nya styr- och organisationsmodeller samt välfungerande
medborgardialoger då dessa företeelser till skillnad från informella avtal
omnämndes under intervjuerna, även om de inte föreföll ha någon större
betydelse som framgångsegenskaper. I enkäten skulle de svarande bedöma
vilken betydelse de åtta framgångsegenskaperna har för utvecklingen i deras
respektive kommun. De fick fem svarsalternativ att välja mellan, ”mycket
stor betydelse”, ”ganska stor betydelse”, ”varken stor eller liten betydelse”,
”ganska liten betydelse” samt ”mycket liten betydelse”. Vid bearbetningen
av svaren konstruerades balansmått där andelen som angivit ganska liten
betydelse och mycket liten betydelse subtraherades från andelen som angivit
ganska stor betydelse och mycket stor betydelse. Ett positivt balansmått in-
nebär således att fler anser att egenskapen har betydelse än de som inte anser
det. I tabell 1 visas resultatet av svaren på frågan.

Tabell 1. Olika egenskapers betydelse för kommunens utveckling
(balansmått)

1. Positiv befolkningsutveckling	 96
2. Utbrett ekonomimedvetande/ Situationsanpassat ledarskap	 87/87
4. Utbredd helhetssyn 	 85
5. Förmåga att fatta obekväma beslut	 82
6. Långtgående samarbete	 79		
7. Diversifierat näringsliv 	 77
8. Förmåga att ta tillvara tidigare erfarenheter 	 62

Välfungerande medborgardialoger	 49
Nya styr- och organisationsmodeller	 34

Av tabell 1 framgår att den viktigaste framgångsegenskapen är en positiv
befolkningsutveckling. Nästan samtliga respondenter bedömer att denna
egenskap har stor betydelse vilket innebär att alla sorters kommuner, till
exempel kommuner med stort och litet befolkningsantal och de med mer
eller mindre god ekonomi, önskar tillväxt. Framgångsegenskapen diversifi-
erat näringsliv har också betydelse för tillväxt, men erhåller ett förhållandevis

2. Jakten på framgångsegenskaper

14

lågt värde i bedömningen. Kanske är det så att de omedelbara ekonomiska
effekterna av denna egenskap är svårare att se även om en befolkningsökning
borde främjas av att kommunens näringsliv har en bredd i arbetsutbudet.
Ekonomins betydelse framgår också av förhållandet att egenskapen utbrett
ekonomimedvetande hamnar på en andraplats tillsammans med egenskapen
situationsanpassat ledarskap. Att öka uppmärksamheten på ekonomin bland
de anställda på förvaltnings/verksamhetsnivå betraktas som ett viktigt medel
för att främja en god finansiell utveckling. Även framgångsegenskapen situ-
ationsanpassat ledarskap handlar i förlängningen om ekonomi. I många
kommuner har det genomförts eller planeras det att genomföras organisa-
tionsförändringar som innebär en centralisering av både den politiska led-
ningen och tjänstemannaledningen. Organisationsförändringarna tycks vara
försök att anpassa sig till ekonomiska bekymmer med syftet att öka styrbar-
heten av organisationen, vilket främjar ekonomimedvetandet.
	 Egenskaperna utbredd helhetssyn, förmåga att fatta obekväma beslut och
långtgående samarbete hamnade i mittenskiktet i bedömningen. Organisa-
tionsmedlemmarna ska inte bara vara ekonomimedvetna utan också besitta
helhetssyn, det vill säga kostnadseffektiviteten ska inte enbart gälla den egna
enheten utan även innefatta kännedom om följdverkningarna på övriga en-
heter. Organisationsmedlemmar som har ledande befattningar ska inte bara
anpassa ledarskapet till rådande situation, utan också ta rätt tillfälle i akt att
fatta obekväma men för överlevnaden nödvändiga beslut. Ett långtgående
samarbete, och då framförallt med andra kommuner, är också av betydelse
för att utvecklas på önskvärt sätt. Egenskapen förmåga att ta tillvara tidigare
erfarenheter fick avsevärt lägre värde än övriga egenskaper. Att blicka bakåt
och dra lärdom av historien tycks inte vara lika viktigt som samtiden i kom-
munernas utvecklingssträvanden. Nya styr- och organisationsmodeller och
välfungerande medborgardialoger tycks inte uppfattas som några direkta
framgångsegenskaper. Styrning, organisering och demokrati förefaller inte
lika viktiga när de ställs mot andra egenskaper. Att ha kontroll över ekono-
min och utveckla ledarskapet är viktigare.

2.2 Fler egenskaper i litteraturen
Det har nu blivit dags att fördjupa och vidareutveckla de åtta nyss beskrivna
framgångsegenskaperna med hjälp av ytterligare litteratur för att kunna finna
fler egenskaper att studera närmare med hjälp av empiriskt material. Det finns
en uppsjö framgångsegenskaper listade i litteraturen och det är inte möjligt

2. Jakten på framgångsegenskaper

15

att inom ramen för rapporten redogöra för all denna. Några studier ska dock
lyftas fram. De refererade studierna är både från 1980-, 1990- och 2000-
talet. Urvalet av studier från olika decennier gjordes för att visa att frågan om
vilka egenskaper som främjar en framgångsrik kommunal utveckling ständigt
är aktuell och att de egenskaper som lyfts fram egentligen inte skiljer sig så
mycket åt mellan olika tidsperioder.
	 I litteraturen betonas att kommuners utveckling är beroende av både yttre
och inre förutsättningar och att dessa förutsättningar inte kan betraktas isol-
erade från varandra. Det sker ett samspel dem emellan varför en kommun
som inte har så fördelaktiga yttre förutsättningar också kan förbättra sin situ-
ation och bli mer framgångsrik. Yttre förutsättningar är avhängiga faktorer
som i mångt och mycket ligger utanför kommunernas kontroll och därmed
i vissa fall inte kan påverkas alls och i andra endast på lång sikt. Exempel på
yttre förutsättningar är geografiskt läge, kommunstorlek, och infrastruktur.
Inre förutsättningar kan till skillnad från yttre förutsättningar lättare påverkas
på önskvärt sätt. Exempel på inre förutsättningar är styr- och organisations-
modeller samt informationssystem. En kommun kan därför till exempel inte
alltid utveckla sitt invånarantal på önskvärt sätt beroende på läge, yta och
kommunikationer, men däremot främja ekonomimedvetandet och samar-
betet genom att förändra information och styrmodeller (Knutsson med flera
2008).
	 Andrews med flera (2006) använder sig i sammanhanget av begreppen
”misfortune” och ”mismanagement”. En kommun som inte har en opti-
mal befolkningsmässig sammansättning eller ett bra geografiskt läge har
helt enkelt haft otur, men oturen förklarar inte hela utvecklingen utan är
också avhängig styrningen i organisationen. Kommunen kan mildra de yttre
otursfaktorerna genom rätt styrning, varvid ledarskapet och prestationsmät-
ningssystemen enligt Andrews med flera blir särskilt viktiga. Ett förbättrat
ledarskap och förbättrade prestationsmätningssystem som även tar hänsyn
till de yttre förutsättningarna kan kompensera oturen. Även Bozeman och
Moulton (2011) pekar på styrningens betydelse. De uttrycker det som att
organisationer kan formas och omformas för att möte de yttre förutsättning-
arna på ett bättre sätt, och att välutvecklade strategier därvid är av stor bety-
delse. Författarna betonar att styrningen inom den offentliga sektorn ofta är
ett verktyg som avspeglar de yttre, givna förutsättningarna men att ett fokus
på strategiskt tänkande kan påverka de inre förutsättningarna så att kom-
munen utvecklas på önskvärt sätt. ”… then the provision of strategic analysis

2. Jakten på framgångsegenskaper

16

tools is a priority mission for public management scholars” (sidan 371).
	 Burke och Litwin (1992) listar elva faktorer som har betydelse för en or-
ganisations måluppfyllelse. De elva faktorerna är extern omgivning, ledarskap,
kultur, strategi, struktur, system, arbetsmiljö, motivation, arbetsuppgifter,
individuella behov och styrmodeller. Författarna skiljer på ”transformational
factors” (som berör de fyra första faktorerna) och ”transactional factors”
(som berör de sju resterande faktorerna) och deras betydelse för måluppfyll-
elsen. De första fyra faktorerna har att göra med de grundläggande värderin-
gar som finns i organisationen, medan de andra har att göra med det klimat
som finns i densamma. Burke och Litwin betonar att de båda typerna av fak-
torer påverkar varandra och inte kan betraktas isolerat, även om det förhåller
sig så att värderingarna i större utsträckning påverkar klimatet än tvärtom.
Det gäller att ta båda typerna av faktorer i beaktande när en organisation
strävar mot uppsatta mål.
	 I ytterligare en studie lyfter Carmeli och Tishler (2004) fram sex
framgångsfaktorer för kommuners måluppfyllelse. De sex studerade fak-
torerna är ledarskap, humankapital, internrevision, relationen ledning/un-
derställda, organisationskultur och rykte. Författarna fann att de viktigaste
egenskaperna för att en kommun ska kunna prestera väl och uppfylla sina
mål är en god organisationskultur och ett gott rykte. Den goda organisa-
tionskulturen innefattar en långtgående delaktighet av medarbetarna, ge-
mensamma värderingar, möjlighet att anpassa sig till omgivningen och en
känsla för uppdraget. Ett gott rykte är viktigt med anledning av att detta kan
locka till sig nya invånare och nya företag och därmed stimulera tillväxten.
De övriga fyra faktorerna är också viktiga för framgång, men inte fullt så
viktiga som de andra två. För ledarskapet gäller att ledningen bör bestå av
personer med olika sorters förmågor som kompletterar varandra. Faktorn
humankapital har att göra med att säkerställa välutbildade medarbetare som
kan utföra verksamheten på ett ändamålsenligt sätt. Internrevisionen hjälper
de anställda att fokusera på rätt saker och att göra sakerna på rätt sätt. En
god relation mellan ledning och underställda främjas av fokus på rättvisa och
förtroende. Författarna påpekar att alla sex faktorer samverkar, varför det
gäller att hitta en balans mellan dem på ett sådant sätt att helheten är större
än summan av delarna.
	 Drucker (1980) gör tvärtemot många andra författare och listar istället sex
ting som den offentliga sektorn inte bör göra om den vill nå framgång. Han
benämner dem dödssynderna ”the deadly sins” inom offentlig förvaltning.

2. Jakten på framgångsegenskaper

17

En kommun som vill nå framgång får inte; 1. Ha otydliga mål, 2. Göra för
många saker samtidigt, 3. Ha för stor kostym, 4. Undvika experiment, 5.
Undvika att lära av misstag och 6. Ha oförmåga att avskaffa verksamhet. Den
effektiva organisationen har alltså enligt Drucker tydliga och mätbara mål,
gör prioriteringar av verksamheten och håller fast vi dem, anpassar person-
alstyrkan till behoven, provar en nyhet i liten skala innan den lanseras i hela
organisationen, uppmärksammar sina misstag för att lära av dem och lägger
ned verksamhet vid behov. I nedanstående citat sammanfattar författaren vad
en kommunadministratör bör ägna sig åt i sin yrkesutövning för att organi-
sationen ska prestera väl.

”The public service administrators who face up to goal-setting, to ordered
priorities and to concentrating their resources may not always be popu-
lar, but they are respected, and they rarely have any trouble at all. They
may not get as far in their political careers as the ones who put popular-
ity above performance, but, in the end, they are the ones we remember.”
(Drucker 1980, s 106)

Vid läsning av den allra senaste litteraturen inom området lyfts ofta fakto-
rerna ledarskap, samarbete, demokrati, medborgardialoger och resultat-
orientering fram som viktiga för att offentliga organisationer ska utvecklas på
önskvärt sätt. En, kanske lite provocerande, studie som behandlar ledarskap
är Stazyk och Goerdel (2011) som har studerat sambandet mellan hierarki
och måluppfyllelse. De fann att i organisationer där stödet för målen är svagt
och följaktligen måluppfyllelsen inte är tillfredsställande, kan en högre grad
av hierarki utveckla måluppfyllelsen på önskvärt sätt. En ökad grad av hier-
arki, som ju är en organisationsform med utpräglat centralstyre, leder enligt
författarna till att målen förtydligas vilket i sin tur ökar stödet för dem. Stazyk
och Goerdel betonar att hierarkins betydelse är ett gammalt forskningsom-
råde och menar att ett återuppväckande av äldre tankegångar kan vara på sin
plats i dagens ansträngda ekonomiska läge. Även Kioko med flera (2011) och
Thompson (2008) är inne på liknande tankegångar när de betonar att kom-
muner idag ofta fokuserar på resultat, konkurrens och partnerskap istället
för på struktur och kontroll. Struktur och kontroll är viktiga begrepp i den
äldre litteraturen, i vilken Thompson (1967) och Mintzberg (1979) utgör
två frontfigurer. Dessa författare poängterar att en ökad grad av hierarki kan
minska den osäkerhet som organisationerna möter i sin omgivning.

2. Jakten på framgångsegenskaper

18

	 Den omgivning som kommunerna möter idag är ju i allra högsta grad
osäker och kanske är det också därför som centralisering har börjat vinna
kraft igen. Jonsson och Solli (2010) konstaterar att det som karaktäriserar
nutida kommunledningar är centralisering och administrativ logik på bekost-
nad av decentralisering och politisk logik. Centraliseringen gäller både tjänste-
mannaledning och politisk ledning och tycks enligt författarna vara betingad
av de ekonomiska bekymmer som rådde under de första åren på 2000-talet.
Med hjälp av centralisering vill kommunledningarna öka helhetssynen på och
styrbarheten av organisationen. I den administrativa logiken ingår att ideolo-
giskt präglade intressemotsättningar ska tonas ner till förmån för strävan efter
enighet och samförstånd. I tänkandet ingår också att betrakta effektivitet som
något viktigare än demokrati. Farazmand (2009) skriver också om admin-
istrativ logik och menar att det för den offentliga sektorn bara finns ett sätt
att hantera dagens komplexa och svårförutsägbara omvärld, vilket är genom
att bygga upp en ny administrativ kapacitet som är dynamisk, professionell,
förutseende och adaptiv till sin natur. Farazmand förespråkar en revitaliser-
ing av den gamla sortens administratörer och betonar att administrationen
är den viktigaste komponenten i styrningen av den offentliga sektorn, varför
den framgångsrika kommunen har att flytta fokus från politiken till adminis-
trationen.
	 Andra författare betonar betydelsen av att värna grundbulten i den kom-
munala verksamheten, nämligen demokratin. Nabatchi med flera (2011)
varnar för den ”byråkratiska patologin” som de menar begränsar möjlighe-
terna att utveckla den offentliga sektorn. För att hantera dagens omvärld
måste istället demokratiska värden såsom likställighet och rättvisa ges större
utrymme och författarna talar om återuppväckandet av ett demokratiskt etos
i kontrast till det byråkratiska. I återuppväckandet av ett demokratiskt etos
har allmänhetens förtroende stor betydelse (se till exempel Goodsell 2006).
Allmänhetens förtroende vinner man enligt Goodsell bäst genom att or-
ganisationen uppfyller de mål den ställt upp. Offentliga organisationer har
många målområden att ta hänsyn till, varav några handlar om lagenlighet,
integritet, effektivitet, engagemang, transparens och rättvisa. Värnar organ-
isationen om dessa målområden över tid ökar medborgarnas förtroende för
densamma och demokratin stärks. ”Progress toward realizing all the foothill
goals of public administration must be the field’s constant preoccupation”
(sidan 634). Ännu ett led i stärkandet av demokratin är involverandet av
medborgarna i politiken genom så kallade medborgardialoger. Medborgar-

2. Jakten på framgångsegenskaper

19

dialoger syftar till att utveckla kommunikationen mellan kommunens poli-
tiker/tjänstemän och medborgare och ska bidra till ökat politiskt förtroende,
ökat valdeltagande och bättre förankrad politik. Det finns en mängd studier
genomförda kring utmaningar med och effekter av att involvera allmänheten
i politiken som dock misslyckats med att bevisa att medborgardialoger ger
större acceptans för fattade beslut (se till exempel Grimes 2005, Kaina 2008).
	 Något ska också nämnas om resultatorienteringen inom den offentliga
sektorn, vilken är en följd av den svagare ekonomiska utveckling som har
varit och även inom den närmaste framtiden kommer bestå i kommunerna.
Resultatorienteringen handlar om att kommuner inte enbart i sin styrning
fokuserar på det ekonomiska utfallet utan också på vad organisationen lever-
erar i termer av kvalitet. Det handlar alltså om att mäta vilken verksamhet
kommunen får ut av insatta resurser och vilken kvalitet verksamheten har.
Som en del av denna resultatorientering införs nya styr- och organisations-
modeller med effektivitet som ledord runt om i kommunerna. En sådan
styr- och organisationsmodell är benchmarking. Med hjälp av nyckeltal kan
kommuner jämföra sig med varandra och identifiera eventuella prestations-
gap. Därefter kan de kommuner som identifierat prestationsgap lära av andra
kommuner som bedriver verksamheten på ett mer ändamålsenligt sätt (se till
exempel Moriarty och Smallman 2009, Siverbo 2009).
	 l litteraturen betonas också vikten av att förstå kommuners förmåga att
utvecklas på önskvärt sett i skenet av en längre tidsperiod (se till exempel
Knutsson med flera 2006, Hellström med flera 2009). Knutsson med flera
(2006) indikerar att skillnaden mellan de kommuner som ”alltid” varit
framgångsrika jämfört med dem som vänt utvecklingen i positiv riktning efter
en kris huvudsakligen kan karaktäriseras av en längre tidsperiod av konsis-
tenta beslut. I Hellström med flera (2009) framkommer denna karaktäristik
än mer. Det finns enligt författarna exempel på kommuner som lyckats vända
en negativ utveckling genom att aktivt arbeta med tillgängliga resurser, men
som sedan inte lyckats bevara framgången utan ganska snabbt halkat utför
igen. Författarna betonar att ändrade tanke- och handlingsmönster i samspe-
let mellan den kommunala ledningen och de som utför verksamheten är av
betydelse för att bevara framgången över tid.

2.3 Åtta egenskaper blir tjugo
Litteraturgenomgången har fördjupat och vidareutvecklat de åtta ur-
sprungliga egenskaperna genom att visa på en rad ytterligare egenskaper

2. Jakten på framgångsegenskaper

20

som är viktiga för att kommunerna ska utvecklas på önskvärt sätt. Ett urval
av egenskaper har gjorts för att det ska bli praktiskt hanterbart att studera
dem empiriskt, varvid de åtta egenskaperna har blivit tjugo. För att öka
överskådligheten har de tjugo egenskaperna kategoriserats i fem huvudkat-
egorier enligt nedanstående; omgivning, ekonomi, kontroll, handlingskraft
och organisation. Kategorierna är valda med stöd av Nilsson (2011) och den
ovanstående litteraturgenomgången. Valet av kategorier kan alltid diskuteras
och gränser är sällan absoluta. De valda kategorierna är överlappande och
detta går inte att undvika då egenskaperna hänger samman och till viss del är
beroende av varandra. Hur det än är kommer de olika kategorierna och deras
egenskaper med hjälp av det empiriska materialet att ge en fingervisning om
vad framgångsrik kommunal utveckling handlar om i dagsläget.

Omgivning
Lämplig geografisk placering
Diversifierat näringsliv
Välutbyggd infrastruktur
Välutbyggda turistattraktioner

Ekonomi
Positiv befolkningsutveckling
Utbrett ekonomimedvetande
Utbredd helhetssyn
Förmåga att fatta obekväma beslut

Kontroll
Tydliga mål
Välfungerande styr- och organisationsmodeller
Välfungerande informationssystem
Välfungerande internrevision

Handlingskraft
Situationsanpassat ledarskap
Förmåga att ta tillvara tidigare erfarenheter
Långtgående samarbete
Välfungerande medborgardialoger

2. Jakten på framgångsegenskaper

21

Organisation
Kompetenta medarbetare
Gemensamma värderingar
Välutvecklade strategier
Gott rykte

Kategorin omgivning handlar om yttre förutsättningar och innefattar därmed
egenskaper som är svårpåverkbara för kommunerna och i mångt och mycket
ligger utanför kommunernas kontroll. Den geografiska placeringen låter sig
inte påverkas alls, men det finns föreställningar om att det är lämpligt att
vara belägen i en storstadsregion eftersom kommunen då kan dra nytta av
storstaden som tillväxtmotor. Att erhålla ett diversifierat näringsliv eller en
välutbyggd infrastruktur som underlättar pendlingsmöjligheterna låter sig
svårligen göras och kräver lång framförhållning. Alla kommuner är inte heller
begåvade med välutbyggda turistattraktioner eller har möjlighet till skapan-
det av sådana. De fyra övriga kategorierna handlar om inre förutsättningar
och innefattar egenskaper som kommunerna lättare kan påverka på önskvärt
sätt. Kategorin ekonomi handlar om att förbättra den ekonomiska situationen
och effektivisera utnyttjandet av befintliga resurser. Att främja en positiv be-
folkningsutveckling förknippas med gynnsamma effekter på den kommunala
ekonomin i form av ökade skatteintäkter. Att främja ett utbrett ekonomimed-
vetande och en utbredd helhetssyn bland organisationsmedlemmarna samt
att ha förmåga att fatta obekväma men för överlevnaden nödvändiga beslut
gällande avveckling och prioriteringar, bidrar till att hushålla bättre med be-
fintliga resurser och öka kostnadseffektiviteten.
	 Kategorin kontroll innefattar egenskaper som främjar styrbarheten av or-
ganisationen. En kommun med tydliga mål låter sig lättare styras i önskvärd
riktning. Av betydelse för styrbarheten är också att kommunernas styr- och
organisationsmodeller, informationssystem samt internrevision fungerar
på ett ändamålsenligt sätt och bidrar till att vägleda organisationen i rätt
riktning. Kategorin handlingskraft innefattar egenskaper som syftar till att
effektivisera beslutsprocesser och fortare komma till handling. Att situations-
anpassa ledarskapet efter rådande omständigheter genom att till exempel öka
graden av centralisering och ha förmåga att ta tillvara tidigare erfarenheter
vid hanterandet av samtiden, bidrar till att snabba upp beslutsfattandet. Det
samma gäller när man främjar ett långtgående samarbete som kan antas med-
föra större enighet bland berörda parter och involverar medborgarna i poli-

2. Jakten på framgångsegenskaper

22

tiken som kan antas minska risken för utdragna beslutsprocesser. Kategorin
organisation handlar om att få organisationsmedlemmarna att verka för rätt
och gemensam sak. Av betydelse härvid är att organisationsmedlemmarna
har kompetens för uppgiften och utför den på ett ändamålsenligt sätt. Av
betydelse är också att det bland de anställda finns gemensamma värderingar
som får dem att sträva mot samma mål och strategier som anger hur målen
ska nås. Att arbeta för ett gott rykte inom och utom organisationen bidrar
till att stärka och vidmakthålla de gemensamma värderingarna.
	 De tjugo framgångsegenskaperna har studerats empiriskt genom att ett
frågeformulär skickats till kommunstyrelseordföranden, oppositionsråd,
kommunchefer och ekonomichefer i de 47 kommuner som medverkar i det
Nationella kommunforskningsprogrammet. Det handlar alltså om samma
befattningshavare som i de båda tidigare beskrivna empiriska studierna kal-
lade intervjustudien och enkätstudien. Då föreliggande studie utgör en
fortsättning på den tidigare enkätstudien blev användandet av enkät en given
datainsamlingsmetod. Via enkäter kan forskaren nå ett stort antal respon-
denter, vilket ger bredd åt studien. Och det var bredd som efterfrågades nu
som då. Enkätstudier har fördelen att respondenterna på ett anonymt sätt
får möjlighet att uttrycka sina åsikter. Fördelen är också att de tillfrågade
kan ta god tid på sig att besvara frågorna och i lugn och ro fundera över
sina svar. När enkäten väl skickats ut har forskaren ingen inblick i vilka fun-
deringar personerna har när de besvarar frågorna. Därför är det viktigt hur
enkäten utformas. Instruktionerna och frågorna måste vara enkla, tydliga
och entydiga. De flesta frågorna i föreliggande enkätstudie var utformade så
att de tillfrågade skulle värdera ett påstående på en skala, medan en fråga var
utformad så att de skulle rangordna en rad faktorer. Det handlade om fasta
svarsalternativ givna på förhand. Nackdelen med fasta svarsalternativ är att
det inte finns möjlighet att gå vidare och utveckla svaren. Därför fanns i an-
slutning till enkätfrågorna också möjlighet för respondenterna att lämna egna
kommentarer. Två av frågorna var av öppen karaktär helt utan svarsalternativ.
De tjugo studerade egenskaperna kan alla betraktas som positivt laddade då
de ju antas främja en framgångsrik utveckling, om än i varierande grad. Vid
positivt laddade begrepp finns alltid en risk att respondenterna tycker att alla
efterfrågade faktorer är betydelsefulla och har svårt att skilja ut några som
mindre viktiga. I föreliggande studie är dock skillnaden mellan den mest be-
tydelsefulla egenskapen (som fick ett värde på 100) och minst betydelsefulla
egenskapen (som fick ett värde på 15) markant. 100 är det högsta värdet

2. Jakten på framgångsegenskaper

23

och –100 det lägsta värdet de studerade egenskaperna kan erhålla. Detta
indikerar att respondenterna inte bara slentrianmässigt kryssat i alla egen-
skaper som betydelsefulla, utan har funderat över vilka som är mest och minst
viktiga. Likadant kan respondenterna tolka innebörden av egenskaperna på
olika sätt. Att de tillfrågade kan uppfatta ställda frågor på olika sätt kan man
aldrig komma ifrån i en enkätstudie. I syfte att minska missuppfattningar
erhöll respondenterna därför tillsammans med frågeformuläret ett brev där
de utförligt informerades om syftet med studien och en länk till den rapport
(Nilsson 2011) som studien bygger på.
	 Sammanlagt erhöll 189 kommunföreträdare frågeformuläret. 73 har be-
svarat det. Även om inte svarsfrekvensen kan tyckas särskilt hög får man ändå
ha i åtanke att det faktiskt är ett stort antal ledande politiker och tjänstemän
som delgett sina uppfattningar om framgångsegenskaper. Noteras ska också
att det endast är sex kommuner där inte någon alls av kommunföreträdarna
lämnat svar, vilket innebär att minst en person från 42 olika kommuner
lämnat svar. Ett mycket stort antal kommuner som medverkar i forsknings-
programmet är alltså representerade i studien. Det empiriska materialet pre-
senteras i nästa kapitel.

24

3. Kommunföreträdarna om framgång

3. Kommunföreträdarna
om framgång

3.1 De tjugo framgångsegenskaperna
I en av de frågor som ställdes till kommunföreträdarna skulle dessa ange
vilken betydelse de tjugo framgångsegenskaperna har för att deras kommun
ska utvecklas på önskvärt sätt. Det handlar alltså om egenskaper som de
svarande anser att kommunen bör ha för att bli framgångsrik. I en annan
fråga skulle kommunföreträdarna ta ställning till hur egenskaperna faktiskt
gestaltar sig idag i deras kommun, med andra ord hur egenskaperna är i
kommunen. I tabell 2–4 redogörs för ”bör-frågan” och i tabell 5 redogörs
för ”är-frågan”. I ”bör-frågan” fick de svarande fem svarsalternativ att välja
mellan, ”mycket stor betydelse”, ”ganska stor betydelse”, ”varken stor eller
liten betydelse”, ”ganska liten betydelse” samt ”mycket liten betydelse”. Sva-
ren på ”bör-frågan” presenteras i de tre följande tabellerna.

Tabell 2. 20 egenskapers betydelse för kommunens framtida utveckling
(procent, n = 73)

Andelen som svarat ”mycket stor betydelse” och ”ganska stor betydelse” respektive
”mycket liten betydelse” och ”ganska liten betydelse” har slagits samman till kate-
gorierna Stor betydelse och Liten betydelse.
Balansmått har beräknats genom att andelen som svarat ”mycket liten betydelse”
och ”ganska liten betydelse” har subtraherats från andelen som svarat ” mycket stor
betydelse” och ”ganska stor betydelse”.
		
		 Stor betydelse	 Liten betydelse	 Balansmått

1. Positiv befolkningsutveckling 	 100	 0	 100
2. Välutbyggd infrastruktur 	 99	 0	 99
2. Kompetenta medarbetare 	 99	 0	 99
3. Utbrett ekonomimedvetande	 96	 0	 96
3. Förmåga att fatta obekväma beslut 	 96	 0	 96
6. Utbredd helhetssyn	 94	 0	 94
7. Tydliga mål 	 94	 0	 94

25

3. Kommunföreträdarna om framgång

 8. Välfungerande styr- och organisationsmodeller 	 90	 0	 90
 9. Välutvecklade strategier	 90	 1	 89
10. Gott rykte	 90	 7	 83
10. Lämplig geografisk placering 	 86	 3	 83
12. Situationsanpassat ledarskap 	 82	 0	 82
13. Gemensamma värderingar 	 84	 3	 81
14. Långtgående samarbete	 80	 3	 77
15. Förmåga att ta tillvara tidigare erfarenheter 	 79	 3	 76
16. Diversifierat näringsliv 	 82	 7	 75
17. Välfungerande informationssystem	 74	 7	 67
18. Välfungerande medborgardialoger 	 61	 11	 50
19. Välutbyggda turistattraktioner	 51	 18	 33
20. Välfungerande internrevision 	 36	 21	 15

Totalsumma 	 1 663	 84	 1 579

Tabell 2 visar att en positiv befolkningsutveckling anses vara den allra vik-
tigaste egenskapen för att kommunen ska utvecklas på önskvärt sätt. Ett
balansmått på 100 innebär att samtliga respondenter angivit att egenskapen
har stor betydelse, varav 65 procent svarat ”mycket stor betydelse” och 35
procent ”ganska stor betydelse”. Nästan lika höga balansmått på 99 får
egenskaperna välutbyggd infrastruktur och kompetenta medarbetare. På
delad tredje plats kommer egenskaperna utbrett ekonomimedvetande och
förmåga att fatta obekväma beslut. Utbredd helhetssyn och tydliga mål har
också fått balansmått på över 90. Därefter följer en rad egenskaper med
balansmått från 90 till 75, det vill säga välfungerande styr- och organisations-
modeller, välutvecklade strategier, gott rykte, lämplig geografisk placering,
situationsanpassat ledarskap, gemensamma värderingar, långtgående samar-
bete, förmåga att ta tillvara tidigare erfarenheter och diversifierat näringsliv.
I botten återfinns de fyra egenskaperna välfungerande informationssystem,
välfungerande medborgardialoger, välutbyggda turistattraktioner samt väl-
fungerande internrevision, som därmed inte anses vara fullt så betydelsefulla
som övriga egenskaper. Notera det särskilt låga balansmåttet på 15 som in-
ternrevision fått. 10 procent av respondenterna angav här svarsalternativet
”mycket stor betydelse”. Sex av de svarande har också angett ”annat” som
svarsalternativ och menar att följande är viktigt för att kommunen ska ut-
vecklas på önskvärt sätt; ”Positiv självbild”, ”politisk enighet”, ”balans mel-
lan förvaltande och utveckling”, ”tydlig rollfördelning mellan politik och

26

3. Kommunföreträdarna om framgång

förvaltning”, ”samspelta politiker och tjänstemän” och ”tillit mellan partier
samt mellan förtroendevalda och tjänstemän”.
 	 Ett annat sätt att presentera ovanstående material, det vill säga ”bör-frå-
gan”, på är att dela in svaren efter vilken befattning respondenterna har,
det vill säga kommunstyrelseordförande, oppositionsråd, kommunchef och
ekonomichef. Tre av respondenterna har inte angivit sin befattning i fråge-
formuläret. De som gjort det fördelar sig enligt följande; 11 kommunstyrelse-
ordföranden, 15 oppositionsråd, 23 kommunchefer samt 21 ekonomichefer.
I tabell 3 har de fyra befattningarna slagits samman till de två kategorierna
”Tjänstemän” och ”Politiker”.

Tabell 3. 20 egenskapers betydelse för kommunens framtida utveckling uppdelat på
befattningshavare (balansmått, n=73)

Tjänstemän = kommunchefer och ekonomichefer (44 st)
Politiker = kommunstyrelseordföranden och oppositionsråd (26 st)

		 Tjänstemän	 Politiker

Positiv befolkningsutveckling 	 100	 100
Välutbyggd infrastruktur 	 100	 100
Kompetenta medarbetare 	 100	 100
Utbrett ekonomimedvetande	 98	 92
Förmåga att fatta obekväma beslut 	 98	 96
Utbredd helhetssyn	 95	 92
Tydliga mål 	 98	 96
Välfungerande styr- och organisationsmodeller	 95	 88
Välutvecklade strategier	 93	 84
Gott rykte	 89	 88
Lämplig geografisk placering 	 91	 68
Situationsanpassat ledarskap 	 81	 84
Gemensamma värderingar	 88	 75
Långtgående samarbete	 68	 92
Förmåga att ta tillvara tidigare erfarenheter 	 80	 76
Diversifierat näringsliv 	 75	 92
Välfungerande informationssystem	 66	 80
Välfungerande medborgardialoger 	 43	 76
Välutbyggda turistattraktioner	 30	 52
Välfungerande internrevision 	 4	 43

Totalsumma 	 1 592	 1 674

27

3. Kommunföreträdarna om framgång

Av tabell 3 framgår att det överlag inte föreligger någon större skillnad mel-
lan tjänstemännens och politikernas uppfattningar om vilka framgångsegen-
skaper som är mest och minst betydelsefulla, även om politikerna totalt sett
värderat egenskaperna något högre än tjänstemännen. I toppen återfinns
återigen positiv befolkningsutveckling, välutbyggd infrastruktur och kompe-
tenta medarbetare och i botten återigen välutbyggda turistattraktioner och
välfungerande internrevision. För några av egenskaperna föreligger dock
markanta skillnader i balansmått mellan de båda grupperna av befattnings-
havare. Egenskaperna lämplig geografisk placering har värderats avsevärt
högre av tjänstemännen än politikerna (balansmått 91 respektive 68). Några
av egenskaperna har omvänt värderats avsevärt högre av politikerna än
tjänstemännen; långtgående samarbete (92 respektive 68), välfungerande
medborgardialoger (76 respektive 43) samt välfungerande internrevision
(43 respektive 4). Notera den särskilt stora avvikelsen för egenskapen väl-
fungerande internrevision.
	 Ännu ett sätt att presentera materialet från ”bör-frågan” på är att dela in
svaren med hänsyn tagen till kommunstorlek. I tabell 4 har svaren hänförts
till tre kategorier av kommuner; mindre än 20 000 invånare (34 stycken),
20 000 – 50 000 invånare (21 stycken) samt större än 50 000 invånare (18
stycken).

Tabell 4. 20 egenskapers betydelse för kommunens framtida utveckling uppdelat på
kommunstorlek (balansmått, n=73)

< 20 000 (34 st), 20 000 – 50 000 (21 st), > 50 000 (18 st)
Ett negativt balansmått innebär att fler anser att egenskapen inte har betydelse än de som
anser det.
		 < 20 000 	 20 000	 > 50 000
			 –50 000

Positiv befolkningsutveckling 	 100	 100	 100
Välutbyggd infrastruktur 	 100	 95	 100
Kompetenta medarbetare 	 100	 95	 100
Utbrett ekonomimedvetande	 97	 95	 94
Förmåga att fatta obekväma beslut 	 91	 100	 100
Utbredd helhetssyn	 94	 100	 89
Tydliga mål 	 97	 90	 94
Välfungerande styr- och organisationsmodeller	 88	 90	 94
Välutvecklade strategier	 82	 90	 100

28

3. Kommunföreträdarna om framgång

Gott rykte	 79	 80	 94
Lämplig geografisk placering 	 85	 90	 72
Situationsanpassat ledarskap 	 76	 76	 100
Gemensamma värderingar 	 78	 86	 82
Långtgående samarbete	 75	 81	 72
Förmåga att ta tillvara tidigare erfarenheter 	 70	 71	 89
Diversifierat näringsliv 	 79	 67	 78
Välfungerande informationssystem	 73	 62	 61
Välfungerande medborgardialoger 	 58	 39	 50
Välutbyggda turistattraktioner	 39	 15	 39
Välfungerande internrevision 	 –3	 28	 33

Totalsumma 	 1 558	 1 550	 1 641

Siffrorna i tabell 4 visar att det inte heller föreligger några större skillnader
i framgångsegenskapernas betydelse beroende på kommunstorlek, även om
kommunföreträdarna i de stora kommunerna totalt sett värderat egens-
kaperna något högre än kommunföreträdarna i övriga kommuner. De mest
betydelsefulla och minst betydelsefulla egenskaperna är med något undantag
fortfarande desamma. Värt att notera är att egenskapen situationsanpassat
ledarskap har fått 100 i balansmått i de stora kommunerna och avsevärt
lägre balansmått på 76 i de medelstora och små kommunerna. Omvänt har
egenskapen välfungerande informationssystem fått högre balansmått i de
små kommunerna (73) jämfört med de medelstora och stora kommunerna
(62 respektive 61). Värt att notera är också att välfungerande internrevision
erhållit ett negativt balansmått på -3 i de små kommunerna, vilket innebär
att något fler respondenter i dessa kommuner anser att egenskapen inte har
betydelse än de som anser att den har det.
	 Om vi lämnar ”bör-frågan” och övergår till ”är-frågan” skulle alltså kommun-
företrädarna i denna ta ställning till hur de anser att de tjugo framgångsegen-
skaperna faktiskt gestaltar sig idag i deras kommun. Frågan var formulerad
som ”Ta ställning till följande påståenden om din kommun! Min kommun
har i dagsläget:” Sedan följde de tjugo egenskaperna och de svarande fick
fem svarsalternativ att välja mellan, ”stämmer mycket bra”, ”stämmer ganska
bra”, ”stämmer varken bra eller dåligt”, ”stämmer ganska dåligt” och ”stäm-
mer mycket dåligt”. Svaren på ”är”-frågan presenteras i tabell 5.

29

3. Kommunföreträdarna om framgång

Tabell 5. 20 egenskaper i dagsläget (procent, n=73)

Andelen som svarat ”stämmer mycket bra” och ”stämmer ganska bra” respektive ”stämmer
mycket dåligt” och ”stämmer ganska dåligt” har slagits samman till kategorierna Stämmer
bra och Stämmer dåligt.
Balansmått har beräknats genom att andelen som svarat ”stämmer mycket dåligt” och”
stämmer ganska dåligt” har subtraherats från andelen som svarat ”stämmer mycket bra”
och ”stämmer ganska bra”.
Inom parentes anges den rangordning egenskaperna erhöll i tabell 2 där respondenterna
skulle ange egenskapernas betydelse för kommunens framtida utveckling.

	 Stämmer	 Stämmer	 Balans- .
	 bra	 dåligt	 mått
	 	

 1. Kompetenta medarbetare (3)	 79	 1	 78
 2. Välfungerande informationssystem (17)	 83	 17	 66
 3. Utbrett ekonomimedvetande (4)	 66	 7	 59
 4. Lämplig geografisk placering (12)	 64	 11	 53
 5. Gott rykte (11)	 59	 10	 49
 5. Långtgående samarbete (15)	 59	 10	 49
 7. Gemensamma värderingar (10)	 50	 17	 33
 8. Förmåga att ta tillvara tidigare erfarenheter (16)	 42	 10	 32
 9. Situationsanpassat ledarskap (13)	 45	 14 	 31
10. Diversifierat näringsliv (14)	 53	 23	 30
11. Positiv befolkningsutveckling (1)	 59	 30	 29
12. Tydliga mål (7)	 44	 16	 28
13. Utbredd helhetssyn (6)	 42	 18	 24
14. Välfungerande styr- och organisationsmodeller (8)	 41	 20	 21
15. Välfungerande medborgardialoger (18)	 41	 24	 17
16. Välfungerande internrevision (20)	 33	 19	 14
17. Välutvecklade strategier (9)	 31	 21	 10
18. Förmåga att fatta obekväma beslut (5)	 34	 25	 9
19. Välutbyggd infrastruktur (2)	 39	 34	 5
20. Välutbyggda turistattraktioner (19)	 30	 30	 0

Totalsumma 	 994	 357	 637

Om man jämför tabell 2 (”bör-frågan”) med tabell 5 (”är-frågan”) framgår
att balansmåtten genomgående är betydligt lägre i tabell 5 (totalsumma
1579 respektive 637). Det föreligger därmed stor skillnad mellan dagsläge
och ideal situation. ”Är” och ”bör” stämmer inte överens. Den ”är”-egen-

30

3. Kommunföreträdarna om framgång

skap som fått högst balansmått i tabell 5 är kompetenta medarbetare med ett
balansmått på 78. 63 procent angav här svarsalternativet ”stämmer ganska
bra”. Därefter är det ett hopp till de fem egenskaper som fått ett balansmått
mellan 66 och 49. Sedan är det återigen ett hopp till de resterande egen-
skaperna som samtliga fått relativt låga balansmått som börjar på 33 och
sedan stadigt minskar ned till 0. Allra lägst värden har egenskaperna välut-
byggd infrastruktur och välutbyggda turistattraktioner fått med balansmått
på 5 respektive 0. För välutbyggd infrastruktur gäller att 28 procent av de
svarande angav svarsalternativet ”stämmer ganska dåligt”.
	 Intressant att notera är att endast två av de egenskaper som finns i den övre
halvan av ”bör-egenskaperna” i tabell 2 också återfinns i den övre halvan av
”är-egenskaperna” i tabell 5, nämligen kompetenta medarbetare och utbrett
ekonomimedvetande. På samma sätt gäller att endast tre av de egenskaper
som finns i den nedre halvan av ”bör-egenskaperna” också återfinns i den
nedre halvan av ”är-egenskaperna”, nämligen välfungerande medborgardia-
loger, välfungerande internrevision och välutbyggda turistattraktioner. Flera
av de egenskaper som respondenterna anser vara av stor betydelse för att
deras kommuner ska utvecklas på önskvärt sätt är därmed sådana egenskaper
de anser att deras kommuner idag inte besitter i någon större utsträckning,
och tvärtom. Välfungerande informationssystem är till exempel den egen-
skap som fått näst högst balansmått i ”är-frågan”, medan den hamnade på
sjuttonde plats i ”bör-frågan”. Omvänt hamnade egenskapen välutbyggd
infrastruktur på nittonde plats i ”är-frågan”, men fick näst högst balansmått
i ”bör-frågan”.

3.2 Demokrati och effektivitet
I ytterligare en fråga skulle respondenterna rangordna åtta faktorer med av-
seende på vilken betydelse de har för deras kommun. Fyra faktorer har med
demokrati att göra (rättvisa, transparens, förtroende och medborgarträffar)
och fyra har med effektivitet att göra (prioriteringar, kontroll, styrning och
produktivitet). De tillfrågade hade siffrorna 1-8 till sitt förfogande och varje
siffra skulle bara används en gång. Siffran 1 innebär att faktorn har minst
betydelse och siffran 8 innebär att faktorn har störst betydelse. Vid rangord-
ningen var faktorerna blandade så att inte huvudkategorierna demokrati och
effektivitet framgick. Rangordningen framgår av tabell 6.

31

3. Kommunföreträdarna om framgång

Tabell 6. Betydelsen av demokrati och effektivitet med hjälp av åtta faktorer
(total rangordningssumma för respektive faktor, n=68)

De åtta faktorerna har rangordnats med hjälp av siffrorna 1 (minst betydelse)
till 8 (störst betydelse).

Effektivitet	
Styrning	 372
Prioriteringar	 368
Produktivitet	 323
Kontroll	 250
Summa	 1 313

Demokrati	
Förtroende	 388
Transparens	 288
Rättvisa	 250
Medborgarträffar	 208
Summa	 1 134
	

Det framgår av tabell 6 att kategorin effektivitet fått något högre totalvärde
än kategorin demokrati (1313 respektive 1134). Vad gäller kategorin effek-
tivitet är det faktorn styrning som fått högst värde på 372 och kontroll som
fått lägst värde på 250. Faktorn styrning har erhållit 16 åttor och 2 ettor,
medan faktorn kontroll har erhållit 4 åttor och 14 ettor. Siffrorna i tabellen
indikerar också att styrning och prioriteringar tycks ha större betydelse för
att uppnå effektivitet än åtgärder som syftar till produktivitet och kontroll. I
kategorin demokrati är det faktorn förtroende som fått högst värde på 388
och medborgarträffar som fått lägst värde på 208. Faktorn förtroende har
erhållit 19 åttor och 3 ettor, medan faktorn medborgarträffar har erhållit
3 åttor och 17 ettor. Förtroende och transparens tycks vara viktigare för att
stärka demokratin än rättvisa och medborgarträffar. Medborgarträffar är för
övrigt den faktor som fått allra lägst värde.

3.3 Framgång med kommunföreträdarnas egna ord
I en avslutande öppen fråga skulle de tillfrågade nämna den svenska kom-
mun de anser vara mest framgångsrik och även motivera sina kommunval.
46 personer besvarade frågan. Svaren blev väldigt varierande då kommun-
företrädarna nämnde hela 26 olika kommuner. De omnämnda kommunerna

32

3. Kommunföreträdarna om framgång

är Alingsås, Bengtsfors, Borås, Fagersta, Göteborg, Helsingborg, Härryda,
Kalmar, Kungsbacka, Ljusnarsberg, Lomma, Luleå, Malmö, Nacka,
Nynäshamn, Stockholm, Sundbyberg, Södertälje, Tranås, Täby, Umeå, Up-
plands Väsby, Vara, Varberg, Åre och Åtvidaberg. För alla dessa kommuner
utom Nacka och Stockholm gäller att de fick en till tre röster vardera. Nacka
fick sju röster och Stockholm sex. Värt att notera är att sju kommuner i
Stockholmsområdet omnämndes och att dessa tillsammans fick 41 procent av
de totala rösterna, medan de åtta omnämnda västsvenska kommunerna fick
22 procent. Endast två kommuner i Stockholmsområdet deltar i det Natio-
nella kommunforskningsprogrammet, medan 17 av de deltagande kommu-
nerna ligger i Västsverige. Nedan följer respondenternas motiveringar till
varför Nacka och Stockholm anses vara framgångsrika:

Nacka
”Kommunen har medvetet arbetat med medborgarinflytande som sker
genom kundval. Möjliggör mångfald i sitt verksamhetsutbud genom sin
modell. Har en långsiktig strategi i sitt arbete.”

”Nacka arbetar långsiktigt med utvecklingsfrågor. Vill öka antalet in-
vånare, prioriterar bostadsbyggande och utveckling, men har också fokus
på invånarnas önskemål och behov i väsentliga verksamheter. Deras
strategier är väl implementerade i den kommunala organisationen. De
involverar såväl kommunalt anställda som näringslivet i utvecklings-
arbetet. Har politisk stabilitet.”

”Kommunen har arbetat långsiktigt med samma vision och långsiktiga
mål. Kommunen kännetecknas av kontinuitet i det politiska ledarskapet.
Kommunen har lyckats utveckla modeller för kvalitet och uppföljning
där medborgaren ges möjlighet till valfrihet och ständigt ta del av hur
väl verksamheten lyckas. Kommunen har en stark medborgarfokus parat
med modeller för effektivitet och nytänkande.”

”Har gett invånarna möjlighet att välja kommunal service och utbud.”

”Tänker nytt och vågar.”

”Det finns många alternativ och valrikedom.”

”Att kommunen finns inom ett geografiskt område med tydlig ekonomisk
tillväxt inom framtidens branscher.”

33

3. Kommunföreträdarna om framgång

Stockholm
”Kommunen har en god ekonomi som bygger på förutsättningar som
ingen annan kan ha och som gör att de kan förverkliga sin vision om en
stad i världsklass och bra kvalitetssystem.”

”Det finns en ekonomifokus från politiska ledningen till chefer. De har
en god ekonomisk hushållning, bra styrmodell och organisation, utveck-
lat ledarskap, bra infrastruktur, positiv befolkningsutveckling, utvecklat
samarbete med andra kommuner, en stark tätort med lyskraft, restau-
ranger, caféer och utvecklad handel.”

”De har en ständig befolkningsökning, ständig inflyttning, varierat
näringsliv och en fungerande infrastruktur.”

”Kommunen har en tydlig och kommunicerad vision som hela politiken
står bakom. Utifrån den styr man med strategier och mål där oppo-
sitionen för fram sitt budskap som skiljer sig från den styrande ma-
joriteten.”

”Har förmåga att attrahera och vara nydanande.”

Citaten visar att Nacka till stor del anses vara en framgångsrik kommun för
att den arbetar med medborgarinflytande genom kundval där invånarna ges
möjlighet att välja kommunal service. Stockholm anses vara en framgångsrik
kommun främst genom en god ekonomi och en ändamålsenlig styrning.
	 I Nilsson (2011) ombads respondenterna på samma sätt som här ange de
svenska kommuner de ansåg vara mest framgångsrika. Då var det fyra kom-
muner som hamnade i topp, nämligen Nacka, Lomma, Malmö och Umeå.
Nacka finns alltså både med i toppen av den förra och senaste rankingen,
men inte de tre övriga kommunerna. Det har skett en tydlig förskjutning mot
Stockholmsområdet. Det är i Stockholm och dess kranskommuner framgång
återfinns. Något exakt svar på varför det är så kan inte ges, men man kan
alltid sia om att Stockholms långsiktiga vision från 2007, ”Vision 2030 – ett
Stockholm i världsklass”, har varit en inspirationskälla för andra kommuner.
I visionen betonas mångsidighet, innovation och tillväxt. Det händer även
mycket i Stockholm och Mälarregionen just nu med allt fler som flyttar in
och ett flertal större planerade stadsutvecklingsprojekt. Och tillväxt är ju som
bekant synonymt med framgång.

34

3. Kommunföreträdarna om framgång

	 Även motiveringarna till de övriga 24 omnämnda kommunerna är in-
tressanta att ta del av då dessa tydligt pekar på vilka egenskaper respon-
denterna anser utmärker framgångsrika kommuner. Svaren utgör ett bra
komplement till de slutna frågor som behandlats i de två föregående av-
snitten. Motiveringarna presenteras under två rubriker; Styrning samt Till-
växt. Under respektive rubrik följer direktcitat från kommunföreträdarna om
varför de anser de valda kommunerna vara framgångsrika.

Styrning
”En kommun med mycket besvärliga förutsättningar, halverad be-
folkning på 50 år och ingen skattehöjning sedan 1984, men som lyckats
ha ett positivt resultat nio år i sträck, människor som trivs, företag som
växer och så vidare”. ”God ordning på kommunen och på verksamhet-
erna”. ”Har koll på pengarna”. ”Effektiv och bra styrd organisation som
även gett en ekonomisk hållbarhet”. ”Har en effektiv styrning, kraftfullt
ledarskap samt tydliga och långsiktiga strategier/visioner”. ”Har hel-
hetssyn och tydlighet avseende mål- och styrsystem”. ”Gillar kommunens
styr- och kontrollsystem som är tydligt och enkelt”. ”Kommunens styrmod-
ell är inspirerande”. ”I kommunen finns tydliga prioriteringar och ökad
rättvisa”. ”En liten kommun som med tydliga mål har arbetat för att
skapa det man tror på”. ”Har en klok och långsiktig samhällsplanering
som följs oavsett majoritet, vilket ger en tydlig styrning och möjlighet att
följa upp utvecklingen och därmed uppkomna behov”. ”Har en tydlig
politisk ledning”. ”Har en stark politisk framgångsvision”. ”Har lyckats
implementera kvalitets- och produktivitetsbegreppet långt ut i organisa-
tionen”. ”Kommunen har ett framgångsrikt förändringsarbete i hela
organisationen”.

Tillväxt
”Kommunen klarar med balanserad budget både att hantera tillväxt
och kommuninvånarnas behov av service”. ”Kommunen är en liten
kommun som utifrån tillväxten har visat att man kan gå emot ström-
men och skapa tillväxt även utanför storstadsregionerna”. ”Att man har
en befolkningsstorlek som ger underlag för ett differentierat näringsliv,
högskoleutbildning och bra infrastruktur”. ”En mycket dynamisk ut-
veckling de senaste åren med stora satsningar på infrastruktur och högre
utbildning”. ”Bygger och lockar till sig fler på redan liten yta”. ”Kom-

35

3. Kommunföreträdarna om framgång

munen har störst andel nöjda kommuninvånare”. ”Man har en positiv
befolkningsutveckling”. ”Kommunen har ett gynnsamt geografiskt läge,
havsnära och i storstadsregionen”. ”Trots ett nordligt läge har de lyckats
på många områden med ett bra utvecklat universitet och bra satsningar
på infrastruktur, varit kvalitetskommun och blir kulturkommun”. ”En
kommun som på många sätt uppmärksammats i olika sammanhang,
till exempel som årets skolkommun och årets kvalitetskommun”. ”Har
blivit årets kvalitetskommun”. ”Kommunen har gått från industristad
till mångfald, modern stad, kulturstad, högskola, färg- och formupplev-
else och intressant arkitektur”. ”Har ett bra näringslivsklimat”. ”Satt
kommunen på kartan i Västsverige och delvis i hela landet bland annat
beroende på stora kultursatsningar”. ”Kommunens enträgna arbete
med att bekämpa arbetslöshet är bra”. ”Vågar genomföra förändrin-
gar som skapar mervärde för invånarna”. ”Vågar kliva fram på alla
områden”. ”Man utvecklar sina styrkor målmedvetet, ingenting är
omöjligt och har en stark framtidstro som gör att man vågar satsa”.
”Man vågar säga nej och står upp när det blåser”. ”På kort tid har
kommunen lyckats vända ett grundmurat dåligt rykte till dess motsats”.

Det blir tydligt att framgångsrika kommuner uppfattas ha en god styrning
och ökad tillväxt. Den framgångsrika kommunen ökar sin befolkningsmängd
varvid tillväxtsatsningar av olika slag blir viktiga och har också ordning på sin
ekonomi där styr- och kontrollsystemen är av betydelse. Kommunföreträdar-
nas egna beskrivningar av framgångsegenskaper stämmer således bra överens
med svaren på de tidigare beskrivna slutna frågorna.

3.4 Några reflektioner
Av detta kapitel framgår att politikerna och tjänstemännen, när de ombads
värdera egenskaper som kommuner bör ha för att utvecklas på önskvärt sätt,
lyfter fram egenskaperna positiv befolkningsutveckling, välutbyggd infra-
struktur, kompetenta medarbetare, utbrett ekonomimedvetande och för-
måga att fatta obekväma beslut. Demokratin kommer däremot längre ned på
dagordningen och tycks inte lika viktig när den ställs mot andra egenskaper.
Egenskapen välfungerande medborgardialoger har fått ett lågt värde både
när respondenterna skulle ta ställning till tjugo framgångsegenskaper och
rangordna fyra faktorer som har med demokrati att göra. Även egenskapen
välutbyggda turistattraktioner har fått ett lågt värde. Allra lägst värde har

36

3. Kommunföreträdarna om framgång

välutvecklad internrevision fått som därmed anses vara den minst betydelse-
fulla framgångsegenskapen. Av kapitlet framgår också att det inte föreligger
några större skillnader mellan tjänstemännens och politikernas uppfattningar
om vilka framgångsegenskaper som är mest och minst betydelsefulla, liksom
inte heller i framgångsegenskapernas betydelse beroende på kommunstor-
lek. När kommunföreträdarna tog ställning till hur framgångsegenskaperna
faktiskt gestaltar sig idag i deras kommun, det vill säga hur egenskaperna är
i kommunen, framkom däremot tydliga skillnader mellan ”är” och ”bör”.
”Är” och ”bör” stämmer inte överens. I nästa kapitel diskuteras gjorda iakt-
tagelser lite närmare.

37

4. Egenskaper för framgångsrik kommunal utveckling

4. Egenskaper för framgångsrik
kommunal utveckling

4.1 Effektivitet i fokus
Det har nu blivit dags att diskutera det empiriska materialet för att belysa
kommunala egenskaper för framgång och öka förståelsen för hur kommu-
ner kan agera över tid för att vara framgångsrika. Låt oss först återvända
till den övergripande kategoriseringen av de tjugo framgångsegenskaperna
som gjordes inom ramen för litteraturgenomgången (se sidan 20). Siffrorna
till höger om egenskaperna utgörs av deras respektive balansmått hämtade
från tabell 2 som beskriver egenskapernas betydelse för kommunens framtida
utveckling. Inom varje kategori har sedan totalsumman för balansmåtten
beräknats.

Ekonomi	 386
Positiv befolkningsutveckling	 100
Utbrett ekonomimedvetande	 96
Förmåga att fatta obekväma beslut 	 96
Utbredd helhetssyn 	 94

Organisation 	 352
Kompetenta medarbetare 	 99
Välutvecklade strategier 	 89
Gott rykte 	 83
Gemensamma värderingar 	 81

Omgivning 	 290
Välutbyggd infrastruktur 	 99
Lämplig geografisk placering 	 83
Diversifierat näringsliv 	 75
Välutbyggda turistattraktioner 	 33

38

4. Egenskaper för framgångsrik kommunal utveckling

Handlingskraft	 285
Situationsanpassat ledarskap 	 82
Långtgående samarbete 	 77
Förmåga att ta tillvara tidigare erfarenheter 	 76
Välfungerande medborgardialoger 	 50

Kontroll 	 266
Tydliga mål 	 94
Välfungerande styr- och organisationsmodeller	 90
Välfungerande informationssystem 	 67
Välfungerande internrevision 	 15

Det framgår att kategorin ekonomi fått högst totalsumma. Inte långt efter
hamnar kategorin organisation. Därefter är det ett hopp till de tre övriga
kategorierna omgivning, handlingskraft och kontroll. Vad gäller kategorin
ekonomi handlar egenskaperna i denna om att förbättra den ekonomiska
situationen och effektivisera utnyttjandet av befintliga resurser. Här åter-
finns tre av de fem allra mest betydelsefulla egenskaperna, det vill säga posi-
tiv befolkningsutveckling, utbrett ekonomimedvetande och förmåga att fatta
obekväma beslut. Kategorin organisation handlar om att få organisations-
medlemmarna att verka för rätt och gemensam sak och där finner man en
av de fem viktigaste egenskaperna, nämligen kompetenta medarbetare. In-
tressant att notera är att kategorin omgivning fått högre totalsumma än kat-
egorin kontroll trots att egenskaperna inom omgivningskategorin är mer
svårpåverkbara för kommunerna. I kategorin omgivning återfinns den sista av
de fem viktigaste egenskaperna; välutbyggd infrastruktur. Därmed inte sagt
att kontroll och styrbarhet inte är viktigt, vilket egenskapen välfungerande
styr- och organisationsmodeller med sitt höga balansmått visar. Kategorin
handlingskraft som handlar om en effektivisering av beslutsprocesser för att
fortare komma till handling visar däremot genomgående på lägre balansmått
än övriga kategorier, inom vilka det åtminstone finns någon egenskap med
ett balansmått på 90 eller mer.
	 De fem allra viktigaste framgångsegenskaperna är alltså positiv befolknings-
utveckling, utbrett ekonomimedvetande, förmåga att fatta obekväma beslut,
kompetenta medarbetare och välutbyggd infrastruktur. Samtliga egenskaper
har med ekonomi och kostnadseffektivitet att göra. Vad gäller befolknings-
ökning, ekonomimedvetande och förmåga att fatta obekväma beslut är den
omedelbara kopplingen till effektivitet lätt att se då egenskaperna har med

39

4. Egenskaper för framgångsrik kommunal utveckling

skatteintäkter och hushållning att göra. Även egenskapen kompetenta me-
darbetare, som handlar om att organisationsmedlemmarna besitter rätt kom-
petens och utför sina uppgifter på ett ändamålsenligt sätt, har i förlängningen
med effektivitet att göra. På samma sätt kan en välutbyggd infrastruktur i
förlängningen också sägas ha med effektivitet att göra då denna kan locka
både invånare och företag till sig med positiv inverkan på ekonomin. Det
blir tydligt att det är effektivitet som står i fokus när det handlar om att
utveckla kommunen på önskvärt sätt. Samma fenomen uppmärksammas i
Nilsson (2011) där det konstateras att ekonomi och effektivitet är nyckelbe-
grepp i kommunerna när det handlar om framgång. De fem allra viktigaste
framgångsegenskaperna i Nilsson (2011) var positiv befolkningsutveckling,
utbrett ekonomimedvetande, förmåga att fatta obekväma beslut, situations-
anpassat ledarskap och utbredd helhetssyn. Tre av dessa egenskaper åter-
finns alltså även bland föreliggande studies viktigaste framgångsegenskaper,
medan de andra två härrör från de tolv nya egenskaper som identifierades
med hjälp av litteraturgenomgången.
	 Om man tittar på balansmåtten för de åtta ursprungliga egenskaperna
(se sidan 13) är en intressant notering att flertalet av balansmåtten nu har
ökat, särskilt vad gäller styr- och organisationsmodeller. Att styrning är vik-
tigt framgår också av det faktum att faktorn styrning hamnade på andra
plats när kommunföreträdarna skulle rangordna åtta olika faktorer som har
med demokrati respektive effektivitet att göra. Medborgarträffar hamnade
på sista plats. Välfungerande medborgardialoger utgör för övrigt tillsammans
med välutbyggda turistattraktioner och välfungerande internrevision de tre
egenskaper som uppfattas vara minst betydelsefulla. Det finns annat som är
viktigare när omvärlden är osäker. Lite motsägelsefullt kan det tyckas att
välfungerande internrevision fått ett anmärkningsvärt lågt balansmått, men
uppenbarligen är det andra kontrollmekanismer som efterfrågas.
	 Intressant att uppmärksamma är också att det överlag inte föreligger
någon större skillnad mellan tjänstemännens och politikernas uppfattningar
om vilka framgångsegenskaper som är mest och minst betydelsefulla. En
möjlig förklaring till detta kan vara det utbredda samarbete som idag råder
inom och mellan våra kommuner (se Brorström och Siverbo 2008, Nilsson
2011). Det förefaller vara en norm att samarbeta och skapa en kraftfull och
entydig ledning. Ett utbrett samarbete kan antas bidra till likriktning i tänk-
ande och handlande, vilket kan vara en av orsakerna till de gemensamma upp-
fattningarna vad gäller framgångsegenskaperna. För vissa av egenskaperna

40

4. Egenskaper för framgångsrik kommunal utveckling

föreligger dock markanta skillnader i betydelse mellan de båda grupperna
av befattningshavare. Egenskapen lämplig geografisk placering värderades
högre av tjänstemännen än av politikerna. Kanske är det så att tjänstemännen
lägger en ekonomisk aspekt häri som inte politikerna gör. Det finns bland
kommunföreträdare en föreställning att kommuner i en storstadsregion kan
dra nytta av storstaden som tillväxtmotor. Egenskaperna välfungerande med-
borgardialoger och välfungerande internrevision värderades omvänt högre av
politikerna än tjänstemännen. Vad gäller medborgardialoger är det kanske
inte så förvånande då politikernas uppgift är att vara medborgarföreträdare.
Vad gäller internrevision är det uppenbarligen så att politikerna är mer posi-
tiva till kontroll och insyn än tjänstemännen, kanske för att de inte har samma
möjligheter till löpande insyn i verksamheten som tjänstemännen har.
	 Det föreligger inte heller någon större skillnad i uppfattningar om
framgångsegenskapernas betydelse beroende på kommunstorlek, vilket också
kan tänkas ha med samarbetsfenomenet att göra. Samarbete kan bidra till
gemensamma föreställningar om vad som är viktigt för att kommuner ska
utvecklas på önskvärt sätt, och dessa föreställningar gäller oavsett de egna lo-
kala förutsättningarna. Egenskapen situationsanpassat ledarskap har dock fått
högre värde i de stora kommunerna jämfört med de mindre kommunerna,
och omvänt har egenskapen välfungerande informationssystem fått högre
värde i de mindre kommunerna. Båda egenskaperna handlar om styrning.
I stora kommuner som är svårare att överblicka blir kanske ledarskapet en
viktig faktor i att öka överblickbarheten. Rätt ledarskap bidrar till att dirigera
kommunen i önskvärd riktning. I mindre kommuner som är lättare att över-
blicka är det kanske så att ledarskapet tas mer för givet och att informations-
systemen därmed får större fokus när det gäller att dirigera kommunen rätt.
	 Av det empiriska materialet framgår vidare att det föreligger stora skill-
nader mellan vilka egenskaper som anses vara betydelsefulla för att kom-
munerna ska utvecklas på önskvärt sätt (som kommunen bör ha för att bli
framgångsrik) och hur dessa egenskaper faktiskt gestaltar sig i dag i kom-
munerna (hur egenskaperna är i kommunen). Det blir tydligt att ”bör” och
”är” inte stämmer överens. Flera av de egenskaper respondenterna anser vara
av stor betydelse för att deras kommuner ska utvecklas på önskvärt sätt är
sådana egenskaper de anser att deras kommuner idag inte har i någon större
utsträckning. De anser sig visserligen ha tämligen kompetenta medarbetare
och ett ganska utbrett ekonomimedvetande, men inte någon större posi-
tiv befolkningsutveckling och definitivt inte någon välutbyggd infrastruk-

41

4. Egenskaper för framgångsrik kommunal utveckling

tur eller förmåga att fatta obekväma beslut. Skillnaden mellan ”bör” och
”är” är påtag-lig. Varför är det så? Kanske handlar det återigen om kom-
mungemensamma föreställningar utan egentliga realistiska förankringsmöj-
ligheter. Även de kommuner som inte har lokala förutsättningar till en
positiv befolkningsutveckling, välutbyggd infrastruktur eller förmåga att fatta
obekväma beslut önskar måhända ha dessa egenskaper för att den allmänna
bilden i kommunvärlden säger att egenskaperna är förenade med framgång.
Man skulle då kunna prata om ett slags flockbeteende, det vill säga att kom-
muner inte agerar självständigt utan interagerar med varandra och påverkas
av kollektivet. En annan förklaring kan vara det enkla fenomenet att man vill
ha det man inte har eller med andra ord att gräset alltid är grönare på andra
sidan.

4.2 Byråkrati versus demokrati
Ovanstående visar på ett tydligt sätt att en framgångsrik kommunal utveck-
ling har med effektivitet att göra. Det blir också tydligt att demokrati inte
uppfattas som lika viktigt i detta sammanhang, vilket de låga värdena för
medborgardialoger indikerar. Samma fenomen gällde i (Nilsson 2011). Om
detta beror på en aktiv nedprioritering eller om demokrati är något för givet
taget, en slags grundförutsättning som alltid finns med i tänkande och hand-
lande hos kommunföreträdarna, går inte att säga utifrån föreliggande studie.
Tidigare forskning pekar dock på att demokratifrågor fått stå tillbaka till följd
av en ökad fokus på effektivitet (se till exempel Espersson 2010). Även om
medborgarna hamnat i fokus i våra kommuner i det att de alltmer kommit
att betraktas som kunder, ligger i kundbegreppet att medborgarna ska välja
mellan olika befintliga verksamheter snarare än att utöva inflytande över hur
verksamheterna ska utformas. Tidigare forskning pekar också på att kommu-
nerna alltmer kommit att präglas av en administrativ logik och mindre av en
politisk logik (se till exempel Jonsson och Solli 2010). I den administrativa
logiken ingår att betrakta effektivitet som något viktigare än demokrati. Den
framträdande betydelsen av effektivitet är inte så konstig med tanke på det
finansiella läge som präglat vår omvärld och därmed även våra kommuner
under de senaste åren och som även fortsättningsvis kommer att prägla dem.
Frågan är vad som händer med effektiviteten och demokratin när konjunk-
turen vänder. Är den administrativa logiken här för att stanna?
	 Intressant i sammanhanget är att internrevisionen inte tycks ha så stort
utrymme inom ramen för den administrativa logiken. Men vad är väl vikti-

42

4. Egenskaper för framgångsrik kommunal utveckling

gare för effektiviteten än att veta att rätt saker görs och att sakerna görs på
rätt sätt? Indirekt bidrar revisorerna också med sin granskning på kommun-
fullmäktiges uppdrag till att värna och utveckla demokrati och rättssäkerhet.
Styr- och organisationsmodellernas kraftiga ökning i betydelse mellan mät-
ningen i Nilsson (2011) och föreliggande studie indikerar att det snarare är
dessa som får dirigera kommunen i rätt riktning. Den ökade betydelsen är
kanske inte så konstig då effektiviteten i allra högsta grad är avhängig kom-
munens styrning och organisering. Genom välfungerande styr- och organisa-
tionsmodeller kan ekonomin påverkas i önskvärd riktning, vilket underlättar
satsningar av olika slag inte minst i syfte att erhålla en positiv befolkningsut-
veckling. Välfungerande styr- och organisationsmodeller ska därmed kanske
snarare betraktas som en förutsättning att uppnå en framgångsrik utveckling,
än en framgångsegenskap i sig.
	 Tidigare forskning visar att dagens styr- och organisationsmodeller ofta
innebär en centralisering av både politisk ledning och tjänstemannaledning
där helhetssyn är ledord. Till exempel slås förvaltningar ihop till sektorer och
traditionella nämnder läggs ned och ersätts med utskott under kommun-
styrelsen. Pendeln har således svängt tillbaka mot centralisering, en organ-
isationsform som dominerat och tjänat som förebild i den offentliga sektorn
fram till slutet av 1970-talet då decentraliseringstrenden började växa sig
starkare på grund av bristande effektivitet. Centralisering för tankarna till
äldre tiders organisationsideal och inte minst till byråkratiska organisationer
och Max Webers (1922/1987) idealtyp för byråkrati. En central del i den
byråkratiska organisationen är den hierarkiska strukturen, i vilken makt och
inflytande blir allt större ju högre upp i organisationen man kommer. Dess-
utom präglas den byråkratiska organisationen av regelstyrning, specialiser-
ing och ett utbrett planeringsförfarande. Byråkratibegreppet innefattar dock
inte bara organiseringsprinciper utan också ett antal byråkratiska värden som
handlar om att relationen mellan organisation och allmänhet ska präglas av
likabehandling och opartiskhet, och därmed trygga rättssäkerheten för den
enskilde samhällsmedborgaren. I sin renodlade form medför byråkratisk or-
ganisering att beslutsfattande och bemötande sker på ett enhetligt sätt och att
arbets- och beslutsprocesser snabbas upp. Med andra ord skapar en renodlad
byråkratisk organisering förutsättningar för en demokratiserad och effektiv
administration där rättssäkerheten står i fokus. Olsen (2006) uttrycker det
som att byråkratin fungerar som väktare för demokratiska principer (sidan
17). Olsen menar också att en återupptäckt av Webers byråkratibegrepp kan

43

4. Egenskaper för framgångsrik kommunal utveckling

vidga vår förståelse för offentlig administration och hänvisar bland annat till
att dagens marknadsreformer och nätverksbyggande innehåller byråkratiska
inslag då mångfalden av organisatoriska lösningar kräver fler, och inte färre
regler. Vilka effekter den ökade decentraliseringstrenden kommer att få på
demokratin och effektiviteten återstår att se. Kanske är det så att byråkrati
och effektivitet inte utesluter varandra? Klart är dock att centralisering ligger
i tiden och är ett av sätten kommunerna hanterar sin osäkra omvärld på.

Referenser

44

Referenser

Andrews, R., Boyne, G.A. och G. Enticott (2006)
”Performance Failure in the Public Sector”. Public Management Review, vol
8, nr 2, s 273–296.

Bozeman, B. och S. Moulton (2011)
”Integrative Publicness: A Framework for Public Management Strategy and
Performance”. Journal of Public Administration Research and Theory, vol 21,
supplement 3, s 363–380.

Brorström, B. och S. Siverbo (2008)
Perspektiv på framgångsrika kommuner. Demokratiska och ekonomiska ut-
maningar i teori och praktik. Kommunforskning i Västsverige, Göteborg och
Högskolan i Borås.

Burke, W.W. och G.H. Litwin (1992)
”A Causal Model of Organizational Performance and Change”. Journal of
Management, vol 18, nr 3, s 523–545.

Carmeli, A. och A.Tishler (2004)
”The Relationships between Intangible Organizational Elements and
Organizational Performance”. Strategic Management Journal, vol 25, nr
13, s 1257–1278.

Drucker, P.F. (1980)
”The Deadly Sins in Public Administration”. Public Administration Review,
vol 40, nr 2, s 103–106.

Espersson, M. (2010)
Mer eller mindre byråkratisk – En studie av organisationsförändringar inom
Kronofogdemyndigheten. Doktorsavhandling. Lunds universitet: Sociologiska
institutionen.

Referenser

45

Farazmand, A. (2009)
”Building Administrative Capacity for the Age of Rapid Globalization: A
Modest Prescription for the Twenty-First Century”. Public Administration
Review, vol 69, nr 6, s 1007–1020.

Goodsell, C.T. (2006)
”A New Vision for Public Administration”. Public Administration Review,
vol 66, nr 4, s 623–635.

Grimes, M. (2005)
Democracy’s Infrastructure. The Role of Procedural Fairness in Fostering Con-
sent. Doktorsavhandling. Göteborg: Statsvetenskapliga institutionen.

Hellström, M., Knutsson, H. och U. Ramberg (2009)
Strategier för kommunal hushållning. Stockholm: Rådet för främjandet av
kommunala analyser.

Jonsson, L. och R. Solli (2010)
”Kommunledningens egenskaper och betydelse”. I Brorström, B., Nilsson,
V., Almqvist, R., Jonsson, L. och U. Ramberg (red), En referensram för stud-
ier av kommuner i förändring. Göteborg: Kommunforskning i Västsverige,
Nationella kommunforskningsprogrammet, rapport 2.

Kaina, V. (2008)
”Legitimacy, Trust and Procedural Fairness: Remarks on Marcia Grimes’
Study”. European Journal of Political Research, vol 47, nr 4, s 510–521.

Kioko, S.N., Marlowe, J., Matkin, D., Moody, M., Smith, D.L. och Z.J.
Zhao (2011)
”Why Public Financial Management Matters”. Journal of Public Administra-
tion Research and Theory, vol 21, supplement Issue, s 113–124.

Knutsson, H., Mattisson, O., Ramberg, U. och T. Tagesson (2006)
God kommunal hushållning måste man arbeta för. Lund: Studentlitteratur.

Referenser

46

Knutsson, H., Mattisson, O., Ramberg, U. och T. Tagesson (2008)
”Do Strategy and Management Matter in Municipal Organizations?” Finan-
cial Accountability and Management, vol 24, nr 3, s 295–319.

Mintzberg, H. (1979)
The Structuring of Organizations. Englewood Cliffs: Prentice Hall.

Moriarty J.P. och C. Smallman (2009)
”En Route to a Theory of Benchmarking”. Benchmarking: An International
Journal, vol 16, nr 4, s 484–503.

Nabatchi, T., Goerdel, H. och S. Pfeffer (2011)
”Public Administration in Dark Times: Some Questions for the Future of
the Field”. Journal of Public Administration Research and Theory, vol 21,
supplement Issue, s 29–43

Nilsson, V. (2011)
Det handlar om framgång – kommunala egenskaper för att hantera besvärliga
situationer. Göteborg: Kommunforskning i Västsverige, Nationella kom-
munforskningsprogrammet, rapport 6.

Olsen, J.P. (2006)
”Maybe it is Time to Rediscover Bureaucracy”. Journal of Public Adminis-
tration Research and Theory, vol 16, nr 1, s 1–24.

Siverbo, S. (2009)
”Benchmarking på fortsatt frammarsch!”. I Nilsson, V. (red), Krisen som kom
av sig? Om att hantera sämre tider. Göteborg: Kommunforskning i Väst-
sverige, ROS-rapport 5.

Stazyk, E. C. och H.T. Goerdel (2011)
”The Benefits of Bureaucracy: Public Managers´ Perceptions of Political Sup-
port, Goal Ambiguity and Organizational Effectiveness”. Journal of Public
Administration Research and Theory, vol 21, nr 4, s 645–672.

Thompson, J.D. (1967)
Organizations in Action: Social Science Bases of Administrative Theory. New
York: McGraw.

Referenser

47

Thompson, F.J. (2008)
”State and Local Governance Fifteen Years Later: Enduring and New Chal-
lenges”. Public Administration Review, dec 2008, special issue, s 8–19.

Weber, M. (1922/1987)
Ekonomi och samhälle. Förståelsesociologins grunder. Lund: Argos.

.

