

Låt chefen vara chef

– EN KARTLÄGGNING AV VILLKOREN FÖR VÄLFÄRDENS CHEFER


Vi jobbar för att Sverige ska få världens bästa chefer

ledarna
SVERIGES CHEFSORGANISATION

LÅT CHEFEN VARA CHEF

LÅT CHEFEN VARA CHEF	3
DEN STORA CHEFSUTMANINGEN	4
LÅNGT KVAR TILL KONKURRENSKRAFTIGA CHEFSVILLKOR	6
INTERVJU: "Jag vill tro att de ansvariga börjar komma till insikt"	8
POLITIKER – VÄLFÄRDSCHEFERNAS STÖRSTA PROBLEM?	10

LÅT CHEFEN VARA CHEF

Ledarna har tre gånger tidigare – 2007, 2008 och 2011 – undersökt förutsättningarna för chefer i den offentliga sektorn jämfört med den privata. I samtliga tre undersökningar framkom att skillnaderna i villkor mellan chefer i privat och offentlig sektor är betydande, till den offentliga sektorns nackdel. Lönerna är lägre, personalgrupperna större och handlingsfriheten mer kringskuren, för att ta några exempel.

Den offentliga och privata sektorn konkurrerar idag på lika villkor om talanger och kompetens. Det är därför en strategisk framtidsfråga att offentliga verksamheter ser över villkoren för sina chefer – ja, rent av en överlevnadsfråga. Medelåldern är hög och rekryteringsbehovet enormt i inte minst kommuner och landsting. Om inte villkoren i offentlig sektor upplevs som minst lika attraktiva som i privat sektor kommer framtidens chefer söka sig till den senare.

Vi upplever att det finns en växande medvetenhet om att villkoren för välfärdens chefer behöver bli bättre och mer konkurrenskraftiga. Men frågan är – har medvetenheten lett till konkreta förändringar och resultat?

Årets undersökning av chefsvillkoren visar tyvärr att den offentliga välfärden fortfarande har långt kvar till konkurrenskraftiga chefsvillkor. Trots att det har gått sex år sedan Ledarnas första kartläggning har situationen inte förändrats nämnvärt. Chefer i offentlig sektor har fortfarande lägre löner, större personalgrupper och mer kringskuren handlingsfrihet. Det är både anmärkningsvärt och bekymmersamt med tanke på hur stora rekryteringsbehov som offentlig sektor har redan i dagsläget, och som kommer att bli ännu större de närmaste åren. Det närmaste decenniet kommer över 40 000 chefer gå i pension bara i kommuner och landsting.

Men det kanske mest oroväckande resultatet i årets undersökning är att så många av välfärdens chefer uttrycker ett så stort missnöje med och en så stor misstro mot sin egen ledning – politikerna. Många menar att politikerna har missförstått sitt eget uppdrag. Istället för att styra med mål och visioner ägnar de sig åt detaljstyrning, vilket underminerar chefernas roll.

Oavsett om denna beskrivning är rättvisande eller inte är förtroendeklyftan som sådan skadlig för välfärdens verksamheter. För att en demokratiskt styrd organisation ska fungera bra måste rollfördelningen mellan politiker och tjänstemän vara tydlig.

Den sammantagna slutsatsen av årets undersökning är att de offentliga arbetsgivarna ännu inte på allvar förstått vilken utmaning de står inför. Attraktiva villkor för välfärdens chefer är inte ett särintresse, utan en förutsättning för att kunna rekrytera framtidens ledare.

*Annika Elias, Ordförande
Ledarna – Sveriges chefsorganisation*

Annika Elias


DEN STORA CHEFSUTMANINGEN

Den offentliga sektorn befinner sig mitt i en enorm demografisk utmaning.

Dels ekonomiskt – en åldrande befolkning innebär att efterfrågan på välfärdstjänster som vård och äldreomsorg ökar i snabbare takt än skatteintäkterna.

Dels personellt – genomsnittsåldern på de som arbetar i välfärdsverksamheter är hög, vilket innebär att stat, kommuner och landsting behöver rekrytera många tusen nya medarbetare varje år för att ersätta de som går i pension.

Den demografiska utmaningen är särskilt stor i chefskåren. Mer än var tredje chef i offentlig sektor är över 55 år. Allra mest problematisk är situationen i kommuner och landsting – av totalt runt 110 000 chefer och arbetsledare i kommuner och landsting befinner sig fyra av tio – 43 000 personer – mindre än tio år från pensionsålder.

Det närmaste decenniet kan vi alltså vänta oss att i genomsnitt 21 välfärdschefer kommer tackas av varje arbetsdag runt om i Sverige – människor med ansvar för att leda arbetet på livsviktiga verksamheter i till exempel äldreomsorgen, skolan eller i socialtjänsten.

Detta i ett läge då det redan är svårt att hitta lämpliga chefskandidater – om ens några. Enligt Arbetsförmedlingens statistik har antalet sökande till utlysta chefstjänster i offentlig sektor fallit kraftigt sedan 2009. I genomsnitt är det bara en enda sökande till nyckelpositioner som exempelvis rektor, förskolechef eller enhetschef i hemtjänsten.

Denna problematik förvärras av att många offentliga verksamheter inte förmår att lyfta upp yngre medarbetare på arbetsledande positioner, vilket skulle kunna säkra en viss chefsåterväxt underifrån.

Få söker offentliga chefsjobb

Antal sökande per utlyst chefstjänst


KÄLLA: ARBETSFÖRMEDLINGEN

Obalanserad chefskår i kommuner och landsting


KÄLLA: SCB OCH LEDARNA

Sedan millennieskiftet har andelen unga chefer i den offentliga välfärden minskat från redan alarmerande låga nivåer. Faktum är att det i alla Sveriges kommuner och landsting bara finns runt 4 700 chefer som ännu inte fyllt 35 år.

Ålderobalansen i kommunernas och landstingens chefskår beror inte på att det finns motsvarande obalans i medarbetarskaran som helhet. Av samtliga drygt en miljon anställda i Sveriges kommuner och landsting är ungefär 250 000 under 35 år och cirka 280 000 är 55 år eller äldre.

LÅNGT KVAR TILL KONKURRENSKRAFTIGA CHEFSVILLKOR

Det finns en föreställning om att välfärdsarbete länge var ett kall mer än ett yrkesval. Krassa karriärister valde näringslivet, medan de som sökte sig till skolan eller vården gjorde det på grund av ett personligt engagemang i och för andra människor.

Hur mycket eller lite sanning som än ligger i denna föreställning om det förflutna kan vi – tack och lov – konstatera att det inte är en giltig beskrivning av dagens arbetsmarknad.

Oavsett om du är rekryteringsansvarig på en kommunal förvaltning eller ett privat it-företag måste du numera använda samma verktyg för att attrahera rätt människor – goda arbetsvillkor. Det handlar om allt ifrån att arbetet ska kännas meningsfullt till att lönen är tydligt kopplad till prestation och ansvar.

Konkurrensen om talanger och kompetens är tydlig inte minst på arbetsmarknaden för chefer. Ledare är en bristvara i hela arbetslivet, och människor rör sig mellan jobb och branscher på ett annat sätt än tidigare. Om cheferna i välfärdssektorn inte upplever att de har tillräckligt goda förutsättningar att göra ett bra arbete, eller om karriärvägarna är otydliga för dem som ännu inte är chefer men gärna vill ta sig an mer ansvarsfulla uppgifter, är möjligheterna goda att hitta jobb i näringslivet.

En förutsättning för att komma tillrätta med chefsunderskottet i offentlig sektor är därför att kommuner och landsting kan erbjuda lika bra – om inte bättre – villkor som i privat sektor.

Ledarna har under hösten 2013 tillsammans med undersökningsföretaget Novus frågat drygt 1300 chefer i privat och offentlig sektor om deras villkor inom några nyckelområden – arbetsmiljö, lön, inflytande och befogenheter. Och undersökningen visar att den offentliga sektorn på flera områden har en lång väg kvar till konkurrenskraftiga villkor.

Den största och allvarligaste skillnaden mellan förutsättningarna för chefer i offentlig och privat sektor är personalgruppernas storlek.

Att kunna se och coacha varje medarbetare individuellt är en förutsättning både för att ledarskapet ska vara framgångsrikt och för att arbetsbelastningen ska vara rimlig.

Av de offentliganställda cheferna uppger nästan hälften (48 procent) att de har mer än 23 direkt underställda medarbetare. Motsvarande andel bland chefer i privat sektor är nästan hälften så stor (28 procent).

Detta är ett resultat som stämmer väl överens med resultatet från de två enkätundersökningar bland ett representativt urval av cirka 750 chefer i sju västsvenska kommuner som gjorts inom ramen för forskningsprojektet CHEFiOS (Chefer i offentlig sektor) vid Göteborgs universitet.

Enligt CHEFiOS enkätundersökningar har kommunala chefer i genomsnitt mellan 25 och 30 direkt underställda medarbetare.

Men situationen skiljer sig enligt CHEFiOS mycket åt mellan olika delar av den kommunala verksamheten. I "mjuka" verksamheter som vård och omsorg, och där chefskåren domineras kraftigt av kvinnor, är personalgrupperna ofta mer än dubbelt så stora som i "hårda" tekniska verksamheter, där merparten av cheferna är män. I vård och omsorg är det inte ovanligt att en chef har 50 direkt underställda medarbetare.

En enkel räkneövning visar att en så stor personalgrupp är orimlig att hantera för en chef. Bara att förbereda och genomföra ett utvecklingssamtal av god kvalitet med en enda medarbetare kan ta en arbetsdag i anspråk, och för ett lönesamtal lika mycket tid. Med 50 direkt underställda behöver en chef således ägna 100 arbetsdagar per år åt utvecklings- och lönesamtal –

Stora skillnader i personalgruppernas storlek


KÄLLA: LEDARNA & NOVUS

Växande chefslönegap mellan sektorerna


KÄLLA: LEDARNA

Att chefslönerna objektivt sett generellt är lägre i offentlig verksamhet än i privat vet vi sedan tidigare. Likaså är möjligheterna att göra lönekarriär mindre.

Enligt Ledarnas chefslönestatistik från 2013 är medianlönen bland samtliga chefer i offentlig sektor 2 300 kronor (5,8 procent) lägre än i den privata chefskåren – 37 700 kronor i månaden jämfört med 40 000 kronor. Tendensen är att chefslönegapet växer. 2010 var skillnaden i medianlön mellan chefer i offentlig och privat sektor 1 600 kronor (4,5 procent).

När det gäller förmåner utöver lönen är skillnaderna mellan sektorerna mer markanta. Förutom vad gäller friskvård – gym- eller träningskort – har cheferna i näringslivet i regel betydligt mer frikostiga förmåner än cheferna i offentlig sektor, till exempel resultatbonus, fri telefon och tjänstebil.

Även om chefslönegapet objektivt sett är förhållandevis litet, är det i Ledarnas chefsbarometer tydligt att den subjektiva upplevelsen av den egna lönen skiljer sig mycket åt mellan sektorerna.

Drygt tre av tio offentliga chefer är direkt missnöjda med sin lön (27 procent i privat sektor), och drygt sex av tio tycker inte att de i tillräckligt hög grad kompenseras för det extra ansvar de tar jämfört med att vara vanlig medarbetare (50 procent i privat sektor).

En bra chef kan koncentrera sitt arbete till att utveckla medarbetare och verksamhet, det vill säga det konkreta ledarskapet. Därför är det av central betydelse att chefer har tillgång till olika administrativa stödfunktioner i organisationen – ekonomistöd, HR-funktioner och andra specialister.

Stora delar av den offentliga sektorn har på senare år genomgått omfattande och inte sällan upprepade omorganisationer, där en del av syftet har varit att effektivisera och rationalisera bort just administrativa funktioner.

Trots detta är cheferna i välfärden generellt något mer nöjda än cheferna i näringslivet med det administrativa stöd som finns i organisationen. De tycker i högre grad att de får bra hjälp med exempelvis ekonomi och personalfrågor.


ANNIKA HÄRENSTAM, PROFESSOR VID GÖTEBORGS UNIVERSITET

”Jag vill tro att de ansvariga börjar komma till insikt”

Annika Härenstam är professor i arbetsvetenskap vid Göteborgs universitet och en av Sveriges främsta experter på hur chefernas vardag ser ut i välfärden. Hon känner väl igen resultatet av Ledarnas kartläggning av chefsvillkoren i offentlig sektor. ”En stor del av problemet ligger i styrmodellerna”, menar hon.

Att vara chef inom offentliga verksamheter är både stimulerande och utmanande. Man har att balansera motstridiga viljor och behov och granskas dessutom offentligt. Särskilt utmanande kan det vara att arbeta som chef i en politiskt styrd organisation.

– Det krävs en dialog mellan verksamhetscheferna och politikerna om hur verkligheten faktiskt ser ut. Det finns många ”avskurna” chefer som vare sig har dialog med eller upplever att de får stöd från sin ledning. Kontakterna mellan ledning och chefer består ofta bara av ett årligt budgetmöte och kanske några informationsmöten, säger Annika Härenstam.

Att mer än hälften av de tillfrågade välfärdscheferna i Ledarnas och Novus undersökning uttrycker ett stort missnöje med den politiska styrningen förvånar inte Annika Härenstam.

– Det är ofta svårt för politikerna att höja sig till den strategiska nivån. De verksamhetsansvariga behöver bli tydligare i att förklara för den som inte är professionell och insatt i verksamheten. Det krävs ömsidigt förtroende mellan politikerna och cheferna. En chef som inte har stöd uppåt i organisationen leder till högre stressnivå också hos medarbetarna, konstaterar hon.

Det offentliga ledarskapet står inför stora utmaningar. I samtliga undersökningar som Ledarna har genomfört sedan 2007 framstår villkoren för offentliga chefer generellt som mindre bra än för privatanställda chefer.

– En stor del av problemet ligger i styrmodellerna. De har lett till en uppsjö av nya krav på administrativt merarbete som upphandlingsrutiner, rekryteringspolicy, jämställdhetsprojekt, miljöpolicy och så vidare – lowvärda saker i sig, men som sammantaget skapar en orimlig arbetsbörda. Detta är faktiskt så vanligt att stressforskare har definierat ett begrepp för det: illegitima arbetsuppgifter, säger Annika Härenstam.

Chefer i offentlig sektor har generell ansvar för avsevärt större personalgrupper än privata chefer. Men Annika Härenstam betonar att det också finns stora skillnader inom sektorn.

– Välfärdsverksamheter – vård, skola och omsorg – har ofta betydligt större personalgrupper än de tekniska verksamheterna, fastän att vi vet att storleken på arbetslaget har lika stor betydelse i båda. En chef bör inte ansvara för mer än 30 medarbetare, men det är mycket vanligt i välfärden, säger hon.

Enligt Annika Härenstam följer skillnaderna mellan olika offentliga verksamheter ett tydligt könsmonster.

– Man kan säga att det råder en ”könad kultur”. Inom mansdominerade verksamheter finns tydliga regelverk. Kvinnodominerade verksamheter omfattas däremot bara av ramlagstiftning, vilket gör att resurserna tänjs mer. Detta mönster återkommer hela vägen upp till den politiska organisationen, menar hon.

Annika Härenstam är övertygad om att det krävs en ökad insikt hos politikerna om villkoren för offentliga chefer ska bli bättre.

– Politikerna måste börja se sig som arbetsgivare och inse att politiska beslut har stor påverkan på cheferna och hela personalen. Jag är optimist, så jag vill tro att de ansvariga börjar komma till insikt om problemen. Men det är upprigtigt sagt mer en förhoppning, avslutar hon.

POLITIKER – VÄLFÄRDS-CHEFERNAS STÖRSTA PROBLEM?

Det är svårt att göra en heltäckande bedömning av huruvida välfärdens chefer har konkurrenskraftiga villkor. Hårda faktorer som lön och förmåner går att mäta och jämföra, medan mjukare faktorer som psykosocial arbetsmiljö eller handlingsfrihet är betydligt svårare att fånga in.

Ett sätt att göra en helhetsjämförelse av chefsvillkoren är att undersöka hur cheferna själva uppfattar sin egen tillvaro i förhållande till hur andra chefer har det. I vår chefsbarometer har vi gjort detta genom att fråga vilken sektor man generellt tror att det är bäst att arbeta i som chef.

Svaren visar att den offentliga sektorn har mycket långt kvar till att ses som ett fullgott alternativ till att arbeta i näringslivet.

Av de chefer som arbetar i offentlig sektor är det bara 14 procent som tror att den egna sektorn är bäst att arbeta i. Nästan dubbelt så många, 27 procent, anser att den privata sektorn är bäst.

Hos cheferna i privata företag syns ett helt annat mönster. 63 procent tror att den egna sektorn är bäst att arbeta i. Bara 8 procent föredrar den offentliga.

De flesta chefer tror näringslivet är bäst

CHEFER INOM PRIVAT RESPEKTIVE OFFENTLIG SEKTOR OM VILKEN SEKTOR DE TROR ÄR BÄST ATT ARBETA I SOM CHEF.


KÄLLA: LEDARNA & NOVUS

”Större frihet att ta egna beslut utan att vara styrd.”

Vi bad även cheferna att motivera varför de tror den privata sektorn generellt är bättre att arbeta i som chef. Och den absolut vanligast förekommande motiveringen handlar om just den typ av mjuk faktor som är svår att fånga in i siffror och statistik. Det handlar om frihet.

”Mer frihet under ansvar.” ”Större frihet att ta egna beslut utan att vara styrd.” ”Större möjlighet att påverka mitt arbete.” ”Friheten att kunna utveckla.” Det är några av många snarlika formuleringar från chefer i båda sektorerna.

Men vad är det konkret cheferna önskar frihet från? Vad är det som får många chefer i offentlig sektor att känna sig så kringskurna att de hellre skulle arbeta i näringslivet?

Svaret tycks vara – politikerna.

Nästan hälften – 47 procent – av alla offentliganställda chefer anser att de politiker som styr verksamheten inte ger cheferna det utrymme de behöver för att kunna leda verksamhet och personal på ett bra sätt. Ytterligare 30 procent tycker att politikerna bara i viss utsträckning ger cheferna tillräckligt handlingsutrymme.

Synen på politikernas styrning skiljer sig mycket åt mellan manliga och kvinnliga chefer. Tre av tio manliga chefer tycker att politikerna helt eller i stort sett ger dem den handlingsfrihet de behöver, en mer än dubbelt så stor andel än bland de kvinnliga cheferna.

Den brist på handlingsfrihet som många offentliga chefer upplever handlar i begränsad omfattning om brist på resurser. Istället lyfter cheferna fram att rollfördelningen är oklar mellan dem och politikerna – vem ska egentligen bestämma om vad?

Stort missnöje med den politiska styrningen

OFFENTLIGA CHEFER OM HURUVIDA DE POLITIKER SOM STYR GER DEM TILLRÄCKLIGT UTRYMME FÖR ATT KUNNA FATTA BRA BESLUT OM VERKSAMHET OCH PERSONAL.


KÄLLA: LEDARNA & NOVUS

"Politiken lägger sig i och vill styra detaljfrågor och hur vi löser de uppdrag de gett oss", lyder ett av flera snarlika vittnesmål från deltagarna i Ledarnas chefsbarometer. "De saknar förmåga att fatta inriktningsbeslut utifrån den information de får från verksamheten. Istället har de störst fokus på 'hur'-frågor", menar en annan. "För mycket detaljstyrning istället för att beskriva mål och vision", vittnar en tredje.

En tydlig rollfördelning mellan politiker och verksamhetschefer, och ömsesidig förståelse och respekt för varandras olika roller, är en förutsättning för att demokratiskt styrda organisationer ska fungera. De folkvalda sätter mål, gör övergripande prioriteringar och fördelar resurser, medan verksamhetscheferna ansvarar för att praktiskt förverkliga de politiska målen på bästa sätt utifrån givna förutsättningar.

Svaren i vår barometer visar att åtskilliga chefer i välfärden tycker att politikerna missförstår eller har dålig kunskap om sin roll och funktion, och att det skadar verksamheternas kvalitet. Oavsett om detta är en rättvisande beskrivning eller inte – kanske upplever politiker i lika hög grad att tjänstemännen lägger sig i strategiska frågor – är det negativt för den offentliga sektorns attraktivitet i chefskåren.

Att som chef ha handlingsfrihet inom ett tydligt mandat är viktigt. Minst lika viktigt som att lönen står i relation till det ansvar man har och att personalgrupperna är rimligt stora. Vår kartläggning av villkoren för välfärdens chefer visar att arbetsgivarna i offentlig sektor har mycket kvar att göra på samtliga dessa områden.

DEN OFFENTLIGA CHEFEN STÖRRE ANSVAR - SÄMRE BETALT

OFFENTLIG SEKTOR

♀ 55

KÖN OCH ÅLDER


37 700

MÅNADSLÖN


TRÄNINGSKORT

FÖRMÅNER


PERSONALGRUPPENS STORLEK

PRIVAT SEKTOR

♂ 45

ARBETAR INOM
FÖRSÄLJNING
OCH MARKNAD


40 000


TRÄNINGSKORT


RESULTATBONUS


TELEFON


VEM ÄR EGENTLIGEN CHEF?

Enligt Ledarna finns det ungefär 148 000 chefer och arbetsledare i offentlig sektor, varav 110 000 arbetar i kommuner och landsting.

Samtidigt menar Sveriges Kommuner och Landsting, SKL, att antalet chefer i kommuner och landsting är ungefär 37 000.

Skillnaden beror på olika definitioner av vad som utgör en chef. SKL har en strikt definition, där det krävs såväl verksamhets- och ekonomiansvar som personalansvar för att betraktas som chef.

Ledarnas definition har tagits fram med hjälp av SCB. Den bygger på det officiella yrkesregistret över personer med ledningsarbete, kompletterat med anställda i andra yrken som enligt SCB:s så kallade arbetskraftsundersökningar helt eller delvis ägnar sig åt arbetsledande uppgifter.

Hos oss blir du en bättre chef.

Ledarna är Sveriges chefsorganisation
med fler än 90 000 medlemmar.

Som medlem i Ledarna får du stöd
både i din yrkesroll som chef och
som anställd. Ett dubbelt perspektiv
ingen annan erbjuder.