

Spänningen mellan styrning och professionell självständighet

Olle Högberg och
Jan Wallenberg

RAPPORT 18

Spänningen mellan styrning och professionell självständighet

Olle Högberg och
Jan Wallenberg

Denna rapport är den artonde i det nationella kommunforskningsprogrammets 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 978-91-87454-04-2

© KFi tillsammans med författarna 2013

Viktoriagatan 13

411 25 Göteborg

Tel 031-786 59 00

E-post kfi@kfi.se

Förord

De fem universitetsanknutna kommunforskningsinstituterna 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. Den ena rapportserien innehåller tydliga teoretiska angreppssätt och tolkningar medan den andra, de så kallade Erfä-rapporterna, huvudsakligen innehåller empiriska beskrivningar och analyser.

Denna rapport fokuserar på styrningen i Stockholms stad i en situation av kontinuerligt minskande resurstilldelning till verksamheterna. Utgångspunkten är ett resonemang om spänningen mellan styrning och professionell självständighet i tjänsteproduktionen. Det är två faktorer som traditionellt setts som motstridande. Spänningen dem emellan kan också antas öka, emedan resursminskningen kräver hård styrning över ekonomin samtidigt som den professionella självständigheten blir allt viktigare genom samhällsförändringar och värderingsförskjutningar som individualisering, lokalt inflytande och skepsis mot traditionella auktoriteter. Å ena sidan ökad styrning, å andra sidan ökad professionell självständighet. Denna spänning ses som en besvärlig situation som belyses med en fallstudie inom äldreomsorgen.

Ambitionen med rapporten är att, med exempel från äldreomsorgen i Stockholms stad, analysera hur styrning och professionell självständighet förhåller sig till varandra i en besvärlig kommunal situation. En fallstudie görs på ett servicehus med 19 intervjuer (varav några på stadsdelsförvaltningens ledningsnivå) kompletterade med dokumentstudier.

Några av de frågor som behandlas är hur den studerade enheten i praktiken hanterar besparingar, kvalitetsfrågor och arbetsmiljö. Utgångspunkten var att besparingar lätt kommer i motsättning till kvalitet och arbetsmiljö. Så visar sig knappast vara fallet. Alla tre förefaller att hanteras relativt framgångsrikt på servicehuset. Nyckelfaktorerna visar sig vara långvariga och systematiska signaler från högre kommunala organ, kommunikativt ledarskap från enhetschefen samt en arbetsorganisation som stimulerar ansvar och förnyelse.

Ett tack för deltagandet i studien till stadsdelsledningen i Bromma och Farsta och till medarbetarna inom äldreomsorgen i Farsta.

Författarna Olle Högberg och Jan Wallenberg är verksamma inom IKE (Institutet för kommunal ekonomi) vid företagsekonomiska institutionen, Stockholms universitet.

Innehåll

Sammanfattning.....	7
1 Kommunala utmaningar och förändringar.....	9
1.1 Samhällsomvandlingen och konsekvenserna för kommunerna.....	9
1.2 Rapportens syfte.....	13
1.3 Metod.....	13
1.4 Från litteraturen om lyckade förändringsprocesser i näringslivet	14
1.5 Några erfarenheter från kommunala utvecklingsprocesser	16
2 En fallstudie inom äldreomsorgen i Stockholms stad	18
2.1 Stadsdelsförvaltningens ledningsnivå	18
2.2 Servicehuset.....	20
3 Lärdomar av fallstudien.....	25
3.1 Långsiktig resursminskning och det politiska svaret därpå	26
3.2 Framgångsrikt lokalt ledarskap.....	27
3.3 En arbetsorganisation som gynnar ansvarstagande och nytänkande	28
3.4 Fackets inställning	29
3.5 Rationaliseringsmetoder	29
3.6 De formella styrmedlens ringa betydelse	31
3.7 Sammanfattande intressen mellan kvalitet, ekonomi och arbetsmiljö	32
4 En avslutande reflexion över styrningens paradox	34
4.1 Självständighet och självstyrning.....	34
4.2 En blick framåt.....	37
Referenser	39

Sammanfattning

Rapporten behandlar en typ av besvärliga situationer för kommunerna. Å ena sidan minskande ekonomiska resurser till verksamheterna, vilket ställer styrning, besparing och ekonomisk hushållning i centrum. Å andra sidan existensen av en samhällelig utveckling till mer individualism, mer självförverkligande, mindre auktoritetstro och mer personligt inflytande. Det ställer individens och yrkesgruppens självständighet i centrum.

Styrning och professionell självständighet är sålunda tendenser av olika karaktär och mellan dem kan det uppstå spänningar. Hur hanteras det i kommunerna? Hur kan det undersökas? I rapporten avgränsas dessa allmänna begrepp till något mer konkret: besparingar, kvalitet och arbetsmiljö. Tanken är att styrning framför allt inriktas på ekonomin, medan den professionella självständigheten främst inriktas på kvalitet och arbetsmiljö.

En fallstudie genomfördes på ett servicehus i Stockholms stad. Finns där en spänning mellan å ena sidan ledningens (stadsdelsförvaltningens och servicehusets) förmodade fokus på ekonomi och å andra sidan medarbetarnas förmodade fokus på att självständigt få arbeta med kvalitet och arbetsmiljö? Materialet består av 19 intervjuer och skriftligt material, dels på stadsdelsledningsnivå men framför allt på servicehuset. Bedömningen är att servicehuset relativt framgångsrikt arbetat både med besparingar, kvalitetsutveckling och arbetsmiljön, framför allt genom de professionella gruppernas eget engagemang. Några av lärdomarna:

1. Verksamheterna har år efter år fått sämre resurstilldelning. Parallellt har politikerna och stadsdelsledningarna gett tydliga signaler om behovet av ekonomisk hushållning. Det har haft en positiv effekt på lokalt kostnadsmedvetande.
2. Det lokala ledarskapet inriktades på att främja både ekonomisk hushållning och kvalitetsutveckling i arbetsgrupperna. Chefens kommunikativa kompetens bedöms som hög och en viktig tyngdpunkt i ledarskapet var att skapa legitimitet både för besparingar och arbetsgruppernas förnyelsearbete.

3. Arbetsorganisationen består av arbetsgrupper med relativt stort mått av självstyre och kontinuerliga samtal om både besparingar, kvalitetsförbättringar och arbetsmiljö. Denna sociala miljö bedöms som en nyckelfaktor.

En slutsats är att det finns mer av fruktbart samspel än av spänningar mellan begreppen styrning och professionell självständighet. Det sistnämnda kan snarast fungera som en metod för styrning, under vissa förutsättningar. Rapporten avslutas med en kritisk diskussion om dessa begrepp och relationen dem emellan.

1 Kommunala utmaningar och förändringar

1.1 Samhällsomvandlingen och konsekvenserna för kommunerna

Omprövning och förnyelse är kommunernas vardag. Genom samhälleliga omvandlingskrafter ställs kommunerna inför besvärliga situationer, både i konkreta dagsaktuella frågor och i långsiktiga strukturfrågor.

Internationellt uppmärksammas forskning har analyserat hur långsiktiga samhällsförändringar innebär tvingande omvandlingskrafter för både företag och offentlig verksamhet. Ett forskningsfokus gäller värderingsförskjutningar. Den enskildes individuella önskemål och behov står i högre grad än förr i fokus. Man röstar efter egen övertygelse, inte efter klasstillhörighet, man söker bekräftelse som unik människa, man väljer sin egen väg framåt mindre påverkad av sociala och kulturella traditioner än förr. Att ha eget inflytande, att förverkliga sig själv, att syssla med något meningsfullt, att inte acceptera traditionella auktoriteter; det har blivit allt starkare som ideal och önskemål (inte alltid förverkligat, för att uttrycka sig försiktigt). Den amerikanske statsvetaren Ronald Inglehart (1990, 2005) leder ett forskningsprojekt som i trettio år har undersökt värderingar och inställning hos medborgarna i västvärldens industriländer och han påvisar en klar och långsiktig förskjutning i ovan antydd riktning. Successivt har det blivit mindre kollektivism, mindre homogenitet och mindre tilltro till traditionella auktoriteter och mer fokus på individen och hennes behov av självständighet och mening. Den spansk-amerikanske sociologen Manuel Castells tar i sitt trebandverk *The Information Age* (2000) ett bredare grepp på samhällsförändringarna och behandlar såväl värderingsförskjutningar som IT-teknikens frammarsch och traditionella organisationsstrukturers omvandling. *Nätverkssamhället* är ett uttryck från hans böcker, med udden riktad mot hierarkier baserade i ett gammalt samhälle. Tanken är att samspelet mellan förändrade värderingar och IT:s ökande betydelse skapar nya organisationsformer av flexibla nätverkskaraktär, som på sikt ersätter traditionella förvaltningar/byråkratier.

I åtminstone sex avseenden, mer eller mindre sammanflätade, kan de tendenser Inglehart och Castells skildrar konkretiseras för kommunernas del.

1. Värderingsförskjutningarna får konsekvenser för personalpolitiken. Medarbetarna, kanske framför allt de potentiella medarbetarna, accepterar i minskande grad hierarkiska och auktoritära lösningar och ser sällan kommunen som idealarbetsgivaren. Kommunerna är i stort behov av att framstå som – och att vara – attraktiva arbetsgivare för att kunna rekrytera nya medarbetare efter de kommande stora pensionsavgångarna. Medarbetarna måste erbjudas utvecklande arbetsuppgifter med mening och inflytande. Sjukskrivningar, vantrivsel, rekryteringsvärigheter och dåligt engagemang blir annars resultatet. Representativt inflytande via MBL räcker inte. Medarbetarna behöver personlig delaktighet och självständigt handlingsutrymme. Det kommunala arbetslivet är också föremål för betydande förändringar där allt större betydelse har lagts vid individuellt inflytande, arbetsgruppers autonomi och den direkta relationen medarbetare-medborgare.

2. I den kommunala världen finns numera en viss misstro mot traditionella organisationslösningar och deras fokus på förvaltning, hierarki och regelverk, helt i Castells anda. Sökandet efter alternativ har pågått länge och organisationsreformer har varit vanliga. Medborgare och medarbetare har sett mycket av nya styrsystem, decentralisering – återcentralisering, ihopslagningar, upp-splittringar, avknoppningar, intraprenader och resultatenheter.

3. Det finns en pågående professionalisering, i den meningen att allt fler yrkesgrupper får högre utbildning, en sammanhållande kåranda och yrkesetik, och ibland en särskild legitimering av staten. Det ansågs förr känneteckna en del små yrkesgrupper med hög status, såsom ingenjörer och läkare, men gäller i ökande grad även större kommunala grupper som personal inom förskola, fritids och äldreomsorg. Arbetslivets professionalisering förstärker enligt Inglehart den mer generella värderingsförskjutningen i samhället, så att högre utbildning leder till mer självmedvetna och kravställande medarbetare som vill ha större självständighet och mer inflytande.

4. Ytterligare en dimension av de kommunala förändringarna är tjänsteproduktionens alltmer komplexa karaktär. De medborgerliga värderingsförskjutningarna märks genom att brukarna i ökad utsträckning vill ha individutformade och situationsanpassade tjänster, de är i lägre grad än förr undersåtar som passivt mottar standardiserade kommunala tjänster. Kunskapsinnehållet i tjänsteproduktionen är större, individ- och situationsan-

passningen ökar och utbudet är bredare och mer varierat. Den tid är förbi då kommunerna kunde fokusera på homogena tjänster i storskalig egenproduktion. Utvecklingen går mot variation och flexibilitet. På många områden finns också privata utförare, särskilt i storstäderna, som utsätter kommunerna för konkurrensens omvandlingskrafter.

5. Den demografiska utvecklingen är en annan faktor som fått betydande genomslag. Andelen äldre ökar, med konsekvenser för kostnader, prioriteringar mellan verksamheter och traditionella organisationslösningar. Likaså ökar andelen medborgare med utländsk bakgrund, med betydande konsekvenser för kommunernas socialtjänst, förskola och skola, på sikt också äldreomsorgen.

6. Minskande ekonomiska resurser för kommunal verksamhet har länge varit en realitet. Inte mycket talar för att denna trend bryts. Det innebär ett kraftfullt incitament till omprövning och förnyelse i olika avseenden.

Dessa långsiktiga tendenser ställer kommunerna inför besvärliga situationer av flera slag. En svårighet kan med stöd av Castells och Inglehart formuleras som en spänning mellan styrning och professionell självständighet.

Å ena sidan omfattar medarbetarna i allt högre grad ideal om individens självförverkligande, lokalt inflytande och frihet från traditionella auktoriteter, något som kan antas öka i takt med att nya generationer träder in i det kommunala arbetslivet. Den professionella självständigheten kan förmodas bli ett allt starkare ideal, förstärkt av dominerande trender på kvalitetsområdet där relationen medarbetare-brukare ses som central. Detaljstyrning uppifrån efterfrågas sällan.

Å andra sidan måste medarbetarna styras av kommunens traditionella auktoriteter i form av politiker och förvaltningschefer, genom den politiskt styrda organisationens demokratiska legitimitet. Kanske styrningen i vissa avseenden kan förväntas bli starkare än förr på grund av kärvare ekonomi, mer komplicerat politiskt system och snabba samhällsförändringar.

Kommunerna ställs härmed inför svåra situationer, de ställs inför tvånget att balansera mellan motstridande krav som ofta innebär ett dilemma mellan viktiga värden. Kan dessa motstridande krav kombineras, eller finns det en oundviklig konflikt mellan styrning och professionell självständighet?

Massmediadebatten om äldreomsorgen är belysande för vår grundläggande frågeställning. I debattens brännpunkt ligger ofta frågan om hur hög kvalitet och bra arbetsmiljö kan samexistera med minskande kostnader. Inte

alls, är ett vanligt svar. I stället ses gärna kommunledningarnas strävan efter lägre kostnader som orsaken till låg kvalitet och dålig arbetsmiljö, medan de professionella grupperna verkar för hög kvalitet och god arbetsmiljö. Litteraturvetaren och författaren Merete Mazzarella argumenterar mot besparingar inom äldreomsorgen med en metafor:

Om man tänker sig att man har ett stycke kammarmusik som är komponerat för fem musiker och tar en halv timme att spela så skulle väl ingen komma på idén att snabba upp det att spela igenom det på tjugo minuter för att kunna spara på musikernas löner. --- ett stycke kammarmusik tar den tid det tar att spela och att lyssna till.
(Mazzarella 2005)

Inte heller kan man trösta gamla och sköta om dem snabbare och billigare än vad man brukar göra, hävdar Mazzarella. Hon menar att rationaliseringar och besparingar är idéer hämtade från tillverkningsindustrin, vilket oundvikligen leder till sämre kvalitet och sämre arbetsmiljö när de tillämpas inom äldreomsorgen. Framgång i kvalitets- och arbetsmiljöfrågorna nås enligt denna analys genom självständighet för medarbetarna, medan framgång i besparingshänseende bara kan uppnås genom sämre kvalitet och sämre arbetsmiljö.

Dessa åsikter får visst stöd i en studie från Karolinska institutet. Forskarna jämförde besparingar genom personalneddragningar i svenska landsting med hur stor del av de anställda som fem år senare sjukskrevs för psykiska diagnoser (Bryngelson m.fl. 2011). Professor Marie Åsberg säger i Svenska Dagbladet 15/11 2011:

Nu vet vi att det finns ett statistiskt samband. Ju mer man drog ner, desto större sjuklighet fick man hos den kvarvarande personalen.

Är således besparingar nödvändigtvis knutna till sämre arbetsmiljö, rentav psykiskt lidande? Det finns all anledning att vara försiktig med kategoriska svar på sådana frågor. Karolinska institutets studie differentierade inte mellan olika sätt att genomföra neddragningar. Ett statistiskt genomsnitt kan ju innehålla ett brett spektrum av företeelser. Särskilt kan de goda exemplen döljas av dåliga exempel. Undersökningen kan således utan att det klarlagts rymma exempel på framgångsrik styrning där personalbehovet minskat och där både kvalitet, kostnader och arbetsmiljö gynnats, även om statistiken visar att de flesta fall varit hårdhänta top-down-rationaliseringar med negativa

konsekvenser. Fokus på statistiskt genomsnitt innebär därför att vi riskerar att förlora möjligheten att lära av de goda exemplen, förlorar möjligheten att bidra konstruktivt till kommunernas utveckling.

Spänningen mellan styrning och professionell självständighet ska i det följande analyseras med hjälp av en fallstudie. Frågeställningen begränsas och konkretiseras inför det empiriska arbetet. Sälunda ska undersökas hur besparingar, kvalitet och arbetsmiljön hanteras i praktiken på en enhet i äldreomsorgen. Tanken är att kommunala ledningsorgan huvudsakligen prioriterar besparingar, där ligger då styrningens fokus, medan verksamhetens professionella grupper huvudsakligen prioriterar sina självständiga insatser för kvalitet och arbetsmiljö. Mellan ledningens behov att styra och medarbetarnas önskan om självständighet skulle det lätt kunna uppstå spänningar, förstärkta av de besvärliga situationer kommunerna ofta ställs inför genom samhällsomvandling och ekonomiska svårigheter.

1.2 Rapportens syfte

Rapportens syfte är att analysera spänningen mellan styrning och professionell självständighet med hjälp av en fallstudie inom äldreomsorgen i Stockholms stad. De allmänna begreppen styrning och professionell självständighet konkretiseras som strävanden dels efter besparingar och dels efter kvalitetsförbättringar och förbättrad arbetsmiljö. Det bakomliggande antagandet är att ledningens huvudintresse vid styrning gäller besparingar, medan de professionella yrkesgruppernas huvudintresse gäller att självständigt utveckla kvalitet och arbetsmiljö.

1.3 Metod

Totalt genomfördes 19 intervjuer. 7 på ledningsnivå i två stadsdelsförvaltningar, 12 på ett servicehus. Även dokumentstudier genomfördes. På ledningsnivån intervjuades stadsdelsdirektörerna, äldreomsorgscheferna och ytterligare en chef (ekonomichef respektive socialchef), samt biståndsbedömningens chef i en av förvaltningarna. De 12 på servicehuset var servicehusets chef (enhetschefen), biträdande chefen, en sjukgymnast, en sjuksköterska, en arbetsterapeut och 7 undersköterskor/vårdbiträden varav en facklig förtroendevald. Servicehuset har ca 160 anställda. Syftet med intervjuerna och dokumentstudierna var naturligtvis inte att kunna generalisera över svensk äldreomsorg, inte ens Stockholms äldreomsorg, utan att analysera ett fall och därav dra slutsatser av intresse för både den akademiska och

den kommunala världen. Därför ville vi ha en enhet som inte dominerades av någon tillfällig stor händelse av typen omorganisering och som inte ansågs dålig (förmodligen är detta servicehus snarare bättre än genomsnittet). Inte minst viktigt ur praktisk synpunkt, sökte vi en enhet som frivilligt ville medverka i undersökningen. Intervjuerna gjordes i 30–60 minuter efter en fast struktur, men i samtalsform och med flera utvidgningar. De 10 icke-cheferna på servicehuset valdes ut av enhetschefen med hänsyn till bredd i erfarenhet och kompetens, och förmodat intresse att delta. Påverkade chefen därmed resultaten, exempelvis i en mer positiv riktning än vad ett slumpmässigt urval skulle gjort? Det är svårt att veta. Men frågorna gällde i liten grad bedömningar på känsliga områden och i hög grad fakta om dagliga arbetsrutiner, så snedvridningen borde vara tämligen liten. En forskare får också i viss mån vara glad över att över huvud taget få samtala med upptagna medarbetare under en timmes arbetstid.

1.4 Från litteraturen om lyckade förändringsprocesser i näringslivet

I litteraturen finns rapporter om lyckade exempel på utvecklingsprocesser, likaväl som probleminventeringar. En hel del av de goda exemplen kommer från näringslivet. Gemensamt för många av dem är att spänningen mellan styrning och professionell självständighet kan hanteras framgångsrikt, men också ge svårigheter.

Förtroende, tillit, är ett vanligt tema. Nonaka och Takeuchi (2004) skildrar hur tillit mellan chefer och medarbetare i företag är en bakomliggande nyckelfaktor och förutsättning för nya lösningar. Där tillit finns kan medarbetarna aktivt arbeta fram förändringar som gynnar både ekonomi, kvalitet och arbetsmiljö. Där tilliten är dålig fungerar det inte. Det intressanta är också att tillit inte är statiskt, menar författarna, utan kan försämrats med dåliga erfarenheter och förbättras genom framgångsrikt utvecklingsarbete. På liknande sätt drar Guest och Peccei (2001) från sina undersökningar slutsatsen att värdegemenskap och känslan av ömsesidigt beroende mellan ledning och anställda är en viktig framgångsfaktor för de företag som lyckas att kontinuerligt utveckla verksamheten. Hemligheten är inte några tekniskt avancerade modeller eller koncept, utan andan, kulturen, i företaget. I vissa företagskulturer tas förändringsmodeller emot positivt och används i praktiken, i vissa tas de emot negativt och förblir oanvända. Fulton (2007) menar att det finns en stor potential för att förbättra kvalitet och effektivitet genom

att låta de anställdas synpunkter och hänsynen till arbetsmiljöfrågor komma in tidigt i beslutsprocesserna och integreras i verksamhetsmässiga överväganden. Ensidig chefsdominans med kortsiktigt ekonomiskt fokus blir i denna analys mindre effektivt än bredare inkluderande beslutsprocesser där olika aktörer har förtroende för varandra. Heckscher (2007, 2008) ser företaget som en organisation baserad på värdegemenskap där rationella mekanismer som kalkyler, planering, budgetering och andra former av ekonomistyrning i praktiken betyder mindre än förtroende, samarbete och ömsesidig respekt. Framgångsrika företag blir i denna analys snarast ett samarbetsprojekt med sociala normer som styrande och sammanhållande kraft, där den professionella självständigheten inte är ett problem utan en tillgång.

Ett annat tema i litteraturen om framgångsrika organisationer är betydelsen av ledande aktörers aktiva stöd åt medarbetarna i utvecklingsarbetet. En företagsledare med erfarenhet av framgångsrikt förändringsarbete uttrycker det sålunda:

Värde skapas av anställda i samspel med kunder, det är ledningens jobb att möjliggöra innovation vid dessa möten.

(Hamel 2012 s. 22)

Hans slutsats är att ledningen måste ge tydliga signaler om att alla medarbetare är betrodda att engagera sig, och förväntas engagera sig, i företagets förnyelse. Styrning förefaller i denna analys till stor del innebära att stimulera den professionella självständigheten i fruktbar riktning.

Ett tredje tema i litteraturen är förmågan och modet att se verkligheten som den är. Det låter enklare än vad det är i praktiken. Det kan utmana dominerande föreställningar och mäktiga interna grupperingar, men det kan också formulera befogat missnöje med status quo och ge impulser till realistisk förändring. Sådana skildringar återfinns i Jim Collins (2001) studie av vad som utmärker särskilt framgångsrika företag. *Konstruktivt missnöje* kallas det av Brewster och Dalzell (2007). Även där ses medarbetarnas självständighet mer som en möjlighet än som en svårighet.

Att dessa framgångsrika exempel inte kräver en särskild sorts högt motiverade människor på idealarbetsplatser utan i princip kan genomföras överallt, betonas i en amerikansk studie av framgångsfaktorer med den talande undertiteln *How Great Companies Achieve Extraordinary Results with Ordinary People* (O'Reilly och Pfeffer, 2000).

Gemensamt för denna litteratur är att det kan finnas motsättningar mellan styrning och professionell självständighet, men att det snarare ska ses som ett missförhållande än som något naturligt. De lyckade exempel som refererats kännetecknas i stället av ett konstruktivt samspel mellan dessa faktorer.

1.5 Några erfarenheter från kommunala utvecklingsprocesser

En samling uppsatser på liknande tema om en kärnverksamhet i svenska kommuner presenteras i en antologi av Lotte Alsterdal (2011). Författarna arbetar praktiskt inom äldreomsorgen och har skrivit sina bidrag som ett led i en högskolekurs. Syftet var att belysa dilemman i arbetet, inte endimensionella svårigheter av typen tidsbrist, utan svårbedömda och mångfaceterade situationer utan självklar lösning. Boken ger många exempel på att äldreomsorgen kan fungera mycket bra, utan penningtillskott men med personalens aktiva delaktighet. Villkoren för framgång går i samma huvudriktning som den ovan refererade litteraturen. En viktig punkt är det Alsterdal kallar fronesis, en term från Aristoteles filosofi som innebär kompetens av arten ”tyst kunskap”. Det vill säga att med erfarenhet och intuition kunna uppfatta komplexa situationer och att kunna handla med gott omdöme. Att personalen inte är detaljstyrd uppifrån, inte utsätts för oväntade politiska ingripanden och inte påtvingas marknadslänkande styrmekanismer förefaller i denna uppsatssamling vara viktiga omgivningsvillkor. I kontrast mot den tidigare refererade litteraturen ges här en betydligt mer kritisk bild av relationen mellan ledning och medarbetare. Boken ger en bild av hur viktigt det är med personal som har ansvarskänsla och empati och som kan handla självständigt, men de glimtar som ges av ledningens möjligheter att styra är i huvudsak negativ.

Exempel på denna dubbelhet gällande styrningens möjligheter är lärdomar av förändringsarbete i Stockholms stad. Stadsdelsnämndsreformen på nittioalet utvärderades ur flera olika aspekter. För arbetslivets del fick reformen tämligen svaga men negativa konsekvenser och den uppfattades negativt av de flesta anställda, som en störningsfaktor i arbetet (Wallenberg 1999). Huvudorsaken till detta bedömdes vara att reformen kom uppifrån, som ett politiskt direktiv utan förankring och utan delaktighet bland de anställda, vars dagliga verksamhet ändå påverkades i betydande grad. I utvärderingsrapporten sägs:

Arbetsplatsernas självständighet förefaller ha minskat något, beroende bl a på managementkulturen, besparingskraven och uppifrån kom-

mande samordningssträvanden. Stadsdelsnämndsreformen förefaller därför från arbetsplatsernas horisont att vara mera av en centraliserings- än en decentraliseringsreform.

Det finns en påtaglig dominans för ganska traditionella rationaliseringar av top-down-karaktär.

(Wallenberg 1999 s. 8 resp. s. 73)

Ett annat exempel på Stockholms stads förändringsarbete är Kompetensfonden, som enligt stadens beslut år 2002 hade 2 miljarder kronor för att finansiera olika utvecklingsprojekt. I en utvärdering genomfördes bland annat fallstudier av enskilda projekt (Jonsson m.fl. 2007). En fallstudie gav intressanta insikter. På en arbetsplats inom äldreomsorgen beklagade sig de anställda över ständiga omorganisationer och andra typer av förändringar. Stadsdelsnämndsreformen togs som exempel på önskad förändring. Men att delta i ett förändringsprojekt finansierat av Kompetensfonden var roligt och stimulerande! Intervjuarens antydning om inkonsekvens slogs bort. En undersköterska sa:

Det är ju skillnad! Nu är det vi som förändrar, vi som kan verksamheten. Vi vet vad som blir bra för de äldre. Det här projektet har hjälpt oss att se kritiskt på vår egen verksamhet och göra något som blir bättre. Politiker och förvaltningsledningen kan inte verksamheten. De tvingar fram förändringar som ingen vill ha, bara för att de tror att det ska spara pengar. I praktiken blir det varken bättre eller billigare. När vi själva förändrar blir det bättre både för de gamla och för oss anställda. Och inte blir det dyrare.

(Opublicerat intervjumaterial från utvärderingen)

När vi själva förändrar blir det bättre både för de gamla och för oss anställda. Och inte blir det dyrare. Detta uttalande från en undersköterska träffar kärnan i rapportens frågeställning. De närmare sambanden mellan kostnader, kvalitet och arbetsmiljö analyserades emellertid inte i detta projekt.

Vi ställde oss uppgiften att öka kunskapen genom en fallstudie i Stockholms stad. Utgångspunkten för intressanta lärdomar var gynnsam. Resurstilldelningen till verksamheterna har kontinuerligt minskat, sparbetingen har kommit regelbundet. År efter år har det krävts samma kvalitet och samma arbetsinsatser – eller högre – med minskande ekonomiska resurser. Hur hanteras detta i praktiken inom äldreomsorgen?

2 En fallstudie inom äldreomsorgen i Stockholms stad

1.1 Stadsdelsförvaltningens ledningsnivå

Undersökningen inleddes med intervjuer på ledningsnivå i två olika stadsdelsförvaltningar. Stadens policy i frågor om styrning och besparingar framkom tydligt. Besparingar *måste* ske, budgeten ska hållas, politiska riktlinjer *ska* följas. En stadsdelsdirektör (chefen för stadsdelsförvaltningen) sa:

Vi har en budget som är bestämd av politikerna, den är alltså demokratiskt förankrad. Den ska följas. Ingen enhet kan göra av med mer pengar än de har. Tyvärr har det varit lite så och så med denna princip tidigare i staden. Man har haft god vilja och velat höja standarden överallt utan tanke på hur det ska betalas. Ökad kvalitet har fått ursäkta budgetöverskridanden. Pengar ramlar väl ner från himlen. Men det är slut på det.

Den andra stadsdelsdirektören uttryckte sig på samma kategoriska sätt. Att hålla budgeten är ett mycket viktigt mål. Hård styrning i detta avseende ses inte som något fult utan som något nödvändigt och bra. Men intervjuerna gällde också medarbetarnas delaktighet och professionella självständighet. Chefernas uttalanden var även i dessa frågor kategoriska och sinsemellan likartade. En av stadsdelsdirektörerna sa:

Det är våra medarbetare som kan frågorna. Vi uppmuntrar dem att ta egna initiativ. De ska på ett självständigt sätt lösa alla vardagsproblem de står inför. Det finns massor att göra om exempelvis öppettider, bemanning, arbetsrutiner, organisation och lokalsamordning. De förväntas aktivt förändra och utveckla verksamheten så att den blir både bättre och billigare. Inte genom att stressa mer, utan genom smarta förändringar som är bra för brukarna och för medarbetarna själva.

Intrycket från dessa chefsintervjuer är att båda våra potentiellt antagonistiska faktorer prioriteras samtidigt. Å ena sidan styrning; att budgeten ska hållas,

att varje år vänta sig mindre pengar och att arbeta mer resurssnålt. Å andra sidan att medarbetarna självständigt, aktivt och kreativt ska lösa problem och utveckla både verksamheten och arbetsmiljön. De eventuella spänningarna mellan dessa mål väckte inget intresse under intervjuerna. Handlingskraft och praktisk problemlösning stod i fokus.

Stockholms stads personalpolicy innehåller skrivningar av liknande karaktär:

Ledarskapet ska stötta medarbetarens egen förmåga till problemlösning, ansvarstagande och utveckling.

Chefer ska formulera tydliga mål för verksamheten.

Chefer ska förmedla mål och krav på resultat till medarbetarna så att alla förstår hur de ska uppfylla dem.

Som chef i Stockholms stad skapar du förutsättningar och arbetar aktivt för delaktighet, inflytande och öppenhet på arbetsplatsen.

(Stockholms stad 2009)

Den styrningsprincip som tonar fram efter intervjuer på stadsdelsledningsnivå och studium av personalpolicyen innehåller således flera element:

- *mycket hård kontroll av enheternas kostnadsramar*
- *en strävan att öka ekonomiskt ansvar och ekonomisk medvetenhet hos enhetschefer*
- *en strävan att öka den ekonomiska medvetenheten bland alla medarbetare*
- *uppmaningar till medarbetarna att självständigt lösa problem*
- *uppmaningar till medarbetarna att uppmärksamma brister och självständigt och kontinuerligt förändra och förnya verksamheten*

Idén om spänningar mellan två motstridande faktorer – styrning och professionell självständighet – får således inget stöd i intervjuerna på ledningsnivå eller i stadens policydokument. Båda delarna ses som nödvändiga och deras samexistens ses som oproblematisk. Både policyen och intervjuerna harmoniserar med teman i litteraturen om framgångsrikt utvecklingsarbete. Från den korta översikten ovan känner vi igen förtroendet mellan ledning och medarbetare, tydliga signaler från ledningen om att medarbetarnas förväntas bedriva utvecklingsarbete och förmågan att se verkligheten som den är. Men hur fungerar det i praktiken?

2.2 Servicehuset

I ett servicehus bor äldre människor med visst hjälpbehov i egna lägenheter med en matservering i huset. Servicehus var ursprungligen till för halvpigga seniorer, inte för reguljär äldreomsorg, men domineras åtminstone i Stockholm av boende med högre omvårdnadsbehov. Hjälpbehovet fastställs individuellt av stadsdelsförvaltningens biståndsbedömare, som är helt skilda från servicehusets ledning. Hjälpn kan gälla alltifrån ett par timmars hjälp i veckan med städning, till nästan dygnetruntomvårdnad. Servicehuset är en kommunal enhet, men konkurrerar med flera privata utförare och får betalt efter prestation enligt schablonmodeller. De 160 i personalen består av vårdbiträden, undersköterskor, sjukgymnaster, arbetsterapeuter och sjuksköterskor, samt administrativ personal och två chefer. Vårdbiträden och undersköterskor är den stora gruppen och de arbetar med den dagliga omvårdnaden.

Den första frågan till enhetschefen gällde vad hon såg som sin viktigaste uppgift.

Ekonomin! Vi måste hålla budgeten! Vi kan inte göra av med mer än vad vi har. Ett år drog vi över. Det blev pinsamt. Jag kallades in till min chef och fick förklara mig och presentera åtgärder för framtiden. Men jag tänker inte bara på pengar. Naturligtvis är de boendes villkor viktigast. Vi pratar en hel del om värdegrund och respekt för de boende. Men jag som chef måste ändå lägga mest fokus på ekonomin.

Nästa fråga gällde synen på medarbetarnas inflytande och självständighet. Hon betonade att det var viktiga frågor och att hon som chef ständigt försökte uppmuntra initiativ i arbetsgrupperna.

Jag kan inte hålla budgeten, det gör mina medarbetare. Och det kan dom bara göra om dom känner ansvar och får göra självständiga bedömningar. Vi har ett ständigt pågående utvecklingsarbete och det är mina medarbetare som driver det själva – men jag jagar på, kan man väl säga.

Budskapet från henne var således likadant som från stadsdelsförvaltningens ledning. Hård ekonomisk styrning och kontroll, samtidigt som personalen uppmuntras att ta initiativ till förändringar och att arbeta för de boendes livskvalitet. Är hon själv hårt styrd av sina chefer?

Nej! Jag är mycket självständig! Jag träffar sällan mina chefer. Jag har en kostnadsram som är baserad på schablonersättningar och den ska jag hålla. För kvalitetsfrågor finns flera externa kontroller. T ex. av apotekare när det gäller medicinhantering. Och vanlig medicinsk kontroll. Och från biståndsbedömarna, som kollar om de boende får vad de har rätt till. Ingen från stadsdelsförvaltningen lägger sig i det löpande arbetet. Det skulle jag inte acceptera!

Hennes främsta metod för att nå sin personal förefaller vara arbetsplatsträffen. En gång i månaden samlas all personal till möte i ungefär två timmar (nattpersonalen har ett eget möte). Den första timmen går till hennes information till personalen. Där är det ekonomiska läget en huvudpunkt. Den andra timmen delas deltagarna upp i smågrupper och diskuterar aktuella frågor. Ett annat ledningsinstrument är verksamhetsplaneringen. Diskussionerna i samband med denna är tämligen omfattande bland personalen, framför allt i arbetsplatsträffarnas smågrupper, och styrs av chefen in på förbättringsarbete och besparingar.

Två andra typer av möten där chefen inte är med har stor betydelse. Dels dagliga möten för omvårdnadspersonalen (undersköterskor och biträden) i deras reguljära arbetsgrupper med 5-6 deltagare. Gruppen samlas varje morgon för praktisk uppgiftsfördelning, men har också mer temainriktade diskussioner. Dels finns det bredare möten med fler yrkesgrupper närvarande, i huvudsak de två huvudgrupperna omvårdnadspersonal (undersköterskor och vårdbiträden) och sjuksköterskor, arbetsterapeuter och sjukgymnaster. Mötena har en praktisk inriktning på kvalitet gentemot de boende och på organisatoriska, tidsmässiga och bemanningsinriktade frågor. Enhetschefen menar att dessa möten har en för både ekonomin och kvaliteten gynnsam inriktning, fokuserade på att lösa problem, förebygga problem och finna nya arbetssätt.

Vad säger då de anställda utan chefsposition? Deltar de aktivt i kvalitetsutveckling och besparingsarbete? Delar de chefens bedömning att både kostnader och kvalitet betonas? Sker det möjligen på bekostnad av arbetsmiljön? En undersköterska berättade om hur det dagliga arbetet fungerar. På morgonen samlas arbetsgruppen, sex personer på samma hierarkiska nivå (undersköterskor och biträden), och lägger upp dagens arbete. Två stycken i gruppen har särskilt ansvar för detta, men gruppen har ingen chef. Arbetsuppgifterna är till stor del styrda av biståndsbedömningarna genom vårdplaner, det vill säga de beslut om hjälp och stöd som varje boende har. Detta har,

som nämns ovan, bestämts av en annan instans i stadsdelsförvaltningen och konkretiseras i arbetsgruppen med extern hjälp, det vill säga servicehusets sjuksköterska, sjukgymnast och arbetsterapeut. Varje boende har alltså en ”rättighetskatalog” som ska genomföras. Fru Andersson har rätt till hjälp varje dag. Att gå upp och att äta frukost, att klä på sig, att sköta personlig hygien. Herr Pettersson har rätt till sällskap vid promenader och viss tillsyn och fru Lundström har rätt till städhjälp tre gånger i veckan. Dessa arbetsinsatser planeras, fördelas och genomförs i arbetsgruppen utan chefers inblandning. Kontrollen sker framför allt genom biträdande enhetschefens täta kontakt med arbetsgrupperna och hennes kontakt med de boende, då eventuella klagomål kan framföras. Det finns också en relativt omfattande extern kontroll. Biståndsbedömarna undersöker om de boende fått var de har rätt till, apotekare kontrollerar medicinhanteringen, sjukvårdspersonal kontrollerar hygien och vårdinsatser, staden genomför enkätundersökningar bland de boende. Men löpande planering, arbetsfördelning och genomförande sköts av respektive arbetsgrupp. Ger detta utrymme för förbättrings- och besparingsarbete? Av vilken sort? Ett vårdbiträde sa:

Vi diskuterar jämt hur vi kan jobba bättre. Så det blir mindre stress. Både för oss och de boende. Man kan till exempel samordna promenader. Och städning. En sak som vi ofta pratar om är bemanningen. Om vi ska ta in vikarier så blir det dyrt. Kan vi klara oss utan vikarie när någon är sjuk? Det går om man samordnar arbete och gör om planeringen. Vi kommer ofta på bra lösningar. Både i vårans grupp och tillsammans med någon annan grupp. Där sparar vi mycket pengar. För några år sen tog vi alltid in vikarier utan att tänka efter. Vi kände nog inte riktigt att det var vi själva som hade ansvaret. Nu funderar vi ordentligt. Man blir faktiskt ganska stolt när man är med och gör en förändring som ingen har tänkt på förut.

På den direkta frågan varför hon sparar och vart de sparade pengarna tar vägen blev svaret:

Man kan faktiskt inte göra av med pengar i onödan. Det är inte våra pengar. Det är skattebetalarnas. Och så vet vi att pengarna går till bra verksamhet för de boende. Onödiga kostnader drar resurser som kan användas bättre. Men vi toksparas inte så att vi får stressa ihjäl oss. Vi hittar faktiskt bra lösningar som gör det lättare att jobba.

Det som nämns i citatet ovan, att de undviker att ta in vikarier vid korttidsfrånvaro, anges av servicehusets chef som den enskilt viktigaste besparingsåtgärden från arbetsgruppernas sida. Delvis förefaller detta kontinuerliga rationaliseringsarbete ske tämligen spontant och naturligt, uppmuntrat av enhetschefens signaler. Delvis används en speciell metod med ursprung i bilindustrin, *lean*, som har fått viss spridning i kommunala kretsar. Tanken är att involvera personalen i kontinuerligt förbättringsarbete och att ständigt söka efter ”flaskhalsar” och störningar i verksamheten. En konsult hjälpte servicehuset att införa detta för något år sedan, därefter fanns ett tag särskilda projektledare bland personalen. Projektet förefaller ha haft betydelse på två sätt. Dels systematiserades och stimulerades något som redan fanns; en vilja att förbättra, en lojalitet mot boende och servicehus. Dels infördes några konkreta metoder som hjälpte förbättringsarbetet, bland annat satte de upp en whiteboardtavla på väggen där förslag kunde skrivas upp.

Kontinuerligt förbättringsarbete som gynnar både kostnader och kvalitet förekommer alltså, framför allt av typen vardagsrationalisering. Men sker rationaliseringsarbetet på bekostnad av arbetsmiljön? Vårdbiträdet ovan sa i citatet att det blir mindre stress *både för oss och de boende* och *vi toksparas inte så att vi stressar ihjäl oss. Vi hittar faktiskt bra lösningar som gör det lättare att jobba*. En undersköterska betonade den aspekten:

Jag bryr mig inte ett dugg om stadsdelsförvaltningens budget. Om besparingsarbetet bara gällde den så skulle jag inte lägga två strån i kors. Det viktiga är att både de boende och vi i personalen gynnas av våra förändringar. Till exempel att två arbetsgrupper samordnar frukosten. De boende får en lugnare och trevligare ätmiljö och vi får en mindre stressig morgon. Samarbetet underlättar också lyft och sänt. Den fysiska arbetsmiljön blir bättre. Det är därför jag deltar i det här utvecklingsarbetet, det är bra både för oss och de boende.

Hur agerar då fackliga representanter på servicehuset? En första iakttagelse är att bara Kommunal är relevant. Det är undersköterskors och biträdens förbund. Andra yrkesgrupper kan som individer få hjälp av sina förbund men de har inte lokal representation. Kommunals representant på detta servicehus är undersköterska och arbetar tre dagar i veckan medan två dagar ägnas åt fackligt arbetet centralt i stadsdelen. Hon möter enhetschefen i samtal före varje arbetsplatsträff, det vill säga en gång i månaden, och behandlar aktuella frågor. Varje års verksamhetsplan och budget MBL-förhandlas dessutom

mellan dessa två. Detta ger ett visst fackligt inflytande, menar hon, men frågan om mer pengar till servicehuset kan hon inte påverka. I huvudsak ägnar hon sin tid åt traditionellt fackliga aktiviteter som enskilda medlemsärenden, synpunkter på verksamhetsplan och budget samt bevakning av medlemsintressen gentemot enhetschefen. Det förekommer inget direkt fackligt deltagande i förändrings- och besparingsarbete och det finns ingen särskild facklig strategi som drivs, inga fackliga möten i frågan och inga möten där chef och facklig representant särskilt behandlar dessa frågor. Kommunals representant stöder emellertid processerna och pratar om dem med chefen när något särskilt är aktuellt. I stort är dock detta en fråga som drivs av arbetsgivarsidan. På frågan hur hon ser på besparingarna och förändringsarbetet på servicehuset svarade hon:

Inte bryr sig mina medlemmar om Stockholms stads budget! Frågan gäller något annat. Om det här utvecklingsarbetet ska lyckas så måste det stå på två grundstenar: att förbättra personalens arbetsmiljö och att gynna de boende. För det mesta fungerar det så också. Tyvärr har det nog blivit för få som driver de här frågorna. Fler borde engageras, t ex genom att få den där leanutbildningen. Men visst är det till största delen bra processer. Arbetsgivaren visar förtroende för mina medlemmar, dom får ändra på saker och ting självständigt. Och arbetsgivaren ser resultat. Besparingar och förbättringar! Det här är ett sätt att myndigförklara och synliggöra undersköterskor och vårdbiträden.

3 Lärdomar av fallstudien

Det är nu dags att sammanfatta lärdomarna från undersökningen på servicehuset. Genomfördes besparingar? Gynnades kvaliteten? Gynnades arbetsmiljön?

En fallstudie av tämligen begränsad omfattning kan inte ge ett tvärsäkert svar på sådana frågor. Med denna reservation blir ändå svaret på frågarna i huvudsak positivt. Ja, det förefaller finnas en god utveckling både vad gäller kostnader, kvalitet och arbetsmiljö (främst psykosocial sådan i form av delaktighet och inflytande). Intrycket från intervjuerna är entydigt och får stöd av skriftligt material. Servicehusets verksamhetsberättelse anger att budgeten är i balans och att kvalitetsindikatorer som boendeenkäter ger bra betyg. *Jag är nöjd med det arbete som personalen utför* anser 92 procent av de boende. Muntliga besked från högre tjänstemän på stadsdelsförvaltningen går i samma riktning – *ett bra servicehus* - med flera försäkringar om att de måste vara konkurrensneutrala och inte fick säga för mycket. Servicehusets egen medarbetarundersökning visar att de anställda känner sig delaktiga och vet vilket ansvar och vilka befogenheter de har, men också att arbetsbelastningen är hög.

Rationaliseringar och besparingar brukar förknippas med tillverkningsindustrin. Det är inte aktuellt inom omvårdnads- och omsorgsarbetet, menar man ibland, eftersom där arbetar människor med människor. Möjligen kan det tvingas fram under personalens motstånd, med negativa konsekvenser för kvalitet och arbetsmiljö. Många forskningsrapporter och massmediala inslag har detta tema. Fallstudien visar att på detta servicehus kan kontinuerligt rationaliseringsarbete med fokus på både kvalitet, kostnader och arbetsmiljö bedrivas. I Karl Poppers mening kan vi falsifiera påståendet om omöjligheten att rationalisera äldreomsorgen, illustrerat inledningsvis med citatet av Merete Mazzarella. Det existerar åtminstone ett fall som motsäger hennes generella utsaga; förekomsten av en svart svan visar att det är fel att påstå att alla svanar är vita.

Huruvida förändringsarbetet på detta servicehus förekommer som en sällsynt blomma i den kommunala äldreomsorgens mörka skog eller är tämligen

vanligt i en generell välfungerande verksamhet, kan naturligtvis inte avgöras i en fallstudie. Det är inte heller syftet. Syftet är att analysera ett fall och att diskutera det i övertygelsen om att det är intressant och lärorikt både för akademiker och för kommunala ”praktiker” såsom politiker, tjänstemän, medarbetare och fackliga representanter.

Lärdomarna från undersökningen kan formuleras i sju punkter.

3.1 Långsiktig resursminskning och det politiska svaret därpå

En första förutsättning gäller den övergripande ekonomin och det politiska svaret på den utmaningen. Stockholms stad har en stabil ekonomi, men verksamheterna har kontinuerligt tilldelats mindre resurser. Det har skett i en relativt lugn och stabil takt utan dramatiska inslag. Chefer och medarbetare har steg för steg vant sig vid att det blir mindre pengar i framtiden och de har fått en mental beredskap att anpassa sig till detta. Budskapet från politiker och högre chefer har också varit tydligt och konsekvent under många år. Ändå kan sådana budskap vara svåra att förankra inom professionella grupper som ser hur resurserna krymper och behoven ökar. Stockholms stad har erfarenhet av sådana svårigheter. En av stadsdelsdirektörerna sa:

För femton–tjugo år sen tog vi en stor fajt. Vi förde ner ekonomiskt ansvar och krävde att de anställda hushållade med resurserna. Det var faktiskt lite för mycket av fritt valt arbete på den tiden. Det var alltid någon annan som skulle betala. Jag tror att vi har vunnit den kampen. Nu finns det ett ekonomiskt medvetande. Vill man höja kvaliteten så görs det inom budgetramen. Förr när det fanns gott om pengar löste man alla problem med ökade resurser. Nu tvingas vi på alla nivåer tänka i nya banor. Vi här uppe tvingas lita på medarbetarnas kreativitet. Det låter paradoxalt, men ekonomiska svårigheter har lett till ökad delaktighet på arbetsplatsen.

Den ekonomiska medvetenhet som onekligen fanns på servicehuset kan alltså delvis förklaras med en flera decennier lång kamp och målmedveten styrning från politiker och högre tjänstemän, framtvingat av en successivt minskande resurstilldelning. Just den successiva förändringen är nog viktig. Den inbjöd till långsiktigt arbete med att förändra mentaliteten snarare än till drastiska panikåtgärder av top-down-karaktär. Sådana fanns förvisso också, men det mer långsiktiga och systematiska förefaller ha dominerat. Att sämre vinst, ökad konkurrens och minskande marknadsandelar kan skapa förändrings-

tryck och nytänkande i privata företag är välkänt, men kanske principen ”nöden är uppfinningarnas moder” är relevant även inom äldreomsorgen. I alla fall leder denna fallstudie till en kritisk reflexion över sambandet mellan ekonomi, kvalitet och arbetsmiljö. Det är sålunda inte självklart att mindre resurser automatiskt ger lägre kvalitet och sämre arbetsmiljö. Det kanske rentav kan vara så att dålig ekonomi är ett incitament till positiva förändringar. I alla fall tycks den kontinuerliga och långsiktiga nedgången ha utmanat Stockholms stads styrande till systematiskt nytänkande.

3.2 Framgångsrikt lokalt ledarskap

En annan faktor som kan förklara att utvecklingsarbetet i huvudsak förefaller lyckat är ledarskapet från servicehusets chef. Av intervjuuppgifterna att döma har hon framgångsrikt lyckats kommunicera det ekonomiska läget och vikten av att hushålla med resurserna. Det är lätt att tänka sig att detta kan göras tämligen okänsligt så att legitimiteten för besparingar blir låg. Men hennes metod var att på ett pedagogiskt sätt förklara budgetens begränsningar och att koppla det till ökad självständighet för medarbetarna. I stället för halvkvädna visor om att politikerna borde ge mer pengar, var hon tydlig och konsekvent med att de ekonomiska ramarna gäller. Så här uttryckte hon sig på frågan om medarbetarnas självständighet:

Jag uppmuntrar det! Vi kan inte hålla budgeten om inte alla hela tiden försöker förbättra och finna nya lösningar. Det professionella arbetet lägger jag mig inte i direkt. Det finns andra kontrollmekanismer för det och det finns en stark moral gentemot de boende. Men jag predikar ständigt att vi bara har de pengar vi har och att vi ständigt måste utveckla våra arbetssätt. Och jag visar att jag litar på dem. De får – de ska! – ta egna initiativ.

Tilltro till medarbetarnas möjligheter och uppmuntran att utveckla verksamheten inom givna ramar var återkommande teman på arbetsplatsträffarna. Att denna chef hela tiden mötte samma budskap från sina egna överordnade torde vara viktigt. För övrigt arbetade hon länge inom staden som ”vanlig” anställd innan hon blev chef och har därmed upplevt styrningen från båda håll. Hon kom inte som expert och makthavare uppifrån och utifrån, utan inifrån professionen med dess uttalade och outtalade beteenden och språk. Ord är viktiga och styrningen skedde med ord. Intrycket är att det fanns en betydande värdegemenskap och tillit mellan chefen och medarbetarna,

i hög grad förstärkt av chefens skickliga bruk av arbetsplatsträff och VP-diskussioner.

3.3 En arbetsorganisation som gynnar ansvarstagande och nytänkande

Arbetsorganisationen har en viktig roll i detta utvecklingsarbete. Omvårdnadsarbetet bedrivs i arbetsgrupper med fem-sex undersköterskor och vårdbiträden, som självständigt planerar och utför det löpande arbetet. Sjuksköterska, arbetsterapeut och sjukgymnast ingår inte i arbetsgruppen, men deltar regelbundet i särskilda, breddade möten med respektive arbetsgrupp. Detta betraktas som stöd och hjälp åt undersköterskor och vårdbiträden, men innebär också en styrning emedan dessa experter på sjukvård och rehabilitering konkretiserar biståndsbedömningarna i vårdplaner. I en mening är alltså arbetet hårt styrt, eftersom varje boende har en konkret skriftlig ”rättighetskatalog” som ska genomföras. Detta är en sorts systematisk och strukturell styrning som är förutsägbar och har hög legitimitet, som riktar in arbetet men lämnar en del utrymme för egenkontroll i det praktiska genomförandet. Ingen av den intervjuade omvårdnadspersonalen antydde något negativt om styrning uppifrån i detta sammanhang. Inom biståndsbedömningens ramar kan arbetet utföras relativt självständigt, hävdade intervjupersonerna, inte *vad* som ska göras men *hur* det ska göras. Framför allt finns det ingen chef eller arbetsledare i arbetslagen. I stället är det en grupp individer med samma befogenheter och på samma hierarkiska nivå som samarbetar om både planering och utförande, vilket förefaller stärka den enskilde medarbetarens motivation och ansvarskänsla. Det är välkänt att i sammanhållna grupper med arbetsgemenskap så uppstår starkt gruppträck och livskraftiga sociala normer om rätt och fel. Det är betydande krafter som kan ha en destruktiv betydelse för både kvalitet och kostnader, och som kan motstå chefers styrningsförsök. Det är krafter som kan främja lättja och egoism. Men det är också krafter som kan ha positiva effekter, starkare än chefers styrning och starkare än materiella belöningar. Av intervjuerna att döma dominerar normer av den senare typen, normer som gynnar både kvalitet, ekonomi och arbetsmiljö. Ett vårdbiträde sa:

Vår arbetsgrupp fungerar jättebra. Vi är kompisar. Vi kan prata om allt. Vi lägger upp arbetet tillsammans. För vi har samma inställning, vi vill verkligen hjälpa de boende. Då blir det att vi hjälper varandra

hela tiden. Man kollar inte om man själv gör mer än dom andra, jag gör mitt bästa för jag vet att dom andra gör sitt bästa.

I undersökningen framgick att arbetsgruppen som socialt system – dess normer, dess anda, dess interaktion mellan medlemmarna – är nyckelfaktorn för både omvårdnads kvaliteten, besparingar och arbetsmiljö. Lika tydligt framgick att arbetsgruppen inte fungerar isolerat. Den är i hög grad beroende av omgivningsfaktorer som servicehusets andra arbetsgrupper, sjuksköterska-arbetsterapeut-sjukgymnast, chef och biträdande chef, stadsdelsledningen och politikerna. Om dessa omgivningsfaktorer haft en annan karaktär och gett andra budskap, skulle det antagligen medföra starka negativa signaler för arbetslusten och ansvarstagandet.

3.4 Fackets inställning

Den fackliga organisationen, i detta fall Kommunal, hade ingen stor roll i förändringsarbetet. Intrycket är snarast att organisationen i denna fråga stod lite vid sidan om. Ändå är fackets inställning viktig. Flera av de intervjuade framhöll som något positivt att facket stödde utvecklingsprocesserna och det är rimligt att anta att kraften i utvecklingsarbetet skulle ha varit mindre om det funnits ett fackligt motstånd. Den fackliga organisationen intog i huvudsak en traditionell roll av förhandlingar och samtal med arbetsgivaren i handfasta frågor som anställningsvillkor. Lika starkt engagerade sig organisationen inte i det nya arbetslivets frågor om direkt delaktighet och ansvar för utvecklingsprocesser, även om man ser positivt på det. Kommunals officiella policy kan tolkas på samma sätt. En i grunden positiv inställning till rationaliserings- och förbättringsarbete, men inte fackets direkta angelägenhet:

En förutsättning för trygga anställningar och bra villkor är att det finns en bra och tydlig styrning på arbetsplatserna som skapar bra arbetsresultat.

Att ge de anställda mer inflytande över verksamheten är det bästa sättet att minska stressen och bristerna i arbetsmiljön.

(Kommunal 2012)

3.5 Rationaliseringsmetoder

Utvecklingsarbetet bedrevs i huvudsak på två sätt. Genom vardagsrationaliseringar i arbetsgrupperna och genom strukturerat förändringsarbete med

lean. Det förstnämnda skedde i viss mån spontant, baserat på en anda av förändringsvilja bland personalen, men berodde också på chefens ihärdiga kommunikation i frågan. Lean är mer strukturerat och systematiskt, en konkret metod för utvecklingsarbete. Naturligtvis går det inte att dra en skarp gräns mellan dessa förändringsmekanismer, ty leanmetoden fungerar bland annat genom löpande rationaliseringar i arbetsgrupperna. Ändå kan man särskilja en mer spontan vardagsrationalisering från leanmetoden och se att denna metod förstärkt och systematiserat sådant som förekommer i någon mån på många arbetsplatser. En sjukgymnast berättade om detta förbättrings- och besparingsarbete som bedrivs av undersköterskor och vårdbiträden:

Omvårdnadspersonalen är duktig på att hitta en sorts vardagsrationalisering i respektive arbetsgrupp. De funderar hela tiden på bättre lösningar. Sånt som ingen expert utifrån skulle kunna hitta på. Små saker kan man kanske tycka, men tillsammans blir de här småsakerna stora. Det finns en fantastisk anda av nytänkande, faktiskt. Jag tror att det finns ännu mer att vinna på att arbetsgrupperna även samarbetar och samordnar sin verksamhet sinsemellan. Det förekommer naturligtvis, men det är svårare och inte lika vanligt.

Den sistnämnda punkten pekar på en svaghet. Utvecklingsarbetet var i mycket hög grad inriktat på vardagsrationalisering i respektive arbetsgrupp, som sjukgymnasten påpekar. Förändringarna bedrevs mestadels inom den reguljära arbetsorganisationens ramar med de traditionella perspektiv och den inbyggda konservatism inför större förändringar som kan finnas där. I Charles Heckschers analys rymmer detta risker (Heckscher 2007, 2008). Att öka självständigheten för arbetsgrupper räcker inte, menar han, det bryter inte mot de traditionella byråkratiska organisationsformer som är den verkliga roten till kvalitets-, kostnads- och arbetsmiljöproblem. Den självständighet som finns i permanenta arbetsgrupper riskerar enligt Heckschers undersökningar att förstärka murarna mellan grupperna, öka behovet av centrala samordnings- och kontrollåtgärder och därmed förstärka den byråkratiska strukturen. Ökat samarbete mellan arbetsgrupper behövs, menar Heckscher, liksom tillfälligt sammansatta projektgrupper och nya strukturer, fria från den reguljära arbetsorganisationen, för gränsöverskridande förändringsarbete. Hand i hand med dessa organisatoriska förutsättningar för utvecklingsarbete finner Heckscher i framgångsrika organisationer en anda,

en kultur, av gemensam problemlösning mellan ledning och medarbetare, gemensam ansvarskänsla och gemensamma diskussioner om mål och syften. Tillämpat på servicehuset finns där i tämligen hög grad den ena av dessa förutsättningar, en anda av gemensam ansvarskänsla. Den andra förutsättningen, organisatorisk struktur inriktad på lite mer radikal problemlösning och gränsöverskridande perspektiv, finns i mindre mått.

3.6 De formella styrmedlens ringa betydelse

Vad som sades i intervjuerna är intressant och lärorikt. Vad som *inte* sades är också intressant och lärorikt. I påfallande blygsam grad, i stort sett inte alls, togs i intervjuerna upp formella styrmedel av ekonomiadministrativ art. Att sådana frågor inte engagerar ”vanlig” personal inom äldreomsorgen var väntat. Få vårdbiträden engagerar sig i arbetsgivarens budget- och redovisnings-system. Men inte heller cheferna på olika nivåer intresserade sig för frågan. De tog inte upp den spontant och svarade bara pliktskyldigast på direkta frågor. Intervjuerna gällde ändå styrningens möjligheter och styrningens metoder under tämligen hårda besparingskrav. Inte heller tog man spontant upp Stockholms stads system för ledning och uppföljning av verksamhet och ekonomi, kallat ILS, Integrerad ledning och styrning (Stockholm 2012). ILS är ett stort sammanhållet system där man försöker samordna politiska mål och kostnader, samordna lång sikt och kort sikt, samordna olika nivåer från politik till praktiskt genomförande m m. Styrmodellen utgår från av kommunfullmäktige formulerade visioner och mål som stegvis konkretiseras på nämndnivå, förvaltningsnivå och i daglig verksamhet på enhetsnivå. (De ambitioner som ILS står för är välkända genom förvaltningshistorien. Programbudgetering är en liknande metod från 1960- och 70-talen.) Ett exempel från en måldimension, effektiviteten:

Kommunfullmäktiges mål är Alla verksamheter staden finansierar ska vara effektiva, stadsdelsnämndens korresponderande mål är Verksamheten bedrivs effektivt och servicehusets åtagande är Vi bedriver vår verksamhet kostnadseffektivt. I servicehusets verksamhetsberättelse formuleras utfallet sålunda: Uppfylls helt.

(Hämtat ur Stockholms stads webbplats, stadsdelsförvaltningens verksamhetsberättelse för 2011 och servicehusets verksamhetsberättelse för 2011.)

Naturligtvis finns det budget, ekonomisk planering, redovisning och allt sådant på stadsdelsförvaltningen och på servicehuset och naturligtvis följde man ILS som man skulle. Servicehusets verksamhetsberättelse anger ordentligt olika mål från kommunfullmäktige och nämnden och hur man själv konkretiserar och uppfyller målen. Men tydligen bedömde chefer på olika nivåer detta som tämligen ointressant när de berättade om hur styrningen fungerar i praktiken. Deras berättelser harmonierade tydligt med Herbert Simons klassiska studier från 40- och 50-talet om hur beslut fattas i praktiken (Simon 1959). Där visade sig de planerande, de rationella och de tekniska hjälpmedlen inte betyda särskilt mycket. Beslut fattas i praktiken på annat sätt, hävdar Simon, och styrning utövas i praktiken med andra medel. På en direkt fråga i denna fallstudie om de formella styrmedlens betydelse sade en chef *det där sköter kontrollern* och började genast prata om annat. I stället för formella styrmedel betonade hon – liksom chefskollegor på olika nivåer – psykologiskt och pedagogiskt färgade faktorer såsom förmågan att övertyga underlydande om den ekonomiska hushållningens nödvändighet, om kvalitetsutvecklingens betydelse och om vardagsrationaliseringarnas vikt. Inte minst betonades att sådana budskap måste vara konsekventa och långsiktiga.

3.7 Sammanfattande intressen mellan kvalitet, ekonomi och arbetsmiljö

Mindre stress, lättare lyft, ökad trivsel och mer meningsfullt arbete var enligt intervjuerna både ambitioner och praktisk inriktning i utvecklingsprocesserna, likaväl som besparingar och ökad omvårdnads kvalitet. Att som utomstående definitivt avgöra om arbetsmiljön i alla dess aspekter påverkas positivt eller negativt är naturligtvis lika svårt som för kvalitetens del. I båda fall gavs emellertid konkreta exempel på förbättringar och trovärdiga bedömningar av att förändringens huvudriktning var positiv. En delfråga i arbetsmiljön som avviker är arbetsbelastningen. Den var hög och verkade inte ha en avtagande tendens, enligt både intervjuuppgifter och servicehusets medarbetarundersökning. Men är det något självklart negativt? En undersköterska sa:

Jag gör mitt bästa för att de boende ska ha det så bra som möjligt. Ibland får jag slita rätt hårt. Det gör inget. Det är ju en självklar del av arbetet. Man vill ju göra sitt bästa. Det är därför jag är här. Ofta säger de gamla att jag ska akta ryggen, eller att jag inte ska stressa, eller att jag ska ta kafferast. Jag brukar säga att 'du behöver också kafferast' och

så skrattar vi och fikar tillsammans. Dom bryr sig om oss! Och vi bryr oss om dom! Så jag försöker hitta bra lösningar som passar båda. Och för mig är det självklart att det inte ska kosta mer utan helst mindre. Jobbar man på smartare sätt så blir det mera omvårdnad för pengarna. Och jag är van att jobba hårt.

Intervjuuppgiften harmonierar med forskningsresultaten i Karasek och Theorells klassiska studie *Healthy Work*, där medicinska och sociologiska studier kombineras. Ett uppmärksammat resultat var att hög arbetsbelastning bara ger negativa konsekvenser om det sker under dåligt inflytande och låg självständighet. Med ett meningsfullt jobb där individen kan påverka sin vardag blir hög arbetsbelastning inget problem. (Naturligtvis finns det någon övre gräns, men den ligger högre ju mer påverkansmöjligheter den anställda har i arbetet.) I närmare samtal med personalen visade det sig också svårt eller omöjligt att särskilja de olika faktorerna, så att vissa åtgärder skulle ha varit arbetsmiljöinriktade, andra kvalitetsinriktade och åter andra kostnadsinriktade. Åtgärder hade helt enkelt tre sammanhängande sidor, tre sammanhängande ambitioner. Att gynna brukarna, att minska kostnaderna och att förbättra arbetsmiljön, utan några diskussioner i arbetsgrupperna huruvida man gjorde det ena eller det andra.

4 En avslutande reflexion över styrningens paradox

4.1 Självständighet och självstyrning

Fallstudien ger exempel på positiva utvecklingstendenser både vad gäller kostnader, kvalitet och arbetsmiljö, med reservation för svårigheten att bestämt avgöra sådant i en begränsad studie. Alla tre är målsättningar för servicehuset, för stadsdelsnämnden och för Stockholms stad och alla tre är föremål för systematiska och målmedvetna åtgärder. Att enbart se styrning som en strävan efter besparingar är alltså för ensidigt. Styrningen inriktades också på att öka kvaliteten och förbättra arbetsmiljön. I huvudsak förefaller alltså denna trefaldiga styrning ha varit framgångsrik. Det skedde i praktiken med mycket liten hjälp av ekonomiadministrativ teknik och stadens övergripande styrsystem ILS, inte heller skedde det medelst ordergivning och direktiv, utan i ett samspel mellan andra faktorer. Det gäller långvarig politisk tydlighet under tilltagande resursknapphet, kommunikativ kompetens hos lokal chef, ett stegvis skapande av en konstruktiv anda hos medarbetarna och en arbetsorganisatorisk lösning som stimulerar ansvar och förnyelse. Hypotesen om eviga antagonistiska motsättningar mellan besparing, kvalitet och arbetsmiljö kan alltså avvisas. Det finns andra samband mellan faktorerna.

Även de bakomliggande principresonemangen om spänningen mellan de allmänna begreppen styrning och professionell självständighet är i behov av kritisk översyn. "Självständighet" är ett alltför drastiskt och långtgående ord för den kommunala personalens verklighet. Vårdbiträden och undersköterskor - de som arbetar med daglig omvårdnad - är i hög grad reglerade, begränsade och styrda av en mängd faktorer. Av de boendes vårdplaner och generella medicinska bestämmelser, av professionella riktlinjer från sjukgymnast, sjuksköterska, arbetsterapeut och dietist, av verksamhetsplaneringens inriktning, arbetsordningen, budgetregler, lokalbegränsningar och materialtillgång. En utomstående kan tycka att de bara fick genomföra vad andra hade bestämt och att de enbart på marginalen kunde använda sin egen bedömning. Deras egen åsikt var annorlunda. *Arbetet är självstän-*

dig, både för mig själv och för arbetsgruppen, sa en undersköterska. Denna subjektivt definierade självständighet kanske hellre bör kallas självstyrning, om man följer Edward Deci och Richard Ryan (2000 och 2008). Självständighet i egentlig mening finns i mycket begränsad omfattning i dagens samhälle, menar de. Vi är alla styrda och begränsade av en mängd krafter både i privatlivet och i arbetslivet. Självstyrning är en mer subjektiv uppfattning av självständighet. Det innebär att efter eget omdöme genomföra direktiv och målsättningar, även relativt preciserade sådana, med förutsättningen att direktiven och målsättningarna är förstådda, accepterade och upplevs som legitima. Så förefaller vara fallet på servicehuset. En stor del av chefens pedagogiska insatser gällde just styrningens legitimitet. Arbetsplatsträffarna och diskussionerna vid verksamhetsplaneringen – chefens två främsta styrmedel – ägnades till stor del åt att förklara varför besparingar måste ske och varför ständig kvalitetsförbättring är nödvändigt. Framgångsrik kommunikation i sådana frågor skapade acceptans för styrningen så att den upplevdes som självstyrning och inte som top-down-rationaliseringar. En reell självständighet i genuin mening skulle dessutom, enligt Deci och Ryan, skapa oro och vilshenhet, en saknad efter gemenskap med något större och allmänare. Människan behöver känslan av att höra till något som är större än henne själv. Legitim styrning kan fylla den funktionen. Legitim styrning kan skapa positiva värden såsom en känsla av mening, tillhörighet och sammanhang. Sådan självständighet – självstyrning inom ett legitimt begränsande sammanhang – betraktas i författarnas analys som en mycket stark kraft, som ett medfött och grundläggande mänskligt behov. Om detta behov trycks ner åstadkoms betydande skador i form av vantrivsel, sjukskrivningar, låg kvalitet och slöseri. Men om detta behov bejakas, fortsätter författarna, kan stora framgångar nås för både individ, organisation och samhälle. Lärdomarna från fallstudien ger ingen anledning att ifrågasätta detta. Självstyrningen i form av subjektivt definierad självständighet i arbetsgruppen framstår som en starkt positiv faktor. Dels förefaller begränsningarna och regleringarna förstås, accepteras och upplevas som legitima, dels förefaller de ge en känsla av mening och tillhörighet.

Den inledningsvis diskuterade spänningen mellan styrning och professionell självständighet framstår sammanfattningsvis som något av en skenfråga av tre sammantvinnade skäl.

För det första därför att ”självständighet” är ett oegentligt ord för den frihet som kan finnas för en medarbetare i kommunal verksamhet. ”Sub-

jektivt definierad självstyrning av i huvudsak reglerade arbetsuppgifter med legitim styrning” vore en bättre, om än otympligare, beteckning. Avgörande är känslorna inför de frihetsgrader som faktiskt finns. Är medarbetarna irriterade över de stora delar av arbetet som *är* reglerat, eller uppskattar de den lilla del som är fri? (Är glaset halvtomt eller halvfullt?) Ju mer ledningen har engagerat medarbetarna i konstruktiva samtal om målen, uppdraget, de ekonomiska begränsningarna och allt annat av principiell vikt, ju mer medarbetarna förstår och accepterar detta, desto mer är ”glaset halvfullt”, desto mer läggs uppmärksamheten på de frihetsgrader som faktiskt finns. Och omvänt. Ju mer ledningen håller de principiella frågorna för sig själv och nöjer sig med att kommunicera vilka handgrepp som ska utföras, ju mer ledningen kontrollerar i stället för att inspirera, desto större risk för en anda av uppgivenhet inför allt som är reglerat och ett osynliggörande av de möjligheter som faktiskt finns till egna initiativ. Frihetsgraderna är ju inte statiska och exakt definierade. Andan och inställningen bland medarbetarna avgör hur stor självständighet som utnyttjas. På det studerade servicehuset tycks både chefer och medarbetare i stor utsträckning se ”glaset som halvfullt”, det vill säga synliggöra möjligheterna till inflytande och förändring. Som Kommunals representant sa i intervjun (refererat ovan): ... *arbetsgivaren ser resultat. Besparingar och förbättringar! Det här är ett sätt att myndigförklara och synliggöra undersköterskor och vårdbiträden.*

Det andra skälet till att nedtona konflikten mellan styrning och professionell självständighet är att den betydande inskränkning av självständigheten som lätt observeras kan innebära fördelar. Ty stor frihet kan vara stressande, kan ge en känsla av rotlöshet och meningslöshet, medan reglering och styrning kan innebära en känsla av mening, tillhörighet och sammanhang (värnplikten framstod i efterhand som en gyllene tid för många män!). Medarbetarna känner då att många arbetar tillsammans för gemensamma mål, att individen ingår i ett kollektiv med en meningsfull uppgift. Sådant uppstår inte automatiskt, utan kräver att begränsningarna av självständigheten förstås, accepteras och upplevs som legitima, och att de gemensamma målen kommuniceras framgångsrikt. Ledningen på olika nivåer har med detta synsätt en mycket viktig roll för att stärka önskan om tillhörighet och gemenskap med något större som finns latent hos medarbetarna. Chefen på servicehuset hade onekligen denna insikt, även om hon inte formulerade den i sådana termer. Andra intervjupersoner gav uttryck för liknande tankar. *Mitt arbete är väldigt viktigt, sa ett vårdbiträde, jag ger de gamlingar som byggt upp Sverige en meningsfull sista tid.*

Det tredje skälet till att nedtona spänningen mellan styrning och självständighet är att den senare mer innebär ett sätt att styra än en motpol till styrningen. Styrning framstår som det överordnade begreppet, tämligen naturligt i en politiskt styrd organisation med demokratisk legitimitet. Lärdomen från litteraturen om framgångsrika företag går i samma riktning. Professionell självständighet är inget självändamål och ingen motpol till företagsledningens önskan om ekonomisk framgång. Tvärtom. Professionell självständighet är något instrumentellt, något som ledningen uppmuntrar och styr in på konstruktiva banor för företagets bästa. Lärdomen av fallstudien går i samma riktning. Professionell självständighet kan utformas så styrningen underlättas, professionell självständighet kan vara en *del* av styrningen. Denna bild av styrning harmonierar med iakttagelsen om de formella styrmedlens ringa vikt på servicehuset och i stadsdelsförvaltningen. Kvalitetsambitioner och kostnadsmedvetande överfördes uppenbarligen mellan olika organisatoriska led utan att den formella styrmodellen var särskilt känd eller använd. Styrningens tyngdpunkt låg på verbal tydlighet och pedagogisk kompetens. Det bestämda intrycket från intervjuerna är att medarbetarna inte uppfattade denna påverkan som någon sorts tvång av negativ art utan som legitima och helt accepterade riktlinjer. Sådant frivilligt och rentav engagerat arbete med besparing och kvalitetsförbättring illustreras bra av ett vårdbiträde (ett återanvänt och sammandraget citat från ovan): *Onödiga kostnader drar resurser som kan användas bättre. Vi diskuterar jämt hur vi kan jobba bättre. Vi kommer ofta på bra lösningar. Där sparar vi mycket pengar. Man blir faktiskt ganska stolt när man är med och gör en förändring som ingen har tänkt på förut.*

4.2 En blick framåt

Fallstudien på servicehuset visar att besparingar sker, men också att kvalitet och arbetsmiljö utvecklas positivt genom medvetna åtgärder i långsiktiga processer. Inte bara från de professionella gruppernas sida, utan även från ledningshåll. Sålunda är stadens och stadsdelens ledning ingalunda ointresserade av kvalitet och arbetsmiljö. De prioriterar inte bara ekonomin. Och de professionella grupperna är inte bara intresserade av kvalitet och arbetsmiljö, utan bryr sig även om ekonomi. De inledande teoretiska diskussionerna har således pådyvlat både ledning och professionella grupper en alltför ensidig prioritering. Den professionella självständigheten framstår i denna fallstudie inte som en motpol till ledningens styrningsambitioner, utan som ett led i

styrningen, som ett element i en bred arsenal av styrningsmetoder. Men så har det inte alltid varit. Några sammanslagna citat (återgivna tidigare) från de båda stadsdelsdirektörerna visar detta. *Man [de professionella grupperna] har haft god vilja och velat höja standarden överallt utan tanke på hur det ska betalas. Pengar ramlar väl ner från himlen. Det var faktiskt lite för mycket av fritt valt arbete på den tiden [15–20 år sen]. Jag tror att vi har vunnit den kampen. Nu finns det ett ekonomiskt medvetande. Vi här uppe tvingas lita på medarbetarnas kreativitet. Det låter paradoxalt, men ekonomiska svårigheter har lett till ökad delaktighet på arbetsplatsen.*

Fallstudien är ett exempel på hur besvärliga situationer kan hanteras i kommunerna. Den långsiktiga samhällsutvecklingen innebär alltså ingen determinism där kommunerna är dömda till allt större problem. Svårigheterna kan lösas. Viktiga faktorer var i fallstudien framför allt kommun- och stadsdelsledningens långsiktiga och systematiska signaler, enhetschefens kommunikativa kompetens och en arbetsorganisation som stimulerade ansvar, nytänkande och samarbete. Dessa lärdomar ledde också till en kritisk reflexion över begreppen styrning och professionell självständighet och relationen dem emellan.

Referenser

- Alsterdal, L. (red) (2011) *Omtankar. Praktisk kunskap i äldreomsorg*. Södertörn Studies in Practical Knowledge 5, Huddinge
- Brewster, M. och Dalzell, F. (2007) *Driving Change. The UPS approach to Business*. Hyperion, New York
- Bryngelson, A., Mittendorfer-Rutz, E., Fritzell, J., Åsberg, M. och Nygren, Å. (2011) Reduction in Personnel and Long-Term Sickness Absence for Psychiatric Disorders Among Employees in Swedish County Councils. An Ecological Population-Based Study. *Journal of Occupational and Environmental Medicine*, June 2011
- Castells, M. (2000) *The Rise of Network Society*. The Information Age. Vol 1, Blackwell
- Collins, J. (2001) *Good Great*. Random House, London
- Deci, E. och Ryan, R. (2000) Self-Determination Theory and the Facilitation of Intrinsic Motivation, Social Development, and Well-Being. *American Psychologist* 55, jan 2000, s. 68
- Deci, E. och Ryan, R. Facilitating Optimal Motivation and Psychological Well-Being Across Life's Domains. (2008) *Canadian Psychology* 49, nr 1, feb. 2008. s. 14
- Fulton, L. (2007) *The Forgotten Resource: Corporate Governance and Employee Board-Level Representation*. Böckler Stiftung
- Guest, D och Peccei, R. (2001) Partnership at Work: Mutuality and the Balance of Advantage. *British Journal of Industrial Relations* 39/2 sid. 207–236
- Hamel, G. (2012) *What Matters Now?* Jossey-Bass
- Heckscher, C. (2007) *The Firm as a Collaborative Community*. Yale University Press

- Heckscher, C. (2008) *The Collaborative Enterprise*. Yale University Press
- Inglehart, R. (1990) *Culture Shift in Advanced Industrial Society*. Princeton University Press
- Inglehart, R. och Welzel, C. (2005) *Modernization, Cultural Change and Democracy*. Cambridge University Press
- Jonsson, E., Högberg, O. och Wallenberg, J. (2007) *Utvärdering av Stockholms stads kompetensfond*. IKE, Företagsekonomiska institutionen, Stockholms universitet
- Karasek, R. och Theorell, T. (1990) *Healthy Work. Stress, Productivity and the Reconstruction of Working Life*. Basic Books
- Kommunal (2012) *Policy för anställningstrygghet och arbetsmiljö*. www.kommunal.se
- Mazzarella, M. (2005) *Den goda beröringen. Om kropp, hälsa, vård och litteratur*. Bokförlaget Forum
- Nonaka, I och Takeuchi, H. (2004) *Hititsubashi on Knowledge Management*. John Wiley & Sons, Singapore
- O'Reilly, C. och Pfeffer, J. (2000) *Hidden Value. How Great Companies Achieve Extraordinary Results with Ordinary People*. Boston: HBS Press
- Simon, H. (1959) Theories of Decision-Making in Economics and Behavioral Science. *American Economic Review* 49 s. 253–83
- Stockholms stad (2009) *Personalpolicy*. www.stockholm.se
- Stockholms stad (2012) *Stockholm – Sveriges kvalitetskommun. Integrerad ledning och uppföljning*. www.stockholm.se
- Wallenberg, J. (1999) *Stadsdelsnämndsreformen och arbetslivet i Stockholms stad*. IKE-rapport 1999:89, Företagsekonomiska institutionen, Stockholms universitet

the 1990s, the number of people with a university degree has increased in all countries. The increase is most pronounced in the Netherlands, where the number of university graduates has increased from 1.5 million in 1980 to 2.5 million in 1995. In the United States, the number of university graduates has increased from 1.5 million in 1980 to 2.5 million in 1995.

The increase in the number of university graduates has led to a decrease in the number of people with a high school diploma. In the Netherlands, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995. In the United States, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995.

The increase in the number of university graduates and the decrease in the number of high school graduates have led to a decrease in the number of people with a high school diploma. In the Netherlands, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995. In the United States, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995.

The increase in the number of university graduates and the decrease in the number of high school graduates have led to a decrease in the number of people with a high school diploma. In the Netherlands, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995. In the United States, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995.

The increase in the number of university graduates and the decrease in the number of high school graduates have led to a decrease in the number of people with a high school diploma. In the Netherlands, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995. In the United States, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995.

The increase in the number of university graduates and the decrease in the number of high school graduates have led to a decrease in the number of people with a high school diploma. In the Netherlands, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995. In the United States, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995.

The increase in the number of university graduates and the decrease in the number of high school graduates have led to a decrease in the number of people with a high school diploma. In the Netherlands, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995. In the United States, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995.

The increase in the number of university graduates and the decrease in the number of high school graduates have led to a decrease in the number of people with a high school diploma. In the Netherlands, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995. In the United States, the number of high school graduates has decreased from 1.5 million in 1980 to 1.0 million in 1995.