

”Man kan inte klara hur
mycket som helst!”

Chefens syn på arbetsmiljön och dess
betydelse för personalens hälsa inom

Försäkringskassan

Kerstin Nilsson

 2

Copyright © Kerstin Nilsson

Kerstin.L.Nilsson@arbetslivsinstitutet.se

Omslag: Johan Albertén

Tryck: Serviceenheten , Sociologiska institutionen, Lund 2004

ISBN: 91-975085-7-8

Distribution:
Arbetslivsinstitutet, förlagstjänst

c/o Hellmans förlag
Box 316

641 23 Katrineholm

Tel:

08-61 96 900
Fax:

0150-788 88
E-post:

forlag@arbetslivsinstitutet.se

Hemsida:
www.arbetslivsinstitutet.se

www.arbetslivsinstitutet.se/syd/

 3

mailto:forlag@arbetslivsinstitutet.se
http://www.arbetslivsinstitutet.se/
http://www.arbetslivsinstitutet.se/syd/

 4

FÖRORD

Alltmer intresse har knutits till chefernas roll vad gäller möjligheterna
att upprätthålla en god psykosocial arbetsmiljö. Detta gäller inte minst
den offentliga sektorn där många medarbetare arbetar med att hjälpa
andra människor och att ge dem bättre livsbetingelser. Samtidigt har
denna sektor kommit att uppvisa höga ohälsotal jämfört med arbetslivet
i övrigt. Det är därför av stort intresse att undersöka hur cheferna ser på
sitt arbetsmiljöansvar och hur de agerar för att skapa en god miljö för de
anställda. I nu föreliggande rapport är fokus inställt på mellanchefer och
första linjens chefer inom Försäkringskassan.
 Undersökningen är utförd inom ramen för ett forskningsprojekt vid
Arbetslivsinstitutet Syd i Malmö. Projektet är benämnt KVAR
(”organisation, ledning och styrning i förhållande till psykosocial
arbetsmiljö i human services – en kvalitetsrevision”). Forskningen är
inriktad mot sådana verksamheter där de anställda arbetar med andra
människor som sin huvudsakliga arbetsuppgift. Vi har därför valt att
intervjua bl a chefer vid Försäkringskassan i Skåne.
 Författare till rapporten är Kerstin Nilsson, som själv har erfarenhet
från dylikt arbete. Hon arbetar som forskningsassistent vid
Arbetslivsinstitutet Syd i Malmö.
 Jag vill passa på att tacka alla de personer vid Försäkringskassan i
Skåne som välvilligt ställt sig till förfogande för intervju och därigenom
gjort denna undersökning möjlig. Jag vill också tacka några kollegor vid
institutet som läst och haft synpunkter på rapporten: Giséle Asplund,
Karen Davies, Mats Greiff, Åsa Gärrenstad, Tony Huzzard, Björn
Johnson och Joakim Tranquist.

Malmö i augusti 2004

Harry Petersson
Docent vid ALI Syd

 5

 6

 6

INNEHÅLLSFÖRTECKNING
ABSTRACT 9

INLEDNING 10

Man kan inte klara hur mycket som helst 11

PROBLEMFORMULERING 13

METOD 14

TEORIER OCH FAKTORER MED BETYDELSE FÖR
ARBETSMILJÖN 17

Stödjande miljö och hälsa 17

Organisation 18

Arbetsmiljöansvar 22

Ledarskap/Chefskap 23

Krav, kontroll och stöd 26

Motivation i arbetet 28

FÖRSÄKRINGSKASSAN 31

Tidigare studier av anställda inom Försäkringskassan Skåne 33
Projektet Frisk och framgångsfaktorer – It takes two to Tango 33
Vad ger mening och sammanhang i arbetet med människor? 35
Allt skulle ha varit gjort för flera veckor sedan 36

ORGANISATION, LEDARSKAP OCH ARBETSMILJÖ INOM
FÖRSÄKRINGSKASSAN 39

Organisation 40

Arbetsmiljöansvar 47

Ledarskap/Chefsskap 51

Krav, kontroll och stöd 58

Motivation i arbetet 63

ANALYS AV CHEFENS SYN PÅ ARBETSMILJÖN OCH DESS
BETYDELSE FÖR PERSONALENS HÄLSA 67

Organisation 69

Arbetsmiljöansvar 73

 7

Ledarskap/Chefskap 74

Krav och kontroll 76

Motivation i arbetet 77

SUMMERANDE DISKUSSION 81

REFERENSER 85

 8

ABSTRACT

Denna rapport har kallats ”Man kan inte klara hur mycket som helst”, efter
ett uttalande från en av de intervjuade cheferna. Studien ingår som ett led i
KVAR-projektet vid Arbetslivsinstitutet Syd i Malmö.

Vid intervjuerna framkom vissa faktorer i försäkringskassemedarbetarens
arbetsmiljö som enligt chefernas beskrivning kan utgöra ett hot mot
medarbetarnas hälsa och arbetstillfredsställelse. Ur chefernas beskrivning,
av den politiska styrningen av Försäkringskassans organisation och
känsligheten för omvärldsfaktorer, framträder en bild av en vindflöjel. De
höga sjuktalen i samhället hade ökat kraven på tjänstemännen. Cheferna
indikerade att brister i den psykosociala arbetsmiljön låg utanför deras
arbetsmiljöansvar. Cheferna beskrev att ständigt pågående förändringar
inom verksamheten påverkade stabiliteten och arbetsron. Det tycktes därför
mycket viktigt att det gavs tillräckligt med tid för reflektion vid
omställningarna och vid ärendebeslut, vilket kanske inte alltid förekom i
realiteten. Cheferna beskrev även att försäkringskassepersonalen hade en
mycket hög arbetsbelastning. Detta ansågs till viss del vara orsakat av att
handläggarnas yrkesroll hade förändrats genom att Försäkringskassans
organisation hade blivit plattare i sin struktur. Under senare år hade
tjänstemännens administrativa arbetsuppgifter ökat alltmer. Yrkesgrupper
med enklare arbetsuppgifter hade rationaliserats bort inom
Försäkringskassan. Fler nya moment och arbetsuppgifter hade lagts till i
medarbetarnas arbete, men nästan inga gamla hade plockats bort.
Handläggarna förväntades vara allt från statistiker, dataexperter och
sekreterare till förhandlare och samtalspartner i sin arbetsroll. Tid tycktes
vara en stor bristvara i den nya yrkesrollen.

 9

Vid intervjuerna återkom ofta faktorn tidsbrist. Chefernas attityder till
medarbetarnas arbetsmiljö tycks kanske därmed indikera att det kan vara
viktigt att ha i åtanke att Försäkringskassans ständigt pågående förändring
och försäkringskassemedarbetarens förändrade yrkesroll troligen även
kräver tillräckligt med ställtid och processtid. Det tycks även som om
cheferna ansåg att det var viktigt med ett väl avvägt kontrollspann, ett
coachande och situationsanpassat ledarskap samt att cheferna vid behov gav
tydliga ramar och prioriteringar av försäkringskassetjänstemannens
arbetsuppgifter. Detta för att förebygga ohälsa hos personalen i
Försäkringskassans postbyråkratiska organisation.

 10

11

INLEDNING

Försäkringskassan är en arbetsplats som ingår i begreppet ”Human service
organisationer”. Detta är ett samlingsbegrepp för organisationer som på
olika sätt arbetar i nära kontakt med människor (Jönsson, et.al. 2003).
Medarbetare inom human service organisationer har en speciell
arbetssituation med en nära relation till klienten, vilken studeras vid
Arbetslivsinstitutet Syd.

Försäkringskassan har fått i uppdrag av regeringen att hantera
sjukförsäkringssystemet och att minska ohälsan i samhället. Detta kan
tyckas vara ett gigantiskt uppdrag och det har kommit signaler om att
Försäkringskassans egen personal inte tycks må så bra. I februarinumret
2004 av tidningen ”Du och jobbet” redovisades en bearbetning av uppgifter
från Riksförsäkringsverket (RFV) om sjukskrivningskostnader för olika
yrken. Materialet från RFV bestod av ett urval på 10 800 sjukfall med en
sjukskrivningstid på över 15 dagar under år 2002. Vid en jämförelse mellan
sysselsatta i olika yrkesgrupper med andelen utbetald sjukpenning visade
resultaten att Försäkringskassans personal var den yrkesgrupp som står för
den högsta sjukskrivningskostnaden. Det var även Försäkringskassans
personal som i särklass hade de flesta långtidssjukskrivna, med ett
genomsnitt på 144 dagar per sjukfall. Anledningen till detta var enligt
artikeln att Försäkringskassan har fått allt mer att göra i takt med att
sjukskrivningarna har ökat i samhället. Neddragningar inom
Försäkringskassan samtidigt med brist på resurser beskrivs ha försämrat
Försäkringskassans arbetsmiljö. Personalen pressas av att inte hinna göra
det som förväntas att de ska hinna göra, dels av dem själva, dels av
arbetsgivaren samt även av människor som är beroende av kassans stöd för
sin försörjning. Detta har lett till sjukskrivningar med psykiska diagnoser
som det tar lång tid att återhämta sig ifrån. Samtidigt har även
datorbundenheten ökat genom att all information nu mera finns på
bildskärmen. Detta har i sin tur orsakat att även olika belastningsdiagnoser
har ökat för denna yrkesgrupp (Lundgren, 2004).

Man kan inte klara hur mycket som helst
Denna studie har fått namnet ”Man kan inte klara hur mycket som helst efter
ett uttalande från en av de intervjuade cheferna, med underrubrik ”Chefens
syn på arbetsmiljön och dess betydelse för personalens hälsa inom
Försäkringskassan”. Chefen anses ofta ha makten, befogenheten och

12

ansvaret över att skapa en god arbetsmiljö. Chefen kan därmed även till viss
del anses ha makt över medarbetarnas hälsa och välbefinnande.

Nedan följer ett resonemang kring olika faktorer och teorier som troligen
har betydelse för Försäkringskassetjänstemannens arbetsmiljö. En del av
dessa faktorer kommer sedan att återkomma i det resonemang som förs
tillsammans med chefernas uttalande i rapportens analys- och
diskussionsdel. Medan andra belysta faktorer och teorier mer tjänar som
bakgrund till denna intervjustudie. Försäkringskassan har även tidigare varit
föremål för flera studier. Tre av dessa kommer att beskrivas efter
problemformulering, syfte och teoridel nedan och kan också ses som en del
av bakgrunden. De resultat som kom fram i denna intervjustudie presenteras
under resultat, följt av analys och summerande diskussion. Ambitionen med
denna studie är lyfta fram, belysa och studera chefernas attityder till olika
faktorer inom Försäkringskassa med betydelse för medarbetarnas
arbetsmiljö.

13

PROBLEMFORMULERING

Denna studie är en del av Arbetslivsinstitutet Syds KVAR-projekt. KVAR
står för ”Organisation, ledning och styrning i förhållande till psykosocial
arbetsmiljö i humanservice – en kvalitetsrevision” vilket är ett
enhetsgemensamt projekt vid Arbetslivsinstitutet Syd i Malmö. Projektet
inbegriper tolv yrkesgrupper med utpräglat klientrelaterat arbete. KVAR-
rapporten ”Mellan klient och organisation – Psykosocial arbetsmiljö i arbete
med människor” (Jönsson, et.al. 2003) redovisar huvudresultaten från
enkätundersökningen vilken riktades till 8 000 human servicearbetare i hela
Skåne. Denna intervjustudie av chefer inom Försäkringskassan är ett led i
KVAR-projektet avseende att fånga en pusselbit till kartläggningen kring
human servicearbetarnas arbetsmiljö. Chefernas attityder kring
medarbetarnas arbetsmiljö kan ses som ett komplement till medarbetarnas
attityder som framkom i KVAR-enkäten för att få en mer nyanserad bild av
arbetsmiljön inom human service organisationen Försäkringskassan.

Syfte
Det övergripande syftet med denna studie är att studera chefernas attityder
till medarbetarnas arbetsmiljö inom human serviceorganisationen
Försäkringskassan. Hur upplever cheferna organisationen? Hur ser cheferna
på arbetsmiljöansvaret? Hur ser cheferna på sitt ledarskap/chefskap? Vad
ansåg cheferna om medarbetarnas arbetssituation, arbetsinnehåll, motivation
och arbetstillfredsställelse?

14

METOD

Metoden som valdes för att få fram chefernas syn på den psykosociala
arbetsmiljön och dess orsaker var semistrukturerade fokuserade enskilda
intervjuer (se exempelvis Hartman, 1998). Detta sågs som den bästa
metoden för att på djupet studera intervjupersonernas subjektiva perspektiv
på frågeställningarna. Frågorna är utformade dels efter resultaten i
fokusgruppsstudien (etapp 1) dels utifrån resultaten i enkätstudien (etapp 2).
Dessa etapper i KVAR-projektet beskrivs i ”Mellan klient och organisation
– Psykosocial arbetsmiljö i arbete med människor” (Jönsson et.al. 2003).
Vid intervjutillfällena användes frågorna som diskussionsunderlag (bilaga
1).

Intervjuerna bandades och skrevs därefter ut. Ur intervjupersonernas
skildringar har sedan vissa fenomen utkristalliserats och samlats under olika
teman. Dessa kommer att presenteras i resultatdelen. Vissa av chefernas
uttalanden kommer även att tas med som citat. För teoriavsnittet i början av
rapporten och för analysen har även relevant litteratur studerats.

Vid Försäkringskassan Skåne leds lokalkontoren av en enhetschef. Vid de
större lokalkontoren har enhetscheferna även ett antal sektionschefer till sin
hjälp. I denna studie definieras benämningen chef som en person med
arbetsledande befattning. Definitionen inkluderar både enhetschefer och
sektionschefer för att så långt som möjligt bevara informatörernas
anonymitet.

Enhetschefen för ett litet lokalkontor hade i vissa fall arbetsledaransvar för
ett mindre antal individer än vissa sektionschefer för en större enhet. Det
upplevdes viktigt att i första hand få möjlighet att intervjua den chef som
arbetade närmast handläggarna, då dessa chefer ansågs ha den tydligaste
bilden och uppfattningen om personalens psykosociala arbetsmiljö. De
intervjuade sektionschefer kom från ohälsoområdet och var chefer för de
medarbetare som arbetar med att få ner sjukskrivningstalen i samhället.

Urval
Cheferna valdes ut ifrån samma orter som respondenterna för KVAR-
enkäten. (För en ingående beskrivning av urvalet till KVAR-enkäten se
Jönsson et.al. 2003). En av cheferna på centralkontoret fungerade som
”gatekeeper” för att få tillträde till enhetscheferna på lokalkontoren.

15

Cheferna på centralkontoret meddelade alla enhetschefer vid ett
ledningsgruppsmöte att denna studie skulle genomföras och att
Arbetslivsinstitutet under den närmaste tiden skulle ta kontakt via telefon
med några av dem för att bestämma tid för intervju. En adress- och
telefonlista erhölls från en kontakt inom Försäkringskassan Skåne. Den
första kontakten togs sedan med enhetscheferna genom att ett brev där
projektet presenterades. I brevet beskrevs även att de inom en vecka skulle
bli kontaktade via telefonsamtal för närmare upplysningar och en förfrågan
om att delta i en intervju. Vid de större kontoren där det även fanns
sektionschefer inhämtades vid telefonsamtalen ett godkännande för att gå
vidare och kontakta sektionschefen för ohälsogruppen. Detta eftersom
sektionscheferna ansågs ha ett mer direkt medarbetaransvar. En av
enhetscheferna vid en större enhet med sektionschefer föredrog dock att
själv bli intervjuad.

Beskrivning av undersökningsgruppen
Försäkringskassorna var organisatoriskt uppbyggda på olika sätt.
Anledningen till detta var bland annat att storleken på lokalkontoren
varierade. De intervjuade cheferna arbetade under olika förhållande, det vill
säga vid mindre lokalkontor hade enhetschefen hand om hela verksamheten
medan det även fanns sektionschefer på de större kontoren. Storleken på
kontoren gjorde även att antalet medarbetare som cheferna hade hand om
varierade. Detta gjorde att enhetschefen på det minsta kontoret hade hand
om 15 medarbetare, medan sektionschefen för ohälsan på det största
kontoret hade hand om 50 medarbetare. Denna sektionschef delade dock
chefsansvaret för dessa 50 medarbetare med en
processledare/försäkringsansvarig, och kunde därför i större utsträckning
ägna sin tid åt personalfrågor. En av de intervjuade var enhetschef på ett
större kontor. Dock hade denna chef endast ett direkt ledarskap över fyra
sektionscheferna på enheten, men hade ett arbetsmiljöansvar för enhetens
cirka hundra medarbetare. Denna chef hade vid intervjutillfället inte samma
direkta personalansvar som de övriga cheferna, men hade ett långt förflutet
inom Försäkringskassan på olika positioner. De attityder som framkom vid
denna intervju sammanföll också med vad de andra cheferna angav och
beslutades därför att ingå i studien.

Bland de intervjuade cheferna hade fem arbetat inom Försäkringskassan i
28-40 år. En hade arbetat inom Försäkringskassan i 23 år. Två hade arbetat i
15-16 år, och en hade endast arbetat inom Försäkringskassan i tre år.
Cheferna hade olika utbildningsbakgrund. Tre av de intervjuade
enhetscheferna och en av sektionscheferna beskrev ingen specifik utbildning

16

förutom gymnasiet utan hade arbetat sig upp genom Försäkringskassans
organisation. Fyra av sektionscheferna och en av enhetscheferna hade
högskoleutbildning. Tre var socionomer, en jurist och en hade examen från
Förvaltningslinjen.

Den intervjuade chefsgruppen kom att bestå av fyra enhetschefer och fem
sektionschefer. Försäkringskassan Skåne är en arbetsplats bestående till
största delen av kvinnor. I Försäkringskassan Skåne finns det, då detta
skrivs, emellertid lika många kvinnliga som manliga chefer. Ändock finns
det något fler manliga enhetschefer, medan det finns något fler kvinnliga
sektionschefer. De intervjuade cheferna i denna studie valdes utifrån vilket
lokalkontor de arbetade på. Könsfördelningen i undersökningsgruppen blev
därmed tre manliga enhetschefer och en kvinnlig enhetschef, samt tre
kvinnliga sektionschefer och två manliga sektionschefer. Genusaspekten
kommer dock inte att studeras närmare i denna studie, trots att det kan
finnas anledning att fundera över betydelsen av att Försäkringskassan är en
kvinnodominerad arbetsplats.

Intervjusituationen
Alla intervjuerna genomfördes på en ostörd och avskild plats. Vid varje
intervjusituation garanterades intervjupersonen anonymitet. Fem av
intervjuerna utfördes av en medarbetare från Arbetslivsinstitutet, och vid de
fyra andra intervjutillfällena medverkade två medarbetare från
Arbetslivsinstitutet. Sex av intervjuerna gjordes på chefernas eget
arbetsrum. Två av intervjuerna gjordes i en annan avskild lokal på de
intervjuades arbetsplats. En av intervjuerna genomfördes på en avskild plats
inom Arbetslivsinstitutet Syds lokaler.

Etiska aspekter
Vid intervjuerna garanterades informatörernas anonymitet. De har även
givits tillfälle att läsa igenom manuskriptet för att upptäcka eventuell
anonymitets brist.

17

TEORIER OCH FAKTORER MED
BETYDELSE FÖR ARBETSMILJÖN

Arbetsmiljö definieras i Bengt Furåkers bok ”Arbetets villkor” (1991) som
alla de faktorer som omger individen i arbetet. Nedan kommer olika teorier
och faktorer med en trolig betydelse för försäkringstjänstemannens
arbetsmiljö att lyftas fram. Dessa faktorer och teorier är dels av intresse som
en bakgrund för studien och dels som bakgrund till analys- och
diskussionsavsnittet i denna rapport.

Stödjande miljö och hälsa

Vad har då hälsa att göra i detta sammanhang? All arbetslivsforskning tycks
syfta åt ett bestämt håll. Nämligen att medverka till att skapa hållbara
arbetsmiljöer och arbetssituationer för människor. Detta för att de inte ska
drabbas av ohälsa eller för att de ska klara sitt arbete trots en viss ohälsa.
Det yttersta syftet är därför att främja hälsa. Det talas ibland om
organisatorisk hälsa och inbegriper i detta begrepp egenskaperna i
organisationens struktur och funktion, ledarskapssystem och kultur. Cox och
Thomson (2000) definierade den hälsosamma organisationen som:

”en organisation i vilken de olika delarna, vilka i sig är
utmärkande för det allmänna tillståndet, sammantaget passar
för ändamålet/syftet, är utvecklande och anpassningsbara, samt
att detta upplevs positivt av de anställda.” (Cox, Thomson,
2000, sidan 180; egen översättning)

Individers hälsa är i hög grad beroende av vilken miljö hon vistas i.
Organisationen bör alltså utgöra en flexibel, utvecklande och stödjande
miljö med tydliga mål för att förebygga ohälsa hos medarbetarna. WHO
myntade begreppet stödjande miljöer för hälsan vid Ottawakonferensen
1986. Stödjande miljöer avser inte i första hand att hindra ohälsa utan att
bygga omkringliggande möjligheter till en god hälsa. Hur den stödjande
miljön inverkar på förutsättningarna för en god hälsa har illustrerats av
Haglund och Svanström som möjligheten att dansa:

18

”För att kunna dansa krävs dels en personlig färdighet men
också gynnsamma betingelser. En lokal, någon att dansa med
och också tillgång till musik.” (Haglund, Svanström, 1995,
sidan 60)

I organisationen och den stödjande miljön befinner sig individer. Det torde i
första hand vara hur de upplever arbetsmiljön och sin egen möjlighet till
hälsa i organisationen som är av störst betydelse. Det finns ett otal
definitioner på individers hälsa. Nordenfelt kopplar samman individers hälsa
och deras upplevelse av lycka i tillvaron:

”Att vara vid hälsa är detsamma som att ha förmåga att under
standardomständigheter förverkliga sin minimala lycka”.
(Nordenfelt, 1991, sidan 86)

Nordenfelt tar i sin definition alltså avstånd från att man väger in sjukdomar
och handikapp i begreppet hälsa. Han menar att individer kan uppleva sig
vara vid god hälsa trots en kronisk sjukdom som exempelvis diabetes,
avsaknaden av ett ben, hög ålder eller fattigdom. Han likställer begreppet
hälsa med att individen utifrån sin egen förutsättning upplever sig nöjd,
lycklig och kan njuta av livet. Det är troligen just de tillstånden som
organisationerna, och därmed även Försäkringskassan, försöker uppnå i sin
strävan efter en god arbetsmiljö för att bygga möjligheter för en god hälsa
hos personalen.

I dagens arbetsmiljö tycks det på de flesta arbetsplatser vara väl sörjt för den
fysiska arbetsmiljön. Men hur är det med den psykosociala arbetsmiljön?
Folkhälsorapporter indikerar att det är den psykosociala ohälsan som ökar
mest i samhället. I detta sammanhang framträder tiden och tidsbrist som en
av orsakerna till negativstress. Bodil Jönsson (1999) och Karen Davies
(1998) är några av forskarna som lyfter fram betydelsen av ställtid,
processtid och tid för reflektion för att klara av kraven i dagens samhälle.

Organisation

Organisationers struktur är grunden för att skapa en god arbetsmiljö.
Strukturen är navet runt vilket mål, medarbetare och organisationens
aktiviteter kan snurra. För lite struktur kan skapa ångest och stress, medan
för mycket struktur kan skapar vantrivsel. För att skapa en jämn balans

19

mellan struktur och icke-struktur behövs mål, regler, roller och stabila
relationer i arbetsmiljön (Jürisoo, 2001).

Försäkringskassan kan betraktas som en byråkratisk organisation. Weber (se
exempelvis Ritzer, 1996) beskrev ideal-typen av byråkrati vilken är kapabel
att utföra alla typer av administrativa uppgifter och som den effektivaste och
mest rationella formen att utöva makt. Den anställde utför det uppdrag som
ålagts just honom/henne att göra, utan att den anställde har en möjlighet att
påverka eller se vidden av åtgärden. Weber beskrev att byråkratin formar
varje anställd till en kugge i det byråkratiska maskineriet. Byråkratiska
organisationer är en social struktur med vissa utmärkande kännetecken. Den
är hierarkiskt uppbyggd med specialiserade interna uppgifter, det vill säga
de anställdas arbetsuppgifter. Externt finns en klar avgränsning av vad som
tillhör verksamhetsområdet. Verksamheten bygger på någon form av
skrivna dokument och i arbetsuppgifterna ingår någon typ av
kontrollverksamhet. Ett utmärkande kännetecken för byråkratins arbete är
att det är kringgärdat av regler och att uppgiften ofta består i att tillämpa
generella regler på konkreta ärenden (Johansson, 1992).

H Mintzberg (se exempelvis Abrahamsson, 2000; Bruzelius, 2000)
studerade olika organisationsstrukturer och beskrev att varje mänsklig
aktivitet ger upphov till två primära och motsatta krav, arbetsfördelning och
koordinering. När arbetsuppgifterna fördelas måste den gemensamma
verksamheten samordnas. Mintzberg beskrev bland annat den professionella
byråkratin i sin organisationsstruktursmodell Organigram. Den
professionella byråkratin omfattar de anställda som är engagerade i
primärverksamheten. Det vill säga som arbetar med den direkta
produktionen av varor och tjänster. Individen i denna typ av organisation
har hög, ofta universitetsutbildning som innebär att varje medarbetare eller
grupp av medarbetare både kräver och kan genomföra sitt arbete utan
närmare och direkt övervakning. Koordineringsmekanismen/samordnings-
mekanismen i organisationen, limmet som håller samman organisationen,
fungerar genom att specificera vilka kunskaper, färdigheter eller vilken
kompetens de människor som skall utföra arbetsuppgifterna ska ha. Det vill
säga en standardisering av färdigheter, kompetens och kunskaper. Det finns
ett system och ett flöde av informell kommunikation med särskild vikt lagd
vid den ömsesidiga anpassningen (Abrahamsson, 2000 Bruzelius, 2000).
Enligt denna beskrivning kan Försäkringskassan ses som en
professionellbyråkrati.

En myndighet är en organisation vilken också bestående av hierarki och
olika skikt med olika uppgifter och funktioner (Johansson, 1992). Det lägsta

20

skiktet i denna hierarki beskrivs som street-level bureaucracy (försvenskat
till gräsrotsbyråkrati) av den amerikanske statsvetaren Michael Lipsky
(1980), och definierads enligt två kriterier. De ska ha kontakt med
medborgare i sitt dagliga arbete och de ska ha en viss handlingsfrihet i
arbetsuppgifternas utförande. En gräsrotsbyråkrat är därmed:

”den offentliga byråkratins yttersta kapillärer, de byråkrater
som svensken möter i alla slags offentliga situationer och de
som längst ner i den offentliga hierarkierna skall verkställa det
som politiker och högre myndigheter beslutat om.” (sidan 16,
Johansson, 1992)

Sedan mitten av 1970-talet har lagstiftningen och föreskrifterna förändras
från att de handläggande tjänstemännens handlingsutrymme varit precist
angivna till att i så liten utsträckning som möjligt detaljreglera
gräsrotsbyråkraternas arbete. Flexibilitet, situationsanpassning och service
till brukaren är det som gäller numera (Johansson, 1992). Flera av de lagar
som reglerar gräsrotsbyråkraternas arbete i dag är därför ramlagar som ger
ett ökat utrymme för tjänstemännen till egna tolkningar då de ska fatta ett
beslut. Samtidigt regleras tjänstemännens arbete av Förvaltningslagen. I
Förvaltningslagen (1986:223 §14,15) beskrivs myndigheternas service-
åtagande mot den enskilde medborgaren. De ska vara tillgängliga alla dagar
utom helgdagar att ta emot besök och telefon från enskilda för att hjälpa
dessa med råd, upplysningar, vägledning och annan lämplig hjälp. De har
också en skyldighet att hjälpa enskilda som vänt sig till fel myndighet att
komma rätt, och behöver därför även vara insatta i andra myndigheters
arbete. En del forskare hävdar att många organisationer i dag är splittrade
mellan det byråkratiska och det postbyråkratiska systemet (se exempelvis
Thelander, 2003). Det gamla byråkratiska centralstyrda systemet var
organiserat för kontroll, med tydligt reglerade standardiserade uppgifter och
ansvarsområden. Det postbyråkratiska planare systemet präglas av andra
värden som kunnande, tillit, IT och snabba beslut. De entydiga riktlinjer
som fanns i de gamla byråkratierna har luckrats upp. Nu betraktas i stället
den anställde som en medarbetare med ett personligt ansvar att fatta egna
beslut. Gränserna för vad den enskilde ska göra är därför inte längre tydlig.
Detta riskerar att leda till obalans mellan krav och resurser. Medarbetarna
förväntas agera mer självständigt, klara allt mer kvalificerade
arbetsuppgifter i allt högre tempo, men får inte motsvarande organisatoriskt
stöd. Samtidigt finns standardiseringen och centraliseringen kvar och man
har bara försökt införa resten. Till detta kommer ofta rent tekniska IT-

21

problem som leder till störningar i det dagliga arbetet, och att dagens
samhälle präglas av neddragningar och knappa resurser (Thelander, 2003).

Arbetslinjen i Försäkringskassornas rehabiliteringsarbete har efter
reformprogrammet år 1992 förändrats. Dels har det skett nedskärningar och
försämringar av olika sociala bidrag, och dels har de rättsliga kraven på att
rehabilitering ska genomföras ökat. Sjukpenningen och ersättningen vid
arbetsskada har sänkts. Även arbetsgivarens skyldigheter har skärpts och
ska enligt arbetsmiljölagen bedriva ett systematiskt arbetsmiljöarbete
(SAM) och organisera anpassningsverksamhet på arbetsplatsen för att
utreda vilka insatser som behövs i det enskilda fallet. Försäkringskassorna
ska inte bara samordna rehabiliteringsarbetet utan också ha en utåtriktad,
drivande och stödjande konsultativ roll och arbeta förebyggande
tillsammans med arbetsgivare och andra aktörer. Försäkringskassan måste ta
hänsyn till arbetsgivarnas, arbetsmarknadsmyndigheternas samt hälso- och
sjukvårdssjukvårdsorganisationernas intressen. En stor del av försäkrings-
kassetjänstemannens arbete sker genom att arbetet kopplas loss från
Försäkringskassans formella struktur då tjänstemannen deltar i
samverkansgrupper och projekt. Här görs ofta avsteg från de formella
reglerna eller så tillämpas de formella reglerna på ett mer flexibelt sätt.
Samtidigt finns krav på likformighet i tillämpningar av lagar och regler för
att behålla legitimiteten samt trovärdigheten inför omgivningen (Lindqvist,
2000).

Det sker ständigt förändringar av organisationer och yrkesroller. Dessa
förändringar är inte alltid så väl förankrade och underbyggda hos
personalen. De kanske inte kan se nyttan av förändringen. Bruzelius och
Skärvad (2000) beskriver motstånd mot förändringar i organisationer. De
kallar detta fenomen för organisatorisk tröghet, vilket sammanhänger med
en stabilitetssträvan i sociala system. Den ängslan och osäkerhet som
förändringar innebär samt de hot mot psykologiska och sociala värden som
förändringen ofta utgör, kan få människor att reagera mot förändringar
genom att försöka bevara stabiliteten. Detta sker genom att först inte låtsas
om förändringen (hotet), därefter försöker de motarbeta förändringen, för att
sedan motarbeta förändringens genomslagskraft. Slutligen accepteras minsta
möjliga förändring (ofta en skenbar förändring).

22

Arbetsmiljöansvar

Arbetsmiljölagstiftningen har gamla anor i Sverige och i den första lagen
om skydd mot yrkesfara som kom 1889 ställdes det krav på att maskiner
skulle förses med skyddsanordningar. De första reglerna om skyddsombud
kom 1912 och regler om skyddskommitté infördes 1938.
Arbetarskyddslagen från 1949 tog främst sikte på olycksfall och
yrkessjukdomar. Dagens arbetsmiljölag antogs av riksdagen 1977 och
trädde i kraft den 1 juli 1978 (Arbetarskyddsnämnden, 1997).

I arbetsmiljölagen (1977:1160)(AML), finns de grundläggande reglerna som
underlag till arbetsmiljöns utformning och för att arbetsmiljömålen ska
kunna förverkligas. 1995 gick Sverige med i Europeiska Unionen (EU), och
därmed gäller EU:s direktiv över Sveriges egna författningar (Gullberg,
2001). Europeiska gemenskapernas rådsdirektiv 89/391/EEG gäller åtgärder
för att främja förbättringar av arbetstagarnas säkerhet och hälsa i arbetet.
Detta direktiv är ett ramdirektiv som är avsett att ligga till grund för olika
särdirektiv, vilka ska omfatta alla risker för säkerheten och hälsan på
arbetsplatsen. Det är sedan medlemsstaterna som inom sina territorier ska
verka för att förbättra arbetstagarnas säkerhet och hälsa.

Arbetsmiljölagens ändamål är att förebygga ohälsa och olycksfall i arbetet
samt att även i övrigt uppnå en god arbetsmiljö, enligt 1 kap. 1 §. Denna lag
gäller varje verksamhet i vilken arbetstagare utför arbete för en
arbetsgivares räkning (1 kap. 2 §). Arbetsmiljön ska vara tillfredsställande
inte bara för att förhindra inverkan av olika kemiska och fysiska faktorer,
utan även verka förebyggande för arbetets psykiska och sociala innehåll och
med tanke på människors behov. Att det är viktigt att även särskilt beakta de
psykiska och sociala förhållandena beskrivs på följande sätt i
arbetsmiljölagen:

”Arbetsförhållandena skall anpassas till människors olika
förutsättningar i fysiskt och psykiskt avseende. Arbetstagarna
skall ges möjlighet att medverka i utformningen av sin egen
arbetssituation samt i förändrings- och utvecklingsarbetet som
rör hans eget arbete. Teknik, arbetsorganisation och
arbetsinnehåll skall utformas så att arbetstagaren inte utsätts
för fysisk eller psykisk belastning som kan medföra ohälsa eller
olycksfall. Därvid skall även löneformer och förläggning av
arbetstider beaktas. Starkt styrt eller bundet arbete skall
undvikas eller begränsas. Det skall eftersträvas att arbetet ger

23

möjlighet till variation, social kontakt och samarbete samt
sammanhang mellan enskilda arbetsuppgifter. Det skall vidare
eftersträvas att arbetsförhållandena ger möjlighet till personlig
och yrkesmässig utveckling liksom till självbestämmande och
yrkesmässigt ansvar”(1977:1160, 2 kap. 1§).

I arbetsmiljölagen beskrivs även att arbetsgivaren har huvudansvaret för
arbetsmiljön i verksamheten och hur ansvaret övergripande ska uppfyllas.
Dock ställs inte arbetstagaren utan ansvar utan i 3 kap. 4§ beskrivs att
arbetstagaren ska medverka i arbetsmiljöarbetet och delta i genomförandet
av de åtgärder som behövs för att åstadkomma en god arbetsmiljö. För att
skapa och kontrollera en tillfredsställande arbetsmiljö ska arbetsgivaren
bedriva ett systematiskt arbetsmiljöarbete. Enligt den 1§ så gäller
föreskrifterna för alla arbetsgivare och de som likställs med arbetsgivare.
Delegering av arbetsmiljöansvaret innebär ett överflyttande av
beslutsfattande i arbetsmiljöfrågor. Vid delegeringen är det viktigt att
klargöra vem som i olika avseenden bär ansvaret för att lagstiftningen följs.
För att delegeringen ska få betydelse i straffrättsligt hänseende förutsätts att
det med delegering av ansvaret även följer tillräckliga beslutsbefogenheter.
Den som har arbetsmiljöansvaret kan enligt brottsbalken dömas för
arbetsmiljöbrott om han/hon inte har vidtagit tillräckliga åtgärder för att
förebygga ohälsa och olycksfall (Gullberg, 2001).

Ledarskap/Chefskap

Ledarskapet är viktigt i alla typer av grupper. Det har inte i mänsklighetens
historia funnits någon varaktig grupp där det inte har förekommit någon
form av ledarskap. När flera människor arbetar tillsammans mot ett mål
faller uppgiften på någon att planera, koordinera och kontrollera aktiviteten.
I denna process ingår även hur relationerna mellan ledare och medarbetare
fungerar. Detta eftersom alla händelser inom organisationen inte bara berör
själva uppgiften utan också relationen till omgivningen och relationen
mellan organisationens medlemmar. I en organisation kan det uppstå
motivationsklyftor mellan ledning och medarbetare då förståelsen och
kunskapen kring arbetet är på olika nivåer, beroende på var i organisationen
man befinner sig (Abrahamsson, 2000). Inlärningspsykolog Skinner (enligt
Abrahamsson, 2000; Jerkedal, 1976) ansåg att ett önskat beteende hos den
som ska lära sig i huvudsak etableras genom att det önskade beteendet

24

omedelbart belönas. Förstärkningsteorin har en behavioristisk utgångspunkt
och utgår ifrån att genom förstärkning betinga beteende. Teorin
understryker hur viktigt det är med återinföring, belöning och beröm för att
motivera till handling. Detta kan också kallas ”feed-back”.

Chefens/ledarens funktion i organisationen är att planera, organisera,
vägleda och kontrollera medarbetarna. I alla ledares beteende finns det två
dimensioner, nämligen att arbetet är dels personalinriktat (ledarrollen) och
dels uppgiftsinriktat (chefsrollen). Michigan studien som utfördes i mitten
av 1900-talet visade på att de ledare som lade störst vikt vid omsorg och
omtanke för de underordnade, medarbetarcentrerat ledarskap, uppnådde
bättre produktionsresultat. De ledare som däremot lade störst vikt vid
noggrann kontroll och vägledning av de underordnade då de utförde arbetet,
produktionscentrerat ledarskap, uppvisade sämre produktionsresultat (enligt
Abrahamsson, 2000).

Det finns många olika sätt att leda, ett sätt är coaching. Lena Janssons
(1995) avhandling om ledarskap med 17 000 respondenter från 17 olika
länder, visar på att coaching är ett mellanting mellan empowerment och
beordring. Empowerment beskrivs som en relations- och supportorienterad
hållning, där ledaren i princip helt utgår från den anställde i alla beslut.
Beordring beskrivs som ett uppgifts- och redskapsorienterat beteende, där
ledaren i princip helt utgår från sig själv och verksamheten i alla beslut.
Coaching innebär koordinering av vad som ska göras samt uppföljande
aktiviteter med tonvikt på att både organisationen och varje medarbetare ska
göra sitt bästa. Coachen ska få alla medarbetare att känna sig som en del av
teamet och uppmuntra dem till samverkan för att förmå teamet att göra sitt
bästa. Coachen ska också hålla alla informerade och följa upp varje
medarbetares bidrag, berömma deras ansträngningar och känna igen ett gott
arbete. Detta är grunden i coaching (Jansson, 1995.). Coachen väcker frågor,
som den coachade hittar svar på i sitt undermedvetna och för fram till det
medvetna. Först då kan den coachade ta sitt ansvar att hitta möjligheter till
förändring eller förbättring. Coachen ger självkänsla och stärker
egenmakten (Whitmore, 1997). Hersey och Blanchard (1970) beskrev i sin
avhandling det situationsanpassade ledarskapet. Teorin går ut på att
medarbetaren behöver olika typer av ledarskap i olika situationer.
Ledarstilen är därför beroende av medarbetarnas mognad för uppgiften och
kan delas in i fyra faser. Första fasen är vid en ny uppgift. Det är då viktigt
med en hög uppgiftsorientering och ledaren behöver ge tydliga instruktioner
samt styra arbetet på relativt nära håll. Vid den andra fasen har
medarbetaren vuxit in i sin uppgift och mognat vilket ökar medarbetarens
individorientering. Ledarskapet blir i denna fas att införsälja arbetet, det vill

25

säga ledaren måste förklara beslut och klargöra hur arbetet hänger ihop med
andra processer i organisationen. Den tredje fasen i medarbetarens mognad
karakteriseras av samarbete, det vill säga ledare och medarbetare tar
gemensamma beslut samt utbyter åsikter om det bästa sättet att lösa
uppgiften. Det finns fortfarande behov av en hög individorientering och
feedback. Vid en sista och fjärde fasen när medarbetaren blivit ”fullmogen”
kan individorienteringen minska och ledarstilen bli delegerande. Nu kan
medarbetaren ta ansvar, fatta beslut och implementera beslut på egen hand.
Ledare som ser sina medarbetare som individuella subjekt i stället för
utbytbara objekt ger en bättre förutsättning för en god arbetsmiljö och för
möjlighet till ny inlärning. (Hersey, 1992; Bruzelius, 2000)

Chefer besitter ofta flera roller. I chefsrollen ligger en inbyggd
lojalitetskonflikt, det vill säga att chefen slits mellan de olika polerna
ledning-uppdrag-medarbetare vilka alla pockar på lojalitet och intresse.
Hagström (2003) beskriver att första linjens chefer ska klara av att vara
uttolkare av organisationens strategiska mål, samtidigt som de ska fungera
som ledare för personalen. Detta genom att chefen förväntas representera
och vara expert inom den egna professionen. De har chefskapets ansvar för
organisationens tillväxt, stabilitet och verksamhetsform. Dessutom
ledarskapets uppgifter att leda och engagera medarbetarna och skapa ett
kreativt arbetsklimat. Dagens platta organisationer har orsakat att den
administrativa delen av chefskapet har börjat ta allt större plats och att
ledaren därmed har hamnat längre ifrån arbetsgruppen. Detta har i sin tur
skapat osäkerhet i arbetsgruppen och otydlighet i chefskapet (Hagström,
2003).

I litteratur kring chefskap och ledarskap förekommer ofta begreppet
kontrollspann. Kontrollspann är ett uttryck som används för att beskriva
antalet underordnade som leds av en chef. Då kontrollspannet betecknas
som brett är den personalansvarige chefen ansvarig för många underställda,
medan ett smalt kontrollspann avser ett färre antal underställda. Lena
Andersson-Felé skriver i rapporten ”Hur många direkt underställda kan en
chef ha?” (2003) att smala kontrollspann oftast återfinns i höga hierarkiska
strukturer, medan breda kontrollspann återfinns i platta organisationer.
Kontrollspannet påverkar kommunikationsmönstret och även
resursfördelningen i organisationen. Breda kontrollspann minskar antalet
arbetsledare och sänker därför de administrativa kostnaderna, men kan få till
följd att arbetsledarnas effektivitet påverkas. Detta leder i sin tur till
försämrad arbetsmiljö samt arbetstillfredsställelse och att sjukfrånvaro och
personalomsättning ökar, vilket åter leder till ökade kostnader för
organisationen. I organisationer med en mängd olika funktioner är det därför

26

nödvändigt med ett smalt kontrollspann, eftersom den personalansvariga
chefen interagerar med många olika typer av individer. Hur brett ett
kontrollspann bör vara beror även på hur pass stabil en organisation är. I en
stabil organisation med låg personalomsättning och med en stabil
omgivning där kraven på organisationen är oförändrad under en längre tid,
medför detta att rutiner kan byggas upp och att bredare kontrollspann är
möjliga (Andersson-Felé, 2003).

Krav, kontroll och stöd

För att uppleva sin arbetsmiljö som hälsofrämjande är det viktigt att känna
kontroll över sin arbetssituation, att individen har möjlighet att påverka sitt
arbete. I skriften ”Delaktighet och dialog – på väg mot hållbara
arbetsplatser” (Thelander, 2003) tas olika faktorer upp som gynnar
respektive missgynnar en hållbar arbetsmiljö. De faktorer som beskrevs
gynna en hållbar arbetsmiljö präglades av dialog, kommunikation,
delaktighet, helhetssyn, tydlighet, tillit och egen kontroll över arbetet. De
faktorer som beskrevs förbruka resurser i arbetsmiljön var obalans mellan
krav och kontroll. Karasek och Theorell har bland annat i sin bok, ”Healthy
work – stress, productivity, and the reconstruction of working life” (1990),
konstruerat ett fyrfältsschema där dimensionen krav korsas av dimensionen
kontroll och bildar en stresskarta. Utgångspunkten är att individen strävar
efter anpassning till inre och yttre behov. I en rutinartad livssituation är
anpassningen enkel, medan en instabil och komplicerad livssituation är
svårare och mer krävande för individen. Det finns då även ett större behovet
av information och feedback angående de egna ansträngningarna för att
kunna anpassa sig till situationen. Karaseks och Theorells (1990)
fyrfältsschema eller stresskartan beskriver spänt arbete, passivt arbete,
avspänt arbete och aktivt arbete.

• Spänt arbete med höga krav från organisationen och omgivningen
men litet besluts/kontrollutrymme för medarbetaren att påverka sin
situation. Denna kombination skapar frustration och skapar en
negativ stress som i det långa loppet kan leda till ohälsa.

• Passivt arbete med låga krav och litet kontroll/beslutsutrymme att
påverka sin arbetssituation. Denna passivitet kan leda till inlärd
hjälplöshet, brist på självförtroende och brist på egenmakt.

27

• Avspänt arbete med hög grad av kontroll och beslutsutrymme men
med låga krav från organisationen. Detta kan tyckas som en ideal
arbetsmiljö, men bristen på krav och kompetens kan få individen att
känna sig omotiverad och kan skapa tristess vilket kan ge negativ
stress.

• Aktivt arbete med höga krav från organisationen och omgivningen
samt hög nivå av egenmakt och kontroll över sitt arbete ger
medarbetaren en ökad tillfredsställelse med sitt arbete och en
förmåga att klara av påfrestningar. Detta leder till att man växer som
individ och får en bättre förmåga att lära sig nya saker vilket gagnar
både arbetsorganisationen och den enskilde medarbetaren. Denna
positiva stress kan ge mersmak så att man inte känner efter när man
behöver ta ett steg tillbaka och vila upp sig, utan medarbetaren
riskerar att drabbas av prestationsångest och driver sig hårdare och
hårdare tills han blir utbränd.

En hälsofrämjande arbetsmiljö hittar man i stresskartan mellan ”aktivt” och
”avspänt”. Höga prestationskrav men en hög grad av förutsägbarhet,
kontroll och feedback, samt möjlighet att dra sig lite tillbaka när resurserna
eller intresset under vissa omständigheter skulle minska utan att kraven blir
för påfrestande. Det är roligt att arbeta, utveckla och driva saker när man har
möjlighet att själv bestämma över på vilket sätt och när det ska ske, under
förutsättning att det finns resurser och färdigheter (Orth-Gomér, 1999).

Johnsson (enligt Aronsson, 1987) har tillfört ytterliggare en dimension till
Karasek och Theorells stresskarta, nämligen socialt stöd. Socialt stöd
beskrivs påverka upplevelsen av arbetskrav, stress och hälsa. Det sociala
stödet sträcker sig från den individuella till den kollektiva nivån. Det fyller
det mänskliga behovet av gemenskap och grupptillhörighet, förser individen
med resurser för kontroll av belastning och det ger individen erfarenhet
genom samverkan med andra. På den strukturella nivån är det sociala stödet
även en källa till makt, kontroll och identitet i gruppen. Socialt stöd ökar
individens möjligheter att få kontroll över sin arbetssituation genom att
verka mildrande på stressreaktioner. Socialt stöd på arbetsplatsen får
personalen från arbetsledning, chefer och arbetskamrater. Stöd kan delas in i
fyra former (se exempelvis Jönsson et.al. 2003). Emotionellt stöd genom
omgivningens visade intresse för individens situation. Instrumentellt stöd
genom att individen får ett direkt praktiskt stöd och handgriplig hjälp.
Informations stöd genom att individen får den information som behövs för
att klara av att hantera sitt arbete. Uppskattningsstöd får individen genom
feedback på sitt arbete.

28

Motivation i arbetet

I arbetsmiljölitteraturen beskrivs ofta arbetstillfredsställelsens betydelse för
motivation i arbetet och för upplevelsen av hälsa i arbetslivet. De av flera
forskare citerade experimenten utförda av bland annat Elton Mayo vid
Western Electric Companys fabrik i Hawthorn, Chicago, visar på att
upplevelse av arbetstillfredsställelse minskar personalens frånvaro från
arbetet (se exempelvis Höög, 1985; Abrahamsson, 2000). En av slutsatserna
från dessa experiment var att enbart det faktum att personalen blev sedd och
uppmärksammad i sin arbetssituation minskade sjukfrånvaron och
arbetsprestationen ökade. Effekten av att uppmärksamhet och upplevelse av
erkännande ökar arbetstillfredsställelsen kallas därför ofta Hawthorn-
effekten.

Även Frederick Herzberg studerade tillfredsställelse i arbetslivet. Han
beskrev att man i arbetsmotivationssamanhang måste göra en tydlig skillnad
mellan arbetssituation och arbetsinnehåll. Hertzbergs forskning tillhör den
behovsteoretiska traditionen där trivsel i arbetet ses som en funktion av i
vilken grad medarbetaren känner att hon/han får sina behov uppfyllda och
tillfredsställda. En utgångspunkt i denna behovsteoretiska tradition var
Maslows kategorisering av de mänskliga behoven (enligt Abrahamsson,
2000). Herzbergs forskning beskrev ett samband mellan
arbetstillfredsställelse och produktivitet, samt ett negativt sambandet mellan
arbetstillfredsställelse och (sjuk)frånvaro från arbetet. Herzbergs (et.al.
1959; 1966) forskning var inriktad på att finna vilka faktorer som ökade
eller minskade den generella behovstillfredsställelsen i arbetslivet. I sina
resultat fick Herzberg fram att det framför allt var sex faktorer som hade
betydelse för motivationen och arbetstillfredsställelsen. Dessa var
prestationer/åstadkommande (att lösa problem och att se resultat av arbetet),
erkännande (för väl utfört arbete), arbetet i sig själv (till exempel om det är
intressant och givande), ansvar (över sin egen arbetssituation och/eller för
vad andra gör), befordran (ökad status i organisationen) och lönen. Andra
faktorer var möjligheten att få lära nytt, förhållande till arbetskamrater,
chefer och andra samt status, organisationens policy och arbetsförhållanden.
Herzberg beskrev att det fanns två grupper eller nivåer av faktorer kring
arbetstillfredsställelse. Respondenterna i hans studier angav att de upplevde
lycka och motivation i arbetet genom faktorer som var relaterade till
arbetsuppgifterna. Framförallt händelser där de upplevt att de utfört sitt

29

arbete framgångsrikt samt då de fått möjlighet att utvecklas i sitt arbete
tycktes ha skapat arbetstillfredsställelse. Lagom utmanande arbetsuppgifter
som gav utlopp för kreativitet, oberoende och ansvar, samt då
respondenterna trots vissa svårigheter hade utfört arbetsuppgiften mycket
bra. Utöver motivationsfaktorer beskrev Herzberg att det fanns
hygienfaktorer. Hygienfaktorerna hade inte någon motiverande effekt i
arbetslivet, men de förebyggde vantrivsel emedan motivationsfaktorer
förebyggde otillfredsställelse. Herzberg kallade dessa omgivande faktorer i
arbetsmiljön för hygienfaktorer eftersom han ansåg att dessa likt en god
hygien kan förebygga ohälsa, även om de inte kan kurera redan uppkommen
ohälsa. Exempel på hygienfaktorerna beskrevs vara tillsyn, mellanmänskliga
förhållanden till arbetskamrater och chefer, fysiska arbetsförhållande, lön,
organisationens politik och administration, ledaren, förmåner och trygghet i
arbetet. Ju mer otillfredsställd eller missnöjd en individ är med sitt arbete
desto mer kommer denne att poängtera missförhållande bland
hygienfaktorerna, beskrev Herzberg. Dock påverkar hygienfaktorerna
arbetssituationen och inte själva arbetets innehåll, det vill säga förbättras
hygienen blir vantrivseln mindre men motivation och engagemang för
arbetet uppkommer inte. Motivationsfaktorerna däremot påverkar
arbetsinnehållet och kan tillfredsställa individens bemödande, strävan och
ambition och därmed ge arbetsmotivation och engagemang. Därför kan
förbättringar av motivationsfaktorerna öka trivseln i arbetslivet, men inte
förhindra vantrivsel. Motivation ska varken vara en morot eller en piska.
Istället är motivation en inre gömd drivkraft som får oss att göra något då vi
upplever lust till det. På lång sikt gör människor ett bättre jobb om de drivs
av en inre kraft, det vill säga av motivationsfaktorer vilket på så sätt skapas
motivation till arbetet, enligt Herzberg (et.al. 1959;1966).

30

31

FÖRSÄKRINGSKASSAN

Vad är då Försäkringskassan för typ av organisation, och hur är denna
organisation uppbyggd? Försäkringskassan är en politiskt styrd
organisation. Försäkringskassan leds av regeringen tillsatta förtroendevalda
styrelser och genom Riksförsäkringsverkets (RFV) normgivning och tillsyn.
Regeringen utfärdar regleringsbrev för Försäkringskassans uppdrag och
verksamhet. I regleringsbreven anges effektmål för politikerområden samt
verksamhetsmål för verksamhetsområden inom politikerområdena.
Riksförsäkringsverket kompletterar regleringsbreven med riksmål, vilka
syftar till att fokusera på särskilda prioriteringsområden som är särskilt
angelägna ur den försäkrades synvinkel. I den löpande styrningen och
uppföljningen av verksamheten följer kassan ett antal nyckeltal som är
kopplade till de mål som angivits i regleringsbrevet och i kassans
övergripande verksamhetsplan. RFV ger ut föreskrifter och allmänna råd om
hur Försäkringskassan ska tillämpa socialförsäkringen, samt bevakar att
riksdagens och regeringens beslut uppfylls och att ersättningsreglerna
tillämpas likformigt och rättvist. Likabehandling och rättssäkerhet beskrivs
som Försäkringskassornas honnörsord. Varje Försäkringskassa är ett
fristående offentligrättsligt organ och varje kassa är självständig och åtskild
från andra. Det finns i Sverige en Försäkringskassa i varje län, totalt 21
stycken. Socialförsäkringen omsätter årligen cirka 300 miljarder kronor,
vilket är nästan en femtedel av Sveriges samlade ekonomi. Därför påverkar
socialförsäkringen stora delar av samhället. Hur försäkringen hanteras har
även stor betydelse för den enskildes personliga ekonomi och förväntas av
allmänheten fungera som ett socialt skyddsnät (Försäkringskassornas
förbund, 2004).

Försäkringskassan Skåne
Skåne läns allmänna Försäkringskassa (Försäkringskassan Skåne) bildades
den 1 januari 1999, efter det att Försäkringskassan i Malmöhus län och
Kristianstads län slagits samman. Skånekassan är den tredje största
Försäkringskassan i Sverige. Centralkontoret är beläget i Kristianstad.
Försäkringskassan Skåne har en styrelse som utses av regeringen vart fjärde
år. I Försäkringskassans organisation finns också förtroendevalda vars
uppgift är att fatta beslut i vissa ärenden. De är indelade i
Socialförsäkringsnämnder. Försäkringskassan Skånes dagliga verksamhet
leds av direktören med hjälp av fem sakområdesansvariga som tillsammans
bildar direktionen/ledningskansliet. De sakområdesansvariga handlägger
strategiska frågor och är dessutom kontaktpersoner för ett antal lokalkontor.

32

Centralkontorets uppgift är främst att ge råd och stöd till lokalkontoren.
Organisationen präglas av decentralisering med minst ett kontor i varje
kommun. Varje lokalkontor ska ha en chef med eget ansvar,
arbetsmiljöansvar och budget för respektive kontor. Det finns lokala
Försäkringskassekontor på 38 platser i Skåne. Cirka 1 700 personer arbetar i
organisationen. Försäkringskassan Skåne administrerar nästan 35 miljarder
kronor varje år (Försäkringskassan Skåne, 2004). Verksamheterna vid
lokalkontoren är mål och resultatorienterade och styrs genom ett balanserat
styrkort med fem olika fokusområden. Dessa områden är ekonomi och
resurser, försäkrade, verksamheten, ledarskap och arbetsmiljö samt
utveckling och lärande. Uppföljningen av lokalkontorens resultat sker
kvartalsvis under verksamhetsåret (Dansk, Svensson, odaterat).

Försäkringskassan Skånes verksamhetsidé är att:

• administrerar och verkar för en allmän försäkring som ger
ekonomisk trygghet vid sjukdom, funktionshinder, ålderdom och
vård av barn

• samordnar samhällets resurser för rehabilitering och bedriver
förebyggande rehabiliteringsarbete i samverkan med hälso- och
sjukvården

• säkerställer likformighet och kvalitet i handläggningen av
försäkrings- och bidragsärenden (Försäkringskassan Skåne, 2004).

33

Tidigare studier av anställda inom Försäkringskassan Skåne
För att få ett bredare perspektiv på Försäkringskassans arbetsmiljö är det
intressant att även titta närmare på andra studier som genomförts avseende
både medarbetare och chefer. Försäkringskassan Skånes arbetsmiljö har
under senaste åren varit föremål för olika studier. Två av dessa, projektet
”Frisk och framgångsfaktorer” (Dansk, Svensson, odaterad) och ”Vad ger
mening och sammanhang i arbetet med människor” (Carlsson. et.al. 2003),
kommer att redovisas nedan. Nyligen kom även en rapport om hur
långtidssjukskrivna respektive friska personer på Försäkringskassan i
Stockholm upplevde sin arbetssituation, ”Allt skulle ha varit gjort för flera
veckor sedan” (Johansson, 2003). Även denna kommer att beskrivas nedan.

Projektet Frisk och framgångsfaktorer – It takes two to
Tango
Projektet ”Frisk och framgångsfaktorer – It takes two to Tango” (Dansk,
Svensson, odaterad) studerade varför vissa enheter visade genomgående
goda resultat trots ett uppdrivet tempo, minskade resurser, ökad stress och
sjukfrånvaro i Skånekassan. För att kartlägga och analysera frisk- och
framgångsfaktorer i organisationen valdes sju enheter. Enheterna valdes ut
ifrån resultat från mätningar av den psykosociala arbetsmiljön,
genomströmningstider samt korrekt handlagda ärende. Fyra enheter med
goda resultat jämfördes med tre enheter som hade bland de sämsta resultaten
inom Skånekassan. Undersökningen skedde på gruppnivå och totalt deltog
72 personer.

Det gjordes en inventering i de båda grupperna om vad som upplevdes som
positivt respektive negativt i arbetssituationen och arbetsmiljön. Vad de
olika grupperna upplevde som gav ökad respektive minskad motivation till
arbetet. Det gjordes i projektet även en inventering av vilka behov som av
de olika grupperna sågs som mest positivt för att uppleva
arbetstillfredsställelse. I projektet gjordes även en övergripande analys av
vad som skiljde ledarskapet åt i de olika grupperna.

Alla deltagare i grupperna angav att arbetsglädje, meningsfullt arbete, eget
ansvar och omväxlande arbete var viktigt för att uppleva
arbetstillfredsställelse. Vid analysen delades grupperna in i den frustrerade
gruppen, den bekväma gruppen, den splittrade gruppen och den
professionella gruppen. I den professionella gruppen återfanns de grupper

34

som hade bäst resultat. Dessa grupper uppvisade även ett tydligt och synligt
ledarskap.

I den frustrerade gruppen var ledaren både osynlig och otydlig. Chefen ville
vara en i gruppen, en kompisledare. Både gruppen och ledaren saknade
målfokus och trodde inte på de uppsatta målen. De kände sig inte delaktiga i
verksamhetens mål utan skapade egna mål, så kallad målförskjutning. Det
fanns ingen klar bild av sin roll och sitt uppdrag. Gruppen var den viktigaste
energikällan, men grupptrycket var starkt. Det var lågt i tak och ingen
vågade sticka ut. Här rådde en familjekultur.

Den splittrade gruppen var ambitiösa och målinriktade men de saknade en
synlig och styrande ledare. Det fanns engagemang men ledaren hade svårt
att styra de enskilda viljorna mot samma mål. Det fanns ingen teamkänsla,
ingen sammanhållande kraft utan alla var individualister och ensamarbetare.
Det förekom ingen eller endast lite återkoppling på arbetsprestationen.
Problemen lades främst på någon utanför gruppen. Centralkontoret och
politiker sågs inte som verklighetsförankrade. Det ställdes krav och lades
energi på saker som inte var förhandlingsbara. Här rådde en klagokultur.

Den bekväma gruppen hade ett tydligt och klart ledarskap som fokuserade
på verksamhetens mål och resultat. Problemet var att det fanns en skillnad
mellan vad chefen ville och gruppen ville. Gruppen hade mer fokus på den
sociala samvaron och på sitt eget välmående. Uppdraget och
arbetsprestationen var inte viktig för denna grupp och tillfredsställelsen låg i
stället i att träffa sina kamrater. Den återkoppling som fanns, gavs till största
delen genom resultat som inte uppnåtts. Här fanns flera par- eller
gruppkonstellationer, där vissa grupper tog eller tilläts ta större plats än
andra. Här rådde en kamratkultur.

I den professionella gruppen fanns ett drivande ledarskap med en vi-anda
och en team-känsla. Inom gruppen var det högt i tak. Det fanns tydliga och
klara spelregler där målet med arbetet var viktigt. Alla som arbetade i
gruppen fick återkoppling på sin arbetsprestation. Det fanns hög arbetsmoral
och gruppen bestod av kravställare. Alla agerade mot samma mål. De hade
ett lösningsfokuserat arbetssätt och såg både möjligheter och hinder. De var
nöjda med sina prestationer och fokuserade på det som de gjort i stället för
på det som de inte hunnit göra. Här rådde en handlingskultur.

Projektet kunde identifiera följande faktorer för friskhet och framgång:

• Ett synligt och tydligt ledarskap.

35

• I arbetsgruppen ska finnas gemenskap, tillit, god anda samt humor.
Alla bör också känna sig delaktiga och engagerade.

• Ett meningsfullt och stimulerande arbetsinnehåll som ger omväxling
och innebär eget ansvar.

• Att alla arbetar mot samma mål och att alla vet vad man är där för.
• Lösningsfokus i stället för problemfokus. Man bör fokusera på det

som går bra och se möjligheter och se problemen ur olika perspektiv.
• Belöningar i form av respons från ledning, känsla av att vara behövd

och att man gör ett bra arbete.

Vad ger mening och sammanhang i arbetet med människor?
Arbetslivsinstitutet Syd i Malmö har som ett led i den regionala samverkan
under hösten 2002 genomfört ett projekt i samarbete med Försäkringskassan
Skåne. Projektet kallades ”Vad ger mening och sammanhang i arbetet med
människor? – Klimat, ledarstil och relation på rehabiliteringssektioner på
Försäkringskassan i Skåne” (Carlsson. et.al. 2003). Syftet var att belysa
arbetssituationen på lokalkontoren rehabiliteringssektioner utifrån
arbetsorganisatoriska aspekter. Projektet bestod av två delar. Delstudie ett
bestod av enkäter besvarade av 154 personer från ohälsoområdet för att
studera försäkringspersonals känsla av sammanhang i arbetet. Delstudie två
bestod av tio intervjuer av personal från ohälsoområdet för att få en
fördjupad förståelse.

Det framkom av resultatet att den mest utmärkande ledarstilen var
relationsinriktad ledarstil, men det fanns även förändringsorienterad
ledarstil. Chefer med relationsinriktad ledarstil beskrevs i studien som
öppna och ärliga. Det var framför allt handläggare med lägre utbildning som
upplevde den närmaste chefen relationsorienterad. Ledare med
förändringsorienterad ledarstil hade lägre grad av medarbetare som
upplevde känsla av sammanhang i arbetslivet. Handläggarna med
relationsorienterade chefer beskrevs ha en relativt stark känsla av
sammanhang i sin arbetssituation. Dock ansågs hanterbarheten inte vara
tillfredsställande vilket i studien ansågs bero på otillräckliga resurser för att
kunna uppnå de krav som ställdes.

Organisationsklimatet beskrevs i studien som föga innovativt. En förklaring
till detta beskrevs vara en hög arbetsbelastning inom Försäkringskassan. Det
fanns också en viss tendens till informella ledare på lokalkontoren, vilket
påverkade atmosfären negativt. I studien påpekades även att ledarna bör

36

närma sig handläggarna för att de gemensamt ska kunna sträva efter att nå
organisationens mål.

Allt skulle ha varit gjort för flera veckor sedan
Vid Stockholms läns Försäkringskassa gjordes under 2003 en intervjustudie
med långtidssjukskriven respektive frisk personal på Försäkringskassan.
Rapporten döptes efter ett av de långtidssjukskrivna medarbetarnas
uttalande; ”Allt skulle ha varit gjort för flera veckor sedan” (Johansson,
2003).

Gruppen med de sjukskrivna medarbetarna med stressrelaterade besvär
beskrev att de hade varit med om många omorganisationer som aldrig hann
sätta sig. Som följd av alla omorganisationer upplevde en av de intervjuade
personerna att personalen bara var klossar som flyttades fram och tillbaka.
Intervjupersonerna beskrev även att de på grund av tidsbrist fick prioritera
bort mycket av sitt arbete och endast hann med att utföra det mest akuta.
Detta medförde att det inte längre fanns någon kvalitet i arbetet de utförde
vilket upplevdes som mycket otillfredsställande. Någon av informanterna
angav att det kändes som om hon hela tiden arbetade i ”katastrofläge”. Det
mest belastande, beskrev de sjukskrivna intervjupersonerna, var att inte
hinna utföra ett arbete som de var nöjda med. Att de inte hann sätta sig in i
ärendena ordentligt beskrevs i slutändan skapa fler sjukskrivningsärenden,
eftersom de hela tiden fick skjuta arbetet framför sig. En informant ställde
sig frågande till hur de skulle kunna minska ohälsotalen när tiden endast
räckte till att betala ut pengar. Det framkom också att medarbetarna
upplevde att chefer och ledning endast var intresserade av att uppnå ett
siffermässigt bra resultat, och att mängden utfört arbete var viktigare än
kvaliteten i arbetet. Informanterna vittnade även om att de inte upplevde att
de hade någon kontroll över sitt arbete utan ärendemängden bara växte och
de blev aldrig klara. Trots detta så måste allt arbete vara korrekt utfört. Detta
medförde att de aldrig kunde känna sig nöjda med utfört arbete utan även på
fritiden kände en gnagande oro. Flera av de intervjuade beskrev en brist på
erkännande från chefer och ledning. Någon ansåg att cheferna inte riktigt
visste vad arbetet innebar och därför inte heller kunde ge en korrekt feed-
back. Känslan av att inte vara sedd och att inte någon chef eller någon i
ledningen lyssnade beskrevs som oerhört frustrerande. Någon menade på att
det var skendemokrati, eftersom man tillsatte grupper för att utarbeta förslag
men då dessa var framtagna visade det sig att allt varit klart från början.
Personerna i denna grupp tycks uppleva låg grad av kontroll, men hög grad
av krav. De tillskrevs en prestationsbaserad självkänsla och behov, det vill

37

säga de litar inte på att de är omtyckta för vad de var utan för vad de gjorde.
Dessa personer beskrevs även ha höga krav på sig själv och ett extra stort
behov av kontroll.

Gruppen med medarbetare som aldrig hade varit sjukskrivna i
stressrelaterade besvär beskrev att de hade varit med om många
omorganisationer men inte känt sig särskilt berörda av dem. Även denna
grupp beskrev att de hade mycket att göra men att de inte upplevde
förväntningar på att de skulle hinna göra allt. För att hinna med fick de göra
prioriteringar. I de flesta fall kom då prioriteringsordningen från chefen.
Detta upplevdes få följdverkningar på det kommande arbetet och på
kvalitén, men de tycks anse att detta var nödvändigt för att klara av
arbetssituationen. Dessa personer beskrev att de inte upplevde att de
kvalitativt var nöjda med sitt arbete, men att de inte heller kunde ha större
krav på kvalitén än vad arbetssituationen medgav. Samtliga ansåg dock att
det var viktigt att känna att det var kvalité i det utförda arbetet. Flera av dem
beskrev att man måste fokusera på det som var gjort istället för det som inte
var gjort. Denna grupp ansåg att en bra chef ska vara lyhörd, se och lyssna
på personalen och vara handlingskraftig. De flesta i denna grupp ansåg
också att deras chefer hade dessa egenskaper. Några av informanterna i
denna grupp hade nyligen bytt arbetsuppgifter på eget initiativ eftersom de
upplevt de gamla arbetsuppgifterna som för stressiga. Personalen i denna
grupp, vilka inte hade varit sjukskrivna för stressrelaterade besvär, uppgav
att de lärt sig att säga ifrån och säga nej. De ansåg att det var viktigt att inse
sina begränsningar och att inte ta på sig för mycket och tro att allting vilade
på de egna axlarna. Att göra fel tycktes inte heller störa dessa informanter,
utan de ansåg att man måste tillåta sig att göra fel ibland. Personerna i denna
grupp tycktes också uppleva stora krav, skillnaden var att de tog kontroll
över sin situation. De vägrade uppslukas av problemen.

38

39

ORGANISATION, LEDARSKAP OCH
ARBETSMILJÖ INOM
FÖRSÄKRINGSKASSAN

I KVAR-rapporten (Jönsson et.al. 2003) beskrivs Försäkringskassan Skånes
personal vara den yrkesgruppen med flest anställda över 50 år, vid en
jämförelse med de andra 11 humanservice yrkesgrupperna i
undersökningen. Försäkringskassetjänstemän hade även i störst utsträckning
arbetat längst på samma arbetsplats jämfört med de andra yrkesgrupperna.
Över 40 procent hade arbetat på samma arbetsplats i mer än 25 år. 90
procent hade en fast anställning och 85 procent arbetade heltid. Över 80
procent ville byta arbetsplats, men endast 30 procent ville byta yrke. Cirka
90 procent var mycket nöjda eller ganska nöjda med arbetsuppgifterna. Över
80 procent var mycket nöjda eller ganska nöjda med sin arbetssituation.

Försäkringskassan är en organisation som styrs av politiska beslut, vilket
troligen även i hög grad påverkar arbetsmiljöns beskaffenhet. Vilken var då
chefernas bild av hur de kunde påverka, styra och leda medarbetarnas arbete
på ett sätt som ökar kontrollen och motivationen, samt förhindrar ohälsa och
ökar upplevelsen av hälsa hos medarbetarna. Nedan presenteras resultaten
från intervjuundersökningen under rubrikerna organisation,
arbetsmiljöansvar, ledarskap/chefskap, krav-kontroll samt motivation i
arbetet. Avsnitten inleds med några resultat som framkom i KVAR-enkäten
(Jönsson et.al. 2003).

40

Organisation

Nästan 80 procent av respondenterna i KVAR-enkäten från
Försäkringskassan angav att de hade erfarenhet av organisationsförändringar
under de tre senaste åren. Cirka 75 procent angav att de hade haft mycket
lite eller ganska lite inflytande över organisationsförändringarna. Cirka 55
procent angav att det fanns klart definierade mål för arbetet. Nästan 80
procent angav att dessa mål var helt motstridiga eller i viss utsträckning
motstridiga. 40 procent angav att de inte alls eller i ganska liten utsträckning
hade reella möjligheter att uppnå de mål som definierats för verksamheten
(Jönsson, et.al. 2003). Detta kan tyda på att det fanns klart definierade mål,
men att det inte var lika tydligt vilken prioriteringsordning som fanns för
målen.

Det framkom vid intervjuerna att Försäkringskassan Skåne är en
organisation som genomgått flera typer av omorganisationer. Några av
cheferna beskrev att centralkontoret tidigare inte hade förankrat beslut ute
på lokalkontoren i tillfredsställande grad innan omorganisationen
genomförts. Detta beskrevs av cheferna som en orsak till att förändringar
tidigare hade varit svåra att genomföra på lokalnivå:

”För några år sedan så var det väl så att det fanns vissa
organisations-förändringar som man inte riktigt förstod vad det
skulle vara till, och det har det nog varit många sådana genom
åren. Men överlag så är det nog så att Skånekassan har blivit
bättre på att förankra saker med tiden som de har fått mer
kunskap om olika saker.”

”Omorganisationen var tydligen ett inferno, men då var jag inte
här./…/Många kände sig väldigt kränkta./…/Man kan undra om
de verkligen hade grundat tillräckligt när man införde det här
med utredare och samordnare. Folk jobbade på och tyckte att
de hade flyt i verksamheten sedan bara slog man sönder
allt./…/Det blev en väldigt lång startsträcka eftersom man inte
hade pratat och förklarat varför tillräckligt mycket.”

Några av cheferna beskrev att de inte upplevde att ledningen var tillräckligt
lyhörd för hur situationen var ute på lokalkontoren. De kom därför hela
tiden med nya förändringar och direktiv som cheferna upplevde svåra att
parera:

41

”Ja jag kan ju inte påstå att jag har haft så mycket att säga till
om på lokal chefsnivå utan det läggs på uppifrån./.../Vi kan få
olika direktiv från olika enheter på centralkontoret. Allt ska ske
på en enda gång.”

Flera chefer beskrev att de omorganiseringar som berörde medarbetarna i
deras dagliga arbete skapade den största oron:

”Styrsystemet tror jag är totalt ointressant för medarbetarna,
om vi är statliga eller inte, därför att för gemene man här har
man sin kund. Ett förstatligande, det är bara cheferna som bryr
sig om det. Vad kommer att hända med oss, med makten och
delegation. Men en handläggare kommer fortfarande att jobba
med fru Svensson för det händer inget i praktiken. Så jag tror att
folk är väldigt, väldigt lugna för det där. Det jag tror har störst
betydelse det är vilket kontor man arbetar på, om man behöver
byta kontor och ändra resandevanor och hur man kan ta sig till
arbetet.”

Cheferna beskrev att flera av de medarbetare som arbetat under en längre tid
inom Försäkringskassan Skåne, och därmed varit med om flera
omorganisationer, hade svårt att finna arbetsro:

”Här är medarbetare som kommer till mig och säger att; det
känns så bra och arbetet fungerar så bra, men när kommer
förändringe? Det är inte klokt, men just det här har man varit
med om så många gånger tidigare så man är nästan säker på att
endera dagen så meddelar jag att nu har man tänkt om och nu
har vi fått nya direktiv uppifrån. Så vi måste få arbetsro./…/Men
så här ser verkligheten ut, men bara Riksförsäkringsverket går
ut i förväg så att jag hinner grunda ordentligt för förändringar
så att det inte kommer för tvära kast”

Cheferna beskrev att det var viktigt med delaktighet vid införandet av
förändringar både för dem själv och för personalens hälsa. Det var även
viktigt för att det inte skulle uppstå problem och tröghet i organisationen vid
förändringen:

”Min uppgift är att genomföra det ledningen bestämmer, så
enkelt är det. Personalen är ett medel att utföra det. Ska jag
sedan få något utfört här så måste ju personalen må bra. Jag

42

tror också att ledningen vet detta och att de inte kan piska fram
något. Sedan vet de också någonstans att vi gör som vi vill till
slut. Då kan de fråga, varför lyckas vi inte med det? Nej ni har
inte hämtat hem oss och grundat för det här. Det första man
måste göra är att köpa oss.”

”Det är ett gigantiskt uppdrag som lagts på oss. Det kan vi inte
påverka, men att påverka hur organisationen ska vara
uppbyggd utifrån PRO-hälsa det har personalen varit delaktig
i.”

I den byråkratiska organisationen så är allt regelstyrt och varje del av
processen är noga avgränsad ifrån de andra i en hierarkisk nivå. I dag ska
handläggaren i Försäkringskassans postbyråkratiska organisation själv
behärska flera av dessa delar i processen. Flera av cheferna beskrev att
arbetet hade förändrats över tid. Handläggarna beskrevs idag ha fler
administrativa uppgifter, från att tidigare ha haft möjlighet till mer samtal
med de försäkrade. Flera av cheferna vittnade om att detta upplevdes som
ett problem av medarbetarna, då minskade resurser och ökad administration
hade orsakat en urholkning av det som uppfattades som kärnan i arbetet.
Några beskrev att det fanns olika onödigt många datorprogram som
handläggarna måste jobba i:

”Det har införts mycket mer administration mot hur det var
tidigare. Det urholkar jobbet och detta pratar handläggarna
mycket om. Det är inte så bra det borde finnas något mycket,
mycket smidigare system för det här./…/Kvantitet tar tid från
kvalitet så att man tappar ju och har inte tid att jobba med det
som man vill jobba med för att det andra tar för mycket tid.”

Någon chef beskrev att det framför allt var de som arbetat länge inom
Försäkringskassan som hade problem med att arbetets innehåll hade
förändrats:

”Vi jobbar med försäkringsrättsliga bedömningar och vi
samordnar den rehabiliteringen som andra gör. Så det försöker
man föra ut idag att det är försäkringsbedömningar och
administrativt. Då har man inte några andra förväntningar. Jag
tycker att detta fungerar bättre på det sättet för de nyanställda
faktiskt.”

43

Försäkringskassans chefer vittnade om att verksamheten är mycket känslig
för förändringar ute i samhället. Detta beskrevs till stor del bero på att
Försäkringskassan är en politiskt styrd organisation där lagändringar och
omtolkningar av riktlinjer ger direkta återverkningar i det dagliga arbetet.
Ändringar i de lagar som styr medarbetarnas dagliga handläggningar
kommer vid varje halvårsskifte. Någon av cheferna beskrev det så här:

”Vi arbetar i en demokratisk process och man får inte ha så
väldigt mycket åsikter om det arbete man har, utan det styr
politikerna. Vill man inte vara med så ska man lämna
organisationen. Det är det politiska som bestämmer, om jag
tycker det är bra eller dåligt det har inte betydelse i min roll som
tjänsteman. Det får jag tycka som privat person och fundera
över när jag går och röstar.”

Försäkringskassan styrs även av hur andra organisationer bedriver sitt
arbete. Då resurserna dras in för socialtjänsten, sjukvården och
arbetsförmedlingen ökar antalet sjukskrivningar och därmed
arbetsbelastningen på Försäkringskassans personal. Försäkringskasse-
cheferna beskrev att detta fenomen var en av orsakerna bakom dagens
många långa sjukfall. Detta eftersom dessa stora neddragningar under
mitten av 1990-talet även sammanföll med neddragningar inom
Försäkringskassan. Belastningen på Försäkringskassan ökade således
samtidigt som personalstyrkan skars ned kraftigt och orsakade att
utbetalningen av sjukpenning fick högsta prioritet framför
arbetsrehabilitering. Cheferna beskrev att detta utgjorde ett hinder för
handläggarnas rehabiliterande arbetsuppgifter, vilka på sikt även ökat på
ärendemängden i systemet. Här är vad någon chef beskrev:

”Att det ser ut så här i samhället i dag med de långa sjukfallen
är för att vi inte har skött uppdraget på ett riktigt sätt.
Anledningen var att då de som är långtidssjukskrivna i dag blev
sjukskrivna så var det stora uppsägningar här. Vilket gjorde att
vi hade fullt upp med att få ut pengarna till folk och hade absolut
inte tid att pröva rätten till sjukpenning. Har man sedan en gång
börjat att betala ut så är det inte lätt att sedan komma och säga
att nej nu är du inte berättigad längre. Vi sitter lite med straffet
för detta i dag./…/Det har blivit en större press på oss här
eftersom kraven har ökat ute i samhället.”

44

”Jag hörde en läkare i förra veckan som sa att. Jag sjukskriver
längre perioder i dag för att jag inte hinner träffa patienterna så
ofta som jag borde.”

Dessa förändringstendenser inom Försäkringskassan och i samhället i stort
beskrevs av cheferna ha förändrat arbetets innehåll och orsakat brist på
arbetstillfredsställelse och ohälsa hos personalen:

”Arbetsbelastningen har påverkats av den etiska stressen. Den
tror jag inte jag har förstått fullt ut men jag har ju inte heller
varit här sedan tidernas begynnelse. Man har jobbat på ett
annat sätt man har haft kvalité i ärendena och en arbetsglädje,
nu måste man många gånger hafsa över ärendena och hoppa
över vissa delar för att man inte hinner med det. I synnerhet då
för några år sedan när sjukskrivningarna rasade in så for
många människor oerhört illa. Särskilt de som då hade den här
personligheten, eller vad jag ska säga, eller just det att man inte
fick göra som man brukade och som man var lärd. Den
yrkesstoltheten. När det försvann så kunde man inte prioritera,
man kunde inte klara det. Det spelade ingen roll att
arbetsledaren sa att hon tog på sig den delen av arbetet och sa
att jag tar det på mig du behöver inte göra den delen, man
klarade inte upp det. Åtminstone två av de som jag har
långtidssjukskrivna är det på grund av etisk stress.”

Alla cheferna beskrev ett från centralt håll beslutat samverkansprojekt med
Arbetsförmedlingen runt om i Skåne. Detta projekt med särskilt avsatta
ekonomiska resurser hade givit positiva återverkningar:

”Samverkan med AF det har aldrig fungerat så bra som det gör
nu.”

Dock hade dessa projekt inte givit tillskott i form av personalresurser, vilket
medfört att de medarbetare som inte medverkade i AF-projektet hade fått en
ökad arbetsbörda. Någon chef beskrev det så här:

”Det fanns en nyanställd som skulle ta över från och med
december, men så har det gått ifrån personer till det här AF-
projektet och därför ser det inte ut så längre. Det är lite tråkigt.
Det är svårt att fortsätta motivera eftersom de trott att det skulle
komma extra resurser.”

45

Försäkringskassecheferna beskrev även att de upplevde att det fanns en
tendens i samhället till att individer lämnar över sitt personliga ansvar på
samhället. Detta vara en faktor som ökat belastningen på
Försäkringskassans personal. Några av cheferna beskrev denna attityd-
förändring så här:

”Vad är sjukdom och vad är det inte? När ska ersättning utgå?
Så fort det blir inkomstförlust så är det samhället som ska gå in
från alla håll. Det är en samhällstendens. Det personliga
ansvaret är inte tydligt idag./…/Vems är ansvaret egentligen?
Det är ju inte vi som ska lösa andras problem. Det måste de
själva. Vi ska vara ett bollplank så att de själva tar tag i de här
bitarna. Man ska inte heller tro att arbetsgivaren ska fixa alla
människors liv./…/Ibland kan man möta en kund som är mycket
väl insatt i frågeställningen. Folk ställer större krav mot förr.
Man står inte längre med mössan i handen. Man gjorde det förr
då myndigheten var en auktoritet.”

”Jag tycker att det är rätt tydligt att man har kommit att betrakta
sjukförsäkringen som en försörjningsprincip och inte som en
inkomstbortfallsprincip. Egentligen är det inte klokt att man inte
har sett detta tidigare för jag tror att man då hade kunnat vända
det tidigare. Nu jobbar vi väldigt mycket med att vara
pådrivande just för att ändra attityden./…/Sedan är det inte bara
därför som vi har en attitydförändring eller en syn på
sjukersättningen som en försörjning. Jag tror att det har att göra
med hela systemet. Genom att man inte har talat om individens
ansvar så har detta på något sätt varit förutbestämt att det måste
komma en sådan här utveckling./…/Jag har ju ett eget ansvar
och farbror Staten kan inte ta hand om mig i alla lägen.”

”Jag är nog lite Lutheranskt uppfostrad och föredrar egen
finansiering. Att man ska göra rätt för sig i systemet. Man har ett
ansvar mot det kollektiva systemet att inte utnyttja det./…/I dag
så jobbar väldigt många heltid och så orkar de inte med det,
sedan ska de vara hemma och vara sjukskrivna. Jag gillar inte
det. Utan jag tycker att då måste man försöka att anpassa
kostymen utifrån så att säga utgifter och inkomster./…/Vi vet ju
att arbete är ju hälsa.”

Sammanfattningsvis så framkommer det att Försäkringskassans organisation
tycks befinna sig i ständig förändring. Denna förändring styrs framförallt av

46

yttre faktorer som inte cheferna kan påverka. För att skapa en trygg
arbetsmiljö med tydliga ramar som motverkar oro för de ständiga
förändringarna framhåller cheferna att det är viktigt att ledningen från
centralkontoret förankrar besluten i god tid och i tillräcklig grad före
förändringen och omorganisationen.

47

Arbetsmiljöansvar

Inom Kvar-projektet är det framför allt den psykosociala arbetsmiljön som
är i centrum. I KVAR-enkäten fick respondenterna ange hur de upplevde
klimatet på arbetsplatsen. 25 procent av respondenterna från
Försäkringskassan angav det som stressigt och hetsigt. 20 procent
målmedvetet och resultatinriktat, 20 procent samarbetsinriktat, 15 procent
uppmuntrande och stödjande och 10 procent angav tolerant och tillåtande.
Klimatet på arbetsplatsen angavs också av 5 procent som misstroget och
misstänksamt och av 5 procent som konkurrensinriktat (Jönsson, et.al.
2003). Hur såg då cheferna på arbetsmiljöansvaret?

Försäkringskassecheferna visste vem som hade det delegerade
arbetsmiljöansvaret, men alla tycktes inte riktigt veta vad det innebar. Detta
tycktes främst gälla sektionscheferna. Här följer något av vad de skildrade:

”Det är lite otydligt där. Min chef har det formella ansvaret.
Som jag har förstått det så har hon fått det delegerat till sig från
vår direktör. Han är ytterst ansvarig så har han sedan delegerat
ner det.”

”Det är ju så med det där arbetsmiljöansvaret att egentligen så
kan det inte decentraliseras ytterst. Ytterst så är direktören alltid
ansvarig. Det har varit mycket diskussioner om det här från den
nivån och neråt. Men sedan är det ju klart att i en organisation
av den här storleken så har vi en ledningsgrupp bestående av
enhetscheferna och sektionscheferna och arbetsmiljöansvaret
har ju legat i gruppen men samtidigt så har varje sektionschef
tagit det på sin del.”

”Nej, jag har inte skrivit på något papper. Jag är inte
arbetsmiljöansvarig.”

Några sektionschefer ansåg att de delade arbetsmiljöansvaret med
enhetschefen, även om det var enhetschefen som hade det formella ansvaret:

”Ytterst är det enhetschefen, men det är då delegerat till oss
sektionschefer att tänka på de här sakerna./…/Vi jobbar så tätt
ihop och det är jag som tar arbetsmiljöansvaret. Det är ju jag
som tar alla utvecklingssamtal och uppmärksammar olika

48

arbetsmiljöfaktorer./…/Om det sedan är något problem så
återkopplar vi det till enhetschefen.”

Försäkringskassan Skånes medarbetare får en gång per år fylla i en enkät
hur de upplever den psykosociala arbetsmiljön (PSO-enkät) och en enkät
hur de upplever den fysiska arbetsmiljön. Detta kan vara en av
anledningarna till att arbetsmiljöfrågorna var väldigt aktuella för
informatörerna:

”De här frågorna kommer upp på dagordningen åtminstone en
gång om året. Det är ofta när det är dags för den här PSO-
mätningen. Då ser vi över hela arbetsplatsen.”

Någon av cheferna tycktes inte bry sig så mycket om resultaten från den
psykosociala enkäten:

”Jag lutar lite åt att detta är ett sätt för folk att få gnälla av sig
helt enkelt. Nu har man möjlighet att anonymt i en enkät få
skriva ner att man tycker det är skit.”

Någon av enhetscheferna ansåg att hela arbetsmiljöansvaret vilade på
honom eftersom det var han som ansvarade för de ekonomiska besluten. Så
här svarade chefen på frågan om sektionscheferna hade något
arbetsmiljöansvar:

”Inte formellt, men de har ju faktiskt det i praktisk handling. Så
det är klart att när man tittar på ledarskap och om man har
dåliga siffror på PSO då har man ett ansvar. Det är ju också ett
väldigt tydligt ansvar med rehabiliteringsutredningar och
utvecklingssamtal som de ska genomföra. Så på det sättet så har
de ansvaret, men det är trots allt jag som får besluta om
företagshälsovårdsinvesteringar, etcetera.”

Flera av Försäkringskassans chefer tycktes vara väl medvetna om
arbetsmiljöns betydelse för medarbetarna:

”Arbetsmiljö är ett vitt begrepp egentligen. Från att människor
får arbetsuppgifter som de är motiverade för och tycker är
stimulerande att göra, till de här fysiska bitarna. Jag tror att det
hänger ihop på något sätt. Jag tror att allt ledarskap också ger
effekter på arbetsmiljön direkt eller indirekt.”

49

”Jag tror att nästan all sjukskrivning har med arbetsmiljön att
göra, vill jag påstå. Jag pratar mycket om balans, belastning
och resurser. Oavsett hur och var en person drabbas av ohälsa
så blir utfallet sjukfrånvaro. Det innebär att vi som arbetsgivare
måste ha helhetsperspektivet.”

Det tycktes dock inte vara lätt för cheferna att i praktiken underlätta och
avlasta överbelastad personal eftersom arbetet måste utföras inom en
bestämd tid:

”Jag har ju ett ansvar att försöka skapa en så bra arbetsmiljö
som möjligt, va. Sedan är det ju så att med de förutsättningarna
man har haft så har man kanske inte kunnat nå fram. Det är ju
jobbigt att se om de mår dåligt för att de har för mycket att göra.
Rent teoretiskt så kan jag avlasta dem, men då måste jag ju
lägga det på någon annan och vad händer där då?”

Cheferna beskrev att det framförallt var de psykosociala
arbetsmiljöproblemen som var framträdande inom Försäkringskassan. De
beskrev att de flesta av personalen brottades med en alltför stor
ärendemängd. Detta orsakade att personalen hade svårt att hinna med vilket
medförde ökad psykisk påfrestning för personalen:

”Man kan inte klara hur mycket som helst, va. Det är mycket
stress. Det är mycket krav uppifrån. Krav från våra försäkrade.
Att det ska vara resultat. Att de ska vara tillgängliga. En del
känner sig ganska pressade periodvis.”

Cheferna beskrev även en oro över att det nya ärendehanteringssystemet
(ÄHS) ökat datorbundenheten. De siade därför om en risk för att de fysiska
arbetsmiljöproblemen skulle öka. Genom olika förebyggande insatser
tycktes dock cheferna till stor del ha reducerat riskerna för de fysiska
problemen. Exempel på detta vara att Försäkringskassan subventionerade
personalens friskvårdskort och att personalen även fick gå iväg på friskvård
en timme i veckan på betald arbetstid. Andra insatser för att minska den
fysiska belastningen beskrevs så här av en chef:

”De har fått sladdlösa möss, höj och sänkbara bord, nya stolar,
pausgympa. Plus att vi är mycket måna om att de ska utnyttja
friskvårdstimmen.”

50

Någon av cheferna framhöll att det var i den psykosociala arbetsmiljön inom
Försäkringskassan som det förekom flest ohälsoagens och att det var
arbetsgivaren som hade ansvar att förebygga detta. De framhöll dock även
att personalen hade ett egenansvar för en god arbetsmiljö. Någon beskrev
detta så här:

”Oavsett vad man säger om den fysiska arbetsmiljön så är det
den psykosociala som är viktigast. För har du en trivsel så känns
en dålig fysisk arbetsmiljö mindre. Sedan tror jag inte bara att
det är arbetsgivaren som ska ha ansvar. Arbetsgivaren kan ge
olika förutsättningar, men personalen har ett egenansvar att
också ta det som erbjuds. Inte bara skylla ifrån sig.”

Någon av cheferna menade på att arbetsmiljöfrågorna hade tagit för stora
proportioner och mer utrymme än vad som var lämpligt:

”Jag kan ibland tycka att man fokuserar för mycket på det.
Ibland måste man fokusera på vad är uppdraget, varför är vi
här. Verksamheten måste få gå i varje fall jämsides med
arbetsmiljöfrågorna. Ett tag var det lite för mycket fokus på
arbetsmiljön så att man nästan glömde varför man var här.”

Sammanfattningsvis tycks Försäkringskassecheferna vara väl medvetna om
arbetsmiljöns betydelse för personalens hälsa och organisationens resultat.
En del tycktes dock inte riktigt klara över arbetsmiljöansvaret och vad det
innebar. Detta tycktes främst gälla sektionscheferna. Det skriftligt
delegerade arbetsmiljöansvaret hade i de flesta fall enhetscheferna på
lokalkontoren. Dock tycktes det främst vara sektionscheferna som bar det
största arbetsmiljöansvaret på de större lokalkontoren. Vad gällde
arbetsmiljöns beskaffenhet beskrev cheferna att bristen på resurser
begränsade deras möjligheter och förutsättningar för att skapa en optimalt
god psykosocial arbetsmiljö för personalen. Någon av cheferna framhöll
också personalens egenansvar för att skapa en god arbetsmiljö. Den fysiska
arbetsmiljön inom Försäkringskassan tycktes dock i mycket hög grad vara
förebyggande.

51

Ledarskap/Chefskap

Att ledarskapet och chefskapet utgör viktiga förutsättningar för en god
arbetsmiljö har ofta framkommit i tidigare forskning. Det ställdes i KVAR-
enkäten frågor kring hur medarbetare upplevde chefer och ledarskapet på sin
arbetsplats. Av resultaten framkom att det var cirka 15 procent av
respondenterna från Försäkringskassan som angav att de alltid eller ganska
ofta fick motstridiga besked från närmaste chef. 25 procent angav att de
hade ganska lite eller mycket lite förtroende för sin närmaste chef. 20
procent upplevde att cheferna aldrig eller ganska sällan fördelade arbetet
rättvist. 25 procent angav att deras närmaste chef i mycket liten utsträckning
eller i ganska liten utsträckning uppmanade dem att delta i viktiga beslut.
(Jönsson, et.al. 2003).

Hur är då en chef inom Försäkringskassan, vad gör de och på vilket sätt
leder de arbetet? Övervägande delen av de intervjuade cheferna hade varit
anställda en längre tid inom Försäkringskassan då de blev chefer. Detta
gällde i synnerhet enhetscheferna. En av cheferna förklarade detta fenomen
så här:

”Från början så låg det nog på förtjänsten i
rekryteringssynpunkt till chefstjänster, alltså lång och trogen
tjänst. I dag är det helt omvändt. I dag tittar man mycket på
profiler, skicklighet och sådant.”

Chefernas arbetsdag tycktes bestå av de mest skiftande arbetsuppgifter. Från
att vara fixare till att styra arbetsfördelning och fördela resurser, att
sammanställa resultat, samt att ha samtal med personalen. Här är något av
vad informatörerna beskrev:

”Vissa dagar blir det ju mest akuta saker, som idag då jag har
hållit på att leta datorer och rum till de vars datorer inte har
fungerat. Vissa dagar är det mer arbetsledningsuppgifter, olika
typer av strategier. Att driva verksamheten. Se vad som är mest
akut och vad som ska följas upp.”

”Väldigt mycket tid går åt till att göra uppföljningar och
rapporter upp till centralkontoret. Det krävs mer och mer
information av våra controler nu mera, så detta tar mer och mer
tid.”

52

”Det är oerhört mycket med att lösa olika saker i de olika
grupperna./…/Väldigt mycket diskussioner. Alla måste kallas in
och man måste lösa./…/Oerhört mycket om man säger
individkontakter./…/Vill jag ha dem på rätt spår så måste jag ge
väldigt mycket av min energi.”

En del chefer tycktes ha många externa uppdrag:

”Jag är ju inte alltid på kontoret, vi har lite andra aktiviteter
också, bland annat så är jag ordförande i ett EU-projekt./…/Jag
jobbar också rätt så mycket i andra samverkansgrupper.”

Andra chefer tog upp att det var viktigt att de var synliga och tillgängliga på
arbetsplatsen. De hade därför avsagt sig externa uppdrag. De betonade sin
roll som ledare och att deras beteende gav återverkningar i organisationen
och i arbetsmiljön:

”Som chef så är det viktigt att jag är på plats. Jag kan inte
springa på en massa andra uppdrag och inte vara på
kontoret./…/Jag måste ha rutiner. Att folk vet att jag är på
kontoret redan klockan sju./…/Alltså att sådana strukturbitar
finns./…/Det är viktigt vad jag ger för signaler./…/Vad jag gör
syns ju väldigt tydligt.”

En del chefer deltog i den operativa verksamheten medan andra tycktes
sakna insyn i handläggarnas dagliga arbete. Några svarade så här på frågan
om de deltog i den operativa verksamheten:

”Nej, nej skulle jag göra det så vore det ett misstag. Alltså att
dels är det så att ärendena kan äta upp en och dels så måste jag
markera att jag är chef och jag ska inte jobba operativ. Det blir
konstigt då.”

”Vi har en som är försäkringsansvarig och som man kan fråga
vid rent försäkringstekniska saker och bedömningar.”

Andra chefer lyfte fram att det var viktigt att ha insyn i personalens arbete
för att kunna stötta och vägleda på ett bättre sätt:

”Man har sagt att man endast ska vara chef och inte kunna för
mycket av vad de jobbar med. Men jag tycker faktiskt att det har

53

sina fördelar att man vet vad de gör för att ha en förståelse. Man
vet vad de pratar om. Man vet vilken tidsåtgång där är på olika
saker och moment.”

En viktig faktor i organisationen är kontrollspann, det vill säga hur många
medarbetare det är lämpligt för en chef att leda utifrån organisationens
uppdrag och utseende. Cheferna inom Försäkringskassan hade i princip en
enad bild av hur många personer som det var lämpligt att vara chef över.
Alla cheferna uttalade att de upplevde att den övre gränsen för ett
välfungerande ledarskap gick vid cirka 25 anställda vid den händelse att
man som chef hade hand om alla delar i chefskapet själv:

”Omkring tjugofem personer för att det ska gå att hantera.
Sedan får man bryta ner detta i mindre grupper hur man väljer
att organisera arbetet, exempelvis i team.”

”Ja, som du ser så behöver vi dela in i mindre arbetsgrupper.
Men som arbetsledare så tycker jag nog att tjugo, tjugofem
stycken går bra.”

”Går man över trettio så tror jag att det kan bli lite slitit. Då är
det lite svårt att se om medarbetarnas axlar är uppe eller nere.
Har man mer så får man organisera upp detta, så kan man ha
processledare i försäkringen då. Man måste vara mycket,
mycket tydligare. Problemet är om man har många och man
ligger kvar i den gamla typen av ledarskap. Att man måste vara
med på allt. Det handlar om delegering. Att tro att andra
människor kan ta hand om det här.”

Några av de intervjupersoner som var enhetschefer för mindre lokalkontor
angav dock att det hade varit lämpligare med ett mindre antal medarbetare
att vara chef över. Dessa chefer innehade en chefsroll över flera olika
försäkringsområden. De hade inte några sektionschefer som avlastade dem
från den administrativa chefsrollen eller från det direkta personalansvaret:

”Jag tycker att det antal personer som jag har ansvar över som
ensam chef, det är på gränsen. Man ska ju jobba både med
utvecklingsfrågor och utbildningsfrågor och administrativa
frågor./…/Det är ju väldigt många personer om man nu ska få
individuell återkoppling och ha dialog kring uppdragen med
alla samtliga. Man drunknar i det här tycker jag. Det blir

54

alldeles för mycket administrativa rutiner och externa uppdrag
och möten./…/En ideal grupp är nog mellan tio och tjugo”

En enhetschef från ett mindre lokalkontor lyfte fram fördelarna med en
mindre enhet:

”Jag tror att det lilla kontoret har sina klara fördelar./…/Alla
ser alla. Alla vet om det är någon som mår dåligt eller om det är
någon som har för mycket att göra.”

Någon större enhet hade frångått att dela upp chefskapet utifrån
försäkringsområde och i stället utgått från antalet medarbetare som det var
lämpligt att vara chef för:

”Vi har då tyckt att som ledare ska man leda människor. Man
ska inte leda för mycket av verksamheten, utan det finns det
annat duktigt folk som kan. Som ledare ska man mer koordinera,
bygga broar. Vi har då tyckt att om vi ser till att bygga våra
grupper så här har man chansen att leva upp till ett bra
ledarskap”

Det skymtade olika typer av ledarskap hos cheferna. En del tycktes i
huvudsak vara resultatfokuserade och försökte coacha personalen till att
uppnå resultat:

”Min roll är ju att styra verksamheten mot målen. Då arbetar
jag mycket med statistik som jag tar fram och visar för dem att;
så här ser det ut vad gör vi nu, vad gör vi åt det? Eller; Vi har
ett problem, hur ska vi lösa det? Jag sitter inte inne med
lösningarna utan lägger fram problemet. Jag ser mig mer som
en diskussionspart för det är ju mitt ansvar någonstans. Men det
är de själva som sitter inne med lösningarna i många fall.”

Andra tycktes sätta personalens välbefinnande i första hand. De tycktes se
personalen som individer och försökte nå dem i deras egen situation. Först
därefter kunde organisationens resultat uppnås, resonerade de:

”Det är viktigt med en bra kommunikation och ett tydligt
uppdrag./…/Att folk är hörda, sedda och respekterade. Att de är
delaktiga och berörda. Det tror jag är viktigt/…/Jag tar mig tid
att gå runt och prata. Jag tycker att det är viktigt att
medarbetarna får en chans att prata med mig. Många gånger

55

räcker det att de får berätta och att någon lyssnar för att det ska
kännas bättre.”

”Det är mycket samtal med människor, med grupperna, mycket
att vi bollar olika lösningar. Det är mycket möte naturligtvis för
att få ihop alla delarna i verksamheten, eftersom jag upplever att
verksamheten är väldigt komplex med många olika delar och
den står aldrig stilla utan rör sig hela tiden med nyheter och
förändringar som då ska förankras och implementeras. Det
kräver mycket och jag baserar mitt ledarskap på att grunda
väldigt, väldigt noga. Jag pratar mycket, det får aldrig finnas
utrymme för egna spekulationer för det skapar oro.”

”Jag tror att det är mycket viktigt med delaktighet, att vara sedd,
omhändertagande. En balans mellan krav, omhändertagande
och stöttning. En dålig arbetsmiljö har ingenting med det som
händer utanför Försäkringskassans disk att göra. Däremot har
det med aktivt ledarskap att göra. En del av oss ser att
medarbetare knäar och en del ser det inte förrän man får in ett
läkarintyg. Man ska se att medarbetare knäar. Man ska kunna se
i ögonen direkt när någon mår dåligt. Det kallar jag ett
ledarskap.”

Några av cheferna hade delegerat ut en del av arbetsuppgifterna på
medarbetare för att få mer tid för det som de såg som kärnan i sitt arbete,
nämligen personalfrågor:

”Hon sköter ekonomin för hela kontoret. Jag gör inte det. Jag
bestämmer bara vad pengarna ska användas till. Så allt det med
budgetarbetet det sköter hon. Det är bara för att jag ska kunna
arbeta med personalfrågorna. Det som jag tycker att jag ska
jobba med.”

Flera av de intervjuade cheferna framhöll att det var viktigt att cheferna tog
på sig ansvaret för vilka delar av arbetet som skulle prioriteras. Detta gav
medarbetarna arbetsro och skapade en trygg plattform för medarbetarna att
arbeta utifrån. Att cheferna tog på sig detta ansvar tycktes extra viktigt då
resurserna var begränsade. En av cheferna beskrev vikten av att tydligt ange
prioriteringar så här:

”Medarbetarna undrar hur vi kan tro att de ska kunna hinna
med alla olika bitar. Ge oss prioriteringar, säger de. Det är det

56

som jag hör nästan varje dag. Prioritera. Det måste jag göra.
Jag måste säga att detta är det mest viktiga. Gör det och lägg
det andra åt sidan så länge. Jag står för det. Detta har gett dem
en väldig trygghet.”

Cheferna beskrev att de ibland kände sig klämda mellan ledning och
personal. De upplevde en inbyggd roll- och lojalitetskonflikt i chefskapet.
Någon beskrev det så här:

”Jag vet att jag alltid ska ha lojaliteten uppåt, men det finns
frågor som jag inte har haft det alltid. Det ska jag erkänna. Det
finns vissa situationer som jag inte har kunnat dealat med mitt
eget samvete, utan ställt mig på personalens sida även om jag
vet att det inte är rätt att göra så. På en chefstol är det ju alltid
svårt att sitta då man ibland måste föra ut saker som man
egentligen tycker är fel.”

”Där märks det väl att jag är mellanchef. För jag ska lyssna
uppåt samtidigt som jag ska tala nedåt. Samtidigt så ska jag ju
då även lyssna nedåt och tala om uppåt.”

”Jag känner mig lite som Linus på linjen, måste jag säga”

Någon av cheferna lyfte fram betydelsen av ledaregenskaper hos en chef.
Att det var viktigt att tydligt vägleda och styra medarbetaren i den riktning
som ledningen pekat ut, även om de inte personligen delade ledningens
uppfattning. Detta beskrevs som en påfrestande rollkonflikt och
lojalitetskonflikt vilken dock ansågs ingå i chefsrollen:

”Jag måste inse att jag är chef och jag ska styra arbetet. Då
måste jag också acceptera det mina chefer säger./…/Jag kan ju
tycka någonting, men samtidigt är det viktigt att jag visar
personalen. För har ett beslut fattats så har det./…/Jag kan
aldrig gå och saluföra något till mina medarbetare genom att
säga att jag tyckte att detta är JÄTTE-dåligt, utan jag måste
framföra det så positivt som möjligt ändå./…/Jag måste försöka
på ett positivt sätt få dem dit hän även om jag delar personalens
uppfattning. Det är den här mellanställningen, men jag tror inte
att du blir en bra chef om du går ut och säger att nu är ett beslut
fattat men jag delar inte den uppfattningen.”

57

Någon chef beskrev att det fanns dubbla budskap från ledning. Dels att
cheferna skulle uppnå resultat och tillgodose de försäkrades rättigheter i
första hand. Samtidigt så skulle de bygga en god och hållbar organisation
för personalen. Detta beskrevs som ett omöjligt uppdrag utifrån de tilldelade
resurserna:

”De är där uppe och vi är här nere. Vi kämpar för att hålla
näsan ovanför vattnet i den dagliga verksamheten, medan de
från direktionen har en helt annan syn. De här meningarna kan
nog aldrig mötas utan att det kommer att vara en konflikt./…/Det
viktigaste för oss och för mig också det är att folk får sin rätt
tillgodosedd och att de får sina pengar i tid och får rätt beslut.
Vi kan inte sitta här i långa tider och ha utvecklingskonferenser
och bygga nya organisationer och så där. Det ryms inte inom
ramen för tillgängliga resurser helt enkelt.”

Sammanfattningsvis framkom det att flera av de intervjuade cheferna hade
arbetat sig upp inom Försäkringskassans organisation. Dock höll detta
rekryteringsförfarande på att ändras. Flera av cheferna lyfte fram att det var
viktigt att vara synlig och tydlig som chef, samt att göra ramar, uppdrag och
prioriteringar tydliga för medarbetarna. Det tycktes bland informatörerna
finnas resultatfokuserade chefer. Dock tycktes de flesta i första hand vara
personalfokuserade. Flera av cheferna beskrev dilemmat i att känna sig
klämd mellan ledning och personal. För att cheferna ska ha möjlighet att
skapa en trygghet för medarbetarna trots ständiga förändringar i
organisationen framhöll cheferna att det är viktigt att inte ha för många att
vara chef över, det vill säga med ett väl avvägt kontrollspann.

58

Krav, kontroll och stöd

I tidigare arbetsmiljöforskning har vikten av att uppleva balans mellan krav
och kontroll ofta lyfts fram. Medarbetarna behöver få tillgång till tillräckliga
resurser för att kunna utföra sina arbetsuppgifter och känna att de har
kontroll över sitt arbete. Cirka 70 procent av Försäkringskassetjänstemännen
i KVAR-enkäten angav att de alltid eller ganska ofta kunde fördela sina
arbetsuppgifter på ett passande sätt. Cirka 50 procent angav att de själv
alltid eller ganska ofta kunde bestämma arbetstakten. Det var cirka 80
procent som angav att de alltid eller ganska ofta själv kunde bestämma när
de skulle ta paus. Nästan 40 procent upplevde att de fick uppgifter utan att
få de resurser som behövdes för att utföra dem. Nästan 80 procent av
försäkringskassetjänstemännen upplevde att de alltid eller ganska ofta hade
för mycket att göra. Cirka 90 procent angav att de ibland, ganska ofta eller
alltid upplevde att arbetsuppgifterna hopade sig i den mån att de kände sig
frustrerade. Cirka 65 procent angav att det alltid eller ganska ofta var brist
på personal i den omfattningen att de inte kunde sköta arbetet på det sätt
som de önskade. Cirka 40 procent angav att de aldrig eller ganska sällan
hann utföra de arbetsuppgifter som de tänkt sig under dagen. Cirka 60
procent kunde alltid eller ganska ofta från dag till dag förutse innehållet i
arbetsuppgifterna, även om över 60 procent angav att de fick göra
förändringar i det dagliga arbetet på grund av oförutsedda händelser. För att
uppleva kontroll behöver medarbetarna tillräcklig information för att känna
till vad som krävs i arbetet och av medarbetaren. Cirka 85 procent av
försäkringskassetjänstemännen i KVAR-enkäten angav att det i ganska hög
grad eller i mycket hög grad fanns klara regler för arbetets utförande. Cirka
35 procent angav att de fick information om vad som hände på arbetsplatsen
från chefen. 65 procent angav att om de gjorde fel i arbetet så kunde detta få
allvarliga konsekvenser för klienten (Jönsson, et. al. 2003).

För att uppleva kontroll över sin arbetssituation beskrev cheferna i denna
studie att det var viktigt att medarbetarna kunde påverka, lägga upp och
strukturera arbetet. På grund av olika omständigheter hade antalet ärende
per handläggare ökat över tid. Flera chefer lyfte fram att ett för stort antal
ärenden per medarbetare minskade möjligheten till att uppleva denna
kontroll över arbetet. Detta var inte påfrestande enbart för medarbetaren
utan även för cheferna eftersom de inte kunde avlasta då arbetet måste
utföras:

59

”Har handläggare upp mot 150 ärende då tappar man den där
kontrollen som man helst vill känna och då mår man inte riktigt
bra. Sedan som arbetsledare mår man inte heller bra för man
känner att inte de mår bra, och vad ska jag göra? Vem ska jag
lägga över det på? En period gjorde vi så att de allra äldsta
sjukfallen de la vi hos en tjej som i princip skötte så att de fick
pengar. Bara för att de andra skulle komma ner i antalet
ärenden och känna att de kunde hantera det. Det är sådana
medvetna strategier som man måste göra för att kunna rädda
viss del av personalen så att inte alla går ner sig.”

Stress beskrevs av cheferna som en anledning till att det fanns
långtidssjukskrivna bland Försäkringskassans personal. Någon av cheferna
beskrev ökade yttre krav och förändringar i arbetets organisering som en av
orsakerna till detta:

”Det har blivit så att det finns en väldig stress. Vi har några
stycken här som gick i väggen för några år sedan./…/Det beror
inte bara på att det är många sjukfall utan också på att vi har
haft väldigt hög omsättning på medarbetare. Vilket också gör att
vi har fått omorganisera och ändrat. Varje gång vi får göra
sådana här omorganiseringar och ändra i verksamheten så tar
det tid innan man kommer in i arbetet igen. Då så tappar man
tempo varje gång./…/Den enskilde medarbetaren har ett behov
av att ha kontroll över sin egen arbetssituation. Har man inte
den kontrollen blir man lätt stressad och kanske är det väldigt
många som har den profilen av de som arbetar på
Försäkringskassan.”

Cheferna berättade att det över tid hade skett en förändring av
medarbetarnas arbetsuppgifter till att bli mer administrativa.

”När jag började här fick jag en anställning som utredare. Då
talade man in på diktafon och sedan hade vi en kanslifunktion
som utförde jobbet och la det till mig. Då hade man mer tid till
de här samtalen med de försäkrade/…/Okej, varje grej tar inte
så lång tid, men varje grej tar ändå tid. Sedan ska man även
lägga in det i registreringsprogrammet Vi har väldigt mycket
administration, så är det, och det klagar de på.”

60

Flera av cheferna beskrev att den ökande mängden administrativa
arbetsuppgifter och registreringar minskade arbetstillfredsställelsen och
ökade stressen hos flera av medarbetarna:

”Att sitta här och klicka hit och klicka dit… De blir helt
OHhhh… Jag har sett människor som riktigt lider av det, de har
inte gått högskolan för det. De har inte läst psykologi, sociologi
eller allt vad det är för att sitta och klicka på datorn./…/Det
administrativa kunde utföras av någon annan. Jag tror att man
kanske biter sig själv i svansen som det är nu”

Någon chef beskrev att den förändrade yrkesrollen upplevdes problematisk
av medarbetarna, men menade på att denna förändring hörde till arbetet och
utvecklingen i samhället:

”Administrationen det måste ju vara en del av jobbet. Det är ju
så det är, med alla delmoment. Detta måste man ju göra. Det
kan vara motsättningarna i det att dels vara en fixare som pratar
med människor för att få ihop det och dels sitta och peta med
koder. Det kan vara de som blir fullkomligt togiga för att de
behöver registrera en kod. Det är många få av mina
medarbetare som egentligen har båda dessa bitarna och som
kan klara av det lika bra.”

Flera av cheferna betonade att det var viktigt att de var ett stöd för
medarbetarna, att vara en trygghet som de kunde lita på då de försökte återta
kontrollen över sitt arbete. De beskrev även att det var viktigt att de
minskade kraven genom att prioritera bort vissa arbetsuppgifter. Någon chef
beskrev detta så här:

”Det är väldigt viktigt att sitta med och inte bara säga att nu får
ni lösa det. Utan istället sitta med och diskutera och aldrig fly
undan ansvaret utan att om det är så att ni inte hinner med så
prioriterar jag bort det. Det ska inte vara ert ansvar jag tar på
mig det. De ska inte hänga er utan de hänger mig. Jag tycker att
det är viktigt att de känner att de har ett stöd i mig i alla
situationer.”

Cheferna beskrev att de vid PSO-mätningarna ofta fått kritik för att de gav
för lite feed-back. Detta var en kritik som några chefer tyckte var befogad:

61

”Man kan säkert vara mycket, mycket bättre på det. Vi har den
där psykosociala mätningen årligen och tittar man på alla
enheter är det ständigt att man tycker att man får för lite
feedback.”

Cheferna i denna intervjustudie beskrev att Försäkringskassan styrs av
politiska beslut och av en lagstiftning vilken ständigt förändras. Lagar och
regler är försäkringskassetjänstemannens verktyg i arbetet. Att vara väl
uppdaterad och informerad om vilka regler och prioriteringar som gäller ger
inte bara struktur i arbetet utan är därför även en nödvändighet för att kunna
utföra arbetet. Att hänvisa till lagstiftning och regler vilka ligger tillgrund
för ställningstagandet beskrevs även ge en professionell bild gentemot de
försäkrade. Flera av cheferna spred informationen till medarbetarna på detta
sätt:

”Jag som sektionsledare har en träff var fjortonde dag med
medarbetarna som vi kallar samråd, och för där ut olika typer
av nyheter. Sedan så finns det ett intranät där vi får oerhört
mycket information. Varje team har även utsedda
informationsansvariga och de har då som uppgift att föra ut
ändringar i försäkringsfrågor till handläggarna.”

För att uppleva att man har kontroll över arbetet behöver man först och
främst känna till arbetsuppgifterna och vilka mål och gränsdragningar som
gäller. Cheferna beskrev att försäkringskassetjänstemännen upplevde att en
god information gav trygghet att luta sig mot vid obekväma beslut och för
att få kontroll över arbetet. Bristfällig information tenderade ofta att skapa
osäkerhet och spekulationer, beskrev cheferna. Flera av cheferna betonade
vikten av tydliga ramar och mål för arbetet:

”Vårt ansvar är inte rehabilitering, vårt ansvar är att samordna
rehabiliteringen. Men vissa på Kassan är inne på den kurativa
verksamheten. Och innan man har förstått det och anammat det,
det är en process som man måste igenom.”

”Pressen har blivit att vi ska nå mål i siffror och då måste var
och en jobba med sina. Det kan ju då bli problem med sådana
här gränssnittsfrågor. Det har ju också ökat successivt. Det här
med att man måste nå målen med si och så många två-års fall, si
och så många fyra års fall. Det ska ner, ner, ner. Därför finns
det ju en risk att rivaliteten i gruppen ökar om vem som ska göra
vad.”

62

”Det kommer mer och mer att man ska jobba lika överallt. Det
tror jag också är något som är väldigt bra ur
arbetsmiljösynpunkt. För i dag så kan man jobba väldigt, väldigt
olika mellan varje kontor. Detta skapar ju en osäkerhet i vad det
är som är rätt? Hur ska man tolka lagarna? Hur ska man
egentligen handlägga? Så jag tror mycket på att arbeta fram
metoder för hur man ska göra i olika situationer, så man kan ha
lite struktur på att så här ska det vara.”

Sammanfattningsvis tycks cheferna anse att försäkringskassetjänstemännen
arbetade under stora krav och låg kontroll. Flera chefer beskrev att
medarbetarna hade en för hög arbetsbörda. Tid tycktes vara en bristvara. I
det höga arbetstempot tycktes det vara klockan och den kvantitativa
arbetsmängen som styrde över kvalitén eller möjligheten till reflektion före
besluten. Cheferna tycktes se detta som ett hot mot medarbetarnas hälsa
genom den ökade stressen. De beskrev att en förändring av
arbetsuppgifterna till mer administrativa uppgifter och brist på resurser hade
gett medarbetarna en upplevelse av minskad kontroll som de som chefer inte
riktigt kunde styra över. Cheferna försökte att minska medarbetarnas
upplevelse av krav genom att prioritera bort vissa arbetsmoment, samt
genom att vara tydlig i gränssnittsfrågor. De beskrev även att de försökte
öka medarbetarens kontroll över arbetet genom att vara stödjande i
arbetsmiljö, även om någon menade att de kunde bli bättre på att ge feed-
back.

63

Motivation i arbetet

Det är viktigt med stödjande miljöer för att uppleva välbefinnande och
hälsa. De faktorer som beskrivs skapa stödjande miljöer sammanfaller i stort
med de faktorer som i tidigare forskning har beskrivits ge motivation i
arbetet. Några av dessa faktorer är erkännande för väl utfört arbete, att lösa
problem, att se resultat av arbetet, arbetet i sig själv, ansvar, och
arbetsförhållanden. Det är även viktigt med ett bra förhållande till
arbetskamrater, chefer och andra. I KVAR-enkäten var det cirka 80 procent
som angav att de ganska ofta eller alltid fick stöd och hjälp av sina
arbetskamrater när de behövde det. Det framkom samtidigt att nästan 40
procent av de försäkringskasseanställda angav att de aldrig eller ganska
sällan fick stöd och hjälp av sin närmaste chef när de behövde det. På frågan
om vilka som försäkringskassanspersonal i första hand fick synpunkter på
ett bra utfört arbete, angav cirka 45 procent de försäkrade, cirka 20 procent
från chefen och cirka 20 procent från arbetskamrater. De övriga svarande
angav anhöriga, andra eller att de inte fick några synpunkter. Det frågades
även från vilka andra de anställda upplevde det som mest betydelsefullt att
få synpunkter. 50 procent svarade här från den försäkrade, cirka 40 procent
från chefen och cirka 10 procent från arbetskamrater. På frågan om från vem
de i första hand fick synpunkter på ett bristfälligt arbete, svarade cirka 35
procent från de försäkrade, 20 procent från chefen och cirka 15 procent från
arbetskamrater. 30 procent svarade från anhöriga, andra eller att de inte fick
några synpunkter på bristfälligt utförda arbetsuppgifter.
Försäkringskassetjänstemännen fick även svara på frågan om från vem det
var mest betydelsefullt att få synpunkter på ett bristfälligt utfört arbete. Här
angav nästan 40 procent från de försäkrade, cirka 40 procent från chefen och
cirka 20 procent från arbetskamrater (Jönsson, et. al. 2003). Vad gjorde då
cheferna på Försäkringskassan för att motivera sin personal och för att skapa
stödjande miljöer?

Alla försäkringskassechefer i intervjustudien beskrev att de anställda var
mycket motiverade till sitt arbete trots olika påfrestningar:

”Mycket hög, mycket hög motivation. Det kanske också är det
som gör att man blir frustrerad om man då inte får jobba med
det man ska, så att säga.”

Cheferna beskrev att de försökte att motivera medarbetarna genom att se till
varje individ:

64

”En viktig sak är det här med att uppmärksamma och bekräfta
varje individ. Att ge beröm för det som folk är bra på.”

”Motivationen är hög. Vi är väldigt lojala. Går motivationen ner
så har vi som ledare inte gett näring och då vissnar man. Då får
man prata mycket kring, Varför är vi här? Vad finns det för
glädje ämnen i jobbet. Stimulera till att prova inte vara rädda
för att misslyckas. Åk ut och titta på andra för att lära. Ju mer
innejobb du har ju mer ute ska du få vara. Då genom så att säga
konstgjorda aktiviteter. Man måste plocka ut folk på konferenser
och annat.”

Andra chefer försökte lyfta fram det som var positivt och fokusera på det för
att motivera medarbetarna:

”Man talar väldigt mycket om det här, att det hinns inte med. Då
tar man bort den där tillfredsställelsen av att jag har gjort mitt
jobb och jag har gjort det bra. Det tycker jag människor lider
väldigt av. Jag måste coacha oerhört mycket och som en obotlig
optimist lyfta fram andra aspekter på att de gör ett mycket gott
jobb. För visst jag kan också se att kärnan inte är fullgjord på
grund av olika omständigheter.”

Andra saker som beskrevs öka medarbetarnas motivation var möjlighet till
utveckling och synliga resultat:

”Att man får utvecklas i jobbet och att man får möjlighet till lite
mer kvalificerade arbetsuppgifter. Men också att man kan se ett
resultat av det man håller på med. Att man får balans mellan de
här bitarna va. Så länge man ser resultat så mår man bra tror
jag. Det finns en gräns för det också, och det är när man
glömmer bort sin fritid i jakt på resultat. Man måste ha ett annat
liv också och inte bara arbete”

En del av handläggarna hade svårt att se ramarna för arbetet vilket beskrevs
av cheferna som en faktor som i förlängningen kunde orsaka
motivationsbrist och ohälsa hos personalen. De menade på att det var en
viktig uppgift för chefen att se till att medarbetarna höll sig inom ramen för
vad uppdraget innebar och bromsade de medarbetare som inte uppfattade
ramarna. Någon av cheferna beskrev det så här:

65

”Folk tycker det är roligt det här jobbet, men sedan kan de
komma i konflikt med vad det innebär, det vill säga vad vårt
uppdrag är. En del går för djupt in i ärendena och ska verka
kurativt.”

”Vårt problem är ibland att folket är så motiverade så man
måste nästan sätta gränser, alltså så lojala är folk”

Någon av cheferna beskrev att det var svårt att få personalen motiverad då
de ständiga förändringarna orsakade brist på konsensus och att man inte fick
tillräcklig arbetsro för att arbeta ikapp sådant som blivit liggande i ”att göra
högar”. Tiden gick i första hand till att göra det mest akuta och
administrativa delarna av arbetet. Detta gav brist på arbetstillfredsställelse
då medarbetarna kände att de inte hann göra ett arbete som de kunde vara
riktigt stolta över. Cheferna såg detta som en hälsorisk för medarbetarna,
men såg det även som en ofrånkomlig del av arbetet. Några chefer beskrev
det så här:

”När det är något som är nytt så tar det tid innan det hittar sina
former och då kan det upplevas lite luddigt av de som håller på
med det. Det kan ju vara en jobbig process just då.”

”Neddragningar och förändringarna som hela tiden kommer är
negativt för arbetsmiljön. Tid som ska registreras och som
egentligen inte har med den egentliga produktionen att göra. På
vissa områden är detta väldigt omfattande och man kan inte
alltid se nyttan av det. Det upplevs som negativt och kan vara
svårt att alltid kunna motivera för medarbetarna.”

”De tycker att de ständiga förändringarna tar mycket energi och
att man vill arbeta så som man har gjort tidigare. Där kommer
den etiska stressen in också. Att inte hinna ta vara på alla
impulser som kommer från arbetsgivare och sjukvården. För
personalen är mycket väl medveten om att om man bara fått
göra det så hade man kunnat få många av de sjukskrivna på
banan och ha en aktivitet. Men då kan jag också tycka att den
här höga pulsen är något som man måste leva med i den här
branschen. För så är det.”

Ett annat exempel som togs upp som en motivationssänkande faktor var att
den utlovade ökningen av personalresurserna genom en satsning på att
nyanställa hade ätits upp av andra förändringar inom verksamheten. Det var

66

därför svårt för cheferna att i längden locka med en motivationsmorot om att
arbetsbördan snart skulle lätta då denna morot hela tiden flyttades fram i tid.
Så här beskrev någon chef det:

”Det är därför svårt att fortsätta att motivera eftersom de har
trott att det skulle komma extraresurser och så har det försvunnit
iväg folk på projekt. Det är så det ser ut att det händer saker
hela tiden. Att de har för mycket det är helt klart.”

Sammanfattningsvis framkom att cheferna uppfattade personalen på
Försäkringskassan som mycket motiverade för sitt arbete. En del chefer
upplevde även att deras personal vara så motiverade att de gick för djupt in i
sitt arbete. Cheferna beskrev dock att utvecklingen av medarbetarnas
arbetsuppgifter till att bli mer administrativa kunde upplevas motivations
hämmande för många medarbetare. Cheferna beskrev även bristen på
resurser, tid och personal som en motivationshämmande risk hos
medarbetarna. Mängden arbetsuppgifter som skulle utföras på en bestämd
tid tycktes styra hur lång tid varje process i arbetet fick ta utan hänsyn till att
många av arbetsmomenten kräver kontakt och relationer med de försäkrade.
Enligt chefernas beskrivning tycktes medarbetarna slitas mellan polerna
effektivitet och relationen till de försäkrade. Detta tycktes framstå som ett
agens för medarbetarnas hälsa.

67

ANALYS AV CHEFENS SYN PÅ
ARBETSMILJÖN OCH DESS BETYDELSE
FÖR PERSONALENS HÄLSA

Av intervjuerna gick det att skönja att Försäkringskassans uppdrag och
struktur styrs av politiska beslut. Vilka i sin tur omformas genom
administrativa beslut till verksamhetens uppdrag och utgör ramen för hur
arbetsmiljön kan och bör utformas. Organisationen påverkas även av krav
och stöd från andra organisationer, attityden i samhället samt demografin
och de försäkrades nyttjande av Försäkringskassans tjänster. Utifrån
organisationens uppbyggnad framgår hos vem arbetsmiljöansvaret bör ligga.
I ledarskapet och chefskapet finns sedan en med befogenheten inbyggd
påverkansmöjlighet för att skapa en stödjande arbetsmiljö. Organisationen
och arbetsmiljön påverkas även av de rådande attityderna i samhället, andra
relaterade organisationer samt av de försäkrades attityder, behov och krav.
Detta påverkar i sin tur medarbetarnas upplevelse av krav och kontroll samt
motivation i arbetet, vilket är viktiga faktorer för att medarbetarna ska
uppleva hälsa och förebygga ohälsa. Detta har illustrerats i Figur 1. Det
kommer även att föras ett resonemang utifrån denna modell här nedan.

Figur 1
Flödesschema över styrning/påverkan av arbetsmiljön inom Försäkringskassan.

POLITISKA BESLUT

68

Andra Samhällets
organisationer attityder

De försäkrade

Organisationen

Arbetsmiljöansvar

Personalens
upplevelse av

krav och
kontroll

Personalens
motivation i

arbetet

Stödjande
arbetsmiljö

Personalens

hälsa

Ledarskap/
Chefskap

69

Organisation

Försäkringskassetjänstemännens yrkesroll är vad Lipsky (1980) beskrev
som street-leavel bureaucracy, eller vad Johansson (1992) något försvenskat
beskrev som gräsrotsbyråkrater. Handläggarna befinner sig längst ner i den
offentliga byråkratin vad gäller socialförsäkringen och ska verkställa det
som politiker och högre tjänstemän beslutat om. Flera av cheferna beskrev
nödvändigheten av att personalen hade tydliga ramar och ett tydligt uppdrag
att följa vid kontakten och mötena med de försäkrade. De beskrev att detta
var viktigt för att medarbetarna skulle känna kontroll över sina
arbetsuppgifter. Cheferna beskrev vikten av att ge grundläggande
information och förankra besluten väl hos personalen före det att en
förändring eller omorganisation verkställs. Detta hade enligt cheferna blivit
betydligt bättre från att tidigare ha varit bristfälligt. Flera chefer beskrev
denna tidigare brist som en av anledningarna till att exempelvis införandet
av ny arbetsordning och fördelning av arbetet mellan utredare och
samordnare hade tagit oproportionerligt lång tid att genomföra på en del
lokalkontor. Bruzelius och Skärvad (2000) beskriver att vid brist på
förankring vid beslut av förändring kan införandet av förändringen
motarbetas av personalen på grund av deras rädsla, oro och av deras
stabilitetssträvan. Detta orsakar i sin tur organisatorisk tröghet, det vill säga
att förändringar tar lång tid att införa. Den ökade delaktigheten vid
förändringar i organisationen torde därmed vara stödjande både för
medarbetarnas hälsa och för organisationens utveckling.

Cheferna i denna studie samt flera forskare har beskrivit hur
försäkringskassetjänstemannens arbete och organisationen har förändrats
över tid till att bli postbyråkratisk (se exempelvis Thelander, 2003;
Lindquist, 2000). Även chefernas beskrivning bekräftar detta. Den bild
(figur 2) som går att förnimma utifrån Försäkringskassechefernas attityder i
denna intervjustudie är att Försäkringskassan är en byråkratisk hierarkisk
organisationspyramid som med åren blivit utplattad i sin (lokalkontors)bas.
Den tillplattade basen med ett för medarbetarna ökande antal arbetsuppgifter
samtidigt med ett ökat beslutsansvar tycks svår att riktigt passa till den
spetsiga övre delen av pyramiden. Från pyramidens spets kommer politiska
beslut och lagar genom administrativa beslut omformade till riktlinjer och
styrkort i ett ständigt top-down flöde. Kan en anledningen till att många
inom Försäkringskassan själv är sjukskrivna gå att skönja i den
postbyråkratiska organisationen som gräsrotsbyråkraterna befinner sig i? I
försäkringskassetjänstemannens arbete finns en tydlig politisk top down

70

styrning med strikta ramar och regelverk för hur arbetet ska bedrivas.
Samtidigt är dessa ramar töjbara och lämnar den enskilde handläggaren
ensam att fatta besluten utifrån sina egna bedömningar. Dessa beslut kan få
långtgående konsekvenser för de berörda försäkrade. Möjligen kan en
situationen där medarbetaren under hög belastning måste fatta ett väl avvägt
och för den enskilde försäkrade rätt beslut inom de ständigt förändrade
riktlinjerna upplevas pressande och stressande.

Det tycks också finnas en paradox och motstridighet vid tillämpningen av
målen för Försäkringskassans verksamhet, vilken kan upplevas negativt
stressande för gräsrotsbyråkraten. Dels beskrevs ett mål vara att uppnå en
likformighet i behandlingen av ärendena för att öka den juridiska säkerheten
och att alla är lika inför lagen. För att nå dessa mål torde
försäkringskassetjänstemannen strikt följa regelverket och krypa in i en mer
byråkratisk roll med tydlig avgränsning av arbetsuppgiften. Detta bör
sannolikt även innebära att de intar en position bakom paragraferna för de
övriga aktörerna på sjukförsäkringsarenan. Ett annat mål tycks vara ett
flexibelt arbetssätt där agerandet anpassas utifrån de övriga aktörerna
arbetsgivare, arbetsmarknadsmyndigheten, hälso- och sjukvård samt de
försäkrades situationer. För att kunna gå vidare i rehabiliteringen tycks
försäkringskassetjänstemannen därför i vissa fall behöva tänja och kringgå
vissa regler.

Figur 2
Summerande modell över chefernas beskrivning av Försäkringskassans över tid förändrade
organisationsstruktur

Tidigare Nu
Byråkratisk organisation Postbyråkratisk

organisation

71

Ledning Ledning

Chef
Chef

Handläggare

Assisterande

Handläggare

Personal

Dessa motstridiga mål i den numera postbyråkratiska organisationen torde
kunna orsaka en osäkerhet och negativ belastning hos
försäkringskassetjänstemannen. Detta eftersom besluten för att agera enligt
något av organisationens motstridiga uttalade mål ligger på den enskildes
axlar, och får olika konsekvenser för den enskilde försäkrades liv. Bristen på
resurser har medfört att tiden för att fatta beslut i olika ärenden har minskat
och i vissa fall räcker tiden endast till för att betala ut sjukpenning till de
försäkrade. Att behöva fatta ett för den försäkrade utslagsgivande beslut
under sådana omständigheter tycks mycket svårt. Detta kan få som
konsekvens att försäkringskassetjänstemannen skjuter upp besluten för att
hinna tänka igenom situationen i lugn och ro för att vara säker på att inte
fatta ett felaktigt beslut. Under tiden rullar den försäkrades sjukskrivningstid
på. Infinner sig aldrig en tid med mindre belastning och tillräckliga resurser
växer till sist högen med uppskjutna beslut till en gigantisk mängd ärenden.
Detta minskar ytterliggare möjligheten att känna tillfredsställelse med ett väl
utfört arbete. Bodil Jönsson (1999) skriver i sin bok ”Tio tankar om tid” att
vi behöver ställtid. Ställtid definierar hon till den tid det tar att ställa om och
ställa in sig mellan olika uppgifter och moment. Med ett ökande antal olika

72

arbetsuppgifter ökar därför troligen även försäkringskassetjänstemannens
behov av ställtid under en arbetsdag. Det är alltså inte enbart den effektiva
tiden det nya arbetsmomentet tar att utföra som tar tid, utan även själva
omställningen mellan de olika momenten då man ska sätta sig in i det nya
momentet som ökar arbetsbelastningen. Flera chefer i denna studie befarade
att den enskilde försäkringskassetjänstemannen riskerade falla samman och
drabbas av ohälsa under detta ok av många ärenden och uppskjutna beslut.
Samma problem lyfts även fram i studien ”Allt skulle ha varit gjort för flera
veckor sedan” (Johansson, 2003). Enligt vad cheferna beskrev gick det att
skönja dessa problematiska faktorer i organisations struktur vilket inte
riktigt upplevdes tillfredsställande ur arbetsmiljösynpunkt. Eventuellt finns
här faktorer som det kan tyckas viktigt att se närmare på för att skapa en mer
främjande och stödjande arbetsmiljö för medarbetarna

En del chefer angav att de upplevde en lojalitetskonflikt mellan ledning och
medarbetare. Någon beskrev sin egen roll som ”Linus på linjen”. De såg att
en del medarbetarna inte mådde så bra i den tillplattade organisationen. De
beskrev att medarbetarna arbetade med höga krav och relativt låg kontroll.
Till detta kommer påverkan från andra organisationer, från samhällets
attityder och från de försäkrade. Detta var en bild som också kunde skönjas
ur försäkringskassemedarbetarnas resultat från KVAR-enkäten. Någon av
cheferna beskrev att medarbetarna knäade under arbetsbördan med orden;
”Man kan inte klara hur mycket som helst”.

73

Arbetsmiljöansvar

I intervjuerna framkom att enhetscheferna på Försäkringskassans
lokalkontor hade ett skriftligt delegerat arbetsmiljöansvar, som de var väl
medvetna om. Några av sektionscheferna tycktes dock inte vara lika klara
över vem som i realiteten bar arbetsmiljöansvaret. Den som har
arbetsgivaransvaret för den enskilde medarbetaren är enligt lagstiftningen
den som ska ha arbetsmiljöansvaret. På de lokalkontor som hade
sektionschefer tycktes dessa även ha en stor del av arbetsgivaransvaret i
form av utvecklingssamtal, lönesamtal och planering och styrning av
arbetet. Därför torde det även vara viktigt att sektionscheferna är klara över
sin del av arbetsmiljöansvaret och får tillräckliga befogenheter för detta.

I lagstiftningen beskrivs att arbetsmiljön i största möjliga mån ska vara
förebyggande både i fysiska och psykosociala hänseende. I resultaten från
intervjuerna framkom att det var väl sörjt med förebyggande insatser i den
fysiska arbetsmiljön inom Försäkringskassan. Dock gick det att skönja vissa
brister i den psykosociala arbetsmiljön. Flera av cheferna beskrev att
försäkringskassetjänstemännen arbetade under för stor belastning. Detta
beskrevs ha inträffat på grund av att de höga sjuktalen i samhället i stort
hade orsakat en ökad arbetsbörda, men att resurserna var för små för att
kompensera denna ökning. Några chefer beskrev att det var detta som
visade sig i PSO-mätningen. Någon beskrev att debatten inom
Försäkringskassan kring den psykosociala arbetsmiljön och den stora
belastningen hade tagit för stora proportioner. Ser man till de dystra
siffrorna kring Försäkringskassepersonalens egen ohälsa och sjukskrivning
tycks de istället vittna om betydelsen av att lyfta fram just detta. Det tycks
vara viktigt att se över belastningen i Försäkringskassetjänstemännens
psykosociala arbetsmiljö för att minska den risk för ohälsa som nu beskrevs
av flera chefer. Ökade resurser för att minska belastningen är dock en fråga
som enligt de intervjuade cheferna låg utanför deras befogenhet och därmed
även deras arbetsmiljöansvarsområde. Cheferna beskrev att de försökte att
kompensera detta genom olika strategier. En fråga är om cheferna insåg sitt
ansvar att bolla tillbaka problemen uppåt i hierarkin till personer med
tillräckliga beslutsbefogenheter och därmed det egentliga arbetsmiljö-
ansvaret.

74

Ledarskap/Chefskap

Cheferna tycktes vara väl informerade och välmedvetna om hur en bra
arbetsmiljö skulle uppnås i teorin. De blev även hela tiden
uppmärksammade på problem i arbetsmiljön genom de ständigt
återkommande fysiska och psykosociala arbetsmiljöenkäternas resultat.
Trots detta har personalen inom Försäkringskassan en hög andel
sjukskrivningar. Cheferna beskrev att de försökte stötta personalen i den
påfrestande situation som ingår i gräsrotsbyråkratens vardag. Flera av
cheferna lyfte fram faktorer som berörde kontrollspannet. De tyckte att en
sektionschef kunde leda cirka tjugofem medarbetare. Någon av
sektionscheferna hade dock ansvar för cirka femtio medarbetare. I detta fall
fanns det dock även en processchef. Sektionschefen hade därför enbart
ansvar för personalfrågor och inte för arbetets utförande. De som var
enhetschefer för mindre enheter hade själv ansvar för alla bitarna i
verksamheten och för processen i alla försäkringsområden. De gav därför
uttryck för att det var mer lämpligt med ett kontrollspann på mellan tio och
tjugo medarbetare för att hinna med alla bitar som ingick i
chefs/ledarskapet. Lena Andersson-Felé (2003) har studerat faktorer som
påverkar vilket kontrollspann som är lämpligt i en organisation. Hon lyfter
fram att detta är beroende av stabiliteten i organisationens struktur och
bemanning. Det beror även på om organisationen har en mängd olika
funktioner och chefen därmed måste leda individer med olika funktioner.
Detta talar för att Försäkringskassan är en organisation där ett snävare
kontrollspann eventuellt kan vara att föredra. Detta kan särskilt tyckas gälla
för de enhetschefer på de mindre lokalkontor med direkt chefskap över
personal inom flera olika typer av försäkringsområden.

Att chefer i dagens platta organisationer ofta slits mellan de olika polerna
ledning-uppdrag-medarbetere och hamnar i en lojalitetskonflikt har bland
annat beskrivits av Hagström (2003). De många olika uppgifter som ingår i
chefskapet samt chefens ökade administrativa belastning genom dagens
platta organisationer riskerar att leda till att ledaren hamnar allt längre ifrån
arbetsgruppen. Detta kan i sin tur öka osäkerheten i arbetsgruppen och
otydligheten i chefs/ledarskapet. En del chefer i intervjustudien beskrev att
de deltog i verksamhetens operativa arbete, medan andra menade på att
detta inte var möjligt att förena med chefsrollen. Flera av cheferna beskrev
att de upplevde lojalitetskonflikt mellan personal och ledning. Det gick att
skönja att denna lojalitetskonflikt framför allt upplevdes av de chefer som
själv arbetat i flera år i den operativa verksamheten. Det gick att skönja att
dessa därför i större utsträckning identifierade sig med personalen och besatt

75

en förförståelse för problem som uppkom genom olika förändringar. Denna
roll och lojalitetskonflikt löste några chefer genom att i stället beskriva sig
lojala mot sitt eget uppdrag. De menade att det var viktigt att de stod kvar på
sin post och ingav trygghet och stabilitet för personalen. Att de inte visade
sin ambivalens utan behöll sin roll att leda personalen mot de mål och beslut
som var fattade, även om de inte själv ansåg att det var den rätta vägen.
Även här kan eventuellt kontrollspannet vara av stor vikt för att chefen ska
klara av denna uppgift.

Det fanns en del chefer som i första hand tycktes inriktade på att uppnå
målen med verksamheten. Andra chefer beskrev att de aldrig kunde uppnå
målen för verksamheten om de inte hade personalen med sig och värnade
om deras välbefinnande och hälsa. Resultaten från Michigan-studien (se
exempelvis Abrahamsson, 2000) visade att det var de chefer som lade störst
vikt vid omsorg och omtanke för sina medarbetare som uppnådde bäst
resultat framför dem som i första hand var produktionscentrerade i sitt
ledarskap. Om det finns någon skillnad därvidlag går inte att uttala sig om i
denna intervjustudie. Men om ett medarbetarcentrerat ledarskap ger bra
resultat för både arbetsmiljö och verksamhet är detta dock en viktig faktor
att lyfta fram. Whitmore (1997) och Jansson (1995) har beskrivit en
coachande ledare som någon som uppmuntrar och motiverar medarbetarna
att göra sitt bästa genom det stöd och uppmuntran som ledaren ger. Coachen
stärker på detta sätt egenmakten och självkänslan hos medarbetaren. Det
framgick i intervjuerna att det fanns flera chefer som var coachande i sin
ledarstil. De byggde sitt ledarskap på att ge positiv feedback för att leda
medarbetarna mot målen för verksamheten. Även Skinner (enligt
Abrahamsson, 2000; Jerkedal, 1976) har beskrivit vikten av återföring och
belöning för att motivera till handling. Några av de intervjuade cheferna
tycktes även situationsanpassa sitt ledarskap, så att det passade den enskilde
medarbetaren i dennes olika situationer. Cheferna beskrev att det var viktigt
att de var tydliga och satte gränser samt gjorde prioriteringar då
arbetsbelastningen var för hög för medarbetarna. Denna typ av ledarskap har
beskrivits av Hersey och Blanchard (1970) som ett sätt att utifrån den
enskilde medarbetaren bästa möjliga förutsättning öka motivation och
inlärningsförmågan.

76

Krav och kontroll

Cheferna på Försäkringskassan beskrev att arbetsbelastningen under de
senaste åren hade eskalerat. De ökande sjukskrivningstalen i samhället hade
sammanfallit med ökande administrativa arbetsuppgifter. Den ökade
belastningen beskrev cheferna som en hälsorisk för medarbetarna. Även
KVAR-enkätens resultat (Jönsson et.al. 2003) beskräftar detta. Resultaten
här ifrån visar bland annat att försäkringskassetjänstemännen upplevde att
arbetsuppgifterna hopade sig i den mängd att de blev frustrerade. Att de
alltid eller ganska ofta hade för mycket att göra och att de fick
arbetsuppgifter men inte tillräckligt med tid för att utföra dem på ett
tillfredsställande sätt. Av detta går det att skönja att
försäkringskassetjänstemännen enligt Karasek och Theorells (1990)
stresskarta befinner sig i fältet för spänt arbete. Spänt arbete karakteriseras
av höga krav från organisation och omgivning, men litet utrymme för
medarbetaren att kunna påverka och uppleva kontroll över sitt arbete. Detta
beskrivs skapa frustration och en negativ stress som i det långa loppet kan
leda till ohälsa. Även Thelander (2003) beskrev att obalans mellan krav och
kontroll missgynnar en hållbara arbetsmiljö. Faktorer som av Thelander
beskrevs gynna en hållbar arbetsmiljö var dialog, delaktighet,
kommunikation, helhetssyn och tydlighet. Utifrån det mönster som
framträder i vår intervjustudie tycks det även vara viktigt att medarbetarna
upplever att de får tillräckligt med tid för att ställa om vid införandet av nya
riktlinjer och mellan de olika arbetsmomenten samt tillräckligt med tid för
reflektion kring arbetet, besluten och relationen till de försäkrade.

Cheferna i den här KVAR-intervjustudien beskrev att de i största möjliga
mån försökte öka medarbetarnas kontroll genom att vara ett stöd för
personalen, samt genom att vara tydliga och skapa delaktighet vid
beslutsprocesser. Johansson (enligt Aronsson, 1987) har tillfört stöd som
ytterliggare en dimension till Karasek och Theorells stresskarta. Genom stöd
kan höga krav och låg kontroll till viss del kompenseras. Inom arbetsmiljön
kan stödet delas in i fyra former (se exempelvis Jönsson et.al. 2003). Dessa
beskrivs vara emotionellt stöd, instrumentellt stöd, informationsstöd och
uppskattningsstöd. Av cheferna som deltog i denna intervjuundersökning
tycktes flertalet ge emotionellt stöd till sina medarbetare. De beskrev att de
även försökte ge instrumentellt stöd genom olika strategier och genom att
avlasta personal som knäade under arbetsbördan. Detta tycktes upplevas
som en svår uppgift eftersom de då fick lägga över fler arbetsuppgifter på
någon annan och därmed även riskera att denna personal drabbades av
överbelastning och därmed riskerade att drabbas av ohälsa.

77

Informationsstödet tycktes ske kontinuerligt genom olika arbetsplatsträffar.
Detta tycktes även till en del skötas genom att en försäkringsansvarig inom
lokalkontoret informerade medarbetarna om förändringar i lagar, riktlinjer
och tolkningar. Vad gällde uppskattningsstödet beskrev flera chefer att detta
var något som de kunde förbättra och som de ofta fick kritik för vid PSO-
mätningarna. Detta sammanfaller också med de faktorer för friskhet och
framgång som togs fram av projektet ”Frisk och framgångsfaktorer”
(Dansk, Svensson, odaterad).

Motivation i arbetet

Vid en granskning av försäkringskassepersonalens arbetsuppgifter tycks det
finnas många av de faktorer som Herzberg (et.al. 1959; 1966) beskrivit som
motiverande för arbetet. Exempel på detta var faktorer som arbetet i sig,
prestation, erkännande, bekräftelse för ett väl utfört arbete, utlopp för
kreativitet samt att kunna utvecklas i arbetet. Cheferna beskrev att de på
olika sätt försökte stimulera och motivera medarbetarna. Dock tycks dessa
insatser främst ha varit inriktade på de omgivande faktorerna i arbetsmiljön
vilka Herzberg beskrivit som hygienfaktorer. Cheferna beskrev exempelvis
att den fysiska arbetsmiljön hade varit föremål för stora förebyggande
insatser och att de stimulerade medarbetarna till friskvård. Hygienfaktorerna
kan enligt Herzberg dock inte öka arbetstillfredsställelsen och trivseln utan
enbart råda bot på vantrivsel. Trots detta beskrev cheferna att medarbetarnas
arbetsmotivation var hög. Den beskrevs till och med så hög att cheferna i
vissa fall fick begränsa medarbetarna och visa på arbetets ramar och
uppdrag då de tenderade att gå ut över dessa i sin iver att göra ett kvalitativt
bra arbete.

Det som cheferna beskrev som motivationshämmande var ständiga
förändringar i verksamheten till följd av påverkan från både yttre och inre
faktorer. Även den stora belastningen och resursknappheten beskrevs av
cheferna som negativ för motivationen. Detta hade enligt cheferna orsakat
att medarbetarna i mindre utsträckning fick tid att arbeta med det som de
tyckte var arbetets kärna och viktigaste uppgifter. Det gick ur detta att
skönja att tjänstemännens motivationsskapande arbetsuppgifter hade fått stå
tillbaka för att i stället hinna med de mest akuta administrativa uppgifterna.
Detta beskrevs minska medarbetarnas möjligheter att känna tillfredsställelse
med det utförda arbetet.

78

Karen Davies beskriver i ”Arbetstidsutveckling Verksamhetens &
medarbetarnas behov – kan de förenas?” (1998) att det över allt i västvärden
idag läggs över fler och fler uppgifter på den anställde samtidigt som tiden
för reflektion krymper. En uppgift som kanske sköttes av någon annan
tidigare, exempelvis brev som skrevs av en sekreterare skrivs nu direkt av
den anställde på en egen dator. Det har blivit en paradox. Den starka
arbetsdelningen har upphävts och därmed får den enskilde en större helhet i
sitt arbete, huvud och hand integreras. Samtidigt har detta medfört att
medarbetaren har en större arbetsmängd att klara av inom samma tidsram.
Detta kan eventuellt skapa splittring och riskera att bilda en negativ spiral av
stress, tidsnöd och prestationskrav. Bristen på reflektion och eftertanke kan
få långtgående konsekvenser. Karen Davies påpekar att det är viktigt att
medarbetarna får möjlighet för smälttid, tid för reflektion, någonting som
ständigt måste pågå för att både individen och organisationen ska kunna
utvecklas och må bra. Vidare beskriver Karen Davies att det är viktigt med
processtid, det vill säga att det är uppgiften och relationen till de försäkrade/
klienten som styr tidsåtgången snarare än klockans tickande. Att saker och
ting får ta den tid de behöver ta för att man ska känna att man gör ett bra och
fullgott arbete. Det ger utrymme för hjärtat att vara med, tid att se de
försäkrade som individer och tid att skapa relation.

I Studien ”vad ger mening och sammanhang i arbetet med människor?”
(Carlsson et.al. 2003) beskrivs att Försäkringskassans höga arbetsbelastning
ger ett föga innovativt organisationsklimat vilket till viss del kan befaras
även av chefernas beskrivning i vår studie. Vidare beskrev cheferna i vår
studie även att den ökande mängden av högskoleutbildad personal inom
Försäkringskassan inte upplevde en tillräcklig grad av utmanande och
stimulerande faktorer i försäkringskassetjänstemannens ökande
administrativa arbetsuppgifter. Det kan därför skönjas att det i den
arbetsmiljö som försäkringskassetjänstemännen i dag vistas i har de
motivationsskapande faktorerna börjat skalas bort. Någon av cheferna
beskrev att denna brist på motivationsskapande faktorer i arbetsuppgifterna
därför i stället kompenserades med ”konstgjorda aktiviteter” och projekt. En
risk med detta torde kunna vara att det på sikt kan öka den negativa stressen.
Detta ifall de ”konstgjorda aktiviteterna” och projekten ytterligare minskar
tiden för medarbetarna att hinna utföra den motivationsskapande kärnan i
arbetet. Dessa förhållanden kan därför på längre sikt eventuellt utgöra en
risk för att det uppstå brist på de faktorer som Herzberg beskrev som
motivationsfaktorer. Därigenom riskerar möjligen arbetstillfredsställelsen
att minska och därmed även försäkringskassetjänstemännens motivation för
arbetet. Jonas Höög konstaterar i sin avhandling ”Arbetstillfredsställelse och

79

frånvaro” (1985) att en av de största enskilda faktorerna för flerdags
frånvaro från arbetet var arbetstillfredsställelse. Enligt hans analys av
sömmerskor vid Algot Nords fabriker skiljde det mer än 20 dagar per år
mellan de med hög respektive låg arbetstillfredsställelse. Personalen inom
Försäkringskassan i Sverige har relativt till andra yrkesgrupper en hög
frånvaro. Möjligen kan eventuellt den brist på tid som råder i
försäkringskassemedarbetarnas arbetssituation ledat till bristande
arbetstillfredsställelse samt en benägenhet för högre frånvaro.

80

81

SUMMERANDE DISKUSSION

Det övergripande syftet med denna studie har varit att studera chefernas
attityder till medarbetarnas arbetsmiljö inom human serviceorganisationen
Försäkringskassan. Vad är då det samlade intrycket kring hur cheferna
upplevde organisationen? Varifrån kom styrningen av verksamheten?
Politikernas beslut tycktes ge direkta återverkningar på Försäkringskassans
uppdrag, resurser och verktygslåda. Med verktygslåda avsågs de lagar och
regler utifrån vilka försäkringskassetjänstemännen grundar sina handlingar
och beslut. Vilket uppdrag som ges till Försäkringskassan formar i sin tur
organisationens struktur och prioriteringar. Enhetscheferna och
sektionscheferna hade sedan i uppdrag att utifrån det givna uppdraget och
med de erhållna resurserna organisera, leda och fördela arbetet på ett sätt
som uppfyllde målen för uppdraget, samt skapade en stödjande arbetsmiljö
för medarbetarna som svarar mot arbetsmiljökraven.

Någon av cheferna beskrev att de i sitt ledarskap samtidigt försökta att
lyssna uppåt och nedåt i organisationen. De försökte vara lojala mot sitt
uppdrag samt tydliga mot medarbetarna då de visade på vilka prioriteringar
och ramar som var viktiga i arbetet. De beskrev att de försökte vara
coachande i sitt ledarskap och att situationsanpassa typen av ledarskap till
vad som krävdes vid olika situationer och för olika medarbetares
personligheter. Denna balansgång med påtryckningar från olika håll tycktes
inte alltid vara enkel att få ihop och cheferna beskrev att de ofta kunde
känna sig klämda mellan ledning och medarbetare.

Hur såg cheferna på arbetsmiljöansvaret? Det framkom i intervjuerna att
någon av cheferna i realiteten tycktes osäker på vem som hade
arbetsmiljöansvaret. Detta tycktes främst gälla de sektionschefer som inte
hade något skriftligt delegerat ansvar och inte förfogade över några
ekonomiska resurser vid behov av åtgärder.

Den fysiska arbetsmiljön beskrev cheferna som väl utvecklad, medan de
beskrev betydligt större brister i den psykosociala arbetsmiljön. De
berättade om medarbetare som knäade under den höga arbetsbelastningen
med höga krav och i realiteten bristande kontroll. Cheferna beskrev att detta
berodde på bristande tid och resurser inom Försäkringskassan samtidigt som
allt fler uppdrag och arbetsuppgifter kom försäkringskassetjänstemännen till
del genom en ökad administration, en tillplattad organisation samt fler
projekt vid sidan av de ordinarie arbetsuppgifterna. Cheferna skildrade att

82

de genom olika strategier försökte att åtgärda detta. Detta beskrevs dock
som svårt eftersom det även beskrevs bero på de höga sjukskrivningstalen,
attityden ute i samhället till socialförsäkringssystemet samt att andra
organisationer hade brist på resurser. Dock är det viktigt att cheferna vet sitt
arbetsmiljöansvar och vid problem bollar ansvaret vidare till personer med
tillräckliga befogenheter.

Vad ansåg cheferna om medarbetarnas motivation och arbetstillfreds-
ställelse? Cheferna beskrev att medarbetarna många gånger var så
motiverade för vissa delar av sitt arbete att de hade svårt att sätta gränser för
sin yrkesroll. De gick djupt in i en kurativ roll, istället för att hålla sig till
den mer övergripande utrednings- och samordnande rehabiliteringsrollen.
De berättade att arbetsuppgifter med en nära relation till de försäkrade var
de arbetsuppgifter som många medarbetare betraktade som arbetets
egentliga kärna vilket gav en hög grad av arbetstillfredsställelse. Dock var
det just dessa arbetsuppgifter som genom den ökade belastningen hade fått
minskad tid och utrymme till förmån för mer administrativt arbete. Någon
av cheferna beskrev att detta orsakade etiskstress hos flera av medarbetarna.
Den minskade tiden för det som kallades arbetets egentliga kärna beskrev
cheferna som ett hot mot medarbetarnas motivation och arbetstillfreds-
ställelse. Den minskade tiden för dessa arbetsuppgifter riskerade i sin tur att
leda till en negativ spiral med längre sjukskrivningstider och därmed fler
ärende och högre arbetsbelastning.

En summerande modell över intrycken från intervjuerna med cheferna för
human servicearbetarna inom Försäkringskassan kan skisseras som i figur 3.
Den tillplattade organisationen har medfört att den enskilde medarbetaren
har fått fler arbetsuppgifter på sitt bord. Detta ger i sin tur en ökade
splittring av tiden mellan de olika arbetsmomenten. Varje nytt
arbetsmoment kräver omställningstid och inställningstid. Detta i sin tur
riskerar därför att öka risken för att medarbetaren ska uppleva tidsbrist,
ökande krav men bristande kontroll över arbetet och därmed uppleva
arbetssituationen som stressande. Det kan därför finnas anledning att befara
en ökad risk för ohälsa och bristande arbetstillfredsställelse hos personalen.

Figur 3
Summering över Försäkringskassans postbyråkratiska arbetsmiljösituation

83

Plattare organisation

ger

Fler arbetsuppgifter för medarbetarna

ger

Ökad splittring

ger

Risk för tidsbrist, bristande kontroll och ökad stress

ger

Risk för ohälsa

För att återgå till Haglund och Svanströms (se under ”Teorier och faktorer
med betydelse för arbetsmiljön” ovan) beskrivning av stödjande miljö för
hälsan tycks det, enligt chefernas beskrivning, finnas brister i den stödjande
miljön på Försäkringskassan. Danslokalen (organisationen) tycks ha en
förvirrande arkitektur och struktur, med tydliga lagar och riktlinjer för vissa
delar men med en viss otydlighet i uppdragets ramar och prioriteringar för
andra delar. Medarbetarna tycktes även ha för många att dansa med (antal
ärende). Många medarbetare tycks därför behöva hjälp (stöd och
prioriteringar) med att välja musik och hålla takten (krav/kontroll). Denna
metafor kan därför indikera vikten av att i vissa fall se lite närmare på vissa
faktorer i arbetsmiljön på Försäkringskassan. Exempel på detta kan
eventuellt vara att Försäkringskassans ständigt pågående förändring och
försäkringskassemedarbetarens förändrade yrkesroll med fler arbetsmoment
och fattande av för den försäkrade avgörande beslut troligen även kräver
tillräckligt med ställtid och processtid. Detta för att medarbetaren ska
uppleva arbetstillfredsställelse och att de utför ett ”bra” arbete. Det tycks
även viktigt med ett väl avvägt kontrollspann, ett coachande och
situationsanpassat ledarskap samt att cheferna vid behov ger tydliga ramar

84

och prioriteringar av försäkringskassetjänstemannens arbetsuppgifter. Detta
för att skapa förutsättningar för en stödjande arbetsmiljö, minska
medarbetarnas frustration över att inte hinna med och för att främja
organisationens och medarbetarnas hälsa i Försäkringskassans
professionella postbyråkratiska human serviceorganisation.

Fortsatt forskning
I denna studie framkom att den tillplattade postbyråkratiska organisationen
tycktes öka arbetsbelastningen på medarbetarna inom Försäkringskassan.
Den stora resursbristen tycktes vara tid. Med anledning av detta kan det
tyckas intressant att i fortsatt forskning närmare studera olika tidsfaktorers
betydelse och påverkan för upplevelsen av hälsa i arbetslivet. Är det tiden
som är den stora boven bakom de höga sjukskrivningstalen och den ökande
psykosociala ohälsan i arbetslivet?

Vår förhoppning är även att denna rapport ska vara ett bidrag till ett fortsatt
offensivt arbetsmiljöarbete inom Försäkringskassan, men även inom andra
organisationer.

85

REFERENSER

Abrahamsson B. Andersen J. A. (2000) Organisation – att beskriva och
förstå organisationer. Malmö, Liber Ekonomi.

Andersson-Felé L. (2003) Hur många direkt underställda kan en chef ha? –
om kontrollspann i vård och omsorg. Stockholm, Socialstyrelsen.

Aronsson G (1987) Arbetspsykologi – Stress- och kvalifikationsperspektiv.
Lund, Studentlitteratur.

Arbetarskyddsnämnden (1997) Arbete – människa – teknik. Borås,
Sjuhäradsbygdens Tryckeri AB.

Bruzelius L. H. Skärvad P-H. (2000) Integrerad organisationslära. Lund,
Studentlitteratur.

Cox T. Thomson L. (2000) Organizational healthiness, work-related stress
and employee health. Dewe P. Leiter M. Cox T. (ed.) Coping, Health and
Organizations. London, Taylor & Francis.

Carlsson I. Gullsten V. Lindahl C. (2003) Vad ger mening och sammanhang
i arbetet med människor? – Klimat, ledarstil och relationer på
rehabiliteringssektioner på Försäkringskassan i Skåne. Malmö,
Arbetslivsinstitutet Syd.

Dansk S. Svensson G. (Odaterad) Projekt Frisk- och Framgångsfaktorer –
It takes two to Tango. Kristianstad, Utvecklingsenheten Försäkringskassan
Skåne.

Davies K. et.al. (1998) Arbetstidsutveckling Verksamhetens &
medarbetarnas behov – kan de förenas? Stockholm, Landstingsförbundet.

Furåker B. (1991) Arbetets villkor. Lund, Studentlitteratur.

Försäkringskassornas förbund (hämtat 2004 02 03)
http://www.fkf.se/templates/Page.aspx?id=2612

Försäkringskassan Skåne (2004 02 04)
http://www.skane.fk.se/meny/fkskane.htm

http://www.skane.fk.se/meny/fkskane.htm

86

Gullberg K. Rundqvist K-L. (2001) Arbetsmiljölagen i lydelse den 1 januari
2001. Kommentarer och författningar. Stockholm, Arbetsmiljöforum.

Haglund B, Svanström L. (1995) Samhällsmedicin – en introduktion 2:a
upplagan. Lund, Studentlitteratur.

Hagström B. (2003) Ett ledarskap för hela organisationen –
mellanchefernas återkomst. Otter C. (red.) Ute och inne i svenskt arbetsliv –
Forskare analyserar och spekulerar om trender i framtidens arbete.
Stockholm, Arbetslivsinstitutet.

Hersey P. Blanchard K. (1970) Management of Organizational Behavior –
Utilizing Human Resources. Ohio, Ohio University.

Hersey P. (1992) Locka fram det bästa – om kompetensutvecklande
ledarskap. Malmö, Liber Ekonomi.

Herzberg F. Mausner B. Bloch Snyderman B. (1959) The Motivation to
Work. New York, Wiley & Sons, Inc.

Herzberg F. (1966) Work and the Nature of Man. New York, The World
Publishing Company.

Höög J. (1985) Arbetstillfredsställelse och frånvaro. Umeå universitet,
Sociologiska institutionen.

Jansson L. (1995) Coaching, Empowering and Direckting – a Multi-Nation
Study of Managing People. RP 95/4. Stockholm, Institute of International
Business School of Ekonomice.

Jerkedal Å. (1976) Utbildning och/eller lärande? Uddevalla,
Bohuslänningen AB.

Johansson K. (2003) Allt skulle ha varit gjort för flera veckor sedan – En
intervjustudie med långtidssjukskriven respektive frisk personal på
Försäkringskassan. Stockholm Försäkringskassan.

Johansson R. (1992) Vid byråkratins gränser. Om handlingsfrihetens
organisatoriska begränsningar i klientrelaterat arbete. Lund, Arkiv
avhandlingsserie, Studentlitteratur.

87

Jürisoo M. (2001) Burnout – Från stress och utbrändhet till den goda
organisationen. Stockholm, Ekerlids Förlag.

Jönsson B. (1999) Tio tankar om tid. Stockholm, Bromberg.

Jönsson S. Tranquist J. Petersson H. (2003) Mellan klient och organisation.
Psykosocial arbetsmiljö i arbete med människor. Malmö,
Arbetslivsinstitutet Syd.

Lindquist R. (2000) Att sätta gränser. Organisationer och reformer i
arbetsrehabilitering. Umeå, Boréa Bokförlag.

Lipsky M. (1980) Street level Bureaucracy – Dilemmas of the Individual in
Public Services. New York, Russel Sage Foundation.

Lundgren H. Försäkringskassans anställda är sjukast. Du & jobbet, nummer
2, februari 2004, Arbetsmiljöforum.

Nordenfelt L. (1991) Livskvalitet och Hälsa – Teori & kritik. Stockholm,
Almqvist & Wiksell.

Ritzer G. (1996) Sociological Theory. University of Maryland, The
McGraw-Hill Companies, INC.

Thelander E. (2003) Delaktighet och dialog – på väg mot hållbara
arbetsplatser. Stockholm, Arbetslivsinstitutet

Whitmore J. (1997) Coaching – för bättre resultat. Jönköping, Brain Books
AB.

88

89

BILAGA 1

Frågeställningar:

1. Beskriv den verksamhet du ansvarar för

2. Beskriv din arbetsdag

3. Beskriv ditt arbetsmiljöansvar

4. Beskriv hur du uppfattar den psykosociala arbetsmiljön på din

arbetsplats

5. Beskriv personalens arbetssituation

6. Beskriv om din verksamhet har gått igenom några större

omorganiseringar och vilken möjlighet till påverkan personalen har

vid omorganiseringar

7. Vad är en bra storlek på organisation i din typ av verksamhet?

8. Beskriv vilka befogenheter du har att styra arbetet

9. Beskriv uppläggningen (inriktning/prioriteringar etc.) av arbetet

10. Beskriv hur du får en uppfattning av vad som händer i verksamheten

11. Beskriv omvärldsfaktorernas betydelse för din verksamhet

90

91

”Man kan inte klara hur mycket som helst!”

Chefernas syn på arbetsmiljön och dess betydelse för personalens hälsa
inom Försäkringskassan

Kerstin Nilsson

Syftet med denna rapport är att närmare studera chefernas syn på
medarbetarnas arbetsmiljö inom human serviceorganisationen
Försäkringskassan. Vad anser cheferna om organisationen,
arbetsmiljöansvaret, sitt ledarskap/chefskap samt om medarbetarnas
arbetssituation, motivation och arbetstillfredsställelse?

Vid intervjuerna framträdde en bild där Försäkringskassans organisation
genom en tillplattning av strukturen och ökad administration för
försäkringskassetjänstemännen tyckes ha gett brist på tid, vilket i sin tur
tycktes ha ökat medarbetarnas upplevelse av stress. Försäkringskassans
ständigt pågående förändring, ökade sjukskrivningstal i samhället,
försäkringskassemedarbetarens förändrade yrkesroll och fattande av för den
försäkrade avgörande beslut tycktes kräva mycket ställtid, processtid och tid
för reflektion. Det gick att skönja att det inte fanns tillräckligt med resurser
för detta. Cheferna beskrev att de såg att flera medarbetare mådde dåligt,
men att de trots detta var mycket lojala och motiverade i sitt arbete.
Cheferna tycktes anse att bristerna i den psykosociala arbetsmiljön låg
utanför deras arbetsmiljöansvar eftersom de inte kunde styra över
tilldelningen av resurserna. Dock hade de fått tillräckliga resurser för
åtgärder i den fysiska arbetsmiljön, vilken i det närmaste beskrevs som
optimal.

Intervjuerna är genomförda inom Försäkringskassan Skåne och är ett led i
KVAR-projektet vid Arbetslivsinstitutet Syds forskning kring ”Villkor i
arbete med människor”.

Kerstin Nilsson, fil.mag. i Folkhälsovetenskap, är verksam som
forskningsassistent vid Arbetslivsinstitutet Syd i Malmö.

 92

ISBN: 91-975085-7-8

	ABSTRACT
	INLEDNING
	Man kan inte klara hur mycket som helst

	PROBLEMFORMULERING
	METOD
	TEORIER OCH FAKTORER MED BETYDELSE FÖR ARBETSMILJÖN
	Stödjande miljö och hälsa
	Organisation
	Arbetsmiljöansvar
	Ledarskap/Chefskap
	Krav, kontroll och stöd
	Motivation i arbetet

	FÖRSÄKRINGSKASSAN
	Tidigare studier av anställda inom Försäkringskassan Skåne
	Projektet Frisk och framgångsfaktorer – It takes two to Tang
	Vad ger mening och sammanhang i arbetet med människor?
	Allt skulle ha varit gjort för flera veckor sedan

	ORGANISATION, LEDARSKAP OCH ARBETSMILJÖ INOM FÖRSÄKRINGSKASS
	Organisation
	Arbetsmiljöansvar
	Ledarskap/Chefskap
	Krav, kontroll och stöd
	Motivation i arbetet

	ANALYS AV CHEFENS SYN PÅ ARBETSMILJÖN OCH DESS BETYDELSE FÖR
	Organisation
	Arbetsmiljöansvar
	Ledarskap/Chefskap
	Krav och kontroll
	Motivation i arbetet

	SUMMERANDE DISKUSSION
	REFERENSER

