

Per Frankelius
Mats Utbult

DEN INNOVATIVA KOMMUNEN

Lärdomar
från åtta kommuner
och relevant forskning

Den innovativa kommunen – lärdomar från åtta kommuner och relevant forskning

kan beställas från

www.skl.se/publikationer

Beställning kan också göras på

tel: 020-31 32 30, fax: 020-313240

Pris:

1-4 ex: 200 :-/st.

5 ex och fler: 100:-/st.

Moms och frakt tillkommer

Copyright: Sveriges Kommuner och Landsting, Tillväxtverket, Trygghetsfonden för kommuner och landsting och Vinnova

Redaktionskommitté: Thomas Thydén, Dalarnas Forskningsråd, Lars Roswall, Jonny Paulsson och Göran Hellmalm, Sveriges Kommuner och Landsting, Per Johansson, Tillväxtverket, Birger Eriksson och Isa Arbin, Trygghetsfonden för kommuner och landsting samt Magnus Lagerholm och Per Larsson, Vinnova.

Författare: Per Frankelius och Mats Utbult

Layout: Isa Arbin

Omslagsbild och figurer: Per Frankelius

Omslagsfoton: Satellitbild, Satellitbilden: © Worldsat 2001 © Metria 2001, www.worldsat.ca/www.metria.se. All rights reserved.

Foton i cirklarna från norra delen av Sverige: 1) *Invigning av Ikea*, Ikea, 2) *Umeå universitet*, Umeå, universitetet 3) *Kabinbanan i Åre*, Skistar 4) *Dieselverkstaden*, foto Per Erik Adamsson, Nacka kommun. 5) *S:t Botvids Gymnasium (nycirkusutbildning)*, foto Linda Norberg, Luxlucid. 6) *Konserthuset i Vara*, foto Kristina Norlin, Vara kommun 6) *Bästa skolkommun 2008*, foto Johanna Hanno, Lärarförbundet 8) *Västra hamnen i Malmö*, foto Isa Arbin

Tryck: Edita, Stockholm 2009

ISBN 978-91-7164-440-4

DEN INNOVATIVA KOMMUNEN

**– lärdomar från åtta kommuner
och relevant forskning**

Innehåll

	7	Förord
	8	Författarna
	9	Läsanvisning & bakgrund
1.	13	Förvalta och innovera – hur funkar det?
	15	Innovationssystem – människor som samverkar för förnyelse
	16	”Problematisk bild” i statlig utredning
	17	Innovationssystem med kommuner i fokus
	18	Regional utveckling som ny arena för kommunerna
	18	Lokal näringslivsutveckling och regionala tillväxtprocesser
	19	Lean, Vinnvård, samhällsentreprenörer och ”Den möjliggörande kommunen”
2.	21	Från Haparanda till Malmö – åtta innovativa kommuner
	23	Haparanda fångar de nya möjligheterna när gränserna öppnar sig
	29	Umeå vinner och finner nya idéer och arbetssätt
	35	Åre Visioner och samarbete för ”Åre året runt”
	41	Nacka Ideologisk spjutspets som satsar på nätet och kundval
	48	Botkyrka Cirkus och upplevelseindustri förändrar bilden av Botkyrka
	54	Vara vågar vara kaxig och växer två centimeter
	61	Lomma Tänka till för att inte nicka till när man är på Svensktoppen
	68	Malmö Där vågar de göra nya saker som kostar lite mer
3.	77	Framgångsfaktorer och röda trådar
	79	Varför?
	81	Vad?
	84	Hur?
4.	89	Forskning om och för innovativa kommuner
	90	Några ord om metod och övergripande resultat
	92	Konstruerade fördelar och möjlighetssökande
	109	Brukarfokus och marknadsorientering
	110	Teorier om utbytet mellan ”köpare och säljare”
	122	Platsers attraktion och platsmarknadsföring
	128	Kultur som slutmål eller hävstång
	132	Det gränsöverskridande ledarskapet

5.

137	Ekonomistyrning och innovativa kommuner
145	Omvärldsinformation: metoder och frukter
153	Om tillit, experimenterande och trygghet
167	Berättelsen som verktyg
171	Kunskapsgrunder för innovativa processer
175	Fotnoter avsnitt 4

187 **Innovationsforskningens framväxt**

187	Några inledande ord
188	Innovationsbegreppet
190	Pionjärerna
198	Första generationens innovationsperspektiv
200	Andra generationens innovationsperspektiv
204	Tredje generationens innovationsperspektiv
210	Innebörden av fenomenet innovation
211	Mycket mer finns att säga
212	Ingen dans på rosor
213	En modell för innovativa processer
220	Fotnoter för avsnitt 5

6.

224 **Journalistisk sammanfattning – för stressade läsare**

227	De åtta innovativa kommunerna
228	Ris och ros från fack och opposition
229	Röda trådar
231	Forskning om och för innovativa kommuner
237	Forskning om innovationer: Pionjärer, s-kurvor, vardagslunk och utveckling

Förord

Innovationer har väl alltid funnits? Att tänka och göra helt nytt, att innovera! Jo, men det är först under 1990-talet som innovationsfrågorna lyfts fram som ett politikområde i Sverige. En myndighet inrättades för dessa frågor först i början på 2000-talet – Vinnova.

En tredje generation av innovationspolitik har formulerats av EU-kommissionen. Ansatsen är bredare än tidigare och föreställningen är att innovationspolitiken kan inte läsas in i enskilda sektorsprogram, som tidigare, utan ska finnas i kärnan av alla politikområden.

Omvandlingstrycket på den gemensamma sektorn i allmänhet och kommuner och landsting i synnerhet kan sammanfattas som ökade krav i förhållande till ekonomiska resurser. Det har gjort att intresset de senaste åren förskjutits från resursdiskussioner till att också handla om förändringskompetens, förnyelse, kreativ omprövning av traditioner och innovationer.

I denna bok ”*Den innovativa kommunen – lärdomar från åtta kommuner och relevant forskning*” får vi ta del av berättelser från ett antal kommuner som studerats för att de anses vara innovativa inom olika områden. Det kommunerna har gjort speglas i ett antal lärdomar från internationell forskning. Det kanske mest intressanta är de generella mönster, delvis samstämmiga, som framträder.

Åsikter och slutsatser är författarnas och de medverkandes egna.

Jonas Andersson
Ordförande
SKL:s FoU-råd

Kristina Lugnet
Generaldirektör
Tillväxtverket

Ann Laurentz
Ordförande
Trygghetsfonden

Lena Gustafson
tf Generaldirektör
Vinnova

Författarna

Per Frankelius är ekonomie doktor och docent vid Örebro universitet samt verksam vid Regionförbundet Örebro. Till hans forskningsområden hör omvärldsanalys, innovation och förnyelse inom kultur- och upplevelsesektorn, på senare tid även samhällsentreprenörskap. Ett tema i hans forskning är hur man skapar högpresterande miljöer. Bland hans många publikationer kan nämnas den statliga utredningen "Innovativa processer" (tillsammans med Janerik Gidlund), och böckerna "Omvärldsanalys", "Linné i nytt ljus", och "Värdeskapande möten" (redaktör tillsammans med Olle Vogel).
Nätplats: www.frankelius.com.

Mats Utbult är medlem i frilanskooperativet Arbetslivsjournalisterna och författare till ett stort antal böcker om förnyelse- och utvecklingsarbete i arbetslivet, ofta med koppling till forskning. På senare år har han bland annat varit redaktör för och huvudförfattare till böckerna "Ledarskap i kommunerna" och "Måste innovationer vara av metall?", utgivna av Sveriges Kommuner och Landsting, Vinnova och Trygghetsfonden, i samband med två gemensamma FoU-program. Nätplats: www.arbetslivsjournalisterna.se.

Marcus Lind, författare till fallstudierna som kommunporträtten i den här boken utgår ifrån, arbetar på Dalarnas forskningsråd och har en fil kand-examen från Medie- och kommunikationsprogrammet vid Örebro universitet. I sitt arbete vid Dalarnas forskningsråd har han skrivit ett antal arbetsrapporter som alla berör en ekonomiskt, ekologiskt och socialt hållbar utveckling – det handlar om sådant som arbetsmarknad, befolkningsförändringar, upplevd livskvalitet, integrationsfrågor, lokalt förändringsarbete och mycket annat. Nätplats: www.dfr.se.

Läsanvisning & bakgrund

• • • Med den här boken vill Sveriges Kommuner och Landsting, Tillväxtverket, Trygghetsfonden och Vinnova förse var och en som vill arbeta med innovationer i kommunerna med tankar, idéer, uppslag, inspiration och uppmuntran.

Idag blir sambanden mellan vad som händer i kommunen och regionen allt tydligare och viktigare. Den här boken vill också stimulera kommunerna att i sitt utvecklingsarbete ta itu med såväl den egna verksamheten som kommunens del i den regionala utvecklingen.

Först något om bakgrunden till boken, därefter en översikt och beskrivning av dess innehåll.

Hur är det möjligt att förena förvaltningsarbete med utvecklingsarbete utifrån ett innovationsperspektiv, i en politiskt styrd organisation? Vad krävs? Vad hindrar?

Detta är huvudfrågor som på många olika sätt har stötts och blötts under 2000-talet, först i en statlig utredning, "Innovativa processer", som kom 2003, och därefter i ett forsknings- och utvecklingsprogram, "Innovativa kommuner, landsting och regioner" som pågick mellan 2003 och 2006. Resultaten från programmets nio projekt redovisades 2007 i reportageboken *Måste innovationer vara av metall?* (2007).

Bakom "Innovativa kommuner, landsting och regioner" stod SKL, Trygghetsfonden och Vinnova. Dessa satsade på ett uppföljande projekt 2007-2008 om praktik och teori kring innovativa kommuner, som redovisas i denna bok – och i detta skede har även Tillväxtverket anslutit sig.

I projektets första steg intervjuade forskaren Marcus Lind vid Dalarnas forskningsråd nio tjänstemän på SKL, Vinnova och Trygghetsfonden och nio kommunchefer om vilka kommuner de ansåg lyckats bäst med att få igång ett innovativt förändringsarbete. När man lade ihop allas omdömen fick följande åtta kommuner flest röster (från norr till söder): Haparanda, Umeå, Åre, Nacka, Botkyrka, Vara, Lomma och Malmö. Det innebär förstås inte att dessa kommuner på något sätt är "bäst i klassen", utan bara just detta att de är utpekade som intressan-

ta av många som är insatta. En och annan läsare kan säkert invända mot urvalet: ”varför just dessa kommuner som det redan talas om så mycket?”, Men det är just det faktum att de är så omtalade som gör det intressant att göra en något mer närgången studie av dem. Det är en fördel att läsare kan ha en kännedom om de åtta kommunerna utöver det som framgår här, när resultaten diskuteras.

I projektets andra steg tittade Marcus Lind närmare på vad som gjorde att många tyckte att de här kommunerna var innovativa. Vad gjorde de mer konkret som var nydanande? Vad säger anställda och vad säger samarbetspartner i utvecklingsprojekt?

Lind använde skriftliga och muntliga källor: texter från Dagens samhälle (2004–2008) och lokaltidningarna, och från kommunernas egna nätplatser, telefonintervjuer med kommunens ledande företrädare och representanter för länsstyrelsen, näringslivet, forskningen och lokalpressen. De fick frågor om varför de trodde att kommunen uppfattades som innovativ och om det fanns någon målmedveten strategi för förnyelsearbetet, med uppställda mål. Kommunföreträdarna fick frågor om hur kommunerna organiserade sitt utvecklingsarbete och hur de marknadsförde sitt arbete.

Svaren återgavs anonymt i åtta rapporter på 10–15 sidor vardera, som lades fram våren 2009.

Forskaren Per Frankelius, som var sekreterare i den tidigare nämnda utredningen ”Innovativa processer”, knöts under våren 2008 till projektet och han gjorde en genomgång av relevant forskning i förhållande till fallstudierna. Den resulterade i ett urval av 31 olika teorier, modeller och metoder.

I slutet av maj arrangerades två seminarier då representanter från de studerade kommunerna, företrädesvis kommunstyrelseordförande och kommunchefer, tillsammans med projektgruppen diskuterade Linds fallstudier som speglades mot Frankelius forskningsöversikt.

De olika tankar som kom fram på seminarierna låg sedan till grund för ett ”skrivardugn” i slutet av sommaren på SKL:s konferensgård Högberga Gård, då uppläggningen av den här boken växte fram, i diskussioner med projektgruppen, Per Frankelius, och arbetslivsjournalisten Mats Utbult (redaktör och medförfattare till Måste innovationer vara av metall?). Utbult hade anlitats i projektet för att skriva en ”praktisk” del av boken. Under diskussionerna gjorde deltagarna ett urval av Frankelius forskningsteman, samtidigt som några tillkom.

Per Frankelius och Mats Utbult skrev utifrån diskussionerna på Högberga gård sina första kapitelutkast, och deras texter har sedan diskuterats på ytterligare seminarieliknande månatliga projektmöten mellan oktober 2008 och februari 2009, med en del förändringar i innehåll och uppläggning under resans gång. Mats Utbult fick i uppdrag att komplettera sammanfattningarna av Linds kommunrapporter med kommentarer och reflektioner från kommunernas oppositionsråd och två fackliga företrädare per kommun, och skriva ett sammanfattande kapitel. Per Frankelius fick i uppdrag att också skriva ett kapitel om innovationsforskningens framväxt.

Boken består grovt av två delar, en ”praktikdel” med tre kapitel och en ”teoridel” med två kapitel, och sist kommer sammanfattningen.

I kapitel ett ger Mats Utbult en beskrivning av bakgrunden till de senaste årens satsningar kring innovativa kommuner. I kapitel två kommer kommunbeskrivningarna med kommentarer. I kapitel tre drar Mats Utbult ut röda trådar och gemensamma nämnare i kommunbeskrivningarna, under elva rubriker utifrån frågorna *varför* kommunerna har satsat på innovationer (Nöden är uppfinningarnas moder. Ingenting är så bra att det inte kan bli bättre. Medborgarna bad om det.), *vad* det innovativa har bestått av (Se oss – kom hit! Kultur. Samverkan utan gränser.) och *hur* de har arbetat (Koll på ekonomin. Se hur andra gör. Förändringar i huvudena och arbetsklimatet. Berättelser, myter och hybris. Vad kommunala innovatörer bör kunna).

I kapitel fyra återkommer samma grundstruktur i Per Frankelius forskningsöversikt. I kapitel fem beskriver Frankelius innovationsforskningens framväxt och utveckling.

Kapitel sex, med en sammanfattning skriven av Mats Utbult, avslutar boken.

Förvalta och innovera – hur funkar det?

● ● ● Förvaltning är ett nyckelord i den kommunala organisationen. I förvaltningen förvaltar de. Svenska Akademiens ordbok förklarar att förvalta betyder att sköta eller handha något, ha ledningen av något, förestå något, administrera. Den som förvaltar har någonting givet som man sköter om. Och det som man förvaltar i den politiskt styrda organisationen är förstas folkets vilja, så som dess valda företrädare har formulerat den.

Men att sköta om något som är givet går väl inte ihop med att innovera? Innovera betyder enligt Svenska Akademiens ordbok införa något nytt eller nyheter, göra förändringar, förändra något. Äldsta exemplet på användning är från 1633, i Svenska Riksrådets protokoll, så ordet är ingen dagslända.

Ja, det kan se ut som om *innovation* och *förvaltning* rent logiskt var varandras motsatser.

Men den som lyfter blicken från ordboken ser ju att det sker en massa förnyelsearbete och utvecklingsarbete runt om i de kommunala förvaltningarna. Det finns mycket tänkt och gjort de senaste tio-tjugo åren när det gäller att stimulera nytänkande och idéspredning som det är viktigt att ta tillvara i ett sådant arbete. Hit hör exempelvis SKL:s arbete med ”genombrottsmetodik” eller ”idealt genombrott”, en metod för förändrings- och förbättringsarbete, liksom olika satsningar på ”den goda arbetsplatsen” och ”bättre jobb”. Ett annat exempel är arbetet med förslagsverksamhet inom främst de tekniska områdena, som redovisas årligen i Idékatalogen. Kollektivavtalsstiftelsen Trygghetsfonden för kommuner och landsting har länge stött utvecklingsarbete och dokumenterat och spritt erfarenheter från förnyelseprojekt, bland annat genom Idébanken (www.idebanken.nu).

Det finns också exempel på statliga satsningar på att stimulera nytänkande och sprida nya grepp inom kommuner och landsting, från bland andra Myndigheten för skolutveckling, Socialstyrelsen, Helaprojektet och ”Kompetensstegen” inom äldreomsorgen.

Så det går uppenbarligen att förena förvaltning med förändring och förnyelse – mer eller mindre bra, i större och mindre omfattning. Det är långtifrån alltid som just ordet innovation varit stämplat på det som man har gjort. Men sedan några år talar många, mer än tidigare, om innovationer och innovationsarbetet i kommuner, liksom i samhället i övrigt. I diskussionen förekommer det ibland rentav modeordsvarning.

Det här är några röster från ett rundabordsamtal med tjänstemän och politiker inom kommuner och landsting, hämtade från boken *Måste innovationer vara av metall?* (SKL 2007):

”Vi använder allt oftare ord som ’innovativ’ och ’innovationer’ i våra diskussioner, liksom ’kreativ’, men jag är rädd för att inte alla vet riktigt vad de där orden innebär. Och ibland används de nog för mycket. Det är mycket som man inte har tänkt på att det är innovationer. En innovation kan vara en ny tanke som går att göra till något större. Man borde ta sina uppslag på större allvar.”

”Innovationsbegreppet är svårt, det är luddigt och har inte hittat sin form. Ingen kan ju vara negativ till att vara innovativ. Men man får olika svar om vad det innebär, beroende på vem man frågar. Varje individ har sin bild. Det är lite som demokratibegreppet. Det går ju också lite mode i ord och uttryck. Tidigare talade man mer om ’förnyelse’ inom kommuner och landsting. Nu är det ord som ’process’ och ’benchmarking’ som är flashiga. För många handlar innovationer fortfarande om teknik och inte om sättet att samtala och mötas i äldreomsorgen. Det är viktigt att man ser mångfalden och komplexiteten och att man reflekterar mer över orden man använder.”

Boken beskrev resultaten från forsknings- och utvecklingsprogrammet ”Innovativa kommuner, landsting och regioner”, som SKL, Vinnova och Trygghetsfonden genomförde 2003-06. En utgångspunkt för det programmet var att innovationer behövs för bättre tjänster till medborgaren, för goda arbetsvillkor för de anställda och för att använda begränsade resurser på klokaste vis.

Mer innovativt arbete i kommuner och landsting gör det också lättare att uppnå ökad tillväxt, eftersom det stimulerar nytänkande och framväxten av nya varor och tjänster i privata sektorn. Krävande kunder är viktiga för innovationer. Här kan offentliga sektorn som en stor och viktig kund spela en betydelsefull roll för företagets innovationer.

En annan utgångspunkt för programmet var övertygelsen att kommuner och landsting mer än dittills behöver samspela med forskningen. Och det samspelet måste ske på ett

sätt, som tar hänsyn till förutsättningarna för kommunernas och landstingens verksamheter. (Mer om programmet lite längre fram.)

Innovationssystem – människor som samverkar för förnyelse

I Sverige liksom i flertalet EU-länder har *innovationspolitik* blivit ett nytt område där staterna lagt ner mycken möda och stora resurser. Det här har sitt ursprung bland annat i diskussioner inom industriländernas organisation OECD under 1990-talet, som gick ut på att industriländerna måste satsa mer resurser på att främja samverkan kring förnyelse och utveckling. Man började tala om *innovationssystem*. Innovationssystem – det låter abstrakt och teoretiskt. Men det handlar i grund och botten om mänskliga möten för att åstadkomma *ett ömsesidigt växelspel mellan praktiska erfarenheter och forskningsbaserade kunskaper*, i ett mer eller mindre systematiskt utvecklingsarbete. I innovationssystem lyckas aktörer inom forskning, näringsliv, politik och offentlig verksamhet samspela för att utveckla, utbyta och använda ny teknik och ny kunskap. Målet är att skapa nya produkter, tjänster och processer, för att få hållbar tillväxt.

I Sverige tog sig de här tankarna uttryck i tillkomsten av den nya forskningsfinansiären Vinnova 2001. Samtidigt satsade staten på att låta regionerna själva ta hand om en större del av utvecklingsmedlen, genom regionala tillväxtprogram och utvecklingsprogram. Ett viktigt syfte med detta var just att få forskare och praktiker inom olika områden att mötas och etablera samverkan, med förhoppningen att detta kunde bidra till framväxt av regionala innovationssystem.

En pådrivande kraft när det gäller regionernas ökade betydelse har varit EU och EU:s politik för förnyelse och utveckling. EU-program av olika slag kräver att kommunerna samverkar i ett regionalt sammanhang och har en öppenhet i sitt sätt att arbeta. Det gäller oavsett om programmen handlar om satsningar på infrastruktur, turism, landsbygdsutveckling eller näringslivsutveckling i allmänhet. Kommunerna kan inte arbeta isolerat med sina egna översiktsplaner och program för utveckling. De måste hela tiden se till att dessa hänger ihop med de regionala planerna och programmen.

EU enades på sitt toppmöte i Lissabon 2000 om en tillväxtstrategi med det storstilade målet att EU 2010 skulle bli världens mest konkurrenskraftiga och dynamiska kunskapsbaserade ekonomi – det som kallas Lissabonstrategin. 2002 kom EU med en rapport om innovationspolitik, "Innovation i morgon", som i hög grad handlade om hur man skulle förverkliga Lissabonstrategin.

Ett år innan Lissabonstrategins slutdatum talar man inom EU en hel del om en ny innovationspolitik, som är bredare än tidigare upplagor av europeisk innovationspolitik. Det går inte längre att låsa in innovationspolitik i olika sektorsprogram, säger man nu. Den måste finnas med i alla politikområden. Förnyelse och

utveckling kräver ny kunskap, genom forskning och utveckling. Men det behövs också betydande satsningar på *att ta tillvara kunskap som redan finns – och se till att den kommer till användning!* Och då blir det viktigare än någonsin med lokal och regional samverkan med *alla* parter.

Förutom triangeln offentlig sektor-företag-forskning talar man nu även om förningslivet och enskilda medborgarelds själar. De senare, ”samhällsentreprenörerna”, är medborgare som tar ett större ansvar för utvecklingen av samhället genom att tänka och agera även utanför sina egna roller och områden.

”Problematisk bild” i statlig utredning

Vad kan man göra för att stärka kommuners och landstings roll, när man utvecklar lokala och regionala innovationssystem?

Detta var en huvudfråga för en statlig utredning, ”Innovativa processer” (SOU 2003:90). Kommunernas och landstingens samarbete med forskarvärlden var ett centralt område för utredningen. Utredarna Janerik Gidlund, rektor vid Örebro universitet, och Per Frankelius, forskare vid samma universitet, redovisade en enkät som besvarades av chefer i drygt 190 kommuner och den samlade bilden var ”problematisk” när det gällde kommunernas arbete med att främja innovationer, konstaterade de:

”Kommunerna gör inte speciellt mycket för att stödja förnyelsearbete och nytänkande. Hela 70 procent av alla de kommuner som svarade bedrev exempelvis, enligt kommunchefen, inte några systematiska studier av hur andra verksamheter arbetar. Hela 81 procent av alla kommuner som svarade gör inte frekventa besök på fackmässor. Hela 84 procent av alla kommuner som svarade har enligt kommuncheferna ingen aktiv organisation för idéhantering. Bara hälften av kommunerna bedriver systematisk omvärldsbevakning.”

Utredningens slog fast att ”behovet av innovativa processer är minst lika stora inom den offentliga sektorn som inom näringslivet”. Och trots den ”problematiska” bilden av enkätresultaten skrev utredarna också följande, som andas en del optimism:

”Tvärtemot vad den hittillsvarande frånvaron av systematiska studier av sådana processer inom kommun och landsting antyder, pågår på många håll ambitiösa utvecklingsprojekt och kunskapsinvesteringar i forskning och utbildning. Liksom är fallet inom privata sektorn är inte tillgången på originella idéer eller patent det största hindret för förnyelse. Vad som särskilt behövs är förstärkning av de innovativa processerna och skapandet av produktiva arenor. Det ligger i sakens natur att kreativa processer inte kan lagstiftas fram. Däremot kan man skapa goda

förutsättningar för sådana interaktioner i flera avseenden, där också författningsändringar kan aktualiseras.”

Utredningen kom med fyra huvudförslag för att stärka de innovativa processerna:

1. **Ge statligt stöd till intressanta och innovativa utvecklingsåtgärder** inom skola, vård, omsorg och infrastruktur, där kommuner och landsting skulle betala minst hälften själv. Detta beskrevs som ett ”medborgarvärdesprogram” som skulle uppmuntra kommuner och landsting att tänka till och prata sig samman.
2. **Starta en erfarenhetsbank som stimulerar kommuner och landsting att lära av vad andra har gjort**, i Sverige och i andra länder. Erfarenhetsbanken skulle innehålla praktikfall, länkar till forskningsprojekt och länkar till utvalda och kvalificerade informationskällor. (Detta har ju Trygghetsfonden tagit sig an genom Idébanken.)
3. **Skapa nya kompetenscenter i regionerna**, motsvarande de teknikparker som finns för industrin, och två grundforskningscentra med inriktning mot innovativa processer i kommuner och landsting.
4. **Uppvärdera samverkan med praktiker som meriterande faktor för forskare**, genom något som man kallade ”den tredje meritportföljen”.

När dessa rader skrivs sex år senare återstår de flesta av dessa förslag att genomföra.

Innovationsystem med kommuner i fokus

Med FoU-programmet ”Innovativa kommuner, landsting och regioner”, som startade samma år som den statliga utredningen lades fram, ville SKL, Vinnova och Trygghetsfonden bidra till att utveckla *innovationsystem där kommuner och landsting stod i fokus*. Man menade att innovationspolitik på nationell nivå, likväl som på EU-nivå, i praktiken hade varit alltför ensidigt inriktad på den privata sektorn. Detta ville man bidra till att rucka lite på med programmet.

Från början var tanken att finansiera projekt inom två områden, men i praktiken blev det nästan bara projekt inom det första området, nämligen att *förbättra förmågan att förnya hos kommuner och landsting inom vård-skola-omsorg, samhällsplanering och teknisk infrastruktur*.

Det andra området handlade om att *förbättra och förnya de kommunala och regionala aktörernas roller i förhållande till den regionala utvecklingen utanför det egna kärnområdet*, exempelvis när det gällde villkoren för näringslivets utveckling eller kulturella institutioner.

Fyra av de nio projekten skulle man kunna samla under rubriken ”*Ofantliga utmaningar och offentligt innovativt arbete*”. Konkret handlade de utforskade utmaningarna om integrationen (i Helsingborg och Köpenhamn), sjukskrivningarna (hela landet) och miljöfrågorna (Norrköping och Hällefors).

Fem av projekten presenterades under den gemensamma rubriken ”*Gränsöverskridande möten för att åstadkomma innovationer*”. Ett projekt handlade om gränsen mellan privat och offentligt, i en studie av yrkesverksamma inom offentlig sektor i Stockholms län som startade eget för att få bryta invanda mönster och arbeta annorlunda. Två projekt handlade om gränsen mellan teoretiker och praktiker, mellan forskare vid Linköpings universitetet och yrkesverksamma inom östgötska kommuner, som samverkar och lär av varandra. Två projekt handlade om gränsen mellan olika praktiker. I Skåne har företrädare för kommuner och regionen samverkat för att hitta goda närvårdslösningar, för patienternas bästa. I Sörmland arbetade företrädare för region, kommuner och stat för att tillsammans hitta större förståelse för varandras arbete och nya grepp i arbetet på regional nivå – och ett viktigt inslag var ett gränsöverskridande utbyte med kollegor i Vestfold i Norge.

Regional utveckling som ny arena för kommunerna

Projektet i Sörmland var det enda som hade ett tydligt fokus på regionalt utvecklingsarbete. De frågor som man arbetade med i Sörmland hängde samman med riksdagens beslut om att flytta ansvar och pengar för regional utveckling från länsstyrelserna till regionförbund med kommuner och landsting, eller andra former av samverkansorgan. Det hade vuxit fram en regional kommunal beslutsarena som innebar att kommunala företrädare, både politiker och tjänstemän, mötte nya och större krav än tidigare. Och kraven handlade mer om konsten att innovera än att förvalta, eftersom det var utvecklingsfrågor som det handlar om. Detta förutsatte också att man utvecklade sin förmåga att se och förstå helheten, inte bara sin egen del.

Projektledaren och forskaren Åke Uhlin framhöll, i en intervju i *Måste innovationer vara av metall?*, vikten av att de regionala aktörerna fick ett större ansvar när nationalstaten fick en minskande betydelse. Allt fler regioner hade satsat på att bygga trepartssamverkan mellan forskning, företag och lokala och regionala offentliga myndigheter och även politiker och myndigheter länkade sig samman på ett nytt och mer effektivt sätt. Men en stor utmaning var den brist på klarhet om vem som i den nya situationen bestämde vad i många svenska regioner. Denna oklarhet kostar pengar och skapar onödiga missförstånd och pseudokonflikter, förklarade Åke Uhlin. Många började inbilla sig en massa om varandra, vilket rubbade den viktiga tillit som var själva grunden för en god samverkan.

Lokal näringslivsutveckling och regionala tillväxtprocesser

Hur kan man bli bättre på att forma lokala och regionala samarbeten för utveckling, tillväxtallianser, som får med alla, i en samverkan med upp till fem parter?

Detta är ett område som intresserar statliga Tillväxtverket (som fram till 1 april 2009 hette Verket för näringslivsutveckling, Nutek) och i november 2008 startade verket ett program för lokalt och regionalt tillväxtarbete, som under drygt två år fördelar 30 miljoner kronor till kommunala och regionala aktörer som vill göra någonting för att förändra och förnya sitt arbete med utvecklingsfrågor. De som får stöd i programmet måste satsa minst lika mycket själva. Programmet har två delar: "Lokal näringslivsutveckling" och "Regionala tillväxtprocesser".

En utgångspunkt för programmet är den insikt som har beskrivits här tidigare att näringslivet och offentlig sektor behöver samspela för att stärka företagens konkurrenskraft. Offentliga aktörer på lokal, regional och nationell nivå spelar en avgörande roll för att hela landet ska få en tillväxt som är hållbar, konstaterar Tillväxtverket.

I den nationella strategin för regional konkurrenskraft, entreprenörskap och sysselsättning 2007–2013, som riksdagen antog, fortsätter regeringen tidigare satsningar på att lägga över ett allt större inflytande och ansvar för tillväxtfrågor på aktörer på lokal och regional nivå, som därmed får nya roller. Det växer också fram allt fler lokala och regionala satsningar på entreprenörskap, innovation och förnyelse – och dessa satsningar tar sig olika former och har olika innehåll, i skilda delar av landet.

Programmet finansierar utvecklingsprojekt, analyser och seminarier som målgrupperna genomför och man ger kunskapsstöd bland annat vid återkommande projektledarträffar. Man skapar "mötesplatser för lärande" med seminarier om lokalt och regionalt tillväxtarbete. I slutet av 2009 kommer man att börja publicera några temapublikationer som belyser centrala frågor.

För att få stöd till projekt måste det finnas en dialog med näringslivet och det måste vara tydligt hur projektet förbättrar villkoren för näringslivet. De som ansöker om projektmedel ska också beskriva hur de ska organisera och genomföra det lärande som är en viktig del av projekten, och hur man tänker sig att använda resultaten. Ny kunskap som kommer fram ska inte bara gälla den egna kommunen eller regionen, utan vara brukbar på många håll.

En viktig del av arbetet i programmet handlar om att man i projekten ska beakta de tre delarna av hållbar utveckling. Förändringar och innovationer måste vara ekonomiskt, socialt och miljömässigt hållbara. Förhoppningen är också att projekten ska bidra till att olika aktörer samverkar mer mellan sektorer och över administrativa gränser.

lean. Vinnvård. samhällsentreprenörer och "Den möjliggörande kommunen"

Vinnova, Trygghetsfonden och SKL arbetar när detta skrivs, våren 2009, med olika program med koppling till innovativa kommuner under 2009 och framåt.

Trygghetsfonden förbereder ett program i samarbete med kommuner om utvecklings- och nätverksarbete med Lean-konceptet, med stöd av EU-medel.

Vinnova, tillsammans med Sveriges Kommuner och Landsting, Vårdalstiftelsen och Socialdepartementet, genomför 2007–2011 ett 150-miljonersprogram, Vinnvård, för att ”öka nyttiggörandet av kvalitetssäkrad kunskap i vård och omsorg och utveckla en innovativ arbetsorganisation i vård och omsorg”. Programmet ska stimulera framväxten av institutionella lärandestrukturer kring vård- och omsorgspraktikens lednings- och verksamhetsfrågor och etablera forskning om vård- och omsorgspraktikens lednings- och verksamhetsfrågor vid svenska universitet och högskolor. Projekten utgår från identifierade behov och bygger på en nära och långsiktig samverkan mellan forskare och praktiker.

Sveriges Kommuner och Landsting samarbetar med KK-stiftelsen om ett projekt för att kommuner och landsting ska bli bättre på att främja samhälls-entreprenörskap. Projektet heter Smedjan och ingår i ett nioårigt program för att främja samhälls-entreprenörskap, en satsning för 120 miljoner kronor på forskning och utbildning inom området, som KK-stiftelsen startade 2008.

Sveriges Kommuner och Landsting startar sommaren 2009 ett mindre tvåårigt program (drygt 2 miljoner kronor) där man stödjer innovativa processer i fem kommuner som ”tänker göra något utöver det vanliga, bryta ny mark som bidrar till förnyelse och som därigenom skapar mervärde för den egna organisationen, medborgaren eller regionen”. Genom följeforskning ska man ”synliggöra vad som bidrar till framgångsrika processer och därigenom skapa ett lärande i organisationerna och mellan kommunerna”.

Syftet är att stimulera kommunerna att i sitt utvecklingsarbete inkludera *både* den interna organisationen *och* kommunens roll i den regionala utvecklingen *och* sambanden däremellan och därigenom se kommunens olika roller och verksamheter sammantaget.

2.

från Haparanda till Malmö – åtta innovativa kommuner

**Kommunerna presenteras i
geografisk ordningsföljd
från norr till söder.**

Kommunalrådet Sven-Erik Buch och Ikeas grundare Ingvar Kamprad invigde Ikea Haparanda-Torneå genom att såga igenom en stock, enligt Ikeatradition. Foto: Ikea

Haparanda

– fånga de nya möjligheterna när gränserna öppnar sig

● ● ● Haparanda har på ett skickligt sätt surfat på en våg som handlar om att utveckla handel. Först har kommunen fått Ikea att etablera sig på svensk-finska gränsen – marknadsfört som världens enda internationella varuhus ... Därefter har man använt Ikeas etablering hösten 2006 för att locka till sig flera aktörer. Haparanda har skaffat sig nya perspektiv genom flera former av gränsöverskridande regionalt samarbete. Med finska Tornio (Torneå), närmaste grannen på andra sidan Torneälven har Haparanda ett mycket praktiskt och konkret samarbete. Man satsar också på ett regionalt samarbete mellan de svenska och finska kustkommunerna längst upp i Bottenviken, som tillsammans kallar sig för Bottenviksången – utmed en cirka 30 mil lång kustbåge bor en halv miljon människor.

Tillsammans med kommuner och andra aktörer i Finland, Norge och Ryssland genomför Haparanda också en mer visionär och långsiktig satsning på Barentsregionen.

– Framtidstron här uppe är enorm. Förut fanns här så mycket pessimism – idag är allt annorlunda.

När Ikea-varuhuset invigdes i november 2006 sammanfattades stämningen på detta sätt av dåvarande kommunchefen Christina Lugnet (som i början av 2009 blev generaldirektör för Tillväxtverket).

Haparanda och Torneå hade 2003 börjat bygga ut ett handelsområde på gränsen, som en del av ett utbyggt samarbete över gränsläven.

Kommunalrådet Sven Erik Bucht besökte Ingvar Kamprad, som i valet mellan Umeå och Haparanda-Torneå valde att satsa på gränsstäderna, stick i stäv med sina egna experters kalkyler och råd. Efter första året hade det kommit dubbelt så många kunder som man hade räknat med, två miljoner istället för en miljon – och man räknar med att kunna dubbla det besöksantalet. Runt Ikea har det vuxit upp en ”handelsstad” med över 150 affärer, ett köpcentrum av samma storlek som Kungens Kurva i Huddinge utanför Stockholm. Arbetslösheten har snabbt gått ner från 13,5 procent till att vara knappt mätbar.

Ikeas och ett antal andra företags satsning på detta handelscentrum fick Haparanda att två år i rad, 2006 och 2007, ha högre tillväxt än någon annan kommun. Ett tusental nya jobb i Haparanda är resultatet av utbyggnaden av Ikea och andra handelsföretag. Det är som Stockholmsområdet på kort tid skulle få 100 000 nya jobb...

Kommunen tredubblade sin investeringsbudget för vägar, vatten och avlopp, för att klara bostadsinvesteringar för hundratals miljoner. Inflyttningen har dock de första åren blivit mindre än man hoppats. Många anställda pendlar istället, även ganska långt. Reskostnaderna uppvägs av att de har ett billigt boende på hemorten.

Städerna växer ihop över gränsen

I flera årtionden har de två gränsstäderna redan samarbetat på olika sätt. Men vad som var möjligt att göra i praktiken ökade avsevärt när Sverige och Finland samtidigt blev medlemmar i EU 1995. Tre år senare skrev kommunerna ihop en gemensam vision, Vision 2010, där de pekade ut fem områden där de ville satsa på ett närmare och intensivare samarbete: kunnande, handelscentrum, kommunikationer, trivsel och livskvalitet och ett centrum för industri och företagsamhet.

Kommunerna enades om att arbeta tillsammans med budgetar, strategiplaner och verksamhetsplaner på ett sätt som skulle vara långsiktigt och obyråkratiskt. De förklarade att de ville pröva nya arbets- och driftformer, ifrågasätta och utveckla, och öka samverkan på alla nivåer i kommunerna, deras förvaltningar och bolag. Två nyckelord i visionen var dialog och delaktighet, som måste omfatta alla politiker och de anställda i verksamheterna. För att förverkliga samarbets-tanken räckte det ju inte att man skakade hand på högsta nivå.

En gång om året har de två kommunernas fullmäktige ett gemensamt sammanträde och två gånger om året har kommunstyrelserna gemensamt möte. Det finns en "samarbetsregering" med fem politiker från varje kommun. Kommunerna samarbetar nu bland annat om utbildning, sjukvård, räddningstjänst, renings-

Fakta om Haparanda

- Politiskt styre: (S)
- 10 000 invånare. De senaste 40 åren har kommunen haft mellan knappt 9 000 och som mest drygt 11 000 invånare (1994).
- Kommunledningens nyckelfråga: Hur få ner den höga arbetslösheten och hur få ut mesta möjliga service av skatteintäkterna i en liten kommun i glesbygd?
- Kommunledningens nyckelsvar: Satsa på gränsöverskridande regionalt samarbete kring samhällsservice, handel, transporter och turism.
- Utmärkelser och utnämningar: Året ungdomskommun 2005, Sveriges tillväxtkommun 2006 och 2007.

verk, postgång, kultur och fritid, marknadsföring och turistinformation. Ett gemensamt polishus byggs på gränsen. De har skapat ett antal helt unika lösningar för att få samarbetet att fungera så smidigt som möjligt. De ser till att hitta vägar framåt trots att det står många byråkratiska regler i vägen. Det är inte alltid kommunerna väntar på ett formellt godkännande från någon myndighet, utan de tänjer ibland på gränserna för vad som är tillåtet, för att förenkla krångliga regelverk.

De första sju åren försökte de att etablera en storstilad gemensam beteckning på sina två kommuner: EuroCity. Men sen 1995 använder man i Sverige den enklare och tydligare beteckningen "Haparanda-Tornio", och i Finland "Tornio-Haparanda".

Städerna har under de här tio åren allt mer vuxit ihop och de bygger sedan 2003 en gemensam stadskärna mitt på gränsen. Det är en satsning som saknar motstycke någon annanstans. Till planerna hör ett gränshotell där man ska

Haparanda föddes som ett resultat av att en tidigare gränslös trakt fick en gräns här mitt i älven. Torneå, hamnade på andra sidan gränsen. Foto: Ville, Haparanda stad

kunna vakna i Sverige och äta frukost i Finland – i samma hus.

Tänka gränslöst

Redan i visionen ritade de två gränskommunerna en ny regional karta där de hamnar i centrum för de två gränsöverskridande regionerna Barentsregionen och Bottenviksbågen. Och vid invigningen av Ikea sade kommunalrådet Sven Erik Bucht att det var en fantastisk dag för hela Barentsregionen. Han trodde att en viktig orsak till att Ikeas beslut att satsa på just Haparanda-Tornio var att man ”tänker gränslöst” här. Och Ingvar Kamprad svarade med att lova att satsa en miljon om året i tio år till Haparanda för att stödja arbetet med att utveckla Barentsregionen.

Man kan säga att cirkeln nu är sluten. Haparanda föddes som ett resultat av att en tidigare gränslöst trakt fick en gräns här mitt i älven. Torneå, som var den enda stad som fanns då, hamnade på andra sidan gränsen. Den nya staden Haparanda grundades på den svenska älvstranden – men hamnade i en tvåhundraårig skugga av Luleå.

Kommunalrådet Bucht utgick i sitt invigningstal från detta historiska perspektiv och beskrev Ikeas etablering som ”ett enormt lyft för hela regionen”:

– Vi återtar den oerhört starka position som vi hade som handelscentrum i Barentsregionen före 1809, när Finland blev en del av det ryska riket. Före 1809 var det päls och tjära som gjorde dåvarande Torneå stort.

2008 ansåg kommunledningen i Haparanda att målen i "Vision 2010" redan var uppfyllda och började arbeta med "Vision 2020. Kommunen samarbetar med näringsliv, bankerna, arbetsförmedlingen och andra kring att sätta upp mål och beskriva vad man ska göra för att förverkliga dem. En intervjuperson beskriver kommunledningen som "en ledning som är på tårna", lyhörd för företagens önskemål.

Nästa steg hoppas Haparandas politiker nu blir "ett logistiskt centrum" för hela Barentsregionen i Haparanda-Tornio, där järnvägsnätet möts och E4:an passerar. En Barentsväg upp till Murmansk är också den stora konkreta satsning, med EU-stöd, som står på dagordningen i samarbetet inom Barentsregionen. Stöd till ryska trafik- och logistiksektorn är ett annat EU-stött projekt. Man medverkar även till att utveckla internationell trafik på Nordkalotten, i samarbete med Länstrafiken i Norrbotten.

Haparanda har fått en del kritik för att man blickar mer mot Barentsområdet och det privata näringslivet, än att söka samarbete med grannkommuner och landsting i Norrbotten:

"Det märks att man har fullt upp med alla etableringar kring gränsprojektet just nu, så att man kanske inte riktigt orkar med att vara draglok för den regionala utvecklingen tillsammans med de närstående kommunerna".

Haparanda har exempelvis dragit sig ur ett samarbete kring turism där kommuner i östra delen av länet marknadsför sig som "Heart of Lapland", för att istället satsa på turismsamarbetet med Torneå. De två kommunerna marknadsför också sitt nya stora handelscentrum ända bort i Nordnorge och nordöstra Ryssland och även i tidningar som Dagens Industri – och inte utan framgång. Dåvarande kommunchefen Christina Lugnet förklarade 2007:

– Det är fler företag som vill komma hit och etablera sig än vad vi har plats med. Försäljningsytorna i Gränsenprojektet har ökat med 150 000 kvm totalt under en treårsperiod. Vi har nu cirka 2 miljoner besökare årligen, men vi räknar med 3-4 miljoner inom de närmaste åren.

Välinformerad och delaktig opposition

Per-Arne Kerttu, ledaren för centern som är Haparandas största oppositionsparti känner sig både välinformerad och delaktig i det senaste årtiondets stora förändringar. Han tycker att de styrande socialdemokraterna har satsat på att få med sig alla partier i arbetet med både visionerna och de konkreta satsningarna.

– Vår historia här i Haparanda kan man dela in i "före Ingvar" och "efter Ingvar", säger han. Det hängde ju på vad Kamprad själv bestämde och i sådana lägen betyder personkemin mycket. Det fungerade med vårt kommunalråd, som har jobbat jättebra med det här. Det har varit ett enormt fofarbeta för att övertyga Kamprad.

– Vi hade börjat redan tidigare att satsa på handel men det var med Ikea som den stora expansionen kom och det gick fortare och blev större än någon hade kunnat drömma om..

Men mycket återstår, påpekar han:

– Vi väntar på att utbyggnaden av järnvägen ska bli färdig, det ska byggas ett fängelse som ger jobb och vi behöver en större rangerbangård för att kunna bli en knutpunkt i transporten i både öst-västlig och nord-sydlig riktning.

Den borgerliga oppositionen är inte överens med de styrande om allt i kommunen.

– En fråga som skiljer oss är att vi vill få in mer entreprenader i den kommunala verksamheten, säger Per-Arne Kerttu. Haparanda är redan i stort sett den enda kommun norr om Umeå som har lagt ut en del av äldreomsorgen på entreprenad,

men vi vill ha mer. Konkurrensen har redan drivit på utvecklingen, så det har blivit ett lyft också för den kommunala äldreomsorgen.

Fack och försäkringar över gränserna

Även fackliga företrädare har en tideräkning som utgår från Kamprad:

– Det är en helt annan stad, före och efter Ikea, säger Aarne Pallari, ordförande för SKTF i Haparanda. Den här ”det lönar sig inte”-inställningen är borta.

Han tycker att det faktum att ”ungarna kan stanna kvar i stan” hör till de viktigaste konkreta förbättringarna.

– Man märker att de är stolta över att komma från Haparanda idag.

Satsningen på att sudda ut gränsen, som är själva grunden för Ikeas satsning, märks faktiskt också en del i fackliga sammanhang. Både Kommunal och SKTF har medlemmar som bor i Torneå, men arbetar i Haparanda. Och omvänt finns det Haparandabor som åker över till Torneå och arbetar i vården och kommunen där. Ibland kan det uppstå lite oklarheter och frågetecken, eftersom en individ har en del av sitt försäkringsskydd knutet till sin anställning i Sverige, och en annan till sitt medborgarskap i Finland – och tvärtom. Men även fackföreningarna har mycket nära kontakter över gränssälven, berättar Aarne, och i en del avseenden tycker han att de finländska facken har en starkare ställning än de svenska idag. Det gäller bland annat fackets roll i rehabiliteringsärenden.

Vårdfrågorna väcker stort intresse när samarbetet över gränsen blir alltmer omfattande. Kommunen driver på om att Haparandaborna ska kunna välja vilken vårdcentral och vilket sjukhus som de ska åka till.

– Det skulle betyda mycket. I Torneå som är tre gånger så stort som Haparanda finns det ju mer att välja på inom primärvården, säger Aarne Pallari. Och ska man till sjukhus måste vi idag åka fjorton mil när vi ska åka till landstingets sjukhus Sunderbyn mellan Luleå och Boden, men vi har bara två mil från Haparanda till sjukhuset i Kemi i Finland. Inom några år tror jag det blir så att vi väljer själva vart vi vill åka och vad man väljer kommer att bero mycket på vilka språk man behärskar, svenska eller finska eller bägge.

Kommunen har fått större intäkter under de senaste åren – men enligt Aarne Pallari upplever inte facket att det har blivit lättare att förhandla upp lönerna. Han tycker tvärtom att förhandlings- och samarbetsklimatet var mjukare om man tänker tillbaka på hur det var tidigare.

– Det var mer mänskliga chefer då, nu är det bara siffror som gäller. Men så är det kanske överallt.

Annika Nyberg, ordförande för Kommunal i Haparanda, pekar på att de goda inkomsterna medförde att kommunen inte behövde ta till neddragningar och uppsägningar i samma utsträckning som andra kommuner, i den allmänna ekonomiska nedgång som inleddes hösten 2008. Hon tycker att det är svårt att hitta några större skuggsidor att peka på.

– Vi har ett jättebra samarbete med arbetsgivaren, säger hon. På varje avdelning har vi kvalitetsgrupper och de kan lyfta upp frågor som de vill utveckla till fokusgrupper med företrädare för alla yrkesgrupper. Det kan handla om allt från arbetstidmodeller till arbetsrutiner.

Det finns också ett nära samarbete kring arbetsmiljöfrågor och parterna satsar på att utveckla arbetet med jämställdhet och integration. I kommunen tar de sig tid till annat än bara näringslivsutveckling och samarbetet över gränsen.

"I Umeå är de så duktiga på många områden: driftiga med studentfrågorna, engagerar sina medborgare på ett bra sätt..."

Foto: Gunnvor Klockars Sebbfolk

Umeå

vinner och finner nya idéer och arbetsätt

● ● ● I Umeå är de så duktiga på många områden: driftiga med studentfrågorna, de engagerar sina medborgare på ett bra sätt, har mycket internationella kontakter och samarbetspartner, en mer modern organisation. De har nått en god utveckling med universitetet och industrin och jobbar på ett fantastiskt spännande sätt. De jobbar medvetet med att stimulera den privata sektorn.

Det finns en väldigt prestigelös och nyfiken attityd hos kommunen. De jobbar på ett smart sätt med tydliga målbilder, det finns ett stort tänk kring helheten och de jobbar också mycket med att utveckla de olika delarna. De är bra på att utveckla rutiner.

Dessa lovord, här i sammandrag, haglar från de tillfrågade i Marcus Linds förstudie. Enstaka röster talar lite mer skeptiskt (missunnsamt?) om att de i Umeå framförallt är duktiga på att ”förpacka det de gör även om de inte gör så hemskt mycket nytt”. Man har också en slogan som säkert kan provocera många i andra kommuner: ”Vi vinner i Umeå!” Men inte bara enstaka lovord i intervjuer haglar, utan även priser och

utmärkelser – se faktarutan. Det finns nog någonting mer än en duktig förpackning.

Kultur och forskning främjar förnyelse

En helt annan typ av utmärkelse, som Umeå lägger ner mycken möda på att ro hem, är utnämningen till Europeisk Kulturhuvudstad år 2014 – svensk nominering avgörs 2010, EU beslutar 2011.

Näringslivschefen Roland Carlsson tycker att det nog är nog lite typiskt Umeå att våga sig på att söka en sån utnämning:

– Vi har stuckit ut hakan här, men gör man inte det så får man ingen uppmärksamhet.

Han talar om att använda ”Umeås kärnvärden” i marknadsföringen, så att kommunen förknippas med sådant som ”nytänkande, öppenhet, närhet och möjligheter.

– Vi har jobbat mycket med dialog och träffar, så att alla Umeabor ska känna sig delaktiga i satsningen på att bli kulturhuvudstad.

Umeå satsar sedan flera årtionden mycket på kultur – utöver den ambitiösa satsning man haft redan tidigare. Umeå internationella jazzfestival startade 1968 och Norrlandsoperan 1975. Mellan 1986 och 2007 hade Umeå också en internationell filmfestival som dock lades ner efter att kultur nämnden beslutat att använda sitt festivalbidrag till andra filmsatsningar. 2008 startade en

mindre festival för skol- och ungdomsfilm. Inom kommunledningen talar man mycket om att det är kulturen som är drivkraften för både samhällsutvecklingen och näringslivets tillväxt. Så här säger stadsdirektören Jan Björinge:

– Kulturen är grunden för nyfikenhet, kreativitet och innovativitet, vilket skapar ekonomisk tillväxt framåt. Här uppe har vi ett mycket aktivt kulturliv, med många provocerande uttryck. Detta skapar många mötesplatser, vi är en festivalstad, människor pratar med varandra och skapar nya idéer för framtiden... Den här mobiliseringen fram till 2014 för väldigt mycket gott med sig, det är i högsta grad en strategi för att öka graden av innovationer i hela samhället.”

Finns det någon medveten strategi för förnyelsearbete och utveckling i kommunen?

– Vi är modiga, vi törs misslyckas och törs satsa pengar på projekt som vi inte vet säkert vad de kommer att resultera i, svarar Jan Björinge. Vi försöker jobba med utvärderingar i alla led.

– Vi jobbar inte så mycket med konsulter, där är vi ganska försiktiga, men vi jobbar gärna med andra som kan tänka nytt och provocera.

Han tar samarbetet med Designhögskolan som exempel: studenter och forskare där har fått i uppdrag att utforma offentliga tjänster och miljöer runt om i kommunen. Det är allt från busskurer till en könsneutral utformning av rummet för borgerlig vigsel. Hittills har det blivit ett tjugotal större och mindre projekt.

Kommunen får ett idéinflöde från studenter också genom de 2 000 praktikanter från universitetet som man tar emot varje år. Det är inte bara inhemska studenter, man tar emot studenter från alla världsdelar genom Umeå handelshögskolas mastersutbildning.

Sedan 2002 har Umeå tillsammans med sina grannkommuner formaliserat ett samarbete med näringslivet och universitetet i något som man kallar tillväxtalliansen. Där för parterna fortlö-

Fakta om Umeå

- Politiskt styre: S (minoritetsstyre med många block-överskridande överenskommelser med de borgerliga partierna)
- 112 000 invånare (en fördubbling jämfört med 1960, sedan 1975 har befolkningen ökat med 50 procent).
- Kommunledningens nyckelfråga: Hur håller man farten uppe, med en hållbar tillväxt, i en kommun som i trettio-fyrtio år har gått som tåget, tack vare kombinationen ett expansivt universitet och en expansiv industri?
- Kommunledningens nyckelsvar: Satsa på egen spaning och ambitiös förslagsverksamhet – och "tillväxtallians" och gemensam marknadsföring tillsammans med universitet, näringsliv, landsting och grannkommuner.
- Utmärkelser och utnämningar: Årets Kvalitetskommun 2005-07, Sveriges IT-kommun 2007-2008, Sveriges bästa studentstad 2006, Sveriges konstkommun 2006, Årets tillväxtkommun 2008 och Årets ungdomskommun 2008. Umeå fick 2007 det europeiska offentliga sektor-priset, "The European Public Sector Award", som delas ut av den tyska högskolan för förvaltningskunskap i Speyer och Bertelsmansstiftelsen, för satsningar på bibliotek och kulturarbete med barn. För biblioteket fick Umeå också FN:s "UN Public Service Award" 2008. Tillsammans med övriga städer i nätverket Quality Cities fick Umeå EU-kommissionens utmärkelse "European Star Award" 2008.

pande samtal om gemensamma satsningar och områden som man vill lyfta fram för att utveckla och marknadsföra Umeå.

I kommunen är man också medveten om att fler bör kunna använda nya arbetssätt som man utvecklar, konstaterar Karin Hörnfeldt, kommunreporter på Västerbottenkuriren, som följer Umeå kommun:

– Det är inte så att man hittar en lösning och sen är man nöjd med det. Man funderar också på

hur fler kan ha nytta av det. Man har funderat på om kommunen skulle kunna sälja sociala innovationer.

– I grunden så finns det en väldigt prestigelös och nyfiken attityd. När någon kommer med en idé så säger man: ”Vad kul! Spännande! Satsa, försök! Vi kanske inte kan ge dig pengar, men vi kan stötta dig”. Man söker aktivt samarbeten. Ensam är inte stark, man tänker mycket kluster och ser att det finns mervärden i samarbete, man vill ta vara på de goda krafterna.

Umeå är den starka kommunen i en region där övriga kommuner, Robertsfors, Vindeln, Vännäs, Nordmaling och Bjurholm (alla under 10 000 invånare), tampas med minskande invånarantal sedan mitten av 1990-talet eller längre, samtidigt som Umeå oavbrutet har ökat. Karin Hörnfeldt pekar på att Umeå känner ansvar för de andra kommunerna genom att bjuda in dem till gemensamma aktiviteter och att ta del av sina erfarenheter:

– Man är fullständigt dominerande och drivande. Det är i Umeå det händer. Samtidigt tycker jag att man tar ett ansvar för kommunerna runt omkring i och med det här regionsamarbetet i Umeåregionen. Man säger att man inte bara får växa på de mindre kommunernas bekostnad. Man inser att om man kör solo så förlorar man någonting.

Spana. mäta. belöna och uppmuntra idéer

Umeå har en egen forsknings- och utvecklingsavdelning, som bland annat genomför mer avancerade interna utvärderingar. I alla utvärderingar och uppföljningar i kommunen mäter man två typer av kvalitet: medborgarnas och brukarnas upplevelser av kvaliteten (yttre kvalitet) och medarbetarnas upplevelse av kvaliteten i arbetsmiljö och arbete (inre kvalitet). Den andra sidan som

man mäter är produktiviteten, genom att kolla relationen mellan utförda tjänster och resurser i form av personal, lokaler och annat.

Kommunen samarbetar med andra också inom det här området:

– Vi jobbar mycket med benchmarking och utsätter oss gärna för externa bedömningar, som Kommunkompassen. Vi reser mer än kanske någon annan kommun, vidgar vyerna också utanför landets gränser för att få inspiration, säger Jan Björinge.

För att få inflöde av nya idéer på bredden arbetar man med ständiga förbättringar. Umeå har under flera år arbetat med ett unikt system som innebär att produktivetsförbättringar kan öka lönerna utöver uppräkningsarna i budgeten. Varje förvaltning arbetar med egna produktivetsprogram. På så sätt har ord som *produktivitet* och *effektivitet* fått en positiv klang bland de anställda, istället för att man direkt tänker på *nedskärningar*.

Kommunen lyfter också fram förbättring och förnyelse i de olika verksamheterna, genom den årliga kvalitetsutmärkelsen ”Årets verksamhet”, med ett pris på 100 000 kr som får användas inom den egna enheten. Internutbildade examinatorer utvärderar kandidaterna utifrån ett särskilt kvalitetssystem och man har en högtidlig prisceremoni.

Under hela året utser man ”Månadens goda exempel”, som de fackliga organisationerna har i uppdrag att ta fram. Det handlar ofta om bra samverkansarbeten.

– Fördelen med detta är att de fackliga organisationerna pratar goda exempel varje månad som en stående punkt på sina dagordningar. Den centrala samverkansgruppen utser en vinnare och priset delas ut på kommunstyrelsens möte varje månad. Vi skriver om det i vår personaltidning och det uppmärksammas ofta i lokala media. Detta leder ju till olika former av uppmärksamhet kring det som är bra, förklarar Jan Björinge.

Ett sätt att få in nya intryck och idéer, och resurser för utvecklingsarbete är EU-projekt, och här hör Umeå högst sannolikt till de mest framgångsrika i landet, med över 100 projekt under några år. Man har fått ut mycket av projekten eftersom man också har samarbetat med andra parter i regionen. Centralt i kommunen finns det två ”ansökningsspecialister” som hjälper förvaltningarna, men det finns också många ute i verksamheterna som lärt sig att sköta de inte helt okomplicerade ansökningarna på egen hand. Så här säger Roland Carlsson, Umeås näringslivschef:

– Ja, vi söker allt vi kan. Innovationer inom verksamheten är ju en av sakerna man kan söka pengar till, men ofta handlar ju detta om samarbetsprojekt tillsammans med universitet och näringsliv. Vi strävar efter att ta hem så mycket som möjligt från Bryssel, det är ju smörjmedel för allt vi vill göra.

Ett exempel på en mer bestående verksamhet som man har använt EU-medel till är en företagsinkubator för unga entreprenörer, ”Bic Factory”. Under 2000-talet har 5 000 nya företag startats i Umeå – de flesta utan tid i inkubator.

Den positiva bilden stämmer – i stort sett...

– När jag hör fackliga företrädare i andra kommuner tala om de problem de möter känner jag inte igen mig och jag vågar knappt tala om hur bra vi har det, för då skulle de andra tycka att jag är okritisk och arbetsgivarvänlig, säger Bengt Björkman, SKTF, och skrattar.

Han tycker att alla förvaltningar bedriver ett utvecklingsarbete på ett lysande sätt och tycker att kommunen tar ett helhetsgrepp med lönebildningen som kopplas till utvecklingssamtal och lönesamtal med varje individ.

– Det är klart att det inte är utan problem här, för det är ju människor det handlar om. Ambitio-

nerna är höga men det är inte alltid man lyckas – inte överallt. Men fördelarna överväger och det finns en bra stämning och stor öppenhet i kommunen.

Glenn Sjöström, Kommunals ordförande i Umeå, talar om ”Umeandan” som innebär att arbetsgivarna i kommunen ser de anställda och deras företrädare som medspelare istället för motståndare. Det stora avstampet för utvecklingen åt det hållet ser han i en mycket omfattande satsning på tolv dagars utbildning i arbetsmiljö för alla anställda, chefer och politiska ledare som genomfördes i början av 2000-talet. En grund för den här utbildningen handlade om vad det är som gör att människor är – och förblir – friska. De utgick från något som den israeliske forskaren Aaron Antonovsky gav namnet Kasam – en förkortning av ”känsla av sammanhang” (se ruta på sid 34). Glenn Sjöström menar att med det tänkesätt som ligger bakom Kasam blev det lättare för fack och chefer på olika nivåer att tala med varann. En röd tråd är att de anställda blir ”sedda, hörda och respekterade”.

– Vi åker i samma båt, vi färdas i samma riktning, säger han. Det medför att man inte sitter och håller på sitt i sin kammare, utan man delar med sig när man har kommit på någonting nytt: ”Det här funkade bra hos oss, hoppas att det gör det hos er också”. Visst finns det kvar en del stuprörstänkande men vi försöker få bort det.

Glenn Sjöström säger att han tror att den här Umeandan har fått ett sådant brett genomslag i kommunen, även politiskt, att man inte skulle se så stor skillnad om det kom moderater istället för socialdemokrater på de ledande positionerna – en inte helt väntad och självklar kommentar från en ordförande i Kommunal, kanske. I gengäld förklarar det moderata oppositionsrådet Anders Ågren, inte heller det helt självklart, att den positiva beskrivningen av Umeå stämmer i stora drag:

– Det är mycket som fungerar bra och kommunen har haft många framgångar.

Sen förklarar han att ”det finns annan sida av myntet också”:

– Umeå har en av landets högsta kommunal-skatter, vi ligger två kronor över rikssnittet. De systematiska jämförelser vi gör visar att trots att vi tar in cirka 400 miljoner kronor mer i skatt än jämförbara kommuner, så kan vi inte visa på bättre kvalitet inom de stora områdena, som skola och äldreomsorg.

Den borgerliga alliansen i kommunen tycker att man kunde sänka skatten, eftersom jämförelserna visar att det går att nå samma resultat med mindre pengar. De 400 miljonerna – används de till kultursatsningar som lockar till sig fler invånare? Ja, en viss del kan det kanske ligga i det, svarar Anders Ågren, men han påpekar att hög befolkningstillväxt har Umeå haft ända sen 1900-talets början, inte bara de senaste 30-40 åren.

Det finns vissa skuggsidor i bilden av Umeå som innovativ kommun, tycker Anders Ågren. Även om Umeå blev Årets tillväxtkommun så hamnar man mycket långt ner på olika rankingar när det gäller företagsklimat, som Svenskt Näringsliv och småföretagarorganisationer genomför. Visserligen har det startats 5 000 företag under 2000-talet, men det skulle ha kunnat vara ännu bättre, menar han.

– Från företagarehåll är många missnöjda. Det

handlar bland annat om osund konkurrens från kommunen, allt från kommunala gymlokaler i Stadshuset, till Folkets hus, som kommunen är delägare i och som bland annat driver restaurang- och nattklubsverksamhet.

– För några år sedan gjorde kommunen försök med så kallade intraprenader inom skolan och socialtjänsten. Framförallt handlade det om ett slags kommunala friskolor, som fick större frihet att bestämma själva. De första skolorna som prövade på det här blev bättre inom alla områden: elevernas skolresultat, frånvaro, personalnöjdhet. Många fler skolor ville starta intraprenader, men de mötte motstånd från byråkratin och en del politiker. De ändrade förutsättningarna och beskär frihetsgraden, så att skolorna tappade intresset.

Anders Ågren vill dock understryka att Alliansen och de styrande socialdemokraterna är överens på många områden, inte minst när det gäller inriktningen på tillväxt, såväl ekonomisk som befolkningsmässig.

– I stort sett går vi hand i hand där, säger han.

Samarbetet mellan socialdemokraterna och de borgerliga har blivit särskilt bra efter senaste valet, eftersom (S) styr utan egen majoritet och utan att ha någon allians med miljöpartiet eller vänsterpartiet. I praktiken innebär det att i de flesta och de viktigaste frågorna står de borgerliga och socialdemokraterna mot vänsterpartiet och miljöpartiet.

Kasam (känsla av sammanhang) består av tre delar:

- **Begriplighet: en grundläggande upplevelse av att det som sker i och utanför individen är förutsägbart, begripligt och strukturerat**
- **Hanterbarhet: de resurser som dessa skeenden kräver finns tillgängliga**
- **Meningsfullhet: livets utmaningar är värda att investera sitt engagemang i**

Med en barngrupp från
Förskolan Skutan i Åre på Tott-
hummelns topp – en heldag
med mat och dryck.
Foto: Malin Laffan Nilsson,
Förskolan Skutan, Åre

Visioner och samarbete för "Åre året runt"

● ● ● Den viktigaste innovationen i Åre är att kommunen tillsammans med företagen har satsat på att utveckla turismen från vinterturism till åretruntturism. Konkret tar detta sig uttryck i att man gemensamt investerar i sådant som äventyrsbad och konferenslokaler. Det gör att såväl kommuninvånare som besökare får tillgång till mycket flottare och finare anläggningar än om kommunen och turistföretag skulle ha satsat var för sig. De som är folkbokförda i kommunen badar för halva kostnaden. Och i kommunen har företagen ökat sin verksamhet så att det på bara fem år har tillkommit 500 nya helårsarbeten, vilket är mycket för en kommun i det inre av Norrland.

Det här berättar det centerpartiska kommunalrådet Eva Hellstrand, mjölkbonde i Undersåker och centerpartistiskt kommunalråd i Åre, i slutkapitlet i *Måste innovationer vara av metall?*. Hon var först kommunalråd 1996–2002, blev oppositionsråd 2002–2006, och är åter kommunalråd sedan valet 2006. Sedan länge har Åre tillhört de kommuner som byter politisk majoritet vid i stort sett varje val och det leder ofta till handlingskraft hos dem som styr för tillfället, konstaterar Marcus Lind i sin studie "Man måste skynda sig för att få igenom det man vill". I sina slutsatser lyfter han fram kommunens förmåga att behålla goda relationer med näringslivet under lång tid och formulera gemensamma framtidsvisioner och att dra

nytta av Åre som varumärke och knyta detta till kommunens arbete. Han konstaterar att kommunen ser näringslivsutveckling som en kärnverksamhet som är lika viktig som vård, skola och omsorg eftersom det är där som man får det ekonomiska tillskottet. Kommunen har också insett att "det kommunala värdskapet" är lika viktigt som kundbemötandet inom turistnäringen i Åre.

Ovanliga entreprenader och miljösatningar

Åre blev känt för att ta nya grepp redan i slutet av 1980-talet och början av 1990-talet, då ett socialdemokratiskt styre till mångas förvåning lade ut bibliotek och vatten och avlopp på entreprenad, vilket uppmärksammades mycket i massmedia vid den här tiden. Biblioteket återgick i kommunens verksamhet, sedan entreprenören hade gått i konkurs. Under ett borgerligt styre lade kommunen ut vatten och avlopp på entreprenad, men 2006 återtog man det i kommunal regi.

När det gäller biblioteket har kommunen på sistone tänkt nytt när det gäller servicen utanför tätorten:

– Vi tyckte att bokbussarna började kännas förlegade, så vi har infört något som vi kallar för "Bokraketen", där människor i byarna istället får beställa böcker ur en katalog och så skickar vi ut en kasse böcker, berättar Eva Hellstrand.

Kommunen står också för ett nytänkande inom miljöområdet:

– Vi inför ett nytt system med en koldioxid-budget för varje förvaltning, som man måste hålla sig inom. På så sätt ska vi tvinga fram att man gör någonting, som att man samåker och tar tåget istället för att flyga.

På kort tid har man halverat antalet flygresor och dubblat antalet tågresor. Kommunen arbetar med att ta fram en vindkraftsplan och miljö-satsar också i sin dagliga service:

– Vi har i många år haft en särskild summa avsatt för den merkostnad som det innebär att köpa krävda livsmedel till kommunens kök. Det gör att vi ligger i topp när det gäller krävda, säger Eva Hellstrand.

Åre året runt

Åre med sina 10 000 invånare tar emot nästan ofattbara 450 000 besökare per år – fortfarande kommer flertalet på vintern. 35 procent av sysselsättningen i kommunen har koppling till turismen. Men en utmaning för kommunen har varit att väldigt många som arbetar här vintertid kommer till kommunen bara för säsongen och inte är skrivna här – och därför inte bidrar med skatteintäkter. Detta är ett stort problem som blir större för varje år som vinterturismen ökar. Inför det största vintersporevenemanget i Åres historia (och i Sveriges historia också för övrigt), alpina världsmästerskapet 2007, hade företagets och kommunens resurser byggts upp under flera år, med en rekordstor ökning av antalet bäddar på bara fem år (från 20 000 till 31 000 mellan 2002 och 2007, en ökning med mer än 50 procent).

Ett litet men viktigt sätt att få mer skatteintäkter från turismbranschen att stanna i Åre, är att underlätta för människor i andra delar av kommunen att pendla in till Åre by för att jobba där. Därför har man satsat på att bygga ut kollek-

Fakta om Åre

- Politiskt styre: C, M, FP, KD
- Cirka 10 000 invånare. De senaste 20 åren har kommunen haft en liten men dock ökning samtidigt som kommunerna i Norrland i genomsnitt har minskat med cirka 15 procent (siffrorna från 1984-2002).
- Kommunledningens nyckelfråga: Hur får man som vintersportort ner den stora arbetslösheten sommartid?
- Kommunledningens nyckelsvar: Satsa på samarbete med företag i projektet "Åre året runt", med gemensamma satsningar som lockar besökare även när det inte finns snö i backarna.
- Utmärkelser och utnämningar: Årets tillväxtkommun 2006. nr 1 på Synas tillväxtindex 2007.

tivtrafiken inom kommunen. Detta gör man också för att alla kommunmedborgare ska få det lättare att använda det utbud som de senaste tio åren har byggts upp i Åre by. Det har funnits kritik från kommunens olika hörn mot att nästan alla satsningar har hamnat i "turistorten".

Men ännu viktigare än de i och för sig viktiga bussarna är förstås att åstadkomma fler åretruntjobb. Näringslivet har, med stöd av kommunen, satsat på att få fler besökare året runt, under parollen "Åre året runt". Den viktigaste gemensamma satsningen har varit eventarenan Mix Megapol Arena, som kan ta emot 3 000 åskådare. Arenan ägs av ett bolag där två tredjedelar ägs av kommunen, och en tredjedel ägs av Åreföretagarna, ett så kallat destinationsbolag som består av 230 företag i Åre by. Tillsammans med äventyrsbadet, som kommunen också var med om att finansiera, är arenan en viktig bas för ett stort hotell och spa, Holiday Club, som ett privat företag har byggt vid stranden av Åresjön. Holiday Club står för det mesta av marknadsföringen av Åre sommartid, medan vintersportföretaget Ski

”Vi har ett berg! Det räcker ju väldigt långt för oss. Vi marknadsför inte kommunen själva, utan det gör turistföretagen för oss...”

Foto: Skistar

Star står för marknadsföringen vintertid. Åre kommun behöver inte själv satsa på någon marknadsföring – men har alltså satsat mycket på att vara med och skapa förutsättningarna för de upplevelser som företagen marknadsför. En av de intervjuade säger:

”Vi har ett berg! Det räcker ju väldigt långt för oss. Vi marknadsför inte kommunen själva, utan det gör turistföretagen för oss. Nu för tiden är det inte många dagar på året som det känns tomt i byn. Det är ju mycket fler butiker, fler köpstarka norrmän, mer cykelturister, och så vidare.”

Kommunen och företagen har nu kapacitet att var värd även för mycket stora konferenser och möten. Störst och hittills mest uppmärksammat har varit ett Nato-toppmöte 2005 och 2009 är Åre en av sex värdkommuner för EU-toppmöten under Sveriges ordförandeperiod.

Förutom konferensdeltagare finns det två andra

besökandeströmmar utanför vintersäsongen: Norska ”köpturister” från Trondheimregionen på andra sidan gränsen och ”bergscyklisterna” och andra friluftslivsturister. Handelsföretag har de senaste åren fördubblat sin verksamhet, mätt i yta, och i kommunen startade cirka 100 nya företag per år under 2006 och 2007.

Åres samarbete mellan näringsliv och kommun beskrivs av andra med ord som ”vågat” och ”nytänkande”. Kommunen lockar till sig många företagare utifrån och har ett klimat som har varit attraktivt för många unga. Man talar om att kommunen har arbetat mycket som entreprenörer och får många nya invånare som vill lyckas och vill göra något kreativt av sina liv. Många småföretag har fått hjälp av kommunens näringslivskontor med att komma igång och det finns många nätverk mellan företag som samverkar.

Kommunen samarbetar långsiktigt med näringslivet i en grupp som kallas för Visionsgruppen, som först formulerade programmet Vision 2011

och sedan 2006 arbetar med programmet Vision 2020. I gruppen har man formellt inte fattat beslut, men tankarna om de gemensamma satsningar som man hittills har genomfört har vuxit fram där. Och nu diskuterar man nya satsningar, som ett område för spel, lek och äventyr vid sjöstranden, och ett arbete för att klimatsäkra turismen. "Huvudvisionen" är inte blygsam: man ska bli Europas mest attraktiva åretrunddestination. Det finns ju en del etablerade destinationer att tampas med för att åstadkomma detta...

I gruppen återkommer man hela tiden till målen i visionen och diskuterar frågor om hur de olika deltagarna kan göra visionen till konkret verklighet. Men gruppens fokus har enligt kommunledningen ändrat fokus så att man tittar mer på övergripande frågor och mindre på "cykelställsfrågor". Visionsgruppens arbete har också lett till att man inom kommunen har börjat titta på hur man skulle kunna samarbeta mer över förvaltningsgränserna. Ett problem som man diskuterar är hur man ska bli bättre på att få ner informationen kring innehållet i visionsarbetet till alla led i organisationen.

Kommunen samarbetar också med andra kommuner – i stort och i smått. Med flera jämtländska kommuner samarbetar man kring upphandling.

De tre fjällturismkommuner där storföretaget i branschen, Skistar, är verksamt, låter sina alkoholhandläggare samarbeta för att kommunerna inte ska spelas ut mot varandra när det gäller utskänkningstillstånd.

– Det finns olika skäl i vår Herres hage, när det gäller samverkan över gränser, säger Eva Hellstrand.

Hon konstaterar att det har blivit vanligare att kommuner och landsting använder sig av forskare i takt med att man har "spridit ut" högskolor i alla delar av landet.

– När forskare finns i närområdet är det så mycket enklare att kontakta dem och det tror jag har väldigt stor betydelse, sade hon. Till mig kommer många som studerar turism och gör

intervjuer. Vi har ju ett turistforskningsinstitut i Jämtland som har varit viktigt både för näringen och för kommunen. Vi har också haft glädje av samarbete med forskare inom vård och omsorg.

Mittuniversitetet har ett Campus Åre som hösten 2008 startar en ny universitetskurs med inriktning på affärs- och produktutveckling inom vintersport, turism och friluftsliv.

Bra tänkt att förena sommarvård och vinterturism

SKTF-ordföranden Yvonne Jansson tycker att den här beskrivningen stämmer ganska bra med verkligheten.

– Åre är en bra kommun att jobba i. Du får ha åsikter och blir lyssnad på, säger hon.

Linda Haugskott, Kommunals ordförande, tycker dock att det finns mycket att förbättra när det gäller samverkan mellan parterna i kommunen. Och hon är inte odelat entusiastisk över hur kommunen har hanterat "Åre året runt" och befolkningsökningen.

– Det har byggts för lite bostäder för bofasta, så de som arbetar i Åre by har ingenstans att bo där. Det saknas också dagisplatser. Skolan, som ligger mitt i byn, är numer alltmer inklämd mellan höghus, restauranger och pubar; skolgård och lekutrymmen i närheten naggas i kanterna. Kommunen sätter upp höga miljömål men har inte byggt ut busstrafiken tillräckligt, så att folk får alternativ till att åka bil. Och man jobbar för att lägga ut delar av verksamheten på entreprenad, vilket inom hemtjänsten innebär att det kan bli flera bilresor till samma ställe. Det finns också planer på storkök och då måste maten fraktas i bil till de olika institutionerna istället för att lagas på plats. Det måste ju bli mer koloxidutsläpp av det.

Idén att dela en simhall mellan kommunen och turismen kan låta bra, men hon konstaterar att

det uppstår problem när skolan kommer och ska ha simundervisning mitt bland massor av glada turister.

Men hon ser positiva saker också – som den innovativa satsningen på att underlätta för människor att få åretruntjobb, genom att kombinera vinterjobb inom turismen med jobb i vården under resten av året.

– Det är bra tänkt, säger Linda Haugskott.

Delad ära – och delat ansvar för växtvärk

Oppositionsrådet Anna-Caren Säterberg (S) är i det stora hela mycket positiv till utvecklingen – vilket är lätt att förstå, med tanke på att Åre sedan över 20 år har skiftat majoritet vid varje val, så Socialdemokraterna och Centerpartiet har turats om att sitta vid rodret. Dessutom har de två stora partierna genom åren varit överens om de stora frågorna. Därför är det naturligt att Socialdemokraterna tar åt sig av äran för Åres förändringar och framsteg – men också ansvaret

för de bekymmer som hon sammanfattar med ordet ”växtvärk”.

– Tillväxten och befolkningsökningen har ställt stora krav på kommunen när det gäller infrastrukturen, servicen och byggandet, säger hon. Vi har inte alltid hunnit med. Vi blev också lite överraskade av att så många av dem som flyttat till kommunen sedan 2001 har varit barnfamiljer, det var inte bara de vanliga 20-30-åringarna som brukar flytta mellan turistorterna. De som har flyttat hit är inte heller bara folk i turistnäringen, det är många från Mälardalen som flyttar hit med egna företag, eller startar egna företag här.

Enigheten mellan blocken är inte total. Hon påpekar att de nya hyresbostäderna byggdes under den senaste (S)-perioden, efter senaste skiftet har inga nya byggen påbörjats och nuvarande majoriteten sålde ut hälften av kommunens allmännytta.

– Det är bara kommuner som bygger hyresbostäder i den här delen av landet, säger Anna-Caren Säterberg.

"Nacka kommun satsar mer och mer på kulturfrågor vilket bl a uttrycks i ett kulturpolitiskt handlingsprogram. " Från barnverksamheten på Dieselverkstadens Kulturcentrum. Foto: Erik Roman, Nacka kommun

Nacka

Ideologisk spjutspets som satsar på nätet och kundval

● ● ● I kundvalssystemet hos oss är det medborgarna som väljer aktörer, med kvaliteten som utgångspunkt. Det gör att även de kommunala verksamheterna måste skärpa sig och stå på tårna. Det tävlingsmomentet stimulerar väldigt mycket, även inom administration och förvaltningsarbete.

Det säger Lennart Jonasson, stadsdirektör i Nacka, en av landets mest uppmärksammade och omdiskuterade kommuner, som ofta har varit först med att genomföra olika slag av förändringar.

Lennart Jonasson ger ett exempel på hur tävlingsmomentet stimulerar den kommunala verksamheten:

– Rektorerna ligger på sina kommunala chefer, precis som det ser ut i friskolorna, så att kommunerna verkligen tillhandahåller en hög nivå på service, löner, lokaler och IT-tjänster, eftersom även de kommunala skolorna får samma slags skolcheck som alla andra.

Guldbrand Skjönberg, som arbetar med demokratiutveckling i kommunen, berättar:

– Vi började redan 1990 med medborgarundersökningar där vi lyssnar av vad medborgarna tycker. Vi har fått ganska god respons från omgivningen och medborgarna på de saker som vi har gjort. Sen har vi noterat att ju mer information och inflytande man får, desto större blir aptiten att vara med och påverka.

En viktig del av kommunens omfattande och prisbelönade satsning på internet handlar om att underlätta kundval genom att göra jämförelser mellan exempelvis barnomsorg och skolor lätt tillgängliga för föräldrarna.

– Vi har arbetat mycket med att utveckla själva kundvalssystemet med ett datasystem som gör att man kan välja hemifrån, säger Guldbrand Skjönberg. Sen håller vi också på att hitta nyckeltal och beskrivningar så att jämförelsen mellan aktörer blir en öppnare process. Inom särskilt boende har vi försökt hitta sätt att få ut omdömen om de olika aktörerna. Detta ger ju ytterligare konsumentmakt till kunden/medborgaren.

Marknadsliberal spjutspets

I sin studie drar Marcus Lind slutsatsen att "Nacka är en ideologisk spjutspets som genom sitt arbete med kundvalssystemet uttrycker en tydlig marknadsliberalism". Han fortsätter med följande sammanfattande beskrivning:

"Detta är ett alternativt sätt att ge inflytande till medborgarna genom att de kan utöva sin makt att själva välja aktör. Det finns ett mod att testa nya metoder även om alla inte fungerar lika bra. Detta är kommunen medveten om och man pekar på att Nacka ofta fungerar som försökskanin för många andra kommuner – lyckas man i Nacka så vågar också

fler prova samma lösningar. Här finns också en positiv kaxighet som uttrycks genom att man säger att man ibland måste utmana rådande strukturer för att nå utveckling.”

Lind hävdar också att fortbildning och kompetensutveckling får en helt annan betydelse i Nacka, eftersom de kommunala aktörerna hela tiden måste mäta sig mot de privata aktörerna. ”Det ger en känsla av att verksamheterna befinner sig i ’skarpt läge’ oftare än andra kommuner.”

Markus Lind återger en rad positiva omdömen, från de nio intervjuade som i förstudien pekade ut Nacka som en innovativ kommun. Där sägs bland annat att politikerna i Nacka har bedrivit ett tydligt ideologiskt och politiskt utvecklingsarbete inriktat på medborgarmakt, en förändring utifrån vad medborgarna vill ha. Det tar sig konkret uttryck i att Nacka är i framkant när det gäller kundval, konkurrensutsättning och avknoppning och att de jobbar skickligt och nyskapande med detta, de var tidigt ute och har arbetat konsekvent. De intervjuade talar om att Nacka inspirerar många med sitt pengsystem för skola och omsorg, där kunden väljer bland godkända utförare utifrån kvalitet, inte kostnad. De har lyckats sätta priser på sin verksamhet och utforma klara regler, hävdar man. Som kund ser man direkt vad som gäller när man går in på deras hemsida, det är enkelt och tydligt. En av de intervjuade går så långt som att påstå att ”alla kommuner i Sverige har något inslag som någonstans kommer från initiativ som Nacka har tagit”.

”Man måste våga störa och ifrågasätta”

Mycket ros – men kommunen utsätts också för en hel del ris och ifrågasättande, naturligt nog eftersom ledningen under många år har haft en så tydlig ideologisk profil i sitt beslutsfattande. Man har inte varit rädd för att ta och genomföra även

Fakta om Nacka

- Politisk majoritet: M, FP, KD
- 85 000 invånare – man räknar med att passera 100 000 inom mindre än tio år. 1970 bodde färre än 60 000 i kommunen.
- Kommunledningens nyckelfråga: Hur kan man öka brukarnas inflytande över de tjänster som de brukar, och underlätta medborgarnas insyn och kontakter med kommunen?
- Kommunledningens nyckelsvar: Kundval och satsning på information och kommunikation, framförallt via nätet.
- Utmärkelser och utnämningar: Utmärkelsen Svensk Kvalitet till Älta skola i Nacka kommun 2001, Årets bästa informationskommun 2002, Årets IT-kommun och Svenska Publishingpriset 2003, Stadsmiljörådets utmärkelse till Järla Sjö 2004, 1:a pris i e-posthantering och kundinformation, SM i telefoni och kundservice 2004, Yrkeskårspriset ”Vardagens hjältar” till Älta fritidsgård 2005, Bäst på att kommunicera med näringslivet via nätet 2006 och 2007 (Svenskt Näringsliv).
- Svenska Publishingpriset för bästa personaltidning i offentlig sektor och utmärkelsen Sveriges bästa egenproducerade personaltidning 2006, Kvalitetspriset Bättre Skola till Älta skola.

kontroversiella beslut mycket snabbt.

– Man måste våga störa och ifrågasätta för att åstadkomma utveckling, säger Lennart Jonasson.

Han tror att det faktum att kommunen ibland har vågat utmana lagstiftningen, bland annat när det gäller vårdnadsbidrag, har bidragit till att kommunen av många uppfattas som innovativ. Bland andra beslut som har vållat diskussion och uppmärksamhet kan man nämna försäljningen av allmännyttan till privata fastighetsägare (1996, först i landet), ett beslut att kommunen inte själv får lägga anbud på park-

skötsel, trots att man har haft en så effektiv och konkurrenskraftig verksamhet att man har tagit hem många anbud (2007) och nedläggningen av i stort sett hela den kommunala hemtjänsten (2007). Det senare kritiserades inte bara av fack och opposition utan även av folkpartiet, som också motsatte sig en nedläggning av områdesnämnder som ledde till en halvering av antalet förtroendeuppdrag.

När kommunen, för att minska antalet studieavbrott på gymnasienivå, gav alla elever en studierådgivningscheck, ifrågasatte lokaltidningen om detta inte var att driva valfriheten för gymnasister för långt. Checksystemet har alltså kommit att användas inom allt fler områden och kan fungera på lite olika sätt. Inom biblioteken fick ersättningsmodellen en oväntad effekt, berättar Lennart Jonasson:

– Vi har en prestationsersättningsmodell för biblioteken som bygger på öppettider, hur mycket man lånar ut och antalet besökare, så hos oss ökade utlåningen och öppettiderna, till skillnad från övriga landet där den minskar i de flesta fall.

För ett av biblioteken har man dessutom valt en annan verksamhetsform: de anställda har själva tagit över det och driver det i privat regi.

Innovationsupport och resultatkontrakt

Lennart Jonasson talar om att ett mångårigt arbete med styrnings- och ledningsfrågor har lett fram till en ”företagskultur” som går ut på att man befrämjar, stöttar och belönar nytänkande, förändring och förnyelsearbete. Ett inslag i detta är ett samarbete med Almi företagspartner, som tillhandahåller entreprenörstjänsten Innovation Stockholm (tillsammans med bland andra Stockholms läns landsting och Stockholms stads näringslivsbolag). På Innovation Stockholm är de specialiserade på att hantera idéer på ett tidigt sta-

dium och ger länsbor råd, kontakter och insikter, så att de kan förverkliga sina idéer. Denna innovationssupport innehåller allt från telefonrådgivning till seminarier. När människor i Nacka kommun får en idé kan de få hjälp av personer som kan själva arbetet med innovationer och som samarbetar med andra som har den spetskompetens som behövs. På det här sättet kommer människor med idéer framåt i processen på väldigt kort tid. I Nacka ser ledningen det här som ett effektivt sätt att organisera förnyelsearbetet.

Med små bidrag stöttar kommunen också alla, även medborgare, som kommer med idéer. Man vill att det ska vara många som får pröva sina idéer. På detta sätt får de fram fler idéer som kan utvecklas till något större.

– Vi jobbar även med belöningar i styrsystemet. Vi har resultatkontrakt för alla chefer, där det bland annat ingår en 360-gradersanalys, där vi frågar folk över, under och vid sidan av personen i fråga för att utvärdera hur väl de har uppnått gemensamt satta mål, säger stadsdirektören Lennart Jonasson.

Arbetet med att mäta och jämföra är också en del av hur man styr verksamheten, förklarar han:

– Vi mäter och jämför oss själva hela tiden, vi tittar ständigt på var ”best practice” finns. Vi mäter hela tiden hur väl vi möter våra mål. Vi jobbar jättemycket med sådant som strategiska mål, nyckeltalsnivåer och god hushållning, utifrån en målstyrningsmodell. Detta var ju inte innovativt för mig som har jobbat i företagsvärlden, men i den offentliga verksamheten var det nytt och nu tycker alla att det är jättebra.

Idérikedom, kompetensförlust och uteblivna utvärderingar

Tedros Asmelash är ordförande för SKTF och ser både plus och minus med att arbeta i en kommun som är känd för att hela tiden ta nya djärva

Nacka inspirerar många med sitt pengsystem för skola och omsorg, där kunden väljer bland godkända utförare utifrån kvalitet, inte kostnad. Bild från Ektorps hemmet. Foto: Nacka kommun

grepp. Det positiva först:

– Jag tycker att det är väldigt roligt att arbeta i en kommun där man är så serviceinriktad och fokuserad på kunden och medborgaren. Och kundundersökningar visar att många är nöjda.

– Idériokedomen i kommunen är påtaglig och det är jättekul. De anställda har stor frihet och det finns en lyhördhet och ett intresse för våra synpunkter och förslag från chefer och politiker. De är öppna för kreativa tankar – men det beror förstås på vilka tankar det är.

Det finns ett samverkansavtal och samrådsorgan, ett centralt organ med stadsdirektören och ett antal organ för de olika verksamheterna, med respektive verksamhetschef. Tedros Asmelash tycker att det i synnerhet i verksamhetsorganen finns stora möjligheter för de anställdas företrädare att påverka, när man får komma in på ett tidigt stadium i en fråga.

Så till minussidan. På fackligt håll finns en oro för hur långt de styrande i Nacka tänker gå när det gäller att lägga ut verksamhet. Vad blir kvar i egen, kommunal regi? Blir något kvar? Oron har i hög grad väckts av den nästan totala nedläggning-

en av kommunens hemtjänst (bara lite finns kvar i kommundelarna Älta och Sickla). Tedros Asmelash menar att det finns flera argument mot den utvecklingen:

– Det pratas mycket om valfrihet och mångfald, och det är bra att det finns. Men de som exempelvis vill ha kommunal hemtjänst har ju inte friheten att välja den längre. Kommunen förlorar också kompetens om äldreomsorg när vi inte längre har en egen verksamhet. I längden innebär det att vi är i händerna på de privata hemtjänstföretagen.

– Vi hävdar att man aldrig har gjort någon riktig utvärdering av vad den privata hemtjänsten kostade. Vi tycker också att man borde ta hänsyn till att det är justa villkor för de anställda i de privata företagen, med tanke på att det är skattepengar som går dit. Nu har de flesta inte kollektivavtal och en del har företaget på fickan.

Enligt verksamhetschefen för Nacka Seniorcenter fick kommunens hemtjänst inte konkurrera på lika villkor eftersom kommunen hade större omkostnader för administration, samtidigt som de privata företagen fick en moms-kompensation

på sex procent. De privata kunde förbättra ekonomin med hushållsnära tjänster som snöskottning och storstädning. Den kommunala hemtjänsten fick faktiskt också beröm på Svenskt Näringslivs nätplats för att man varit så duktig på att utöka sin "kundtid".

Skattefinansierad men avtalslös arbetsmarknad

För de anställda finns en viktig skillnad mellan vanliga entreprenader, där det är kommunen som köper en tjänst, och kundval, då uppgörelsen sker mellan brukaren och företaget och kommunen bara skickar med en peng. Normalt finns vid entreprenadupphandlingar krav på exempelvis att det ska finnas kollektivavtal eller motsvarande villkor i företaget. Vid upphandlingar brukar också personalen garanteras meddelarskydd på samma sätt som offentligt anställd personal. Det gäller inte när kommunen bara betalar den som brukaren har valt.

– Vi tycker att det ska ingå krav på både meddelarfrihet och kollektivavtal för att bli auktoriserad, säger Kommunals ordförande Jane Cronhager. I många privata företag berättar våra medlemmar att det inte är populärt att vara med i facket, många vågar inte ens säga att de är det. De allra flesta privata hemtjänstföretag har inte kollektivavtal för att de tycker att det blir för dyrt med de semester- och pensionsregler som finns i avtalet. Men då blir det inte konkurrensneutralt.

Den här situationen, med framväxten av en skattefinansierad men avtalslös arbetsmarknad, finns inte i andra privata verksamheter inom kommunens områden, som friskolorna och de privata förskolorna. Även kommunen skulle vinna på att det blev mer ordning och reda med avtal och rätt för anställda att yttra sig utan att bli trakasserade, menar Jane Cronhager. Det har

förekommit en del fusk och oegentligheter, här och i andra kommuner, vilket bland annat har uppmärksammats i den fackliga rapporten "Skummisar som skor sig". Kommunalarbetareförbundet hävdar att kundvalssystemet, som det fungerar i Nacka, har blivit ett sätt att kringgå lagen om offentlig upphandling. Förbundet har i den frågan fått medhåll från en del jurister som studerat frågan och även från företrädare för de större privata företagen i branschen som ser en osund konkurrens från "källarföretag".

– Jag har alltid trivts i Nacka, både som boende och anställd, och jag tycker att det finns många skickliga tjänstemän i kommunens ledning. Och visst är det kul att man är framåt, säger Jane Cronhager. Men jag kan undra varför Nacka alltid måste vara först, störst och bäst?

– Det är också bra med inriktningen att vi som anställda ska arbeta med frihet under ansvar. Men det varierar högst betydligt hur det fungerar i praktiken. Vi kan vara överens centralt mellan parterna i kommun, men sen tränger det inte alltid ner till chefsledet närmast golvet. Och från högsta ledningen följer man inte upp och ställer till rätta som vi tycker att man borde.

"Det kan ofta bli både fort och fel"

Gunnel Nyman Gräff är oppositionsråd (S) i Nacka och understryker gång på gång att hon är för valfrihet och mångfald – där finns det ingen skillnad gentemot den politiska majoriteten i kommunen.

– Jag har absolut ingenting emot att man som medborgare och brukare kan välja, men tycker att de fokuserar på systemen istället för på verksamhet och kvalitetskrav. Och när det gäller sådant som skola och förskola borde man framför allt få inflytande över den skola som man har valt. Det är inte som att välja bort Konsum för att det är

dåligt, för att istället handla mjölken på Ica. Man flyttar inte så lätt på Kalle, 10 år, när skolan är kass. Men även om man som förälder får en makt att välja skola, är det inte så att man får makt över innehållet, när man väl har valt. Som förälder ska man ha rätt att påverka, inte bara att välja bort, att ”rösta med fötterna”.

– Visst kan konkurrensen göra att skolan skärper sig. Men det kan också resultera i att man döljer problem. Det finns som vanligt både positivt och negativt.

Hon tycker både att kraven måste bli högre och uppföljningen bättre när det gäller de företag som auktoriseras för att bli leverantörer inom exempelvis hemtjänst.

– Det handlar i förlängningen om kvaliteten på den verksamhet som är till för dem den är till för och som vi gemensamt betalar för via skatten.

Gunnel Nyman Gräff anser att det ofta kan bli både fort och fel när kommunen genomför sina förändringar.

– Det är så häftigt att vara först med någonting, att man inte ger sig tid att grunna lite över hur det kommer att bli, innan man genomför en idé,

säger hon. Det blir ett egenvärde att vara först. Det är klart att det är kul att vara i framkant. Men det är märkligt att ha det som drivkraft. Man tappar fokus på vem vi är till för.

Hon berättar om ett exempel på förändringar som hon hävdar har gått ”fort och fel” i iveren att fortsätta att ligga i förkant:

– Kommunen har infört ett IT-system för att hantera alla brukarval elektroniskt – men det har blivit mycket dyrare än planerat. Samtidigt har det blivit alltför komplicerat att hantera för många skolföräldrar, så skolorna har fått mycket mer jobb med att hjälpa föräldrar att fylla i ansökningar via dator.

De fackliga organisationerna upplevde ju att det finns en öppenhet och lyhördhet gentemot de anställda och deras företrädare i många frågor. Men detta gäller inte för den politiska oppositionen, menar Nyman Gräff:

– Det är ytterligt sällan som vi upplever att majoriteten lyssnar när vi kommer med sådant som vi tycker är konstruktiva förslag. Det allra klokaste vore många gånger att släppa in oss redan innan det fanns färdiga förslag.

Kultur är ett nyckelbegrepp i Botkyrka, kommunen som har blivit intimt förknippad med nycirkusen Cirkus Cirkör och cirkusskola.
Foto: Lars Rosengren, Aftonbladet

Botkyrka

Cirkus och upplevelseindustri förändrar bilden av Botkyrka

● ● ● – Vi vägrar ju att ställa upp på den schablonbild som många har om förorten. Vi tycker om utmaningar och tror att vi genom nytänkande kan skapa ett annat samhälle, säger Palle Lundberg, kommundirektör i Botkyrka. Vi har försökt att skapa en annan bild av kommunen och då gäller det att det också finns bevis för detta att visa på, vilket jag tycker att vi har gott om.

– Man hör inte bara detta med tunga miljöprogramområden och stökiga ungdomar längre, utan en annan bild är på väg att växa fram. Detta attraherar fler boende och företag till kommunen och ger invånarna en ny och starkare självbild.

Det var i början av 1970-talet som ”tung miljöprogramområden” byggdes och de växte fram i norra Botkyrkas nya förorter Fittja, Alby, Hallunda och Norsborg, som en fortsättning på Stockholms stads sydvästra förorter längs tunnelbanan som byggdes ut då. Här bor knappt hälften av Botkyrkas invånare, med en väldigt stor andel människor med utländskt ursprung. Drygt hälften av övriga botkyrkabor bor huvudsakligen i södra Botkyrkas äldre tätorter Tullinge och Tumba, vid järnvägen mellan Stockholm och Södertälje. Många människor associerar nog Botkyrka först och främst med den norra kommunalens förorter som haft stora problem med hög arbetslöshet och andra problem som hänger samman med bristande integration av flyktingar och andra invandrare.

En av de största frågorna för kommunen har under många år varit just integrationen.

Kommundirektör Palle Lundberg säger:

– I Botkyrka talas över 100 olika språk, hälften av invånarna har utländsk bakgrund. Detta ser vi som en möjlighet! Vi måste vara kreativa för att använda detta som en framgångsfaktor.

Så här säger Nina Edström vid Mångkulturellt centrum, som drivs av en kommunal stiftelse sedan 1987:

– Man sjunger inte med i kören ”Vi vill inte ha fler invandrare, nu får andra hjälpa till”, och man har lyckats marknadsföra det som att man vill dra nytta av detta istället och göra saker tillsammans.

På senare år har kommunledningen lyft upp frågan om etnisk mångfald som en resurs för kommunen till den allra högsta nivån, med en särskild strategigrupp. Det skedde efter en lång diskussion om frågorna som nu får genomslag i förvaltningarnas ledningar.

Botkyrka har satt upp ett mycket konkret mål om att 2011 ska minst var femte chef i de olika delarna av kommunen ha utländsk bakgrund.

Kultur nyckelord i förnyelsearbetet

I Botkyrkas förnyelsearbete de senaste tio åren har kultur blivit ett nyckelord. På ett sätt kan man säga att det började redan på 1980-talet, då Riksteatern etablerade sig i Hallunda. Något som har kommit

Fakta om Botkyrka

- Politisk majoritet: S, MP, V
- 80 000 invånare.
- Kommunledningens nyckelfråga: Hur hanterar man på bästa sätt det faktum att hälften av medborgarna har bakgrund i 100 olika nationer, mer än var tredje är född i ett annat land, och att många invånare är arbetslösa?
- Kommunledningens nyckelsvar: Se mångfalden i människornas bakgrund som en resurs, inte ett problem, och satsa på att stödja entreprenörskap, särskilt bland de unga och särskilt kopplat till upplevelsesektorn
- Utmärkelser och utnämningar: Sveriges ungdomskommun 2002. Länets bästa barnkommun 2003, 2004 och 2005, Sveriges Kvalitetskommun 2005. Sveriges kulturkommun 2003.

att få ett större genomslag var emellertid att Cirkus Cirkör, en nycirkusgrupp som bildats i Stockholm, år 2000 flyttade till Alby. Sedan dess har man med kommunens stöd och medverkan byggt upp en bred och växande verksamhet med såväl olika former av utbildningar (bland annat i samarbete med gymnasieskolor och Danshögskolan) som föreställningar.

2008 kom så John-John Lindgren, tidigare ägare till Gröna Lund, och förklarade att han ville bygga Sveriges största familjepark i Botkyrka med bland annat sagopark, vattenland, konsertscener, järnåldersby och ”magiskt familjehotell”. Området ska ligga i anslutning till Hågelbyparken intill vägen mellan Alby och Tumba. John-John Lindgren talar om investeringar på flera hundra miljoner kronor i landets största upplevelsecentrum med 200 fast anställda och sommarjobb för fler än 2 000 personer.

Kommunens satsning på kultur har haft tre delar, som sinsemellan har många beröringspunkter.

- *För det första* stödjer man en bred barn- och ungdomsverksamhet inom kultursektorn.
- *För det andra* har man varit med om att etablera olika slag av kulturutbildningar från förskola till universitet.
- *För det tredje* främjar man företagsamhet inom området. I ett ”starthus” i Subtopia i Alby (som drivs av det kommunala bolaget ”Uppliv Botkyrka AB”), finns Cirkus Cirkör men också 50 olika föreningar och mindre företag och där får unga entreprenörer inom upplevelseindustrin stöd den första tiden för att komma igång med en egen verksamhet. Kommundirektören kallar Subtopia för ”en uppskjutningsramp för nya idéer”. Här ingår bland annat ”Filmbas Stockholm-Botkyrka” som beskrivs som ett regionalt växthus för ung film. De här olika satsningarna har uppmärksammats mycket.

Vackra ord stannar inte på papperet

Vid den senaste medborgarundersökningen svarade 78 procent att de upplevde att kommunen stimulerade kreativitet och entreprenörskap. Ett så tydligt utslag, tillsammans med de saker som faktiskt har hänt under 2000-talet, tyder på att de vackra ord som kommunen använder för sina målsättningar faktiskt inte bara finns på papperet – som här i Botkyrkas mål för 2008-2011:

”Vi söker hela tiden efter sätt att frigöra kraften, både bland medborgare och inom kommunens verksamheter. Det gör vi bland annat genom att förbättra förutsättningarna för var och en att kunna göra sin röst hörd, men också genom att uppmuntra den egna kreativiteten och entreprenörsandan.”

”Botkyrka – långt ifrån lagom” är kommunens mångtydiga slogan. Och när det gäller att frigöra kraften inom kommunens verksamheter

utvecklar man detta i tre ledord i sin ”medarbetaridé” som man säger ska vara ett uttryck för en ”Botkyrkaanda”. Så här säger Palle Lundberg:

– Våra medarbetare ska vara öppna för förändringar, de ska vara orädda och våga pröva nya saker, våga misslyckas, tänka nytt, tänka annorlunda. Och de ska vara energiska – vi ska genomföra det vi pratar om!

En av dem som Marcus Lind talade med i förstudien säger:

”Botkyrka håller ju på att vända ett ganska negativt varumärke med arbetet med Cirkus Cirkör och annat, man har lyckats att associera Botkyrka med positiva företeelser”.

Kommunen har länge verkat för att utveckla Stockholmsregionen när det gäller kreativa näringar. Botkyrka var bland annat en av initiativtagarna till den regionala kulturinkubatorn Röda linjen. Från och med 2009 drivs de regionala frågorna inom ramen för regionalfondsprojektet Creative Business Region Stockholm, där man samlar offentliga och privata aktörer för att framställa ett regionalt handlingsprogram och genomföra konkreta insatser för kreatörer och entreprenörer som stimulerar affärsutveckling. Nuvarande partner är Botkyrka kommun, Konstfack Transit, Mötesplats Mode och Design, Stockholms läns landstings kulturförvaltning, regionplane- och trafikkontoret/Stockholms läns landsting, Södertörns högskola, centrum för bank och finans vid KTH.

Samverkan och medarbetardialog

Botkyrka ligger i utvecklingens framkant, enligt en analys av SKL i samband med en utvärdering av resultat i Kommunkompassen, och förutom satsningarna på upplevelseindustrin, och samarbetet med de olika företagen inom den bran-

schon, handlar det om att kommunen går in för att samarbeta med andra aktörer:

- Botkyrka samarbetar med landstinget inom hemsjukvård.
- Skolorna i kommunen samarbetar med Svenskt Näringsliv kring entreprenörskap i skolan, där elever med goda språkkunskaper och bra betyg i t ex naturvetenskap har kopplats samman med företag som Ericsson.
- Kommunen samarbetar i nätverk där man systematiskt jämför sig med varandra (benchmarking), exempelvis ett nätverk med kommuner på Södertörn om sociala frågor, och i andra sammanhang frågor kring hållbar utveckling.

I sin utvärdering talar SKL också om kommunens satsning på att genom flera olika kanaler och metoder få en bättre dialog med invånarna och lokalsamhället (”Botkyrkadialogen”) och menar att detta

”förstärker också bilden av Botkyrka som en modern svensk kommun som kännetecknas av nyfikenhet, tillgänglighet, dialog och medskaparanda”.

Andra utomstående iakttagare talar om Botkyrka som kriskommunen som har hittat en bra väg, bland annat genom att anställa folk som jobbar särskilt med entreprenörskap bland unga.

Kommunen har en väl utarbetad struktur i sin planering med en ettårsplan, en flerårsplan på fyra år och långsiktiga mål för hållbar utveckling de närmaste trettio åren. Medborgarundersökningarna använder de som grund för att följa upp målen, vilket var ett viktigt skäl till att de lyfts fram för sitt kvalitetsarbete. I sina slutsatser skriver Lind att Botkyrka har utmärkt sig för sitt arbete med styrsystem, med en tydlig rollfördelning mellan politik och förvaltning, med både brukar- och medborgarperspektiv och en flexibilitet när man hanterar ärenden inom bland annat socialtjänst och bostadsfrågor.

För att förbättra medborgarservicen har kommunen lagt ner den gamla typen av växel och istället öppnat ett kontaktcenter där anställda med god kompetens och insyn i kommunen lot-sar medborgarna till rätt personer. Man sparar väldigt mycket tid genom att slippa onödiga samtal från personer som letar efter rätt instans och alla tjänar på detta.

Satsningar omstridda på hemmaplan

De olika satsningarna har varit omstridda på hemmaplan. Moderata oppositionsrådet Anders Peterson säger att han tycker att det är bra man lyfter saker som är bra i Botkyrka, som han tycker är ”en underbar kommun”, utan skandaler. Men han menar att satsningarna på upplevelseindustrin har kostat skattebetalarna mycket utan att de ännu har givit särskilt mycket tillbaka – även om han nu ser vissa tecken på att det kan bli en del ”återbäring”. Många av de stora satsningarna, bland annat ”starthuset” Subtopia, motsatte sig de borgerliga av ekonomiska skäl.

– Hälften av investeringarna sker med lånade pengar. Låneskulden har fördubblats de senaste tre åren och lånandet fortsätter. Vi har länets näst högsta kommunalskatt. Vi hade velat bygga villor och radhus på Subtopiaområdet istället, det behövs – och det vore bra att blanda bostadsformer mer.

Anders Peterson tycker att nya grepp inom den kommunala bostadspolitiken vore en alternativ väg för att förbättra i de mer problemtunga för-orterna. Genom att omvandla hyresrätter till bostadsrätter kunde en del av invandrarna börja göra ”bostadskarriär”. En del av den kommunala allmännyttans bostäder kunde privata fastighetsägare köpa, för att hyresgästerna skulle få en större variation. Han påpekar att de styrande i kommunen i trettio år har talat om att göra något åt

integrationen och tycker att det är ett stort misslyckande att familjer i norra Botkyrkas förorter fortfarande har mycket högre arbetslöshet och lägre inkomster.

– Kommunen har inte kommit någonstans, vi står och stampar på samma fläck, säger han. I de här områdena kan människor dygnet runt handla, fika och spela biljard – men de behöver inte kunna svenska för att ta del av utbudet där de bor.

De extra statliga stödmiljoner som Botkyrka under många år fått för att göra något åt problemen har slösats bort på alltför många festivaler och andra festligheter för att försöka skapa trivsel, och på tillfälliga satsningar på utbildning som har tagit slut när de extra pengarna tagit slut, anser Anders Petersson. Det har inte blivit någon långsiktig utveckling, hävdar han – och beskriver spänningar mellan norra och södra Botkyrka, skilda världar med en halvmil grönområden emellan. Det finns förespråkare i Tullinge för en uppdelning av kommunen och moderaterna kan tänka sig en folkomröstning i frågan. Många av de ursprungliga botkyrkabor-na, som bott i trakten i många generationer, känner sig främmande för den nya devisen ”Botkyrka – långt ifrån lagom” och tycker den gamla var bättre: ”Botkyrka – mellan Mälaren och Salt-sjön”.

”Det pratas gott om Botkyrka nu”

Berit Larsson, Kommunals ordförande i Botkyrka, har bott i kommunen i över 45 år och sett de stora förändringarna – och tycker att det har varit rätt av kommunen att satsa som man har gjort på upplevelseindustrin och aktiviteter för förortsungdomarna.

– Tidigare har det varit svårt att få hit olika verksamheter, men det är det inte längre, säger hon. Många tycker att det är en spännande kom-

mun som vågar satsa på annorlunda saker. Det får vi ofta höra när vi frågar dem som söker chefsjobb om varför de vill jobba just här. Det pratas gott om Botkyrka nu och vi får många sökande till våra chefstjänster.

Hon tycker att kommunens ledning och chefer oftast lyssnar på fackets åsikter och argument – kanske med undantag för när facket pläderar för större satsningar på underhållet av kommunens fastigheter. Men pengarna kan ju inte räcka till allt.

Tove Virtanen, SKTF:s ordförande i Botkyrka, instämmer i stort i Kommunals bedömning och stödjer de stora satsningarna på nya jobb i upp-
levelseindustrin.

– Projekten har ju varit uppe i samverkansgrup-

pen och vi har varit för dem. Vi har ett gott samarbete med kommunledningen, säger hon.

Om det finns något som kommunledningen borde försöka bli bättre på, så vore det kanske att förverkliga de höga målen om ”medarbetaridén” och dess tre ledord öppna, orädda och energiska.

– Enligt senaste medarbetarenkäten var det bara 40 procent av de anställda som tyckte att verksamheten genomsyrades av de orden, säger Tove Virtanen. Jag tror att många ute på arbetsplatserna inte känner till att de ska vara ledord för verksamheten och det gäller att konkretisera tankarna på lokal nivå, på den enskilda arbetsplatsen, även om det är svårt.

I mitten av 1990-talet var
Vara en jordbruksbygd med
minskande befolkning och
ekonomiska problem ... det är
fortfarande en jordbruksbygd,
men nu mera känd för sin
framåtanda. Traktorer på väg
med sin skörd. Foto: Matthias
Kristensson, Vara kommun

Vara

vågar vara kaxig och växer två centimeter

• • • I mitten av 1990-talet var Vara en jordbruksbygd med minskande befolkning och ekonomiska problem. Drygt tio år senare är Vara näst efter Göteborg regionens största evenemangsstad med landets mest använda konserthus. Nu diskuterar man ett konstmuseum i anslutning till ett bibliotek där man vill ställa ut de konstverk som storstädernas museum har undanställda i sina förråd och en storsatsning på norra Europas största hästanläggning, Vara Horse Arena. Man har anlitat musiker och konstnärer som ett slags förändrings- och kreativitetskonsulter.

I kommunens strategiska program har man formulerat en slogan: "Vara vågar". Det verkar vara mer än en önskan eller besvärjelse, om man ser till vad som har hänt. Utomstående betraktare säger förundrat: "Vara sticker ju alltid ut." "Det är fantastiskt med en kommun där de är så kaxiga." "De har lyckats hålla en tydlig utvecklingslinje sedan mitten på 90-talet, även om de har hoppat mellan olika metoder och trender, men de har lyckats få det ena att bygga på det andra." "Det är ju en kommun som verkar vara väldigt framåt på många områden." "De pratar inte bara om att göra saker, de gör det också." "I kommunen finns det ett par väldigt drivande personer, men det finns också ett klimat som uppmuntrar till utvecklingsinitiativ bland medarbetarna."

Man talar om att det goda klimatet bara kan upprätthållas om varje medarbetare ser sin egen funktion som värdefull och att alla har potential att utvecklas. "Det finns en erfarenhet av att det fungerar att våga prova ny saker."

"Vi hade inte längre något att förlora"

Vara var en av många små landsbygdskommuner i mitten av 1990-talet som hotades av utflyttning och en radikal minskning av arbetstillfällen. I boken *Måste innovationer vara av metall?* intervjuar Ulla Lundström kommunchefen Gert Norell, som säger:

– Vad som hände i Vara var att vi vågade tänka annorlunda eftersom vi inte längre hade något att förlora. Det gjorde att vi vågade ta tjuren vid hornen och inleda omstruktureringen av hela kommunens ekonomi. Dessutom tog vi itu med de organisatoriska frågorna. Vi insåg att de hierarkiska strukturerna som hittills hade dominerat var alldeles för kostsamma och tidskrävande för en kommun som ville framåt.

– Det hade funnits en förlamande avgränsning i Vara mellan vad tjänstemän och politiker hade rätt att bestämma över. Först identifierade vi de olika yrkesrollerna ytterst noggrant. Vi menade att politikerna fortsättningsvis endast borde företräda kommunens medborgare och staka upp målen. Däremot var det inte politikernas uppgift

Fakta om Vara

- Politisk majoritet: M, C, FP, KD
- 16 000 invånare.
- Kommunledningens nyckelfråga: Vad gör en landsbygdskommun på västgötaslätten när avfolkning hotar?
- Kommunledningens nyckelsvar: Bygg ett konserthus och inför en japansk produktionsfilosofi från bilindustrin.
- Utmärkelser och utnämningar: The Flag of Honour 2003, Guldtriangeln 2003, Årets marknadsförare i Skaraborg 2003, Årets kulturkommun 2005, Årets släktforskarbibliotek 2005, Årets årsredovisning 2004, Hedersutmärkelse av Artister mot Nazister, Bästa grundskolan i Skaraborg 2006, Årets företagarkommun i Skaraborg 2006, Årets kommun 2006, Plaque of Honor 2007.

att lägga sig i hur man uppnådde dessa mål. Detta skulle från och med nu endast tjänstemännen ha ansvaret för.

– Nu behövde vi inte springa och fråga om lov hela tiden. Det var bara att köra på och se om det bar eller inte. Samtidigt gjorde vi stora satsningar på kompetensutveckling på alla plan. Alla våra barnskötare utbildades på arbetstid till förskollärare, alla vårdbiträden till undersköterskor. Även den tekniska och administrativa personalen fick uppdatera sin kompetens.

Med högre kompetens kunde man jobba smartare och på några få år frigjorde kommunen nära 60 miljoner, vilket var ”tillräckligt mycket pengar för att få näsan över vattenytan” som Norell uttrycker det.

– För första gången på länge kunde vi börja blicka framåt.

När de blickade framåt, blickade de mot Holstebro i Danmark som lyft genom att satsa på kultur. Dit reste de och återvände helt övertygade

om att det var kultur som även Vara skulle satsa på, säger Gert Norell:

– Kulturen är ju framtidsinriktad, den hjälper unga människor att växa, berör alla sinnen och påverkar intellektet på ett positivt sätt. Vi insåg att kulturen var en nyckel till utveckling och kunde ge oss den stimulans vi behövde.

Satsningen på kultur har innehållit flera samsamband mellan helt olika delar.

- Ett helt nytt och modernt konserthus invigdes 2003, ihopbyggt med Lagmansgymnasiet. Det används såväl för konserter (flest i hela Sverige) och andra kulturevenemang, som för konferenser av olika slag. Här finns plats för 500 personer och man har cirka 50 000 besökare per år. Konserthuset blev något av en symbol för att ingenting är omöjligt.
- Kommunen förbereder en satsning på ett konsthall som kanske hamnar intill konserthuset (beslut under 2009).
- Musikskolan för de unga blev kulturskola och man anställde bildlärare och dans- och drama- pedagoger.
- Kommunen anlät tio kulturarbetare från Skådebanan i Västra Götaland till projektet Genklang Vara, som gick ut på att få anställda i skolor, bibliotek, socialförvaltning och vatten- och avloppsverket att se och tänka nytt.

Gert Norell förklarar nyttan med att kommunanställda möter musiker och konstnärer:

– Om det kommer in en musiker på socialförvaltningen som inte vet någonting om hur man jobbar där, så uppstår naturligtvis fruktbara diskussioner. Att vi blev ifrågasatta satte igång vår kreativitet och lärde oss att hitta nya lösningar på tidigare problem. Det kunde handla om frigörande aktiviteter för att i verksamheten våga pröva något nytt eller för att lösa upp konflikter inom personalgrupper.

Insatsen utvärderades och utvärderaren, forskaren Michael Eriksson, konstaterar att i längden

räcker det inte för organisationer att finslipa det som man redan kan, utan man måste få med även förnyelse och kreativitet – och där hade kulturarbetarna en viktig uppgift att fylla.

Från pryande chefer till SIDA-projekt

Ett annat sätt att fylla på med kreativitet och hitta nya lösningar var att kommunens femtio chefer fick prya hos en kollega i Tyskland, England, Estland, Finland, Spanien eller Danmark – varje chef valde själv land. Resorna kostade en halv miljon men ledningen räknade med att det skulle ge vinster genom att cheferna skulle våga pröva nya vägar när de hade sett att det fanns andra sätt att arbeta än de invanda, förklarar Gert Norell:

– För en kreativ organisation är det livsviktigt att vidga vyerna och våga se sig omkring. I den föränderliga värld vi lever i idag behöver vi ständigt pröva nya tankar. Men tyvärr är vi ofta alldeles för likriktade i Sverige. Om en svensk äldreomsorgschef vid ett besök hos en kollega i Tyskland upptäcker att kollegan löser sin uppgift på ett helt annat sätt än vad hon själv skulle ha gjort, finns risken att hon slår sig för bröstet och tänker att ”hemma i Sverige gör vi det där ännu bättre”. Men förhoppningsvis inser äldreomsorgschefen istället att uppgiften kan lösas på många olika sätt. Kollegans lösning verkade ju fungera bland de äldre i Tyskland. När hon sedan kommer tillbaka till Sverige, kanske hon vågar testa något nytt.

De internationella utblickarna finns på alla nivåer. För att komma bort från vardagens distraktionsmoment och inspirera – och uppmuntra – åkte 2001 samtliga 1 350 kommunanställda personer till Mallorca, fördelat på två omgångar, för att arbeta med att förbättra lagarbetet och hitta sätt att minimera tidsslöseri och använda arbetstiden smartare. Till Island åkte samtliga 2005 för

att fortsätta och vidareutveckla förbättringsarbetet. 2009 är det Prag.

Alla kommunens skolor har fått vänortsskolor i England och har ett utbyte där barnen åker och hälsar på och bor hemma hos familjer – och själva tar emot besökande elever från England. Kommunen har inlett flera omfattande Sida-stödda utvecklingssamarbeten med kollegor i Kina:

– Vi har just avslutat ett projekt i en kinesisk kommun, Hefei, där våra fackmän har hjälpt till att bygga upp en miljötillsynsverksamhet kring sjukvårds- och riskavfall och utvecklat en struktur för detta. I den här kinesiska kommunen bor det omkring 4,6 miljoner människor. Hittills har vi samarbetat med två sjukhus i den kinesiska regionen, men i samband med slutseminariet i Kina i januari 2007, berättade den högste direktören för det kinesiska miljöministeriet att de nu skulle genomföra samma projekt på samtliga 106 sjukhus i just denna region.

Andra projekt handlar om att bygga upp den lokala demokratin och om landsbygdsutveckling, om affärsverksamhet och turism, kulturutbyte

De internationella utblickarna är viktiga; kommundirektören, kommunalrådet och den internationella samordnaren besöker Indien för ett samverkansprojekt. Foto: Vara kommun

och skolors utvecklingsarbete. Vara har samarbetat med Vägverket om projekt i Chile och Brasilien. I Indien handlar ett projekt om kvinnornas frigörelse.

– Bara tanken på att lilla Vara befinner sig överallt i världen gör ju att ingenting är omöjligt. Finns det något som jag vill inpränta i vår organisation är det just detta: ingenting är omöjligt. Däremot behöver vi inte alltid uppfinna hjulet själva. Viktigast är att vi hela tiden är öppna för inspiration från annat håll – från Kina, Indien, Brasilien, Chile, eller från vilket annat land som helst bland våra samarbetspartners, säger Gert Norell.

Det är inställningen att ”ingenting är omöjligt” som gör att man våren 2009 ska fatta beslut om nästa stora projekt på hemmaplan, ”Vara Horse Arena” inklusive ett stort hotell som ska resa sig över slätten.

Vara kämpar som flertalet landsbygdskommuner med befolkningsminskning och lyckades några år landa på plus minus noll, innan man åter minskade. Men målet är att med hemflyttare och nyinflyttare kunna öka sin befolkning.

– Vårt kommunalråd, Jan Erik Vallin, vars familj är från Vara sedan många generationer, brukar uttrycka det som att dagens varabor har vuxit minst två centimeter. Varaborna har rätat på ryggen och är åter stolta över varifrån de kommer.

Kommunchefen Gert Norell understryker att det som har skett inte är något trolleri.

– Även om det har fått stor uppmärksamhet är det egentligen inga originella eller märkvärdiga saker som vi har gjort. Vi har bara följt läroboken när det gäller vad som är utvecklande för en organisation, ett företag eller en kommun.

”Inga idéer är för tokiga”

På insändarsidorna i lokaltidningarna går debattens vågor ibland höga om kommunens olika satsningar, inte minst sedan kommunen efter några år på 2000-talet med god ekonomi 2008

åter drabbades av sämre ekonomi i finanskrisens spår, likt så många andra kommuner. Det socialdemokratiska oppositionsrådet och Kommunals ordförande tycker dock att den positiva bild av kommunen som kommunchefen Norell ger i huvudsak är riktig – men från SKTF kommer en hel del bister kritik.

Det socialdemokratiska oppositionsrådet Marianne Wirén, en hemflyttare som varit borta i 30 år och tycker att skillnaden i klimatet är stor – och även jämfört med Skövde där hon varit kommunalpolitiskt aktiv är det politiska arbetssättet annorlunda, förklarar hon.

– Här kan man göra allt, inga idéer är för tokiga, säger hon. De strategiska dokumenten arbetar vi fram tillsammans. Man vågar tänka nytt och kan vända och vrida på saker, både med partikamrater och med företrädarna för partierna som har majoritet i fullmäktige. Det kommer fram fler tankar och det blir bättre beslut på det sättet. Det finns väldigt lite prestige och vi känner att vi kan påverka även fast vi är i opposition och vi kommer längre så här än om vi bara slåss. Alla är vi ju också valda för att få fram någonting som är bra för invånarna.

Det är klart att det finns partipolitiska skillnader, men dem ska man inte förstora onödigt mycket.

Ett dilemma kan vara att det blir svårt att visa på en tydlig oppositionspolitik.

– Det är svårt att opponera sig när de flesta idéer är våra egna, säger hon och skrattar.

Det gäller till exempel det som växte ut till att bli förslaget om Vara Horse Arena. Från början var det en mer blygsam idé om att kommunen borde satsa på tjejjers intressen, fotbollsplaner som mest användes av killar fanns det tretton på dusinet. En liten utredning med studiebesök visade att det här med ridhus var ju inte så billigt precis. Men istället för att säga att det blev för dyrt och därför omöjligt, tänkte man tvärtom: ”Ska vi göra det, ska vi göra det som är bäst”. Och det slutade med att det från en satsning som bara skulle kosta

Vara kommuns stolthet, konserthuset, har av göteborgarna döpts till "Det lilla huset på prärien". Foto: Christina Norlin, Vara kommun

pengar nu är ett förslag som, om det går som politikerna vill, tror och hoppas, kan bli en besöks- och inflyttarmagnet som ger inkomster. Men ingen kan ju säkert veta och inledningsvis är det enda säkra att kommunen måste ut med pengar för att få igång det hela – om förslaget antas av fullmäktige.

Lägsta skatten

Vara hade länge länets lägsta skatt, men höjde nyligen. Den borgerliga alliansen splittrades i ett moderatförslag om 30 öre och ett centerförslag om 70 öre. Socialdemokraterna föreslog en tillfällig skattehöjning på hela 1:50 under ett par år. (S) motiverade förslaget bland annat med att socialnämnden behövde mer medel för väldigt kostsamma insatser för omhändertagna barn – ett något ovanligt skäl för en stor skattehöjning. Det blev den minsta höjningen som gick igenom. När ekonomin kärvar blir det fler som ifrågasätter olika slag av satsningar och låg personaltäthet i äldreomsorgen ställs mot hästarenor, men Marianne Wirén menar att man måste skilja på framtidsatsningar som kommer att ger resurser tillbaka och den dagliga driften. Hon försvarar också personalutbildningarna på Mallorca, Island och i Prag mot de kritiker som finns, genom att säga att de är billigare och effektivare jämfört med utbildningar och konferenser hemma. Likaså försvarar hon sats-

ningarna på utvecklingssamarbete med Indien och Kina, som hon själv också deltar i. Hon påpekar att de bekostas av biståndsmedel, inte av kommunala skattemedel, och att Vara får nytta av samarbetet – genom att företag får order, och genom kulturutbyte som är till glädje för alla medborgare.

"Duktiga på PR"

Fredrik Nelander är Kommunals ordförande och har dessutom politiska uppdrag för (s), bland annat som ledamot i Bildningsnämnden. Han konstaterar att det varje gång har funnits delade meningar inför en ny och vågad satsning. Själv kände han också viss tvekan först inför satsningen på konserthuset. Men hittills har det som man har gjort visat sig vara bra, tycker han, och menar det är kul att den lilla kommunen har blivit så känd på kort tid.

– Till en viss del handlar det här om att man är duktig på PR i kommunen, säger han. Konserthuset är ju egentligen en aula till gymnasiet som vi byggde ut så att den också gick att använda till konserter, som grädde på moset.

Men nu fungerar det, det är ju många konserter där. Han berättar att de lika kvicka som elaka göteborgarna har döpt Vara kommuns stolthet till "Det lilla huset på prärien". Men det tycker han bara är bra, för det är reklam. Och så påpekar han att det tar lika lång tid att åka från Vara till Göte-

borg, som från Göteborg till Vara – men varabor som ska till Göteborgsoperan måste räkna med minst lika lång tid som restiden till att hitta p-plats och gå från bilen till operan. I Vara finns det p-platser så att det räcker och blir över inom 200 meters gångavstånd.

När det gäller de internationella satsningarna tycker Fredrik Nelander att det är lättast att acceptera satsningarna inom skolans områden, medan han nog kan förstå dem som undrar om lilla Vara kan påverka gigantiska Kina och om det är något som kommunens folk ska ägna kraft och tid åt. Han konstaterar att när höga tjänstemän och politiker reser bort undrar många vem som ska göra deras jobb när de är borta, även om nu kostnaderna betalas av SKL:s biståndsorganisation. Han tror att kommunen borde informera mer om varför man deltar i alla dessa projekt.

– Vara sticker ut, det bidrar till att höja kommunens anseende. Det är ju ganska fantastiskt att vi finns med i de här sammanhangen. Men i tuffa tider kan det vara svårt att försvara.

”Rättning i ledet. locket på”

På den senare punkten får kommunalordföranden Fredrik Nelander medhåll från sin fackliga kollega, Åsa Bengtegård, administratör sedan 20 år, fackligt aktiv nästan hela tiden och SKTF-ordförande sen tio år. Till skillnad från oppositionsrådet och kommunalordföranden tycker hon att det inte känns rätt att hela personalen under 2009 ska resa till Prag för utbildning och diskussioner om arbetet, när resurserna är så knappa att anställda börjar sägas upp på grund av resursbrist, vilket fyra assistenter har drabbats av.

– När det ekonomiska läget ser ut som det gör kanske vi skulle avvakta, säger hon.

Åsa Bengtegård trivs själv bra med sitt jobb i kommunen och hon tycker att det är positivt att arbeta i en så liten kommun att hon som personalföreträdare har nära till makten, hon kan lätt få tala med kommundirektören om hon vill. Och hon har inga problem med att säga vad hon tycker. Men hennes största problem är att många medlemmar just har problem med att säga vad de tycker:

– De säger att de inte vågar prata. Det inte är ok att vara kritisk. Chefer säger att det pratas för mycket i korridoren. Medlemmar är rädda för att förlora jobbet eller råka ut för repressalier. Det är lite sovjetligt, det gäller att rätta in sig i ledet och lägga locket på. Många väljer att tiga. Det här är hårda ord, men jag står för dem, säger Åsa Bengtegård.

Inom SKTF tyckte de att det här var så allvarligt att de i somras skrev ett brev till politikerna i personalutskottet och bad att fackets företrädare skulle få träffa dem.

– Vi fick inget svar, det gick månad efter månad. I november skrev vi en påminnelse och sen skrev vi till kommunstyrelsen och förklarade att vi inte fått något svar. Först i slutet av januari fick vi ett svar, ett halvår efter att vi skrivit brevet – och svaret var, märkligt nog, att politikerna i personalutskottet inte ville träffa oss. De skrev att dessa frågor inte låg på deras bord, det var chefernas sak. Politikerna satte bara upp spelreglerna och först om dessa inte fungerade fick de gå in och ändra spelreglerna. Men vår poäng var ju just att spelreglerna inte fungerar i praktiken, för samtidigt som man talar om att det ska vara ett öppet och uppmuntrade klimat upplever många anställda att det är tvärtom.

– Det är konstigt att de inte vill lyssna på vad vi har att säga om detta, när en kommun aldrig vill erkänna eller diskutera.

Bästa skolkommun 2008
– ett av Lomma kommuns
alla priser. Foto: Johanna
Hanno, pressbild Lärarför-
bundet

Lomma

Tänka till för att inte nicka till när man är på Svensktoppen

● ● ● När Sydsvenskan utlyste en tävling om bästa kommunslogan var ett av förslagen ”Lomma – oftast på Svensktoppen”.

Denna slogan syftade på att Lomma de senaste åren har fått en drös utmärkelser. En av de senaste är ”Sveriges kvalitetskommun”. I motiveringen för den sade juryn att kännetecknande för Lomma kommun var både systematiska arbetsätt och goda resultat.

Juryn sade också:

”Lomma är den vänliga kommunen, där kvalitet är en självklarhet och resultaten ligger i topp. Här trivs människorna och det finns ett medborgerligt engagemang, som genomsyrar hela kommunen. Lomma visar att liten kan vara stor och utgör ett lysande föredöme för Sveriges kommuner.”

När tidningen Fokus utser bästa boendekommunen utgår man enbart från hårda siffror, som är mått på 30 olika faktorer, från företagande till antal självmord, från flest serveringstillstånd och antal lärare per elev till lägst kommunalskatt. Lomma ligger tillräckligt nära Malmö (8 km), Lund (10 km) och med Köpenhamn över sundet, för att innevånarna lätt ska kunna pendla in till storstädernas arbetsmarknad och kulturutbud. Vid lågtrafik tar det bara 10-15 minuter att ta sig till Malmö och Lund per bil. Men Lomma ligger tillräckligt avsides för att slippa storstädernas

sociala problem och arbetslöshet. I Lomma är andelen högutbildade och högavlönade högre än genomsnittet – och andelen elever med särskilda behov är lägre. Just den här situationen är genomgående för de kommuner som hamnar i toppen på listan över bra boendekommuner, konstaterar Fokus.

Lomma har en stark och stabil ekonomi och det har underlättat för kommunens ledning att satsa rejält på utveckling och förnyelse. Det gör man exempelvis genom satsningen ”Läraryftet”, för att ytterligare förbättra de redan goda skolor, som för många barnfamiljer är ett starkt skäl att flytta till Lomma.

”Ett visionärt och gediget planeringsarbete”

I över 70 år förknippades Lomma med sin eternitfabrik, som länge var kommunens enda större arbetsplats. På 1970-talet kom arbetsmiljöalarm om att hanteringen av eternit, som innehåller de för lungornas flimmerhår så ödesdigra asbestfibrerna, orsakade stendammslunga. Många av arbetarna i Lomma hörde till de drabbade. Eternit förbjöds och fabriken nere vid Lomma hamn lades ner och stod länge tom. På 2000-talet har kommunen satsat stora belopp på att sanera fabriksstomten. En ganska dystert plats har omvandlats till en ny och synnerligen havsnära stadsdel, Lomma Hamn. Detta blev så lyckat att

kommunen kammade in ytterligare ett pris – den här gången Sveriges arkitekters planpris 2004. I motiveringen inledde arkitekternas jury med att säga att Lomma var på väg att skapa ett högkvalitativt bostadsområde av en gammal industrimiljö, i genomtänkt samverkan med äldre bebyggelsestruktur. Kommunen har vidare ”genomfört en ambitiös och pedagogisk planprocess med heltäckande genomlysning av påverkande förutsättningar” och ”utvecklat en tydlig vision över en levande stad och genomför den till stor arkitektonisk kvalitet”. Man talar om ”ett visionärt och gediget planeringsarbete” och ”en genomförd vision om en tät och integrerad stadsdel”. Juryn konstaterade att det var lätt att skapa en attraktiv boendemiljö med ett så gott läge som Lomma hamn har, vid åutloppet och havet, nära till omgivande bebyggelse och grönområde – men ”man har här lyckats med att gå utöver de positiva förutsättningarna och skapat en visionärt gestaltad miljö med vackra hus och ett starkt arkitektoniskt sammanhang”.

Tolv steg för att styra och följa upp

Det som arkitektjuryn skriver om arbetet med Lomma hamn skulle man kunna överföra till kommunen som helhet: Kommunen har från början ett gott läge såväl geografiskt som ekonomiskt och socialt - och då blir frågan hur man bär sig åt för att ”gå utöver de positiva förutsättningarna”.

Svaret skulle kunna sammanfattas med ”stenhård koll på läget, för att kunna höja ribban”. Under mer än tio år har kommunledningen satsat på att utveckla formerna för att styra och följa upp verksamheten, för att få underlag för nya mål.

Kommunen har hela tiden startat nya utvecklingsprojekt, där de är noga med att dela upp frågorna i ett medborgarperspektiv och ett brukarperspektiv.

Fakta om Lomma

- Politiskt styre: M, C, FP, KD och Sveriges pensionärers intresseparti
- 20 000 invånare. Lomma fördubblades mellan 1960 och 1975 från 7.500 till 15 000 och 2006 och 2007 hade Lomma Sveriges näst största befolkningsökning. För 2010–20-talen ser kommunen på olika alternativ, från ingen ytterligare ökning till en kraftig ökning upp till 34 000.
- Kommunledningens nyckelfråga: När det går nästan för bra och kommunens befolkning ökar mer eller mindre av sig själv – hur ska man då göra för att fortsätta att göra det allra bästa av de goda förutsättningarna, och inte nicka till?
- Kommunledningens nyckelsvar: Satsa på att mycket systematiskt sätta upp mål, både hårda och mjuka, och mäta och följa upp och berätta om resultaten för anställda och medborgare – och satsa rejält med resurser till utvecklingsprojekt som man inte alltid vet hur de kommer att sluta.
- Utmärkelser och utnämningar: Bästa skolkommun 2003 och 2007 (Läraryrbundet), Bästa boendekommun 2006 (tidningen Fokus) och Sveriges kvalitetskommun 2007.

Här är tolv steg i kommunens arbete med att sätta mål och systematiskt och envetet följa upp resultaten:

- Man har länge arbetat med att följa fem nyckeltal för att ha kontroll över de finansiella tillgångarna.
- Kommunen har tolv kommungemensamma nämndmål som gäller samtliga verksamheter och som man sedan använder när man gör konkreta nämnd- och verksamhetsplaner. Alla nämnder måste på så sätt ta ställning till de övergripande mål och riktlinjer som kommunfullmäktige fastställer för hela mandatperioden och som alla har ett tydligt medborgarfokus.

- Kommunen har antagit 22 kvalitetsdeklarationer, varav sju under 2007.
- För att följa upp hur kommunen lyckas uppfylla målen, och göra resultaten lättillgängliga för alla medborgare, har man 2008 infört ett nätbaserat verktyg.
- Kommunen genomför regelbundet medborgarenkäter för att få veta vad medborgarna anser om kommunens verksamhet.
- Medborgare kommer också till tals genom medborgarpaneler, en ungdomspanel och möjligheter att lämna sina åsikter och förslag, via kommunens nätplats och på annat sätt.
- Vartannat år genomför kommunen en arbetsmiljöenkät.
- En gång om året ser de över alla policydokument.
- Varje månad följer de upp ekonomi och arbetsresultat. En eller två nämnder står särskilt i blickpunkten per månad och man tar fram en fokusrapport där man gör en djupare uppföljning och analys. Fokusrapporten tar upp ekonomi, medarbetarnas delaktighet, engagerat ledarskap, medborgar- och brukardialog, utvecklingsarbete och barn- och ungdomsperspektiv. Politikerna är angelägna om att verkligen följa upp samtliga dessa områden, och inte bara ekonomin.
- Företrädare för kommunen deltar i flera nätverk, både lokalt och regionalt, där de systematiskt jämför sina resultat med andra kommuners resultat. Ett sådant nätverk, där man också arbetar med den regionala utvecklingen, är Sydvästsvenska kommunnätverket med Malmö och Lund och deras grannkommuner. I ett mindre nätverk med fyra mindre kommuner arbetar Lomma, Kävlinge, Staffanstorp och Svedala ihop mycket praktiskt och konkret, exempelvis kring räddningstjänst. Företrädare för Lomma deltar också i nationella nätverk om frågor som medborgardialog, jämförelsetal och kvalitetsredovisning.

- Lika viktigt som att genomföra systematiska jämförelser med liknande verksamheter i andra kommuner, är att jämföra resultat mellan olika förvaltningar inom Lomma

Genom den här noggranna uppföljningen kan politikerna känna sig trygga nog att släppa detaljkontrollen och därmed skapa handlingsutrymme för tjänstemännen, så som är tanken i det kvalitets- och styrsystem och den rollfördelning, som man beslutade om 1998. Där säger man: ”Politikerna ansvarar för strategiska frågor och visioner om vad och när, medan tjänstemännen ansvarar för hur- och vem-frågorna.”

Facket har också en roll i utvecklingsarbetet. Ledningen har lagt ner mycket arbete på ett samverkansavtal, som både arbetsgivarparten och facket är nöjda med.

”Vi försöker sticka ut hakan”

Det är lätt för både människor och kommuner att slå sig till ro och nicka till när allt är ganska bra. Men genom att medvetet satsa så här systematiskt på att sätta upp mål och följa upp dem, har Lomma alltså lyckats arbeta för fortsatt förnyelse och ytterligare utveckling, det goda läget till trots.

Förvaltningschefen Bo Andersson säger att de har givit sig i kast med en del utmaningar där det inte har varit självklart vad resultatet skulle bli:

– Så var det speciellt när vi skulle påverka utvecklingen av uppföljningssystemet för vår ekonomi och andra viktiga styrsystem. Då var det många som tyckte: ”oj, kommer vi verkligen att klara av att genomföra detta?”. Vi försöker sticka ut hakan och har inte varit rädda för att ta tuffa beslut. Vi har jobbat tydligt med kvalitets-säkring, kvalitetsdeklarationer och så vidare. När det blir lättillgängligt och överskådligt uppfattas vi som kreativa av medborgarna.

"...det var lätt att skapa en attraktiv boendemiljö med ett så gott läge som Lomma hamn har, vid åutloppet och havet, nära till omgivande bebyggelse och grönområde." Glasskiosken i Gamla Tullhuset vid hamnen i Lomma. Foto: Teddy Lindén. Lomma kommun

De som Marcus Lind har intervjuat anser att det finns en öppenhet i kommunen för att testa nya saker, även ute i verksamheterna och i de olika förvaltningarna. Inom varje verksamhet finns det en utvecklingsansvarig. Centralt finns det en person som har en tjänst som kommunstrateg och som bland annat har en grupp som arbetar med kvalitetsfrågor vid förvaltningarna. Kommunen siktar på att framöver kunna anställa någon som enbart sysslar med kvalitetsarbetet.

"De anställda märker inte av någon uppskattning"

Mona Ottosson, Kommunals ordförande för Lomma och grannkommunen Burlöv, instämmer i det stora hela i den positiva beskrivningen av kommunen. Hon framhåller betydelsen av det samarbetsavtal som parterna ända sedan början av 1990-talet har arbetat med att i omgångar förbättra och kontinuerligt vårda.

– Politikerna är intresserade av att veta hur samverkan fungerar i praktiken och uppdaterar sig. Vi känner att vi har ett inflytande. Vi har en dialog och ett öppet klimat på alla nivåer, med

verksamhetschefer, enhetschefer och politiker. Det fungerar bättre här än i andra kommuner som jag känner till.

– När det gäller arbetet med kvalitet och utvecklingsfrågor, och alla utmärkelser, kan hon dock tycka att detta inte tränger ner i de verksamheter som det handlar om. I stadshuset hängs den ena utmärkelsen efter den andra upp, men när Lomma exempelvis utnämns till Årets skolkommun känner de sig inte så delaktiga ute i skolor och förskolor. Man bjuder på tårta, men tårtbitarna räcker inte till alla lärare ...

– De anställda märker inte av någon uppskattning, särskilt inte lönemässigt, säger Mona Ottosson.

SKTF:s företrädare i Lomma heter Annika Henningsson och hon tycker att det är en ganska enkel uppgift att vara facklig företrädare för tjänstemännen i en kommun som Lomma:

– Här är de noga med att följa lagar och regler och vi har sällan några tvister, säger hon.

Hon arbetar själv inom socialförvaltningen och där tycker hon att kvalitetsarbetet har gått framåt de senaste 15 åren, och särskilt mycket de allra senaste åren.

– Men ett område där kommunen kan bli bättre är att föra ut information till medborgarna, säger hon.

Planerad segregation

Oppositionsrådet Karin Lyberg (S) konstaterar att politiken i kommunen i det stora hela har präglats av samförstånd och hon tycker att kvalitetsarbetet är en styrka.

– Det är kul att kommunen deltar i många projekt och tävlingar. Men kanske måste man inte alltid vara i spetsen överallt. Det kostar ju pengar att delta i allt och det tar tid för politiker och chefstjänstemän när de är ute på alla nätverk och konferenser. Ibland kan man undra om tävlingsmomentet slår över, så att man känner att man måste vara med överallt för att sen kunna slå sig för bröstet...

Det finns områden där de styrande partierna

och oppositionen helt klart har olika uppfattning. Karin Lyberg menar att det finns drag av vad man skulle kunna kalla ”planerad segregation” i kommunens bostadspolitik:

– Intresset för att bygga hyresrätter, som människor med lägre inkomster kan bo i, är lika med noll. Det betyder att det är många som inte har råd att flytta hit. När vi får pris för bästa skola är ju en del av förklaringen att skolbarnens föräldrar oftast är välutbildade.

– Det finns få socialfall och utslagna i Lomma. De som sitter på bänken känner alla.

Hon har också synpunkter på framförhållning och takt i utbyggnaden när det gäller barnomsorgen.

– Kommunen har haft en stor inflyttning av barnfamiljer de senaste åren och förskoleutbyggnaden har inte hängt med. Detta har man löst med paviljonger, vi hade velat ha permanenta lösningar från början.

"I Malmö vågar de göra nya saker, som kostar lite mer, men som fungerar."
Foto: Malmö stad

Malmö

Där ”vågar de göra nya saker som kostar lite mer”

● ● ● Bilden av Malmö i mitten av 1990-talet var dystert: Landets högsta arbetslöshet. 27 000 jobb hade försvunnit på fem år. Underkottet i budgeten började räknas i miljarder. Kommunens befolkning hade minskat i tjugo år.

2008 är bilden helt annorlunda, Malmö växer mer än någon annan kommun. Det finns framtidstro. Övergången från industristad till kunskapsstad innebar att man var tvungen att tänka nytt och utveckla en helt ny självbild.

Det här var omdömen om Malmö som Marcus Lind fick höra när han gjorde sin förstudie:

Ledningen i Malmö har förändrat hela stans självbild från att vara varvsindustristad till att vara något helt annat och har förmedlat ett ägarskap till invånarna. I Malmö vågar de göra nya saker som kostar lite mer, men som fungerar. De vågar stå för en vision, även om kanske inte alla älskar den. De har varit innovativa när det gäller att försöka tackla de svåra integrations- och bostadsproblemen. Deras arbete med värderingsgrunder inom organisationen är inspirerande och de har gjort spännande saker när det gäller att utveckla de anställdas kompetens.

Vad fick utvecklingen att vända? En del av svaret är att kommunen lyckades övertyga regering och riksdag om förändringar i det nationella utjämningsystemet, vilket lättade den ekonomiska

bördan. Men viktigare på sikt var de stora byggena av Öresundsbron och Citytunneln, och den fortsatta utbyggnaden av högskolan i Malmö, som hade börjat något tidigare. Det började hända saker igen. Den stora utställningen Bo01 kom att inleda bygget av en ny spännande stadsdel på det gamla varvs- och industriområdet vid Öresund. Där har nu det vridna högghuset Turning Torso ersatt den nedmonterade och exporterade Kockums-kranen som det nya landmärket.

Stadsdirektören Inger Nilsson talar om att man i Malmö ”vågar ta stora beslut” och tar som exempel just att man öppnade upp hela Västra Hamnen-området och tog ett helhetsgrepp där utifrån ett hållbarhetsperspektiv.

– Framför allt bygger vi mötesplatser, det är inte husen i sig utan mellanrummen där människor möts som är det viktigaste, säger hon.

Hon talar om ”innovativa mötesplatser”, som de stora badbryggor som efterhand byggdes ut och som har blivit populära för både gamla och unga och en skateboardbana som man sommartid kombinerar med ett bibliotek i en upprustad gammal container.

– Detta har skapat en ny ungdomskultur med mycket kultur och klubbar som drar till sig mycket kreativt folk.

I en annan del av staden, Hyllieområdet, försöker kommunen jobba i ”innovativa partnerskap” med utomstående aktörer som näringslivet och besöksnäringen, för att etablera en ny hockey-

arena och nytt köpcentrum, berättar hon. Kommunen har gjort sitt för att möjliggöra för entreprenören Percy Nilsson att bekosta hockeyarenan, genom att han har kunnat sälja av tomter som stigit i pris när området har hamnat i fokus genom utbyggnaden.

En viktig kugge var man än är

Ledningen har arbetat mycket med att få med kommunens 20 000 anställda i ett arbete med gemensam värdegrund. Det är ett omfattande program som heter "Engagemang för Malmö". Där talar man om att stadens arbete ska präglas av en positiv människosyn, respekt, lyhördhet och en stor öppenhet för samverkan. Men man talar också om att de anställda måste ha en hög beredskap och stor flexibilitet inför nya arbetsuppgifter, för att kunna ge medborgarna service av hög kvalitet. Detta kräver hög kompetens och stor kreativitet. Och staden och dess anställda måste ha tydliga mål och vara inriktade på att handla.

Arbetet med "Engagemang för Malmö" har varit viktigt för att sprida en ny självbild bland de anställda, berättar Inger Nilsson.

– Vi har jobbat väldigt mycket med att stärka bilden av Malmö och vi har börjat i vår egen organisation. Vi har 20 000 anställda, 500 olika yrken, 1 000 olika arbetsplatser. Dessa personer möter hundratusentals medborgare, och om vår personal ser sig själva som viktiga kuggar i den här fantastiska organisationen och utstrålar stolthet, så bidrar det till att många fler attraheras av staden.

– Var man än finns i organisationen är man en viktig kugge, oavsett vilken förvaltning man tillhör. Vi vill skapa en atmosfär där alla känner glädje när det går bra för någon, någonstans i organisationen.

Ledningen försöker ändra den alltför vanliga situationen där förvaltningarna fungerar som stuprör som går vid sidan av varandra, utan inbördes kontakt sinsemellan. Man gör alla che-

Fakta om Malmö

- Politisk majoritet: S, MP, V
- 280 000 invånare. Efter en höjdpunkt på 1970-talet följde en cirka 30-årig nedgång av antalet invånare, tills det på 2000-talet vände. Nu växer Malmö mest i regionen.
- Kommunledningens nyckelfråga: Med landets högsta arbetslöshet och underskott – vad göra?
- Kommunledningens nyckelsvar: Skapa engagemang och framtidstro med brobyggen över gränser.
- Utmärkelser och utnämningar: Årets IT-kommun 2005
- Årets Tillväxtkommun 2009

fer delaktiga i frågor om kommunens struktur och framtid, hur man ser på Malmö.

– Engagemang Malmö måste hållas vid liv hela tiden. Vi har en stor personalomsättning, så vart fjärde eller femte år måste vi ta en ny omgång och ge hela organisationen en rejäl injektionsspruta. Vi har omkring tjugo förvaltningschefer och de lägger halva sin tid på centrala kommungemensamma frågor. På det sättet motverkar vi stuprörsstrukturen, säger Inger Nilsson. Det har varit oerhört positivt att alla i organisationen har haft samma frågor i fokus. En följd av att förvaltningscheferna jobbar ihop, och satsningen på "Engagemang för Malmö", är att många säger att Malmö känns som en liten organisation, där alla känner varandra och talar gott om varandra. Här är lätt att få kontakt med alla.

Kommunen arbetar mycket aktivt med ledarskapsfrågor.

– Vi har ett eget Ledarcentrum där vi hela tiden plockar ut yngre medarbetare med ledarbegåvning och den egna viljan att bli ledare. Vi har stora utvecklingsprojekt inom vård och omsorg just nu. Vi tittar noga på ledartäthet och har ett mål i fullmäktige att ingen ska ha mer än max 25 underställda, annars är det nästan omöjligt att vara en

I Malmö lät man det vridna höguset Turning Torso ersätta den nedmonterade och exporterade Kockums-kranen som det nya landmärket.
Foto: Kockumskranen: Malmö stad. Turning Torso. Isa Arbin

bra chef. Det målet tog vi redan 1997 och i och med detta förklarade vi krig mot de platta organisationerna.

Inte sig selv nok

Malmö kunde tänkas vara sig selv nok, med nästan en fjärdedel av Skånes befolkning. Men en försvarlig del av kommunala företrädares arbete går åt till samarbete med olika parter.

Malmö är en del av Region Skåne – men betraktar sig också som en del av en annan, informell region, som består av både Skåne och Själland, med sammanlagt 3,5 miljoner invånare. För Malmö har den här regiontillhörigheten blivit mycket mer konkret efter Öresundsbronns tillkomst. Många danskar har flyttat till Malmö där bostäder har varit billigare och lättare att få tag i jämfört med hur det är i Köpenhamn. Och många unga Malmöbor har börjat pendla över till Köpenhamn där det har varit lättare att få jobb.

Malmö samarbetar med andra kommuner i olika konstellationer: med kommunnätverket i sydvästra Skåne, direkt med de två närmast liggande större skånska städerna Lund och Helsingborg, och Köpenhamn på andra sidan sundet. Samarbetet med Skånetrafiken är en viktig regional arena.

Kommunen har utvecklat samarbetet med Malmös föreningar som har skaffat sig en gemensam paraplyorganisation, vilket har underlättat kontakterna. Särskilt idrottsföreningarna har varit pådrivande för utvecklingsprojekt där de har tagit ett större ansvar. Inger Nilsson tar som exempel Mabi, en fotbollsförening som har fått mycket pengar för att ”ta hand om 300 ungdomar i Rosengård och fostra dem”. Även Röda Korset och Rädda Barnen samarbetar man mycket med.

Samarbete över gränser

I Malmö har förnyelsen också tagit sig uttryck i ett ovanligt nära samarbete över gränserna

mellan socialförvaltningen och polisen. Brottlighet bland unga, där tonåringar bland annat rånade andra tonåringar på allt från mobiler till kläder, har varit ett svårt problem som många medborgare såg mycket allvarligt på. Det visade sig att många av gärningsmännen fanns bland de ungdomar som hade lämnat grundskolan utan godkända betyg, eller till och med inga betyg alls. Den gruppen klarade inte polisen ensam.

För att hejda ungas brottskarriärer så tidigt som det bara var möjligt, har socialarbetare arbetat på polisstationer och samverkat direkt i ett gemensamt arbetslag med polisen, som man kallar för Rånkommissionen. Enligt samordnaren för kommunens brottsförebyggande verksamhet har detta varit en framgångsfaktor. Socialarbetarna har utbildat polisen i hur socialtjänsten fungerar, de följer polisen på förhör och ser till att polisanmälan hamnar på rätt ställe i socialtjänsten och de gör gemensamma hembesök hos ungdomar som just har börjat med kriminalitet.

En av socialarbetarna förklarar i ett reportage i Dagens Samhälle att syftet är att det ska bli en snabbare reaktion från samhället:

– Om en polis tidigare såg en tolvåring i sällskap med kriminella hade det kanske inte anmälts till oss förrän ett brott hade begåtts. Nu får vi veta det direkt.

Rånkommissionen samarbetar nära med fältarbetare som rör sig bland ungdomar ute på stan och som även de gör hembesök hos ungdomar i riskzonen.

Utblick över gränser

I en uppmärksam satsning skickade socialförvaltningen i Södra Innerstaden, en av de mest problemtyngda stadsdelarna, ut 54 socialarbetare för att ”dammsuga” andra EU-länder på nya och annorlunda lösningar, i ett projekt som kallades ”Utblick Europa”.

– I en stadsdel med människor från 122 länder är det inte säkert att en svensk modell alltid fungerar bäst, sade Cecilia Svensson, chef för individ- och familjeomsorgen, i ett reportage i Dagens Samhälle.

I sju grupper åkte socialarbetarna till varsin stad med samma frågor: Vilka sociala utmaningar står staden inför och hur har de lösts? Hur samarbetar staden med andra sociala aktörer, som frivilligorganisationer och företag? Hur ser man på samhällets och individens ansvar? Hur såg kollegornas arbetsvillkor ut?

Socialsekreteraren Sarah Adler åkte till Ljubljana i Slovenien:

– Det var fantastiskt att se att de gjorde så mycket med så mycket mindre resurser. De har ett väldigt väl utbyggt samarbete med frivilligorganisationerna.

Sarah Adler berättade för Dagens Samhälle om hur resorna lett till nya grepp i hennes eget arbete, som självhjälpsgrupper där klienter med olika problem stödjer varann och en intern haverikommission som granskar när något har gått snett. Röda korset var med från början när man byggde upp ett skyddat boende för flickor som utsatts för hedersvåld. Ett mycket intressant grepp är ”Soc-tanter på nätet”, ett diskussionsforum som de presenterar som ”Sveriges första och enda socialrådgivning på Internet, öppet dygnet runt”. Det var en idé som de hämtade från Berlin.

Intrycken från besöken ledde till diskussioner hemma om andra länders syn på den enskilda individens ansvar och möjligheter. En möjligen oväntad följd av detta var att Södra Innerstaden startade IT-kurser för hemlösa. Sarah Adler menar att arbetet med Utblick Europa har kommit att genomsyra verksamheten – och det blev lättare att samarbeta mellan olika enheter inom organisation, sedan man träffats i besöksgrupperna.

Inom vård och omsorg har Malmö deltagit i en stor satsning på närvård, i samarbete med primär-

vård och sjukhusvården. Det bland annat har inneburit att omsorgsansvariga vid en stadsdelsförvaltning numer deltar i ronder på sjukhuset för att diskutera vilken hjälp man bör erbjuda äldre medborgare som har tagits in akut. Stadsdelsförvaltningen har också en egen avdelning för att underlätta för de gamla och äldreomsorgen att komma in när de behöver det utan att passera den centrala akutmottagningen. (Mer om detta kan man läsa i boken *Måste innovationer vara av metall?*)

Stadsdelsmurar hindrar naturliga mötesplatser

Oppositionsrådet Anja Sonesson (m) instämmer i mycket av den positiva beskrivningen av Malmö, men har också kritiska synpunkter.

– Malmö har gått igenom en helt fantastisk omdaning och har ett nytt och positivt ansikte, med högskolan, Västra hamnen, Öresundsbron och Citytunneln. Om de stora dragen har det funnits en samsyn mellan de stora partierna och debatten har väl snarare handlat om vilka som var först med olika idéer.

Hon menar att en del av de nya greppen var sådant som introducerades så tidigt som 1985-88, när Malmö styrdes av de borgerliga, och som socialdemokraterna sedan fullföljde.

Den kanske största borgerliga invändningen idag gäller segregationen och uppdelningen av Malmö på stadsdelsförvaltningar.

– Malmö har fullständigt misslyckats med att komma någon vart när det gäller segregationen. Ambitionerna har inte saknats, men resultaten har uteblivit. Vi menar att man med uppdelningen av stadsdelar förvärrar problemen, genom att bygga upp murar mellan de olika delarna av staden, säger Anja Sonesson. Det motverkar många naturliga mötesplatser mellan olika grupper.

Hon tar som exempel att det försvårar för eleverna att söka sig till skolor i andra stadsdelar. Ser-

vicen inom exempel barn- och äldreomsorg kan också se alltför olika ut. Kompetensen inom skolan ”smetas ut” på tio skolstyrelser, det skulle vara bättre att samla den, anser hon. Nu har studieresultaten och ”ordningen och redan” i skolorna inte blivit bättre, trots många satsningar på nya grepp och fler anställda.

– Vi vill ha ett annat ledarskap i skolorna där rektorerna till 90 procent arbetar med pedagogik, och inte så mycket med administration och ekonomi, säger Anja Sonesson.

När det gäller personalpolitiken och ledningen av verksamheterna, är de två politiska blocken överens om satsningarna på att få chefer och medarbetare att se helheten i kommunens verksamhet.

– Men jag hade velat se ett större inslag av mod inom personalpolitiken. För att rekrytera högkvalificerad personal borde förvaltningarna få konkurrera med varandra när det gäller lönesättningen. Det gagnar alla i längre perspektiv om vi kan få fler bra chefer och man måste våga se bortom millimeterrättvisan.

Anja Sonesson tycker att det är ett problem att det blir en allt större kvinnodominans bland högre chefer i kommunen och menar att måste se hur man ska kunna intressera även män.

”Nätverk och kontakter är viktiga”

Niklas Pålsson, SKTF-ordförande i Malmö, började själv arbeta på stadskontoret 1997 och om han jämför med hur ledningen då tänkte framåt med mål och visioner, så tycker att han att ledningen faktiskt har genomfört vad man redan då ville.

– Allting har kommunen inte kunnat styra över själv, som högskola, citytunnel och etableringar. Däremot har man varit mycket duktiga på att få andra med på banan. Nätverk och kontakter är viktiga!

– Malmö högskola har haft en stor betydelse för synen på Malmö, i förvandlingen från industristad till kunskapsstad. Högskolan innebar en mental förändring för staden.

Han vill framhålla betydelsen av att kommunen ”tog ett stort ansvar för byggandet i Malmö, aggressivt nästan”.

– Hade man inte gjort detta hade problematiken i Malmö med trångboddhet var enorm. Idag har vi visserligen bostadsbrist och hemlösa, men det kunde ha varit mycket värre.

– Köpenhamn har också haft en väldigt stor inverkan på Malmös utveckling, påpekar Niklas Pålsson. Hade vi inte haft en arbetsmarknad i Köpenhamn med omnejd som skrek efter arbetskraft, hade problemen med arbetslösheten sett annorlunda ut i Malmö. Många unga malmöbor har fått sina första jobb på danska sidan.

Han tror att i framtiden kan en viktig faktor för att dra till sig verksamheter vara att Malmö, i jämförelse med många andra städer, har en ovanligt ung och mångkulturell befolkning.

Niklas Pålsson tycker det är svårt att kommentera hela satsningen på ”Engagemang för Malmö”, eftersom det är ett så stort program. Men han tror att det har hjälpt människor att ”hitta en gemensam plattform”. Det gäller främst cheferna, men i viss mån också medarbetarna.

– Jag tycker att strukturen är mindre stuprörsaktig nu. Det är inte lika mycket revirmarkeringar som tidigare.

Skillnad mellan ord och praktik

Ewa Glimhed, Kommunal, tycker att kommunen med satsningen på ”Engagemang för Malmö” har vänt på utvecklingen så att de anställda från att ha gått med nedböjt huvud har blivit mer kaxiga och lite stolta över sin stad. Men inom en del områden ser hon en skillnad mellan ord och praktik:

– Det man säger om att alla 20 000 anställda är lika viktiga ser man inte lika tydligt i handling. Det finns exempelvis bra personalpolitiska beslut om att heltid ska vara en rättighet, men fortfarande förekommer att man annonserar ut barnskötartjänster på 75 procent medan tjänstemannatjänster alltid är på heltid. Trots att det finns en uttalad vilja politiskt och centralt i kommunen låter resultaten vänta på sig på många håll.

I satsningar på kompetensutveckling, som Kompetensstegen, ser det heller inte lika ut för alla och de som fick minst utbildning innan får minst nu också, som anställda inom städ och kök. Man pratar mycket om flexibilitet, men organisationen är ofta inte speciellt flexibel när det gäller att finna nya lösningar som gör att det fungerar med heltidstjänster och med nya arbetstidsmodeller, enligt Ewa Glimhed. Hon berättar att Kommunal och de andra fackliga organisationerna också har påtalat att olika förvaltningar inte har samma regler när det gäller sådant som friskvård, rekrytering, lönesättning och rehabilitering. Dessa skillnader strider mot deklARATIONerna om att alla anställda är lika viktiga, tycker hon.

– Man rekryterar visstidsanställda och timavlönade som inte har samma villkor som andra och som känner att de är utbytbara, säger hon. Arbetsmiljön har vi fortfarande bekymmer med efter det oerhört tuffa stålbad som kommunen gick igenom under 1990-talet med nedskärningar och uppsägningar.

”Ett steg till i innovationsarbetet”

Ewa Glimhed konstaterar att man är så mitt inne i allt som händer, att man ibland behöver stanna upp och fundera över vad som har hänt, och inte hänt.

– I min roll ingår att man vill ha allt genast, helst redan igår. Jag har lärt mig att man måste ha tålamod, men jag tycker ändå att vi borde ha

kunnat komma ett par steg längre på en del områden.

Men det finns också förbättringar som Ewa Glimhed gärna lyfter fram och det är förbättringar som i högsta grad har en koppling till att Malmö pekas ut som en innovativ kommun:

– Sedan åtta år har parterna samarbetat om att genomföra ”Vård- och omsorgsdagarna”, tre dagar per år som handlar om utvecklingsarbete på den egna arbetsplatsen och nya arbetsmetoder inom området. Det kan handla om allt från kostfrågor och taktik stimulering till arbetstidsmodeller och utveckling av arbetslag. Ett tusental anställda kommer och väljer mellan ett tjugotal seminarier och ett antal större föreläsningar, och besöker ett tjugotal utställare. Det är också ett tillfälle att träffa kollegor och utbyta erfarenheter.

Det här är fortfarande något rätt ovanligt för kommunalarna inom vård och omsorg, men det finns en del liknande satsningar, som ”undersköterskedagar” på sjukhuset i Malmö (UMAS) och en liknande satsning på vård och omsorg inom Kommunförbundet Skåne.

Inom vård och omsorg i Malmö har de också under de senaste fem åren regelbundet ordnat mindre ”mötesplatser” då fackliga företrädare, chefer och personalansvariga under en eftermiddag går igenom ett tema ur tre olika perspektiv, nationellt, regionalt och lokalt. Ofta medverkar forskare och berättar om forskningsresultat, exempelvis om lärande på arbetsplatsen.

– Under de här eftermiddagarna försöker vi hitta infallsvinklar som gör det möjligt gå ett steg till i innovationsarbetet, på en bredare front, säger Ewa Glimhed. Bakom ”Vård- och omsorgsdagarna” och mötesplatserna står den centrala samverkansgruppen för vård och omsorg som sen slutet 1990-talet har arbetat för att arbetet ska präglas av utveckling istället för avveckling och inveckling. Numer satsar staden 10-12 miljoner om året för utvecklingsarbete inom tre områden: ledar-

Strandpromenaden i Västra hamnen är ett populärt område där malmöborna träffas och umgås. Foto Lars Tufvesson

skapsfrågor, rekrytering och information, och utbildning och kompetensutveckling.

2009 kommer liknande satsningar inom sektorn Barn och ungdom, som har hämtat inspiration från arbetet inom Vård och omsorg.

Framgångsfaktorer och röda trådar

3.

● ● ● *Varför* har kommunerna satsat på att bli innovativa? *Vad* har det innovativa arbetet handlat om, inom vilka områden har de främst satsat kraften? *Hur* har de gått tillväga?

Dessa tre nyckelfrågor står i fokus i det här kapitlet, som pekar på gemensamma trådar i de åtta fallstudierna.

På var och en av de här frågorna finns det flera svar, som vi strax ska gå igenom med exempel från kommunerna. En tydlig och tidig brasklapp: Gränserna mellan ”vad” och ”hur” är inte knivskarp och glasklar, ibland skulle en företeelse kunna sorteras in under bägge rubrikerna. Här är först en kortversion av svaren.

Varför?

1. *Nöden är uppfinningarnas moder* är första svaret. Man måste innovera, för att man har stått inför stora utmaningar. Kommunernas ansvariga ser möjligheter även i svåra och mörka situationer.
2. *Ingenting är så bra att det inte kan bli bättre* – det är andra svaret på varför. Ansvariga i kommuner med gott utgångsläge ser möjligheter också i situationer som är jämförelsevis lätta och ljusa.
3. *Medborgarna bad om det*. Olika grupper av människor i befolkningen önskar sig olika saker av kommunen och dessa önskningar kan vara en drivkraft till nya grepp och nya tag.

Vad?

1. *Se oss! Kom hit!* Det handlar om innovationer för att göra kommunen som plats attraktiv, att marknadsföra sig för att locka besökare som vill komma tillfälligt – eller permanent, som boende.

2. *Kultur!* Kommuner har satsat på kultur som ett sätt att attrahera besökare och boende – men också som en del i arbetet med att förnya och komma på nya grepp.
3. *Samverkare utan gränser!* Kommunfolk gör saker på annat sätt genom att samverka med andra – ofta företrädare för stat och landsting/region, eller andra kommuner i närheten. Men de samverkar också med företagare och föreningsfolk. Och samverkansparter kan finnas i andra länder. Samverkan kan handla om att hjälpas åt att se saker på nytt sätt och lära tillsammans och lära av varann. Och samverkan kan vara att verkligen verka samman. Göra något ihop, på riktigt, något som gör direkt nytta för medborgarna.

Hur?

1. *Koll på ekonomin, för att bli trygg nog för att våga.* Kommunföreträdare som har ordning och reda när det gäller pengar in och pengar ut, behöver inte vara eller bli fyrkantiga i huvudet av det. Det kan ofta vara precis tvärtom. God ekonomistyrning kan skapa utrymme för experiment och nytänkande.
2. *Se hur andra gör.* Nytänkare i kommuner satsar ofta mycket på ambitiös omvärldsbevakning, att hålla sig underrättade om vad det är som händer och sker i omvärlden – och få idéer till förnyelse.
3. *Det händer något i huvudena och med klimatet.* Förnyarkommuner har lyckats skapa en tillåtande anda och en tillit.
4. *Berättelser, myter – och hybris.* En kommun som vill komma in på nya spår och inte halka tillbaka behöver förankra det nya genom ”historien om oss själva”. Man talar om ett ledarskap genom historieberättande – med en lurande fara för överslag i mytbildning och högmod.
5. *Vad kommunala innovatörer behöver veta och kunna.* Det går att hämta in kunskaper och färdigheter för att främja nytänkande och nygörande – och för att vilja, våga och kunna komma över fantasilöshet och förändringsrädsla.

Varför?

I. Nöden är uppfinningarnas moder

En startpunkt för förnyelse och förändring kan vara plötslig och abrupt, en omskakning som gör det både möjligt och nödvändigt att tänka annorlunda. Ett klassiskt exempel är förstås när den dominerande arbetsplatsen på orten försvinner, som när varvet i Malmö lades ner. I boken "Måste innovationer vara av metall?" berättar kommunens ledare i Hällefors om hur den slutliga väckarklockesignalen för många kom när kineser monterade ner utrustning i stålverket för att flytta till andra sidan jordklotet. En liknande känslomättad händelse var sydkoreanernas nedmontering av den stora Kockumskranen, som i många årtionden hade syns över stora delar av Malmö. Men i Malmö var då förnyelsen och förändringen i full gång och bara två år senare stod de första bostadshusen färdiga där kranen stått.

Så tydliga väckarklockor finns ju inte alltid. Men uttrycket "nöden är uppfinnarernas moder" stämmer ganska bra för fem av de åtta kommunerna, som hade de här startlägena:

- Haparanda: hög arbetslöshet och folkminskning i norrländsk glesbygd.
- Åre: mycket hade under många år gått bra för vintersportorten – men bristen på jobb utanför skidsäsongen var stor och problematisk.
- Botkyrka: varannan invånare har en bakgrund i ett annat land och många var utan jobb.
- Vara: minskande befolkning på västgötsk landsbygd – "vi hade inte längre något att förlora".
- Malmö: landets högsta arbetslöshet och budgetunderskott ...

Det finns säkert de som tycker att man inte kan prata om "nöden som uppfinningarnas moder" i fallen Åre och Haparanda, eftersom Åre av naturen begåvats med ett berg som många vill besöka, och Haparanda av Ingvar Kamprad begåvats med ett Ikea-varuhus. Mot den invändningen kan man i sin tur invända att det finns många kommuner med berg i, men att kommunen i Åre ansträngt sig för att göra mesta möjliga av denna naturens gåva – även sommartid. Och det var långt ifrån självklart att Ingvar Kamprad skulle välja Haparanda, hans experter som kalkylerat på sedvanligt sätt ville satsa i Umeå. Men Haparanda hade väckt Kamprads intresse, därför att kommunen hade visat prov på en vilja och förmåga att tänka nytt och annorlunda med sitt nära samarbete med finska grannen Torneå efter EU-inträdet. Nya förutsättningar uppstod vid gränsen – och man såg detta och gjorde också något för att ta tillvara dessa nya möjligheter. Haparanda var slutligen också aktivt i sin uppvaktnings av möbelbjässen, utan att låta sig förskräckas av den till synes omöjliga konkurrensen med det mycket större kundunderlaget i Umeå och dess närmaste omgivning. Det som experterna inte hade räknat med var suget från nya, långväga men köpstarka grupper i nordvästligaste Ryssland

Varför?

och Nordnorge, liksom beredskapen att åka långt för att handla hos människor i Finlands och Sveriges nordligaste delar.

I både Åre och Haparanda handlar det om att kommunfolk på olika sätt har brutit med tidigare givna ramar och tillåtit sig att fundera i nya banor: ”Tänk om man skulle ...”

Det finns ett ”möjlighetsfönster”. Allt kan man inte påverka – men oftast en del. Om detta handlar en i många sammanhang citerad bön, som man ibland hittar uppsatt med magnet på kylskåpsdörrar, eller nålad på anslagstavlor på jobben – den lyder så här:

”Gud, ge mig sinnesro att acceptera det jag inte kan förändra, mod att förändra det jag kan, och förstånd att inse skillnaden mellan de båda.”

Bönen används också inom missbruksbehandling och påstås ha medeltida anor, det senare kanske man kan sätta frågetecken för. Men som ett ledord för arbete med förändringsarbete är bönen inte så tokig.

Varför?

2. Ingenting är så bra att det inte kan bli bättre

Tre kommuner hade sina utmaningar och problem, men av angenämare art. Här kan man inte tala om någon nöd som uppfinningsmamma, eftersom dessa kommuner mycket länge hade varit såväl växande som välmående.

Det handlade om att inte somna till, trots framgången, utan att fortsätta att utvecklas.

- Umeå hade gått som tåget i mer än 30 år, som hela Norrlands tidigaste och främsta universitetsort i kombination med en stark industri, men man ville inte tappa farten.
- Nacka hade vuxit kraftigt sedan 1960-talet och ett ohotat politiskt styre hade tidigt satsat på en ideologiskt profilerad utveckling där honnörsord var brukarinflytande och medborgarinsyn.
- Lomma är, i likhet med Nacka, sedan länge en växande och välmående stadsförorts- och pendlarkommun. Arbetslösheten har varit mycket låg trots en ganska begränsad arbetsmarknad inom kommunens gränser. Utmärkelserna haglar över kommunen. Frågan här var hur man kan se till att använda de goda förutsättningarna på bästa sätt och inte nicka till.

Gemensamt för dessa tre och de fem föregående är att man kan säga att det i dessa kommuner finns en stark vilja att ”göra det bästa av situationen” – oavsett hur situationen är.

Varför?

3. Medborgarna bad om det

Flera av kommunerna arbetar mycket aktivt med att direkt höra efter vad medborgarna vill ha – och inte enbart lita till att partisystemet fungerar som kanal för att förmedla folkets vilja. Några exempel:

- Lomma genomför regelbundet medborgarenkäter och medborgare kommer till tals genom medborgarpaneler och en särskild ungdomspanel. Allmänheten kan lämna sina åsikter och förslag via kommunens nätplats och på annat sätt.
- Nacka kommun har fått flera priser för hur man sköter kontakterna med medborgarna och företagen via telefon, e-post och kommunens tidning Nacka Nu. Brukarundersökningar inom olika områden genomförs sedan länge regelbundet.
- Botkyrka satsar genom något som man kallar Botkyrkadialogen på att få en bättre dialog med invånarna och lokalsamhället, genom flera olika kanaler och metoder, bland annat regelbundna medborgarundersökningar.
- Haparanda ger unga ett verkligt inflytande över kommunala prioriteringar, enligt Ungdomsstyrelsen som 2005 utsåg kommunen till Årets Ungdomskommun. I motiveringen sade man bland annat att Haparanda var ”ett inspirerande exempel på hur en kommun på ett konstruktivt sätt kan arbeta med ungdomspolitik och ungas delaktighet”.
- I Umeå utvärderar och följer de upp kvaliteten i arbetet och mäter då två typer av kvalitet: medborgarnas och brukarnas upplevelser av kvaliteten (yttre kvalitet) och medarbetarnas upplevelse av kvaliteten i arbetsmiljö och arbete (inre kvalitet).

Vad?

1. Se oss! Kom hit!

Förr talade man bara om turism. Nya ord som delvis också täcker nya företeelser är besöksnäring och upplevelseindustri. Och man talar om att marknadsföra platsen.

Bland de åtta kommunerna är det några som tydligare än de andra har satsat på detta som en del av sitt nydanande.

- Haparanda har under lång tid arbetat med tvillingstaden Torneå för att ”sälja” sitt nya läge vid den uppluckrade gränsen – och anknyter till en månghundraårig tradition som ”handelsplats” vid Torne älvs mynning.
- Umeå lockar tillfälliga besökare genom en långsiktig satsning som festivalstad och kulturstad – och säljer sig som studentstad tillsammans med universitetet.

Vad?

- Åre har inte nöjt sig med vinterturismen utan samarbetar med andra för att dra besökare året runt, med såväl handel som konfererande och äventyrsbandande, och bergscyckling.
- Vara har satt sig själva på kartan med det smått osannolika bygget av en stor konsert- och konferensanläggning i en liten kommun på landet – och det fungerar, människor strömmar dit.

Vad?

2. Kultur!

Det är påfallande hur stora satsningar på kulturen återkommer i många av de åtta kommunerna:

- Vara storsatsade på sitt konsert- och konferenshus (kombinerat med skolaula), en utbyggd kulturskola för kommunens ungdomar – och ett konsthushus (kombinerat med bibliotek) som nästa planerade steg. Kommunen har samarbetat med Skådebanan för att få in tio kulturarbetare i verksamheterna som i projektet Genklang hjälpte anställda i skolor, bibliotek, socialförvaltning och vatten- och avloppsverket att se och tänka nytt.
- Umeå, med sin mångåriga satsning på flaggskepp som Norrlandsoperan och Umeå Jazzfestival som grund, går in för att tävla om att bli Europeisk Kulturhuvudstad 2014. Umeå har också lagt ut uppdrag till studenter och forskare på Designhögskolan för att utforma allt från busskurer till könsneutrala vigselrum, för att få del av provocerande och nyttigt nytänkande.
- Botkyrka, där Riksteatern etablerade sig redan på 1980-talet, har senare också gjort sig känd för sin satsning på nycirkus som både konstform och kommersiell verksamhet, och även som utbildningsinriktning.
- Nacka har med sina musikklasser sedan länge ett mycket gott rykte som en kommun som satsar ambitiöst på kulturen, trots att man ligger så nära Stockholms stora utbud.

Det finns flera olika drivkrafter bakom de här stora satsningarna, som ibland kan samverka och förstärka varandra.

Det finns ”mjuka” mål, som att kulturen bidrar till ett kreativt tänkande, är allmänt uppiggande och förbättrar bilden av kommunen. Detta har betydelse när det gäller att locka till sig människor, inte minst de som har efterfrågad yrkesutbildning. För de här ”mjuka” målen kan det vara svårt att mäta utfallet. Men de berörda talar för kulturen med stor övertygelse, som i Umeå där kommunledningen med bestämdhet hävdar att kulturen är drivkraften för både samhällsutvecklingen och näringslivets tillväxt, eftersom kulturen är grunden för kreativitet och innovativitet: ”Här uppe har vi ett mycket aktivt kulturliv med många provocerande uttryck.

Detta skapar många mötesplatser, vi är en festivalstad, människor pratar med varandra och skapar nya idéer för framtiden ...”

Kultur som besöksmagnet

Men satsningar på kultur har också drivkrafter. Kultur är en magnet i det som ibland kallas besöksnäringarna och ibland upplevelseindustri – och varför inte turism. Umeås festivaler och Varas konserter lockar till sig besökare. Botkyrka hoppas på att satsningarna på utbildningar och ”starthus” för unga kulturentreprenörer ska bära frukt i form av nyföretagande och minskande arbetslöshet – och förväntar sig besökarströmmar till Gröna Lund-familjen Lindgrens planerade storsatsning på utbildnings- och vattenlandet Park Fantasia.

Vad?

3. Samverkare utan gränser!

Innovationer när det gäller vad kommuner gör handlar ofta om okonventionellt samarbete över gamla gränser. Det största och tydligaste exemplet är förstås samarbetet över nationsgränsen mellan Haparanda och Torneå, där de bygger gemensamt polishus och har gemensamma utbildningar – och kommunfullmäktige och kommunstyrelserna har gemensamma sammanträden.

En storslagen samverkan över gränserna bedriver också Vara med sin samverkan med Sida, Vägverket och företag, kring projekt i kommuner och regioner i Brasilien, Chile, Indien och Kina! Vara bidrar med svenska erfarenheter men hämtar också inspiration från hela världen.

Okonventionell samverkan finns i stort och smått i flertalet exempel. I Åre är en viktig del av satsningen på att få besökare året runt den stora konferensanläggningen, ”eventarenan” Mix Megapol Arena, och ett storslaget äventyrsbad, som ägs gemensamt av kommunen och privata företag. Åre kommun arbetar också mycket nära och välorganiserat ihop med företagen med att formulera visioner och handlingsplaner.

Umeå har bildat en ”tillväxtallians” med grannkommuner, näringslivet och universitetet, där de fortlöpande diskuterar gemensamma satsningar och utvecklingsprojekt.

I Botkyrka har kommunen samarbetat med nycirkusgruppen Cirkus Cirkör och Danshögskolan om en gymnasieutbildning, och med Svenskt Näringsliv och företag som Ericsson om andra gymnasieutbildningar. Man satsar på att främja nya företag inom ”upplevelseindustrin” i samverkan med Konstfack, Musikhögskolan, landstinget, flera grannkommuner och andra.

I Malmö har förnyelsearbete tagit sig många uppmärksammade gränsöverskridande uttryck. För att hejda ungas brottskarriärer så tidigt som möjligt har socialarbe-

Hur?

tare placerats hos polisen för att få ett bättre samarbete. Inom vård och omsorg har man deltagit i den stora satsning på närvård i Skåne. Det har bland annat inneburit att omsorgsansvariga vid en stadsdelsförvaltning deltagit i ronder på sjukhuset för att diskutera vilken hjälp man bör erbjuda äldre medborgare som tagits in akut. Stadsdelen har också haft en egen avdelning på sjukhuset dit deras äldre kunnat komma direkt, utan att gå via akuten. Malmö har hittat nya lösningar genom att samverka nära med föreningslivet om skötseln av en del uppgifter som kommunen traditionellt skött.

Umeå har satsat på ansökningsspecialister för att få del av EU-medel till projekt som ofta handlar om samverkan med universitet och näringsliv i regionen – och partner i andra länder.

Hur?

I . Koll på ekonomin

Visserligen är nöden uppfinningarnas moder, men det krävs ändå att man har näsan över vattnet, som de uttrycker det i Vara, för att kunna vara innovativ. I Vara säger de att de för första gången på länge kunde börja blicka framåt när de på några få år frigjorde nära 60 miljoner genom att jobba smartare sedan de höjt kompetensen och det blev en ändrad ordning så att tjänstemännen inte behövde springa och fråga politikerna om lov hela tiden när det gällde hur målen skulle uppnås: ”Det var bara att köra på och se om det bar eller inte”.

Näsan över vattnet är en bild som säger något om vad som hände också i Malmö. En viktig del i vad som fick en dyster utveckling att vända i Malmö, var att kommunens företrädare var med om att påverka regering och riksdag om att genomföra förändringar i det nationella utjämningsystemet, som lättade den ekonomiska bördan.

I Lomma arbetar de mycket med att sätta upp mål och mäta resultat såväl när det gäller ekonomin som kvaliteten i verksamheterna. De följer fem nyckeltal för att ha kontroll över de finansiella tillgångarna och varje månad följer de upp ekonomi och arbetsresultat. De utgår då också från kvalitetsdeklarationer, kommungemensamma nämndmål och nämndernas egna planer. En eller två nämnder står särskilt i blickpunkten per månad. De tar fram en fokusrapport där de gör en djupare uppföljning och analys när det gäller ekonomi, medarbetarnas delaktighet, engagerat ledarskap, medborgar- och brukardialog, utvecklingsarbete och barn- och ungdomsperspektiv. Ekonomin är viktigt men politikerna är angelägna om att verkligen följa upp samtliga dessa områden.

Umeås egen forsknings- och utvecklingsavdelning genomför mer avancerade interna utvärderingar bland annat när det gäller produktiviteten, genom att undersöka relationen mellan utförda tjänster och resurser i form av personal, lokaler och annat.

Hur?

2. Se hur andra gör

I Umeå jobbar de mycket med systematiska jämförelser och utsätter sig gärna för att bli bedömda av utomstående, externa bedömningar, som Kommunkompassen. De tror själva att de ”reser mer än kanske någon annan kommun”, även utanför landets gränser för att vidga vyerna och få inspiration.

Botkyrka samarbetar i nätverk där man systematiskt jämför sig med varandra, exempelvis ett nätverk med kommuner på Södertörn om sociala frågor, och i andra sammanhang frågor kring hållbar utveckling.

Företrädare för Lomma deltar i nationella nätverk om frågor som medborgardialog, jämförelsetal och kvalitetsredovisning. Men lika viktigt som att se hur andra gör i andra kommuner, är det att inom Lomma jämföra resultat mellan olika förvaltningar och hämta idéer från varandra.

Malmö skickade ut socialarbetare för att dammsuga andra EU-länder och det resulterade i en rad förändrings- och förnyelseprojekt, För att vidga horisonterna fick femtio chefer i Vara prya hos kollegor i Tyskland, England, Estland, Finland, Spanien och Danmark.

Hur?

3. Förändringar i huvudena och arbetsklimatet

Vad är det nya, som gör att så många pekar ut de här kommunerna som innovativa?

Det finns två olika resultat som man kan peka på och tala om:

- Det är *saker som händer i huvudena*, mentala förändringar och ett klimat som öppnar för fler att innovera.
- Det är *saker som man gör*, beslut som man genomför och som förändrar någonting, själva innovationerna.

Det hänger förstås ihop, det går i vartannat.

Till det som händer i huvudet hör att människor vågar vara både kaxiga och öppna för omvärlden. Ett kommunalråd i Vara hävdade att medborgarna hade vuxit flera centimeter därför att de hade rätat på ryggarna, de hade blivit stoltare över att vara Varabor, när kommunens paroll blivit: ”Vara vågar”. Kommunen har också tagit in kreativitetskonsulter för kreativitetsövningar med de anställda. Och som en del i ett gemensamt förändringsarbete har samtliga anställda deltagit i konferensresor till Mallorca och Island, en inte helt okontroversiell satsning som dock fortsätter med en ny resa under 2009. Inte till en ö den här gången, men en gammal centraleuropeisk huvudstad ... Prag.

För att spräcka upp stuprören och vidga vyerna låter Malmö sina tjugo förvaltningschefer lägga så mycket som halva sin tid på centrala, kommungemensamma frågor. I Haparanda har de tagit nya grepp genom att låta en del tjänstemän dela sin arbetsdag mellan olika förvaltningar och funktioner. Förutom att detta kan vara ett rent praktiskt sätt att lösa bemanningsfrågor i en liten kommun, menar de att detta också förbättrar idéflöde och perspektivberikande erfarenhetsutbyte mellan kommunens olika verksamheter.

Umeå har valt att vara restriktiv mot att ta in konsulter utifrån och låter istället anställda från en förvaltning genomföra hemmablindhetsfria studier av en annan förvaltning. Motsträvigheten gentemot konsulter gäller också Lomma som mycket medvetet har gått in för att bemanna sina utvecklingsprojekt med egna anställda.

Umeå visar att man mycket väl kan använda en jättegammal metod för att frigöra alla medarbetares kreativitet och innovationsförmåga – nämligen förslagsverksamhet. Men det gäller att göra det med en sådan konsekvens och tyngd, med uppmärksamhet och belöningar, som Umeå har gjort. De fackliga organisationerna ansvarar för att utse Månadens exempel, vilket ofta handlar om god samverkan. Parterna samverkar för att samtidigt utveckla verksamheten och de anställdas arbetsvillkor.

Nacka har under lång tid satsat på att jämföra olika verksamheter, privata och kommunala, och offentliggöra resultaten för exempelvis dagis och skolor. Det handlar inte bara om att tillgodose brukarnas behov av underlag för sina val, utan innebär också ett tävlingsmoment för att nå det uttalade målet att befrämja, stötta och belöna nytänkande, förändring och förnyelsearbete. Även de kommunala enheterna blir mer som små företag som måste utvecklas för att överleva i konkurrensen.

Botkyrka har myntat en slogan som har visst släktskap med ”Vara vågar”: ”Botkyrka långtifrån lagom”. Kommunen lyfter i sin ”medarbetaridé” fram tre nycklar till en ”Botkyrkaanda”: medarbetarna ska vara öppna, orädda och energiska. Genom en satsning på att få in medborgarnas synpunkter stärker man intrycket av att kommunen ”kännetecknas av nyfikenhet, tillgänglighet, dialog och medskaparanda”, enligt en SKL-utvärdering. Tre av fyra medborgare tycker enligt senaste undersökningen att kommunen stimulerar kreativitet och entreprenörskap. Konkret har kommunen också anställt personer som arbetar särskilt med entreprenörskap bland unga.

Hur?

4. Berättelser, myter och hybrid

Många i kommunerna säger att ”berättelsen om förändringen”, hur ”det gick till”, är ett sätt att förmedla vilken väg man vill gå och hur man vill jobba vidare. Det är viktigt både för nyanställda och för att påminna dem som varit med om

resan. Men det finns också en diskussion om att berättelsen tvärtom kan bli hinderande, om man ”fastnar i den och den blir en myt och den enda sanningen. Detta kan, i värsta fall, försvåra för de inblandade att se förändringar som sker, för att man tror mer på berättelsen än verkligheten.

För att inte stelna, och ytterst för att överleva, måste en verksamhet hela tiden ha ett utrymme för ett ifrågasättande. I den demokratiska samhällsorganisationen finns detta inbyggt, om allt fungerar som det ska, genom den politiska oppositionens frågor och invändningar, med ett medborgarperspektiv. Genom samverkansavtal och medbestämmandelag finns också, i bästa fall, en klok granskning ur de anställdas perspektiv från de fackliga företrädarnas sida.

Flera kommuner, däribland Lomma berättar om hur de dessutom tar hjälp av utomstående i form av samarbete i nätverk, där de genomför systematiska jämförelser. Människor som kommer utifrån är inte hemmablinda och kan undra över saker på ett sätt, som hjälper beslutsfattare på traven i den svåra konsten att ifrågasätta sig själva och det som de själva sysslar med.

Hur?

5. Vad kommunala innovatörer behöver veta och kunna

Vad behöver alla som är berörda av förnyelsearbete veta för att vilja, våga och kunna komma över fantasilöshet och förändringsrädsla?

De innovativa aktörerna i kommunerna har visat prov på den ”politiska kunskap” som handlar om förmågan att ”finna svar på nya frågor och lösningar på nya problem” och att ”förstå och tolka en situation och besluta om lämpliga handlingar” (Bengt Lennartsson, citerad av Per Frankelius). En sådan förmåga bygger på djup praktisk kunskap som kommer från egna erfarenheter. Men bara erfarenhet räcker ofta inte när man ska tänka och göra någonting helt nytt. Många av de intervjuade talar om vidare vyer. Det kan man få genom en teoretisk, forskningsbaserad kunskap, som inom många vetenskaper ofta i grund och botten i stor utsträckning handlar om att samla in och bearbeta mångas erfarenheter.

Kommunerna behöver alltmer tillgång till forskarvärldens verktyglådor för att systematiskt kunna följa upp sin egen verksamhet och sälla fram guldkornen och lärdomarna bland alla faktauppgifter.

Ett exempel på hur detta kan se ut är Umeås egen forskningsavdelning som utför avancerade utvärderingar.

Ett annat exempel är Åre som tar tillvara möjligheterna att samarbeta direkt och nära med forskare, vilket utbyggnaden av de regionala högskolorna har möjliggjort även för en sådan glesbygdskommun.

Foto: Comstock

Forskning om och för innovativa kommuner

4.

• • • En hel del intressant litteratur på temat innovation eller entreprenörskap i offentlig sektor har vuxit fram under de senaste åren.¹ Ett vanligt tema är t ex frågan om hur offentlig sektor kan agera proaktiv upphandlare av teknik för att på det sättet bana väg för innovation framdriven av levererande företag. Ett annat vanligt tema är entreprenörskap i bemärkelsen avknoppningar från offentlig sektor alternativt framväxten av privata alternativ till offentliga servicetjänster.²

Genom det kapitel som här följer vill jag spegla delar av nämnda litteratur. Men jag vill också försöka ge ett bidrag till litteraturen om innovation och entreprenörskap i kommunal kontext. Utgångspunkten för kapitlet har varit infallsvinklar som framkom genom den studie av innovativa kommuner som vi har gjort. En konsekvens av detta är bl a att jag inte avgränsar mig till forskning som brukar förknippas med innovation och/eller kommuner. Urvalet är snarare forskning som kopplar an till de vedermödor och prestationer som *de nämnda fallstudierna illustrerat* och som kommuncheferna, kommunexperterna och kommunpolitikerna vi talat med uttryckt vara av betydelse.

Några ord om metod och övergripande resultat

Bakgrunden till projektets ansats diskuterades redan i bokens inledning. Centralt i ansatsen är att ett urval gjordes av kommuner som enligt initierade bedömare är innovativa. Mitt arbete började med att jag tog del av de fallstudier som hade gjorts av Marcus Lind vid Dalarnas Forskningsråd på uppdrag av Sveriges Kommuner och Landsting (SKL), Trygghetsfonden och Vinnova och som lades fram våren 2008.³

Jag gjorde sedan en genomgång av relevant forskning i förhållande till fallstudierna och det ledde till ett urval av 31 olika teorier, modeller och metoder ur litteraturen. Den 28-29 maj 2008 arrangerade vi seminariedagar som visade sig bli intressanta. Inför seminarierna hade representanter från de studerade kommunerna, företrädesvis kommunstyrelseordförande och kommunchefer, fått ta del av de nämnda fallstudierna. Dessa presenterades nu också muntligen och representanterna från kommunerna gav synpunkter och reflektioner samt kompletterade bilden med egna infallsvinklar. Jag lyssnade noga på allt som ventilerades. Under dessa dagar seminariebehandlades också min första exposé över 31 nedslag i forskningen.

Under ett skrivardygnet 14–15 augusti på Högberga Gård gjordes ett urval av de 31 nedslagen samtidigt som några tillkom. Resultatet från denna process inspirerade arbetet till ett kapitelutkast som seminariebehandlades i Stockholm den 9 oktober. Där deltog representanter för SKL:s FoU-råd, Vinnova, Dalarnas Forskningsråd, Trygghetsfonden, Nutek, en vetenskapsjournalist (Mats Utbult) och jag själv. Synpunkterna beaktades inför en ny version som seminariebehandlades ånyo den 20 november 2008. Därefter gjordes ännu en omarbetning och komplettering av materialet. Resultatet seminariebehandlades på nytt den 12 december. Därefter startade processen att omvandla underlagen till ett bokutkast. En avstämning genomfördes i ett givande möte 23 januari 2009 och ett slutseminarium ägde rum 27 februari. Processen har alltså varit komplex men viktigast av allt: den har handlat om ett samarbete mellan flera aktörer från ”olika världar”. Vi har därmed jobbat interaktivt och i linje med kunskapsproduktion av typen Mode 2, som vi senare kommer att beskriva lite mer.⁴

I figur 1 ges en översikt över de områden som extraherades ur fallstudierna. Det handlar alltså om utvalda nedslag i forskningsvärlden som kan bidra till att tydliggöra lärdomar, nyckelfaktorer för framgång och problemområden som speglas i fallen Botkyrka, Haparanda, Lomma, Malmö, Nacka, Umeå, Vara och Åre.

Vart och ett av områdena i figur 1 inkluderar flera perspektiv och forskningsresultat. Sammantaget innehåller kapitlet därför en relativt stor mängd teorier, modeller, empiriska illustrationer, begrepp och metoder.⁵ Tanken är att det ska tjäna som en inspirationskälla för alla som vill öka sin förståelse för innovativa kommuner, deras

Figur 1. Innovativa kommuners rotsystem

problem och deras framgångsfaktorer. Förutom att de många forskningskomponenterna var och en kan vara till nytta betraktar vi också själva helheten enligt figur 1 som en del av projektets resultat. Kanske fångar trädets rötter merparten av den kunskapsmassa som innovativa kommuner behöver säkerställa? Kanske är just kombinationen mellan dessa områden den stora hemligheten för att göra kommuner mer innovativa?

Personligen är jag övertygad om att forskning kan vara till stor nytta för praktisk utveckling. Den tysk-amerikanske psykologen Kurt Lewin har uttryckt saken bättre: "Inget är så praktiskt som en god teori".⁶

Konstruerade fördelar och möjlighetsökande

Den 30 januari 2009 slog Örebro kommun på stort och arrangerade "Näringslivsdagen 2009". I inbjudan skrev kommunen: "Tänk innovativt, tänk internationellt, tänk kreativt!" Konferensen hade uppenbarligen attraktionskraft. Så många som 360 deltagare samlades på den storslagna Nya Parkteatern. Programmet var späckat och dagen guidades av kommunens näringslivschef Lasse Ekevärn och kommunalrådet med ansvar för näringslivsfrågor, Inger Högström-Westerling (M). Jag var med och kan intyga att stämningen var hög och kommunens engagemang på topp. Men varför satsar vissa kommuner så mycket på att försöka inspirera näringslivsutvecklingen?

Kommuner skulle kunna ha fokus på förvaltning och fördelning. Det hör också till saken att näringslivsutveckling inte tillhör kommunernas enligt lag obligatoriska områden (vilket t ex bibliotek och svenska för invandrare gör.) Ser man till fördelningen av kommunernas samlade kostnadsmassa på olika ändamål framgår också, som Lars Hultkrantz och andra visat, att näringslivsfrågor endast har en marginell del i jämförelse med exempelvis sociala skydd, utbildning och "allmän förvaltning".⁷ Jag har också tampats med det faktum att posten "näringslivsutveckling" sällan finns med explicit i statistiken kring kommuners verksamhet och kostnader, medan poster som omsorg, kultur och utbildning alltid finns med. Det gäller såväl SCB:s annars så utförliga statistikdatabaser som broschyrer riktade till allmänheten gällande kommuners verksamhet.⁸

Men alla studerade kommuner hade tydligt fokus på "den i statistiken ofta bortglömda posten näringslivsutveckling". När vi genomförde våra två seminarier med kommunchefer och kommunpolitiker i de studerade kommunerna framtonade bilder av proaktiva entreprenörer som ser möjligheter och som verkar aktivt för att ta till vara på dem. De intryck vi fick är långt ifrån den nidsbild somliga kanske har av befattningshavarare i kommuner såsom varande byråkrater och förvaltare. Jag har under mina år som forskare träffat åtskilliga företagsentreprenörer, men få av dessa har varit så entreprenöriellt orienterade som jag upplevde att ledarna för våra studerade kommuner var. Från denna personliga reflektion ska vi nu närma oss forskningen kring tillväxtarbete och regionstrategiers framväxt.

Globalisering i ett tvåtusenårigt perspektiv

Charles Darwin föddes den 12 februari 1809, och 200-årsjubileet under 2009 är en stor händelse med många aktiviteter inte minst i Storbritannien. Om man tillåter sig att leka med tanken att överföra Darwins teori till ett bredare sammanhang,

Kommunalråd Inger Högström-Westerling (M) och näringslivschef Lasse Ekevärn på scenen under Örebro kommuns Näringslivsdag 2009. Foto: Örebro kommun

skulle man kunna hävda följande: Endast de företag, kommuner och regioner som är anpassade till nya tiders förutsättningar kan se med tillförsikt på framtiden. Det sker varje dag en process som skapar variation mellan olika verksamheter och regioner. Men här har Douglass North – som fick Sveriges Riksbanks pris i ekonomisk vetenskap till Alfred Nobels minne 1993 – något att tillägga. Medan Darwins teori innebär att framtiden i hög grad är förutbestämd för den enskilda individen (eftersom framtiden styrs av gener), har människan en unik förmåga att tänka ut och påverka sin framtid genom att analysera olika framtida scenarier utifrån olika tänkbara handlingsalternativ. Så här skriver North i en av sina senare böcker:

” Till skillnad från Darwins evolutionsteori handlar mänsklig evolutionell förändring om medvetna avsikter hos aktörerna. Selektionsmekanismen i Darwins teori påverkas inte av aktörers förväntningar av alternativa utfall. Selektionsmekanismen i Darwins teori påverkas inte av aktörers förväntningar på alternativa utfall. I kontrast till detta är människors evolution styrd av aktörernas perceptioner; val görs och beslut fattas i ljuset av dessa perceptioner och styrs av viljan att skapa resultat nedströms som minskar osäkerheten – politisk, ekonomisk och social – för den egna organisationen i förhållande till organisationens mål.”⁹

När exempelvis flygbolaget Finnair under 2008 gjorde en "framsyn" och presenterade visioner om framtidens luftburna värld innebär det inte bara att de kan tänka sig olika framtider. De kan också faktiskt påverka framtiden. Ett sätt att göra det är att initiera innovativa processer – något som människan är bättre på än andra arter, för att tala Darwins språk. I fallet Finnair tänker de sig att de år 2093 kommer att erbjuda människor reguljära flygturer till rymdhotell liksom miniflygplan som familjer själva kan köra likt bilar. De tänker sig också flygplan som inte släpper ut några som helst avgaser p g a nya motorteknologier. I visionen finns betalningsmodeller där flygplatser snarare än flygbolag skickar fakturan vid landning. Christer Haglund, om ingår i Finnairs företagsledning, sammanfattade sin grundsyn på följande sätt:¹⁰

*"Cyniker säger att framtidsanalys är omöjligt och att varje gissning inte är bättre än någon annan. Men framtiden skiljer sig från historien genom att vi faktiskt kan påverka den, vilket vi inte kan med historien."*¹⁰

Genom att olika människor, organisationer och regioner tänker olika, kan olika saker och vill olika saker skapas över tiden en stor mångfald av mänskliga skapelser.

Oavsett om vår teori är determinism (Darwin) eller voluntarism (North) när det gäller skapandet av mångfald, finns en viktig poäng i Darwins teori: den om kombinationen mellan mångfald och selektion genom ett urval som beror på samspelet med omvärlden. Många viktiga resurser är begränsade i världen. Därför uppstår konkurrens – och olika verksamheter och regioner kommer alltid ha olika konkurrenskraft. En urvalsprocess sker och kommer alltid att ske, så till vida att endast vissa kommer att öka sin bytesbalans mot omvärlden. Lägesbilder kan vi läsa i en rad olika rapporter.¹¹

För Sveriges del finns skäl att stanna upp och fundera över landets övergripande utveckling. Låt mig citera Lars Hultkrantz och Hans Tson Söderström i inledningen till sjunde upplagan av boken *Marknad & Politik*:

*"Under ett hundra år, från 1870 till 1970, hade Sverige en mycket stark ekonomisk utveckling som förvandlade vårt land från ett ekonomiskt oansenligt jordbrukarsamhälle till en internationellt framstående industrination. Den genomsnittliga BNP-tillväxten var under denna period 2,4 procent per år. Utvecklingen lyfte Sverige från att ha varit ett av Europas fattigaste länder till att vid 1970-talets början, tillsammans med USA och Schweiz, vara ett av världens tre rikaste länder räknat i per capita-termer."*¹²

Sverige är med andra ord en fantastisk solskenshistoria. Dessvärre har den en fortsättning. Hultkrantz och hans medförfattare fortsätter:

"Från mitten av 1970-talet ändrades denna bild drastiskt. Tillväxttakten sjönk. Från mitten av 1970-talet fram till början av 1990-talet hamnade

Sverige långt ned i de utvecklade industrinationernas tillväxtliga. Den svenska ekonomin föll tillbaka, även i förhållande till de övriga nordiska länderna.”¹³

Orsakerna till problemen har de lärde tvistat om. Mycket kan nog, som North pekar på i ovan refererade bok, härledas till incitamentstrukturen för utveckling i olika regioner och i landet som helhet.

Starka regioner bygger i hög grad på ett starkt näringsliv. Sverige har historiskt haft ett starkt näringsliv tack vare en kombination av entreprenörer och ett gott samhällssystem.¹⁴ Men vi har sett en urlakning av detta. Under senaste åren har en lång rad svenska företag sålts ut alternativt fått nya ägarstrukturer som inneburit en maktförskjutning som inte alltid varit oproblematiske i ett svenskt perspektiv. Några exempel:

Absolut Vodka	Abba Seafood	Abu Garcia	Aftonbladet
AGA	Alfred Berg	Althin Medical	Anticimex
Arla	Asea	Asea Skandia	ASG
Astra	Autoliv	Avesta Sheffield	Barnängen
Biacore	Bilspedition	Birka Energi	Bofors
BPA	BT Industries	Carpark	Cederroth
Cerealía	Comhem	Enator	Esab
Falcon Bryggerier	Fritidsresor	Hasselblad	Kockums
Malmö Aviation	Marabou	Nobel Industrier	Inter Innovation
OK Petroleum	Peak Performance	Pharmacia	Pressbyrå
Pripps	Procordia	Programator	Saab Automobile
Silja Line	Stora	Swebus	Svenska Dagbladet
Tarkett	Transwede	Wasabröd	Volvo PV

Man kan tvista om huruvida detta är bra eller dåligt.¹⁵ Många politiker och ekonomer ser inget problem i det som sker. Man talar om att det är en naturlig struktur-omvandling eller att marknaden vet bäst själv hur den ska utvecklas.

Man bör emellertid skilja på vad som är bra för företagen, respektive vad som är bra för den kommun, den region eller det land där företagen från början fanns. De som arbetar i företagen, eller säljer tjänster till de berörda företagen, och som samtidigt vill bo kvar med sina familjer där de bor, har ett skäl att värna om företagens geografiska kvarvarande.

Som ett exempel kan jag nämna regionen Kronoberg och företaget Ikea. Den 3 februari 2009 arrangerade Swedbank och Sideum Innovation en näringslivsdag. Bland föredragshållarna fanns Thomas Carlzon, högsta chef för Ikea AB. Rubriken på hans föredrag är intressant: ”Varför behöver Ikea Älmhult?”. Som varande ett av världens största företag skulle man kanske kunna förutse en omvänd rubrik, men icke. I sitt anförande återkom han gång på gång till betydelsen av orten och regio-

nen. Men han var inte nöjd. Bara i Älmhult har Ikea flera tusen anställda och de kommer från all världens länder. Det var viktigt att regionen förstärker sådant som Ikea behöver. Han exemplifierade med behovet av mer frekventa och punktliga kommunikationer till Älmhult. En medarbetare som bor en bit ifrån Älmhult och som har problem med pendlingen – att bussar avgår före det att det försenade tåget kommer fram – tröttnar efter i genomsnitt tre år. Resultatet blir att personen får nytta av att skriva in Ikea i sin CV, men företaget förlorar en upplärd arbetskraft och måste börja på ny kula med någon ny. Han efterlyste också bättre tillgång till jourhavande läkare och inte minst mer fart på universitetet för att säkra kompetensförsörjningen. Han avgudade den kulturhistoriska myllan – ”Småland är vår själ...” – men han var alltså inte helt nöjd med regionens nutida mylla.¹⁶ En lyhörd person tolkar detta som en väckarklocka. Det är viktigt för Kronoberg att säkerställa att ett så viktigt företag som Ikea vill vara kvar.

En fråga som kan diskuteras är om regioner behöver säkerställa produktion av fysiska produkter på hemmaplan. Visserligen kan tjänster köpas långväga, men det är inte klarlagt om ett land kan ha avancerade tjänsteföretag exempelvis relaterade till pappersbruk, om själva pappersbruken inte längre finns kvar i närheten. Professor Åke E. Andersson har länge hävdad att Sverige borde satsa på kunskap, snarare än industri och produkter. Under 1980-lanserade han begreppet K-samhället.¹⁷ Själv tror jag inte på hans idé och jag bygger min övertygelse bl a på en djupstudie av Pharmacia.¹⁸ Jag debatterade frågan med Andersson på en konferens men han vidhöll då att ett land som Sverige mycket väl kan satsa på kunskapsintensiva tjänster utan att behöva ha någon fysisk produktion på hemmaplan.¹⁹ Min uppfattning är att det är vanskligt att låta industri och produktion gå landet ur händerna, av skäl som ovan nämndes.

Människorna i en region kan välja att låta det som sker ske. Absolut Vodka hade en annons med texten ”Absolute Hope”, vilket kan illustrera nämnda strategi. En annan variant är att försöka proaktivt påverka strukturomvandlingen eller dess förutsättningar så att det gynnar den egna regionen. Detta är något som finns på de innovativa kommunernas agenda.

Lärdomar från det förflutna

Historien lär oss att alla aktivitetshårdar som växer med stor framgång förr eller senare tycks hamna i svåra problem och inte sällan kollapsar. Angus Maddison presenterade för några år sedan en sammanställning av statistiska data som speglade världens utveckling historiskt. Om man utifrån dessa data, kompletterade med data för de senaste åren, analyserar olika kontinenters andel av världens totala produktion av varor och tjänster sedan vår tidsräknings början framkommer ett mönster enligt figur 2.

Asien var den klart dominerande ekonomin från vår tidsräknings början ända fram till 1800-talet för att sedan dala snabbt i förhållande till andra regioner. Euro-

Figur 2. Olika regioners andel av världens totala bruttonationalprodukt (BNP) under en period av ca 2000 år. Sammanställning av författaren baserat på data från *The World Economy: An Millennial Perspective* av Angus Maddison (Paris: OECD, 2001).

pa var långt efter Asien men gjorde en dramatisk framryckning efter 1400-talet. Under 1900-talet gjordes ytterligare en stor framryckning. Därtill kommer den extrema framväxten av "europeiska barn", dvs. USA, Kanada, Nya Zeeland och Australien. Det västerländska undret gav oss allt från penicillin och insulin till kylskåp och biografer. Därmed inte sagt att det inte också förde med sig avigsidor.

Andra regioner än västerlandet genomgår sedan ett antal år en våldsam tillväxtökning relativt Europa, och takten på denna ökning är större än vad världen tidigare skådat. Detta borde mana till reflektion. Vad är hemligheten bakom att vissa regioner eller miljöer blir högpresterande? Vilka är skälen till att tidigare framgångsrika regioner, platser eller miljöer tappar fart eller kollapsar?

Teorier om regioners framgångsfaktorer

Vad är det som gör att vissa verksamheter, regioner och ytterst hela kontinenter utvecklar ökad välfärd? Den frågan har diskuterats och olika teorier har lagts fram. Inte minst har man grubblat över varför Västeuropa tog sådan fart som det gjorde efter 1400-talet. Karl Marx och många ekonomihistoriker har pekat på den industriella revolutionen.²⁰ Joseph Schumpeter pekade på några få briljanta entreprenörer som genererade innovationer.²¹ Max Weber ansåg att den protestantiska etiken var främsta skälet till utvecklingen.²² Douglass North och Robert Thomas menade

i en bok från 1973 i stället att institutioner, och då inte minst äganderätten (och dess skydd), bäst förklarar framstegen.²³ Jared Diamond pekade på krigföring, hantering av naturresurser, spridning av virus och kolonisationen.²⁴

År 2006 framlade Douglass North, som nu hade blivit världsberömd, en ny bok. I denna bok presenterades en modifierad hypotes om äganderätten. Så här skriver Lars Hultkrantz om Norths (nya) förklaring till västerlandets uppsving efter medeltiden:

”[Ett] avgörande förhållande var att det växte fram köpmannaklasser med tillräckligt inflytande för att påverka balansen mellan statsmaktens ’goda’ och ’onda’ sidor.”²⁵

Bakgrunden till att detta var så viktigt var i sin tur att samhällets härskare, sedan nationalstaterna började växa fram, tenderade att sko sig själva så till den milda grad att samhällena i övrigt förtvinade. Extrema historiska exempel på det, som Hultkrantz pekar på, är Nordkorea under Kim Il-Sungs tid, Filippinerna under Ferdinand Marcos styrning och Sverige under Karl X Gustavs ledning. Det som hände i Europa mer än på andra håll i världen var att statsmakten fick en motvikt i form av demokratiska system, maktindelning och i modern tid även institutioner av typen riksrevisionsverk.

Men det finns också något annat som kännetecknade Europa: Kombinationen av å ena sidan stor mångfald när det gäller språk, religioner, kulturer, stater, industriell specialisering m m och å andra sidan mycket goda kommunikationsleder (floder och vatten och senare vägar och järnvägar) i kombination med en vilja att utbyta erfarenheter och impulser. Det är värt att notera att nästan alla viktiga städer i Europa är lokaliserade vid floder, kuster och ännu mer ofta i knutpunkten mellan andra kommunikationsleder. Enligt denna teori var det alltså inspirerande möten mellan en mångfald av kulturella delvärldar som gav upphov till den europeiska utvecklingsenergin.²⁶

Den europeiska filosofin och kulturella mångfalden spreds senare till USA, Kanada, Australien och Nya Zeeland. Det var med intresse jag noterade vad Barack Obama sa i sitt installationstal i början av 2009:

”För vi vet att vårt lapptäcke till arv är en styrka, inte en svaghet. Vi är en nation som består av kristna och muslimer, judar och hinduer – och icketroende. Vi har formats av varje språk och kultur från världens alla hörn ...”

Om konstruerade fördelar – människor spelar roll

Många regioner i välmående länder hade tidigare mest fokus på och fullt upp med fördelningsfrågor och offentlig konsumtion. Men tillväxt har kommit att bli mer prioriterat. Regioner som varit aktiva för att stärka sin tillväxt, har dock fått fler utmaningar på halsen. Man måste också beakta sociala frågor och numera även miljö- och

klimat. Mitt inne i en finanskollaps eller lågkonjunktur kanske människor emellertid möjligen fokuserar mer på ekonomiska frågor än miljöfrågor. Vändningen i den svenska kärnkraftsdebatten i februari 2009 var kanske ett tecken på detta.

Konkurrenskraften i regioner kan betraktas antingen med det gamla ricardoanska perspektivet, dvs. att vissa regioner har *komparativa fördelar* i form av speciella naturresurser, vilket ekonomen David Ricardo skrev 1817.²⁷ Men det kan också ses som en fråga om *konstruerade fördelar*, för att använda ett begrepp från forskarna Dominique Foray och Christopher Freeman.²⁸

Till skillnad från fördelar som är givna av naturen handlar den nya tidens konkurrenskraft om förmågan att själv – människor, organisationer, kommuner och regionala aktörer – skapa sina fördelar genom att utveckla sin förmåga. I fokus hamnar inte framgångar eller resurser som är givna av historien (jfr symbolerna i kommunernas vapen), utan snarare framtidsrelevanta kunskaper och sådant som kreativitet och innovationsförmåga. Till skillnad från ett positioneringstänkande med utgångspunkt i givna fördelar riktas fokus mot hur människors aktiviteter kan koordineras så att plattformar etableras för skapandet av nya framtida kompetensfördelar. Förmågan att skapa högpresterande miljöer och att därvid såväl väcka talanger som attrahera talanger utifrån och in till speciella miljöer är exempel på centrala områden som följer av det nya perspektivet. Ett annat område är systematisk klusterutveckling.

År 2005 kom boken *Spela roll – En bok om lokal och regional utveckling* av Jan Torége, Måns Norberg och Roland Lexén.²⁹ Den är ett bra exempel på idén om konstruerade fördelar. Bakgrunden var att författarna var irriterade över att man i

Europa präglades av mångfald men också av ett flodsystem som möjliggjorde kontakter. Bilden visar floden Aare som slingrar sig runt, igenom och förbi Bern. Jfr svenska områden som t ex Västergötland-Östergötland som var rikt på vatten och farbara vattendrag. Mer lokal kommunikation i städer är också viktigt för dynamik och utveckling i ett samhälle. Här kan nämnas att den första kollektivtrafiken i Stockholm inte handlade om vare sig hästskjutsar eller spårvägar utan just om vatten. Rodderskor, även kallade roddarmadamer, hade tillstånd av stadens ledning att mot betalning transportera medborgare mellan stadens olika delar. Uppgifter finns att denna vattenburna kollektivtrafik fanns redan under 1600-talet. Foto: Camilla Frankelius

diskussionen om regional utveckling och konkurrenskraft hade talat så mycket om *förutsättningar*. När man gör det, tänkte de, finns en risk att man landar i en idé om att det bara är förutsättningar som gör om en region får fart eller ej. Men två regioner med liknade förutsättningar kan lyckas olika bra. Det är alltså, menade författarna, viktigt att fokusera på *människors förmåga* i lika hög grad som att tala om förutsättningar. De delade upp den mänskliga förmågan i fem områden:

- Social tillit
- Lärande (och omvärldsorientering)
- Ledarskap
- Entreprenörskap
- Kluster

Social tillit är en förutsättning för sociala relationer, samverkan och nätverk. Lärande och omvärldsorientering ger kunskap och kompetens, entreprenörskap realiserar värdeskapande och byggs upp på en kombination av kreativitet och handlingskraft. Ledarskapet är viktigt för att kanalisera den kraft som kan uppstå ur social tillit, lärande och entreprenörskap inom en region. Kluster slutligen handlar om koordinerings- och fokuseringsinsatser och kan sägas skära genom de fyra övriga faktorerna. Kluster definierar författarna just som ”grupper av relaterade och ömsesidigt beroende företag som verkar i geografiskt förtätade miljöer”.³⁰

Resonemanget kan också appliceras på krissituationer. Om två regioner eller kommuner eller orter drabbas av en liknande händelse, exempelvis att en dominerande arbetsgivare utan förvarning lägger ner verksamheten, är det inte säkert att de båda får uppleva samma konsekvenser. Globaliseringsrådet gjorde exempelvis en jämförande analys av hur Gislaved respektive Söderhamn hanterade en liknande industrinedläggning på lite olika sätt.³¹ Att förutsättningarna är lika är en sak. Hur man kombinerar saker och agerar givet förutsättningar är en annan sak. Delvis är den mänskliga förmågan förknippad med kulturen både hos medborgarna i stort på orten och i kommunorganisationen. Om en kris av nämnda slag inträffar kanske den ena kommunen ”springer till regeringen och ber om hjälp” medan den andra ser till att skapa en möjlighet utifrån det som spontant synes vara ett elände. Tusen uppsagda personer kan ses som ett problem, men det kan också ses som en fantastisk kompetensmassa som nu plötsligt är ledig för andra företag än det som lade ner. Mer om olika sätt att se på problem och möjligheter kommer i senare avsnitt.

En not om naturens betydelse

Diskussionen om paradigmskiftet från komparativa till konstruerade fördelar är av relativt sent datum. Men länge har det talats om den så kallade övergången från jordbrukssamhälle till industrisamhälle och vidare till tjänste- eller kunskapssamhälle. Så vart tog naturen vägen under resans gång?

En stor del av nya områden handlar om att förädla eller på annat sätt ta vara på

naturen på ett innovativt sätt. Jag kommer senare att säga några ord om exemplet Kristianstads Vattenrike, vilket är ett bra exempel på hur man kan konstruera fördelar som är relaterade till naturen. Kontentan är alltså att samspelet mellan naturfaktorer och människors skaparkraft kan vara nyckeln till positiv utveckling. Det är viktigt att inte glömma naturen som källa till utveckling, och givetvis menar jag att det ska göras på ett hållbart och för naturen bra sätt.

Om möjlighetsidentifiering

Gräv där du står var titeln på Sven Lindqvists läsvärda bok från 1978.³² Han propagerade för det lokalthistoriska intresset med motiveringen att historien rymmer spännande aha-upplevelser som kan fås bara man som sagt gräver där man står. På liknande sätt finns ibland stora möjligheter där man befinner sig utan att man ännu har sett eller insett dessa möjligheter. Att gräva där man står handlar om att identifiera möjligheter innanför en viss ram, t ex ett kommunalt eller regionalt territorium. Men ibland uppstår möjligheter externt. Vi ska se lite närmare på det i detta avsnitt, och jag kommer att ta upp tråden igen senare i avsnittet ”Omvärldsinformation: metoder och frukter”.

En röd tråd hos de studerade kommunerna är att de har förmågan att extrahera det positiva i de förutsättningar som finns. Det handlar här också om förutsättningar som av andra, eller som av tradition, har definieras som problem eller hämmande faktorer. I Botkyrka kommun var den höga andelen medborgare med utländsk härkomst av många betraktat som ett problem för kommunen. Men kommunen definierade denna förutsättning som en tillgång – eller en möjlighet – och har dessutom sett till att utnyttja den praktiskt. Vad har då forskningen att säga i ämnet möjlighetsidentifiering?

Bakom kulisserna på SWOT-analysens utveckling

I boken *The Concept of Corporate Strategy* från 1971 presenterade Kenneth Andrews SWOT-analys som ett strategiskt verktyg.³³ Företag skulle, enligt denna modell, analysera sina styrkor och svagheter samt hot och möjlighet. SWOT står för engelskans Strengths och Weaknesses (intern förmåga) respektive Opportunities och Threats (omvärlden). Boken var pedagogiskt skickligt skriven, men var inte först. Konceptet hade egentligen funnits tidigare. I en bok från 1961, *Problems of General Management* (också den med Harvardprofessorn Andrews som en av författarna), presenterades ett antal fallstudier av företag i den schweiziska klockindustrin. Genom fallen kunde man konstatera att olika företag blev olika framgångsrika beroende på hur de hanterade olika förändringar i omvärlden. Troligen var dessa fallstudier av klocktillverkare själva grundstenen bakom SWOT.³⁴

Konceptet fick stort genomslag. Det har lärts ut i tusentals universitetskurser världen över, vilket förstås har medfört mycket stor spridning. Utgångspunkten för

Andrews analys är förutsättningar och trender i miljön. Dessa delar han in i politiska, ekonomiska, tekniska, fysiska, och sociala faktorer. Han använder alltså den s k PEST-modellen som utgångspunkt. Dessa omvärldsfaktorer diskuteras sedan på tre nivåer: närsamhället (community), nationen och världen. Därefter görs en indelning i hot och möjligheter, eller som han också skriver *risker* och möjligheter. Det görs med utgångspunkt från ett specifikt företag och dess styrkor och svagheter (men givetvis kan den också användas av kommuner).

Fördelen med modellen är att den är pedagogisk och enkel. Den hjälper personer att tänka till över redan identifierade faktorer i omvärlden. Den är också intressant eftersom den bidrar till ett möjlighetstänkande, vilket står i kontrast till exempelvis den annars så mörka competitive-intelligence-litteraturen som i hög grad fokuserar problemfaktorer som exempelvis konkurrenter.

Trots att modellen används så mycket inom näringsliv och offentlig sektor finns allvarliga nackdelar. För det första hjälper modellen inte till att identifiera exakt de faktorer som måste vara utgångspunkt för indelning i hot eller möjlighet. Den utgår från yviga begrepp som t ex ekonomiska faktorer, men lämnar åt användaren att reda ut vilka av alla ekonomiska faktorer som är relevanta för det enskilda fallet.

För det andra är indelningen i hot respektive möjlighet problematisk. Samma faktor kan ju vara både ett hot eller en möjlighet beroende på hur företaget eller kommunen agerar gentemot den. Dessutom torde det finnas en rad faktorer som varken kan definieras som hot eller möjlighet utan snarare som en omständighet att beakta. Metoden kan alltså leda till förhastade slutsatser om vad som är en styrka respektive svaghet, samt hot respektive möjlighet.

Vidare är analysen statisk. Ett hot kan mycket väl övergå till att bli en möjlighet eftersom faktorer förändras över tid. Observera slutligen att SWOT-analysen inte beaktar skillnaden mellan upplevd och verklig omvärld. Utgångspunkten för analysen är de faktorer och tankesätt som användarna redan är medvetna om. Det skiljer den i hög grad från exempelvis World mapping method som förändrar den upplevda bilden genom att tankemässiga övningar och informationssökning är en integrerade delar av metoden.³⁶

De kommuner vi har studerat är extremt möjlighetsorienterade. De fokuserar på "O" i SWOT:en. Åre kommun såg en möjlighet i omvärlden när de via sin omvärldsbevakning noterade att det finska företaget Holiday Club stod i färd med att investera i en annan kommun. Snabbt och effektivt tog de vara på möjligheten.³⁷ Även andra fallstudier av innovationsprocesser i kommuner illustrerar konsten att fånga möjligheter. Låt oss ge ett exempel:

fallet lessebo

Denna historia handlar om kommunen Nybro (och orten Orrefors) i relation till grannkommunen Lessebo (och orten Kosta).

Glasriket hade ekonomiska problem och framtidsoron var stor under de första

åren på 2000-talet. År 2005 köpte företagaren Torsten Jansson, huvudägare och styrelseordförande i New Wave Group, den konkursmässiga glaskoncernen Orrefors Kosta Boda. Han hade stora planer på nya innovativa koncept och kontaktade kommunledningarna i både Nybro och Lessebo med frågan om de var intresserade av samarbete när det gäller investeringar kring glasbruken. Kommunalsrådet i Nybro, Markus Lund (S), ville nog personligen nappa på denna möjlighet, men kunde inte ge klara besked. Dialogen pågick en tid och det hela läckte ut till medborgarna i hans kommun. Några protesterade mot det eventuella beslutet. Exempelvis fanns ett område kallat Äppelträdgården som är en vacker park i Orrefors. Man ansåg att detta var en plats som inte borde bli föremål för någon exploatering. Alla dessa tveksamheter gjorde att New Wave Group uppfattade det hela som ett nej.

Lessebos kommunalråd Monica Widnemark (S) reagerade annorlunda på samma propå. Hon lovade snabbt med ett handslag, efter ett OK från sin kommunstyrelse, att alla politiska beslut skulle ordnas för att ro det hela i land. Så här säger hon själv:

*”Jag hade några samtal med Jansson och personkemin stämde. Jag insåg att han inte var van att samverka med kommunpolitiker och att han förväntade sig snabba besked. Jag talade med min kommunstyrelse och fick ett commitment på att agera snabbt och effektivt med återrapportering till kommunstyrelsen.”*³⁸

Resultatet blev att Widnemark, uppbackad av kommunstyrelsen, år 2005 gick in med ca 7 miljoner till ett fastighetsbolag, Kosta Köpmanhus AB, där kommunen äger 51 procent och New Wave Group 49. Denna respons från Lessebo kommun ledde till att i princip alla investeringar hamnade i Kosta (som ingår i Lessebo kommun) snarare än i Orrefors. Det handlade om utveckling av glasbruket i form av bl a en glasbod på 2 000 kvadratmeter för inredningsartiklar. Dessutom skapades under 2006 en klädbutik på 8 000 kvadratmeter (som byggdes ut senare med 12 000 nya kvadratmeter). Hösten 2007 togs första spadtaget till Kosta Boda Art Hotel, och här gick kommunen in med ytterligare 23 miljoner genom en nyemission. Totalt beräknas hotellet kosta 300 miljoner kronor. Det var ett innovativt hotellkoncept med mängder av glasskulpturer samt en bar helt i glas där allt utom stolarna är gjort av glas. Widnemark kommenterade: ”Vi har en förhoppning om att denna glasbar ska bli vårt Jukkasjärvi.”

Men det hela var inte problemfritt. Tidningen Smålandsnytt rapporterade den 24 april 2008: ”Kommunalsrådet i Lessebo, socialdemokraten Monica Widnemark, riskerar att åtalas för tjänstefel. En förundersökning om misstänkt brott har inletts.”³⁹ Åtalet lades senare ner, men visar att det är riskfyllt att vara ett proaktivt kommunråd.

Trots turbulensen efter besluten skapades *de facto* konkret utveckling i Lessebo och Kosta. Förutom hotellet planerade New Wave Group en saluhall med delikatesser.

Och givetvis skulle glasbruksshoppen utvecklas nu när gästerna kunde sova över och handla två dagar i stället för en, som Benny Jarhall, politiker i en av grannkom-

”Glasriket hade ekonomiska problem och framtidsoron var stor under de första åren på 2000-talet.”

Foto: Peter Tinnert.
AB Glasrike

New Waves styrelseordförande Torsten Jansson och Lessebos kommunalråd Monica Widnemark (S) konstaterar att bygget är i gång den 23 november 2007. Foto: Per-Erik Sandebäck/Smålandsposten

munerna, uttryckte det.⁴⁰ Vad mer kan då sägas om utvecklingen i spåren av New Wave Groups intresse för Lessebo. Widnemark ger en kommentar: ”Det som hände i vår kommun var att det blev en ny framtidstro. Alla blev lite stolta.”

I Nybro blev stämningen allt sämre, vilket framkom bl a genom interpellationer i kommunfullmäktige. Siv Erlandsson, journalist på *Smålandsposten*, kommenterade händelseutvecklingen så här:

”Styrkan i Lessebo var en kombination av kommunchefen, kommunalrådet Monica Widnemark – en okonventionell politiker – och medborgarna i kommunen, inte minst de som jobbade i Kosta. Det rådde samstämmighet. Alla var positiva till den utveckling som New Wave Group föreslog, medan tonerna var mer allmänt negativa i Nybro och Orrefors.”

Både Erlandssons och Widnemarks citat ovan vittnar om att det fanns olika attityder och väderingar i de båda kommunerna som inverkade på hur kommunledningens kunde agera. I *Smålandsposten* kunde man långt senare läsa att ”Politikerna i Nybro medger att trög beslutsgång i kommunen hindrade New Wave Groups satsningar i Orrefors”.⁴² Vad låg då egentligen bakom Widnemarks vilja att ta vara på möjligheten? Hon kommenterar:

”I stora städer tar marknaden hand om mycket. På mindre orter gör marknaden inte det. Här måste kommunerna vara mer aktiva för att det

ska hända något. Jag såg kommunens åtaganden som enda chansen att rädda Glasriket som var på väg att långsamt förtvinas.”

Precis som stora delar av hela världen drabbades också företaget Orrefors Kosta Boda och därmed hela New Wave Group av den finanskris och lågkonjunktur som slog till hösten 2008 och förvärrades under 2009. I september 2008 informerade företaget omvärlden om problemen och de varsel och andra kostnadsänkande åtgärder som ansågs vara nödvändiga. I början av 2009 kom fler tråkiga besked. Göran Härstedt, vd och koncernchef i New Wave Group, gav följande kommentar den 12 januari 2009:

”Det är väldigt tråkigt att återigen behöva genomföra en stor personalneddragning, men vi har inte något annat val än att vidta kostnadsänkande åtgärder och anpassa produktionen för de lägre försäljningsvolymerna som råder på vår marknad. Min förhoppning och övertygelse är att vi genom dessa åtgärder kan nå en acceptabel lönsamhet och därigenom säkra en fortsatt svensk tillverkning av högkvalitativa glasprodukter.”⁴³

Torsten Jansson gav sin kommentar:

”Glasindustrin i hela världen går igenom en omfattande kris och för oss gäller det att säkra varumärkenas och den svenska glasproduktionens överlevnad genom att hela tiden anpassa oss till marknaden och prestera bättre än våra konkurrenter, men det är oerhört ledsamt och tråkigt att detta tyvärr leder till så stora personalnedskärningar.”

”Det gick inte, men jag försökte”, sjunger Ulf Lundell i en sång. I skrivande stund vet ingen hur framtiden kommer att se ut för glasbruken i Lessebo kommun. Men även om det skulle gå illa, vet vi med säkerhet att det fanns personer som verkligen försökte stimulera en positiv utveckling. Det gäller Torsten Jansson och det gäller inte minst Lessebos kommunalråd Monica Widnemark.

Några slutsatser så här långt

Vilka slutsatser kan då kommuner och andra dra av forskningen ovan? Tre viktiga budskap kan härledas:

- Konkurrenskraften hos en kommun eller region handlar allt mindre om givna fördelar, och allt mer om skapade eller konstruerade fördelar.
- Att skapa konkurrensfördelar handlar om kompetensstrategier men också om att motivera sig själv och andra att verkligen gå från tanke och kunskap till handling.
- Många gånger kan man skapa fördelar ur något som först framstår som en nackdel.

Den sista punkten är kanske extra intressant. Det är fascinerande exempelvis hur en kommun som präglas av ödemark och kyla plötsligt kan tänka om detta till en strategisk möjlighet. Så var fallet i Arjeplog där testbanor för bilindustrin kom att bli en jättesuccé.

Mer forskning om möjlighetsidentifiering

Det finns en hel del forskning som handlar om möjlighetsidentifiering eller på engelska "opportunity recognition". I de fall där möjligheter kommer och går (uppdagas och försvinner) relativt snabbt över tiden, talas i litteraturen om möjlighetsfönster.

Studier av människors benägenhet att intressera sig för möjligheter har en lång tradition. En del har analyserat detta på abstrakt nivå, t ex vilken principiell funktion möjlighetssökning har på marknader. Andra har velat förstå processen när enskilda personer aktivt söker efter, identifierar och sedan griper sig an möjligheter i sin egen miljö eller i omvärlden. Låt oss göra några nedslag i denna forskning:

I en artikel i *Harvard Business Review* presenterade Howard Stevenson och David Gumpert 1985 ett förslag till vad entreprenörskap egentligen handlade om.⁴⁴ Författarna hävdade att entreprenörskap handlar om den process i vilken en person upptäcker och sedan tar vara på möjligheter, och de gjorde ett viktigt tillägg: oavsett om personen i ursprungsläget har resurser eller inte för att ta tillvara möjligheten. Senare formulerades detta som "en process där individer – antingen på egen hand eller i organisationer – ägnar sig åt möjlighetsutveckling på ett sätt som inte begränsas av de resurser de har i inledningsskedet".⁴⁵ Jag återkommer till detta i avsnittet om gränsöverskridande ledarskap.

År 1997 steg Sankaran Venkataraman upp på scenen och understödde Stevensons och andras åsikt om att just möjlighetssökning borde vara kärnan i ämnet entreprenörskap.⁴⁶ Tre år senare duggade liknande artiklar tätt. Scott Shane hade en artikel med möjlighetsidentifiering (discovery of opportunities) som del av rubriken.⁴⁷ Även han var besatt av tanken att entreprenörskap just handlar om att upptäcka möjligheter. Shane och Venkataraman slog sig också samman i en artikel som kom att bli mycket citerad.⁴⁸ Från detta år kom möjlighetsidentifiering att sprida sig som en löpeld.

År 2001 fortsatte perspektivets fälttåg i vetenskapliga tidskrifter. Nu började också kritiken dyka upp. Shaker Zahra och Gregory Dess menade att fokus på möjlighetsidentifiering och -exploatering inte kastar ljus över frågan om vilka konsekvenser (ekonomiska, sociala och andra) möjlighetsjakten får för såväl individen (entreprenören), företaget och samhället på kort och lång sikt.⁴⁹

Robert Singh framförde en annan kritik. Han hävdade bl a att det inte var klart vad som egentligen menades med en entreprenöriell möjlighet.⁵⁰ En debatt utbröt och ett bärande tema var viljan att hitta vad som var specifikt för entreprenörskapsforskning till skillnad från management och företagsekonomi.⁵¹

Många ville trots allt sammanfatta diskussionen med att just identifiering och exploatering av nya möjligheter var ett signum för entreprenörskapsforskningen, och det som skilde det området från t ex huvudfåran i företagsekonomiämnet som ju av tradition har fokuserat på hantering och drift av redan existerande verksamheter. Läsaren kan ha i minnet att också diskussionen kring kommuner i hög grad glidit från ett administrativt perspektiv till ett entreprenöriellt perspektiv under de senaste årtiondena. En sammanfattande modell av det beskrivna perspektivet finns i figur 3.

Figur 3. En modell av den entreprenöriella processen. Källa: Scott Shane: A General Theory of Entrepreneurship – The individual-Opportunity Nexus. Cheltenham: Edward Elgar, 2003, s. 11. Min översättning.

Utrymmet här medger inte någon utförlig beskrivning av alla samband i modellen. Utgångspunkten är att förstå den entreprenöriella processen. Den börjar med att entreprenören upptäcker en möjlighet. Därefter värderas den möjligheten för att sedan leda till ett beslut om den ska exploateras eller inte. Om det blir ett ja, startar arbetet med att få fram resurser som behövs för att exploatera möjligheten. Anskaffning av resurser är centralt men inte allt som görs. Också formering av resurserna till nya kombinationer ingår i modellen. Vidare skapas en strategi för den tänkta verksamheten. Alla dessa processteg påverkas av individfaktorer, branschfaktorer samt institutionella och mer allmänna faktorer. Givetvis måste också själva möjligheten existera.⁵²

Som styrelseledamot i Forum för Småföretagsforskning (FSF) är det extra kul att nämna att just Scott A. Shane, alldeles före denna boks pressläggning, tilldelades det prestigefyllda forskningspriset ”Global Award for Entrepreneurship Research” under Småföretagsdagarna i Örebro 2009. Bakom priset står FSF, Institutet för Näringslivsforskning, IFN och Nutek, Verket för näringslivsutveckling. Prissumman var på hela 100 000 euro. Shane är professor i ekonomi vid Case Western Reserve University i Cleveland, Ohio.

Det refererade perspektivet där möjlighetsidentifiering sätts i fokus innebär att startandet av nya företag bara är ett bland flera sätt att omsätta entreprenörskap. Detta var i sig en viktig notering inom entreprenörskapsforskningen, som dessför-

innan i hög grad hade likställts med frågan om hur nya verksamheter blir till. Om man tar fallet kommuner, finns ju exempel på att nya bildas (jfr Lekebergs kommun). Framförallt finns exempel på att nya verksamheter inom ramen för befintliga kommuner bildas. Men som sagt: bildandet av nya organisationer är bara ett specialfall av alla tänkbara sätt att omsätta entreprenörskap i dess bemerkelse möjlighetsidentifieringens konst.

Låt oss återgå till Robert Sings kritik: Vad menar då forskarna egentligen med möjligheter? De flesta av de refererade forskarna avser nya produkter och tjänster eller metoder för att framställa dito. Jag är inte ensam om den tolkningen. Hans Landström sammanfattar forskningsfrågan i möjlighetsidentifieringslitteraturen på följande sätt: ”Varför, när och hur uppstår möjligheter för skapandet av varor och tjänster i framtiden och i en ekonomi?”⁵³

Min personliga uppfattning är att det är en begränsad syn på möjligheter. Möjligheter kan ju handla om helt nya användningsområden för befintliga produkter eller tjänster.⁵⁴ Det kan ju också handla om identifiering av nya medarbetare, eller nya idéer till arkitektur till det egna kontoret och mycket annat.

Märkligt nog har forskningen om möjlighetsidentifiering inte på allvar integrerat Herbert Simons teorier, som beskrivs närmare i avsnittet ”Omvärldsinformation: metoder och frukter”. Undantag finns dock i form av Saras Sarasvathy, som var Herbert Simons sista doktorand. Även om Simons teorier handlar om informationsökning lika mycket som mental informationsbehandling, har både han själv och hans doktorander fokuserat på det sistnämnda. Sarasvathys fokus är just beslutsprocesser i bemärkelsen kognitiva processer. Hennes ledstjärna är att etableringar av nya företag (vilket är hennes fokus) kan härledas till antingen en uttänkt plan om att uppnå vissa marknadsstrategiska mål (affärsidébakgrunden) eller det faktum att individer har vissa resurser till hands som de vill göra något med (att det som sker blir en följeffekt av verktygen). I praktiken, menar hon, är skapelseprocesser en funktion av både mål och medel.⁵⁵

Min poäng med ovanstående diskussion är dels att Simons teori är intressant att koppla till möjlighetsidentifieringslitteraturen, dels att vare sig möjlighetsidentifieringslitteraturen eller Herbert Simon på allvar fördjupat frågan om hur aktörer söker omvärldsinformation.

Finns då någon kritik att framföra mot möjlighetsidentifieringslitteraturen, förutom den kritik som redan redovisats? En kritik är att möjligheter kan ses som en följd av probleminsikter, men probleminsikter har inte tydligt behandlats i möjlighetslitteraturen. Att inse ett problem innefattar också att gå bakåt i kedjan från symptom till grundläggande orsak. Detta är viktiga processer för kommuner och företag men behandlats styvmoderligt i denna litteratur.

En annan kritik är att det inte räcker att se en möjlighet (recognition) för att den ska aktiveras. Det krävs också en stor portion vilja och motivation, men om detta talar just denna litteratur inte mycket, även om det finns undantag.

Brukarfokus och marknadsorientering

Till och från överväger enskilda företagare etablering eller kanske utveckling av företag och på detta får de anledning att inleda en interaktion med en kommun. I dessa fall kan kommunens olika delar och personliga representanter agera på olika sätt mot samma person. Företag har med kommuner att göra på flera sätt och alla dessa kontakter fungerar inte alltid lika friktionsfritt och är inte heller alltid koordinerade. Medan näringslivschefen sannolikt kämpar för att vinna företagets gunst, kanske kollegan på tillståndsenheten drar företagarens ärende i långbänk, åtminstone som företagaren ser på saken. Näringslivschefen kan i detta läge ha svårt att påverka sin kollega, och kollegan tycker kanske att en långdragen process har sina förklaringar. Kanske finns också värderingsmässiga skillnader gällande rätt eller fel att tillåta exempelvis bygge av brygga vid den sommarrestaurang som företagaren i fråga planerar att bygga. Ytterligare ett vanligt problem är att kommunen i strävan att värna om vissa företag skapar problem för andra. Fallet Norsholms Enrisrökeri är ett sådant exempel.

En konflikt uppstod mellan rökeriet och kommunen som bl a bidrog till att företaget lade ner hela verksamheten. Bakgrunden var att kommunen hade sagt upp arrendet för rökeriets vedlager som låg vid Göta Kanal. Kommunen ville erbjuda platsen där vedlagret fanns till nya spännande näringsidkare som man hoppades skulle etablera sig i Norsholm i linje med en plan sannolikt initierad av Göta Kanalbolag AB. Kommunen hade stora visioner och hoppades på nyetablering av exklusiva företag i kanalområdet, t ex en charkbutik med lokalproducerat kött. Det fanns alltså intressenter som ville investera i Norsholm och det ville kommunen på olika sätt tillmötesgå. Men dessa insatser ledde till att det sedan länge etablerade företaget Norsholms Enrisrökeri hamnade i kläm.

Vad säger då forskningen om denna typ av problem? Det finns en parallell mellan kommun-brukar-relationer och företag-kund-relationer, så låt oss se lite närmare på den forskningen.

Norsholms Enrisrökeri lade efter 72 år ner sin verksamhet dagen före julafton 2008. Tidigare samma år hann företaget få gastronomiska Akademiens diplom med motiveringen "För förnämligt hantverk som i traditionell anda ger gedigna rökta charkuteriprodukter".
Foto: Per Frankelius

Teorier om utbytet mellan "köpare och säljare"

På den mera allmänna nivån var den franska ekonomen Pierre le Pesant, sieur de Boisguillebert en föregångare. Han framförde idén att välfärd inte handlar om vad någon härskare har för tillgångar. Han levde i en tid då tankarna hos ekonomerna i hög grad kretsade kring vilka lager av guld och pengar olika länders eller områdets härskare hade i skattkistor och slott. Det var också en tid då folket led av stora problem och högt skattetryck. I sitt epokgörande verk *Le Detail de la France; la cause de la diminution de ses biens, et la facilité du remède* hävdade han att grunden till välfärd var att stimulera ömsesidigt och fredligt utbyte av varor och tjänster mellan Frankrike och andra länder. Import var i den analysen lika viktigt som export, vilket i dåtidens tidsanda var en nydanande tanke. I grunden handlade hans synsätt om bytesprocesser.

Boisguillebert satte alltså agendan för idén om utbyten av värden. Men han tog i regel de värden som utbyttes för givna i analysen, eller rättare sagt han utgick från att den ena parten utvecklade ett värde som sedan byttes med någon annan (eller köptes för pengar vilket egentligen bara är en indirekt mekanism för byten av bakomliggande värden).

En annan och för oss mer intressant milstolpe i forskningen kring utbyten ligger nära innovationsområdet. Det handlar om Heinrich von Storch som år 1823 lade fram en publikation i vilken han hävdade att själva värdeskapandet också kan ske i samverkan mellan konsument och producent.⁵⁶ Egentligen upplöste han alltså begreppen konsument och producent eftersom båda parter blev producenter (av värde).

Storch var född i Riga 1766, anställd vid ryska regeringen från 1789 och medlem i the Russian Academy of Sciences. Han är därmed ett exempel på hur originell forskning kan skapas av praktiker – och mer specifikt offentlighetsanställda – snarare än högskoleforskare. Jag ska inte hålla mig längre vid historiska och filosofiska forskningsbidrag, utan hoppar fram några hundra år och till forskning med mer konkret analysfokus.

Under 1950-talet framväxte ett perspektiv som brukar kallas "the marketing concept". Det ska ses i ljuset av en period i samhället där efterfrågan som regel hade varit större än utbudet. Företag hade haft fullt upp med att vässa sina verksamheter för att producera så mycket som möjligt. Det nya var åsikten att företag i stället borde börja med en djupgående analys av marknadens egentliga behov. Först därefter skulle företaget styra in produktionen och då på just de kundvärden som kunderna önskade och ville betala för.⁵⁷ Jag ska dock inte hålla mig heller vid detta stora forskningsfält utan går vidare till efterföljande perspektiv.

Inom forskningen om relationsmarknadsföring insåg man tidigt att traditionell marknadsföring inte beaktade det faktum att all personal som möter kunder och

intressenter i omvärlden påverkar bilden av verksamheten och i förlängningen också dess resultat. Om en städerska är arrogant i korridoren på ett hotell spelar det ingen roll vad marknadschefen tidigare sagt i telefonen.

En bok som hade stor betydelse och som öppnade upp sådant perspektiv inom forskningen var inte skriven av en forskare. Jag tänker på Jan Carlzons *Riv pyramiderna*, som översatts till flera språk.⁵⁸ Boken handlade om servicemötet (sanningens ögonblick) men också om en ledarskapsfilosofi. På omslaget till boken stod:

“Den nya människan kan inte styras med order och instruktioner. Ge henne istället information om målet och vägen dit, ge henne ansvar och befogenheter – då frigörs en mängd energi som annars inte finns tillgänglig. Riv pyramiderna i företaget! Decentralisera och delegera!”

Denna filosofi fick eko ända bort i USA och Sverige blev berömt för ”the scandinavian school of management”.

Det allra viktigaste budskapet var att intrycket av ett företag – och det gäller även kommuner – formas av allt som företaget (eller kommunen) säger och gör.

Brukare/kunder som motorer för utveckling

Som framgått – inte minst av diskussionen om Storch – handlar relationsmarknadsföring inte bara om att bete sig på ett sådant sätt att man stimulerar avsättningen av organisationens tjänster eller produkter. Relationer med kunder kan också bidra till att stärka förändring och förnyelse, d v s kundfokus och kunder kan vara en central del av utvecklingsprocesser. Att betrakta kunder som medskapare i utveckling eller produktion av varor eller tjänster är ett intressant forskningsperspektiv som vi nu ska se lite närmare på.

Nätverkssynsättet

En upprinnelse till det sedermera så berömda nätverkssynsättet – med fokus på industriella nätverk – var den i början av 1970-talet allt intensivare forskningen i Sverige kring industriell marknadsföring. En ingrediens var idén om ömsesidiga beroenden och utbytesrelationer. Genom stöd av Marknadstekniskt Centrum utvecklades detta synsätt till det som kom att kallas nätverkssynsättet. Redan 1966 hade Jan Johansson i sin avhandling visat att svenska exportföretag hade stabila och långsiktiga relationer med internationella kunder, och att de ägnade sin tid åt att vidareutveckla sådana relationer. Det han såg var alltså ingen ”kamp” mellan köpare och säljare utan genuint samarbete.⁵⁹ Lars-Gunnar Mattsson publicerade en studie 1969 där han noterade konkurrens inte mellan företag utan mellan grupper av företag inom livsmedelsindustrin. Inom blocken rådde emellertid samverkan.

På området var sålunda svenska forskare pionjärer och det var också i två svenska böcker, båda från 1982, som idéerna om industriella nätverk först beskrevs på ett systematiskt sätt.⁶⁰ Kärnan var att betrakta marknader inte som ”homogena helheter” utan som nätverk av relationer mellan specifika aktörer. En grundsten var att företag och kunder inte agerar motparter utan medparter. Samverkan i nätverken liksom långsiktiga relationer var ledstjärnor. I dessa relationer skedde såväl utveckling som produktion, d v s synsättet skilde sig från tidigare synsätt där man antog att part A producerar och part B konsumerar.

Det bör påpekas att det här beskrivna nätverkssynsättet inte är det enda nätverkssynsättet. Andra har mer fokuserat på personliga nätverk än på företagsnätverk.

Bengt Johannissons studie Företag och närsamhälle från 1978 visade på de personliga nätverkens (både i yrkesliv och privat liv – som smälter ihop) betydelse för småorters, däribland Gnosjö, dynamik.⁶¹

Nätverk inne i stora organisationer liksom politiska nätverk är andra exempel, men detta faller utanför sammanhanget jag här vill belysa.

Tjänster och värdeskapande system

I en artikel publicerad 2004 i *Journal of Marketing* talades om en ny huvudsaklig logik inom företagande.⁶² Tidigare logik var baserad på idén om produkter. Det nya var tjänster. Till skillnad från produkter som är ”saker som kommer ut från en process” är tjänster i sig en process. Forskarna Stephen Vargo och Robert Lusch talade också om att kunskap var viktigare än material (något jag själv ifrågasätter eftersom också produktion av produkter kan kräva lika mycket kunskap). Men viktigast var nog ändå att de talade om att värde och värdeskapande var något som blev till i själva samarbetet mellan en aktör och dess kunder. Detta var sålunda en idé som fanns redan i det beskrivna svenska nätverkssynsättet.

Richard Normann är en svensk forskare som haft stor betydelse för synen på relationer mellan företag. För att förstå hans viktiga bidrag till forskningen måste man dock blicka tillbaka på synsättet före honom. Under 1980-talet började man alltmer tala om värdeskapande. Michael Porter lanserade en modell kallad värdekedjan.⁶³ Idén var att varje moment i ett företag adderade ett värde, och att företag som köper av företag och i sin tur säljer till andra företag på samma sätt adderar ett värde under processens gång. Modellen var linjär och enkelriktad.

Rubriken på Normanns och kollegan Ramirez artikel från 1993 beskriver väl vilket skifte i synsätt de var ute efter: Från värdekedja till värdekonstellation.⁶⁴ Grundidén var att värde skapades av båda eller flera parter simultant. Kunden kunde därmed vara lika mycket värdeskapare som leverantören. Det var extra tydligt inom tjänstesektorn. Det kunde gå så långt att begreppen kund och leverantör inte längre var adekvata. Det har man tagit fasta på inte minst i studier av s k ”open innovation” och då speciellt inom öppen källkod-nätverk. Problemet med detta ofta glamouriserade synsätt är emellertid att det i grunden inte finns några

fria luncher, och att betalningar förr eller senare måste ske (man kan ju t ex inte äta sig mätt på öppen källkod).

Även om innovation ofta nämns i ovan nämnda sammanhang var det i grunden inte fråga om teorier om innovation, utan om värdeskapande i största allmänhet, speciellt inom tjänstesektorn.

Analys av brukare, kunder och marknader

Innovativa kommuner synes vara extra medvetna om betydelsen av att lyssna på medborgarna och löpande följa reaktioner på vad som sägs och görs i kommunen. Särskilt tydligt var detta i fallet Nacka. Det leder oss in i ämnet marknadsundersökningar som har en lång historia – en historia med rötter i USA:s reklambyråbransch.

Stanley Resor köpte 1916 ut sin chef och blev själv chef över byrån J. Walter Thompson. Resor var en av de första att bedriva marknadsundersökningar, statistikstudier och analyser av mänskligt beteende i reklamvärlden.

År 1928 försvarade George Gallup sin doktorsavhandling om marknadsundersökningar, eller mer specifikt om en metod – The Gallup Poll – för att mäta olika aspekter av tidningsläsares åsikter.⁶⁵ Detta var en milstolpe när det gäller vetenskapligt underbyggda marknadsundersökningar. Gallups fokus var opinionen bland allmänheten (s k public opinion).

Kopplat till marknadsundersökningar är ämnet kund- och brukarbeteende och kundpsykologi. Här var svensk forskning tidigt ute. Ett exempel på svensk pionjärforskning inom marknadsundersökningar var Olof Henell som 1953 lade fram en doktorsavhandling med titeln *Marketing Aspects of Housewives Knowledge of Goods* vilket gjorde Henell till den kanske första konsumentforskaren i Sverige. Ett par år tidigare hade George Katona i USA lagt fram sina idéer om kundpsykologi.⁶⁶ Henell blev senare professor i Lund (1956). Han var den förste företagsekonomiska professorn med bakgrund i beteendevetenskap och det var marknadsanalys som var hans huvudområde. Idag finns en omfattande litteratur inom detta område.⁶⁷ Här ska vi dock se lite närmare på en annan svensk pionjärinsats inom forskningen. Den gjordes i hög grad i folkhemmets anda.

Hemmens Forskningsinstitut

Hemmens Forskningsinstitut (HFI) grundades våren 1944 av Kooperativa Kvinnogillesförbundet, Svenska Skolkökslärarinnornas förening, Svenska landsbygdens Kvinnoförbund, Socialdemokratiska Kvinnoförbundet, Husmödrarnas samarbetskommitté, Sveriges Husmodersföreningars riksförbund, Hemkonsulenternas förening, alla skolköks- och lanthushållsseminarier samt Hushållslärarinnornas samorganisation.⁶⁸

HFI initierade noggranna studier av arbetsmiljön i kök under 1940-talet. Foto: Sune Sundahl, Hemmets Forskningsinstitut., Arkitektmuseets bildarkiv

Syftet med HFI var enligt deras broschyr:

“att studera: konsumtionen och livet inom hemmen, husmödrarnas arbetsuppgifter och arbetsfördelningen mellan hushållen och industrin, metoder och hjälpmedel för hemarbetet och att ge: riktlinjer för en tillfredsställande tillverkning av konsumtionsvaror och bohagsting, arbetsredskap, livsmedel och kläder, anvisningar för underlättande och rationalisering av hemarbetet, underlag för undervisning och upplysningsverksamhet inom hem, skolor och storhushåll.”

Verksamheten var inriktad på att förstå människors behov, preferenser och önsningar när det gäller arbetet i hemmet. Men som framgick var den i lika hög grad inriktad på att utveckla optimala riktlinjer. Sålunda var det en ansats som inte bara passivt lyssnade till brukare. Det var en verksamhet som proaktivt försökte ta reda

på vad som var optimala lösningar för brukarna. Inte nog med det: De verkade aktivt för att sprida sina rön till brukarna genom konsumentupplysning.

I modern tid talas allt mer om kunskapsproduktion av typen ”Mode 2”, som innebär att kunskap sker i samverkan mellan olika kompetenser och inte bara inom högskolans värld.⁶⁹ HFI var föregångare på denna punkt. Av deras broschyr framgår att de såg kompetenspersoner som det centrala och att dessa handlade om flera: ”Husmödrar, hushållslärarinnor, kemister, ingenjörer, arkitekter, ekonomer, läkare, psykologer”. Notera att husmödrar räknas upp först och att det är representanter för användarna, brukarna eller ”kunderna” till de lösningar som man var inriktad på att studera och utveckla.

En annan ledstjärna i Mode 2 är att utgångspunkten inte är forskares intresse av forskning, utan snarare konkreta behov eller problem i samhället. Inom myndigheten Vinnova föredrar man begreppet ”behovsmotiverad forskning”. Även på denna punkt var HFI föregångare. Det var inte fråga om forskning för forskningens egen skull.

Man ska ha i minnet att svenska hem ännu under 1930-talet var av usel kvalitet. Dels fanns stor bostadsbrist generellt, och de som hade bra bostadsyta valde att inte utnyttja den på ett praktiskt sätt. Ovanpå detta var matvanorna enformiga. Fukt, kyla och vägglöss skapade miljöer som folk idag kan ha svårt att föreställa sig. Vidare var inte kvinnorna och därmed heller inte hushållssysslor alls i arkitekternas, byggherrarnas eller hyresvärdarnas blickpunkt. Det hör till saken att de flesta arkitekter ansåg att det var status i att ha ett sk finrum, och det gjorde att både kök och sovrum prioriterades ner. Dessutom hade arkitekterna i modernitetens anda fått för sig att folk väl mest tillreder halvfabrikat i sina kök, som därför inte behövde vara så stora. Några marknadsanalyser fanns dock inte bakom dessa uppfattningar. Än idag torde marknadsanalyser vara ett ovanligt tema i arkitekternas värld. Kanske beror det på ett släktskap mellan arkitektur och konsten – vilken konstnär vill göra en marknadsundersökning och sedan låta den styra det konstnärliga arbetet?

Det var alltså i denna kontext som institutet bildades. Studier gjordes av nuläget och experiment gjordes av tänkbara alternativ när det gäller vanor, rutiner, planlösningar m m. Mest känt är kanske studier av optimala diskbänkshöjder, som bidrog starkt till den berömda svenska bostadsstandarden. Även om man redan 1919, genom standardiseringskommittén, hade diskuterat kökens utseende var det HFI som på allvar tog ett helhetsgrepp om frågorna.

Exempel på avhandling som togs fram genom institutet var Lennart Holms *Familj och bostad: en redovisning av fem fältstudier i moderna svenska familjebostäder 1951-1954* som publicerades 1955. En rapport hade titeln *Mor och barn från morgon till kväll. En studie av 80 barns miljö* och var skriven av Carin Boalt och Gösta Carlsson 1948. Som synes handlade dessa exempel om något som är snarlikt moderna marknadsundersökningar, låt vara att institutet inte hade för avsikt att sälja produkter. Men de hade avsikt att sälja in idéer om hur hemmen borde vara.

Observera också att studierna hade en ansats som gick ut på att leva sig in i hur folk levde och tänkte. Det ska ses i ljuset av att marknadsundersökningar senare under 1900-talet kom att domineras av enkätstudier, som inte på långa vägar ger samma inlevelse som de nämnda nästan etnografiska studierna kunde ge. Först långt senare i modern tid har denna ansats blossat upp bland forskningen, exempelvis under rubriker som empatisk design. Grundtanken i empatisk design är att det är svårt att göra traditionella marknadsundersökningar när det handlar om nya originella produkter, tjänster eller koncept. Det går helt enkelt inte att fråga någon om åsikter kring något som ännu inte kan erinras tydligt i sinnesvärden. Snarare måste man leva sig in i de tänkta kundernas situation och problem och tankevärldar och detta görs bäst genom att – med stöd av antropologiska eller etnologiska metoder – besöka representanter för de potentiella kunderna och observera deras liv eller arbetsliv. Förståelse som därvid skapas vävs sedan samman med produkt-, tjänst-, eller konceptutvecklingen (designprocessen).

Idén med empatisk design är äldre än begreppet. Inom Microsoft benämns liknande ansatser för "contextual inquiries". Begreppet empatisk design publicerades troligen första gången i en antologi från 1995.⁷⁰ Idén utvecklades senare i flera publikationer.⁷¹ Det bör poängteras att en innovation inte fulländas förrän det nya också vinner insteg på en marknad eller i ett samhälle. Empatisk design kan därmed ses som en nyckelfaktor för att verkligen realisera innovation.

För att nu återgå till Hemmens Forskningsinstitut: Dess första verksamhetschef var den numera legendariska Carin Boalt. Åren 1937–39 hade hon arbetat med näringsfrågor vid Kooperativa Förbundet. Under 1939–44 var hon verksam vid Statens institut för folkhälsan med kostfrågor. Hon blev sedermera den första kvinnliga professorn vid en svensk teknisk högskola, professor i byggnadsfunktionslära vid Lunds Tekniska Högskola. År 1954 fusionerade hennes verksamhet med "Aktiv Hushållning" (som var ett kristidsorgan bildat i samband med andra världskriget) och 1957 övertogs den fusionerade verksamheten av Konsumentinstitutet.⁷²

Hirschmans teori

Det är viktigt att lyssna för att få kunskap om andra människors tankar, åsikter och beteenden. Det visade Albert O. Hirschman med all tydlighet i boken *Exit, voice, loyalty*.⁷³ Idén till sin teoretiska analys fick Hirschman genom en empirisk studie av transportföretag i Nigeria. Trots att järnvägarna där fick konkurrens från lastbilar brydde de sig inte om att förnya sig och trimma sin verksamhet. Detta tyckte Hirschman var märkligt. En närmare analys visade att järnvägsföretaget inte ansåg sig behöva bry sig så mycket om att vårda ekonomin, p g a att det var finansierat med skattemedel. Analysen visade också att de mest missnöjda kunderna snabbt bytte till lastbilarnas tjänster och därmed hade de ingen anledning att ägna någon energi åt att uttrycka klagomål på järnvägsföretagen.

Den centrala frågan var vilka mekanismer som aktiveras när organisationer inte presterar ett värde som ligger i linje med förväntningarna hos kunder, medarbета-

re eller brukare. Enligt nationalekonomisk teori antas att kunder som inte är nöjda med ett visst företag (i en marknadsekonomi) helt enkelt väljer en konkurrent. Medarbetare som på motsvarande sätt inte är nöjda med sin arbetsgivare kan välja att säga upp sig och erbjuda sin arbetskraft åt en annan arbetsgivare. Dessa båda fenomen kallar Hirschman för *exit*. Statsvetenskapen å andra sidan har länge fokuserat människors möjligheter att uttrycka sin mening: Det gäller medlemmar av såväl en nation eller en organisation. Detta kallar Hirschman för *voice*. Hirschman menade att båda dessa alternativ nästan alltid är möjliga samt att de ofta samverkar. Hans grundläggande budskap var här att kunder som ett alternativ till att sluta köpa från ett företag också har möjligheten att säga sin mening. Men för att det ska få någon effekt krävs att organisationen som tilltalas också lyssnar och bryr sig. Detta är dock inte självklart i budgetkopplade verksamheter (offentliga organisationer). Snarare fjärrar sig många sådana organisationer från kunderna. Vare sig Telia eller SJ har telefonlinjer så att kunder kan kontakta högre befattningshavare. De gömmer sig alltså eftersom de inte vill bli störda av ”klagande kunder”. Denna strategi kan vara vansklig på lång sikt. Dessutom är den etiskt sett tveksam (jfr Försäkringskassan under 2008 där många vittnade om att det inte gick att komma fram via telefon över huvudet).

När kvaliteten viker har kunderna, brukarna eller medarbetarna alltså två alternativ: att sluta vara kund/brukare/medarbetare eller att vara kvar men säga sin mening för att försöka påverka kvaliteten till det bättre. Hirschman ställer frågor av typen: Under vilka omständigheter tenderar människor att välja *exit* framför *voice* och vice versa? Vilken av dessa metoder är effektivast från kundens synpunkt? I vilka situationer sker de båda alternativen samtidigt?

Hirschman poängterar att hans modell gäller marknadsekonomier med full konkurrens. I monopol- eller oligopolsituationer kan företag bli ineffektiva utan att kunderna försvinner. Kunderna blir lojala helt enkelt för att de måste. När det gäller kommuner sitter brukarna i vissa fall ”fast” i kommunens nät på kort och medellång sikt, d v s kommunen har traditionellt sett haft en monopolliknande situationer när det gäller alla frågor som kommuninvånarna enligt lag måste göra upp med kommunen. På lite längre sikt kan dock både privatpersoner och företag fly en kommun eller region som inte svarar upp mot förväntningarna.

En viss form av konkurrens och valfrihet kan åstadkommas för medborgarna genom modellen att kommunen (efter demokratiska val, d v s på medborgarnas uppdrag) gör en upphandling av exempelvis äldrevårdstjänster från privata företag i stället för att producera tjänsterna i egen regi. Denna modell innebär dock inte fullständig valfrihet. När väl en upphandling är gjord – d v s när valet är gjort bland konkurrerande alternativ – har de enskilda medborgarna svårt att välja fritt vem de ska anlita. Medborgarna är bundna till de företag som kommunen valt ut.

Nacka kommun har dock, som vi såg i tidigare kapitel, gått längre än så i sin strävan mot valfrihet. Inom vissa områden delar kommunen ut värdecheckar till med-

"Essensen i modellerna är att kommunen vill få fram ljuvligare musik genom att spela tävlingsmomentens och mångfaldens instrument."
Foto: Håkan Lindgren. Musikskolan. Nacka kommun

borgarna som de sedan kan byta mot tjänster från vilket företag de vill inom vissa ramar (ramarna kan variera från fall till fall i sådana här värdecheckmodeller).

Det bör tilläggas att dessa modeller inte bara handlar om valfrihet. Egentligen är valfriheten inget självändamål – även om man ibland låter påskina det i vissa politiska diskussioner. Snarare kan valfrihetsmodeller handla om en strävan att pressa fram större prestationer, ökad tjänstekvalitet och i slutändan mer medborgarnytta i förhållande till betalade belopp ("value for money"). Essensen i modellerna är att kommunen vill få fram ljuvligare musik genom att spela tävlingsmomentens och mångfaldens instrument.

Lyssna på medarbetare och medborgare

Forskningen inom marknadsföring innehåller som vi sett många värdefulla bidrag för dem som vill förstå betydelsen av att lyssna på kunder. Men innovativa kommunledningar lyssnar inte bara på brukare eller kunder. De lyssnar också på medarbetarna, och olika medarbetargrupper lyssnar på varandra.

Lomma kommun har utvecklade rutiner för sådant internt lyssnande. Det finns en utvecklingsansvarig i varje delverksamhet och de bedriver kollegial granskning över förvaltningsgränserna.

Också ovan nämnda Hirschman visade att organisationer för att bli långsiktigt framgångsrika karaktäriseras av att de lyssnar inte bara på kunder/brukare utan också på medarbetarna och – när det gäller politiska organisationer – politiker emellan. Det är med andra ord viktigt att ha högt till tak. Då kommer synpunkter fram både gällande var problem förekommer och vilka lösningar som kan tänkas vara användbara. Svensk forskning om kommuner visar att det inte är lika högt i tak i alla kommuner. När forskare ställde frågan i en enkät "Säger politiker och tjänstemän verkligen vad de tycker till varandra när de träffas?" framkom bilden att det inte var lika högt i tak i de kommuner som hade dålig ekonomi.⁷⁴ Min tolkning av denna studie är att ledarskapet i ekonomiskt sämre kommuner tenderar att vara mer auktoritärt och att det där finns en rädsla från andra än ledaren för att säga sin egentliga mening.

En not om kommunernas olika logiker

Det finns skäl att påminna om olika logiker inom den kommunala världen. Frågan kan diskuteras på flera sätt. Ett övergripande sätt är att skilja mellan den politiska logiken och tjänstemannalogiken. Den förstnämnda är relaterad till fenomen som ideologier, valmanifest och demokratiska val. Här har medborgaren ytterst rollen som "aktieägare" snarare än "kund". Tjänstemannalogiken förknippas traditionellt med arbetet för att genomföra beslutad politik. Den skulle då innebära att praktiskt säkerställa att kommunens tjänster tillhandahålls på bästa sätt till medborgarna inom ramen för fattade politiska beslut. Här har medborgaren mer rollen som "brukare" eller "kund" eller "patient" eller "användare".

Men kommunernas spännande värld är mer komplicerad än så. Tjänstemannalogik är inte det enda som finns vid sidan om politiklogiken. Statsvetaren Jan Wallenberg har i flera publikationer talat om kommuner och landsting genom tre prismor: demokrati, service samt rättssystem. Grundfrågan är vad en kommun egentligen ska göra. I ett demokratiperspektiv är kommunen en självstyrande gemenskap inom ett visst territorium i ett land. Kommunen ses här som en politisk värld. I ett serviceperspektiv är kommunen ett serviceföretag där logiken handlar om kvalitet och effektivitet. I ett rättssystemperspektiv är kommunen en myndighet eller ett ämbetsverk vars främsta mål är att säkra människornas rättssäkerhet. Notera att den sista dimensionen är av juridisk karaktär och inte primärt politisk eller serviceorienterad.⁷⁵

Forskaren Robert Ragneklint talar förvisso inte om logiker men väl om domäner. Han menar att offentliga organisationer kan sägas bestå av fyra sådana:

- Politisk domän
- Lednings- eller administrativ domän
- Professionell service- eller vårddomän
- Brukar- eller användardomän

Dessa domäner är var och en förknippade med olika diskurser, d v s sätt att resonera. De kan skilja sig från varandra när det gäller styrning, framgångskriterier, struktur och arbetssätt. Professor Thomas Tydén, chef för Dalarnas forskningsråd, har funderat kring detta och hävdar att man i domänresonemanget ovan också borde lägga till medborgarens domän.⁷⁶

Sammanfattningsvis kan vi alltså skilja mellan domänerna politiken, administrationen, professionen, brukaren och medborgaren – och alla dessa är förknippade med olika typer av logik. I alla dessa logiker kan det – i linje med Tydéns tillägg och med Hirschman teoretiska modell – vara viktigt att lyssna på och förstå medborgarnas tankar, behov, önskemål och betalningsförmåga etc Låt oss ge ett exempel:

Fallet Kalix rådslag

Under hösten 2000 genomfördes en kommundriven innovation som fick eko i flera länder. Då hölls det troligen första e-rådslaget i världen och det skedde i en liten kommun i norra Sverige: Kalix.⁷⁷ En del av bakgrunden var ett politiskt maktskifte i kommunen. Socialdemokraterna hade regerat i 75 år men efter valet 1998 bildades en s k regnbågskoalition av flera partier utan Socialdemokraterna. Ledare för koalitionen blev Miljöpartiets kända ansikte Peter Eriksson. Denna händelse skakade om kommunen. Kalix hade vid denna tid stora problem. Industrieföretaget Assi hade i början av 1990-talet dragit ner på verksamheten och tusentals arbetstillfällen hade gått förlorade.

Efter valet bytte Peter Eriksson och hans politiska partners ut gamla chefer. De rekryterade nya som kunde bidra med nya perspektiv och ny kraft. En viktig rekry-

tering var Elisabeth Särenfors – som ny kommunchef. Hon var inställd på att vända den eländiga utvecklingen. Själv ville hon se sin roll inte som förvaltare utan som samhällsutvecklare.

Tillsammans med informationsdirektören Eivor Bryngelsson – som var mycket viktig i sammanhanget eftersom det som skulle göras handlade om kommunikation – bildade nu Eriksson och Särenfors ett team för att planera och genomföra det nya innovativa konceptet med rådslag. Så inleddes alltså det första år 2000. Det var i samband med att plan- och miljönämnden skulle komma med sitt förslag till ny centrumplan. Kalix kommun uppmanade sina invånare till dialog gällande hur de ansåg att stadens centrum skulle utformas i framtiden. Det hör till saken att centrumkärnan i princip såg ut som den gjorde sedan 1960-talet med Tempo och Domus som talande symboler. Handelns omsättning hade också varit långt ifrån bra de senaste 10 åren.

I första hand skedde dialogen i rådslaget via Internet. Kalixborna fick tillgång till datorer med Internetuppkoppling i kommunhuset, biblioteket, servicecenter i byarna samt några av kommunens skolor. Det var också möjligt att svara via telefon, fax eller pappersformulär. Centrumplanen diskuterades dessutom i öppna möten med politikerna och via chat på Internet. 1 188 personer, lika många kvinnor som män, lämnade synpunkter. Av dessa valde 86 procent att delta via Internet. 50 personer besökte chatten med kommunstyrelsen. Särenfors menade att detta var fantastiskt: ”Ett vanligt samråd enligt traditionella modeller samlar bara kanske ett femtontal människor varav kanske tre är av arg natur. I ljuset av detta var vårt e-rådslag en enorm skillnad.”

Det som genomfördes i Kalix var ett nytt koncept för att främja intresset för när-demokratin, och det innovativa konceptet – även kallat ”e-demokrati” – fick eko ända bort till USA, genom en artikel i den ansedda tidningen *Wall Street Journal* onsdagen den 22 november 2000. Budskapet där var ”Swedish town takes politics into Cyberspace”. Särenfors kommenterade:

”När denna tidning hade lilla Kalix kommun på ettan [framsidan] fick det en enorm effekt. Jag blev fullständigt nedringd av människor från hela världen. Norrlandstidningarna däremot var inte lika intresserade.”

Ja att komma på förstasidan i *Wall Street Journal*, det var stort. Mycket stort, särskilt för en liten kommun i det avlägsna lilla landet Sverige. Vilka effekter fick då satsningen för kommunen? Särenfors återblickar:

”Det viktigaste resultatet var att den lilla kommunen vågade ta det stora steget att satsa stort på ett annorlunda centrum med en budget på mellan 120 och 130 miljoner kronor. Nu med facit i hand vet vi att det blev jättelucky. Handeln blomstrade jämfört med tidigare och dessutom säger många att det är mycket vackert.”

Det kan tilläggas att kommunen genom rådslaget visade att man verkligen brydde sig om medborgarna. Visserligen har politikerna alltid sista ordet i besluten, men

Så här såg en av bilderna ut på skärmen i det första rådslaget. Den enskilde medborgaren fick studera alternativa skisser på centrumutveckling och tycka till kring frågor med olika svarsalternativ

dels beaktades medborgarnas synpunkter, dels spreds bilden av en kommun som bryr sig om den enskilde medborgarens åsikter på allvar. Tidningen Aftonbladet sammanfattade effekten så här: ”Experimentlusta i e-demokrati förvandlade Kalix från trött skärgårdskommun på tomgång till en av landets mest levande lokal-demokratier.”⁷⁸

Sedan 2006 har kommunen i princip upphört med att göra rådslag. Nuvarande informationschefen Thomas Lindgren summerar: ”Det genomfördes bara två elektroniska rådslag i Kalix. Det första år 2000 om Kalix centrum och det sista år 2001 om kommunalskatten. Sedan dess har inget nytt rådslag skett.” En källa som jag talade med sa att det beror på att Socialdemokraterna kom åter till makten år 2006. Eftersom rådslaget var förknippat med andra partier i regnbågskoalitionen, särskilt Miljöpartiet, fanns inte intresse att göra tradition av innovationen. Det hör till saken att regnbågskoalitionen hade makten 1998–2002 men under nästa valperiod (2002–2006) fick Miljöpartiet ensam makten.

Summa summarum är Kalix rådslag ett exempel på hur en kommun försöker stimulera ”voice” både som del av politisk logik och tjänstemannalogik. Dessutom var ju själva konceptet ett exempel på en innovation i kommunvärlden.

Slutsatser från detta forskningsområde

Vilken lärdom kan då dras från ovan nämnda teorier? En metafor från djurens rike kan hjälpa oss: Krokodilen har stor käft men små öron. Haren har liten mun men stora öron. Vilket av dessa båda djur en viss kommun eller regional aktör mest liknar avgörs ytterst av viljan och kompetensen hos dem som styr kommunen eller regionen. Kanske skulle man kunna införa begreppet evidensbaserad kommunutveckling, där evidens står för att man arbetar för att skapa robusta informationsunderlag gällande vad som fungerar och inte fungerar i brukarnas och medarbetarnas perspektiv.

I detta avsnitt har intresset för brukaren stått i fokus. Det är viktigt att intressera sig för deras liv och tankar. Information om detta kan fångas in antingen genom

riktade och speciella studier, men den kan också fångas upp i samband med alla former av interaktion som sker mellan kommunen och invånarna.

Varför är då denna typ av information så viktig i ett innovationsperspektiv? Svaret är tudelat. För det första kan brukarnas signaler innehålla idéer till eller behov av innovativa processer, d v s signalerna kan bidra till att initiera innovativa processer. För det andra krävs kunskap om brukarna för att inrikta innovativa processer på rätt saker och för att veta hur insteget av de innovativa processerna på bästa sätt ska stimuleras. Det vi här sammanfattat gäller alltså information. Men också utinformation är viktigt eftersom det på ett konkret sätt kan stimulera brukare att börja nyttja en innovation som exempelvis ett nytt sätt att energiåtervinna sopor.

Platsers attraktion och platsmarknadsföring

Flera av kommunerna i vår studie ägnar stor kraft inte bara åt näringslivet inom den egna kommunen, utan minst lika mycket åt att marknadsföra hela territoriet eller en del av detta (t ex en stad) gentemot kommunens omvärld. Extra tydligt var det kanske i Haparanda och Åre men också Umeå och Malmö illustrerade detta fenomen tydligt.

Tidig forskning om hur platser drar till sig folk

Forskningen om platser har en lång tradition. På 1920-talet var geografiska aspekter i fokus inom vissa forskningskretsar. En av de viktiga banbrytarna var E. T. Grether, som kring 1920 började ge universitetskurser i ämnet vid University of California. Detta var en tidig milstolpe i det som senare kom att kallas den regionala skolbildningen inom marknadsföring. Främst studerades upptagningsområden kring köpcentra. Observera att ”regionalt” inte åsyftar problemet att marknadsföra en region. Snarare åsyftades problemet att marknadsföra ett visst företag som tros ha sitt upptagningsområde i en region. Ämnet inkluderar också studier för att lokalisera företag på rätt platser.

Den första boken kom dock först med William J. Reilly's *Law of Retail Gravitation*, publicerad 1931.⁷⁹ Han var inspirerad av Isaac Newtons gravitationslagar och skapade en formel för att få fram vid vilken situation en (potentiell) kund kommer att åka till det ena köpcentret i stället för det andra av två konkurrerande köpcenter. Det som avgör är dels var kunden bor i förhållande till de båda, och hur stora de båda platserna är.

Så här resonerade Reilly: Om två platser är lika stora är gränsen för deras upptagningsområde (brytpunkten) mitt emellan de båda platserna. Men när platserna är

olika stora ligger brytpunkten för upptagningsområdet närmre det lilla centrat, d v s det stora centret har större upptagningsområde än det lilla. Formeln kan beskrivas så här:

$$\text{Brytpunkten} = \frac{\text{Avstånd}_{L-S}}{1 + \sqrt{\frac{\text{Storlek}_L}{\text{Storlek}_S}}}$$

Brytpunkten definieras som avståndet mellan det mindre av de båda konkurrerande centrumen och den punkt där det större köpcentret i stället blir alternativet för en boende (potentiell) kund. Avstånd_{L-S} är avståndet mellan de båda centrumen. Storlek_L avser storleken på platsen för det lilla centrumet. Storlek_S är storleken på platsen för det större. Givetvis förutsätter formeln att det inte finns några fysiska hinder mellan de båda platserna (som t ex floder utan broar). Vad menas då med storlek i sammanhang där fokus är två alternativa köpcentra. Reilly själv använde invånarantalet på orten, men olika definitioner har använts av andra. En variant är att mäta storleken på själva köpcentret (operationaliserat som t ex antal butiker, omsättning, lokalyta, sortimentsutbud etc). Själv skulle jag nog vilja byta Storlek mot Attraktivitet, som då får operationaliseras beroende på vems perspektiv man utgår ifrån. En tänkbar variabel är helt enkelt mängd i kombination med mångfald av varor och tjänster som erbjuds vid de båda platserna. Även om man gör modifieringar kan grundformen användas. Jag tycker att denna ur marknadsföringsforskningen sprungna formel är briljant och den kan vara ett bra analysverktyg också för städer, kommuner och regioner.

Finns då inte föregångare till Reilly inom t ex området ekonomisk geografi? Jo, det gör det säkert men jag känner inte till någon. Det av många människor använda webbaserade uppslagsverket Wikipedia påstår att teorin om demografisk gravitation etablerades av astrofysikerna John Quincy Stewart vid Princeton University i USA.⁸⁰ Men den artikel som åsyftas publicerades inte förrän 1948.⁸¹

Skulle man peka på någon föregångare får det bli Johann Heinrich von Thünen. Han var ingen högskoleforskare, men väl en både praktiskt och teoretiskt sinnad landägare i Mecklenburg i norra Tyskland. I sin bok *Den isolerade staten* från 1826 (på tyska) lanserade han en ekonomigeografisk teori.⁸² Till skillnad från Tarde hade han endast ett centrum i sin modell, men i modellen fanns också en annan plats, nämligen en bit jord belägen ett visst avstånd från en central (marknads)plats. Kärnan var alltså att försöka bedöma värdet av en bit land för en jordbrukare. Centralt i hans modell var inte bara vad jorden kunde producera, utan också transportkostnaden till den centrala (och i hans modell enda) marknadsplatsen. Värdet av en viss bit mark (med en viss avkastning) blev alltså i hans modell mindre ju längre ifrån marknaden jorden var belägen. Men riktigt så enkelt var det inte. Också priset för en viss vara vid en viss marknad fanns med i hans ekvation. Han tänkte inte

bara på spannmål, grönsaker m m utan såg också exempelvis ved som en alternativ utkomst av en bit mark. Personligen tror jag Thunens teori är intressant inte minst för att analysera hur en viss region bör prioritera sina tillgångar för att på bästa sätt uppnå global konkurrenskraft. Visst vore det intressant att rigga ett forskningsprojekt med detta i fokus!

Destinationers marknadsföring

Ett relaterat tema som kom att växa till ett stort forskningsområde var marknadsföring av stora städer liksom även av länder. Så kallad destinationsmarknadsföring associeras kanske främst till besöksnäringen. Man ska dock komma ihåg att målet för destinations- eller platsmarknadsföring kan vara allt från att locka turister till att locka företagsetableringar.⁸³

En central bok inom området är *Marketing places – Attracting Investment, Industry, and Tourism to Cities, States, and nations* som kom 1993.⁸⁴ En annan bok är värd att nämna är *Marketing Places Europe* (1999), som svensken Christer Asplund varit med att skriva. Följande diskussion bygger främst på den sistnämnda samt på en avhandling av Seppo K. Rainisto.⁸⁵

Platser är inte samma sak som företag eller organisationer. Visst finns platser som främst förknippas med en viss organisation, men i grunden råder en viktig skillnad. Platser, såsom begreppet används i denna litteratur, inkluderar i regel flera organisationer av olika typ med det gemensamma att just finnas inom ett visst geografiskt område. Vid sidan om organisationer finns också annan substans i platser, som exempelvis bofast och tillresande befolkning. Man ska heller inte glömma att platser också handlar om natur och kultur. Värt att nämna är också mentala komponenter knutna till platser som exempelvis associationer till historiska händelser eller personer. Utveckling av platser kan ske i positiv respektive negativ riktning samt genom medvetna eller omedvetna handlingar. En aktör som etablerar låt säga en smedja på en viss plats kanske har sin verksamhet i fokus. Men som följd, om det blir framgångsrikt, kan verksamheten dra till sig intresset för platsen som helhet. Omvänt kan verksamheter eller händelser med negativ klang komma att hämma hela platsen. Jämför miljöskandalen runt BT Kemi i Teckomatorp i mitten av 1970-talet, asbestskandalen i Lomma där eternitfabriken fick stänga 1977 sedan flera insjuknat, eller Tjernobylyolyckan 1986.

Mer medveten platsutveckling kan drivas på initiativ av både offentliga och privata aktörer, eller i samverkan. Privat driven platsutveckling kan exemplifieras med flera skidorter i Europa där privata företag investerat stora belopp i lifts-system. Offentligt driven platsutveckling kan exemplifieras med alla offentligt finansierade initiativ såsom Trollhättans Film i Väst (eller Trolleywood som det fick heta i medierna).

Platsutveckling kan inriktas på substansutveckling eller promotion. Med substansutveckling avses exempelvis en kommuns initiativ att rusta upp stadens parker. Marknadsföring av platser avser två saker: Dels att intressera sig för ”kunders” behov och

intressen (och utifrån denna kunskap utveckla platsen), dels att aktivt promota platsen mot olika målgrupper. En del av platsmarknadsföring är alltså att stärka platsens attraktion genom att stärka substansen (t ex utveckla sådana saker som attraherar). En annan del är att ägna kraft åt att tala om för omvärlden vad som finns.

I detta spelar också varumärken roll. I Åre används en logotyp som i grunden är skapad av SkiStar och den förknippas med allt vad Åre står för. På svenska talar vi om varumärken, men engelskan skiljer mellan trademarks och brands. Trademarks är symbolen (t ex en logotyp) medan brands är en symbol i kombination med de tankar som den förknippas med i kundens huvud.

Christer Asplund hävdar att platsmarknadsföring handlar om tre saker: 1) Att identifiera en för platsen naturlig och unik kärna, 2) Att vidareförädla denna kärna långsiktigt, samt 3) Att kommunicera denna unika och värdeförädlade kärna.⁸⁶ Med unik kärna avser han något som kan skapa ett unikt kundvärde och som kan kommuniceras som en USP, Unique Selling Proposition (unikt försäljningsargument). Denna formel för platsutveckling kan tyckas enkel. Men, menar Asplund, det är långt ifrån enkelt i praktiken. Ett bevis på det är att endast ett fåtal kommuner eller regioner verkligen lyckats med medveten platsutveckling.

Vad är då problemen? Han säger: ”Påtagligt ofta är det brister i det lokala ledarskapet som sätter käppar i hjulet, inte bristen på potentiella kärnvärden av unikt slag.” Och han fortsätter:

“Mobiliseringen går på tomgång därför att processerna blir räddhågsna och ständigt föremål för nedmalande kompromisser, som inte lockar fram någon energi utanför en kärngrupp av primära idébärare. Kärnvärden och USPen rinner därmed ut i sanden efter en tid när unikiteten har transfererats till något 'lagom' som alla parter kompromissat fram.”⁸⁷

Asplund pekar på betydelsen av systematiska jämförelser med andra verksamheter (benchmarking) både för att få in idéer men också för att ta reda på vad man inte ska satsa på (för att ej bli den bleka kopian).

Min egen erfarenhet ligger i linje med hans slutsats. Jag har själv fått äran att delta i flera region- och platsutvecklingsprojekt och min slutsats är att så fort politiska spel hamnar i centrum, riskerar projekt att få kravet på sig att vara *välförankrat*. Och jag brukar då säga att en välförankrad skuta inte seglar särskilt bra. Omvänt präglas framgångsexemplen av fokusering och handlingskraft där alla vet att man måste kompromissa mot kravet att få alla viljor igenom. Ibland tycks dock problemet inte vara så stort. Om det finns tre destillerier i en ort i Skottland finns alla skäl att gå samman och försöka slå ett slag för platsen och alla tre destillerierna. I dessa fall är inte logiken problemet. Dock kan revir och prestige vara påtagligt mellan nära grannar. Inte minst är det svårt för någon av flera jämbördiga aktörer att ta på sig rollen som spindel i nätet för förändringen.

Hursomhelst handlar medveten platsutveckling om konkreta mänskliga aktiviteter. Framgångsfaktorn handlar nog mycket om vad Asplund kallar kondenserad

"Hur som helst handlar medveten platsutveckling om konkreta mänskliga aktiviteter." Sommarfestivalen Orsayran. Foto: Dalarnas Turistbyrå

stolthet. Det är sådan gemensam stolthet som lyser igenom i kommunikationen från dem som lyckats sätta sin plats på kartan. Ett problem i sammanhanget, som Asplund också pekar på, är att man måste ha ett (bra) namn att marknadsföra. Kanske är inte formella region- eller kommunnamn alltid de bästa beroende på att de ger icke önskvärda associationer, att de inte ger någon positiv vibration eller att deras territoriegränser helt enkelt inte stämmer med det territorium man vill marknadsföra. Jämför positiva exempel som Medicon Valley (ett innovationssystem inom bioteknik i Öresundsregionen) eller Glasriket (Småland). I dessa exempel skär det geografiska området över kommungränser och till och med landsgränser som i det förstnämnda fallet (jfr även vårt Haparandaexempel).

Slutsatser

Att marknadsföra en stad, en region eller ett land har speciella problem jämfört med att marknadsföra specifika verksamheter. Visst kan en kommun (i bemärkelsen organisation) själv bedriva en marknadsföringsstrategi, men det är ändå summan av vad alla inom kommunens territorium säger och gör som inverkar på externa målgruppers mentala bild av territoriet. Alltså handlar sådan marknadsföring mycket om att få med sig många aktörer i gemensamma och koordinerade ansträngningar. Motivet är att alla inom kommunen eller regionen har ett gemensamt intresse av att stärka området i fråga.

Detta är dock ett svårt problem eftersom det exempelvis alltid finns grader av egoism hos människor. På kort sikt förlorar den enskilde aktören (exempelvis ett företag) energi om den läggs på kommunens eller regionens väl och ve. Dessutom

kan det ju tänkas att de aktörer som står utanför den gemensamma marknadsföringen i alla fall får vara med om att skörda frukter från vad andra planterat. Nyckeln är alltså att få med sig så många som möjligt inom det geografiska område som man vill marknadsföra. De som lyckas kan sedan stoltsera med starka platsrelaterade varumärken som Åre, Champagne eller Chamonix. Det bör här framhållas att kommuners marknadsföring kan stimuleras genom kommersiella fristående aktörer som gör till sin affärsidé att marknadsföra en region eller plats. Ett exempel på det är företaget Magasin Åre som ger ut en tidning med samma namn. Så här skrev Företagarna om detta företag i samband med en utmärkelse:

”Magasin Åre odlar den positiva myten om berget, byn och dess människor som ingen annan. Världsstjärnor och vardagshjältar sida vid sida. Med hjälp av de bästa fotograferna, de goda skribenterna och en rejäl glimt i ögat har John och Fredrik på åtta år skapat ett ’Regional Magazine’ i världsklass.”⁸⁸

Den finländske forskaren Seppo K. Rainisto extraherade i sin avhandling ett antal framgångsfaktorer för platsmarknadsföring.⁸⁹ Bland dessa fanns strategisk exploatering, organiseringskapacitet, förekomst av substans samt mätning och uppföljning. Det sistnämnda är viktigt eftersom vetenskapen om vad som ska utvärderas också blir en signal om vad konkret som ska göras (i avsnittet om ekonomisk styrning refererades till idén om att man får vad man mäter).

Framgångsfaktorer och fallgropar är två sidor av samma mynt. Asplund sammanfattar sin syn på fallgropar så här:

”Platser i nedgång – en nedgång som kan komma fort – har fått ledare med svag förankring i intuitiv omvärldsanalys. Ofta är också deras personliga erfarenheter från den internationella arenan ytterst begränsade. Benchmarkingintresset är inte särskilt stort. Vidare är förmågan att etablera allianser med den privata sektorn begränsad. Ofta saknas också ett djupare intresse för tillväxtfrågor. Istället är man fångad i fördelningsfrågornas vokabulär och upptrampade ’trygga’ nätverk.”

Han hävdar att det i grunden handlar om kompetens hos dem som vill utveckla platsen. Om nämnda negativa fenomen gör sig gällande trivs inte de innovativa krafterna. Hur kan då en kommun stärka sitt territoriums attraktionskraft? Jo:

- Platser måste ha ett unikt försäljningsargument, som dels speglar sann substans, dels inte är inmutat av andra platser, dels är attraktivt för den målgrupp man vänder sig till.
- Förankringsprocesser måste lyckas. Men det kan vara ett gissel, eftersom de kan urvattna mer tydliga profileringar.
- En nyckelfaktor är att man har en gemensam stolthet för platsen.

En faktor som kan få platser att lysa starkt är kultur, och det ger oss en bro över till nästa avsnitt.

Kultur som slutmål eller hävstång

När det gäller kultur måste man skilja mellan kultur i bemärkelsen värderingar hos vissa folkgrupper, och kultur i bemärkelsen konstnärliga uttryck såsom musik och konst. Detta avsnitt handlar om det sistnämnda, även om viss koppling finns mellan de båda.

Flera av de studerade kommunerna hade medvetna satsningar på just kultur. Kanske är det ett uttryck för det innovativa sättet att vara, eller så är helt enkelt kultur ett viktigt mål eller verktyg för innovativa processer. Vara kommun med sin investering i konserthuset var ett exempel, Nackas satsning på musikskolan i Dieselfabriken ett annat och Botkyrka kommuns satsning på samverkan med Cirkus Cirkör ett tredje exempel. Umeå kommun driver också en kampanj för att bli Europas Kulturhuvudstad 2014 – i spåren av vad som nu pågår i Liverpool.

Syftet med satsningar på kultur kan vara olika. Studier från Botkyrka kommun har indikerat att den stora satsningen på samverkan mellan St Botvids gymnasium och Cirkus Cirkör inte bara har stärkt den kulturella förmågan hos ungdomar. Även läskunnigheten har troligen ökat som följd av satsningen. Det kan förklaras med att ungdomarna känner ökad trivsel och ökad stolthet, vilket alltså får positiva effekter också på motivationen till studier av teoretiska ämnen.⁹⁰

I fallet Vara sa kommunledningen att de hade satsat på konserthuset primärt för att – som jag tolkar det – öppna upp sinnena på medborgarna i kommunen. De ansåg att medborgarnas självförtroende behövde stärkas, eller med deras ord: ”Vara-bon borde sträcka på sig.” Kultur i olika former kan också användas som imageskapande komponent gentemot aktörer i kommunens omvärld. Internationellt finns flera exempel på detta, exempelvis fallet Newcastle (se nedan). Designen av höghuset Turning Torso i Malmö hade denna effekt, även om det också påverkar stoltheten hos de egna medborgarna.

Vad har forskningen att säga i frågan?

Det finns inte så många studier av kopplingen mellan konst/kultur och innovation inom ramen för kommuners eller regioners utveckling. En fråga som ännu inte är besvarad är om kultur stimuleras *tack vare* att exempelvis en kommun har ekonomiska resurser, eller om kulturen *leder till* ekonomisk utveckling. Det finns forskning om hur kulturen sätter sin prägel på en stad i omvärldens ögon och hur denna kulturella bild kan påverka den ekonomiska utvecklingen. Ett sådant exempel är New Orleans.⁹¹ Dock är inte nämnda forskning relaterad till innovation.

En annan typ av forskning handlar om hur diskussionen ser ut gällande kulturpolitik och om vilka samband politiska beslutsfattare antar finnas mellan konst/kultur och eko-

The Beatles lade grunden till den kulturella aura som Liverpool idag stoltserar med. Bilderna togs år 2005 då förberedelserna för kulturhuvudstadsåret var i full gång. Den högra bilden är tagen utanför Paul McCartneys barndomshem. Foto: Per Frankelius

nomisk utveckling. Exempelvis analyserade Peter Skilling hur kulturpolitiken och dess underliggande synsätt hade förändrats på Nya Zeeland från 1960-talet fram till 2005. Trenden var att man allt mer hade lämnat synsättet där konst och kultur var ett värde för medborgarna som motiverade finansiering via skattsedeln. I stället började man se konst och kultur som dels skapare av nationell identitet, dels som en tillväxtsektor (i sig själv eller indirekt genom att det påverkar andra verksamheter).⁹²

Emma Stenström analyserade den svenska kulturpolitikens utveckling och fann en ökad tendens att betrakta kulturella verksamheter som företag. Hon såg också en trend från offentlig finansiering av kultur till mer av sponsring från företag.⁹³

Oavsett finansiering finns också en diskussion om vilken kultur vi bör värna om. När Rutbert Reich i december 2008 offentliggjorde att operasångerskan Birgit Nilsson instiftat ett musikpris underströk han att priset kommer att gå till klassisk musik – inte till ”underhållningsbranschen”.

Det finns studier som specifikt analyserar hur kommuner och städer gör för att revitalisera platser med hjälp av kulturella satsningar av typen museer, scenkonstcentra, livemusik och etablering av konstdistrikt m m En amerikansk studie hade rubriken ”Cultural Development Strategies and Urban Revitalization”.⁹⁴ Men låt oss se närmare på ett konkret exempel:

fallet Newcastle

Först bör påpekas att staden Newcastle ligger nära granne med staden Gateshead. Endast en flod skiljer de båda städernas centrum åt. Upprinnelsen till fallets upp-

märksamhet var att de båda städerna började göra noggranna reoveringar av bebyggelsen nära flodkanterna.⁹⁵ Ryktet om förändringarna började spridas på allvar 1994 efter att Gatesheads kommunledning avsatt pengar för en spektakulär skulptur, *The Angel of the North*. Den kostade 8,4 miljoner kronor. Många satte nog kaffet i halsen när detta blev känt. Och statyn var bara början.

År 2001 invigdes the Millennium Bridge: En extremt designad bro, som kom att vinna arkitekturpris året därefter. Kostnaden för bron motsvarade 245 miljoner kronor (22 miljoner pund). Nästa steg var omvandlingen av en gammal kvarn till ett centrum för modern konst, som lanserades 2002 och kostade motsvarande 518 miljoner kronor. Första året kom mer än en miljon besökare dit! En ny konserthall byggdes också, till en kostnad motsvarande 889 miljoner kronor. Och en rad andra insatser gjordes.

Hur i all världen kan en stad motivera investeringar av detta slag? Enligt ortens marknadsföringsbolag har investeringarna lönat sig. De påstår – i en intervju för tidningen *Time* – att de lett till ett tillskott på 14 miljarder kronor i genererad ekonomisk aktivitet. De påstår också att 24 000 nya jobb kan härledas till de gjorda insatserna. Mer säkert vet vi att orten har blivit en omtyckt destination för turister. Detta var för de flesta bedömare ett otänkbart scenario så sent som under första hälften av 1990-talet. Företagsklimatet har också förbättrats radikalt enligt rankinglistorna. Utflyttning har vänts till befolkningsökning också av andra skäl. Tidigare försvann högskolestudenter inom området så fort de kunde efter studierna. Numera stannar nästan 50 procent kvar i området, vilket är bland de högsta siffrorna i hela Storbritannien. En stor del av anledningen är att studenterna gillar Newcastle-området nya skepnad.

Vilka slutsatser kan man dra av ett sådant här exempel? Vad är nyckelfaktorerna för att revitalisera en ort med usel substans och uselt varumärke?

- Bilder av städer kan förändras, och bakom många förändringar av bilder finns kreativa entreprenörer i form av kommunala ledare som vågar ta risker och göra det som synes vara dumdrigt (som att investera i en extremt dyr staty medan nedgång, arbetslöshet och pengabrist präglar tillvaron).
- Ska man göra något ska man göra det ordentligt! Fallet Newcastle indikerar att det gäller att verkligen slå på stort när man väl gör något. En medioker satsning på konst och kultur hade troligen aldrig satt fart på ryktet om den kulturella revolutionen i Newcastle.
- Vidare kan det vara viktigt att vara först. Många har följt i spåren av Newcastle och försökt göra något liknande, men inte alls skapat samma uppmärksamhet och dynamik som blev fallet i Newcastle.
- Effektmätning är viktigt. Hur kan man då mäta effekterna av olika insatser? Den frågan är inte lätt att svara på, men väl intressant att fundera kring eftersom det rör sig om stora investeringar som i Newcastles fall i hög grad handlade om skattebetalarnas pengar. En relaterad fråga gäller hur man hanterar ris-

ken när man som Newcastle vill göra betydande investeringar i något som kan komma att bli en stor flopp.

Slutligen kan man bara fundera kring vilken roll samverkan och gemensamma visioner spelar. Jag känner inte till några detaljer om detta, men vi kan anta att framgången byggde på samverkan mellan t ex de båda grannstäderna, byggföretag och kommunala politiker.

Mer om forskning kring kultur

Några studier analyserar hur offentliga finansiärer av konst och kultur påverkar de finansierade verksamheternas strategier och verksamhetslogik. Katja Lindqvist vid Växjö universitet är inne på detta spår.⁹⁶ En forskningslinje handlar om utvecklingen av den kreativa sektorn och använder uttryck som den kulturella ekonomin. Några fokuserar på analysmetoder. Ann Markusen och kollegor undersökte exempelvis hur politiska beslutsfattare kan utveckla bättre mått på hur stor den kreativa sektorn är inom ett visst område.⁹⁷ Forskning finns om hur kommuner låter sig påverkas av andra kommuner när det gäller investering i kultur. Följa John-fenomenet är bevisat i sådana studier.⁹⁸ Vissa forskare analyserar vilken typ av kultur politiska beslutsfattare satsar på. Här finns exempelvis en studie av kulturell smak i den svenska kulturpolitiken.⁹⁹

Nämnda studier handlar om kultur och koppling till ekonomi, men de har inte något tydligt fokus på innovation eller innovativa kommuner. Bland den forskning som har en tydlig inriktning mot innovation finns främst studier av hur kulturella verksamheter av innovativ karaktär utvecklas, d v s de kan sägas gå under etiketten kulturella innovationer. Kopplingen till kommuner kan finnas, men är inte alltid så tydlig. Jag har exempelvis själv studerat fallet Dalhalla och den betydelse Rättviks kommun hade för Dalhalla och vilken effekt Dalhalla sedan fick på kommunen.¹⁰⁰

Några slutsatser

Budskapet till kommuner från forskningen om kultur blir:

- Kommuner har all anledning att skapa en långsiktig strategi kring kultur – både för dess egens skull och som dynamo för annan utveckling.
- Det är viktigt att också mäta effekter av kultursatsningar i termer av dess påverkan på annat än kulturen själv. Skälet är dels att det är intressant information, dels att informationen – om den är positiv – kan användas för att förklara och legitimera kulturella satsningar.
- En viktig koppling finns mellan kultursatsningar och kommuners varumärke. Därför kan kultursatsningar ramas in i en varumärkesstrategi, vars syfte ytterst är

att göra kommunen mer attraktiv för bofasta, företagare och inte minst aktörer i omvärlden, däribland potentiella etablerare.

Det finns många lärdomar i forskningen om kulturens skepnader och om olika typer av kulturpolitik. Dock finns ett problem: Märkligt nog är det inte, som jag tidigare nämnde, utrett om kultur är något kommuner kan kosta på sig efter att man har skapat ekonomiska överskott genom andra verksamheter, eller om kultur är själva motorn till – eller åtminstone starkt bidragande till – ekonomisk tillväxt. Undantag är studier av fall som Newcastle. Ett förslag till framtida forskning är att närmare undersöka sambandet mellan kultur och ekonomisk utveckling. Låt mig som inspiration till detta peka på ett klassiskt exempel:

Storhetstiden för Aten började vid tidpunkten för de två perserkrigen 490–479 f Kr. Genom skickligt militärt försvar kom Aten att blir ledare för det förbund av stater som höll stånd mot perserna. Aten fick därigenom stor ekonomisk kompensation som gjorde staden rik. Den stärkta ekonomin möjliggjorde investeringar i sådant som teatrar och tempel men också filosofiska skolor som i grunden var mötesarenor för intellektuellt utbyte. Ur dessa arenor flödade sedan banbrytande idéer som än i dag fascinerar historikerna. Att ekonomin påverkade kulturen är helt klart, och kanske vågar man påstå att kulturen sedan också påverkade ekonomin. Att kulturella satsningar påverkar städers attraktionskraft råder inget tvivel om.

Det gränsöverskridande ledarskapet

Några av världens mest berömda ledarskapsböcker är Rosabeth Moss Kanters *The Change Masters* (1983), Peter M. Senges *The Fifth Discipline: The Art & Practice of the Learning Organization* (1990) och *Good to Great: Why Some Companies Make the Leap... and Others Don't* av Jim Collins (2001). Min egen favoritbok är Ichak Adizes *Corporate Lifecycles* från 1988.¹⁰¹

Enligt Adizes genomgår varje organisation olika stadier över en livscykel. Olika stadier kräver olika kompetenser hos ledningen. Hans utgångspunkt är att ingen enskild person besitter alla de kompetenskomponenter som krävs i ett givet stadium. Enligt honom krävs olika grad av var och en av följande kompetensroller: producent-, administratörs-, entreprenörs- och integrationsrollen. Hans poäng är att det krävs en företagsledning med en blandning av kompletterande roller och därmed personer. En annan viktig poäng i boken är att den person som främst är t ex entreprenör har både för- och nackdelar. Detsamma gäller de övriga.

Något som förenar de flesta ledarskapsböcker är fokus på ledaren/ledarna och dennes/deras hantering av en organisations inre liv. Att vara ledare i en kommun brukar kanke normalt associeras med att idka ledarskap gentemot sina medarbetare. På det området finns alltså en omfattande litteratur. Men innovativa kommuner med ambitioner att utveckla hela sitt territorium, eller kanske hela regionen, har en större utmaning att hantera.

Klassiskt ledarskap är inget mot det gränsöverskridande

Forskning från Sveriges Kommuner och Landsting och från David Karlsson visar att kommuner alltmer blickar ut mot omvärlden och då inte minst när det gäller näringslivsområdet.¹⁰² Om man som ledare i en kommun tror på en stor vision måste man ofta få med sig en rad personer som inte finns inom den egna organisationen, d v s personer man inte har formell makt över. Kort sagt handlar ledarskapet här om gränsöverskridande (eller om man så vill hybridisering av ledarskap och marknadsföring).

Om denna form av ledarskap finns märkligt nog mycket mindre att läsa i ledarskapslitteraturen. En person som dock forskat inom detta område är professor Lennart Lennnerlöf.¹⁰³ Vi ska heller inte glömma innovationsforskaren Joseph Schumpeter som tidigt skrev att innovation ytterst handlar om att övervinna motstånd genom att, via skickligt ledarskap, övertyga andra om sin idé.¹⁰⁴

Under senare år har begrepp som "governance" eller "urban regime theory" blivit vanliga i litteraturen.¹⁰⁵ Ett exempel på studier som visar hur politiska beslutsfattare via gränsöverskridande ledarskap kan få mycket att hända är gjort av Elliot Tretter. Han studerade exemplet Glasgow och den omvandling av staden som var relaterad till att den blev Europas kulturhuvudstad. Tretter skriver:

*"Regimteori erbjuder speciellt en komplex idé kring hur stadspolitik, eller hur lokala politiker, näringslivet och medborgarorganisationer bygger upp kapaciteten att forma den politik som sedan formar en stad."*¹⁰⁶

När länder går från centralstyrning till mer av lokal och frivillig utvecklingskraft kommer lokalt och regionalt verkande individer att få en utökad roll. I litteraturen talas om facilisatorer,¹⁰⁷ offentligt orienterade eldsjälar,¹⁰⁸ samhällsentreprenörer,¹⁰⁹ politiska entreprenörer,¹¹⁰ ledare i framsynsprocesser,¹¹¹ gräsrotsledare,¹¹² eller politiska mäklare.¹¹³ Johan Mörck skriver: "Dessa exemplifierar alla ett ledarskap som handlar om att gå före, vara innovativ och som nödvändigtvis inte heller drivs av något snävt egenintresse."¹¹⁴ Att det handlar om driftiga individer med intresse för territoriets utveckling är utan tvekan. Men huruvida de har egenintresse eller ej, är en öppen fråga. Mörck funderar:

*”Vad är det för motiv och intressen som driver dessa aktörer till att gå i spetsen för en samhällsförändring? En möjlighet är att se deras handlande som ett uttryck för egna eller representerade intressen. Ett sådant exempel kan vara att karriärmöjligheterna förbättras eller att det stärker den egna kommunen på något sätt.”*¹¹⁵

Mot idén om egenintressen ställer han sedan den norske forskaren Randi Kaarhus idé om att det är ren altruism som skulle utgöra drivkraften.¹¹⁶ Han pekar också på John Kingdons hypotes att regionalentreprenörerna drivs ytterst av sin vilja att sprida sina värderingar och idéer och se dem genomförda.¹¹⁷ Han drar ihop säcken med slutsatsen att oavsett vilka motiv som driver regionala entreprenörer, spelar dessa individer stor roll för den regionala utvecklingen. Oberoende av motiv är individerna som lyckas, skickliga på det gränsöverskridande ledarskapet:

*”Dessa aktörer kan antas göra skillnad genom att de får andra att se bortom enskilda partikulära intressen och snarare ser till ett bredare gemensamt intresse samt att de kan bidra till framväxten av gemensamma värderingar. Ett sådant ledarskap kan antas bidra till att sociala dilemman undviks, att kollektiva minnen överbryggas och att en grogrund för samarbete etableras.”*¹¹⁸

En relaterad fråga till gränsöverskridande ledarskap är nätverkande. Här finns mycket forskning. Sålunda menar Thomas Tydén och Sara Blücher i en rapport att kommuner bör odla interna nätverk för att sköta (läs förvalta) sin verksamhet på bästa sätt, men samtidigt odla externa nätverk för att få in nya idéer och impulser. De skriver:

*”Ibland räcker det inte med att effektivisera verksamheten. Man kan behöva göra helt nytt, göra på ett annat sätt. Då handlar det inte om att effektivisera verksamheten och utveckla sina rutiner. Tvärtom så handlar det istället om att bryta de rutiner man har. Att ifrågasätta hela verksamheten. Att ställa frågan ’Gör vi rätt saker?’ och ’Kan man göra på ett helt annat sätt?’. För att klara av att ställa allt på huvudet och tänka och agera i innovativa banor krävs extern hjälp. Den finns sällan på hemmaplan där man, som ovan beskrevs, lätt kan fastna i ett nätverk och ha svårt att ta sig loss. Det är i dessa sammanhang som de externa nätverken kan spela en helt avgörande roll. Genom samtal med människor som kommer från annorlunda verksamheter och kanske med olika kulturer kan man få inspiration till helt nya lösningar.”*¹¹⁹

De regionala gränsgångarna, regionentreprenörerna – utgörs de av politiker eller tjänstemän? Svaret är att det handlar om politiker men i allt större grad också om tjänstemän. Över tid har tjänstemän fått större makt över beslut som tidigare fattades av politiker. Tjänstemän ”förväntas också vara drivande ledare och inte bara

chefer eller administratörer”.¹²⁰ Leif Jonsson går så långt att han talar om tjänstemän som samhällsbyggare.¹²¹

En central egenskap hos eldsjälsliknande regionala entreprenörer är att de kan konsten att göra rätt saker vid rätt tidpunkt – timing alltså. Medan marknadsförings- och entreprenörskapslitteraturen talar om möjlighetsfönster eller strategiska fönster¹²² har den offentliga litteraturen låtit sig inspireras och lanserat idén om politiska fönster.¹²³

Ja, kopplingen mellan politisk förvaltning och entreprenörskap har blivit starkare de senaste åren. Flera forskare har utvecklat entreprenöriella modeller för offentlig sektor. Stevensons definition av entreprenörskap som berörs i avsnittet ”Forskning om möjlighetsidentifiering” är intressant: utnyttjande av möjligheter utan en inledande kontroll av de resurser som möjlighetsutvecklingen kräver.¹²⁴ Just skillnaden mellan att få något stort gjort med, respektive utan att ha, behövda resurser för genomförandet på förhand är något som skiljer politiskt entreprenörskap mot politisk förvaltning där budget i form av skattemedel redan finns till hands för att finansiera det man önskar göra. Alla som någon gång behövt ekonomiska resurser utan att ha dem, vet också hur svår denna form av entreprenörskap kan vara i praktiken.

Slutligen vill jag hänvisa till avsnittet ”Om tillit, experimenterande och trygghet” som har flera kopplingar till det gränsöverskridande ledarskapet.

Om olika roller i den regionala utvecklingen

Utifrån diskussionen om det gränsöverskridande ledarskapet ovan kan man också diskutera en speciell fråga som många kommuner och regioner har att hantera. För den målgrupp denna bok riktar sig till behöver man inte poängtera den starka regionaliseringstrend som svept över Europa sedan 1990-talet.¹²⁵ I länder som Tyskland med starka regioner i sin tradition är detta kanske inte så revolutionerande, annat än att det kan innebära mer aktiva konkurrentregioner. I länder som Sverige, med en stark statlig centralstyrning i traditionen är dock regionaliseringen nära nog revolutionerande.

Formellt sett var experimentet med en ny regional politisk nivå, som lanserades 1997, intressant. Då bildades regionförbund på fyra platser, Västra Götaland, Skåne, Gotland och Kalmar. Tanken bakom detta var hypotesen att regionförbund var en bättre nivå än både kommuner och stat när det gäller hantering av sådant som regional ekonomisk tillväxt. Att de statliga länsstyrelserna haft vissa synpunkter på utvecklingen är inte förvånande.

Regionförbunden bemannas i hög grad ”underifrån”, d v s med representanter för kommunerna. Förutom exempelvis politiskt uppdrag i en kommun får några personer därutöver rollen som regionala styrgruppsrepresentanter eller liknande, under

det att de har kvar sin bas i en viss kommun. Uppenbarligen finns här en hel del potentiella problem.

Som en av de ledande politikerna i en kommunal verksamhet, låt oss säga en politiskt ansvarig inom skolområdet, har man förstås primärt ansvar för sitt speciella område. Men samtidigt sitter samma person kanske i kommunstyrelsen och i de sammanhangen måste personen skifta fokus från exempelvis skola till kommunen som helhet. Samma person kanske dessutom sitter i regionförbundets ledning eller i någon arbetsgrupp där, alternativt något annat regionalt sammanhang. Där måste personen växla perspektiv ännu en gång, och lämna sin egen kommuns perspektiv för att i stället se till hela regionen. I vissa fall uppstår säkerligen intressekonflikter mellan nämnda perspektiv. Hur hanterar man då detta perspektivväxlingsproblem?

Forskningen om detta är inte så utvecklad. Ett projekt som är värt att lyfta fram i detta sammanhang är dock den tidigare nämnda Örebroforskaren Johan Mörck och hans avhandling. Han gjorde en analys av varför nya former av regionala aktörer växer fram olika fort och olika mycket i olika delar av landet.¹²⁶ Studien baserades på intervjuer med kommunchefen och kommunpolitiker i Östergötland. Han berör också hur kommunala aktörer kan agera regionala entreprenörer. Emellertid fördjupar han inte frågan om hur enskilda personer tampas med roll- och perspektivväxling från kommunal till regional nivå.

Det finns andra än forskare som analyserat frågan. Revisorerna i Västra Götalandsregionen gjorde 1994 en analys som berörde rollkonflikter. De konstaterade att den frågan är beaktad och att insatser görs för att mildra problem av denna natur.¹²⁷ Just ansvar och rollkonflikter var förstås också ett centralt tema i ansvarskommitténs arbete och i dess betänkande som kom 2007.¹²⁸ Inte minst har flera remissinstanser till den utredningen påpekat just roll- och intresskonflikter.

lärdomar

Vilka praktiska implikationer finns då sammanfattningsvis från det som här har nämnts? En implikation är att gränsöverskridande ledarskap är artsiktigt från traditionellt ledarskap. Gränsöverskridande ledarskap kan bidra till att få med sig externa aktörer på de utvecklingsidéer man själv tror på. Men det gränsöverskridande ledarskapet kan också vara viktigt för att säkra inflödet av information och impulser till den egna verksamheten som gynnar utvecklingskraften. Jämför detta med vad Tydén och Blücher skrev om betydelsen av externa nätverk jämfört med interna.

Ekonomistyrning och innovativa kommuner

”It’s the economy, stupid” var ett uttryck förknippat med Clintonregeringens valkampanj 1992. Denna slogan skapades av Bill Clintons kommunikationsstrateg James Carville. Syftet var att få folk att uppmärksamma att George H. W. Bush inte, enligt dem, hade fokuserat landets ekonomiska frågor tillräckligt (en intressant notering, med tanke på den ekonomiska börs kris som bröt ut hösten 2008 och debatten om USA:s stora statskuld våren 2009).

Entreprenöriella och innovativa aktörer brukar inte förknippas med briljans just när det gäller administration. Men verkligheten talar kanske ett annat språk. De studerade kommunerna – som ju har valts ut för att de anses vara innovativa – synes ha mycket god ordning och reda i sin ekonomi. De lyfte också själva fram betydelsen av detta under våra två seminarier.¹²⁹ I fallet Nacka sades att perfekt koll på det ekonomiska läget är ett sätt att möjliggöra kreativa utlopp och egna initiativ från medarbetare. Har man inte ekonomisk kontroll på verksamhetens olika delar vågar man som ledare inte släppa loss tyglarna lika mycket. Detta är en intressant reflektion.

I detta avsnitt hade jag gärna velat beskriva forskning om hur ekonomistyrning – både procedurer och tekniker – på olika sätt stödjer innovativa processer. Dessvärre har jag inte funnit forskning som specifikt belyser (eller bevisar) ovan nämnda koppling. Ett undantag är Robert Simons som i en artikel från 1987 visade att systemen för ekonomistyrning skiljer sig mellan entreprenöriella företag och ”vanliga företag”.¹³⁰ Ju mer förändring organisationer skapar och/eller lever i, desto mer behov av styrning tycks finnas.

Under 2008 disputerade Eva Löfvstål på en avhandling som berör kopplingen mellan ekonomistyrning och inte innovation, men väl entreprenörskap. Något svar på vår fråga ovan ges inte tydligt i den, men hennes analys är klart intressant. Hennes övergripande slutsats är att det finns en motstridighet mellan formaliseringens och icke-formaliseringens logiker.¹³¹ I övrigt är det tunt på forskningsfronten.¹³² Helt klart är det ett intressant område att studera närmare i framtiden.

Så vad kunde då detta avsnitt handla om i stället? Jag skulle ha kunnat beskriva innovationer inom ekonomistyrningsområdet, men det är inte den vinkel som framkom i våra studerade kommuner. Jag kommer emellertid att beröra den frågan, låt vara genom endast några exempel.

Jag har här valt att översiktligt skildra ekonomistyrningens utveckling över tid – men jag manar läsaren till att låta de egna tankarna flöda. En fråga som läsaren kan ha i bakhuvudet är vilken roll ekonomistyrning spelar för innovationskraften i kommuner. Låt mig föra fram några hypoteser:

- Kanske skapar god ordning på ekonomin en grundläggande trygghet som gör att organisationen vågar ge sig i kast med innovativa processer?
- Kanske är det så att innovativa kommuner är generellt sett mer professionella än andra kommuner och att det då även lyser igenom i sättet att styra verksamheten?
- Kanske är det så att god ekonomistyrning för med sig bättre ekonomi, vilket i sin tur banar vägen för möjligheten att finansiera innovativa processer?
- Kanske är det så att ekonomistyrning medför bättre bilder av insatser vs effekter för olika initiativ som tas och olika aktiviteter som görs?

Om den sistnämnda hypotesen är sann finns, som forskaren Tobias Johansson vid Örebro universitet pekat på, skäl att anta att ekonomistyrningen fungerar som en slags intern selektionsmekanism för vad som är bra och dåligt. Inte minst kan systemen hjälpa till att selektera vilka försök och tester som är värda att gå vidare med.¹³³

En viss analogi kan här göras med kliniska prövningar inom sjukvården. Har man exakt koll på vad som görs och inte görs, och vilka effekter det ger eller inte ger, ökar chansen att få vetskap om vilken behandling som slutligen är bäst.

Forskning kring ekonomisk styrning

Kontroll är relaterat till styrning. ”Vad du mäter är vad du får” skrev Martin Sande och Gabriella Waern¹³⁴ och ”Om du inte kan mäta det, kan du inte hantera det” skrev Robert Kaplan och David Norton.¹³⁵ Vad har då forskningen att säga om ekonomistyrning kopplat till förändringsarbete?

Forskningen inom ekonomistyrning har gått hand i hand med praktikens behov och lösningar. Längre var det centrala problemet att få ordning på just finansiella nyckeltal. Sedan 1980-talet har forskningen mest kretsats kring kritik mot ”gamla” ekonomiska system.¹³⁶ Bakgrunden är bl a behov av ökat kundfokus och inte minst krav på snabbare produktutveckling som hänger samman med ökat internationellt konkurrenstryck.¹³⁷ En grundkritik har varit att finansiella nyckeltal är bra för förvaltning men inte räcker för utveckling av verksamheter. En annan kritik är att krångliga system slukar tid som kunde användas till annat – ”vi administrerar ihjäl oss”. Ytterligare ett argument är att systemen är gjorda för företag och inte passar för exempelvis kommuner. Ibland framtonar också kritiken att traditionell ekonomistyrning – med alla dess mystiska begrepp som t ex räntabilitet – är svårt att begripa för medarbetarna.¹³⁸ Det finns alltså ett behov av andra nyckeltal vid sidan om de finansiella.¹³⁹

Alternativa koncept har lanserats, som t ex Executive Information Systems, Business Process Reengineering, Activity Based Costing, Total Quality Management och Balanced Scorecard (balanserade styrkort). Det sistnämnda utvecklades av Robert Kaplan och David Norton och publicerades som artikel 1992 i *Harvard*

Business Review och som bok 1996.¹⁴⁰ Deras vision var att skapa en uppsättning väl valda instrument med inspiration från vad en pilot behöver för att manövrera ett flygplan. Essensen är dels fyra perspektiv (finansiellt perspektiv, kundperspektiv, processperspektiv och utvecklingsperspektiv) dels tre tidshorisonter: igår, idag och i framtiden. För var och en av de bildade gränssytorna diskuteras sedan mål, nyckeltal respektive framgångsfaktorer. Se figur 4. En bakgrund är deras uppfattning att tra-

Figur 4. Grundidén i balanserade styrkort

ditionell ekonomistyrning främst fokuserar vad som var igår.

Det finansiella perspektivet handlar förstås om finansiella aspekter, och man har ägarnas perspektiv som utgångspunkt. Bland föreslagna nyckeltal finns här kassaflöden, täckningsbidrag och kostnader per debiterad timme.

Kundperspektivet är centralt för Kaplan och Norton. I sin bok från 1996 nämns flera styrtalet relaterade till kunder, förutom förstås försäljningsutveckling: Marksandel, återköpsbenägenhet, kundvärning, kundtillfredsställelse (kundnöjdhet) samt kundlönsamhet.

Processperspektivet handlar om att inventera och ifrågasätta verksamhetens interna processer i ljuset av kund- och ägarkrav. Handläggnings- och leveranstider är exempel på intressanta styrtalet.

Förnyelse- och utvecklingsperspektivet (som också har kallats innovations- och inlärningsperspektivet) inkluderar variabler gällande sådant som kompetensutveckling, utveckling av datorbaserade supportsystem, forskning och utveckling samt faktorer som motiverar medarbetarna. Inte minst medarbetarna är viktiga att ha koll på. Hur trivs de? Vilken kompetensprofil har de? Vilket stöd får de? Hur lojala är de (andel som slutar)? Området innovation inkluderas också i denna process. Bland styrtalet som representerar innovation finns andel försälj-

ning av nytvecklade produkter. Enligt upphovsmännen ska detta perspektiv bidra till att hindra den kortsiktighet som ofta är en effekt av traditionella styrningskoncept.

Några kritiska kommentarer

Det är inte någon ny idé att försöka sammanföra nyckeltal. Nyckeltalsöversikter har funnits länge. Dock har just balanserade styrkort fått stort genomslag. Kritiken mot det är som sagt stark. En del kritiskt inriktad forskning handlar om problemet att införa nya system medan annan forskning handlar om kritik mot systemen i sig. Vissa forskare som förespråkar konceptet menar att balanserade styrkort i grunden handlar om att få hjälp att utveckla själva inriktningen för en verksamhet.¹⁴¹ Jag instämmer med deras uppfattning.

Dock finns utvecklingsperspektivet explicit med i endast ett av de fyra perspektiven (medan exempelvis kundperspektivet ses som något artskilt från förnyelse) och därför kanske inte balanserade styrkort är en långsiktigt hållbar modell om målet är innovativ verksamhetsutveckling. En bärande idé inom balanserade styrkort är emellertid inte att betona utveckling utan snarare att få balans mellan de fyra olika perspektiven. Det är av detta skäl det heter just balanserade styrkort. Norton och Kaplan har också understrukit att valet av nyckeltal måste variera från fall till fall, inte minst beroende på om en verksamhet är i växande eller mogen fas.¹⁴²

En kritik jag själv har framfört är att balanserade styrkort och flera andra nyare perspektiv visserligen kompletterat ekonomin med andra aspekter, men märkligt nog glömt bort något mycket viktigt, nämligen omvärlden.¹⁴³ Kunder finns med men kunder är ju bara en liten del av den relevanta omvärlden för en organisation. Redan 1990 publicerades artiklar från dåvarande Högskolan i Örebro med alternativa modeller för strategiska informationssystem där omvärldsinformation är mer central än intern information.¹⁴⁴

En annan kritik är att systemen har ambition att fånga in kundaspekten, men i själva verket är de långt ifrån lika bra som de marknadssystem och kunddatabaslösningar (s k CRM-system) som marknadsförare utvecklat och använt sedan 1980-talet.¹⁴⁵

Ytterligare en kritik är att systemen utgår från att en verksamhet och dess kunder och ägare redan existerar. Att navigera ett flygplan är ju den metafor som de själva använder. Men sådan navigering förutsätter att flygplanet redan existerar och i regel är både start och landning förbestämt av andra än piloten. Hur rimmar det med sådant som entreprenörskap och innovation, som ju kan handla just om skapandet av nya verksamheter och där destinationer och vägar dit sällan är utstakade på förhand?

Vilken specifik kritik finns då mot systemen från forskare med fokus på offentlig sektor? I litteraturen talas om ”new public management” för att skildra marknadsorienteringen av offentliga verksamheter.¹⁴⁶ Men Anders Forsell och andra riktar

massiv kritik mot denna trend.¹⁴⁷ Medan företag har kunder, har ju offentliga verksamheter patienter, studenter eller kommuninvånare. Offentlig verksamhet har andra mål än ekonomiska, exempelvis att uppnå en god hälsa hos människor. Hur ska dessa mätas med ekonomisystem?¹⁴⁸ Är det rätt att hålla budget på bekostnad av långa köer till offentlig service som sjukvård eller bygglov? Det hör till saken att offentliga verksamheter, till skillnad från företag, är skyldiga enligt lag att upprätta ekonomiska budgetar. Ett grundproblem är att kopplingen mellan prestationer och inflöde av ekonomiska resurser inte är lika klar i offentliga verksamheter som i företag.¹⁴⁹

De flesta forskare är nog ense om att ekonomistyrning historiskt främst fokuserat kostnader, medan intäkter och verksamhetsutveckling – inte minst kombinationen av dessa två – haft en mer undanskymd roll. Det vanliga är att man ser ekonomistyrning som ett medel för att säkerställa att verksamheten bedrivs i enlighet med plan (budget) och att alla arbetar mot uppsatta mål (som toppcheferna definierat). Även om systemen ibland sägs syfta också till att justera planer och mål är det kanske inte givet att de är bästa medlet för visionsarbete och strategisk utveckling.¹⁵⁰ Själva begreppet ekonomi brukar definieras just som hushållning med knappa eller begränsade (befintliga) resurser.¹⁵¹ Ett skifte i forskningen har förvisso skett från att bara se till ekonomiska resurser till att också se till de resurser som finns i form av kompetens och kunskap i organisationen. Men likväl handlar det om befintliga och därmed knappa resurser. Detta grundläggande synsätt på ekonomi leder inte tanken tydligt till innovation, förnyelse och förändring riktat mot processer som ökar resursinflödet i en region eller organisation. Kanske kan ekonomistyrningens paradigm också i sin moderna skepnad därför vara en hämsko för sådan förnyelse som vi exempelvis kunde observera i fallen Haparanda och Åre kommun?¹⁵²

Styrningens påverkan på incitamentstrukturen

En intressant fråga är hur budgetsystem påverkar incitamentstrukturen. Många kommuner (men även sjukhus, statliga myndigheter och företag) vittnar om problemet att framgångar när det gäller besparingar ofta straffar sig genom minskade budgetar under kommande budgetperioder. De som sår frön till verksamhetsbesparingar får alltså inte skörda några frukter från vad de gör, utan upplever sig snarare bestraffade. En effekt blir att man avstår från besparingsprojekt samt alltid ser till att ”göra av med pengarna” så att man inte riskerar att få minskad budget nästa år. Budgetsystem kan alltså leda till dysfunktionellt beteende.¹⁵³

Styrningsidéer och styrsystem påverkar incitamentstrukturen i organisationer på två sätt. För det första leder alla former av styrning till risken att människor motreagerar när andra människor vill styra dem. För det andra kan styrning bli en tidsjuv och dessutom leda in fokus mot frågor som i grunden inte är viktigast för vär-

deskapandet i organisationer. Kommuner måste liksom andra större komplexa organisationer väga viljan att styra och avkräva rapportering mot alternativ tidsanvändning och alternativt mentalt fokus hos medarbetarna. Om medarbetarna tvingas lägga för mycket tid för att tillgodose en rad behov av rapporter och krävande procedurer, vilket innebär att de måste mata in stora mängder data i system, kan det tära inte bara på tiden utan också på lusten. Många kommuner har försökt minska kostnaden för administration genom att övervältra administration på medarbetare med annan kärnverksamhet än administration.

”Effektiv administration” kan alltså ibland innebära att organisationer tar bort professionella administratörer och i stället låter medarbetarna själva administrera fakturor, resor, lokalbokningar, semestrar osv. Konsekvenserna av sådana fenomen är ännu inte så väl utforskade men mycket tyder på att det kan döda den innovativa energin i organisationer. Det är allmänt känt att många av de datorsystem som används för så kallad effektiv administration (som t ex fakturahanteringssystemet Baltzar) är, eller har varit, fulla av onödigt krångel, buggar och bristande logik som användarna drabbas av. Dessutom tillkommer VPN-tunnlar och andra specialsystem som har sin egen logik och inte alltid fungerar i användarens kontext (exempelvis inte passar mot vissa datorsystem eller versioner av operativsystem som utvecklarna inte tänkte på eller brydde sig om). De många systemen leder till att användarna tvingas skriva notislappar för att komma ihåg exempelvis vilka lösenord som gällde för de olika systemen. Vi lever kort sagt inte i den bästa av världar, för att citera vad Candide sa till Pangloss i Voltaires bok från 1759.

Spridningen av nya innovativa ekonomistyrningskoncept

Avslutningsvis kan det vara intressant att reflektera kring spridningen av koncept såsom balanserade styrkort. En vetenskaplig studie visade att 27 procent av undersökta företag i Norden hade infört det år 2000 – och 61 procent sa att de var i färd med att införa det.¹⁵⁴ Svenska Kommunförbundet initierade redan 1996 en satsning för att få kommuner att intressera sig för just balanserade styrkort.

Spridning av innovationer som balanserade styrkort har skapat relativt stort intresse bland forskare. Man kan urskilja två dimensioner i denna forskning:¹⁵⁵

En del fokuserar på tekniskt-ekonomiskt rationella skäl bakom att innovationerna i fråga sprids. Andra fokuserar mer på sådant som modetrender eller följa John-beteenden, d v s irrationella skäl (neo-institutionellt perspektiv). En annan dimension är om man fokuserar på trycka ut eller dra (push eller pull). Här avses skillnaden mellan att förklara innovationsspridning med utbudssidan (säljarna av de nya systemen, de pådrivande entreprenörerna) eller efterfrågesidan (de som är potentiella mottagare och användare av de nya systemen och deras motiv och beteende). Vi landar i en typologi enligt tabell 1.

	Utbudet som drivkraft	Efterfrågan som drivkraft
Rationella överväganden	1	2
Irrationella överväganden	3	4

Tabell 1. Teorier om vad som påverkar spridningen av innovationer som balanserade styrkort

Det finns dock en viktig dimension som hamnar mellan stolarna i typologin ovan: Den om information. Många tar inte till sig innovationer av typen balanserade styrkort helt enkelt för att de inte har tillräcklig information om det och/eller inte förstår informationen. Denna information kan både sökas av efterfrågesidan och drivas på av utbudssidan. Typologin i tabellen ovan bygger egentligen på en idé om en värld med perfekt information. Det har dock Herbert Simon och andra för länge sedan visat är verklighetsfrämmande.

Vidare finns skäl att peka på andra aktörer än köpare och säljare som påverkare av innovationsspridningen. Jag tänker på olika former av medier eller personliga informationsbärare som utgör gränsgångare mellan organisationer, kanske i helt andra ärenden men som ändå för med sig information och synpunkter.

Kommuners kunskap om och attityd till ekonomi

Vid Förvaltningshögskolan, Göteborgs universitet, drevs ett forskningsprogram om ekonomistyrning i kommuner. Forskarna Björn Brorström och Sven Siverbo inleder en av publikationerna, som baserades på studier av just kommuner, med de stora ekonomiska problem som vissa kommuner hade haft. Regeringen hade beviljat extra pengar till 36 kommuner och 4 landsting för att vända utvecklingen. De skriver:

*”En synnerligen viktig fråga är varför kommunerna och landstingen hamnat i sådana situationer och ett angeläget forskningsområde är att försöka finna förklaringar till utvecklingsförlopp och det uppkomna läget. Det ligger ofta nära till hands att hävda att det är icke påverkbara omvärldsfaktorer och händelser som är förklaringen. Det är någon annans fel att problem uppkommit. En utgångspunkt för denna bok *De fattiga och de rika* är att ekonomiska problem även förklaras av inre orsaker.”*¹⁵⁶

Vilka slutsatser landade de då i? En viktig slutsats var att kommuner skiljer sig när det gäller sin kunskap om ekonomi. Skillnaden var extra stor bland politiker. I ekonomiskt svaga kommuner var kunskaperna i ekonomi bland politikerna markant sämre än när det gäller politikerna i de ekonomiskt starkare kommunerna. Speciellt

gällde det politiker i kommunfullmäktige och nämnder. I kommunstyrelserna var skillnaden inte lika stor.

Det visade sig också att de starkare kommunerna var mer angelägna om att kommunens ekonomi skulle vara i balans. I de svagare kommunerna, däribland flera som fick räddas av statliga krispengar, prioriterades andra frågor lika högt som ekonomin, t ex sådant de uttryckte som ”rättvisa” och ”demokrati”. Det innebar i praktiken att ekonomin fick lämna plats åt för större utgifter än vad kommunen egentligen hade råd med.

Den viktigaste slutsatsen från nämnda studie var dock att kommuner som år efter år har ekonomiska problem präglades av effektivitetsbrister: ”I dessa kommuner saknas förmåga att identifiera bristfälliga prestationer och att inse att uppnådda resultat inte är tillfredsställande.”¹⁵⁷ Forskarnas uttryck som ”institutionella förklaringar” kan på vanlig svenska översättas till att kommuner som är svaga ekonomiskt inte är lika kunniga på att sköta och utveckla en så pass avancerad verksamhet som kommuner utgör.

Det är därför intressant att vi i vår studie av innovativa kommuner kan konstatera en stor medvetenhet och stor kunskap om just de frågor som svaga kommuner har svårt för.

Slutsatser

Sammanfattningsvis har forskningen om ekonomistyrning utvecklats från fokus på ekonomi till olika försök att försöka fånga andra aspekter av verksamheter. I denna strävan har ekonomin nästan kommit att få en undanskymd roll i de modernaste perspektiven av typen balanserade styrkort. Vi bör här erinra oss om att vi i fallstudierna av kommunerna observerade deras fokus på just ekonomin i sig (inte alla kringaspekter som tillkom med balanserade styrkort). Kanske finns här en motsägelse mellan vad vi såg empiriskt och vad den nutida forskningen fokuserar på inom ekonomistyrningsområdet?

Vilka slutsatser kan då kommuner och andra dra av forskningen? Två viktiga budskap kan härledas: Styrning i egenskap av incitamentfaktor kan ha stor inverkan på förnyelseförmågan. Nya ekonomiska styrmodeller kan i sig vara en form av innovation. Av våra fallkommuner kan vi dessutom härleda slutsatsen att ekonomisk ”järnkoll” är viktigt för att våga göra innovativa experiment.

Omvärldsinformation: metoder och frukter

Innovativa kommuner ägnar mycket tid åt att söka omvärldsinformation. Inte minst jämför de sig systematiskt med andra kommuner för att få in referenspunkter som sporrar medarbetare och samarbetspartner till extra ansträngningar. Det framkom tydligt i våra åtta fallstudier.

Systematiska jämförelser

Inte bara kommuner, utan även proaktiva regioner satsar seriöst på systematiska jämförelser. Ett exempel är samverkansorganet Mälardalsrådet. De ingår i nätverket Benchmarking Regions Consortium, ett initiativ taget av Seattleregionen.¹⁵⁸ Nio storstadsregioner deltar: Barcelona, Dublin, Fukuoka i Japan, Helsingfors, Melbourne, München, Seattle och Stockholm Mälarenregionen. Projektet inleddes under våren 2007. Data om 30 indikatorer togs fram med hjälp av Margaret O'Mara från University of Washington. I juni samma år träffades nätverket i Seattle för första gången. Temat då var "The Innovative Region". Exempel på slutsatser som Anna Lundgren, tf generalsekreterare, och övriga på Mälardalsrådet kunde dra var:

- Stockholm-Mälarenregionen var mycket glest befolkad jämfört med de övriga.
- 16,8 procent av befolkningen är född i ett annat land än Sverige. Detta var mycket jämfört med 1,4 procent i Fukuoka, men lite jämfört med Dublins 51,6 procent.
- Stockholm-Mälarenregionen är bland de fattigaste av de jämförda regionerna. Inkomstnivåerna i främst Dublin och Seattle ligger betydligt högre.
- Medborgarna i Stockholm-Mälarenregionen åker mycket kommunalt och lägger förhållandevis liten del av sin inkomst på boende.

Vad har då litteraturen att säga om systematiska jämförelser? Traditionellt har ordet benchmarking förknippats med fysiska referenspunkter, som används när man exempelvis ska kartlägga ett gruvfält.¹⁶⁹ Här avses emellertid systematiska jämförelser i bemärkelsen metoder för att förbättra något och/eller värdera något genom referensexempel. Systematiska jämförelser i den betydelsen, har praktiserats under en längre tid.

Föregångarna

Italienska städer som Florens jämförde sig redan under 1400-talet systematiskt med andra städer för att få veta hur de själva låg till när det gällde arkitektur och andra framstegssymboler.¹⁶⁰ I modern tid arbetade Xerox löpande med systematiska jäm-

förelser under slutet av 1970-talet. Xerox insåg hotet från Japan och kände behov av att informera sig om japanska företag för att inspirera såväl utvärdering som utveckling av egna processer och produkter.¹⁶¹ Holländska kommunägda vatten- och avloppsföretag är också omnämnda i litteraturen som föregångare genom sina systematiska benchmarks som inleddes 1997.

Det handlar i grunden om att analysera andra verksamheter för att få idéer till hur man kan utveckla den egna verksamheten – dess processer, tjänster, produkter eller något annat (t ex lönesättning). Syftet kan också formuleras som att hitta referenspunkter för att jämföra en egen verksamhets metoder med andras när det gäller karaktär och påverkan på kvalitet, effektivitet, kostnader eller tidsförbrukning. Notera att systematiska jämförelser används både för att analysera vad som i det engelska språket kallas ”efficiency” (resultat i förhållande till resursåtgång) och ”effectiveness” (total prestation oavsett vilka resurser som används).

I regel vill man identifiera andra verksamheter som är ledande inom ett visst område, alternativt rådande standard inom ett visst fält. I det sistnämnda fallet handlar det om att analysera rådande praxis som är utspridd hos många och som anses vara rätt alternativt är sanktionerad av tongivande organ (myndigheter eller standardiseringsorgan).

litteraturen

I litteraturen är begreppet benchmarking av sent datum. Ordet gjorde entré i det svenska språkbruket 1991. Men Sverige ligger (inte oväntat) efter den internationella scenen. Inom den statistiska forskningen var man särskilt tidigt ute. Ethel Jones skrev 1963 en artikel baserad på sin doktorsavhandling från 1961 där jämförelser gjordes av antalet arbetade timmar inom ett urval av branscher i det amerikanska näringslivet. Hon använde begreppet benchmark explicit.¹⁶² Två författare som använde det beslätade uttrycket ”den bästa praktiken” (best practice – som skulle rimma på next practice) var Claude Hitching och Derek Stone, i en publikation från 1984 där de analyserade organisationers redovisning.¹⁶³ En tidig bok specifikt inriktad på metoden benchmarking skrevs av Robert Camp och kom ut 1989. Som en av cheferna på benchmarkföregångaren Xerox visste han vad han skrev om.¹⁶⁴

I litteraturen finns också en hel del exempel på benchmarkrelaterade aktiviteter inom offentlig sektor. Exempel är ”evidensbaserad vård” eller bästa möjliga pedagogiska koncept inom skolan.¹⁶⁵ Benchmarks används både på organisationsnivå och när det gäller hela regioner eller länder. Som exempel kan nämnas att europeiska regioner arbetat mycket med systematiska jämförelser, men då ibland under begrepp som ”blueprints”.¹⁶⁶

En speciell form av systematiska jämförelser görs av tredje part, exempelvis journalister eller analysorganisationer. Sålunda görs jämförelser av en rad koncept, organisationer, produkter m m som sedan blir till artiklar eller rapport med syfte att

informera läsare om skillnader. Ett exempel på sådana är konsumentupplysande tester av produkter. Ett annat exempel är rankingar, som t ex OECD:s ranking av konkurrenskraften hos olika regioner. Dock har litteraturen om benchmarking sällan med denna typ av jämförelser som görs av oberoende aktörer. Personligen anser jag dock dessa är mycket intressanta. Vare sig man är en av de verksamheter som ingår i jämförelserna eller om man är kund/brukare till en eller flera av de aktörer som ingår i testet har man nytta av dem.

Fördelarna med systematiska jämförelser – i den bemärkelse som här avses – är många. Allmänt sett tenderar människor i organisationer att befästa traditionella arbetsätt. Vanans makt är stor. Genom att medvetet söka efter hur andra gör, stimulerar man inflödet av idéer kring hur man skulle kunna göra i stället.

På senare år har dock idén om systematiska jämförelser blivit kritiserad. En kritik har varit att jakten på att härma ”bästa praktik” gynnar fortlevnaden av existerande metoder och hämmar utvecklingen av metoder som är nya för världen (däribland kan alltså ingå innovationer). Låt mig illustrera:

I början av 1960-talet kom en representant från svenska flygvapnet in i Victor Hasselblads fotobutik i Göteborg. I handen hade han en upphittad tysk flygspaningskamera och han frågade om Victor kunde tillverka en lika bra kamera. Han svarade: ”Nej, men jag kan göra en som är bättre.” Hade man här endast tänkt i termer av benchmarking och best practice – att försöka efterlikna de bästa som man kan identifiera – hade det inte blivit någon unik Hasselbladskamera.¹⁶⁷ Benchmarking i ren form kan sålunda hämma nytänkande och innovation.¹⁶⁸ Kanske kan man se systematiska jämförelser som ett sätt att ”ta höjd” på första nivån, för att sedan ta ännu mer höjd i linje med Hasselblads tänkande. Begreppet ”nästa praktik” har som sagt lanserats som en motpol till ”bästa praktik”. När man eftersträvar ”nästa praktik” landar man i diskussioner om framsyn, kreativt tänkande och futurologi.

Som framgått kan systematiska jämförelser användas för alla möjliga områden och inom olika nivåer – från en speciell operativ funktion till övergripande strategi. Systematiska jämförelser är viktigt för att inte lägga resurser på att ”återupptäcka hjulet”.¹⁶⁹

Praktiken

Hur gör man då i praktiken? För det första måste man definiera vilken utgångspunkt man har, d v s vilket problem man har som man vill analysera närmare. För det andra gäller att identifiera andra verksamhetstyper eller sektorer där liknande problem kan tänkas finnas och där man kan förvänta sig bra lösningar. En kommun som försöker förbättra logistiken skulle kanske kunna lära av frukt- och gröntindustrin eftersom man där ju är tvingad att ha slimmad logistik så att inte grönsakerna försämras i kvalitet.

För det tredje måste man i regel identifiera specifika verksamheter inom det identifierade området eller den identifierade branschen. För det fjärde gäller det sedan

I oktober 2008 presenterade Svenska Dagbladet en jämförelse av effektiviteten i barnsjukvård. Det är ett exempel på benchmark som görs av oberoende aktörer. Under 2009 blev konsekvenserna av problemen påtagliga

att samla in detaljerade fakta om de identifierade verksamheterna. Det sker ofta genom studiebesök. Sist men inte minst måste man ta vara på inhämtade erfarenheter, d v s fundera kring hur man skulle kunna ta efter det man sett vara rätt och klokt.

Omvärlden som källa till innovativa idéer

Omvärldsanalys handlar inte bara om systematiska jämförelser. Det handlar också om att systematiskt och energiskt inhämta omvärldsimpulser som inte syftar till att ge idéer om vad andra (de bästa) gör. Låt mig ta ett exempel från Storbritannien: Percy Shaw observerade hur katter reflekterar ljus i mörker. Denna omvärldsinformation gav honom idén att utveckla en vägmarkör av gummi och glas som reflekterar bilarnas ljus. Uppfinningen bidrog starkt till att öka säkerheten på vägarna i många länder och gjorde Shaw förmögen. Produkten går bl a under varumärket Stimsonite.¹⁷⁰

Kommunerna som har studerats speglar denna vidare syn på omvärldsanalys. Malmö kommun uttryckte i ett sammanhang att socialsekreterarna skulle dammsuga den europeiska marknaden i jakt på goda idéer. Det innebär inte bara idéer från andra kommuner eller från andra socialtjänstverksamheter. Inte heller är det bara idéer om hur andra driver sina verksamheter. Det kan vara idéer från helt andra sammanhang och av helt annat slag.

I Vara kommun etablerade kommunledningen principen att alla skolungdomar skulle tillbringa en viss period i England – med motivet att externa impulser är viktiga för lärande och utveckling. Vara kommun hade också en princip att cheferna varje år skulle göra minst en utlandsresa. Låt mig citera från ett kommunfullmäktigeprotokoll 2001:

*”De första kontakterna mellan Cherwell och Vara kommun togs redan år 1995 i samband med en ledarutbildning för förvaltningscheferna i Vara som avslutades med ett besök i Cherwell. Samarbetet har sedan kontinuerligt utvecklats, framförallt inom skolområdet. Alla skolenheter i Vara kommun har en systerskola i Cherwell. För att hålla kontakterna vid liv mellan skolorna använder man sig av den moderna IT-tekniken, telebild och Internet. Skolledning och lärare har besökt respektive skolor. Under läsåret 2000/2001 är det sju skolor i Vara kommun som deltar tillsammans med sina systerskolor i Cherwell och minst en annan internationell partner i Comenius-projekt inom EU-programmet Sokrates. Comenius skolprojekt syftar till att elever och lärare skall få ett internationellt perspektiv i undervisningen.”*¹⁷¹

Cherwell District Council ligger utanför Oxford, ca 10 mil nordväst om London och är känt för att kommunen växer snabbt och att den har många högkunnskaps-

företag. Vara kommun kan konsten att välja partners. Bakom deras strategi finns en idé om att det är nyttigt att möta andra kulturer för att på så vis ha ett kunskaps- och idéutbyte. Värdeskapande genom möten mellan olika kulturella världar har för övrigt varit temat för ett svenskt forskningsprojekt.¹⁷²

En not om omvärldsbegrepp

Omvärlden är central i detta avsnitt och det finns skäl att kortfattat reda ut några omvärldsrelaterade begrepp. *Omvärld* definierar jag som ”världen omkring dig”, d v s alla faktorer som är externa i förhållande till en viss avgränsad enhet, exempelvis en person, ett företag, en kommun, en region eller ett land. Det är viktigt att definiera utgångspunkten för diskussionen, annars kan man logiskt sett inte definiera någon omvärld. Principiellt inkluderar omvärlden både relevanta och icke relevanta faktorer liksom både kända och okända. Omvärld kan också delas in i upplevd respektive verklig.

Omvärldsbevakning är aktiviteter som innebär att någon kontinuerligt över tiden håller koll på något mer eller mindre specifikt område alternativt någon konkret faktor i omvärlden. Man kan dela in det i bevakning av på förhand definierade faktorer respektive skanning.

Omvärldsinformation är förstås information om faktorer i omvärlden. I förhållande till en viss aktör kan den vara tillgänglig eller otillgänglig och den kan också vara förstådd eller inte förstådd.

Omvärldsanalys är inte samma sak som omvärldsbevakning. Det förstnämna kan, om man definierar det smalt, handla om att försöka skapa meningsfull förståelse kring redan infångad information. I mer vid bemärkelse är omvärldsanalys att betrakta som hela det kompetensområde som har att göra med aktiviteter som ytterst handlar om att skapa bilder av omvärlden:

- Reflektera kring vad som är viktigt, d v s definiera strategiska informationsbehov.
- Aktivt söka omvärldsinformation
- Förhålla sig till information som uppdagas utan speciell sökinsats
- Koppla samman nyvunna insikter till handlingsidéer

I denna vida bemärkelse inkluderar omvärldsanalysen långt ifrån bara omvärldsbevakning. Förutom redan nämnda varianter kan nämnas djupdykningar i vissa givna frågor, framsynsprocesser, historiska analyser samt breda explorativa översikter. Det viktigaste och också svåraste inom omvärldsanalysområdet är den första punkten i uppräkningslistan ovan. Den är relaterad till frågan om vilka omvärldsteorier som medvetet eller omedvetet styr någons mentala fokus. Visserligen kan omvärldsanalyser ibland handla om insatser för att analysera ett givet fält i omvärlden, men så fort fokus inte är givet står man inför ett stort problem i form av att göra rätt fokusering. Därför är omvärldsteorier så betydelsefulla. Av detta följer att det finns skäl att skilja mellan dels koncept för omvärldsanalys, dels modeller med vilka man mentalt

bygger upp bilder av omvärlden. Det finns mycket mer att säga, men jag släpper detta här.¹⁷³

Simons teori

Är man intresserad av omvärldsanalys i mer vetenskaplig mening är tidigare nämnda Herbert Simon en viktig referens. Han har skrivit omkring 1 000 publikationer och tillhör de mest citerade forskarna i världen. Inte minst torde han vara intressant för personer inom offentlig sektor. Simons eget huvudområde var just offentlig administration.

Ursprung och kärna

År 1945 utkom hans bok *Administrative Behavior*, tillika hans doktorsavhandling.¹⁷⁴ I den var utgångspunkten människors vilja att fatta rationella beslut. För att göra det krävs att man väljer från flera olika alternativ och ställer dessa mot de mål man har. Man måste förstå konsekvensen av varje valmöjlighet i relation till de mål man vill nå (calculate consequences).

Men, menade Simon, i verkligheten har människor aldrig kunskap om alla tänkbara alternativ och vad som påverkar alla alternativs utfall. Därför präglas verkligheten av osäkerhet. Denna osäkerhet beror på två faktorer: dels bristfällig information om alternativ och utfall, dels bristande förmåga att förstå och tolka den information som finns tillgänglig – vi kan kalla det kort och gott bristande tankeförmåga.

Bristfällig information handlar både om information gällande hur saker och ting i världen hänger samman (även internt i organisationer), men i hög grad avsåg Simon extern information. Simon menade att individer av anförda skäl inte var rationella varelser (som man hade antagit i ekonomisk teori) utan snarare irrationella. Dock gör människor försök att vara rationella inom ramen för den information och den tankekapacitet de har. Hans begrepp för detta var *begränsad rationalitet* (bounded rationality). Se figur 5.

Jag har i tidigare publikationer kritiserat Simon för att han mest diskuterade problemet utan att peka på tänkbara *lösningar* att mildra problemet. Simon gjorde emellertid vissa försök att finna metoder för att mildra nämnda problem. Han var kognitivt intresserad och landade i analyser av artificiell intelligens. Han försökte också integrera informationsökning i ekonomisk teori (i en artikel 1956) men utvecklade inte några metoder för informationsökning.¹⁷⁵ Mestadels fokuserade han på att hantera problem av kognitiv art, d v s hans analys begränsades till vad som sker inom ramen för en viss informationsmängd hos en viss person.

Simon var inte först med alla sina idéer. Informationsbrister var själva utgångspunkten exempelvis för marknadsföringsforskare (och reklam sågs som ett sätt att tillföra mer av den information kunder behöver för att fatta sina inköpsbeslut). Att tanken är begränsad hade exempelvis Ludwik Fleck visat tydligt 1935. Men sam-

Figur 5. En tolkning av Simons teori

mantaget var Herbert Simons teori genomtänkt och han var unik i det att han kopplade samman beslutsprocesser, osäkerhetsbegreppet, informationsbrister och ekonomisk teori. Dessutom kombinerade han ekonomisk teori med psykologisk och andra teorier. Hans insatser gav honom Sveriges Riksbanks pris i ekonomisk vetenskap till Alfred Nobels minne 1977.

Inspirationen bakom teorin

Varifrån fick då Simon sina banbrytande idéer? Han nämner två källor i sitt Nobel-tal. Den första inspirationen var en bok skriven av en praktiker, nämligen Chester Barnards *The Functions of the Executive* från 1938. Barnard hade skrivit sin bok utifrån erfarenheter som vd i New Jersey Bell Telephone Company samt som företagsledare i andra privata, ideella och offentliga organisationer. Låt mig citera Simon:

*”Barnard föreslog originella teorier, som har stått emot empiriska tester, om auktoritetens mekanism i organisationer, och om de motivationsfaktorer som gör att de accepterar organisationens mål (den s k inducements-contributions-teorin), och han bidrog med en realistisk beskrivning av beslutsfattandet i organisationer, som han själv karakteriserade som opportunistisk. Alla de referenser som finns till Barnard i *Administrative Behavior*, visar på den stora betydelse som han haft på mitt tänkande kring organisationer.”*¹⁷⁶

Citatet är intressant. För det första visar Simon att denne praktiker Chester Barnard tagit fram banbrytande teorier. För det andra har dessa teorier visat sig stå emot kritik och tester. För det tredje var praktikerns bok själva grundstenen till de idéer som ledde till Simons enorma framgång. Jag har tidigare berört kunskapsproduktion av typen ”Mode 2”, d v s att kunskap alltmer sker i samverkan mellan olika kompetenser och inte bara inom högskolans värld.¹⁷⁷ Simons teorier är ett bra exempel på detta. Många anser att företagare och andra utomstående inte ska

“påverka den akademiska forskningen”, men om målet är originella forskningsresultat kanske denna uppfattning borde omprövas.

Den andra idékällan bakom Simons teori är en studie av offentliga rekreationsanläggningar i Milwaukee, som han genomförde 1934–35. Dessa anläggningar handhades av två olika aktörer: dels skolstyrelsen, dels ”city public works department”. Båda dessa huvudmän hade samsyn gällande målen med anläggningarna, och det fanns inget konkurrensförhållande mellan dem. Ändå, och det tyckte Simon var märkligt, hade de inte samma uppfattning om vilka typer av insatser man skulle använda budgeten till. Han drog slutsatsen att ”intellektuellt sett kunde de inte”.¹⁷⁸ De kunde inte överblicka hur olika insatser ledde till olika resultat. De hade sålunda informationsbrist gällande kausala förhållanden mellan olika faktorer. Det var i detta fall, som jag tolkar det, inte fråga om extern information, utan just information om systemets inre kausala logik.

En kritisk kommentar

Jag har funderat en hel del över Simons idéer. Förutom min kritik mot att han inte attackerade problemet med informationssökning (d v s möjligheten att minska osäkerheten och öka rationaliteten i besluten genom tillförsel av ny omvärldsinformation) har jag funderat över hans och många andras fokus på just beslut. Består ledarskap och verksamhetsutveckling verkligen bara av beslut? Beslut innebär att man redan försatt sig i en beslutssituation, d v s det tas för givet, i beslutsteorin, att någon vet vad för typ av fråga som besluten ska fattas om.

Men verksamhetsutveckling handlar ju om så mycket mer, t ex att låta sig inspireras av impulser som eventuellt leder fram till en viss, inte på förhand given, beslutssituation. Området möjlighetsidentifiering, som jag beskrivit i tidigare avsnitt, är ett exempel på perspektiv som inte nödvändigtvis behöver utgå från beslutsteori.

Slutsatser

Vad kan då kommunchefer, kommunpolitiker och andra dra för slutsatser från litteraturen om systematiska jämförelser, Simons teori och omvärldsanalys? Tre av flera lärdomar är:

- Benchmarking *är* viktigt, eftersom det kan stärka förnyelsekraften. En risk är emellertid att bortse från ”nästa praktik”.
- Aktivt intresse för omvärldsimpulser är en nyckelfaktor för initiering av innovation.
- Kommuner liksom alla andra organisationer ser bara delar av verkligheten, men skicklig omvärldsanalys kan ”borra upp synfältet”.

Innovativa processer sker inte i ett vacuum. Kommuner som vill stärka sin innovativa förmåga måste investera tid och resurser på att blicka ut i världen. Men det är

inte självklart att kommuner tar vara på möjligheten att systematiskt fånga in impulser från omvärlden. I SOU 2003:90 *Innovativa processer* drog vi slutsatsen att "kommunernas omvärldsbevakning och aktiva benchmarking har stora brister".¹⁷⁹ Kanske är just intresset för och kompetensen kring omvärldsfrågor en av de viktigaste nycklarna till innovation? Kanske är just intresset för omvärlden snarare än invärlden det som allra mest kännetecknar innovativa kommuner?

Om tillit, experimenterande och trygghet

Erik Langby i Nacka kommun, som var en av våra fallstudier, underströk vid vårt seminarium i maj 2008 att medarbetarna måste få göra misstag. Det måste finnas tillit till medarbetarna och de måste känna att de får ta egna initiativ. Men, sa han i samma andetag, man måste förmå att lära av misstagen och inte göra om dem.

En ledningsfilosofi som bygger på att tillåta medarbetare att testa saker och göra misstag måste bygga på tillit mellan medarbetare och ledning i *båda* riktningar.

Tillitens problematik

Det finns en hel del intressant forskning som verifierar kopplingen mellan tillit och innovation.¹⁸⁰ Men en varningsflagga bör hissas. Tillit är svårt att diskutera utan att färgas av värderingar. I forskningen förs diskussionen under etiketter som institutionell teori, rationalitetsteori, maktteori och teori om organisationers logiker.

När det gäller kommuner har det genom åren funnits de – tro det eller ej – som vill betrakta den politiska dimensionen av kommunen som "den innovativa" medan den verkställande delen av kommunen "bara förväntas verkställa". Det optimala enligt detta extrema perspektiv skulle vara att de verkställande personerna ska agera likt en betjänt på ett hotell som helt låter sig styras av gästen och som inte själv "tar plats". Chefer och medarbetarna (d v s tjänstemännen när det gäller kommuner) ska i detta extrema perspektiv förutsättas ha full tillit till sina politiker och inte hitta på en massa saker på eget initiativ. Politikernas tillit till tjänstemännen å andra sidan handlar om att de "litar på att de inte hittar på en massa vid sidan om att verkställa det som de ska verkställa".

En annan vinkel, som inte har med politik vs verkställande att göra, är följande: Ledningens tillit till medarbetare kan ha sin grund i att ledaren vill frigöra medarbetarnas initiativkraft. Men alla initiativ från medarbetarna tenderar att störa "linjen", d v s de operativa processerna såsom de drivs av tradition. Frederick Taylor

var pionjär när det gäller att försöka standardisera och effektivisera processer.¹⁸² I hans världsbild var medarbetare att betrakta som kuggar i ett maskineri. I detta paradigm är själva poängen att medarbetare bara arbetar strikt enligt en på förhand (och från ovan) given instruktion. Börjar medarbetaren ta egna initiativ kommer det att "störa kvalitet och produktivitet". Det är intressant att notera att stora delar av också den moderna kvalitetslitteraturen bygger på en idé om standardisering av processer.

Problemet med detta synsätt är att det a) kan uppfattas cyniskt, b) bygger på en idé om stabil omvärld, c) utgår från att just nu varande process är den bästa och d) bygger i regel på idén att eventuell förändring av processen ska föreslås av ledningen. Håller detta i en så förändrlig värld som vi lever i? Håller det överhuvudtaget oavsett vilken tidsanda vi talar om?

Somliga betraktar alltså medarbetare som "handlingskraften" och ledningen som "tankekraften". Men det perspektivet är föga modernt och kan dessutom kritiserats på rent logiska grunder: Människor är tänkande varelser och organisationer behöver ta vara på alla medarbetares tankekraft. Forskaren Nils Brunson har på ett lysande sätt speglat dessa frågor. Han redigerade en bok i ämnet 1986 som fortfarande är mycket läsvärd.¹⁸² Sammanfattningsvis är medarbetarna – d v s inte bara ledningen – en viktig källa till att ifrågasätta och förbättra processer. Vissa kvalitetsföretag, som t ex Toyota, brukar till och med göra en poäng av att den enskilda medarbetaren uppmanas att hojta till så fort någon brist uppdagas. Sedan, skryter företaget, arbetar de alltid för att härleda själva grundkällan till problemet. Som ägare av en ny Toyota kan jag intyga för läsaren att Toyotas bild av sin förträfflighet bara delvis stämmer med verkligheten.

De som finns inom fältet kvalitet brukar kanske inte ägna kraft åt kritik mot själva grundidén som ju är att processer bör standardiseras. Kvalitetsparadigmet liksom alla andra paradigm är – som Thomas Kuhn visat – svårt att se om man själv är mitt inne i paradigmet.¹⁸³ Ovan anlade jag som synes en kritisk vinkel på själva grundidén. Så vem ska man lita på?

Svaret kanske är att det finns kopplingar mellan standardisering och förnyelse. För det första kan ju förnyelseprocesser leda fram till koncept som är värda att "säkra". Genom ett kvalitetstänkande kan man alltså säkerställa att något nytt och bra verkligen tillämpas på bästa sätt. I detta perspektiv är den standardiserade processen att betrakta som en effekt av en förnyelseprocess.

För det andra är förnyelsediskussioner komplicerade och det är viktigt att definiera utgångspunkten för att förstå vad man menar med förnyelse. Här kan kvalitetstänkandet också spela en viktig roll. Eller med Birger Erikssons (kanslichef på Trygghetsfonden) ord: "För att kunna förändra en process är det viktigt att alla vet hur den nuvarande processen egentligen ser ut och hur en tänkt framtida process ser ut".¹⁸⁴

Alternativet till standardiserade processer är något som kan exemplifieras med hur socialkontor fungerar. Det är inom denna sektor svårt se något mönster gällande hur man arbetar – alla socialarbetare jobbar på sitt speciella sätt. Det kan

måhända vara bra för flexibilitetens skull men å andra sidan är det inte säkert att alla dessa sätt att jobba är lika bra givet en viss problemsituation.

En intressant syntes mellan taylorismens kvalitetstänkande och idén om den enskildes initiativkraft finns i konceptet magert eller resurseffektivt arbetssätt (lean production). I grunden handlar det om att skapa en kultur där fokus är att minska slöseri samtidigt som man har kundvärde som ledstjärna.¹⁸⁵ Personligen är jag kluven inför detta koncept. Det beror inte bara på att förespråkarna för detta koncept försöker, men inte alltid lyckas, att visa på skillnaden mellan lean och vad Taylor och Henry Ford stod för. Kanske beror det på att jag tolkar det som att slutprodukten i regel betraktas som en given variabel medan fokus sedan är på effektiviteten givet denna produkt? Hursomhelst råder inget tvivel om att lean production som filosofi kan göra underverk i de fall där organisationer gör en massa fel och präglas av onödigheter och slöseri.

Låt mig nu återgå till grundfrågan i detta avsnitt, nämligen tillit. En positiv approach kring detta står Daisy Saunders för. Hon är en kunnig person på området tillika konsult åt många amerikanska offentliga organisationer, däribland Nasa, och hon skriver:

”I en arbetsmiljö som stimulerar öppet kommunikationsklimat, känner sig medarbetarna fria att uttrycka åsikter, klagomål och förslag. Denna frihet att uttrycka sig är fundamental för kreativitet och innovation. Forskning har hela tiden visat att detta öppna kommunikationsklimat har följande karaktäristika:

1. Medarbetare uppskattas.
2. Det råder hög nivå av förtroende.
3. Konflikter välkomnas och hanteras i positiv anda.
5. Medarbetares input är välgrundade.
6. Medarbetare är välinformerade genom formella kanaler.
7. Återkoppling sker hela tiden.

Att skapa ett kommunikationsklimat där medarbetarna känner sig fria att uttrycka sina tankar kan vara knepigt, men det är väl värt mödan.”¹⁸⁶

Tillit är viktigt internt i kommuner men kanske ännu viktigare när det handlar om processer som är gränsöverskridande mellan olika organisationer. Kommuner är ju ofta, som vi berört, involverade i en rad olika samarbeten med andra organisationer. Forskningen om detta är inte lika rikhaltig men det finns en del intressant. Som exempel kan nämnas en studie på svensk mark publicerad i tidskriften *Human Ecology*. De fyra forskarnas huvudpoäng är att det krävs speciella grängångarorganisationer:

”Den lilla flexibla kommunala organisationen Ecomuseum i Kristianstads Vattenrike (EKV) i södra Sverige, har identifierat vinna-vinnasituationer och fått bred support och legitimitet för att systematiskt arbeta

med ekosystem som en naturligt integrerad del av många områden inom regionen. Utifrån skicklig navigering genom alla formella politiska regler har EKV skapat informella sociala nätverk bestående av lokala befattningshavare och nyckelpersoner i organisationer på kommunnivå och högre nivåer. Som en brobyggande organisation har EKV skapat arenor för förtroendeskapande, kunskapsutveckling, kollektivt lärande, formering av åsikter och problemlösning – allt relaterat till specifika miljöfrågor. Ad hoc-projekt skapas allteftersom olika frågor dyker upp och det görs genom att mobilisera människor från det sociala nätverket. Våra resultat visar att den ansats som EKV har, som karaktäriseras av adaptiv samhantering (comanagement) har ökat den sociala kapaciteten att besvara oförutsedda förändringar. Det har också skapat ett stabilt utvecklingsspår i linje mot önskvärt socialekologiskt system.”¹⁸⁷

Se vidare avsnittet om gränsöverskridande ledarskap.

Mer om tillitens baksida – ett gästspel från Thomas Tydén

I teamet bakom denna bok har vi diskuterat en rad problemområden och försökt attackera dem från olika utgångspunkter. Tillitens problematik är ett sådant område. Thomas Tydén vid Dalarnas Forskningsråd bidrog med ett resonemang som jag här väljer att återge i princip ordagrant.¹⁸⁸

Tillitens baksida visar sig främst när en organisation har utvecklat ett gemensamt tänkande, ett tänkande som personalen omfattar och är trygga med – har tillit till. Betydelsen av att medarbetarna i den kommunala förvaltningen delar några för verksamheten viktiga värderingar lyfts allt oftare fram i den offentliga debatten. Det beskrivs i termer som gemensam värdegrund.

Processen med att utveckla en sådan värdegrund i en kommun kan börja med att den politiska ledningen formulerar vilka värderingar man ser som viktiga för att utföra det offentliga åtagandet. Nästa steg är att chefen tillsammans med medarbetarna samtalar om dessa värderingar och om hur dessa kan operationaliseras i den dagliga verksamheten. Målsättningen är att medarbetarna på djupet ska dela dessa värderingar så att man har denna gemensamma värdegrund som bas för arbetet.

Forskaren Peter Senge skrev om lärande organisationer i sin bok *The fifth discipline*.¹⁸⁹ Där beskriver han vikten av att i ett arbetskollektiv försöka nå fram till några gemensamma bilder som kan tjäna som verktyg för det fortsatta arbetet. Senge menar att en lärande organisation förutsätter en integrering av fem olika ”discipliner”:

- Den första är att skapa förutsättningar för att individen ska kunna utveckla en personlig skicklighet baserad på erfarenhetskunskap (personal mastery).
- Den andra är att organisera grupper av medarbetare så att de gemensamt kan utvecklas utan att hindras av inbördes konkurrens (team learning).

”Ska de gemensamma visionerna eller den gemensamma värdegrunden omfattas av medarbetarna krävs det vidare att varje individ tydliggör de egna personliga värderingarna för att kunna relatera dem till de värderingar som organisation ska omfatta.”

Foto: Comstock

- Det tredje är att organisationens medlemmar på djupet delar en gemensam målsättning (shared visions).
- Det fjärde är förmåga att se utvecklingsprocesser ur ett systemperspektiv (system thinking).
- Det femte är att synliggöra och även förändra de mentala modeller som formar synen på vår omvärld (mental models).

De är främst den tredje disciplinen, ”shared visions”, som anknyter till resonemanget om värdegrund. Senge beskriver i sin bok en rad åtgärder som kan vidtagas för att uppnå gemensamma visioner. Gemensamt för alla är betydelsen av att tydligt formulera dessa visioner och att medarbetarna är delaktiga i processen med att identifiera och beskriva visionerna.

Ska de gemensamma visionerna eller den gemensamma värdegrunden omfattas av medarbetarna krävs det vidare att varje individ tydliggör de egna personliga värderingarna för att kunna relatera dem till de värderingar som organisation ska omfatta. Det är ingen lätt process och ställer stora krav på att det inom organisationen finns en öppenhet och en tolerans som gör att medarbetarna vågar uttala sina värderingar.

Grundtanken med att medarbetarna ska dela vissa grundläggande värderingar syftar till att alla ska göra ett bra jobb. Det finns dock en baksida med gemensamma värderingar. Det är den paradox som finns mellan människans inneboende drivkraft att socialisera sig och behovet av (eget) nytänkande och utveckling. Socialisationsprocessen är en förutsättning för människans överlevnad. Vi måste kunna samarbeta för att överleva och därför har vi lärt oss att socialisera oss, en process där vi slipar av våra egna ytterligheter för att kunna passa in i gruppen. Vi utvecklar gemensamma värderingar och dessa blir det kitt som håller oss samman i en gemenskap. Det gäller också i en kommun. Men samtidigt innebär detta – av värderingar sammanhållande kitt – att nya idéer och tankar som ifrågasätter eller till vis del är motstridiga till dessa gemensamma värderingar får mycket svårt att vinna gehör.

Inom forskarvärlden kallas dessa fenomen ibland för grupp tänkande. Det var sannolikt sociologen William H. Whyte som 1955 myntade begreppet ”group

think”.¹⁹⁰ Grupper skapar en miljö med stora förväntningar på en enhetlighet inom gruppen och avvikare mobbas eller utsätts för andra påtryckningar för att anpassa sig. Ett klassiskt exempel inom forskningen om groupthink (dokumenterat och analyserat av Irving Janis) är den CIA-ledda invasionen av Kuba i Grisbukten 1961.¹⁹¹ Information om att Fidel Castro hade ett stort folkligt stöd och en armé med hög moral och motivation att försvara landet fanns tillgänglig men användes inte. Informationen var motstridig till den bild på socialism/kommunism som var förhärskande i den amerikanska ledningen. En socialistisk diktator kunde per definition inte ha folkligt stöd enligt det förhärskande grupptänkandet. Trots att informationen fanns tillgänglig användes den ej och det för CIA (USA) katastrofala beslutet att invadera Kuba fattades.

Paradoxen mellan utvecklandet av gemensamma värderingar och förutsättningarna för nytänkande kan dock motverkas på olika sätt. Ett sätt är att ledningen verkar för att föra in oliktankande i gruppen – att anställa personer med olika erfarenheter. En jämnare könsfördelning på alla nivåer är ett sätt, en ökning av personer med olika etnicitet är ett annat sätt. Betydelsen av tolerans för olika synsätt, annorlunda kulturer, kläder m m lyfts fram av Richard Florida som en av de viktigaste förklaringsvariablerna till ekonomisk tillväxt.¹⁹²

Ytterligare ett sätt att motverka grupptänkande kan vara att chefen avsätter tid för samtal där målsättningen är att ifrågasätta det bestående och på annat sätt aktivt verka för öppenhet på arbetsplatsen.¹⁹³ En viktig del i ledarskapet är därför att verka för att bli ifrågasatt, att undvika att omge sig med ja-sägare. Öppenhet, tillit och tolerans blir nyckelord för framgång.¹⁹⁴

Teorier om experimenterande

Den beskrivna filosofin i Nacka och andra innovativa kommuner kan ses som en form av försök-och-misstag-filosofi. Begreppet trial and error i sin exakta form återfanns i en källa från 1806.¹⁹⁵ Vilka teorier handlar då om försök-och-misstag. Det finns flera.

Den psykologiska vetenskapen var tidigt ute inom detta område. Enligt en källa från 1570 refererades till psykologiska perspektiv och där talades i termer av “A Tryall, experimentum”.¹⁹⁶ Till skillnad från att på förhand kunna tänka ut hur något borde göras, handlar försök och misstag-metoden om att individer mer eller mindre på måfå testar ett antal olika sätt för att till slut förhoppningsvis hitta en metod som fungerar. Psykologerna betraktade detta som en primitiv form av lärande, men det kan mycket väl vara slagkraftigt. Inte minst finns många fall där ingen har lösningen på förhand.

Förutom psykologi finns andra teorifält som spinner på idén om försök-och-misstag. Ett exempel är pedagogiken, med Pierce, Dewey och andra som arbetar med idén om ”learning by doing”.

Man kan till och med relatera självaste Adam Smiths idé om den osynliga handen till en slags försök och misstag-teori. På marknaden tas ständiga initiativ och endast de lyckade överlever marknadskrafternas märkliga krafter.

Evolutionsteori och moderna teorier om experimentella ekonomier kan också nämnas. Själva grunden i evolutionsbiologin är en slags trial and error-filosofi där det överlever som är mest anpassat till omvärldens betingelser. Intressant nog är den biologiska teorin starkt påverkad av ekonomisk teori i form av ekonomen Malthus. Så här skrev Charles Darwin om sitt livs stora aha-upplevelse (citerad i den självbiografi som hans barnbarn gav ut):

*”I oktober 1838 råkade jag av ren slump läsa Malthus bok om populationer, och eftersom jag genom mina långvariga observationer av växternas och djurens liv och vanor var väl rustad att förstå den kamp för tillvaron som överallt pågår, slog det mig genast att under dessa omständigheter borde vissa gynnsamma varianter bevaras och ogynnsamma gå under.”*¹⁹⁷

Man ska inte dra för långtgående paralleller mellan biologiska evolutionsteorier och verksamhetens eller personers utveckling på kortare sikt. Medan gener inte så lätt kan påverkas av den individ som bär dem, kan människor påverka mycket annat i sitt liv. Människan är inte nödgad att anpassa sig till omgivningen. Hon kan göra det, men hon kan också anpassa omgivningen till sig själv. Därmed kan människan också påverka sina framtidsutsikter på ett helt annat sätt än vad en sköldpadda kan (jfr diskussionen om North vs Darwin som vi tidigare förde). Oavsett detta är idén om trial and error tillämpbar.

I Sverige och när det gäller innovationsrelaterade teorier har professor Gunnar Eliasson varit den viktigaste representanten för teorier om den experimentellt orienterade ekonomin.¹⁹⁸

får man alltid experimentera?

Det låter så rätt och klokt att tillåta misstag och lära av dem. Men är det alltid OK att göra misstag? I vissa sammanhang måste det man gör bli rätt från början. Det kan stå liv på spel och i många professionella sammanhang ingår att verkligen göra rätt direkt. Sjukvården är ett exempel. På en konferens i slutet av 2008 talade Magnus Lord, strategichef på Universitetssjukhuset i Lund, om principen ”rätt från början”. Han har länge diskuterat problemet att patienter inte sällan felbehandlas så att komplikationer följer och leder till ”reparationsbehandlingar” och i värsta fall obotliga men.

Det finns alltså skäl att skilja på medvetna och omedvetna, liksom legitima och icke legitima, experimentfilosofier. Sektorn sjukhus är ett exempel på hur man systematiserat experimentens filosofi, genom exempelvis noggrant designade kliniska

prövningar där vissa får en viss behandling medan andra får en annan alternativt ingen behandling.¹⁹⁹ Men att som läkare i tjänst förhastat beslut och göra ett spontant test eller ogenomtänkt ”experiment” är en helt annan sak. På liknande sätt kan man dra paralleller till kommunal verksamhet.

Slutsatser så här långt

Hur kan då en kommun dra nytta av forskningen om experimentella filosofier? Några slutsatser från avsnittet ovan är att:

- Experimenterande är en viktig del av innovativa kommuners kännetecken.
- Experimenterande kräver tillit – man måste känna att man vågar göra fel.
- Lära av misstag kan vara en nyckel till framgång.

Men därtill bör vi tillfoga den viktiga brasklappen att det inte alltid är rätt att experimentera.

Trygghet och förändring/motivation – ett komplicerat samband

Vi inledde avsnittet ovan med en diskussion kring ”Tillitens fördelar och nackdelar”. Ett begrepp som är relaterat till tillit är trygghet. Det kan diskuteras på organisatorisk nivå, som gjordes inledningsvis, men det kan också diskuteras på nätverksnivå eller mer allmän samhällsnivå – lokalt, regionalt och nationellt.

Det talas ofta om att nöden är uppfinningarnas moder. Är det alltså mer nöd vi måste ha för att få fart på uppfinningar eller innovation? Frågan synes behöva redas ut. Spontant vill jag påpeka att extremt mycket nöd innebär att människor inte har krafter kvar att utveckla något.

Ett annat vanligt uttryck är att hungriga vargar jagar bättre än mätta vargar. Men på liknande sätt kan vi tillägga att *för* hungriga vargar – utmärklade vargar – inte orkar resa på sig och ännu mindre att jaga. Å andra sidan ligger det nog mycket i att *för* mätta vargar inte tenderar att vilja jaga. Kanske landar vi i slutsatsen att människor behöver en grundläggande trygghet som en plattform för utveckling, men att den bör handla om en *lagom stor* trygghet. Ett grundproblem är att trygghet inte bör tas för givet. Trygghet är snarare något som måste skapas och säkras kontinuerligt över tiden.

Trygghet är en faktor som sannolikt har stor påverkan på människors förmåga såväl som vilja att ge sig i kast med innovativa processer. Låt säga att en kommunledning har en vision om att stimulera fram en ny näringslivsgren i kommunen eller regionen (kanske för att minska risken att trygghetens bas faller samman om någon stor befintlig arbetsgivare i kommunen i framtiden lägger ner). I denna situation måste kommunledningen, för att lyckas, mötas av ett positivt engagemang både av medarbetare inom kommunen (som arbetar med dessa frågor) och inte

minst en rad aktörer i andra organisationer eller om vi så vill i kommunens nätverk (jfr avsnittet om gränsöverskridande ledarskap). Om företagsledare och andra som berörs emellertid inte vill satsa tid och resurser på den av kommunen föreslagna visionen kan det bero på att de inte upplever något behov av några sådana extraanstängningar. Det kan i sin tur bero på att de känner sig trygga och antar att tryggheten i framtiden inte är hotad. Men den *kan* vara hotad och dessa personer kanske inte ser de hotbilder som kommunledningen gör. Förutom trygghet finns alltså skäl att tala om att människor kan känna en *falsk trygghet*.

Det kan också finnas exempel på hur en kommun eller region har faktiska behov av att initiera utvecklingsinsatser utan att kommun- eller regionledningen inser detta (eller "vill" inse detta). I detta fall kan det bero på att ledningen själv upplever trygghet i nulägesituationen och inte ser behov av att behöva satsa energi på förändring och förnyelse. Innan vi drar våra slutsatser kan diskussionen utvecklas.

Trygghetens land i modern tid

Huruvida Sverige som land har haft lagom stor trygghet i olika perioder är en intressant fråga, som bl a diskuteras i den tidigare refererade boken *Marknad & Politik*. Där pekar ledande forskare och experter på en koppling mellan dels trygghet och incitament, dels koppling mellan incitament och utveckling. Bland bokens författare finns Klas Eklund som är rådgivare till EU-kommissionens ordförande, Lars Nyberg som är vice riksbankschef, och Staffan Viotti, som är rådgivare till Sveriges Riksbank. Det är förstås intressant att se hur de ser på Sveriges välstånd och utveckling.

Som en förklaring till att Sverige tappade så mycket utvecklingskraft efter rekordåren 1950–75 skriver bokens redaktörer Lars Hultkrantz och Hans Tson Söderström:

*"Höga skatter, minskad lönespridning, utbyggda trygghetssystem, reglering av kreditmarknaden, skydd mot konkurrens och subventioner ansågs ha försvagat incitamenten till förändring."*²⁰⁰

Om vi avgränsar oss till frågan om entreprenörskap och innovation i företag, finns ett mönster som återknyter till den diskussion jag förde i avsnittet "Globalisering i ett tvåtusenårigt perspektiv". Inte ett enda av Sveriges största företag år 2000 hade grundats efter 1970. De flesta hade grundats 1891–1913. Det kan jämföras med USA där flera av de största företagen grundades efter 1980.²⁰¹ Mycket talar för att Sveriges välstånd idag bygger på gamla lagrar. De stora historiska framgångarna i det svenska samhället hade i sin tur sin grund i hungern efter ekonomisk utveckling. Denna hunger bidrog sannolikt till den energi som banade väg för fantastiska verksamheter i form av industriföretag som blev globala ledare inom sin bransch. Hungern var också grunden till skapandet av det samhälle som vann världsrykte under namnet svenska modellen.

1967 var höjdpunkten på de så kallade rekordåren. Den svenska industrin hade haft goda år och samhällsreformererna var stora och många. Sedan krigets slut hade landet infört höga folkpensioner, allmän sjukförsäkring, barnbidrag och mycket annat. Optimismen var enorm. Sverige var ett folkhem ända in i benmärgen. Inom musiken gick året till historien som "the summer of love". Allt fler familjer skaffade sommarhus eller husvagn. Charterresor till Mallorca slog igenom. Det var framstegens tid – de tekniska, sociala och kulturella framstegens tid.

Bilden: Den lyckliga familjen vid frukostbordet, mitt under folkhemmets glansdagar, i mitten av 60-talet.

Foto: Karl Erik Granath, Nordiska museets arkiv

Entreprenörskapsforskningen har visat att incitamenten för att starta ny verksamhet kan handla om såväl piskor som morötter. Det sistnämnda kallas möjlighetsbaserat entreprenörskap, medan det förstnämnda kallas nödvändighetsdrivet entreprenörskap.²⁰² Möjligheter råder det nog ingen större brist på men kanske har inte så många i Sverige gett sig i kast med entreprenörskap p g a att de inte ser någon annan väg.

I boken *Trygghetsnarkomanernas land* hävdade David Eberhardt, överläkare inom psykiatrin, att det svenska samhället utvecklats till ett överbeskyddarsamhälle där myndigheter och vår kultur hela tiden strävar efter att minska risker.²⁰³ Låt oss se lite närmare på denna fråga.

I artikeln "Lättjans lov" skrev Bertrand Russell 1932 att människor borde ta makten över sin tid. Ekonomiska framsteg borde ses som ett medel, inte ett mål. Medan många trodde att maskinerna, motorn i den industriella revolutionen, skulle spara tid åt människor blev det tvärt om. Han skrev: "Fram till nu har vi varit lika energifulla som före maskinernas tidevarv. Detta har varit oklokt av oss. Men det finns ingen anledning för oss att fortsätta på detta sätt."²⁰⁴

Under de senaste 20 åren kan man se ett mönster, väl beskrivet av Karin Johannisson, professor i idé- och lärdoms historia vid Uppsala universitet.²⁰⁵ Samhället har förändrats och människorna med det. Men alla hänger inte med i svängarna lika snabbt eller problemfritt. Vår moderna värld har, som Johannisson visat, historiska paralleller. Den dramatiska omvandlingen under 1800-talets andra hälft handlade om inflytning från land till stad, industrialisering, styrning via klockan snarare än solen, nya snabba informationsflöden m m Under denna tid blev *överansträngning* en vanlig diagnos från läkarnas sida. Man antog att uttröttade människor var en logisk följd av det moderna samhällets framfart. Det finns gränser för människors förmåga och ork. Framstegen har ett pris.

Under 1980-talet blossade samma fenomen upp igen, men nu under nya namn. Christina Maslach skrev boken *Utbränd* som publicerades 1982. En rad böcker följde. Läkare rapporterade om en märklig sjukdom sommaren 1987 som sades ha sitt epicentrum i Lake Tahoe-distriktet i Nevada. Först kallades sjukdomen för yuppiesjukan (yuppie stod för young, urban and professional), men snart fick den finare namn: kroniskt trötthetssyndrom eller utbrändhet.

Johannisson skriver att en tolkning av sjukdomens orsaker var "en prestations-, kontroll- och tempohetsad kultur präglad av allt mer anorektiska arbetsorganisationer där allt färre ska göra allt mer". Denna nya värld stod i kontrast till en mer trög, stabil och trygg värld. Nu gällde "en neurotisk förändringskultur, maniska företagskulturer och korta projektanställningar. De individuella prestationerna pressas för att kontrakten ska förnyas." Alla klarade inte omställningen. Hon sammanfattar: "Aldrig har ett sjukdomstillstånd så öppet kopplats samman med samhället självt."²⁰⁶

Det fanns dock de som menade att orsaken till de galopperande sjukskrivningarna under 1980-talet relaterade till utbrändhet i grunden handlade om "drömmen om den arbetsfria inkomsten, om en narcissistisk kultur som söker njutningen – inte ansträngningen – och som betraktar sjuketiketten som en väg att undfly kraven."²⁰⁷

Utbrändhet kom sammanfattningsvis att bli ett signum för 1980-talet och början av 1990-talet. Alternativet till jäkt, stress och prestationskrav var att stressa av. Att stänga av mobilen blev ett vanligt råd. År 1993 kom boken *Älska dig själv* av den amerikanske psykologen Wayne Dyer ut på svenska. År 2002 publicerades boken *Tio tankar om tid* av Bodil Jönsson. Det var viktigt att få ta det lugnt och inte kräva av sig själv exempelvis att man ska svara snabbt på alla mail. Jönsson skriver exem-

pelvis ”Det kan väl inte vara så att vi har så bråttom med att ha bråttom att vi inte hinner med något annat?“ Samma år kom Owe Wikström ut med boken *Långsamhetens lov*. Den sålde över 150 000 exemplar i Sverige och översattes till åtta språk.²⁰⁹ Det var populärt att i lugn och ro shoppa på nya köpcenter. Att gå på gymmet var en självklarhet för många under 2000-talets första decennium. Vi skulle också njuta av nya hemmabioanläggningen och 40-tummaren på väggen. Slow food och slow cities uppmärksammades. I en känd ort i Dalarna erbjöds kurser i konsten att bara vara:

*”Den här fyradagarskursen är för dig som längtar efter att öppna dörren till ditt inre. Stress, utbrändhet och relationsproblem beror oftast på att vi har glömt bort oss själva och lever för att vara duktiga, bli omtyckta och tillfredsställa andra människors behov.”*²⁰⁹

Att gå på spa eller åka på en retreat var också något som var människa borde ha rätt till. *Dagens Industri* lanserade en ny weekendbilaga kallad Di-Ego. Steffo Törnqvist gjorde en tv-serie kallad ”Steffos lustjakt” och skrev böcker om konsten att njuta av livet. Han har titulerat sig ”njutningsapostel”. I boken *Njut! En bok om små saker som gör livet stort* finns hans programförklaring: ”Livet är för kort för att slarvas bort. Livet är exempelvis för kort för att bara äta gott på fredagar, bara älska på lördagar, röka illaluktande cigarrer och att undvika ’bollifiering’ av popcornen framför västernfilmen.” Hur ska man då sammanfatta denna trend? Kanske är det långsamhetens lov människor söker? Att bejaka lättjan är också en röd tråd.

Alla instämmer inte

Men sociologen Ingalill Eriksson hävdade i en bok från 2006 att Sverige måste ändra dessa värderingar för att kunna klara framtidens utmaningar.²¹⁰ Hon sågar ”latmanstrenden”, som en journalist uttryckte det. Hennes budskap var att vi behöver återta fokus på arbete och ansträngning. Speciellt, menar hon, måste vi utveckla vår förmåga att klara komplexitet och förändring. *Kaoskompetens* var nyckelordet. Ett skäl är att den värld vi lever i kräver det, om man inte ska äventyra välfärden. Men hon diskuterar också saken i etiskt perspektiv. Det är, menar hon, orättvist, när A har det bra och tar det lugnt medan B får slita hund och tar ansvar för verksamhetens utveckling.

Den uppblossade finanskrisen under hösten 2008 jämte andra signaler om lågkonjunktur gjorde att människor mer började fokusera på att se om sitt och sin arbetsgivares ekonomiska hus. I oktober 2008 varslades nära 20 000 personer om uppsägning och månaden därefter varslades ytterligare lika många. Signalerna var dystra men blandades med olika typer av försök till stimulanspaket från regeringen i Sverige, precis som i många andra länder. Många bedömare menade att just denna lågkonjunktur var speciell såtillvida att det finansiella systemet hade kollapsat på ett

sätt som aldrig förut skett. Framtiden får utvisa om det handlar om en vanlig lågkonjunktur eller om något nytt och artsiktigt fenomen.

Anställningstryggheten och innovativt beteende

Några ord bör nämnas om anställningstrygghet. Det är inte ovanligt att anställningstrygghet utpekas som ett problem eller hinder för ”strukturomvandling” eller förnyelse i näringslivet och offentlig sektor. Ett exempel är grafikerna som i datorns barndomsår inte alltid såg positivt på att bidra till att införa den nya digitala trycktekniken. De var – med all rätt – rädda för att deras kompetens inte längre skulle vara lika mycket värd, och i vissa fall för att helt sonika bli av med jobbet. Somliga menar – men det är dock omtvistat – att ordet sabotage, uppstod sedan industriarbetare i Frankrike slängde in sina träskor (*sabot* på franska) i de nyanskaffade mekaniska vävstolarna för att på det sättet protestera mot att ”maskinerna kommer ta över våra jobb”.

Men frågan är, som vetenskapsjournalisten Mats Utbult visat, komplicerad. En organisation där medarbetarna upplever otrygghet är inte en mylla där man kan förvänta sig att människor säger vad de tycker och agerar rationellt för verksamhetens bästa. Om det finns risk för personligt negativa konsekvenser – kanske risk för att bli av med jobbet – kan man förmoda att människor stryker ledningen medhårs även när de innerst inne tycker att något annat än det som görs borde göras. Detta är sämsta möjliga kulturella mylla för innovativa processer. I trygga organisationer å andra sidan kan människor förväntas vara mer frimodiga. Jämför vad vi skrivit här om tidigare nämnda Hirschmans teori om betydelsen av ”voice”.

Några slutsatser kring trygghet

Vad kan vi då lära av denna inte alldeles enkla diskussion? Människors mentala kartor kan se olika ut och det påverkar beteendet som i sin tur påverkar hur hela regioner utvecklas. Ska man utveckla kommuner eller regioner måste man ibland fokusera på att försöka förändra människors mentala bilder. Det hör till saken att människors tankar är relaterade till realiteter i tillvaron. Att ta det lugnt och stressa av kan vara riskfyllt om företaget man jobbar på verkar i mördande internationell konkurrens och är på väg att tappa sin konkurrenskraft, som t ex fallet Volvo och Saab under 2008 och 2009. Sverige kan inte påverka den internationella arenan som landet numera är så sammanflätat med. Vi är tvingade att förhålla oss till vad som händer i omvärlden. Det går inte att tänka bort verklighetens realiteter.

Märkligt nog tycks det finnas personer med höga positioner som trots uppenbara problem inte verkar beröras. De verkar vara invaggade i en falsk trygghet. Många förvånades av att Saabs vd Jan-Åke Johnsson öppet i media inte visade sig särskilt berörd trots att det tidigare samma dag blivit känt att Saabs ägare var konkurshotad,

att Saab var till salu, att försäljningen av Saab-bilar tvärstannat. När en reporter på SVT Aktuellt frågade om han sov gott om natten svarade han med ett leende att han visst gjorde det. Sveriges Radio ställde i ett program därefter en relevant fråga: "I vilken verklighet lever saabchefen?"²¹¹ I januari 2009 intervjuades General Motors vice ordförande Bob Lutz under mässan i Detroit och han sa då att "Saab har varit en finansiell katastrof. De har bara gjort vinst ett år av de 20 år som GM ägt Saab." Men inte ens detta verkade Saabs chef bry sig om. Han sa, enligt journalisten på *Svenska Dagbladet*, som en kommentar till Lutz: "Jag vet inte hur han kom fram till den slutsatsen. Vi har en affärsmodell som ska göra oss lönsamma. Marknaden fortsätter inte att vara dålig hur länge som helst."²¹² Att på detta sätt syns leva i drömmarnas land samtidigt som man skyller ett uppenbart misslyckande på andra ("marknaden") är troligen ingen anda som leder till stora ansträngningar och innovativ förnyelse när det gäller exempelvis områdena marknadsanalys, kvalitetsarbete eller produktionsrationalisering.

På liknande sätt var det många som blev förundrade när Volvos personaldirektör Björn Sällström den 8 oktober 2008, samma dag som företaget varslat ytterligare 3 300 personer och krisen i företaget var löpsedlar, svarade följande på frågan "Vad är det för fel på Volvo?" Mitt bland hundratals oroliga och förtvivlade Volvoarbetare och mitt under direktsändning svarade han med bestämd röst: "Det är inget fel på Volvo".

Syftet var här inte att diskutera Saabs vd eller Volvos personalchef. Syftet var att visa hur olika människor formar sina tankar olika och hur trygga en del verkar känna sig trots uppenbara hot och problem, d v s trots uppenbar otrygghet. Jag skriver detta också med beaktande av idén att grunden till innovation ofta är insikt om problem. Har man ingen insikt om problemet lär man heller inte styra in tankar och handlingskraft mot innovativa processer som kan lösa problemet. Det gäller i näringslivet och det gäller kommuner.

Ett speciellt dilemma är att kommuner (liksom företag) gärna vill framställa sin kommun i positiv dager för medborgare och omvärlden. Men det kan ge signalen till medarbetarna, politiker och medborgare att allt är så bra redan och att ytterligare ambition och ansträngning inte behövs. Detta dilemma ska vi se lite närmare på i nästa avsnitt.

Vi landar i tre slutsatser. För det första är trygghet inte något som bara finns automatiskt, utan snarare något som måste skapas. Liksom det sägs att demokratin måste "återerövas varje dag" måste människor säkerställa framtida trygghet genom att iscensätta handlingar "i god tid innan framtiden infinner sig" (framsynthet).

För det andra är olika aktörers nuvarande faktiska och upplevda trygghet viktiga faktorer som påverkar benägenheten att ägna energi åt egna eller andras utvecklingsinitiativ.

För det tredje kan det i vissa fall vara lämpligt att försöka påverka andra människors trygghet, eller bild av tryggheten, om man vill driva igenom något som andra till en början inte tycker sig se behovet av.

Den sistnämnda lärdomen är viktig. Många av dem som professionellt har arbetat med s k regionala framsynsprocesser vittnar om att nyckeln till framgång är den grundläggande motivationen till framtidsarbete hos nyckelaktörer i det aktuella sammanhanget. Ett exempel: Liam Downey, professor vid National University of Ireland, ledde en framsynsprocess inom livsmedelsområdet. Först fick han inte något engagemang från nyckelpersoner i regionen. Downey såg ett behov av att vända en negativ trend, men andra tycktes alltså inte se samma behov. Men han började då rita grafer på ”hur läget kommer vara om tio år om den nuvarande trenden håller i sig”. Framtidsbilden som framtonade var nära nog ett katastrofscenari. Först när den bilden började fluktuera i dagspress (han planterade detta) och kritiska blickar började riktas mot ”de ansvariga” vaknade politiker och en rad andra. Resultatet blev en lyckad framsynsprocess som senare kom att bilda mönsterexempel inom EU.²¹³

Berättelsen som verktyg

Av fallstudierna framkom att ledande politiker och tjänstemän i kommunerna medvetet och skickligt arbetar med historieberättande om kommunen och dess utveckling. En typisk berättelse består av tre komponenter: Här var vi. Här är vi nu. Hit vill vi gå.²¹⁴ De inspirerar såväl medarbetare som omvärldsaktörer (inklusive medborgarna i kommunen) med sina berättelser. Kanske är deras berättelser och berättarförmåga ett lika viktigt styrmedel som budgetar?

”Man kan ha lysande idéer, men kan man inte göra dem tydliga, har man ingen nytta av dem”, sa Lee Iacocca. Han vet vad han talar om – han förvandlade Chrysler från grunden under 1980-talet och gjorde det mycket framgångsrikt. Att göra idéer tydliga och övertyga andra om dem är helt klart strategiska förmågor om man vill bedriva förändring och förnyelse.

Speciellt intressant för oss är historieberättandet i kombination med ledarskap. Efter att ha gjort en studie av historieberättande i ett stort globalt företag konstaterar en forskare:

”Resultatet här illustrerar att historieberättande var starkt förknippat med organisatoriskt engagemang. Det indikerar också att berättelser fortsätter att spela en betydelsefull roll när det gäller att uttrycka värderingar och komplexa budskap över organisationsgränser.”²¹⁵

Med historieberättande avses här främst när människor berättar livs levande snarare än exempelvis via information på hemsidor. Det som avses associerar också till s k narratives, d v s berättelser innehållande detaljer som kryddar en berättelses mer

generella tema eller röda tråd. Historieberättande kan betraktas som motsats till abstrakt tänkande och talande. Historieberättande skapar engagemang och får människor att medverka. Historieberättande är ett medel för att få människor att ”ta ett stort steg när det gäller att förstå hur en organisation, ett samhälle eller ett komplext system kan förändras.”²¹⁶ En historieberättare är i detta perspektiv en förändringsagent som använder sin berättarkonst för att stimulera förändring och i vissa fall till innovation.

Historieberättandets historiska rötter

”De senaste åren har det talats mycket om storytelling”. Så inleds presentationen av en bok.²¹⁷ Böcker i ämnet är det inte ont om.²¹⁸ Somliga antyder som framgått att historieberättande är ett helt nytt fenomen relaterat till upplevelsesamhället.²¹⁹ Särskilt nytt är det emellertid inte. Berättandets konst är urgammal och så även forskning om berättandets konst. Sofisterna i Grekland under 400-talet f Kr var pionjärer när det gäller att systematiskt studera konsten att tala och betraktade det som ett eget kompetensområde. Sålunda diskuterade Protagoras argumentationskonst medan Gorgias mer fokuserade på språkets konstnärliga uttryck.

Aristoteles fördjupade analysen genom både sin bok *Retoriken* och delvis genom *Poetiken*.²²⁰ Även om det finns modern forskning i ämnet finns skäl att här spegla Aristoteles tankar eftersom de är grundläggande också för många moderna modeller i ämnet. Aristoteles, liksom även Platon i sin dialog *Gorgias*, funderade kring det intressanta i att retorik inte är kopplat till något speciellt sakområde och inte heller till någon speciell konstform. Retoriken är alltså ett alldeles eget kompetensområde som kan appliceras på alla vetenskaper och alla praktiska sammanhang.

En retorikers kunskap handlar om att se vad som kan övertyga andra inom ramen för ett antal givna premisser.²²¹ Retorik fanns före Aristoteles skrifter i ämnet, men han menade att tidigare retorikexperter tryckte för mycket på konsten att dramatisera. I stället ansåg han att effektiv retorik i grunden handlar om bevisföring. Därför bör man fokusera på att få folk att acceptera en bevisföring.

Kärnan i Aristoteles analys när det gäller retoriken är att en berättare inte bara behöver en berättelse, d v s något att berätta om, eller *tanke* som han kallade det. Berättaren behöver också säga det på rätt sätt för att intressera och övertyga andra, eller med hans ord säga det med *rätt stil*. Omvänt kan man säga att en berättare inte bara måste kunna säga saker på ett bra sätt, det måste också finnas något intressant att applicera sin berättarkonst på. Resultatet av försök att övertyga någon beror enligt Aristoteles på tre faktorer, inom ramen för att det finns något att berätta om: *Det första som avgör saken är karaktären på den person som berättar – och det inkluderar dennes trovärdighet. Det andra är lyssnarens känslö-*

liv och tankar. Det tredje är *argumentationen i sig själv*, eller logos för att använda Aristoteles ord.

Mer modern forskning

En annan person med relevans för att förstå historieberättande är litteraturforskaren Kenneth Burke.²²² Språket är för honom symboliska handlingar som mer än något påverkar både oss själva och andra. Hans grundidé som slog igenom under 1960-talet tolkar jag som att hela livet kan betraktas som en teater och att vi alla står på scen. Vi bygger upp vårt tänkande genom att ta till oss andras skådespel (som han kallade "orientations" eller "ideologies"). Dessa referensramar kan vara motsägande men sammantaget bygger de upp fundamentet på vilket vi skapar vår förståelse för saker och ting, vårt meningsskapande och inte minst styr det våra handlingar. Symboler och symbolik står i fokus för hans teorier.

I modern tid finns många forskare som både forskar om och ivrigt förespråkar historieberättande och retorik. Vad är då skillnaden mellan historieberättande och retorik? Retoriken handlar om att övertyga genom talekonst, eller med Aristoteles ord, "konsten att vad det än gäller finna det som är bäst ägnat att övertyga".²²³ Historieberättande i story telling-litteraturen å andra sidan kan förvisso handla om många sammanhang, men det avser i regel längre sammanhängande berättelser om utvecklingen av en viss plats eller verksamhet. Syftet är i regel marknadsföring av något, kanske platsen eller verksamheten men inte sällan en idé om vad som måste göras framöver. Målgruppen kan vara medarbetare (historieberättande som ledarskap), intressenter eller potentiella kunder i vid mening.

Vissa forskare utgår från att historieberättande handlar om myter, fiktion och drömmar.²²⁴ Andra utgår från att historieberättande ska bygga på en sann bakgrund. En blandning mellan fiktion och verklighet är inte ovanligt – skönmålning och tillrätalägganden är välbekanta fenomen. Historiskt ska vi inte heller glömma att historieberättande som konstform har bidragit till att förmedla kunskap.

Slutsatser

Vilka budskap av praktisk betydelse kan vi då härleda från forskningen inom detta område?

- Historieberättande kan vara en nyckelfaktor för att aktivera omvärlden i en viss riktning.
- Historieberättandet kan också stärka den interna kulturen.
- Historieberättande är nästan alltid en mix av sanning och dikt.

Politiker och chefer i kommuner som vill stärka sin framgång med innovativa strategier har anledning att inspireras av de kommuner som studerats (samt av forskningen) för att stärka sin kompetens inom området historieberättande, både för att

motivera människor och för att stärka kommunens attraktionskraft. Dock får man inte glömma att historieberättande kräver en intressant historia som för långsiktig trovärdighets skull bör ha verklighetsförankring. En nyckel till framgång är inte bara att själv idka historieberättande. Minst lika viktigt är att sprida sin historia så att andra i sin tur berättar den – det gäller medarbetarna men också aktörer i omvärlden.²²⁵

Avslutningsvis är ämnet ”genom berättelsen” eller ”storytelling” lite tveeggat. Å ena sidan finns en otrolig kraft i berättelser som verktyg för visionsarbete och utveckling i kommuner och regioner. Å andra sidan finns två risker. Den ena är att historieberättandet kan övergå till ”hjärntvätt”, d v s att en historia blir så helig att den inte ifrågasätts eller att det inte diskuteras alternativa berättelser. Den andra risken är att kommuner eller regioner fastnar i sin historia så till den milda grad att den bildar skygglappar för verklighetens förändrade villkor. Det finns sålunda en fara i form av cementering av gamla värderingar, gamla metoder och gamla prioriteringar som inte längre är lämpliga.²²⁶

Kunskapsgrunder för innovativa processer

Förändring och innovation inom exempelvis kommuner kräver kunskap. Men vilken sort? Thomas Tydén och Sara Blücher har en definition av kompetens, där de också väger in sådant som engagemang och vilja. Denna definition härledde de från en serie seminarier där bland andra professor Per-Erik Ellström (vid Centrum för Människa, Teknik och Organisation vid Linköpings universitet) medverkade. De sammanfattade:

”Kompetens kan betraktas som en individs potentiella handlingsförmåga. Närmare bestämt förmågan att framgångsrikt (enligt egna eller andras kriterier) kunna utföra ett visst arbete eller ett ledarskap. Kompetens är med andra ord något annat än det som vi vanligen avser med kunskaper. Inom begreppet kompetens inryms bland andra manuella färdigheter, kunskaper och intellektuella färdigheter, viljemässiga och känslomässiga handlingsförutsättningar (till exempel engagemang, vissa värderingar etc), personlighetsmässiga förutsättningar, sociala färdigheter (till exempel samarbets-, ledarskaps- och kommunikationsförmåga).”²²⁷

Kompetens kan alltså ses som förmågan att handla och inbegriper inte bara kunskap utan också praktisk förmåga, vilja m m. Handlingar kan vara av olika slag. I boken

Ledarskap i kommuner sammanfattar Mats Utbult olika typer av handlingar som brukar diskuteras i forskningen om lärande: 1) Reflekterande handlande, 2) Kunskapsbaserat handlande, 3) Regelbaserat handlande samt 4) Rutiniserat handlande.²²⁸ Diskussionen bygger i hög grad på forskarna Lennart Lennerlöf, Thomas Thydén och Per-Erik Ellström. Den sistnämnde skiljer mellan reproduktivt respektive utvecklingsinriktat lärande. Så här beskrev han begreppet på en konferens 2004:

*”Det reproduktiva lärandet har klara tydliga mål, som standardisering av produktionen, ett väldigt starkt konsensustänkande, fokus på jämlikheten o s v. Detta lärande är ofta inriktat mot bemästring, det vill säga på att hantera uppkommande problem i arbetet. Det utvecklingsinriktade lärandet är mer inriktat på ett ifrågasättande av sakernas tillstånd. Det gäller att forma lärande miljöer och ha pedagogiska arrangemang som ser till att vågskålarerna mellan dessa båda väger någorlunda jämt.”*²²⁹

Under en konferens vid Mälardalens högskola 2007 sammanfattade Ellström några utvecklingslinjer inom området lärande i arbetslivet. Under 1960-talet var fokus på analys av olika människors begåvningar, och tester för bedömning av kandidater vid rekrytering stod i fokus. Nästa tema var analyser av vilka utbildningsbehov som fordras i olika verksamheter. Därefter, menade Ellström, kom temat personalutbildning och kompetensutveckling in i bilden. Ytterligare ett tema kom att bli ledarskapsutbildning. Senare kom gruppdynamik mer i fokus. En typisk fråga var vad som händer med kompetensteam om man gör en viss organisatorisk förändring. Det sjätte temat i forskningen handlade om hur människor upplever utbildning och arbete – och vilka attityder de har till det. Det sjunde temat var informellt lärande, d v s det lärande som sker i miljöer utan att det handlar om formella kurser eller andra utbildningsinsatser. Under senare år har frågor om individers vs organisationers lärande hamnat i blickpunkten liksom lärande i olika nätverk (som t ex innovationssystem).²³⁰

Den som vill få en kompletterande bild av frågorna har alla skäl att läsa Lennart Lennerlöfs bok *Mitt arbetsliv. En rekonstruerad forskningshistoria*. Boken handlar om svensk arbetslivsforskning i ett historiskt perspektiv. Mycket kretsar kring teman som kompetensfrågor i lägen där organisationer drar ner sin verksamhet, teknikutvecklingens påverkan på arbetslivet och inte minst hans intressanta idé om inlärdd hjälplöshet. Efter att han sammanfattat alla sina erfarenheter av arbetslivsforskning mynnar han ut i slutsatsen att det är dags för ett paradigmskifte. Han skriver:

*”Vi tycks genomgående utgå från, att ibland lär vi, ibland inte. Det gäller, sägs det, att få människan att börja lära sig. Men så vitt jag förstår är denna dikotomi, denna uppdelning i att lära och att icke-lära, i grunden fel.”*²³¹

Lennerlöfs poäng är att tiden nu verkligen är kommen för att inse behovet av ständig kunskapsutveckling och ständigt lärande. För att vara mer precis: Lennerlöf

menar att vi måste inse att ständigt lärande alltid varit viktigt för människor, men att vi haft en period under 1900-talet fram till idag då vi i hög grad förknippat lärande främst med formella utbildningsperioder eller -insatser.

Men vilken kunskap är då viktig att lära in? Låt oss nu göra en liten resa i forskningen kring kunskapsgrunder.

Aristoteles kunskapsgrunder

Inom ramen för olika kunskapsområden, kan man i linje med Aristoteles analys av kunskap skilja mellan episteme, techne och fronesis.²³² Med episteme avsåg Aristoteles teoretisk kunskap, och den var av sådan karaktär att den kunde formuleras med ord och lätt överförs från person till person genom exempelvis böcker. Episteme handlade om kunskap av sådan art att man har god grund för den och att den är entydig, d v s inte kan vara föremål för olika nyanser eller tolkningar. Det var den förnuftiga kunskapen, och den var bevisbar.

Techne å andra sidan handlar om praktiska och konstnärliga kunskaper, t ex förmågan att starta på en vattenskida från bryggan, spela gitarr eller lägga gatsten i mönster. Sådan kunskap kan inte förmedlas enkelt genom böcker, utan måste tränas in och/eller bygga på kombination med genetisk fallenhet. Också när det gäller att driva och utveckla kommuner på strategisk nivå finns praktiska kunskaper som inte kan läras in genom att läsa teoretiska kurser på en högskola. Rekryteringar, förhandlingar och konflikthantering kanske är sådana exempel.

Men vad var då fronesis? Jo det handlade om en slags förmåga att identifiera problem och förstå vilka typer av lösningar eller insatser som behöver göras i ett visst sammanhang. Man skulle kanske kunna kalla denna kunskapsgrund för klokhetskunskap, vishet eller förståndskunskap. Den kunskapsstypen relaterar inte bara till klokhetskunskap utan också till "livserfarenhet".²³³ Med klokhetskunskap avsåg Aristoteles sådant som gör gott för människor. Med klokhetskunskap avsåg han också frågan om att bestämma en riktning eller ett mål, d v s fronesis har med kloka handlingar att göra. Bengt Lennartsson vid Linköpings universitet har kallat den för politisk kunskap. Han skriver:

*"Men förmågan att finna svar på nya frågor och lösningar på nya problem är idag mer betydelsefull än förmågan att komma ihåg innehåll från läroböcker. Fronesis är den politiska kunskapen, det handlar om förmågan att förstå och tolka en situation och besluta om lämpliga handlingar."*²³⁴

Kommuners kunskapsbas

Innovativa processer i kommunal kontext kräver inte bara vare sig praktisk eller teoretisk kunskap. Det kräver också klokhetskunskap, eller fronesis med Aristoteles

Att lägga gatsten är en praktisk konst – techne – som svårigen kan läras in genom att läsa teorier om det.
Foto: Per Frankelius

terminologi. Det kan handla om insikten i att något måste göras, t ex att ett konserthus nog behöver byggas för att stärka framtidstron och stoltheten hos medborgarna (som i fallet Vara), eller att staden nog är rätta platsen för en handelsplats i en svensk-finsk region (som i fallet Haparanda). Den som bär på sådan kunskapsinsikt behöver inte samtidigt kunna konserthusområdet eller handelsplatsområdet vare sig teoretiskt eller praktiskt. Kunskapen hos personen som får och förmedlar insikten i fråga handlar om något annat och det var detta som Aristoteles kallade fronesis.

Kommuner drivs av ett samspel mellan politik och tjänstemän. Politik handlar – eller borde handla om – idéer och visioner mer än genomförande i praktiken. Enligt Stig Montin kan politik definieras som ”att definiera problem, behov och utmaningar i samhället och driva dessa vidare in i en politisk beslutsprocess som resulterar i en legitim resursfördelning”.²³⁵ Självt anser jag att fördelning endast borde vara ett av två politiska mål. Intäktstrategier och resursanskaffning borde vara lika viktigt. Det finns dock skäl att anta att den politiska sidans kunskap inte är av detaljkaraktär och ligger nära fronesis.

Tjänstemannakunskapen ligger mer åt det praktiska, men inom ramen för tjänstemannasidan krävs förstås flera typer av kunskap. En liten kommun kanske kräver mer praktisk kunskap från kommunchefen.

Kommuner fungerar bättre om samspelet mellan politik och tjänstemän fungerar väl. Det är troligen delvis en fråga om personkemi. Om kopplingar mellan bärare av olika kunskapsstyper som kompletterar varandra kunskapsmässigt, har jag dock

inte hittat mycket i forskningslitteraturen. I projektet Värdeskapande möten, försökte jag till sammans med 14 forskare belysa den frågan.²³⁶ Se även vad jag skrev om Adizes tidigare.

Slutsatser

Efter Aristoteles har förstås idéer om kunskapsgrunder utvecklats. Idag talas det mycket om exempelvis tyst kunskap, pragmatisk kunskap och kunskaper från reflekterande praktiker. Utrymmet här möjliggör dock ingen utförligare diskussion om detta, men vi kan dra några principiella slutsatser:

Innovativa kommuner behöver olika typer av kunskapsgrunder. Praktisk kunskap är viktig, det vet vi. Klokhetskunskap är också viktig och något jag fokuserade på i avsnittet ovan. Teoretisk kunskap har av tradition kanske inte varit i fokus i kommuner. I ljuset av en allt komplexare och mer akademiserad värld kanske denna kunskapsgrund blir viktigare. Den kunskap som krävs för att lyckas med samhällsviktiga processer är ofta mer komplicerad än vad man spontant kan tro. Det finns fortfarande många kommunverksamheter som ännu inte upptäckt den oerhörda kraft som finns i universiteten och på andra håll.

Den viktigaste slutsatsen här låter jag emellertid Peter Drucker sammanfatta: Han menade att innovation främst kräver *handlingskompetens*, inte vetande eller praktiskt (tekniskt) kunnande.²³⁷ Drucker avser förmågan att verkligen få något gjort snabbt och effektivt – vilket inte är samma sak som att bara veta hur något praktiskt kan göras. Han visar med andra ord på skillnaden mellan högpresterande och lågpresterande personer bland dem som har samma praktiska kunskap. Jämför Åre kommuns kraftfulla handling när de fångade upp Holiday Club.

Att fördjupa frågan om handlingskompetens är ett viktigt område för framtida forskning.

Fotnoter för avsnitt 4

1. Ett läsvärt exempel är Anders Lundström och Elisabeth Sundin (Red.) (2008). *Perspektiv på förnyelse och entreprenörskap i offentlig sektor*. Örebro: Forum för Småföretagsforskning.
2. Se t ex Ingela Blixt och Staffan Larsson (Red.) (2008). *Förslag till handlingsprogram för entreprenörskap och förnyelse i vård och omsorg 2009–2014 – Slutrapport från projektet entreprenörskap och förnyelse i vård och omsorg*. Stockholm: Nutek.
3. Se Marcus Lind (2008). *Kommunen som möjliggörare: Steg 2 – Botkyrka kommun*. Falun: Dalarnas Forskningsråd (och motsvarande referens för de övriga fallstudierna d v s av Haparanda, Lomma, Malmö, Nacka, Umeå, Vara och Åre). De 8 rapporterna finns att ladda ner via <http://www.skl.se/artikel.asp?C=1244&A=54398>.
4. Michael Gibbons, Camille Limoges, Helga Nowotny, Simon Schwartzman, Peter Scott och Martin Trow (1994). *The New Production of Knowledge. The dynamics of science and research in contemporary societies*. London: SAGE.
5. Några av de områden som valts ut ligger nära min egen forskning men jag vill göra läsaren uppmärksam på att kapitlet också innehåller tolkningar och urval av områden där jag själv inte har min forskningsmässiga hemvist.
6. Kurt Lewin (1943). Constructs in Field Theory. I Dorwin Cartwright (Red.). *Field theory in social science; selected theoretical papers*. New York: Harper & Row, s.169.
7. Lars Hultkrantz (2008). Den offentliga sektorns ekonomi. I Lars Hultkrantz och Hans Tson Söderström (Red.). *Marknad & Politik* (7:e upplagan) Stockholm: SNS, s. 208.
8. Se t ex diagrammet "Fördelning av kommunernas kostnader per verksamhet år 2006" på sid. 13 i SKL (2008). *Våra kommuner, landsting och regioner – En presentation*. Stockholm: SKL. Diagrammet innehåller poster som äldreomsorg, gymnasieskola och förskoleverksamhet – men inte posten "näringslivsutveckling". Även Jan Torége, som arbetar med bl a statistikfrågor inom SKL, höll med om min tolkning, enligt samtal den 28 januari 2009.
9. Douglass C. North (2005). *Understanding the Process of Economic Change*. Princeton: Princeton University Press, s. viii.
10. Christer Haglund, Senior Vice President Public Affairs and Corporate Communications, under konferensen "En värld av möten v.s. miljöhänsyn", Västerås, 14 november 2008. Se även Christer Haglund (2008). *Departure 2093. Five visions of future flying*. Helsingfors: Finnair.
11. Inom ramen för Sverige finns t ex Brita Saxton (Red.) (2007). *Regionernas tillstånd 2007. En rapport om tillväxtens förutsättningar i svenska regioner*. Östersund: ITPS.
12. Lars Hultkrantz och Hans Tson Söderström (2008). *Svensk ekonomi i förändring*. I Lars Hultkrantz och Hans Tson Söderström (Red.). *Marknad & Politik* (7:e upplagan). Stockholm: SNS, s. 11.
13. Ibid, samma sida.
14. Se t ex Andreas Bergh (2009). *Den kapitalistiska välfärdsstaten*. Stockholm: Norstedts Akademiska Förlag.
15. Exempel på forskning där diskussionen förs är Toni Horst och Sophia Koropecyki (1991). Headquarter Effect, *Regional Financial Review*, februari, s. 16–29; Pontus Braunerhjelm (Red.) (2001). *Huvudkontoren flyttar ut*. Stockholm: SNS; Pontus Braunerhjelm (2002). "Det huvudlösa landet" i Lars Jonung (Red.). *Vem skall äga Sverige?* Stockholm: SNS; Magnus Henrekson och Ulf Jakobsson (2003). The Transformation of Ownership Policy and the Structure in Sweden: convergence towards the Anglo-Saxon model? *New Political Economy*, vol. 8, nr 1, s. 73–102; Jakob Kirkegaard (2004). *Offshore Outsourcing – Much Ado About What?* Washington DC: Institute for International Economics; Anne-Christine Strandell (2006). Utmaningen ligger i omställningen – inte flytt av jobb, *Tillväxtpolitisk utblick*, nr 2, februari; Anne-Christine Strandell (2007). *Handel, direktinvesteringar och tillväxt Trender och tendenser*. Östersund: ITPS; Gunnar Eliasson (2008). *Huvudkontor i en globaliserad ekonomi*. Stockholm: ISA.
16. Jag hade äran att delta på denna aktivitet och hörde hela hans anförande med egna öron.
17. Åke E. Andersson och Ulf Strömquist (1988) *K-samhällets framtid*. Stockholm: Prisma.

Foto: Comstock

18. Per Frankelius (1999). *Pharmacia & Upjohn – Erfarenheter från ett världsföretags utveckling*. Jönköping: Jönköping International Business School/Malmö: Liber.
19. *Bioteknik – Fakta och Visioner*, Stockholm, 26 november 1991 arrangerad av Stiftelsen Bioteknisk Forskning.
20. Karl Marx (1867). *Das Kapital: Kritik der politischen Oekonomie*. Hamburg: Verlag von Otto Meissner. (Eng. utgåva 1887, Moskva: Progress Publishers.)
21. Joseph A. Schumpeter (1912). *Theorie der wirtschaftlichen Entwicklung*. (Eng. utgåva: *The Theory of Economic Development*. Oxford: Oxford University Press, 1934.)
22. Max Weber (1934). *Die protestantische Ethik und der Geist des Kapitalismus*. Tübingen: Mohr.
23. Douglass C. North och Robert P. Thomas (1973). *The rise of the Western world: A new economic history*. Cambridge: Cambridge University Press.
24. Se t ex Jared Diamond (1997). *Guns, germs, and steel*. New York: Norton.
25. Lars Hultkrantz (2008). Den offentliga sektorns ekonomi. I Lars Hultkrantz och Hans Tson Söderström (Red.). *Marknad & Politik* (7:e upplagan) Stockholm: SNS, s. 208. Se även Douglass C. North (2005). *Understanding the Process of Economic Change*. Princeton: Princeton University Press
26. Ursprunget till denna tanke har jag spårat till följande bok: Sven Tägil, Kristian Gerner, Göran Henrikson, Rune Johansson, Ingemar Oldberg och Kim Salomon (1977). *Studying boundary conflicts*. Stockholm: Esselte Studium. Se även Christer Jönsson, Sven Tägil, och Gunnar Törnqvist (2007). *Europa Quo Vadis? Integration och splittring i tid och rum*. Stockholm: SNS. Dock har nämnda referenser främst ett konfliktperspektiv. Vi har försökt omvandla synsättet till ett mer markant fokus på positivt värdeskapande. Se Per Frankelius & Olle Vogel (Red.) (2009). *Värdeskapande möten*. Malmö: Liber.
27. David Ricardo (1817). *On the principles of political economy and taxation*. Kitchener, Ont.: Batoche.
28. Se t ex Dominique Foray och Christopher Freeman (1993). *Technology and the wealth of nations: The dynamics of constructed advantage*. London: Pinter, eller Arne Eriksson (2005). *Samhandling för innovationsledd tillväxt*. VR 2005:07. Stockholm: Vinnova. Se också John de la Mothe och Geoff Mallory (2003). *Industry-government relations in a knowledge-based economy: The role of constructed advantage*. PRIME Discussion Paper 02–03. University of Ottawa: Program of Research in Innovation Management & Economy; Loet P. Leydesdorff, Philip Cooke och Mikel Olazaran (2002). *Technology transfer in European regions: Introduction to the special issue*. *Journal of Technology Transfer*, vol. 27, nr 1, s. 5–13; Arne Eriksson (2006). *Organisering av regional utvecklingspolitik: Balansera utveckling och förvaltning*. Rapport 2 till Organisationsutredningen för regional tillväxt, SOU 2006:5. Stockholm: Fritzes.
29. Jan Torége, Måns Norberg och Roland Lexén (2005). *Spela roll – En bok om lokal och regional utveckling*. Stockholm: Sveriges Kommuner och Landsting och Arena för Tillväxt.
30. Ibid, s. 56.
31. Pär Isaksson (2008). *Gislaved och Söderhamn – konsten att komma igen när storindustrin flyttat ut* (Underlagsrapport 7). Stockholm: Utbildningsdepartementet, Globaliseringsrådet. Rapporten har varit föremål för en hel del diskussioner.
32. Sven Lindqvist (1978). *Gräv där du står – Hur man utforskar ett jobb*. Stockholm: Bonniers.
33. Kenneth R. Andrews (1971). *The Concept of Corporate Strategy*. Homewood: Irwin.
34. Ibid. Se även Edmund P. Learned, C. Roland Christiansen, Kenneth Andrews och William D. Guth (1969). *Business Policy, Text and Cases*. Homewood: Irwin.
35. Vem som myntade förkortningen PEST är oklart. Att hänga upp omvärldsanalyser kring områdena politiska, ekonomiska, sociala och tekniska faktorer är det flera som tidigt gjorde. Se t ex Liam Fahey och William R. King (1977). Environmental scanning in corporate planning, *Business Horizons*, vol. 20, nr 40, augusti, s. 61–71; Francis Aguilar (1967). *Scanning the Business Environment*, Macmillan, New York; Liam Fahey och Vadke K. Narayanan (1986). *Macroenvironmental Analysis for Strategic Management*. St Paul: West Publishing; Astenos Kefalas och Peter Schoderbeck (1973). Scanning the business environment, *Decision Sciences*, vol. 4, s. 63–74.
36. Avsnittet om SWOT baseras på Per Frankelius (2001). *Omvärldsanalys*. Malmö: Liber. I den boken beskrivs också World Mapping Method.
37. Se även vad vi senare skriver om handlingskompetens.
38. Telefonsamtal den 13 oktober 2008.
39. "Kommunalråd riskerar åtal!". Smålandsnytt. <http://svt.se> (13 oktober 2008).

40. Samtal i samband med ett seminarium i Växjö den 10 oktober 2008. Det var Benny Jarhall, ledamot i kommunstyrelsen i grannkommunen Uppvidinge, som gav mig tipset om det återgivna exemplet.
41. Telefonsamtal 13 oktober samt den 29 oktober 2008.
42. Nybro hyllar Lessebo. *Smålandsposten*, 13 oktober 2008.
43. Pressmeddelande från New Wave Group, 12 januari 2009. Gäller även som källa för nästa citat.
44. Howard H. Stevenson och David E. Gumpert (1985). The heart of entrepreneurship, *Harvard Business Review*, vol. 63, nr 2, s. 85–95.
45. Howard H. Stevenson, och J. Carlos Jarillo (1990). A Paradigm of Entrepreneurship: Entrepreneurial Management, *Strategic Management Journal*, vol. 11 (Special Issue: Corporate Entrepreneurship, sommar), s. 17–27, citatet från s. 23 i min översättning.
46. Sankaran Venkataraman (1997). "The distinctive domain of entrepreneurship". I J. Katz och R. Brockhaus (Red.). *Advances in Entrepreneurship, Firm Emergence, and Growth*. Vol. 3, Greenwich, CT, USA; JAI Press, s. 119–38.
47. Scott Shane (2000). Prior knowledge and the discovery of entrepreneurial opportunities. *Organization Science*, vol. 11, nr 4, s. 448–469.
48. Scott Shane och Sankaran Venkataraman (2000). "The Promise of Entrepreneurship as a Field of Research", *The Academy of Management Review*, vol. 25, nr 1, s. 217–226.
49. Shaker A. Zahra och Gregory G. Dess (2001). Entrepreneurship as a Field of Research: Encouraging Dialogue and Debate, *The Academy of Management Review*, vol. 26, nr 1, s. 8–10.
50. Robert Paul Singh (2001). A Comment on Developing the Field of Entrepreneurship through the Study of Opportunity Recognition and Exploitation, *The Academy of Management Review*, vol. 26, nr 1, s. 10–12.
51. Se t ex Scott Shane och Sankaran Venkataraman (2001). Entrepreneurship as a Field of Research: A Response to Zahra and Dess, Singh, and Erikson, *The Academy of Management Review*, vol. 26, nr 1, s. 13–16.
52. Det finns dock de som anser att möjligheter endast är mentalt konstruerade. Jag tillhör inte dem.
53. Hans Landström (2005). *Entreprenörskapets rötter*. Lund: Studentlitteratur, s. 20.
54. Detta var ett centralt tema i Per Frankelius och Carl-Gustaf Rosén (1993). *Företaget & Omvärlden*. Malmö: Liber Hermods.
55. Saras Sarasvathy (2001). Causation and effectuation: Toward a theoretical chift from economic inevitability to entrepreneurial contingency. *Academy of Management Review*, vol. 26, nr 2, s. 243–263. Se även Saras Sarasvathy, Herbert Simon och Lester Lave (1998). Percieving and managing risks. Differences between entrepreneurs and bankers. *Journal of Economic Behavior and Organization*, vol. 33, s. 207–225. Herbert Simon och Lster Lave (1998) Percieving an managing risk. Differences between entrepreneurs and bankers. *Journasl of Economic Behavior and Organization*, vol 33, s. 207-225.
56. Den tolkningen som här återges är gjord i Rafael Ramirez (1999). Value co-production: Intellectual origins and implikations for practice and research. *Strategic Management Journal*, vol. 20, s. 49–65.
57. John B. McKitterick (1957). "What is the Marketing Management Concept". I Frank M. Bass (Red.). *The Frontiers of Marketing Thought and Action*. Chicago: American Marketing Association.
58. Jan Carlzon och Tomas Lagerström (1985). *Riv pyramiderna: en bok om den nya människan, chefen och ledaren*. Stockholm Bonnier. Mig veterligen var ekonomijournalisten Tomas Lagerström "spökskrivare" åt Jan Carlzon, men det viktiga är att boken speglade Carlzons idéer.
59. Jan Johanson (1966). *Svenskt kvalitetsstål på utländska marknader*. Uppsala: Uppsala universitet/ Mimeo.
60. Karl-Olof Hammarkvist, Håkan Håkansson och Lars-Gunnar Mattson (1982). *Marknadsföring för konkurrenskraft*. Malmö: Liber; Ingemund Hägg och Jan Johansson (Red.). (1982). *Företag i nätverk – ny syn på konkurrenskraft*. Stockholm: SNS.
61. Bengt Johannisson (1978) *Företag och närsamhälle. En studie i organisation*. Växjö: Högskolan i Växjö.
62. Stephen L. Vargo och Robert F. Lusch (2004). Evolving to a New Dominant Logic for Marketing, *Journal of Marketing*, vol. 68 (januari), s. 1–17.
63. Michael Porter (1985). *Competitive Advantage*. New York: Free Press.
64. Richard Normann, och Rafael Ramirez (1993). From value chain to value constellation. *Harvard Business Review*, vol. 71, nr 4, s. 65-77. Se även Richard Normann (2000). *Reframing Business – When the Map Changes the Landscape*. New York: Wiley.

65. George Horace Gallup (1928). *An Objective Method for Determining Reader-Interest in the Content of a Newspaper*. Iowa: State University of Iowa.
66. George C. Katona (1951). *Psychological Analysis of Economic Behavior*. New York: McGraw-Hill.
67. Se t ex Per Lekvall och Clas Wahlbin (2001). *Information för marknadsföringsbeslut* (Information for marketing decisions). 4 upplagan. Göteborg: IHM Publishing.
68. HFI (1946). *Vad vill det? Vad gör det?* (Broschyr). Stockholm: HFI. Skildringen av HFI baseras här främst på Karin Mårdsjö (2001). *Hemkonservering*. Lund: Studentlitteratur. En beskrivning av verksamheten, skriven av bland andra Carin Boalt, ges i Brita Åkerman m.fl. (1984) *Kunskap för vår vardag. Utbildning och forskning för hemmen*. Stockholm: Akademilitteratur. Tack till Thomas Tydén för inspelat om Hemmens forskningsinstitut.
69. Michael Gibbons, Camille Limoges, Helga Nowotny, Simon Schwartzman, Peter Scott och Martin Trow (1994). *The New Production of Knowledge. The dynamics of science and research in contemporary societies*. London: SAGE.
70. Dorothy Leonard-Barton, Edith Wilson och John Doyle (1995). "Commercializing Technology: Understanding User Needs". I V. Kasturi Rangan, Benson P. Shapiro och Rowland T. Moriarity (Red.). *Business Marketing Strategy*. Chicago: Irwin (s. 281–305). Tack till Rune Wiglbåd som gjorde mig uppmärksam på empatisk design.
71. Dorothy Leonard och Jeffrey F. Rayport (1997). Spark Innovation through Emphatic Design. *Harvard Business Review*, November-December; Jakki Mohr, Sanjit Sengupta och Stanley Slater (2001). *Marketing of High-Technology Products and Innovations*. Upper Sadle River, New Jersey: Pearson Education. Ett exempel på empatisk design ges i Per Frankelius (2003). Använd dina ögon. Fallet Nissan – kundobservation gav innovation. *Entreprenör*, nr 6–7, s. 60–61.
72. Under andra världskriget fanns ett behov från statens håll att underlätta för de svenska hushållens anpassning till krigshushållning. Därför inrättades 1940 avdelningen "Aktiv hushållning" inom Statens Informationsstyrelse. Syftet var att förmedla idéer, råd och upplysningar i hushållsfrågor.
73. Albert O. Hirschman (1970). *Exit, Voice, and Loyalty*. Cambridge: Harvard University Press.
74. Björn Brorström, och Sven Siverbo (2002). *De fattiga och de rika. Ett institutionellt perspektiv på kommuners ekonomiska utveckling*. Lund: Studentlitteratur.
75. Jan Wallenberg (2004). *Hur kan kommunerna bli bättre arbetsgivare?* (rapportserien Arbetsliv i omvandling). Stockholm: Arbetslivsinstitutet 2004. Se även Jan Wallenberg (2003). "Rollen som arbetsgivare i morgondagens kommuner". I Carsten Von Otter (Red.) *Ute och inne i svenskt arbetsliv*. Stockholm: Arbetslivsinstitutet.
76. Thomas Tydén, personlig kommunikation 23 januari 2009.
77. Fallet Kalix rådslag ingick som en fallstudie i SOU 2003:90 Innovativa processer. Följande version är en utvecklad version. Fakta baseras på samtal med Elisabeth Särenfors (numera kommunchef i Upplands-Bro kommun) och Thomas Lindgren, informationschef Kalix kommun 5 februari 2009. Fakta baseras också på korrespondens med Eivor Bryngelson 22 oktober 2002, som vid tidpunkten var informationschef i Kalix kommun. Åtskilligt har skrivits om Kalix rådslag. Förutom OECD-rapporter och vetenskapliga artiklar kan nämnas studentarbeten, exempelvis Urban Eklund (2002). *Kalix IT-rådslag: en vitalisering av närdemokratin* (C-uppsats i statsvetenskap). Luleå: Industriell ekonomi och samhällsvetenskap, statsvetenskap, historia och geografi, Luleå universitet.
78. *Aftonbladet*, Nyheter, 10 april 2002.
79. William J. Reilly (1931). *Law of Retail Gravitation*. New York: William J. Reilly (d v s publicerad av författaren).
80. http://en.wikipedia.org/wiki/Demographic_gravitation#cite_note-1 (1 febr. 2009).
81. John Q. Stewart (1948). Demographic Gravitation: Evidence and Applications. *Sociometry*, vol. 11, nr 1/2, februari–maj, s. 31–58.
82. Heinrich von Thünen (1826). *Der isolierte Staat in Beziehung auf Landwirtschaft und Nationalökonomie, oder Untersuchungen über den Einfluß, den die Getreidepreise, der Reichtum des Bodens und die Abgaben auf den Ackerbau ausüben*. Hamburg: Perthes.
83. Själv har jag och en kollega studerat fallet Irland och deras inward investment. Se Per Frankelius och Jan Ogeborg (kommande 2009). "När samhällsentreprenörskap lyfter en hel nation – fallet Irland". I Bengt Johannisson, Malin Gawell och Mats Lundqvist (Red.) *Entreprenörskap med samhället i fokus. En forskarantologi om samhällsentreprenörskap* (Prel. titel). Stockholm: KK-stiftelsen.

84. Philip Kotler, Christer Asplund, Irving Rein och Donald Haider (1999). *Marketing places Europe: how to attract investments, industries, residents and visitors to cities, communities, regions and nations in Europe*. London: Prentice-Hall.
85. Seppo K. Rainisto, (2003). *Success Factors of Place Marketing: A Study of Place Marketing Practices in Northern Europe and the United States* (doktorsavhandling). Helsingfors: Helsinki University of Technology.
86. Christer Asplund (2004). Att mobilisera en region. I Lars Christensen och Peter Kempinsky (Red.). *Att mobilisera för regional tillväxt*. Regionala utvecklingsprocesser, kluster och innovationssystem. Lund: Studentlitteratur, s. 41–53.
87. Ibid, s. 43.
88. Källa: Årets Företagare i Jämtland 2008, www.Företagarna.se (23 december 2008).
89. Seppo K. Rainisto (2003). *Success Factors of Place Marketing: A Study of Place Marketing Practices in Northern Europe and the United States* (doktorsavhandling). Helsingfors: Helsinki University of Technology.
90. Personlig kommunikation med Kajsa Balkfors och Susanne Reuszner vid Cirkus Cirkör, november 2008.
91. Kevin Fox Gotham (2005). Tourism from Above and Below: Globalization, Localization and New Orleans's Mardi Gras. *International Journal of Urban & Regional Research*, vol. 29, nr 2, s. 309–327
92. Peter Skilling(2005). Trajectories of Arts and Culture Policy in New Zealand. *Australian Journal of Public Administration*, vol. 64, nr 4, s. 20–31.
93. Emma Stenström (2008). What turn will cultural policy take? The renewal of the Swedish model. *International Journal of Cultural Policy*, vol. 14, nr 1, s. 25–35
94. Carl Grodach och Anastasia Loukaitou-Sideris (2007). Cultural Development Strategies and Urban Revitalization. *International Journal of Cultural Policy*, vol. 13, nr 4, s. 349–370. Se även Chris Gibson och Shane Homan (2004). Urban redevelopment, live music and public space. *International Journal of Cultural Policy*, vol. 10, nr 1, s. 67–84
95. Se Per Frankelius (2004). Vad betyder entreprenörskap för orter? Fallet Newcastle – allt började med en svindyr staty. *Entreprenör* nr 9, s. 52–53. Jag byggde den artikeln bl a på personliga samtal med regionutvecklare inom nätverket EIRA i juni 2004. Se även Christopher Bailey, Steven Miles och Peter Stark (2004). Culture-Led urban regeneration and the revitalisation of identities in Newcastle, Gateshead and the north east of England. *International Journal of Cultural Policy*, vol. 10, nr 1, s. 47–65. En självupplevd bild av fallet finns i Julia Darling (2003). Northern lights. *New Statesman*, vol. 132, nr 4638, s. 40–43. En läsvärd artikel om fallet är J. F. O. McAllister (2004). From Coal to Culture. *Time*, augusti, s. 32–33.
96. Katja Lindqvist (2007). Public governance of arts organisations in Sweden: Strategic implications. *International Journal of Cultural Policy*, vol. 13, nr 3, s. 303–317.
97. Ann Markusen, Gregory H. Wassall, Douglas DeNatale och Randy Cohen (2008). Defining the Creative Economy: Industry and Occupational Approaches, *Economic Development Quarterly*, vol. 22, nr 1, s. 24–45.
98. Kristien Werck, Bruno Heyndels, Benny Geys (2008). The impact of 'central places' on spatial spending patterns: evidence from Flemish local government cultural expenditures. *Journal of Cultural Economics*, vol 32, nr 1, s. 35–58
99. Erling Bjurström (2008). Cultural policy and the meaning of modern and post-modern taste, with concluding remarks on the case of Sweden. *International Journal of Cultural Policy*, vol. 14, nr 1, s. 65–78.
100. Per Frankelius (2007). "Towards a new perspective on innovation – With empirical inspiration from creation of an opera scene". I Lars Taxén (Red.). *The 13th International Conference on Thinking Norrköping, Sweden June 17–21, 2007*. Linköping: Linköping University Electronic Press, s. 61–69.
101. Ichak Adizes (1988). *Corporate lifecycles: how and why corporations grow and die and what to do about it*. Englewood Cliffs: Prentice Hall.
102. Sveriges Kommuner och Landsting (2006). *Nya Samverkansorgan – Regionfrågans utveckling i landet 2003*. Stockholm: Sveriges Kommuner och Landsting; David Karlsson (2004). *Borgmästardemokrati – Svenska kommuner mellan kvasiparlamentarism och kryptopresidentialism?* Paper presenterat på Nordiska Kommunforskningskonferensen. Oslo. Se även Mats Utbult (Red.). (2004). *Ledarskap i kommuner: forskningsfrukter och tankeföda från chefsberättelser*. Stockholm: Svenska kommunförbundet.

103. En exposé över hans forskning jämte en rad nya och intressanta reflektioner finns i Lennart Lennerlöf (2008). *Mitt arbetsliv: en rekonstruerad forskningshistoria*. Stockholm: Premiss Förlag.
104. Joseph Schumpeter (1912). *Theorie der wirtschaftlichen Entwicklung*. Engelsk utgåva 1934: *The Theory of Economic Development*. Cambridge: Harvard University Press.
105. Jan Kooiman (1993). *Modern governance: new government-society interactions*. London: Sage; Jon Pierre (2000). *Debating governance: authority, stegring, and democracy*. Oxford: Oxford University Press; Anne Mette Kjaer (2004). *Governance*. Cambridge: Malden: Polity Press.
106. Elliot M. Tretter (2008). Scales, regimes, and the urban governance of Glasgow. *Journal of Urban Affairs*, vol. 30, nr 1, s. 87–102 (citatet från s. 87, min översättning).
107. David Chrislip (2001). *The Collaborative Leadership Fieldbook*. San Francisco: Jossey-Bass. Se även Arne Eriksson (2004). *Regionalt ledarskap och styrning*. I Lars Christensen och Peter Kempinsky (Red.). *Att mobilisera för regional tillväxt. Regionala utvecklingsprocesser, kluster och innovationssystem*. Lund: Studentlitteratur, s. 125–144.
108. Alf Ronnby (1995). *Den lokala kraften: människor i utvecklingsarbete*. Stockholm: Liber.
109. Sören Westin (1987). *Samhällsentreprenörer i lokalt näringslivsarbete*. Umeå: Umeå universitet. Se även Per Frankelius och Jan Ogeborg (kommande 2009). *När samhällsentreprenörskap lyfter en hel nation – fallet Irland*. I Bengt Johannisson, Malin Gawell och Mats Lundqvist (Red.) *Entreprenörskap med samhället i fokus. En forskarantologi om samhällsentreprenörskap* (Prel. titel). Stockholm: KK-stiftelsen.
110. John W. Kindon, (1995). *Agendas, alternatives, and public policies*. New York: Harper Collins.
111. Fredrik Karlsson och Per Frankelius (Red.) (2005). *Foresight Laboratory – The final proposal to The Swedish Agency for Innovation Systems for establishment of a Center of Excellence that also will be a substantial node for international partnerships*. Örebro: Örebro universitet.
112. Douglas Henton och Kimberly Walesh (1997). *Grassroot Leaders for a New Economy. How Civic Entrepreneurs are Building Prosperous Communities*. San Francisco: Jossey-Bass.
113. Hank C. Jenkins-Smith, och Paul A. Sabartier (1993). *Policy change and learning: an advocacy coalition approach*. Boulder, Colorado: Westview.
114. Johan Mörck (2008). *Regionalt samhällsbyggande i otakt. En studie av den varierande framväxten av samverkansorgan* (doktorsavhandling). Örebro: Örebro universitet, s. 70.
115. Ibid s. 71.
116. Randi Kaarhus (1991). *Norske naermiljøforsk: Idégrunnlag og praksis*. NIBR-rapport 1991:8. Oslo.
117. John W. Kindon (1995). *Agendas, alternatives, and public policies*. New York: Harper Collins.
118. Mörck, s. 72.
119. Thomas Tydén och Sara Blücher (2006). *Nätverk som redskap för kompetensutveckling. En studie av kunskapsnätverk i Stockholms stad*, DFR-rapport 2006:1, Stockholm: Dalarnas forskningsråd i samarbete med Gullers Grupp Informationsrådgivare AB, s. 7.
120. Mörck, s. 73.
121. Leif Jonsson (2002). *Kommunchefers chefskap: ett lokalt präglat chefskap i politisk miljö*. Nora: Nya Doxa.
122. Derek F. Abell (1978). Strategic Windows. *Journal of Marketing*, vol. 42, nr 3, juli, s. 21–26.
123. John W. Kingdon (1984). *Agendas, Alternatives, and Public Policies*. Boston: Little, Brown.
124. Howard H. Stevenson, Michael J. Roberts och H. Irving Grousbeck (1989). *Business Ventures and the Entrepreneur*. Homewood, IL: Irwin; Howard H. Stevenson (1997). *The Six Dimensions of Entrepreneurship*. I Sue Birley och Daniel F. Muzyka (Red.). *Mastering Enterprise*. London: Financial Times Pitman Publishing.
125. Se Janerik Gidlund (1992). *Regionernas Europa: Federationer och federalism*. Stockholm: Landstingsförbundet
126. Johan Mörck (2008). *Regionalt samhällsbyggande i otakt. En studie av den varierande framväxten av samverkansorgan* (doktorsavhandling). Örebro: Örebro universitet.
127. Revisorerna i Västra Götalandsregionen (2004). *Analys av ägarstyrningen i Västra Götalandsregionen* (Projektrapport – 040830). Göteborg: Revisorerna i Västra Götalandsregionen
128. Ansvarskommittén (2007). *Hållbar samhällsorganisation med utvecklingskraft*. SOU 2007:10. Stockholm: Regeringskansliet/Fritzes.
129. Låt mig påminna om att de olika fallstudierna skrivna av Marcus Lind vid Dalarnas Forskningsråd och med referensen Marcus Lind (2008). *Kommunen som möjliggörare: Steg 2 – Botkyrka kommun*. Falun:

- Dalarnas Forskningsråd (och motsvarande referens för de övriga fallstudierna d v s av Haparanda, Lomma, Malmö, Nacka, Umeå, Vara och Åre). De 8 rapporterna finns att ladda ner via <http://www.skl.se/artikel.asp?C=1244&A=54398>.
130. Robert Simmons (1987). Accounting Control Systems and Business Strategy: Empirical Analysis. *Accounting, Organizations and Society*. vol. 12, nr 4, s. 357–378.
 131. Eva Löfvstål (2008). *Management Control Systems in Entrepreneurial Organisations – A Balancing Challenge* (doktorsavhandling). Jönköping: Jönköping International Business School.
 132. Ett undantag är upprinnelsen till Balanced Scorecard, där viljan att finna styrningsmodeller mer lämpade för utveckling var en del av motiven.
 133. Tobias Johansson och Sven Siverbo (kommande). Why is research on management accounting change not explicitly evolutionary? Taking the next step in the conceptualisation of management accounting change. *Management Accounting Research*.
 134. Martin Sande och Gabriella Wærn (2000). *Balanserad styrning - Konsten att styra*. Stockholm: Svenska Kommunförbundet: Kommentus, s. 11.
 135. Robert S. Kaplan, och David P. Norton (1996). *The Balance Scorecard – Translating Strategy into Action*. Cambridge: Harvard Business School Press, s. 21.
 136. Jan-Olof Müller (2005). *Utformning, användning och avtryck av flerdimensionella styrverktyg i statliga myndigheter – Balanced Scorecard i Försäkringskassan*. Lund: Institutet för ekonomisk forskning.
 137. Robert Scapens, Mahmoud Ezzamel, John Burns och Gudrun Baldvinsdóttir (2003). *The Future Direction of UK Management Accounting Practice*. London: Elsevier/CIMA publications.
 138. Ulf Hallgärde och Andreas Johansson (1999). *Att införa Balanced Scorecard – en praktisk vägledning*, Lund: Studentlitteratur
 139. Jan Greve (1996). *Budget*. Lund: Studentlitteratur.
 140. S. Robert Kaplan och P. David Norton (1992). The Balanced Scorecard – Measures that Drive Performance, *Harvard Business Review*, vol. 70, nr 1, jan-feb; . Robert Kaplan S och P. David Norton (1996) *The Balanced Scorecard: Translating Strategy into Action*. Cambridge: Harvard Business School Publishing
 141. Nils-Göran Olve m.fl. (1999). *Balanced Scorecard i svensk praktik*, Malmö: Liber ekonomi
 142. S. Robert Kaplan och P. David. Norton (1996) Linking the Balanced Scorecard to Strategy, *California Management Review*, Vol. 39, Issue 1.
 143. Jfr Nils-Göran Olve, Jan Roy, Magnus Wetter (1999). *Balanced Scorecard i svensk praktik*. Malmö: Liber.
 144. Per Frankelius (1990). *Strategiska informationssystem – ett effektivt vapen i den internationella konkurrensen*. *Den Svenska Marknaden*. april, 12–16; Jan Ekström, Per Frankelius och Jörgen Manneby (1992). *Fånga den information du behöver – Hur du lyckas med ditt EIS-projekt*. DM-centret vid Högskolan i Örebro.
 145. Dan Browall, Åke Flodhammar och Mikael Jansson (1990). *Kunddatabasen. Vägen till lönsam kund genom marknadskommunikation*. Örebro: DM-centret vid Högskolan i Örebro.
 146. Christopher Hood (1995). The New Public Management` in the 1980s: Variations on a Theme, *Accounting, Organizations and Society*, vol. 20, nr 2/3 s. 93–109.
 147. Anders Forssell (1999). *Offentlig reformation i marknadsmodellernas spår?* SCORE Rapportserie 1999:5. Stockholms centrum för forskning om offentlig sektor, Stockholms universitet.
 148. Paula Liukkonen (1994). *Ekonomisk styrning inom sjukvården*, Malmö: Liber-Hermods.
 149. Anders Anell (1994). *Sjukhusens kontrakt – från anslag till intäkter*, Stockholm: SNS; Lund: Institutet för hälso- och sjukvårdsekonomi. Dock vittnar insiders om att det förekommer lobbying, marknadsföring och politiska maktspel för att förhandla till sig större budgetar inom offentlig sektor. Denna kamp om medel kan föras retoriskt med antingen det resursorienterade synsättet eller det behovsmotiverade. Med det förstnämnda avses en idé där en ekonomisk ram fastställs varefter man kan diskutera vilka behov man kan tillgodose med denna ram. Med det sistnämnda avses idén att man först fastslår behoven och sedan tilldelar det en ekonomisk ram (Se vidare Björn Brorström m.fl. (1999). *Förvaltningsekonomi*, Lund: Studentlitteratur.)
 150. Forskare som pekat på ekonomisystem som medel för att utarbeta ekonomiska mål, snarare än att följa verksamhet inom ramen för givna mål, är Jan Olsson och Per-Hugo Skärvad. Se även deras lärobok: Jan Olsson och Per-Hugo Skärvad (1999). *Företagsekonomi 99. Faktabok*, Malmö: Liber-Hermods.

- Jfr även Robert S. Kaplan, och David P. Norton (2001). *The Strategy Focused Organization – How Balanced Scorecard Companies Thrive in the New Business Environment*. Cambridge: Harvard Business School Publishing.
151. Nils-Göran Olve, m.fl. (1999). *Balanced Scorecard i svensk praktik*, Malmö: Liber ekonomi
 152. För övrigt är begreppet ekonomi troligen feltolkat av flertalet forskare. Aristoteles såg det lika mycket som säkerställandet av att hushållet har de resurser hushållet behöver. Mer om ekonomibegreppets ursprung och innebörd ges i Per Frankelius (2007). *Linné i nytt ljus* (Översättning från latin: Bertil Aldén). Malmö: Liber.
 153. Anders Anell (1990). *Från central planering till lokalt ansvar. Budgeteringens roll i landstingskommunal sjukvård*. Lund: Studentlitteratur; Anders Anell (1994). *Sjukhusens kontrakt – från anslag till intäkter*. Lund: Institutet för hälso- och sjukvårdsekonomi; Björn Brorström (1995). *Styrningens villkor och effekter i professionella organisationer. En studie av nya styrformer inom sjukvården*. Lund: Studentlitteratur.
 154. Magnus Kald och Fredrik Nilsson (2000) Performance Measurement at Nordic Companies, *European Management Journal*, vol. 18, nr 1, februari, s. 113–127.
 155. Jag vill tacka mina kollegor vid Örebro universitet för inspel till denna analys, särskilt Jan Greve, Tobias Johansson och Hans Englund. Se också Christian Ax och Jan Greve (working paper). *Dedicated followers of fashion* (arbetstitel). Örebro: Handelshögskolan vid Örebro universitet.
 156. Björn Brorström och Sven Siverbo (2002). *De fattiga och de rika. Ett institutionellt perspektiv på kommuners ekonomiska utveckling*. Lund: Studentlitteratur. Tack till Hans Englund vid Örebro universitet för inspel till detta avsnitt.
 157. *Ibid*, s. 90.
 158. Källa till detta exempel är Anna Lundgren på Mälardalsrådet, personlig kommunikation 9 oktober 2008.
 159. Ordet började troligen användas under 1800-talet.
 160. Se Gunnar Eliasson och Ulla Eliasson (2008). Domen i Florens – ett unikt konstverk byggt på säkrad ingenjörsvetenskaplig grund. I Per Frankelius och Olle Vogel: *Värdeskapande möten*. Malmö: Liber.
 161. Och det är väl bekant att japanerna också hade benchmarkat amerikanska företag, vilket bidrog till det japanska undret. I Japan finns också begreppet dantotsu, som ungefär betyder konsten att bli bäst av de bästa.
 162. Ethel B. Jones (1963). New Estimates of Hours of Work Per Week and Hourly Earnings, 1900–1957. *The Review of Economic Statistics*, vol. 45 nr 4 s. 374–385. Samma år skrev *The Economist* en artikel (18 maj) där de använde begreppet, dock inom citattecken. Där avsågs inte referensorganisationer att lära från, utan snarare en nivå på priser som företag behövde komma under för att få sälja på vissa marknader.
 163. Claude Hitching och Derek Stone (1984). *Understand Accounting! Pearson Professional Education*.
 164. Robert C. Camp (1989). *Benchmarking: The search for industry best practices that lead to superior performance*. Milwaukee, Wis: Productivity Press.
 165. Se t ex Norman Jackson Geoff Parks, Margaret Harrison och Chantal Stebbings (2000). Making the benchmarks explicit through programme specifikation. *Quality Assurance in Education*, vol. 8, nr 4. s. 190–202.
 166. Se t ex European Commission (2004). *Agriblue - Sustainable Territorial Development of the Rural Areas of Europe*. Bryssel: Directorate K: Unit "Science & Technology Foresight". Generellt sett varierar avanceringsgraden. I sofistikerade fall används komplicerade metoder för datainsamling, dataanalys och datapresentation för att på så sätt identifiera och förstå skillnader.
 167. David Kearns, ordförande i Xerox Corporation, lär ha sagt "Striving for best practice is like running in a race without a finish line". För mer om Hasselbladfallet, se Per Frankelius (2001). Att ta vara på möjligheter. Fallet Hasselblad: *Entreprenör*, juni–juli, s. 63.
 168. Dock kan innovationsbegreppet tolkas olika och dessutom kan benchmark förstås stimulera innovation. Frågorna här är för komplexa för att redas ut kortfattat.
 169. Man ska dock komma ihåg att beakta sådant som etik och upphovsrätt när man benchmarkar.
 170. Per Frankelius (2001). *Omvärldsanalys*. Malmö: Liber. I kapitel 13 i nämnda bok ger jag flera exempel.
 171. Vara kommuns sammanträdesprotokoll, Kommunfullmäktige, 14 maj 2001, s. 9.
 172. Per Frankelius och Olle Vogel (Red.) (2009). *Värdeskapande möten*. Malmö and Stockholm: Liber.
 173. Se vidare t ex Per Frankelius (2001). *Omvärldsanalys*. Malmö: Liber.

174. Herbert Simon (1945). *Administrative Behavior*. New York: Macmillan.
175. Herbert Simon (1956). Rational choice and the structure of the environment. *Psychological Review*, vol. 63, s. 129–138.
176. Herbert Simon (1978). *Rational Decision-Making in Business Organizations* (Nobelföreläsningen, 8 december): Stockholm: Nobelstiftelsen, s. 352.
177. Michael Gibbons, Camille Limoges, Helga Nowotny, Simon Schwartzman, Peter Scott och Martin Trow (1994). *The New Production of Knowledge. The dynamics of science and research in contemporary societies*. London: SAGE.
178. Herbert Simon (1978). *Rational Decision-Making in Business Organizations* (Nobelföreläsningen, 8 december): Stockholm: Nobelstiftelsen, s. 352.
179. Janerik Gidlund och Per Frankelius (2003). *Innovativa processer* (SOU 2003:90). Stockholm: Utbildningsdepartementet/Nordstedts, s. 325.
180. Se t ex Riikka Ellonen, Kirsimarja Blomqvist och Kaisu Puumalainen (2008). The role of trust in organisational innovativeness. *European Journal of Innovation Management*, vol. 11, nr 2, s. 160–181.
181. Frederick W. Taylor (1911). *The Principles of Scientific Management*. New York: Harper Bros. Senare forskning har dock kritiserat dem som kritiserat Taylor. Hans teori var inte så enkelspärig som den ofta speglas.
182. Nils Brunsson (Red.). (1986). *Politik och ekonomi – en kritik av rationalitet som samhällsföreställning*. Lund: Doxa. Se även Toni Haid (2001). *Institutionell teori; Västerås Stad och roller för hållbar utveckling* (D-uppsats). Mälardalens högskola, Institutionen för Ekonomi och Informatik och Institutionen för Energiteknik.
183. Thomas Kuhn (1962). *The Structure of Scientific Revolutions*. Chicago: University of Chicago Press.
184. Birger Eriksson, Trygghetsfonden, personlig kommunikation 29 januari 2009.
185. En bra översikt finns i Dan Blücher & Birgitta Öjmertz (2004). *Utmana dina processer!* Stockholm: IVF och Nutek. Bland ursprungskällorna finns James P. Womack, Daniel T. Jones, Daniel Roos (1990). *The Machine That Changed the World: The Story of Lean Production*. New York: Rawson Associates.
186. Daisy Saunders (2008). Create an open climate for communication, *SuperVision*, vol. 69, nr 1 s. 6–8, citering från abstract, i min översättning.
187. Thomas Hahn, Per Olsson, Carl Folke, Kristin Johansson (2006). Trust-building, Knowledge Generation and Organizational Innovations: The Role of a Bridging Organization for Adaptive Comanagement of a Wetland Landscape around Kristianstad, Sweden, *Human Ecology*, vol. 34, nr 4, s. 573–592 (citatet från s. 573 – min översättning).
188. Thomas Tydén, Dalarnas Forskningsråd, personlig kommunikation 29 januari 2009.
189. Peter M. Senge (1990). *The Fifth Discipline: The Art and Practice of The Learning Organisation*. London: Century Business.
190. William H. Whyte (1955). Groupthink. *Fortune*, vol. 45, March, s. 114–117 och 145–146.
191. Irving L. Janis (1972). *Victims of Groupthink*. Boston: Houghton Mifflin Company. Begreppet groupthink sägs ha myntats av William H. Whyte in Fortune:
192. Richard Florida (2002). *The rise of the creative class*. New York: Basic Books.
193. Thomas Tydén & Frida Winnerstig (2003). *Får jag lov. Om öppenhet och Tullverket. Erfarenheter från en försöksverksamhet*. Stockholm: Utvecklingsrådet för den statliga sektorn.
194. Thomas Tydén & Lars Larsson (2005). *Tillit, tolerans och tydlighet. Om en kommun i förändring – exemplet Orsa*. Dalarnas Falun: Forskningsråd.
195. John Hutton (1806). *Course Math*. I. s. 256. Citerat i Oxford English Dictionary Online, 29 sept. 2008.
196. Levins (1570). *Manipulus vocabulorum. A dictionarie of English and Latine wordes*. Camden Soc., E.E.T.S. 1867, s.13. Citerat i Oxford English Dictionary Online, 29 sept. 2008.
197. Nora Barlow (Red.).(1958). *The Autobiography of Charles Darwin 1809–1882. With the original omissions restored*. London: Collins, s. 120. Citatet är en översättning av Staffan Ulfstrand (2008). *Darwins idé. Den bästa idé någon någonsin haft och hur den fungerar idag*. Stockholm: Symposion, s. 42.
198. Se Gunnar Eliasson och Åsa Eliasson (1996). The biotechnological competence bloc. *Revue d'Economie Industrielle*, 78–4. Trimestre: 7–26.
199. Tack till Birger Eriksson, Trygghetsfonden, för inspiration till denna diskussion.
200. Lars Hultkrantz och Hans Tson Söderström (Red.) (2008). *Marknad & Politik* (7:e upplagan) Stockholm: SNS, s. 11.

201. Magnus Henrekson (2008). Företagande och tillväxt i Sverige. I Lars Hultkrantz och Hans Tson Söderström (Red.). *Marknad & Politik* (7:e upplagan). Stockholm: SNS, s. 98–130.
202. Paul D. Reynolds talade i termer av opportunity-based respektive necessity-based entrepreneurship. Se Paul D. Reynolds m.fl. (2001). *Global Entrepreneurship monitor. 2000*. Executive Report. Wellesley, MA, London och Kansas City: Babson College, London Business School och Kauffman Center for Entrepreneurship Leadership. David Storey talade om pull- och push-faktorer bakom entreprenörskap. Se David Storey (1994). *Understanding the Small Business Sector*. London: Routledge.
203. David Eberhardt (2007). *Trygghetsnarkomanernas land: Sverige och det nationella paniksyndromet*. Stockholm: Mån-pocket.
204. Bertrand Russel (1932). In Praise of Idleness (Till Lättjans Lov). *Harper's Magazine*, vol. 165, oktober, s. 552–9 (citatet från s. 559, fritt översatt).
205. Karin Johannisson (2005). Den moderna tröttheten: Ett historiskt perspektiv. I Bengt Arnetz och Rolf Ekman (Red.). *Stress: Individen, samhället, organisationerna, molekylerna* (2 omarb. uppl.). Stockholm: Liber. Se utdrag på nätet: <http://www.regeringen.se/content/1/c4/18/44/758f6b42.pdf> (mina sidreferenser är från nätversionen)
206. Ibid, s.15.
207. Ibid.
208. Owe Wikström som är psykoterapeut, präst och författare, professor i religionspsykologi vid Uppsala universitet.
209. <http://www.baravara.se/> (7 oktober 2008)
210. Ingalill Eriksson (2006). *Arbetsmiljö, kaoskompetens och mening*. Lund: Studentlitteratur.
211. Nordegren i P1 den 4 december 2008.
212. Citaten hämtade från Jonas Fröberg (2009). GM hotar att lägga ner Saab. *Svenska Dagbladet*, Näringsliv, s. 12–13.
213. Personliga kommunikation med Liam Downey under seminariet "Hur genomförs regional framsyn?", Örebro universitet 20 januari 2005. Se även European Commission (2004). *Blueprints for Foresight Actions in the Regions: AGRIBLUE – Sustainable Territorial Development of the Rural Areas of Europe*. Bryssel: European Commission, Directorate-General for Research.
214. Tack till Lars Roswall för inspel till denna diskussion.
215. John F. McCarthy, (2008). Short Stories at Work – Storytelling as an Indicator of Organizational Commitment. *Group & Organization Management*, vol. 33, nr 2, s. 163–193 (citatet från s. 163, min översättning).
216. Steve Denning (2000). *The Springboard: How Storytelling Ignites Action in Knowledge-Era Organizations*. Boston: Butterworth-Heinemann. Citatet hämtades från <http://www.creatingthe21stcentury.org/> (17 augusti 2008).
217. Lena Mossberg och Erik Nissen Johansen (2006). *Storytelling – Marknadsföring i upplevelseindustrin*. Lund: Studentlitteratur.
218. Se text Richard Stone (1996). *The Healing Art of Storytelling: A Sacred Journey of Personal Discovery*. New York: Hyperion; Stephen Denning (2000). *The Springboard: How Storytelling Ignites Action in Knowledge-Era Organizations*. Oxford: Butterworth-Heinemann; Annette Simmons (2000). *The Story Factor: Secrets of Influence from the Art of Storytelling*. Cambridge, Mass: Perseus; Seely John Brown, Steve Denning, Katalina Groh och Larry Prusak (2004). *Storytelling in Organizations: How Narrative and Storytelling Are Transforming 21st Century Management*. Oxford: Butterworth Heinemann; Steve Denning (2005). *The Leader's Guide to Storytelling – Mastering the Art and Discipline of Business Narrative*. San Francisco: Jossey-Bass.
219. Rolf Jensen (1999). *The dream society. How the coming shift from information to imagination will transform your business*. New York: McGraw-Hill.
220. Den förnämnda består av flera böcker och bakgrunden till dem är delvis oklar. Aristoteles originaltext finns som *The Art of Rhetoric*. Cambridge, Mass: The Loeb Classical Library. Detta avsnitt är influerat av följande: Christof Rapp (2002). "Aristotle's Rhetoric." *Stanford Encyclopedia of Philosophy* (<http://plato.stanford.edu/entries/aristotle-rhetoric/> 15 augusti 2008); Amelie O. Rorty (Red.) (1996). *Essays on Aristotle's Rhetoric*. Berkeley: University of California Press; Myles Burnyeat (1994). "Enthymeme: The Logic of Persuasion." I David J. Furley och Alexander Nehamas (Red.). *Aristotle's Rhetoric*. Princeton: Princeton University Press. s. 3–55.

221. Aristoteles menar inte att retoriken alltid kan övertyga andra, men att retoriken är bra på att ta fram bästa möjliga försök att övertyga andra. Vidare underströk han att retorik kan användas för både goda och onda syften.
222. Se t ex Kenneth Burke (1969). *A Grammar of Motives*. Berkeley: University of California Press.
223. Stefan Hedlund och Kurt Johannesson (1993). *Marknadsretorik*. Stockholm: SIFU, s. 10.
224. Se Mike Featherstone (1990). Perspectives on Consumer Culture. *Sociology*, vol. 24, nr 1, s. 5–22; Morris B. Holbrook och Elizabeth C. Hirschman (1982). The Experimental Aspect of Consumption: Consumer Fantasies, Feelings, and Fun. *Journal of Consumer Research*, vol. 9 (september), s. 132–140; Kjell Nordstöm och Jonas Riddarstråle (2001). *Funky Business*. Stockholm: BookHouse Publishing.
225. Att få medarbetare att sprida historier är centralt i modern marknadsföringsforskning. Se t ex John Deighton (1999). "Managing Services. When the Service is a Performance." I Roland Rust och Richard L. Oliver (Red.). *Service Quality – New Directions in Theory and Practice*. Thousand Oaks, CA: Sage Publications; Per Echeverri (1999). *Servicemötets kommunikation* (avhandling). Göteborg: Göteborgs universitet och Lena Mossberg och Erik Nissen Johansen (2006). *Storytelling – Marknadsföring i upplevelseindustrin*. Lund: Studentlitteratur.
226. Tack till Thomas Tydén och Jonny Paulsson för inspel och kommentarer till denna diskussion.
227. Thomas Tydén och Sara Blücher (2006). *Nätverk som redskap för kompetensutveckling. En studie av kunskapsnätverk i Stockholms stad*, DFR-rapport 2006:1, Dalarnas forskningsråd i samarbete med Gullers Grupp Informationsrådgivare AB, Stockholm, s. 6.
228. Mats Utbult (Red.). (2004). *Ledarskap i kommuner: forskningsfrukter och tankeföda från chefsberättelser*. Stockholm: Svenska kommunförbundet.
229. Ulla Lundström (2004). *Hälsa och lärandet främjar varandra*. Referat från seminarium på Lärarhögskolan i Stockholm 31 augusti. Stockholm: Larena/NTG-Lär. Citatet något modifierat.
230. Gunhild Wallin (2007). *Den kompetenta arbetsplatsen. Forskning om lärande i arbetslivet – nuläge och framåtblick*. Dokumentation från konferensen "Den kompetenta arbetsplatsen", Mälardalens högskola, Västerås, 29 november (dokumentet finns på Forskningsrådet för arbetsliv och socialvetenskaps hemsida www.fas.se). Se även Kenneth Abrahamsson, Lena Abrahamsson, Per-Erik Ellström, Torsten Björkman, Jan Johansson (Red.) (2002). *Utbildning, kompetens och arbete*. Lund: Studentlitteratur. Se även Per-Erik Ellström och Glenn Hultman (Red.) (2004). *Lärande och förändring i organisationer*. Lund: Studentlitteratur.
231. Lennart Lennerlöf (2008). *Mitt arbetsliv: en rekonstruerad forskningshistoria*. Stockholm: Premiss Förlag, s. 186.
232. Han gjorde denna uppdelning i sjätte boken (kapitlet) med titeln "Dygdens rationella sida och tänkandet" som ingick i publikationen i *Den nikomachiska etiken*. Troligen härstammar verket från 350 f Kr
233. Janerik Gidlund och Per Frankelius (2003). *Innovativa processer* (SOU 2003:90). Stockholm: Utbildningsdepartementet/Nordstedts s. 313.
234. Bengt Lennartsson (2001). *Fronesis – The Third Dimension Of Knowledge, Learning, And Evaluation*. Citeseer (<http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.16.6128>, 30 september, 2008). Min översättning.
235. Stig Montin (2002). *Moderna kommuner*. Malmö: Liber ekonomi, s. 97.
236. Se Per Frankelius och Olle Vogel (Red.) (2009). *Värdeskapande möten*. Malmö: Liber.
237. Peter F. Drucker. (1966). *The Effective Executive*. New York: Harper and Row.

Innovationsforskningens framväxt

5.

● ● ● I detta kapitel ska jag fokusera på forskning som explicit kretsar kring innovationsbegreppet, även om en del annan forskning också omnämns. Jag kommer också att kroka an till praktik och politik som kan relateras till olika forskningsperspektiv, eftersom det finns ett samspel mellan praktik/politik och forskningen. Tonvikten i kapitlet är på forskningen.

Innovation är ett mångfacetterat begrepp som spänner över så många områden. Det finns flera sätt att göra en kortfattad introduktion till ämnet för en bredare läsekrets. Framställningen här gör på inget sätt anspråk på att vara heltäckande.

Jag har valt att inte bara referera och spegla forskning, utan också att kritiskt diskutera den. Jag liksom andra forskare har en egen uppfattning om vad som är rätt och fel när det gäller perspektiv, modeller och metoder. I kapitlet försöker jag motivera varför ”tredje generationens innovationsperspektiv” har fördelar jämfört med tidigare generationers. Ett skäl till att jag lyfter fram detta är att kommuner spelar helt olika roller i de olika innovationsperspektiven. I själva verket finns kommuner knappt med i de två första perspektiven.

Det torde nu ha framgått att kapitlet inte är ett försök att objektivt skildra innovationsforskning (om det nu någonsin skulle vara möjligt). Det yttersta syftet är att läsaren dels ska stimulera sin egen tanke kring innovation dels få aptit på att fördjupa sig i innovationsforskningens spännande värld. Alla synpunkter på kapitlet mottages tacksamt.¹

Några inledande ord

När det handlar om innovation i *praktiken* är historien lika gammal som människan – och djuren. I själva verket är innovation en grundsten i hela evolutionen under årmiljoner. Charles Darwin skrev följande i boken *Arternas uppkomst*, med referens till information från forskaren Samuel Hearne: ”I Nordamerika har Hearne observerat svarta björnar simmande i timmar med vidöppen mun, och på det sättet

– som en val – fångat insekter från vattnet.”² Darwin pekar här på uppkomsten av en helt ny metod eller om man så vill en innovation. Om nu djurriket är intressant och uppvisar många exempel på innovationer, måste man väl ändå säga att människans förmåga att vara påhittig och avancerad är än mer imponerande. Forskning om hur människan skapar och drar nytta av innovationer är enligt min uppfattning minst lika intressant som forskning om hur (andra) djur på olika sätt utvecklat olika metoder. I det följande avgränsar jag mig endast till innovation som är direkt relaterad till Homo Sapiens.

Många gånger har nog innovationernas praktik i historien föregåtts av en slags innovationsforskning. Eftersom den forskningen inte alltid har skett inom ramen för universitet har den inte fått lika stor uppmärksamhet som nyare tidens akademiska innovationsforskning. Jag lämnar emellertid denna forskning utanför detta kapitel.

Som min kollega Peter Heydebreck påpekat finns skäl att skilja mellan två typer av innovationsforskning. Dels finns forskning som gör att en viss innovation blir verklighet. Studier av ballistik som lade grunden till bättre kanoner är ett sådant exempel. Ett annat är Nikola Teslas studier av växelström under 1800-talet för att möjliggöra visionen om distanskommunikation mellan människor. Men dessa exempel handlar inte om forskning som har innovation och innovationsprocesser som studieobjekt. Den sistnämnda typen av forskning är av betydligt senare datum än forskning som har legat till grund för innovationer i världshistorien. I detta kapitel ligger tyngdpunkten på den sistnämnda typen av innovationsforskning i bemärkelsen forskning *om* innovationer och innovativa processer. Innan jag går in på forskningen bör några ord sägas om begreppet innovation.

Innovationsbegreppet

Själva *begreppet* innovation (och dess föregångare) är inte lika gammalt som innovationernas praktik. Men begreppet har fått oerhört stor spridning i modern tid. Exempelvis fick jag i skrivande stund på mitt bord ett remisseexemplar av ännu en statlig utredning med innovation i titeln: *Innovationer och företagande – Sveriges framtid*.³ Den är på många sätt intressant och har flera goda förslag. Men i den liksom i merparten av litteraturen på området används ordet utan att det definieras. I nämnda utredning definieras 11 centrala begrepp som en inledning till texten – men icke ordet innovation.

Varför är det då så viktigt? Vi människor behöver ett väl utvecklat språk för att kunna tänka bra – och eskimåerna behöver därför som bekant många olika begrepp för olika typer av snö. Väldefinierade begrepp är själva grunden till analytisk skärpa

och att människor förstår varandra på ett bra sätt. Problemet är att innovationsbegreppet blivit missbrukat och urvattnat. Snart sagt vad som helst kallas innovation nu för tiden. Personligen tycker jag det finns skäl att försöka återta begreppets egentliga betydelse, för det är viktigt att vi har ett begrepp som appellerar till de fenomen som ordet en gång i tiden var ämnat att appellera till. Mot slutet av kapitlet ger jag en egen definition av begreppet. Här följer dock först en historisk bakgrund:⁴

Begreppet har rötter dels i grekiskan, dels latinet. En rot förefaller vara det grekiska ordet *palingenesia* (παλινγενεσία). Det användes enligt språkforskare kanske första gången av filosofen Demokritos, född i Abdera omkring 460 f Kr. Han relaterade ordet till idén att varje människa vaknar upp varje morgon och då har möjlighet att tänka helt nya tankar. Man skulle därför kunna tolka innebörden av ordet som ”en absolut ny början”.

Ett annat grekiskt ord myntades troligen av Aristofanes i en komedi som kan dateras till 422 f Kr. Det är *kainotomia* (καινοτομία). Ordet tillkom i en tid av stora framsteg i Grekland, och då liksom nu var det lätt att göra narr av dem som föreslog nya saker inom olika områden. Därför är det inte konstigt att ordet kom fram i en komedi. Samtidigt som samhället präglades av förnyelse och innovation var traditionen paradoxalt nog betraktad som högst stående – som något fint och självklart.

Den som teoretiskt försökte utmejsla det sistnämnda begreppet var inte oväntat Aristoteles. I sin *Politiken* skrev han att begreppet står för olika saker beroende på i vilket sammanhang det används. Han konstaterade också att samma innovation (*kainotomia*) kan vara positiv för vissa samtidigt som den är negativ för andra. Han tänkte sig nog innovationer inom sociala eller politiska områden, emedan innovationer inom konsten eller tekniken inte hade samma tydliga nackdel. Han sa att han skulle återkomma med mer diskussion kring begreppet, men dessa dokument har inte återfunnits.

Romarna använde på sitt latinska språk ett annat begrepp, *res novae*, vars innebörd jag tolkar som ”något nytt revolutionerande”, d v s det räckte inte att något var nytt. Det skulle vara revolutionerande också. Ett skäl till denna tolkning är att begreppet har släktskap inte bara till innovation utan också till revolution.⁵

παλινγενεσία

καινοτομία

RES NOVAE

Pionjäreerna

Forskning om innovation inom ramen för universitetsvärlden är av betydligt senare datum än själva begreppet. Man kan skilja mellan den delmängd som handlar om innovation respektive forskning som också använder innovationsbegreppet explicit.

Ytterligare en aspekt på innovationsfältet är *innovationspolitikens* utveckling. Även den har lång tradition, men är dock av betydligt yngre datum, om man avgränsar sig till sådan där begreppet innovation uttryckligen finns med. Det behöver inte sägas att innovationspolitik i praktiken förekommit i urminnes tider. Frankrikes lagar om exportförbud av strategisk teknik under början av 1800-talet kan tjäna som ett exempel.

I det följande har jag fokuserat på forskningen i modern tid, men berör också lite av både praktik och politik. Se det som en översikt och som endast exempel på nedslag.

Under 1800-talet realiserades stora innovationer som lade grunden till industrisamhället. Nya jordbruksmetoder frigjorde tid för människor och skapade ekonomiskt överskott. Vägnäten byggdes ut. Med cykeln kunde människor förflytta sig flerfaldigt längre än till fots. Man kunde ta arbete på annan ort, åka iväg och handla varor och vidga sin geografiska sfär också i det privata sociala livet. Cykeln bidrog, som sociologer visat, också till att inaveln minskade. Järnvägsbyggandet satte fart. Nya innovativa institutioner som aktiebolagslagen och varumärkesskydd stimulerade entreprenöriell utveckling.

Men ännu var *forskningen* om innovation i sin linda. Något speciellt innovationsperspektiv eller någon innovationspolitik är svår att urskilja i litteraturen, även om det finns vissa undantag i den riktningen. Låt mig dock peka på några pionjärer.

Föregångaren till innovationssystem

Enligt professor Bengt-Åke Lundvall, en av pionjäreerna inom nationella innovationssystemansatsen, var Friedrich List den som först skapade en referensram liknande den vi idag benämner innovationssystemansatsen.⁶ List var inte bara forskare (nationalekonom) utan också praktisk politiker. Hans professur vid Tübingens universitet hade dessutom etiketten ”statspraxis”. Det var i boken *Das nationale system der politischen oekonomie* (1841) som han beskrev de idéer som Lundvall refererar till.⁷

En grundidé hos List var en kritik mot Adam Smith's teorier. Dessa, menade han, byggde på en referensram där enskilda näringsidkare och köpare agerade fritt i ekonomin. List hävdade att ett land – nationalstaten var hans analysobjekt – inte bör förlita sig på summan av vad enskilda aktörer gör. Dels kan mycket som gynnar

den enskilde skada landet, dels kan mycket som gynnar landet vara sådant som den enskilde inte gör självmant.

I stället måste ett land se om sitt hus på nationell basis. Hans idé var alltså att staten skulle bidra med att ”stimulera de produktiva krafterna” och först därefter kunde den fria marknaden ta vid. Många länder, däribland Japan, tog senare fasta på dessa idéer och skapade en politik för att gynna nya sköra framväxande industrier.

Hur skulle då staten gynna sitt näringsliv? Exempel på faktorer i Lists analys var utbyggnad av järnvägsnät, utbildningssystemet och utnyttjande av tullar. Förutom dessa tankar kritiserade han Smith och andra ekonomer för att bara fokusera på sådant som varor och naturresurser. De glömde, menade List, den samlade intelligensen hos medborgarna (intelligenskapitalet) som kunde lägga grund till stora framsteg. Så här resonerade List:

”Överallt och i alla tider har välfärden i en nation varit proportionell mot den intelligens, moral och industri som medborgarna haft. Både uppgång och nedgång i välfärden beror på dessa faktorer. Men industri, uppfinningar och entreprenörskap [enterprise] framdrivet av individer har aldrig fått riktigt genomslag om det inte samtidigt har backats upp av kommunal frihet [municipal liberty], av lämpliga offentliga institutioner, av lagar, av statlig administration, av utrikespolitik och inte minst – och över allt annat – av en nationell gemenskap och en nations övergripande makt.”⁸

Samtidigt som han pekade på ”intelligensen” lyfte han alltså fram betydelsen av ett möjliggörande och stödjande samhälle. I stället för fördelning, som nationell politik brukar associeras med, hade han fokus på produktion av nya värden med hjälp av kunskap och idéer. Nyckelordet för List var inte exakt innovationssystem. Enligt Lundvall var det snarare ”det nationella produktionssystemet”. En närmare granskning av List ger emellertid vid hand att han inte använde vare sig begreppet ”national systems of production” eller ”national production system”. Nej, han var inte så fokuserad på produktion som Lundvall och andra antyder. I stället låg han närmare ett affärsperspektiv. Det begrepp han använde var faktiskt ”system of commercial policy”. Här följer ett citat där detta uttryck ingår:

”En högciviliserad nation, med eller utan möjligheten till fritt företagande, kommer att ge endast en svag garanti för ekonomisk utveckling om nationen inte samtidigt har ett passande system av affärspolicy [suitable system of commercial policy]. Den lärdomen kan vi dra från den fria staterna i Nordamerika likväl som från Tysklands historia.”⁹

Med tanke på det starka fokus på teknik, produktion och produkter som har präglat innovationsdiskussionen de senaste åren är det intressant att gå tillbaka till originaalkällorna och där upptäcka att frågor kring kommersialiserig, handel och affärer var centrala i äldre skrifter.

Slutligen vill jag meddela läsaren min uppfattning att List egentligen inte beskrev innovation specifikt. Min tolkning är att List diskuterade interventionspolitik men inte speciellt innovationspolitik. Likväl anses List vara en föregångare för innovationssystemansatsen.

Innovationers spridning: Tarde

Sociologen Gabriel Tarde arbetade under slutet av 1800-talet i Frankrike med att analysera trender och förändringar i samhället. Han är bland annat känd för att ha etablerat ekonomisk psykologi i en bok 1881.

År 1890 publicerade han boken *Les lois de l'imitation*, som 1903 utkom på engelska med titeln *The Laws of Imitation*.¹⁰ Samma år – 1890 – recenserades boken i en vetenskaplig tidskrift. Recensenten, Thomas Whittaker, hade uppdraget att som brukligt göra en kritisk analys av boken. Men så blev icke fallet. Han var fullständigt överväldigad och häpen över boken, och inledde sin ”kritik” med följande ord:

*”Det karaktäristiska som först slår läsaren av M. Tardes bok är dess genialitet och briljans i sina detaljer. Med all dess briljans är det på samma gång en klar beskrivning av en fullständigt genomarbetad huvudtes som kan tjäna som själva fundamentet för den sociologiska vetenskapen.”*¹¹

Tarde menade att innovationer och imitering var det mest fundamentala sociala fenomenet i ett samhälle. Han skriver: ”Socialt sett är allt antingen en uppfinning eller imitering. Och uppfinningar har samma relation till imitation som berget till floden”.¹²

Det som gjorde boken så unik var i hög grad att Tarde pekade på ett socialt fenomen som inte hade vare sig med fysik eller biologi att göra. Annars var mycket av ”sociala vetenskaper” på den tiden influerade av just biologi och fysik. Imitation var dock ett fenomen helt och hållet av social karaktär, och det kunde tjäna som den unika grund på vilken en självständig vetenskap, sociologi, kunde vila.

För Tarde var utgångspunkten till analysen nya idéer. Själva grunden till ett samhälles utveckling var att vissa människor kommer på nya idéer. Om dessa idéer skrev han:

*”Jag tar mig friheten att döpa dem kollektivt till uppfinningar eller upptäckter. Med dessa två termer avser jag alla former av innovationer eller förbättringar, låt vara mindre, som görs i förhållande till någon tidigare innovation inom hela spektrat av sociala områden som språk, religion, politik, lagstiftning, industri eller konst.”*¹³

Han använde både innovationsbegreppet och begreppet ”invention” (på svenska vanligtvis uppfinning). Men han hade inte en snäv syn på uppfinning och det spelar ingen roll att han varvade olika begrepp. Det viktiga är hur han säger att han definierar begreppet och att han långt ifrån bara tänker sig teknik och produkter.

Det centrala i hans forskning var följande: Han hade noterat att endast vissa nyheter fick spridning i samhället. Hans grundläggande forskningsmål blev: "att förstå varför, givet hundra olika innovationer [...] – innovationer i form av ord, mytologiska idéer, industriella processer etc –, tio kommer att spridas medan nittio kommer att glömmas bort."¹⁴

Med begreppet *imitering* avsåg Tarde anammandet av en nyhet, d v s det som idag motsvaras av det engelska begreppet *adoption*. Tarde var kanske den förste att forskningsmässigt analysera spridningsprocesser relaterade till innovationer.

Hans egen innovation var själva forskningsfrågan och den ledde honom till den S-kurva som sedan blivit så uppmärksam. S-kurvan visar att spridningen av en innovation den första tiden går långsamt för att sedan gå snabbt och därefter plana ut. Ett skäl till att de första personerna anammade idén kunde vara att de medvetet eller mindre medvetet tog till sig information om nya idéer via olika källor. Det var alltså omvärldsanalysen och omvärldsintresset som var själva motorn i spridningsprocessen.

Många hänvisar till Tarde och säger att hans förklaring till varför kurvan efter en tid "satte fart", handlade om *opinionsledare*. Så fort dessa började anamma den nya innovationen, följde många efter. Detta kom att bli en mycket viktig aspekt av diffusionsteorin. Emellertid har jag inte funnit den diskussionen så urpräglad i Tardes bok. Snarare var det forskarna Bryce Ryan and Neal Gross som 1943 lanserade begreppet "tidiga anammare" (early adapters) och delade in dessa i olika kategorier.¹⁵ Sedan tog Elihu Katz vid 1957 och gjorde en poäng av just opinionsledare.¹⁶ Det hör till saken att Ryan och Gross troligen inte kände till Tardes studie och dessutom baserade de sina teorier på empiri.

Själv sa Tarde som framgånget att människor har två alternativ: antingen imitera eller innovera. Enligt min uppfattning finns fler alternativ, om vi anlägger ett dynamiskt perspektiv. För det första finns möjligheten att *acceptera*. Vid en given tidpunkt kan en person, en grupp, en verksamhet eller en region välja att strunta både i att innovera eller imitera något nytt. I stället kan de acceptera läget som det är och hålla sig vid det som alltid varit.

För det andra kan man tänka sig en fjärde huvudkategori, och den kallar vi *protestera*, d v s att aktivt spjärna emot.¹⁷ Det handlar inte om att imitera det nya. Inte heller är det att innovera själv. Det handlar inte om att ignorera det nya och fortsätta på det sätt man själv alltid gjort (acceptera). Nej, denna kategori handlar om att någon motsätter sig det nya på ett aktivt sätt. I tidigare kapitel nämndes exemplet grafiker och hur flera inom den yrkeskategorin motverkade den nya digitala teknikens intåg. Vi nämnde också hur industriarbetare i Frankrike kastade in sina träskor i de nya maskinerna eftersom dessa nya påfund sågs som ett hot mot jobben. I modern tid kan nämnas motståndet mot kärnkraft, genteknik, vindkraftverk på skärgårdsöar eller nya typer av friskolor. De fyra nämnda alternativen – som alla tar sin utgångspunkt i att en aktör vid en given tidpunkt är bunden till en viss tradition – visas schematiskt i figur 1.

Figur 1. Människans fyra alternativ: Innovera, imitera, acceptera eller protestera. Observera att figuren inte har budskapet att någon väg är bättre än de övriga

Man skulle kunna göra ytterligare ett tillägg till modellen i figur 1. Det ansedda förlaget Oxford University Press har följande slogan: "Excellence, Tradition, Innovation". Det är tänkvärt. Förutom alternativen imitation, innovation (innovera själv), acceptera läget exakt som det är eller att aktivt motverka det nya finns en femte möjlighet: att fullända en tradition, d v s att fullända något gammalt beprövat ("excellence" i något som på principiell nivå är tradition). Detta fenomen illustrerade forskaren Nathan Rosenberg på ett skickligt sätt i en bok från 1972. Avnämarna, kunderna eller brukarna av innovativa nymodigheter bidrar inte så sällan, visade Rosenberg, med förbättringar.¹⁸

Gränserna mellan de olika vägvalen är förstås inte exakta. Det bör också sägas att "acceptera" inte behöver vara ett dåligt vägval, även om man avstår från att försöka fullända något. Det finns mycket gammalt som är beprövat och bra, och varför ändra sådan en tradition?¹⁹ Forskarna Anders Bro och Conny Pettersson har diskuterat detta i den läsvärda rapporten *Måste man utvecklas för att vara innovativ?*²⁰

Slutligen är det värt att påpeka följande: En gång i tiden kan det som idag är tradition ha varit resultatet av antingen imitation eller innovation. Modellen i figur 1 handlar alltså om alternativen som existerar *vid en given tidpunkt* och där traditionen (d v s möjligheten att acceptera den) är en given parameter. Modellen bygger också på att den aktör som står i valet och kvalet mellan olika handlingsvägar har information om alternativen, men det är inte självklart.

Innovationers uppkomst: Schumpeter

År 1908 färdigställde Joseph Schumpeter sin 626 sidor tjocka bok *Das Wesen und der Hauptinhalt der theoretischen Nationalökonomie*.²¹ Den innehöll hans tolkning av den ekonomiska teorin och baserades i hög grad på Leon Walras teori om jämvikt mellan utbud och efterfrågan. Gängse teori handlade, enligt Schumpeter, om vardagslunk och rutin på marknader. I sista kapitlet närmar han sig sedan en viktig

poäng: Att ingen ekonom på ett bra sätt tagit tag i frågan om ekonomisk *utveckling*. Karl Marx hade gjort försök, men Schumpeter hade en helt annan approach eftersom han till skillnad från Marx inte tog sådant som entreprenörer, nya affärsidéer och uppfinningar för givet.²²

Avslutningen i den nämnda boken var avstampet till hans mest betydelsefulla bok som offentliggjordes 1911 och som satte entreprenören och innovationer i fokus. Titeln var *Theorie der wirtschaftlichen Entwicklung* (Teorin om ekonomisk utveckling) och utgivningsår är 1912.²³ Medan tänkare som Francis Bacon, Adam Smith och Gabriel Tarde hade berört fenomenet innovationer, var Schumpeter först med en genomtänkt teori i ämnet. Hans fokus var entreprenören, den aktör som drev fram innovationer. På tyska talade han om dynamiska företagare/entreprenörer (dynamischen Unternehmers) som kunde konsten att se nya kombinationer (neuen Kombinationen).

En grundläggande idé var att ekonomin kunde delas in i rutin (vardagslunk eller cirkulärt flöde) respektive utveckling. Rutinen kan beskrivas på följande sätt: Företag producerar och säljer varor och tjänster som kunder köper och konsumerar. Endast små förbättringar av produkter, tjänster och processer förekommer. Då och då sker emellertid dramatisk utveckling på marknaden och det som orsakade denna utveckling var innovation. Det kunde handla om radikalt nya metoder för att producera kända produkter alternativt helt nya produkter. Faktorn som skapade innovation som i sin tur ledde till den dramatiska utvecklingen var entreprenörer (men observera att Schumpeter har sin egen stränga definition av begreppet entreprenör). Endast några få personer hade kapaciteten att driva fram innovationer:

*”De flesta människor håller sig till sin dagliga verksamhet och har fullt upp med detta. Nästan alltid är marken ostadig och de måste lägga all energi på att stå rakt. Detta undantränger alla tankar på utveckling. [...] Det dagliga arbetet håller dem i schack; såväl organisationen som deras medarbetare utgör bojar. Detta är massornas värld.”*²⁴

Men så fortsätter han:

*”En minoritet av alla människor, med skarpare intellekt och med vildare fantasi, ser nya kombinationer. [...] Av dessa finns en ännu mindre minoritet som också går till handling. [...] De bryr sig inte om de konsekvenser ett misslyckande skulle innebära, eller om att de som är beroende av honom/henne kan förlora sitt grepp om det gamla. Det centrala är därför energi lika mycket som insikt.”*²⁵

I likhet med Friedrich Nietzsche delade Schumpeter in samhället i å ena sidan den stora massan och å den andra sidan några få unika, kreativa och mer drivande personer med större kompetens och större vilja. Han kallade dem alltså för entreprenörer, men förväxla som sagt inte det med hur man brukar använda begreppet entreprenör i modern tid. Dessa Schumpeterianska entreprenörer behövde resurser och

Schumpeter var tydlig med att innovation inte är samma sak som förbättringar. Han skrev: "Du kan göra hur många förbättringar som helst av häst och vagn, men du kommer ändå aldrig att få ånglok, vagnar och järnväg".²⁶ Trots hans tydlighet är det många som än idag blandar samman innovationer med förbättringar. Bilden till vänster är från Taxinge slott och visar en drovka med två nordsvenska hästar. Bilden till höger visar en rekonstruktion av ångloket "The Rocket" byggt av Robert Stephenson and Company år 1829. Loket vann över "Novelty" vid tävlingen i Rainhill i oktober 1829. Novelty var mer innovativt och utvecklat av en svensk, John Ericsson. Fotografiet är taget när det rekonstruerade loket gjorde ett Sverigebesök för några år sedan. Foto: Per Frankelius

deras projekt var alltid riskfyllda. Därför spelade kreditgivarna stor roll i modellen. I tredje kapitlet i hans bok möts läsaren av rubriken till de båda huvudavsnitten som talar ett tydligt språk: Först "Das Wesen und die Rolle des Kredits" och sedan "Das Kapital".

När väl entreprenören kämpat för sin idé och fått med sig banken, kunde idéerna genomföras. Detta, men bara om det lyckades, ledde till vad han kallade ekonomisk utveckling.

Så fort en banbrytande entreprenör hade lyckats följde en rad andra entreprenörer i dennes spår. Det uppstår svärmar av projekt som alla är relaterade till samma nya riktning. Som konsekvens uppstår nu en våldsam kamp mellan dem som förespråkar det nya och den stora massan som fortfarande vill hålla kvar vid det gamla. Om entreprenören lyckas blir denne framgångsrik medan många andra går i konkurs. Konsekvensen av innovationer var att ekonomier tenderade att framskrida i cykler av ömsom stagnation ömsom utveckling.

Det fanns inom ekonomisk vetenskap redan före Schumpeter en diskussion om att ekonomier kunde drabbas av chocker av olika slag. Dock hade ekonomer

betraktat orsakerna till dessa händelser som exogena. Det innebär att orsakerna fanns utanför den teoretiska modellen av ekonomin. Schumpeter bröt det mönstret, eftersom han definierade innovation som en sådan radikal förändringsfaktor, och den faktorn uppkom inne i själva det ekonomiska systemet. Det var ingen exogen faktor. Den var endogen.

När han hade flyttat till USA modifierade och översatte han den andra upplagan av *Theorie der wirtschaftlichen Entwicklung* (utgiven på tyska 1926²⁷) till engelska år 1934. Han skrev också det stora bokverket *Business Cycles* som kom 1939 i två band. Där utvecklade han sin syn på innovationsbegreppet.²⁸

Det var först i 1934-boken som Schumpeter använde begreppet innovation explicit. I sin tyska bok använde han snarare begreppet "Neuerung" (tyska ordet för innovation) och "Neuerer" (ordet för innovatör). Han talade också i termer av "Kraft der Entwicklung" (utvecklingskraft). Det kan tänkas att han fick korn på begreppet innovation genom Abbot Payson Usher, en kollega vid Harvard.²⁹

Nästa betydelsefulla bok var *Capitalism, Socialism and Democracy*.³⁰ Där utvecklade han analysen ännu mer och använde ett begrepp som kom att bli mycket citerat, nämligen kreativ förstörelse (på engelska "creative destruction" och på tyska "Schöpferische Zerstörung"). Innovation, enligt Schumpeter, handlar alltså om att på ett kreativt sätt förstöra gamla strukturer.

Schumpeter skilde bl a mellan produktinnovationer och processinnovationer. Med produktinnovation avses en ny vara eller en ny kvalitet av en vara. Med ny avsåg han att konsumenterna inte sedan tidigare var bekanta med varan i fråga. Med processinnovation avsåg han intressant nog både nya produktionsmetoder och nya sätt att marknadsföra produkter. Vid en genomlysning av hans texter framgår dock att han främst såg nya produktionsmetoder framför sig. Även om han säger annat på vissa håll, hade Schumpeter stark dragning till teknisk utveckling.

Schumpeters teori kretsade i hög grad kring motiven till att entreprenörer företar sig innovativa äventyr. Enligt Schumpeter var entreprenörens drivkraft inte pengar. Snarare var det drömmen om att bilda "ett eget privat kungarike", som han uttryckte det metaforiskt.

Han pekade också på att innovation sällan bara handlade om en enda aktör eller en enda nydanande nyhet. Snarare bildades som nämndes ovan "clusters of innovations" (svärmar) i spåren av en banbrytande innovation.

Joseph Schumpeters berömda bok i originalupplagan som formellt gavs ut 1912 men som läckte ut från pressarna redan hösten 1911. Denna bok innehåller unika delar som inte finns i hans senare upplagor. Exempelvis kom han i andra upplagan att utesluta kapitel 7 som handlade om kulturell utveckling. (Ett exemplar av den unika upplagan var till salu för 27 000 kr på ett europeiskt antikvariat 2008.)

Foto: Per Frankelius

Första generationens innovationsperspektiv

Pionjärerna i all ära, men det var först under 1950-talet som innovationsforskningen tog fart på allvar. Då formerades *första generationens innovationsperspektiv* som kom att få stort genomslag ända in mot slutet av 1900-talet. Stephen Kline och Nathan Rosenberg benämner perspektivet ”den linjära modellen”.³¹

Kärnan

Innovation betraktades alltså som en linjär och tämligen deterministisk process: från grundforskning till tillämpad (teknisk) forskning och vidare till produkt- eller produktionsmetodutveckling. Fokus var isolerade projekt i regel inom ramen för specifika universitet och senare i processen (stor)företag. Man talade om ”marknadsmislyckande”, och att staten borde finansiera grundläggande forskning för att på så sätt generera teknik och produkter som annars inte hade genererats.

Perspektivet hade en rad olika varianter. Man diskuterade bl a var drivkraften fanns under vägen från forskning till produkt. ”Technology push” ställdes mot ”demand pull”, d v s man tvistade om huruvida drivkrafterna primärt är teknik- eller behovsdrivna.

Alla innovationer utvecklas i samspel med en omvärld. Perspektivet byggde på en omvärldsbild företrädesvis bestående av faktorerna köpare och säljare (uttryckt som kunder, konkurrenter, leverantörer, marknad, utbud, efterfrågan etc). Dessutom beaktades faktorn ”staten” då i rollen främst som finansiär och i vissa fall också i rollen som regelsättare.

Forskare som enligt min tolkning tillhör denna första generation är Richard Nelson (han gjorde en banbrytande studie 1959), Kenneth Arrow, Everett Rogers, Jacob Schmookler, Arnold C. Cooper och Andrew H. Van de Ven.³² Ytterligare en representant är Eric von Hippel, men han utmärker sig genom ett mer markant kundperspektiv på innovation. Låt oss se lite närmare på honom.

Användarnas/kundernas betydelse: von Hippel

Tidigare hade innovationer främst betraktats från ett forsknings- eller uppfinnarperspektiv, d v s med utgångspunkt att en aktör X ”framkallar innovationen” och sedan säljer in den till kunder och användare på marknaden. De sistnämnda aktörerna har i detta perspektiv en föga viktig roll för själva innovationsutvecklingen,

men detta paradig kom att förändras bl a genom von Hippel. Han satte användare och kunder i fokus genom två viktiga studier 1976 och 1977.³³

I den sistnämnda visade han att i 74 procent av totalt 137 studerade innovationer var källan till innovationen just kunderna. Visserligen hade Nathan Rosenberg haft liknande perspektiv i en bok från 1972, men von Hippel fick mer spridning.³⁴

I boken *Democratizing innovation* sammanfattade von Hippel sin forskning och huvudtesen som är att kunder inte sällan är den drivande kraften bakom innovationer. Men han går nu ännu ett steg längre och påstår i boken att kunderna håller på att ta över hela värdeskapandet. Vill någon ha en bra surfingbräda bygger han eller hon en själv eftersom företag sällan kan tillgodose varje kunds specifika behov.

Personligen anser jag att han här går väl långt i sin analys. Om flygbolaget Finnair behöver en ny flygplanstyp, är det nog svårt för dem att själva bygga en. Dessutom anser jag att hans bok egentligen inte handlar om innovation utan snarare om förbättringar och dessutom främst i relativt enkla sammanhang.³⁵ För övrigt är von Hippel kvar i ett tekniskt paradig – nästan alla exempel handlar om IT-utveckling.

Första generationens innovationspolitik

Efter andra världskriget formades också första generationens innovationspolitik, i hög grad som en spegel av innovationsforskningens perspektiv. Politiken kännetecknades av finansiering av grundforskning – av teknisk natur och i regel inom en specifik disciplin – som förväntades generera militära eller civila produkter.³⁶ Ett typiskt exempel var statligt stöd till universitet för forskningsprogram inom proteinkemi med förväntning om att detta skulle leda till utveckling av nya läkemedel och i förlängningen också affärsmöjligheter för företag. En sammanfattning av första generationens innovationsperspektiv finns i figur 2.

Figur 2. En modell av första generationens innovationsperspektiv

Innan jag går vidare till den andra generationens innovationsperspektiv vill jag understryka att de olika generationerna växte fram i olika eror, men sedan fortsätter att samexistera. Sålunda finns många forskare också idag som kan hänföras till exempelvis första generationens perspektiv. Den massiva satsningen på nanoteknologi eller stamcellsforskning som Sverige, Skottland och andra länder gjort de senaste åren är i hög grad ett uttryck för första eller andra generationens innovationsperspektiv.

Andra generationens innovationsperspektiv

Under 1970-talet började forskningen att uppmärksamma inte minst den japanska ekonomins enastående dynamik. Man fann att innovationer sällan drevs fram av ensamma aktörer. Snarare handlade det om nätverk av företag som i samverkan bedrev innovativ verksamhet.³⁷ Man ifrågasatte också idén att forskningsmässigt koncentrera intresset på endast ett problem i taget, ett projekt i taget och bara en organisation (t ex ett stort företag) i taget. Snarare började man intressera sig för olika former av växelspel. Framväxten av företagskluster inom vissa teknologischer (jämför industriella distrikt efter inspiration från Marshall) blev ett vanligt analytiskt tema.³⁸ Ett nyckelord, troligen myntat av Christopher Freeman 1982, kom att bli innovationssystem.³⁹

Essensen

En essens i det nya synsättet var insikten om komplexiteten bakom innovationer. En annan essens (förvisso också inkluderad i första generationens perspektiv) var idén om att omvandla kunskap till ekonomiska värden. Enligt Charles Edquist, en ledande forskare inom området, kan ett innovationssystem definieras som ”allt som påverkar utvecklingen och spridningen av innovationer – nationellt, regionalt, sektoriellt.”⁴⁰ Han skiljer för det första mellan nationella, regionala och sektoriella innovationssystem. Men han skiljer också mellan organisationer (spelare) och institutioner (spelregler). Låt mig citera en tidig broschyr som speglar perspektivet:

”Att omvandla de kunskaper som forskningen tar fram till färdiga produkter och tjänster är ingen enkel sak. Det var till exempel mycket som skulle komma på plats innan någon kunde börja nyttja den nya mobiltelefonitekniken. Värdefulla innovationer som denna uppkommer genom en komplex och långvarig process där många aktörer är involverade. Studier

av hur innovationer uppstår visar att en avgörande faktor är hur väl samspelet mellan olika aktörer – innovationssystemet – fungerar. Med begreppet innovationssystem avses det nätverk av aktörer som skapar och tillvaratar nya kunskaper.”⁴¹

Detta är en bra sammanfattning. Det finns en stor insikt kring betydelsen av samspel mellan olika aktörer och man utgår från att forskning är en motor. Det talades om *Triple Helix*.⁴² Man menade att företag utgör delar av en god utvecklingspiral bestående av tre delar. I innovationssystemet spelar nätverk av företag, högsolor och offentliga organ stor roll. I figur 3 finns en schematisk modell av ett typiskt innovationssystem såsom det brukar beskrivas. Sfärerna illustrerar spelarna och nyckelorden runtomkring är exempel på spelregler. Som synes finns inte kommuner med i modellen, och det beror på att kommuner sällan brukar vara med i modeller som är typiska för den andra generationens perspektiv.

Figur 3. En schematisk modell av ett innovationssystem såsom det brukar beskrivas

Av exemplet som fördes fram i citatet framgår också att fokus fortfarande var teknik. Notera att strofen ”innovationer som denna” tillbakasyftade på mobiltelefonitekniken. I citatet kan vi också utläsa att målet var att föra kunskap fram ”till färdiga produkter och tjänster”. Många av de frågor som är kopplade till mötet med kunder och användare, d v s kommersialisering av idéer och forskning, tenderade därmed att fortsätta att hamna i bakgrunden jämfört med teknik och materiell produktutveckling. Dock fanns intressanta försök att integrera dessa faktorer.⁴³

Företag var som sagt (vid sidan om universitet och staten i rollen som finansiär eller upphandlare av teknisk utveckling) det centrala analysobjektet för i princip all innovationsforskning inom den andra generationens perspektiv.⁴⁴ Den offentliga sektorns tjänsteproduktion hamnade i periferin. Ideella organisationer stod heller inte i fokus.

Externa faktorer i förhållande till innovationssystemets aktörer som man beaktade i de teoretiska innovationsmodellerna var, förutom institutionella ramar, främst konkurrenter, kunder och leverantörer (uttryckt med olika ord som t ex marknad, resursmarknad, utbud eller efterfrågan). Därutöver beaktades som sagt universitet och staten i rollen som finansiär eller regelsättare. I olika teorier fanns olika tonvikt på dessa faktorer.

Teorin om utvecklingsblock: Dahmén

Den svenske forskaren Erik Dahmén var en föregångare till innovationssystemsynsättet. I sin doktorsavhandling från 1950 presenterade han en ny referensram för studier av tillväxt och innovation.⁴⁵ Medan den tidigare nämnde Friedrich List främst hade fokus på nationsövergripande interventioner eller projekt hade Dahmén ett mer verksamhetsnära angreppssätt, närmast ett slags branschnätverksperspektiv. Till skillnad från List hade Dahmén också mer tydligt fokus på just innovation.

Likt Schumpeter betraktade Dahmén entreprenörer främst som innovatörer, inte som koordinatörer eller risktagare. Men till skillnad från Schumpeters tidiga verk, där entreprenören och dennes projekt (i kombination med banken) var utgångspunkt för analysen, angrep Dahmén problemet utifrån ett systemperspektiv. Hans grundidé var att det i regel formas en rad olika aktörer kring något nytt framväxande. För att en innovation ska slå igenom i samhället krävs att kompletterande investeringar görs i flera sektorer och att alltsammans koordineras till fördel för det nya.

Ett av hans konkreta exempel var sågverksindustrin. Utveckling inom denna industri kunde inte ske isolerat från flera andra verksamheter som exempelvis var förknippade med transport av träråvara och sågade trävaror. Det fanns, menade Dahmén, stora utvecklingsmöjligheter i sågverken både marknadsmässigt och tekniskt. Problemet var att floderna för att frakta timmer till sågverken inte var rensade från hinder. Först när det var gjort, under 1890-talet, kunde sågverken få fart. Men också andra hinder stod i vägen för utvecklingen. En viktig faktor var nya framsteg inom elektriciteten liksom inte minst banksystemet som gjorde att sågverken kunde finansiera utvecklingen.⁴⁶

Det centrala begreppet i Dahmén's analys var utvecklingsblock. Med det avsågs en serie faktorer och händelser i företagsverksamhet, teknisk utveckling (inkl. innovationer) som på ett påtagligt sätt hänger samman med varandra. Men inte bara företag och branscher ingår i och påverkar utvecklingsblocket. Minst lika viktigt är offentliga satsningar på viss infrastruktur, lagar och regler och kunskapsutveckling i

den högre utbildningens organisationer. Utvecklingsblock kunde uppstå som följd av en rad icke koordinerade handlingar från aktörer på marknaden, men de kunde också uppstå som följd av mer medveten strategi.

Ha i minnet att Schumpeter talade om ”Kraft der Entwicklung”. Dahmén gjorde en stor poäng av begreppet utvecklingskraft. Han menade att det hade annorlunda innebörd än konkurrenskraft. Det sistnämnda, menade han, var statistiskt och visade hur något var vid en viss tidpunkt. Utvecklingskraft å andra sidan handlade om kraften till förnyelse, till innovation, som kunde leda fram till starkare framtida konkurrenskraft.⁴⁷ Han lanserade också begrepp som omvandlingstryck, marknads-sug och marknadsutvidgning.

Det torde ha framgått att utvecklingsblock har likheter med vad som i modernt språkbruk kallas innovationssystem. Dahmén var före sin tid. Originaliteten i hans modeller hade i hög grad sin bakgrund i att han inte var en intern-akademisk forskare sittande på kammaren. Han utbytte inte bara idéer med andra forskare. Snarare var han verksam i skarpt läge genom att han var knuten till Enskilda banken och Wallenbergsfären. Detta är intressant i ljuset av att så många nu för tiden oroar sig för ”företags påverkan på forskningen” och tar för givet att det skulle vara något skadligt. Ett exempel på denna oro är följande rubrik i tidningen *Universitetslärvaren*: “Näringslivet får ökat inflytande. ‘Vår akademiska frihet är hotad’.”⁴⁸

Andra generationens innovationspolitik

Parallellt med den nya nätverksorienterade innovationsforskningen formades andra generationens innovationspolitik. Den manifesterades genom sättet att prioritera forskningsfinansiering. Strategisk forskning definierades i flera länder som främst naturvetenskaplig och teknisk. Politiken syftade till att stödja kluster och system av aktörer och ett visst framväxande teknikområde. Fenomen som teknisk framsyn, teknopoler, teknikparker, inkubatorer och statligt intervenerade innovationssystem illustrerar politiken.

Det *talades* om kommersialisering av forskningsresultat, men *forskning om* ”kommersialisering” definierades *inte* som strategisk. Man tog alltså för givet att forskning handlar om teknisk eller naturvetenskaplig forskning (inte t ex forskning om kunders eller brukares liv och behov). Innebörden av ”F” i ”FoU” avsåg aldrig t ex sociologisk eller företagsekonomisk forskning.

Offentliga sektorn, i regel definierad som staten, hade rollen att stimulera industriella (tekniska) innovationssystem genom att besluta om att tillföra pengar. Universiteten å sin sida stod för kunskapstillförseln. Centralt var sedan företagen (utvalda sektorer i näringslivet) som tog emot nämnda resurser och skapade innovationer. Slutmålet var inte militära applikationer (som fallet i hög grad var i den första generationens innovationssystem), utan ekonomisk tillväxt, och tillväxt associerades till företagssektorn.⁴⁹

Tredje generationens innovationsperspektiv

Allt fler började under de första åren efter millennieskiftet notera att den andra generationens innovationsperspektiv omsatt till politik inte gav den avkastning i form av ekonomisk dynamik och tillväxt som man hade hoppats på. Det föranledde därför en omprövning av andra generationens innovationsperspektiv, inte minst i Sverige. *Idéer om förnyelse* och innovationer tycktes inte vara en bristvara i Sverige. Mått som antalet patent och copyrights i förhållande till befolkningens storlek indikerade att nyskapande och idérikedom inte var en bristvara. Men Sverige hade svårare att få till stånd de övriga delarna i de innovativa processerna – led som har att göra med realisering, handlingar, mötesplatser, samspel över organisationsgränser, incitament och kommersialisering. Ett sätt att mäta förmågan att omsätta idéer till handlingar är BNP per invånare. Enligt OECD låg Sverige på 4:e plats i världen 1970, men halkade sedan ner till 8:e plats 1980 och 17:e plats 2001.

Även inom ramen för andra generationens innovationssystem började perspektiven vidgas. Sakta men säkert började man få upp ögonen för den offentliga sektorns egna verksamheter och dessutom även tjänsteinnovationer. Vidare började man mer och mer närma sig frågan om kommersialisering.⁵⁰

När Janerik Gidlund och jag, i samverkan med Sveriges Kommuner och Lands-ting, den 3 september 2002 inledde studien *Innovativa processer*, var vår utgångspunkt ett behov av ett *tredje generationens innovationsperspektiv*. Detta perspektiv kan beskrivas med utgångspunkt från fyra påpekanden, gjorda med referens till dittillsvarande perspektiv på innovation och innovationssystem.

Allt som glimmar är inte privata företag

Det första påpekandet var att *innovativa processer också sker utanför den vinstdrivande privata sektorn*. I både första och andra generationens innovationsperspektiv var (industriella, privata och vinstdrivande) företag trots allt fokus för analysen. Man utgick från att primärt företag var den aktör i samhället som genom innovation genererade tillväxt och utveckling. I andra generationens perspektiv talades som sagt om om Triple Helix, med betydelsen att företag utgör delar av innovationssystem där också offentliga organ spelar stor roll. De offentliga organen betraktades emellertid främst i rollen som stödjare, regelsättare eller möjliggörare för det man ville skulle ske inom universitet och framförallt företag. De offentliga aktörerna spelade i teorierna sällan rollen som den centrala värdeskapande aktören eller innovationernas centrala applikationsplats.

Innovation och även tillväxt äger emellertid inte bara rum inom företagssektorn. Även exempelvis statliga myndigheter, sjukhus och kommuner kan och bör genomföra innovativa processer av stor betydelse för samhället. Observera att offentliga aktörer i detta perspektiv antas kunna spela *huvudrollen* i den innovativa processen – de spelar inte bara rollen som regelsättare, stödjare eller infrastrukturskapare för något man vill ska ske i företag.

Också vid en historisk betraktelse framstår det faktum tydligt att det långt ifrån bara är företag som spelar huvudrollen eller utgör målet för innovativa processer. Tänk bara på exempel som den moderna kammarslussen som utvecklades i Holland kring 1373, radarn eller världens första satellit, Sputnik.⁵¹ De krockkuddar till bilar som är basen för företaget Autoliv har sitt ursprung i utveckling av katapultstolar till stridsflygplan.

Förutom offentliga aktörer kan man föra liknande resonemang kring ideella organisationer – allt från hembygdsföreningar som skapar nya måltidskoncept till ideella grupper som skapar nya typer musikfestivaler eller patientföreningar som driver fram förändring av vårdkedjor.

Teknik är fantastiskt, men världen handlar inte bara om teknik

Det andra påpekandet vi gjorde är att *teknisk utveckling bara är ett av många områden* som borde fokuseras när man diskuterar innovation. Ett visionsdokument från EU på temat innovation inleddes på följande sätt: ”Teknisk forskning och utveckling kommer att spela en större och större roll när det gäller hur samhället utvecklas.”⁵² Detta exempel illustrerar ett vanligt och sällan ifrågasatt postulat. Den svenska forskningsproposition som lades fram i mars 2005 speglade ett liknande innovationsperspektiv.⁵³ I pressreleasen, som hade rubriken “350 miljoner kronor till teknisk forskning”, motiverades deras prioriteringar tillika perspektiv på följande sätt: ”En stark teknisk forskning är viktig för landets kompetensförsörjning och för utveckling av nya kommersialiserbara idéer och högteknologiska produkter.”

Blev det då någon ändring med den andra forskningspropositionen som lanserades i oktober 2008?⁵⁴ Låt mig citera regeringskansliets pressrelease, eftersom den väl speglar kärnan i propositionen:

*“Ett viktigt inslag i den reformering av anslagssystemet som propositionen innehåller är att det introduceras en tredje, stor finansieringsform: strategiska satsningar. 1,8 miljarder av de fem miljarderna fördelas i forsknings- och innovationspropositionen till ... ett antal strategiskt viktiga områden.”*⁵⁵

Vilka områden hade de då pekat ut? Svaret är 1) Medicin, 2) Teknik, 3) Klimat och miljö samt 3) Teknik, tvärvetenskap, humaniora/samhällsvetenskap. Fredrik Malm,

riksdagsledamot, hyllade propositionen i Stockholms universitets tidning. Han skrev i sin artikel: "Propositionen innebär ett historiskt lyft för svensk forskning", men sedan framgår vad han menade med forskning: "Vi ska ligga i topp inom de tekniker som finns idag, men vi ska samtidigt skapa nya bättre alternativ".⁵⁶ Han trodde nog att han slog ett positivt slag för forskning och innovation, men i själva verket blottade han ett begränsat men tyvärr utbrett perspektiv på forskning och innovation. Med detta exempel ville jag illustrera att svensk forskningspolitik är kvar i det tekniska paradigmet, d v s i första eller andra generationens innovationsperspektiv. Men det finns ett allvarligare problem: Så mycket framsynt innovationspolitik över huvud taget har jag svårt att utläsa i den 292 sidor långa propositionen, trots att dess titel är *Ett lyft för forskning och innovation*. Låt mig förklara:

Innovation handlar om något nytt som vinner insteg på en marknad eller i ett samhälle. Innovation kan ske genom kommersialisering eller genom att samhället tar till sig något nytt på annat sätt, t ex att det nya implementeras genom offentlig finansiering. Låt oss se närmare på fallet kommersialisering: Att något är *kommersialiserbart* innebär inte att det per automatik kommersialiseras och därmed att innovation uppstår. En innovation är enligt min uppfattning inte realiserad förrän nyheten mottagits av kunder eller användare. Därför kan flera områden vid sidan om teknik vara minst lika viktiga som teknisk forskning eller produktutveckling. Det gäller områden som ledarskap, konsten att agera i sociala nätverk, kundförståelse, omvärldsanalys, projektorganisering, rekryteringsmetoder och kundkommunikation.

"Annat än teknik" handlar inte bara om faktorer som inverkar på processen "från teknik till marknad". Minst lika viktiga faktorer är sådana som ligger bakom initieringen av viss teknikutveckling. Det inkluderar faktorer som ligger bakom själva idén att viss teknik borde utvecklas. Sådant som omvärldsanalyser, metoder för s k framsyn eller förmåga att lyssna på människors behov kan spela en nyckelroll som idégivare till tekniska initiativ. Ibland är sedan "själva teknikutvecklingen" vare sig svårare eller mer viktig än de processer som föregick uppkomsten av idén att utveckla tekniken i fråga. Medan många alltså *antar* att teknikutveckling eller naturvetenskaplig forskning är den viktigaste faktorn bakom långsiktig ekonomisk tillväxt, vill jag påstå att teknikutveckling i många fall kan ses som endast en *effekt av något annat bakomliggande*, exempelvis processer som leder fram till insikter om kundbehov eller kanske utvecklingsbehov för en region. Låt mig ta ett exempel:

Sonys vd Akio Moritas upplevde ett personligt behov av att lyssna på musik (opera) när han spelade golf eller satt på flygplan, vilket var bakgrunden till att Sony utvecklade små bärbara bandspelare med stereohörlurar som fick plats i fickan. Sony Walkman lanserades 1979 (kallades Freestyle i Sverige). Moritas impuls som var relaterad till hans eget personliga behov betraktar jag här alltså som "ej teknik" medan själva den tekniska utvecklingen av Sony Walkman definieras som teknik. Som kuriosum kan nämnas att det redan 1978 hade givits ett patent i USA för en

manick som kallades Stereobelt. Uppfinnaren var tysk-brasilianaren Andreas Pavel och han fick senare ett skadestånd från Sony. Det fanns även andra tidigare patent i detta område. Men detta förtar inte poängen här, nämligen att idéer till nya koncept är något artskilt från den mer konkreta tekniska konstruktionen.

Jag kan inte bespara läsaren ett annat exempel. Detta handlar om elektrifieringen i Sverige och citatet är hämtat från Svenska Turistföreningens årsskrift 1933:

*”Skaparen här av Lagans betvingare, är en man av gamla stammen, konsul August Schmitz, en arbetets man som fått sin staty vid floden, en granitstod i Knäred. Han anade och begrep vad Lagan kunde ge om den kuvades. Konsuln tänkte tankarna och tog initiativet. Sedan fick ingenjörskonsten ordna resten: där skvaltkvarnarna från forndom knarrat, där står nu dagens dånande turbin med sin spinnande generator.”*⁵⁷

Citatet handlar om bildandet av Sydsvenska Kraftaktiebolaget 1906. Elektrifiering av samhället var en stor fråga under denna tid. Konsuln såg möjligheter i ån Lagan som sträcker sig 244 kilometer ner från småländska höglandet ut i Laholmsbukten. Efter att kraftverket var byggt kunde elström skickas genom nya luftledning till Malmö, Helsingborg och Landskrona. Vi som lever i nutiden kan knappast föreställa oss hur magiskt det måste ha varit att tända lampor och starta motorer med hjälp av elström ur kontakten. Farväl fotogenlampor och svarvar drivna av stötstänger kopplade till vattenhjul ...

Citatet illustrerar att det finns viktiga processer som *föregår* själva teknikutvecklingen. Det sistnämnda kunde man ju ”lämna till ingenjörskonsten”. Här finns också en koppling till den kunskapsgrund som Aristoteles benämnde fronesis och som jag diskuterade i kapitlet ”Forskning om och för innovativa kommuner”.

Ovan har jag diskuterat innovation i sammanhang där tekniken utgör en av de centrala komponenterna. Men sådana ”tekniska områden” är bara *en delmängd av alla* de typer av områden som borde vara i fokus i innovationsdiskussionen. Andra områden kan vara sätt att designa vårdkedjor, design av butikskoncept, upplevelsekoncept inom kultursektorn eller metoder för att ena en region för gemensamma framtidssatsningar. En hel del av vad som kallas serviceinnovationer hör också hit.

Strukturer i all ära...

Det tredje påpekandet är att *verkligheten handlar mer om processer än om tillstånd*. Om man tror på detta bör man rikta en kritik mot merparten av modellerna i andra generationens innovationsperspektiv, eftersom de inte tydligt nog visar processer över tid. Processer var centralt i första generationens innovationsperspektiv, men föll sedan delvis bort som följd av strävan att skildra system eller nätverk. Nätverksmodeller är pedagogiska men statiska eftersom modellerna i regel speglar grupperingar av, eller kopplingar mellan, aktörer utan att explicit ge tydliga bilder av processer i form av handlingar och händelser över tiden.

Figur 4. Innovation betraktas enligt tredje generationens perspektiv som ett samspel mellan aktörer och faktorer som utvecklas och förändras över tiden. Observera att modellen innehåller flera aktörer, att den innehåller en oväntad "X-faktor", och att den tydligt visar processer över tiden. När det gäller X-faktorer återkommer vi till dessa nedan

I figur 4 ovan ges ett exempel på hur innovationsmodeller kan se ut enligt tredje generationens innovationsperspektiv. I just denna modell antas en central innovatör finnas i form av en specifik organisation. I stället för en "box" eller en punkt i ett nätverk illustreras organisationen som ett dynamiskt rum över tiden (se den tubformade symbolen centralt i figuren). I organisationen pågår aktiviteter (se de små kulorna med olika färger) som är knutna till vissa centrala processer (den röda tråden inne i tuben). Interna aktiviteter varvas med externa kontakter i form av dialoger, utbyten och impulser (de blå "blixarna"). Jämför gärna denna bild med figur 3.

Modellen i figur 4 är en stiliserad variant som bygger på modeller skapade för att skildra konkreta exempel på innovativa processer. Bland dessa exempel kan nämnas företaget AGA:s utveckling av koncept för kolsyresättning av dricksvatten direkt från kran, operascenen Dalhallas skapelseprocess och formeringen av innovativa koncept i Västergötland i spåren av Jan Guillous böcker om Arn. Andra exempel som varit föremål för analys med det nya visuella beskrivningsspråket är Tekniq (en storsatsning från KK-stiftelsen), Pharmacias utveckling samt utvecklingen i Grythyttan. Forskning baserad på tredje generationens modellering är dock ännu i sin linda.

Kan då inte strukturer betraktas i både statiskt och dynamiskt perspektiv? Redan John Bates Clark betonade i en publikation från 1907 effekten av dynamiska kraf-

ter och hans idé var att dessa krafter verkade genom att de störde ekonomiska jämvikter.⁵⁸ Forskare som Erik Dahmén, Håkan Håkansson, Bo Carlsson och många andra har också diskuterat struktur i dynamiskt hänseende. Tonvikten i dessa analyser ligger dock vid processer i bemärkelsen kopplingar mellan aktörer och kompetensbaser. Vad som fortfarande i hög grad saknas är skildringar av handlingar och händelser över tid på den konkreta nivån. Vad som saknas är alltså en mikroanalys av skeenden och över en tydlig tidsaxel.

I första generationens innovationsperspektiv var processperspektivet mer påtagligt. Men det var i regel en processyn av typen ”från ax till limpa”. Tidsdimensionen var inte uttalad. I den tredje generationens innovationsperspektiv återförs alltså tidsdimensionen till analysens kärna samtidigt som insikten om de innovativa processernas kollektiva natur (väl beskrivet i andra generationens perspektiv) integreras. Förutom att vara en syntes mellan första och andra generationens perspektiv tillkommer idén om faktor X (se nedan) samt en tolkning av innovationsbegreppet som inte helt överensstämmer med tidigare generationens perspektiv.⁵⁹

Vidgad omvärldsbild

Min utgångspunkt är att omvärlden, och därmed omvärldsbilden i teorierna, är lika viktig som ”det interna” för att förstå innovation. Det fjärde påpekandet är att *omvärldsfaktorer bortom traditionella ekonomiska faktorer inverkar minst lika mycket på innovativa processer*. För att förstå innovativa processer måste man alltså förstå dessa faktorer. Teorier med ett mer begränsat synsätt på omvärlden kan med andra ord inte förklara vad som sker. Mycket av den moderna tidens innovationsteori avviker på många sätt från traditionell ekonomisk teori. Inte minst har teknikfaktorn förts in som central förklaring av ekonomisk dynamik liksom förekomsten av institutioner. Man har också fört in den roll som staten och universitet kan ha när det gäller stöd till utveckling av innovationsprocesser.

Men det finns också en hel del i innovationsteorierna som inte avviker från traditionell ekonomisk teori, och det gäller synen på omvärlden. I traditionell ekonomisk teori betraktas omvärlden främst som kunder, konkurrenter och leverantörer ibland uttryckt som marknad, utbud, efterfrågan etc. Begränsningen hos tidigare teori handlar dels om en för långt gående förenkling i bemärkelsen *antalet* beaktade faktorer, dels om att de bygger på ett på förhand gjort val av *vilka* omvärldsfaktorer man antar vara viktigast.

Visserligen har andra generationens perspektiv vidgat omvärldssynen till att, från ett företags synpunkt, inkludera universitet, staten i rollen som finansiär samt institutioner (lagar, regler, normer) . Men också detta är för begränsat. Skälet är att många andra typer av omvärldsfaktorer också kan ha mycket stor inverkan. Ett par exempel:

Jeremy Rifkin – en skicklig opinionsledare – bidrog till att en omfattande debatt kring DNA-tekniken blossade upp mitt under Pharmacias DNA-projekt.

Figur 5. Tredje generationens innovationsperspektiv beskrivet som sex olika antaganden och perspektiv

Den ledde i sin tur till lagstiftning som tidvis helt satte stopp för tillväxthormonprojektet.

Men faktorn ”frilansande opinionsbildare” är vare sig kund, leverantör eller konkurrent i förhållande till Pharmacia. Inte heller handlar det om universitet, forskningsinstitut eller staten i rollen som finansiär. De handlar inte om spelregler på marknaden, d v s inte om institutioner i Norths bemärkelse. Jag kallar därför denna typ av omvärldsfaktorer för ”X-faktorer”. Teoretiskt definieras X-faktorer som omvärldsfaktorer som är viktiga för en specifik innovativ process, men som inte är centrala i traditionella ekonomiska teorier. Definitionen bygger sålunda på ett antagande om att de mest betydelsefulla omvärldsfaktorerna varierar från fall till fall.

En sammanfattning av den tredje generationens innovationsperspektiv återges i figur 5, ovan.

Innebörden av fenomenet innovation

Har vi gått likt katten kring het gröt? Är det inte dags att se lite närmare på själva begreppet innovation? Vad betyder det egentligen? Svaret är inte helt enkelt. Fenomenet definieras för det första olika mellan olika forskare. En av världens ledande forskare definierade begreppet som ”nya produkter och processer av ekonomiskt

värde”.⁶⁰ Det är vanligt att betrakta innovationer som exempelvis nya produkter. Jag är tveksam till detta med hänvisning till tidigare nämnda analys av begreppets historiska innebörd.

Enligt min uppfattning bör innovation definieras som 1) något nytt med hög grad av originalitet, 2) inom vilket område som helst, 3) som också vinner insteg i samhället och 4) får revolutionerande – eller i vart fall betydande – konsekvenser för människor.

Av den första punkten framgår att definitionen här är tämligen sträng. Man kan invända att det förutom radikala innovationer också finns inkrementella. Gränsen för vad som ska definieras som bara en förbättring av något befintligt respektive en inkrementell innovation är en intressant fråga.

I SOU 2003:90 valde vi att föra resonemanget kring konceptet *innovativa processer* snarare än innovation.⁶¹ En viktig utgångspunkt för oss var att innovation eller innovativa processer vare sig handlar om ständiga förbättringar av det befintliga, d v s att finslipa det någon redan gör eller tilldela mer ekonomiska resurser till befintliga strukturer (jfr politiska utspel av typen ”mer pengar till äldrevården”). Det handlar snarare om att bryta mönster och göra helt nya saker eller gamla saker på helt nya sätt.

Vi definierade två arter av innovativa processer. Den första, ”målarten”, är aktiviteter och händelser som tillsammans antingen strävar mot något innovativt resultat (eller en innovation) eller som i efterhand bevisligen ledde fram till ett sådant. Den andra, ”vägarten”, är annorlunda eller nydanande arbetsätt som ämnar leda fram till något konkret (men ej nödvändigtvis innovativt) resultat.

Mycket mer finns att säga

Området innovation är vidsträckt och jag har bara berört en liten del av allt intressant som finns i innovationsforskningen. Hade mer utrymme funnits hade jag kunnat beskriva flera praktiskt orienterade innovationsmodeller som exempelvis Wheelwright och Clarks ”the innovation funnel” som beskriver hur ett stort antal idéer och uppslag slutligen blir föremål för urval och varav endast några få når marknaden. Jag hade också beskrivit Eberhard Wittes teori om de innovativa processernas promotorer liksom klassiker som Abbot Payson Ushers modell av den innovativa processen. Vidare hade också Gunnar Eliassons modell av kompetensblock varit intressant att utveckla. Listan på spännande teorier, modeller, fallstudier och metoder inom innovationsområdet, som skulle kunna stimulera kommuner, kan göras lång.

Jag hoppas få återkomma i ett annat sammanhang. Men innan jag stänger butiken vill jag ge en avslutande reflektion samt ett exempel på en modell av praktiskt innovationsarbete.

Ingen dans på rosor

De flesta som varit i händelsernas centrum av innovativa processer vittnar om att det är riskfyllda aktiviteter. Det är mycket mindre riskfyllt att hålla sig till det som är rutin och som inte avviker från gängse strukturer. Bara det att utarbeta idéer till förnyelse är en stor prestation. Att också driva dessa till genomförande är ännu mer energikrävande.

Även om många i efterhand njuter frukterna av positiv förnyelse är det inte alltid som de drivande aktörerna behandlas väl. Både fallstudier och enkätstudier inom ramen för vår SOU Innovativa processer visade tydligt att de drivande eldsjälarna ofta blir utsatta för negativa angrepp såväl under som efter de innovativa processerna.

När väl något nytt är realiserat verkar det som om människor tenderar att ta det nya positiva för givet. I vissa fall framförs kritik på detaljer i det nya, vilket gör att den stora bilden tenderar att nedvärderas. Att skapa stora nya saker – innovation – är komplicerade processer och eldsjälarna hinner naturligtvis både göra misstag och skapa irritationer under den mödosamma processen. Avundsjuka, maktspel och prestige tillhör de innovativa processernas kontext. När väl resultatet finns framme ser en del människor möjligheten att slå tillbaka på ”den där jobbiga personen”. Redan Schumpeter visade att innovation drivs fram av personer med speciell glöd och att denna glöd tenderar att reta dem som inte är lika glödande eller som representerar det gamla. En koppling finns här till Jantelagen, formulerad av Aksel Sandemose i boken *En flykting korsar sitt spår* från 1933:⁶²

1. Du skall icke tro att du är något.
2. Du skall icke tro att du är lika god som vi.
3. Du skall icke tro att du är klokare än vi.
4. Du skall icke inbilla dig att du är bättre än vi.
5. Du skall icke tro att du vet mer än vi.
6. Du skall icke tro att du är förmer än vi.
7. Du skall icke tro att du duger till något.
8. Du skall icke skratta åt oss.
9. Du skall icke tro att någon bryr sig om dig.
10. Du skall icke tro att du kan lära oss något.

Eftersom denna bok handlar om kommuner passar det att referera till en reflektion om Jantelagen från skolans värld. Så här skriver Janet Pettersson och Jenny Bywall

om Jantelagen: ”Sandemose beskriver insiktsfullt ett mänskligt beteende som har sina rötter i ett upplevt hot. Det är ofta fruktan som är grunden till vårt behov av likformighet”.⁶³

De fortsätter: ”[Människor] som på olika sätt är annorlunda tenderar åtminstone i vissa sammanhang uppfattas som ett hot antingen mot samhällsordningen som helhet eller som ett hot mot andras personliga trygghet eller självbild”. De pekar på en paradox: ”Det globala samhället kräver paradoxalt nog lösningar på ett ständigt ökande antal samhällseliga problem, men gör det samtidigt ofta svårt för individer med eventuella lösningar på dessa problem att göra sig hörda.”

Även om inte aktiv motverkan sker kvarstår risken att de som verkligen såg till att ”allt det där hände” dels inte får kompensation för nedlagt engagemang eller ännu värre glöms bort. Nya maktpersoner tenderar att komma in i bilden utan att ha historien klar för sig. De nya personerna kanske inte heller alltid vill att historien lyfts fram eftersom de själva inte spelade någon roll för den processen.

Den som vill få en injektion mer extrema infallsvinklar på ovan diskuterade fråga kan exempelvis läsa Friedrich Nietzsches *Morgenröte* (Morgonrodnad) från 1881.⁶⁴ Nietzsche hävdade att själva drivkraften bakom den mänskliga civilisationen var att kreativa personer tagit initiativ till förändring och förnyelse. Kreativitet formas av det som samtiden kan tolka som irrationellt. Mönsterbrytning är själva essensen. Vidare pekade han på betydelsen av att få utlopp för glädje och passion (med inspiration från Grekland och ”den dionysiska energin”). Ett samhälle som föraktar eller förtrycker eldsjälur och förnyare kommer i framtiden att möta dekadens och en urlakad kultur, hävdade Nietzsche.

Att bejaka och stödja goda initiativ är en viktig sak. Lika viktigt är nog trots allt att samhället i stort såväl som organisationer eller innovationssystem har kritiska filter och utrymme för dialog i seminariets anda. Just balanseringen av stödjande utvecklingsenergi och kritiskt förhållningssätt är enligt min mening den enda vägen om man innovationsvägen vill utveckla ett gott samhälle.⁶⁵

En modell för innovativa processer

Betydelsen av att balansera uppbackning av innovativa initiativ med kritiska förhållningssätt är en viktig utgångspunkt i modellen ”trädet” som här i korthet ska beskrivas (se figur 6). Alla modeller har en begränsning till ett visst sammanhang. Följande modell bestående av 10 steg syftar endast till att beskriva hur man som ledare i en organisation, exempelvis en kommun, kan göra verksamheten mer innovativ och hantera en speciell innovativ process. En utgångspunkt här är att innova-

tiva initiativ kommer från medarbetare i organisationen, snarare än från ledaren själv. Modellen syftar inte till hur man exempelvis kan hantera ett helt innovationssystem.

Figur 6. Trädet – en modell för att hantera innovativa processer internt i organisationer.

Myllstimulans

Första steget i modellen kan vi kalla *Myllstimulans* (1). Det innebär att säkerställa den mylla i vilken man hoppas att goda idéer och lusten till utveckling ska gro. Det handlar om att underlätta aktiv idésökning, stimulera fram probleminsikter, säkerställa flöden av externa impulser samt slå vakt om motivationsfaktorer, kunskap och kreativitet. Det handlar också om att säkerställa en värderingsmässigt god (läs förnyelseinriktad) miljö. Själva samhällskulturen kanske inte ledaren ensam råår på, men inom organisationen kan man göra mycket. Allt som ingår i idén om att skapa kreativa miljöer tillhör detta steg. Fysisk miljö, möteskultur och policy för resor finns med. Att skapa ett visionscenter eller kreativa mötesplatser kan också vara bra koncept för att stärka innovationskraften.

Idéformulering

Sedan myllan har genererat en innovativ idé, eller ett innovativt uppslag, är nästa steg att idégivaren tar ansvar för att formulera idén och aktivt marknadsför idén i

form av ett mer genomtänkt förslag. Låt oss kalla detta steg för *Idéformulering* (2). En ledare ska inte behöva förhålla sig till för många hafsigt formulerade förslag och idéer. Det måste åligga medarbetarna att på ett professionellt sätt formulera uppdrag och idéer i ord, text och kanske med bilder. Saknas denna kunskap föreligger ett utbildningsbehov som bör åtgärdas.

Spontan uppbackning

När väl idén eller förslaget är konkretiserat och formulerat är det viktigt att ledaren, efter att tagit del av det, snabbt ger positiv feedback på att initiativ togs. Låt oss kalla detta steg för *Spontan uppbackning* (3). Att som ledare spontant meddela en idégivare ord som ”det förstår du väl att vi inte har budget till att genomföra” är ett bra sätt att på ett tidigt skede förstöra innovativa processer. Det är inte ett innovativt ledarskap, men dock ett vanligt ledarskap om vi ska tro alla de enkäter och fallstudier som vi har gjort.

Kritisk genomlysning

Lika viktigt som spontan uppbackning är konstruktiv kritik i konstruktiv anda. Jag kallar detta för *Kritisk genomlysning* (4). Verksamheter som vill stärka sin innovativa kapacitet, har skäl att skapa en seminariekultur liknande den som finns inom universitet.

Givetvis räcker det inte att ha en kultur. Man måste också verkligen kalla till seminarium när situationen så påkallar. Det är då viktigt att seminariet bemannas med rätt personer (kunniga personer från flera områden med relevans för initiativet). Det handlar inte alltid bara om interna personer. Externa personer är alltid bra. I vissa fall är det tilltänkta projektet av kollektiv (flera olika organisationer) karaktär och då ska externa personer självklart vara med. Sådana här aktiviteter kostar tid och måste få ta tid. På något sätt bör de som medverkar få kompensation för att det gör detta.

Förutom bemanning finns skäl att arbeta med själva miljön kring seminarier där innovativa processer ska diskuteras. Det gäller att skapa en lämplig ”biotop” för önskad aktivitet och vi har i ett annat sammanhang därför kallat detta för optimal aktivitet.⁶⁶

Fördjupad analys

Utifrån såväl kritiken som lovorden kan man nu göra en mer noggrann analys av idén och dess förutsättningar. En central fråga är om det som är tänkt att göras genererar mer nytta än det kommer att kosta i tid och pengar. I detta läge görs också en noggrann extern informationssökning för att komplettera analysunderlaget. Har inte omvärlden kommit in i bilden tidigare är det alltså på tiden att det görs. Många gånger bygger innovativa påhitt på felaktiga eller skönmalade omvärldsbilder.

Här görs förslagsvis också en analys av immaterialrättsliga frågor (IPR). Det innebär både att analysera IPR-läget därute i omvärlden och organisationsövergripande IPR-strategier, men man får inte glömma att det i många fall också måste diskuteras vad idégivaren eller andra nyckelpersoner ska ha för rättigheter i de värden som kan tänkas genereras framöver. Om det tänkta projektet inkluderar samverkan mellan flera organisationer är frågan om rättigheter till resultatet lika viktig som frågan om vem som ska göra vad i själva utvecklingen.

En intressant del av detta steg bör också vara att undersöka möjligheten till delfinansiering utifrån. Det finns ibland stora möjligheter till partnerskap och bidrag som kan stärka finansieringen. Den upplevda bilden av sådana möjligheter är i regel mer begränsad än den verkliga bilden. Här kan omvärldsanalys göra susen och skapa snabb nytta.

Ytterligare en viktig punkt är att göra en analys av vilka kompetenser och kunskaper som behövs för att lyckas med det tillänkta äventyret. Förutom behov av kunskap och kompetens bör man också fundera på hur kunskapen och kompetensen ska tillföras. Behöver någon anställas? Vilka samarbeten behövs? Vilken intern kompetensutveckling är påkallad? Jag kallar allt detta steget *Fördjupad analys* (5).

Utvecklingsplan

Den nu gjorda analysen leder fram till ett nästa steg som handlar om att ta fram ett modifierat, mer genomtänkt och mer vässat förslag som formuleras i en *Utvecklingsplan* (6). Det handlar alltså om att skriva ett lagom långt dokument, kanske i kombination med Power Point-presentation, som i detalj presenterar det tänkta konceptet och faktorer som kommer att påverka processen om satsningen blir verklighet. I denna plan bör man också klargöra ansvar och befogenheter. Viktigt är också att tydligt skriva vad som ska bli konsekvensen om satsningen mot förmodan inte lyckas. Vem ska få skulden? Vem står formellt sett för risken?

Beslut

Utvecklingsplanen ska i sin tur vara föremål för ett *Beslut* (7). Man får inte hoppa över beslutet. Det är viktigt att slå fast huruvida organisationen formellt sett stödjer det fortsatta arbetet. Om tveksamhet råder är det viktigt att erkänna att organisationen inte gör det. I kommuner kan besluten fattas på olika nivåer, och ibland krävs politiska beslut (med alla de processer som de är förknippade med).

Många gånger rullas innovativa processer igång trots att det saknas beslut. Ingen vet därmed om det som pågår är sanktionerat eller inte. Det är i sådana fall extra stor risk för konflikter. Man ska komma ihåg att en del ledare är fega, och har svårt att sätta ner foten. I stället är det lockande för dem att inte sätta sitt namn på ett papper för att i stället invänta vad som sker. Om något går snett kan ju ledaren då alltid säga att hon eller han aldrig har sagt formellt OK till förslaget. Så ska man alltså inte sköta en innovativ process. Fair play är en nyckel.

I min studie av Pharmacia noterade jag att företaget ibland valde metoden att samla till stormöte och låta alla medarbetare rösta om ett visst förslag. Denna form av demokratibeslut kan i vissa fall vara ett intressant alternativ. Dock ska man komma ihåg att en del innovativa idéer är av sådan natur att det stora flertalet medarbetare inte kan förväntas gilla idén. I detta fall har ledarna och deras rådgivande strukturer ett ansvar att kunna gå mot strömmen — men förstås bara om det finns skäl att göra det.

I god tid före det att den innovativa processen mynnar ut i ett konkret värde, förslagsvis i samband med nämnda beslutstillfälle, måste man också fundera kring belöningar liksom hur man ska vinna erfarenheter (lärdomar) från den fortsatta processen om den nu ska bli av.

Resurstilldelning

Om beslutet blir ”fortsätt” måste ledaren som fattar beslutet ta ansvar för att också resurser avsätts för att finansiera och på annat sätt resursmässigt stödja fortsatt utvecklingsarbete. Jag kallar detta steg *Resurstilldelning* (8).

Få exempel finns på innovativa processer som har kunnat drivas på ett framgångsrikt sätt utan extra resurstillskott. Ibland blir en eldsjäl så glad för fina ord från chefen att hon eller han inte bryr sig om – eller vågar – fråga om resurser. Men resursfrågan måste upp på bordet, och den måste lösas. Det är viktigt att resurserna inte dröjer efter att beslutet om dem är fattat. Det finns exempel på hur beslut om resurstilldelning fattas men där resurstilldelningen fördröjs eller blir föremål för oväntade komplikationer och störande krångel.

Min erfarenhet är också att innovativa processer kostar betydligt mer än vad man spontant gissar i tidiga skeden. En fallgrop är alltså att besluta om för små utvecklingsresurser. Det är också något som garanterat bäddar för framtida problem, och det kan inte minst drabba eldsjälarna som tvingas till dubbeldygnsarbete för att ro i land den process de av känslomässiga skäl så gärna vill lyckas med. I vissa organisationer är systematiskt förnyelsearbete inte en central del i den tidigare organisationskulturen. Kanske har det i en kommun varit helt OK att avsätta stora belopp till sådant som nya rondeller, medan det inte alls funnits samma tradition att satsa lika stora belopp på innovativa processer som ju har mer osäkert utfall än en beställd ny rondell. I Enköping lät kommunen under 2008 bygga om flera rondeller och den nionde (korsningen Fjärdhundragatan-Källgatan-Dr Westerlunds gata invid Gustaf Adolfs plan) kostade 3,6 miljoner kronor. Utan att jag vet något om just Enköping kan jag tänka mig att ett förslag att lägga samma belopp på en osäker innovativ förnyelseprocess skulle bli svårare att få igenom än rondellbeslutet.

Mental support

När beslutet är fattat och resurstilldelningen verkställd, har ledaren ytterligare ett ansvar på sitt bord: att ge fortsatt mentalt stöd. Det ansvaret åvilar även kollegorna,

”Det sista steget i modellen är det operativa genomförandet av de insatser som måste till för att realisera den innovativa visionen.”
Äldreomsorgspersonal i Vara diskuterar kvalitetsförbättringar.
Foto: Isa Arbin

d v s hela personalen bör backa upp dem som driver processerna. Jag kallar det *Mental support* (9). Givetvis måste det vara högt i tak. Fel som uppdagas måste kunna diskuteras och kritiseras. Men man får aldrig glömma att innovativa processer i de flesta fall är sköra och svaga jämfört med alla krafter som hör till den ordinarie verksamheten. Liksom hönan omsorgsfullt ruvar sina ägg måste organisationer skydda de innovativa processerna när de ännu är i sin början.

En sak är säker: Det blir nästan alltid bråk och konflikter i innovativa processer. Uppkomna konflikter är ett bra test för att skilja goda ledare från mediokra. I en fallstudie sa en person att ledaren sällan vågar ta i konflikterna och bråken, utan endast sträcker sig till att exempelvis gå ut med ett mail till personalen att ”processen är viktig”. En ledare som kan hantera innovativa processer ser i stället till att personligen gå ner i fikarummet och delta på ett aktivt sätt – på ett sätt som löser upp knutarna.

Realisering

Det sista steget i modellen är det operativa genomförandet av de insatser som måste till för att realisera den innovativa visionen. Jag kallar det för *Realisering* (10). Det handlar både om utveckling av det nya och om att stimulera dess insteg. Karaktären på detta arbete skiljer sig från fall till fall och jag avstår här från att exemplifiera. Dock bör sägas att användare i de flesta fall bör involveras i genomförandet om inte tidigare, vilket ökar sannolikheten för att lyckas.

När den innovativa processen är fulländad och man haft den lilla ceremonin, får man inte glömma att på ett seriöst sätt premiera de personer som var förslagsgivare och pådrivare och/eller som ägnat extra mycket energi för att fullända realiseringen av den innovativa idén. Det finns etiska motiv bakom att personer måste belönas, men det är också viktigt som en signal till människor att initiera och utveckla framtida innovativa initiativ.

Att alla resultat bör utvärderas och ställas mot utvecklingskostnader torde jag inte behöva säga. Hur gör man då om processen misslyckas? Det är en svår fråga. Men har man arbetat efter denna modell har troligen fler problem kommit upp i ljuset innan det är för sent. Dessutom bidrar beslutet som ingick i modellen till att beslutsfattaren formellt tar på sig ansvaret. Att innovativa processer är riskfyllda saker råder inget tvivel om. Men andra sidan av myntet är allt det goda som kan komma ut av att åtminstone några initierade innovativa processer lyckas för exempelvis en kommun.

Kärnpunkter

Modellen innehåller ett par viktiga kärnor. För det första måste man som ledare backa upp initiativ till innovativa processer om man vill ha en innovativ verksamhet. För det andra måste man kunna konsten att stimulera kritik utan att det blir destruktivt. Här har nog den akademiska världens seminariekultur mycket att lära många andra organisationer.

Jag ville också visa betydelsen av att noga undersöka innovativa idéers förutsättningar samt att tillföra utvecklingsresurser så fort man beslutat att fortsätta. Belöningsmomentet var också centralt i denna modell.

Slutligen vill jag påminna om att innovationsforskningen visat att innovationer sällan är "one man's show". Det är kollektiv av aktörer som i regel frambringar innovationer. Men i alla kollektiv bakom innovationer finns några individer som är mer drivande än övriga.

Synpunkter på denna modell tas tacksamt emot. Vilka erfarenheter har du själv från innovativa processer? Vilka modeller tror du kan vara lämpliga för att hantera innovativa processer? Hur går vi vidare? Hur kan vi i Sverige finna formerna för att stärka den innovativa förmågan i samhällets alla verksamheter och regioner?

Fotnoter för avsnitt 5

1. Flera har bidragit med kommentarer på de tolkningar och idéer som presenteras i kapitlet. Särskilt vill jag nämna Claes Hultman vid Örebro universitet, Mats Benner vid Lunds universitet, Peter Heydebreck vid inno AG i Karlsruhe, Anders Waxell vid Uppsala universitet, Clas Wahlbin vid Högskolan i Jönköping, Charles Edquist vid Lunds universitet och Per Eriksson vid Lunds universitet. Fel och brister står jag förstås själv för.
2. Charles Darwin (1869/1964). *On the Origin of Species: A Facsimile of the First Edition*. Cambridge: Harvard University Press, s. 184.
3. Jan-Olle Folkesson (2008). *Innovationer och företagande – Sveriges framtid* (SOU 2008:121). Stockholm: Norstedts Juridik.
4. Innovationsbegreppet är föremål för ett just nu pågående forskningsprojekt. Det som följer ska ses som preliminära slutsatser.
5. Se t ex Keimpe Algra, Jonathan Barnes Jaap Mansfield och Malcolm Schofield (Red.) (1999). *The Cambridge History of Hellenistic History*. Cambridge: Cambridge University Press; Armand D'Angour (1998). *The dynamics of innovation: newness and novelty in the Athens of Aristophanes* (doktorsavhandling). London: University College London; Hendrik Wagenvoort (1956). *Studies in Roman Literature, Culture and Religion*. Leiden: Garland Pub.; James Morwood (Red.) (2005). *Pocket Oxford Latin Dictionary*. Oxford: Oxford University Press.
6. Bengt-Åke Lundvall (2007). *Teorier om nationella innovationssystem – Hur kan dessa studeras?* Stockholm: ITPS, s. 9. Se även Christofer Freeman (1995). The National Innovation Systems in historical perspective. *Cambridge Journal of Economics*, vol. 19, nr. 1.
7. Friedrich List (1841). *Das Nationale System der Politischen Ökonomi*. Basel: Kyklos. Engelsk upplaga samma år: *The national System of Political Economy*. London: Longmans, Green and Co.
8. Friedrich List (1885). *The National System of Political Economy. First Book: The History* (översättning Sampson S. Lloyd). London: Longmans, Green, and Co. Min översättningen till svenska är fritt gjord.
9. Friedrich List (1885). *The National System of Political Economy. First Book: The History* (översättning till engelska av Sampson S. Lloyd). London: Longmans, Green, and Co. Min översättning till svenska är fritt gjord.
10. Gabriel Tarde (1881). *Les lois de l'imitation*. Paris: Alcan (på engelska 1903: *The Laws of Imitation*. New York: Holt).
11. Thomas Whittaker (1890). *Les Lois de l'imitation. Mind* (utgiven via Oxford University Press), vol. 15, nr 59, s. 404.
12. Ibid, engelska utgåvan, andra upplagan, s. 3 (min översättning).
13. Ibid, s. 2, min översättning.
14. Ibid, s. 140, min översättning.
15. Bryce Ryan och Neal Gross (1943). The diffusion of hybrid seed corn in two Iowa communities. *Rural Sociology*, vol. 8, s. 15–24.
16. Elihu Katz (1957). The Two Step Flow of Information: An Up-to-Date Report of an Hypothesis. *Public Opinion Quarterly*, vol. 21, s. 61–78.
17. Detta inspel kom från Thomas Tydén vid Dalarnas Forskningsråd.
18. Nathan Rosenberg, (1972). *Technology and American Growth*. New York: M.E. Sharpe.
19. I en bok från 1790 slog Edmund Burke ett slag för traditionen. Det är ingen slump att vissa saker fått genomslag. De strukturer som finns kring oss är summan av beslut och tankar från åtskilliga människor under årens lopp. Dessa tankar och beslut bygger på överväganden, kunskaper och noggrant gjorda vägval. Att plötsligt ifrågasätta dessa – som ju är ett signum för innovationsivrare – är att tro för mycket på sig själv. Burke var skeptisk till förhastad förändring och förnyelse. Edmund Burke (1790). *Reflections on the Revolution in France, And on the Proceedings in Certain Societies in London Relative to that Event. In a Letter Intended to Have Been Sent to a Gentleman in Paris. By the Right Honourable Edmund Burke*. London: Printed for J. Dodsley in Fall-Mall (ny utgåva genom Pearson Longman, 2006).

20. Anders Bro och Conny Pettersson (2004). *Måste man utvecklas för att vara innovativ? Om spridning, meningsskapande och lärande kring innovationer och innovationssystem*. Örebro: Novemus, Örebro universitet.
21. Joseph A. Schumpeter (1908). *Das Wesen und der Hauptinhalt der theoretischen Nationalökonomie*. Leipzig: Duncker & Humblot.
22. Marx' fokus var arbete och kapital, men Schumpeter fokuserade snarare innovativt entreprenörskap och kapital. Se Karl Marx (1867). *Das Kapital: Kritik der politischen Oekonomie*. Hamburg: Verlag von Otto Meissner. (Eng. utgåva 1887, Moskva: Progress Publishers.). Vi kan här också påminna om att neoklassiska ekonomer fokuserade på land, arbete och kapital, men helt förbisåg innovationskraften hos individer.
23. Joseph A. Schumpeter (1912). *Theorie der wirtschaftlichen Entwicklung*. Leipzig: Verlag von Duncker & Humblot. Engelsk upplaga 1934: *The Theory of Economic Development*. Oxford: Oxford University Press. Den mystiska förvecklingen av årtalet 1911 vs. 1912 beror på att boken gavs ut på hösten 1911, men formellt sett lanserades 1912.
24. Ibid, s. 162–3, fritt översatt.
25. Ibid, s. 163–4, fritt översatt.
26. Joseph Schumpeter (1934). *The Theory of Economic Development*. Cambridge: Harvard University Press, s. 64, fotnot, fritt översatt.
27. Joseph Schumpeter (1926). *Theorie der wirtschaftlichen Entwicklung: Eine Untersuchung über Unternehmervorgewinn, Kapital, Kredit, Zins und den Konjunkturzyklus* (andra upplagan). 2. München och Leipzig: Duncker & Humblot. Observera den nytillkomna undertiteln.
28. Joseph Schumpeter (1939). *Business Cycles: A Theoretical, Historical and Statistical Analysis of the Capitalist Process* (Vol. 1 och 2). New York: McGraw Hill.
29. Denne Uscher hade i en bok från 1929 använt ordet innovation, och det är känt att han och Schumpeter utbytte idéer kring olika bokmanus år 1933. Så här skrev Usher på s. 4: "Changes in technique involve series of individual innovations that are finally embodied in practical accomplishments. These series or sequences of relatively independent inventions are among the most intense manifestations of the dynamic process of history." Källa: Abbot Payson Usher (1929). *A History of Mechanical Inventions*. New York: McGraw-Hill.
30. Joseph Schumpeter (1942). *Capitalism, Socialism and Democracy*. New York: George Allen and Unwin.
31. Stephen J. Kline och Nathan Rosenberg (1986). "An overview of innovation." I Ralph Landau och Nathan Rosenberg (Red.). *The Positive Sum Strategy: Harnessing Technology for Economic Growth*. Washington DC: National Academy Press, s. 275–304.
32. Richard Nelson (1959). The Simple Economics of Basic Scientific Research. *Journal of Political Economy*, vol. 67, s. 297–306; Kenneth Arrow (1962). "Economic Welfare and the Allocation of Resources for Invention." I Richard Nelson (Red.). *The Rate and Direction of Inventive Activity*. Princeton: Princeton University Press; Jacob Schmookler (1966). *Invention and Economic Growth*. Cambridge: Harvard University Press; Arnold C. Cooper (1971). Spin-Offs and Technical Entrepreneurship. *IEEE Transactions on Engineering Management*, vol. EM-18, nr 1, feb., s. 2–7; Andrew H. van de Ven (1986). Central Problems in the Management of Innovation. *Management Science*, vol. 32, nr 5, maj, s. 590–607.
33. Eric von Hippel (1976). The Dominant Role of Users in the Scientific Instrument Innovation Process. *Research Policy*, nr 5, s. 212–239; Eric von Hippel (1977). Has a Customer Already Developed Your Next Product? *Sloan Management Review*, vol. 18 (vinter), s. 63.
34. Nathan Rosenberg (1972). *Technology and American Growth*. New York: M.E. Sharpe.
35. Eric von Hippel (2005). *Democratizing innovation*. Cambridge, Mass.: MIT Press.
36. En tidig och klassisk referens med detta perspektiv är Vannaver Bush (1945). *Science, the Endless Frontier*. Washington: NSF.
37. Thomas J. Allen (1977). *Managing the Flow of Technology*. Cambridge, MA: MIT Press; M. A. Cusumano (1986). "Diversity and innovation in Japanese technology management." I Richard S. Rosenbloom (Red.). *Research on Technological Innovation, Management and Policy*, vol. 3. Greenwich, CT: Jai Press; Hans B. Thorelli (1986). Networks: between market and hierarchies. *Strategic Management Journal*, vol. 7, s. 37–51; Håkan Håkansson (Red.) (1987). *Industrial Technological Development. A Network Approach*. London: Croom Helm.

38. Denis Maillat (1984). Conditions d'une strategie de développement par le bas: le cas de la region Horlogè-re Suisse. *Revue d'Economie Régionale et Urbaine*, s. 257–73; Sabastiano Brusco (1986). "Small firms and industrial districts: the experience of Italy". I David Keeble och Egbert Wever (Red.). *New Firms and Regional Development in Europe*". London: Croom Helm; G. P. Sweeney (1987). *Innovation, Entrepreneurs and Regional Development*. New York: St Martin's Press; Gianni Lorenzoni och Oscar Ornati (1988). Constellations of firms and new venture. *Journal of Business Venturing*, vol. 3, s. 41–57; Chris DeBresson (1989). Breeding innovation clusters: a source of dynamic development. *World Development*, vol. 17, s. 1–16; Michael E. Porter (1990). *The Competetive Advantage of Nations*. London: Macmillan.
39. Christopher Freeman (1982). *The Economics of Innovation*. Harmondsworth: Penguin. Se även Richard Nelson (1987). *Understanding Technical Change as an Evolutionary Process*. Amsterdam: Elsevier; Bengt-Åke Lundvall (1988). "Innovation as an Interactive Process: From User-Producer Interaction to the National System of Innovation." I Giovanni Dosi, Christopher Freeman, Richard Nelson, Gerald Silverberg och Luc Soete (Red.) (1988). *Technical Change and Economic Theory*. London: Pinter.
40. Charles Edquist, föredrag på konferensen "Nu är det dags att stärka den skånska innovationskraften", arrangerad av Region Skåne och Vinnova, Lund, 7 november 2008.
41. Vinnova (2001). *Forskning och innovation för hållbar tillväxt* (Vinnova Information VI 2001:12). Stockholm: Vinnova, s. 3.
42. Henry Etzkowitz och Loet Leydesdorff (Red.) (1997). *Universities in the Global Knowledge Economy – A Triple Helix of University-Industry-Government Relations*. London: Pinter.
43. Se t ex Håkan Håkansson och Jens Laage-Hellman (1984). Developing a network R&D strategy. *Journal of Product Innovation Management*, vol. 1, s. 224–37; Eric von Hippel (1988). *The Sources of Innovation*. New York: Oxford University Press; Keith Pavitt (2004). "Innovation Processes". I Jan Fagerberg, David C. Mowery och Richard R. Nelson (Red.). *The Oxford Handbook of Innovation*. Oxford: Oxford University Press. Bland undantagen kan också nämnas idén om utvecklingsblock eller kompetensblock liksom studier som fokuserar lärande. Se Erik Dahmén (1950). *Svensk industriell företagsverksamhet* (vol. 1 och 2). Stockholm: Industriens Utredningsinstitut, IUI; Gunnar Eliasson och Åsa Eliasson (1996). The Biotechnological Competence Bloc. *Revue d'Economie Industrielle*, vol. 78, nr 4, s. 7–26; Jan-Evert Nilsson och Åke Uhlin (2002). *Regionala innovationssystem – En fördjupad kunskapsöversikt*. Stockholm: Vinnova.
44. Jfr exempelvis Eric von Hippel (1976). The Dominant Role of Users in the Scientific Instrument Innovation Process. *Research Policy*, nr 5, s. 212–239; Edward J. Malecki (1979). Locational trends in R&D by large US corporations, 1965–1977. *Economic Geography*, vol. 55, s. 309–23; Bengt Carlsson (Red.) (1989). *Industrial Dynamics*. Boston: Kluwer Academic; Giovanni Dosi, Christopher Freeman, Richard Nelson, Gerald Silverberg och Luc Soete (Red.) (1988). *Technical Change and Economic Theory*. London: Pinter.
45. Erik Dahmén (1950). *Svensk industriell företagsverksamhet* (vol. 1 and 2). Stockholm: Industriens Utredningsinstitut.
46. En kondenserad sammanfattning av fallet sågverken finns i Erik Dahmén (1994). "Dynamics of Entrepreneurship, Technology and Institutions – A Theoretical and Historical Approach". I Erik Dahmén, Leslie Hannah och Israel M. Kirzner (Red.) *The Dynamics of Entrepreneurship*. Crafoord Lectures 5. Lund: Institute of Economic Research, Lunds universitet, s. 1–19. Se även Erik Dahmén (1988). Development Blocks in Industrial Economics. *Scandinavian Economic History Review*, vol. 36, nr 1, s. 3–14.
47. Erik Dahmén (1992). "Hur studera industriell utveckling?" I Håkan Lindgren och Kersti Ullehag (Red.). *Teorier och teoretisk tillämpning i företagshistorisk forskning* (Uppsala papers in economic history). Basic reading nr. 1. Uppsala: Uppsala universitet.
48. *Universitetsläraren*, nr 14, 2008, s. 6.
49. För en översikt, se Charles Edquist och Maureen McKelvey (Red.) (2000). *Systems of Innovation: Growth, competitiveness and employment*. Cheltenham: Edward Elgar
50. Se t ex Thomas Andersson, Ola Asplund och Magnus Henrekson (2002). *Betydelsen av innovationssystem. Utmaningar för samhället och för politiken*. Stockholm: Vinnova.

51. Två ekonomihistoriker som hävdar just aktiebolagslagens betydelse är Nathan Rosenberg och L. E. Birdzell (1986). *How the West Grew Rich: The Economic Transformation of the Industrial World*. New York: Basic Books Inc.
52. Paraskevas Caracostas och Ugur Muldur (1998). *Society, The Endless frontier. A European vision of research and innovation policies for the 21st century*. Bryssel: European Commission, förordet.
53. Utbildnings- och kulturdepartementet (2005). *Forskning för ett bättre liv*. Proposition 2004/05:80. Stockholm: Utbildnings- och kulturdepartementet.
54. Utbildningsdepartementet (2008). *Ett lyft för forskning och innovation*. Proposition 2008/09:50. Stockholm: Utbildningsdepartementet.
55. Pressrelease, Regeringskansliet, oktober 2008
56. Per Larsson (2008). Historiskt lyft för svensk forskning. *Universitetsnytt*, nr 6, s. 22.
57. E. W. Sterner. (1933). "Lax och kraft". I *Svenska Turistföreningens årsskrift*, Stockholm: Svenska Turistföreningens Förlag, s. 159.
58. John Bates Clark (1907). *Essentials of Economic*. New York: Macmillan.
59. Se t ex Per Frankelius (2005). "Innovationsperspektiv i kritisk belysning". I Mats Benner (Red.) *Innovationer*. Lund: Studentlitteratur.
60. Charles Edquist, föredrag på konferensen "Nu är det dags att stärka den skånska innovationskraften", arrangerad av Region Skåne och Vinnova, Lund, 7 november 2008.
61. Janerik Gidlund och Per Frankelius (2003). *Innovativa processer* (SOU 2003:90). Stockholm: Utbildningsdepartementet/Norstedts.
62. Aksel Sandemose (1933). *En flyktning krysser sitt spor*. Oslo: Aschehoug (fritt översatt).
63. Janet Pettersson och Jenny Bywall (2007). *Utstickare i det svenska skolsystemet. Särbegåvade elever i skolan. En deltagarorienterad aktionsforskningsstudie* (examensarbete på det specialpedagogiska påbyggnadsprogrammet). Stockholm: Lärarhögskolan i Stockholm, s. 17.
64. Friedrich Nietzsche (1881). *Morgenröte. Gedanken über die moralischen Vorurteile*. Engelsk utgåva: *Daybreak: Thoughts on the Prejudices of Morality*. Cambridge: Cambridge University Press, 1982.
65. Se s. 324 i Janerik Gidlund och Per Frankelius (2003). *Innovativa processer* (SOU 2003:90). Stockholm: Utbildningsdepartementet/Fritzes/Norstedts Juridik.
66. Per Frankelius & Olle Vogel (Red.) (2009). *Värdeskapande möten*. Malmö: Liber.

“Den intresserade läsare
som just nu inte har tid att
läsa bokens alla 239 sidor,
kan med fördel ta del av
följande tolv sidor”
Foto: Isa Arbin

b.

**Journalistisk
sammanfattning
– för stressade läsare**

Sammanfattning

– för stressade läsare

● ● ● Den intresserade läsare som just nu inte har tid att läsa bokens alla 239 sidor, kan med fördel ta del av följande tolv sidor, som sammanfattar de föregående kapitlen.

Det första kapitlet, ”Förvalta och innovera”, ger en bakgrund och ett sammanhang till boken. Kapitlet beskriver en svensk och europeisk utveckling där regionerna har ökat i betydelse och EU-länderna, var och en för sig och gemensamt, satsar alltmer på att skapa bättre förutsättningar för att innovationer ska växa fram och slå igenom. Man talar om innovationssystem för att beskriva samarbetet mellan aktörer inom forskning, näringsliv, politik och offentlig verksamhet, för att åstadkomma ett ömsesidigt växelspel mellan praktiska erfarenheter och forskningsbaserade kunskaper – och skapa nya produkter, tjänster och arbetsmetoder.

I den här utvecklingen har kommunerna blivit alltmer indragna. De satsar på att lokalt underlätta och uppmuntra andras innovera – men de innoverar också på sin egen spelplan, och i samspillet med olika parter i sin region.

Kommunernas arbete har under 2000-talet varit föremål för en statlig utredning, ”Innovativa processer” (2003). SKL, Vinnova och Trygghetsfonden genomförde 2003-2006 ett FoU-program, ”Innovativa kommuner, regioner och landsting”, som redovisades i boken *Måste innovationer vara av metall?* (2007). Som en uppföljning på detta pro-

gram genomförde Marcus Lind, Dalarnas forskningsråd, en studie av åtta kommuner som av ett antal aktörer pekats ut som innovativa.

SKL och Vinnova samarbetar också, tillsammans med Vårdalstiftelsen och socialdepartementet, för att utveckla en innovativ arbetsorganisation inom vård och omsorg, i programmet Vinnvård (2007-2011). SKL satsar tillsammans med KK-stiftelsen på att kommuner och landsting ska bli bättre på att främja samhälls-entreprenörskap, detta är en del i ett större nioårigt program som startade 2008. Samma år startade Tillväxtverkets föregångare Nutek ett tvåårigt program för lokalt och regionalt tillväxtarbete, riktat till kommunala och regionala aktörer som arbetar med att förändra sitt arbete med utvecklingsarbete. 2009 startar SKL ett tvåårigt program för innovativa processer i kommuner och Trygghetsfonden arbetar med kommuner med sikte på att starta ett program om utvecklingsarbete med Lean-konceptet.

De åtta innovativa kommunerna

De åtta utvalda innovativa kommunerna presenteras av Mats Utbult i det andra kapitlet. Det här är några glimtar i koncentrat av det innovativa i deras arbete:

- *Haparanda* har genom flera former av nytt regionalt samarbete, över nationsgränser, lyckats

ta tillvara nya möjligheter till tillväxt genom ökad handel – där det stora lyftet blev Ikeas allt annat än självklara etablering. Ett nära samarbete med tvillingstaden Torneå påverkar också kommunernas eget arbete.

- **Umeå** har bildat en tillväxtallians med näringsliv, universitet och grannkommuner och satsar sedan länge på kultur som en tillväxtfrämjare. Internt arbetar man på olika sätt med att få fram nya idéer från de anställda och involverar de fackliga organisationerna i detta arbete.
- **Åre** har genom ett väl fungerande samarbete med företagen utvecklat vinterturismen till åretruntturism, och fått en större andel åretruntanställningar – ibland uppdelade på turism och omsorg. Kommun och företag samnyttjar också anläggningar som man tillsammans har betalat för.
- **Nacka** har under lång tid varit tidig med nya grepp i kommunal verksamhet, som kundvals-system, avknoppning och konkurrensutsättning, medborgarundersökningar och användning av internet i kontakten med invånarna. Man stödjer aktivt och i ovanliga former nytänkande såväl hos medborgare som anställda.
- **Botkyrka** har tacklat svåra utmaningar med ”tungt miljonprogramsområden” med samarbete med andra, lokalt och regionalt, kring kultur och upplevelseindustri. Kommunen stödjer entreprenörskap inte minst bland unga med invandrarbakgrund och har utmärkt sig för sin medborgardialog.
- **Vara** är den lilla landsbygdskommunen, hotad av utflyttning, som vände utvecklingen genom att våga vara kaxig och satsa på ett konsert- och konferenshus som blev en framgång. Man satsar på att få in nya idéer från studieresor och kulturarbetare som möter kommunanställda, och deltar nu i projekt runt om i världen.
- **Lomma** är den välmående förortskommunen som arbetar mycket målmedvetet med att hela

tiden följa upp verksamheten, jämföra resultat med andra och starta nya utvecklingsprojekt. Kontrollen i stort gör att politikerna vågar ge ansvariga tjänstemännen ett större handlingsutrymme för att förnya och förändra.

- **Malmö** förändrade sin självbild från industristad på nedgång till kunskapsstad i medvind, genom att driva på och vara med och genomföra stora satsningar, från Öresundsbron till en ny stadsdel på det gamla varvsområdet. Man hittar nya lösningar i det egna arbetet för att motverka stuprörstänkandet och få in nya idéer.

Ris och ros från fack och opposition

Beskrivningarna av kommunerna har kompletterats med kommentarer från fack (Kommunal och SKTF) och oppositionsråd (i fyra kommuner en borgerlig, i fyra kommuner en socialdemokrat). Omdömena varierar förstås mycket.

Oppositionsråden är i många fall anmärkningsvärt positiva och talar om gott samarbete lokalt – det finns ofta ett ”vi” som omfattar alla partier i kommunen. Men när de opponerar sig, är det här några återkommande kritikpunkter mot hur arbetet bedrivs i dessa åtta kommuner som utpekats som innovativa:

- Från borgerliga oppositionsråd kommer, inte oväntat, en del synpunkter om att man borde lägga ut mer arbete på entreprenad, göra mer för att förbättra företagsklimatet och hålla igen på skatteuttaget och på att låna för satsningar med ovisst resultat. De efterlyser mer bostadsrättsombildningar och villabyggen i områden med mycket allmännytta. Det förekommer en kritik mot bristande mod när det gäller att tillåta olikheter som kommer på kant med ”millimeterrättvisan”.

- Från socialdemokratiska oppositionsråd kommer, inte heller det oväntat, kritik mot privatiseringar av ett slag som man menar är till nackdel för verksamheten och brukarna, och uteblivna nödvändiga satsningar exempelvis på dagis, och på allmännyttan och annan hyresbostadsproduktion, trots ökande bostadsbehov. Det förekommer också kritik mot att kundvals- och konkurrenslösningen inte tar tillräcklig hänsyn till kvalitetsfrågorna och att man lägger skatteuttaget alltför lågt i förhållande till de behov som finns.
- Det finns ibland en kritik mot att kommunledningen håller för hårt i tyglarna, inte lyssnar på oppositionen och i praktiken inte lever upp till löften om större handlingsutrymme lokalt för de anställda (exempelvis i intraprenadförsök).
- En kritikpunkt som dyker upp på flera håll – även från fackliga företrädare – är att ivern från kommunledningarna att ”ligga i täten” och få utmärkelser kan slå över. Det blir ett egenvärde att någonting är nytt. Nya grepp blir för lite genomtänkta och genomdiskuterade. ”Det kan ofta bli både fort och fel.”

De fackliga företrädarna som blivit ombedda att kommentera sina kommuner, är i det stora hela positiva och talar om fördelarna med idérikedomen och att det är roligt när det händer något och den egna verksamheten uppmärksammas och prisas. Många berömmar ledningen för lyhördhet och vilja till dialog, ofta uttryckt i ett samverkansavtal som bägge parter vårdar.

Men det finns också exempel på kritik mot att anställda inte vågar säga sin mening av rädsla för repressalier. ”Många väljer att tiga.” Och det finns fackliga företrädare som upplever att chefer och politiker inte vill lyssna på facket.

Fackliga företrädare talar om att det ibland finns en skillnad mellan vad man säger och vad man gör i kommunen. Det kan gälla sådant som heltidstjänster för alla som vill, utbildningslyft för

alla och flexibilitet i arbetstidutformning. Det som sägs i stadshuset om kvalitet och utvecklingsarbete tränger inte alltid ner till golvet i de olika verksamheterna. Utmärkelser för gott arbete märks inte i form av lönemässig uppskattning. Höga mål om ”medarbetaridén”, med ledord som öppna, orädda och energiska, behöver konkretiseras mer på arbetsplatserna. Hur lokala verksamhetschefer tolkar budskapet ”frihet under ansvar” varierar högst avsevärt och kommunledningen följer inte alltid upp hur sådana mål förverkligas, hävdar fackrepresentanter.

Storstilade satsningar, inte minst sådant som inbegriper utlandsresor, tycker företrädarna är svåra att försvara inför kritiska medlemmar i kärva tider då det ska sparas.

Innovativa kundvalslösningar innebär ibland i praktiken att kommunen rundar facket, kollektivavtalen och lagen om offentlig upphandling, hävdar fackliga kritiker. De efterlyser större krav på de företag som ska få betalt av skattemedel, exempelvis när det gäller samma meddelarfrihet som kommunens anställda har.

Röda trådar

I det tredje kapitlet har Mats Utbult spårat återkommande teman och budskap i berättelserna om de åtta kommunerna, utifrån de tre grundfrågorna: Varför? Vad? Hur? *Varför* har kommunerna satsat på att bli innovativa? *Vad* har det innovativa arbetet handlat om, inom vilka områden har de främst satsat kraften? *Hur* har de gått tillväga? Det här är en kortversion av svaren.

Varför?

1. Nöden är uppfinningarnas moder är första svaret. Man måste innovera, för att man har stått inför stora utmaningar. Kommunernas ansvariga ser möjligheter även i svåra och mörka situationer.

”Se oss! Kom hit!” Foto: Magnus Dahlin. Åre kommun

2. Ingenting är så bra att det inte kan bli bättre – det är andra svaret på varför. Ansvariga i kommuner med gott utgångsläge ser möjligheter också i situationer som är jämförelsevis lätta och ljusa.
3. Medborgarna bad om det. Olika grupper av människor i befolkningen önskar sig olika saker av kommunen och dessa önskningar kan vara en drivkraft till nya grepp och nya tag.

Vad?

1. Se oss! Kom hit! Det handlar om innovationer för att göra kommunen som plats attraktiv, att marknadsföra sig för att locka besökare som vill komma tillfälligt – eller permanent, som boende.
2. Kultur! Kommuner har satsat på kultur som ett sätt att attrahera besökare och boende – men också som en del i arbetet med att förnya och komma på nya grepp.
3. Samverkare utan gränser! Kommunfolk gör saker på annat sätt genom att samverka med andra – ofta företrädare för stat och landsting/region, eller andra kommuner i närheten. Men de samverkar också med företagare och föreningsfolk. Och samverkansparter kan finnas i andra länder. Samverkan kan handla om att hjälpas åt att se saker på nytt sätt och lära tillsammans och lära av varann. Och samverkan kan vara att verkligen verka samman. Göra något ihop,

på riktigt, något som gör direkt nytta för medborgarna.

Hur?

1. Koll på ekonomin, för att bli trygg nog för att våga. Kommunföreträdare som har ordning och reda när det gäller pengar in och pengar ut, behöver inte vara eller bli fyrkantiga i huvudet av det. Det kan ofta vara precis tvärtom. God ekonomistyrning kan skapa utrymme för experiment och nytänkande.
2. Se hur andra gör. Nytänkare i kommuner satsar ofta mycket på ambitiös omvärldsbevakning, att hålla sig underrättade om vad det är som händer och sker i omvärlden – och få idéer till förnyelse.
3. Det händer något i huvudena och med klimatet. Förnyarkommuner har lyckats skapa en tillåtande anda och en tillit.
4. Berättelser, myter – och hybris. En kommun som vill komma in på nya spår och inte halka tillbaka behöver förankra det nya genom ”historien om oss själva”. Man talar om ett ledarskap genom historieberättande – med en lurande fara för överslag i mytbildning och högmod.
5. Vad kommunala innovatörer behöver veta och kunna. Det går att hämta in kunskaper och färdigheter för att främja nytänkande och nygörande – och för att vilja, våga och kunna komma över fantasilöshet och förändringsrädsla.

Forskning om och för innovativa kommuner

1. Konstruerade fördelar och möjlighetsökande

Konkurrenskraften hos en kommun eller en region handlar allt mindre om givna fördelar och allt mer om skapade, konstruerade fördelar. Kommuner som vill öka sina konkurrensfördelar behöver skapa strategier för att knyta till sig den kompetens de behöver. Talangfulla människor som får saker att hända drar i nästa steg till sig ytterligare kompetens.

För kommuner som sätter de konstruerade fördelarna i fokus, blir det viktigt att samordna vad olika människor gör för att etablera plattformar där man tillsammans kan skapa *kompetensfördelar*.

Det gäller alltså att identifiera möjligheter och politiker och kommunchefen måste vara beredda att reagera snabbt och agera okonventionellt, som i de åtta kommunerna.

Uppmärksammade forskare började i slutet av 1990-talet hävda att själva kärnan i entreprenörskap är människors förmåga att upptäcka möjligheter – oavsett om de är kapabla att ta dem tillvara. Men detta blev omdebatterat. Andra forskare frågade vad som skilde entreprenörskap från ledarskap i företag och företagsekonomi i allmänhet och vad som egentligen menades med möjlighet. En viktig slutsats från den diskussionen var att man inte ska låsa fast entreprenörskap vid att det bara handlar om att starta nya företag. Man ska inte heller begränsa möjligheter till nya varor och tjänster.

2. Brukarfokus och marknadsorientering

Kommunen måste intressera sig för brukarnas liv och tankar och skaffa information om detta, både genom särskilda studier och i samband med att

man på olika sätt har direkt kontakt med invånarna. Frankelius understryker att detta är avgörande om man vill vara innovativ, av tre skäl:

- Kunskap om brukarnas behov och problem är själva grunden för att tänka nytt, eftersom det är svaret på frågan vad som behöver innoveras.
- Brukarnas åsikter, önskingar och förslag kan innehålla idéer som gör att man kommer på nya sätt att göra saker på, eller helt nya saker som aldrig funnits förut.
- De som ska betjäna brukarna och lösa deras problem måste ha kunskaper om brukarna, för att lyckas med att få de nya lösningarna och greppen att komma till praktisk användning.

Frankelius menar att forskning om marknadsföring kan hjälpa kommuner att förstå mycket om brukarorientering, eftersom marknadsföring är mycket mer än annonser och reklam: det handlar om att ta reda på vad kunden vill ha och sen erbjuda det. I Sverige gjorde en föregångare till Konsumentverket, Hemmens forskningsinstitut, pionjärinsatser på 1940- och 50-talen när det gäller att ta reda på människors önskingar och passivt lyssna – och dessutom ta reda på vad som var det bästa möjliga lösningarna, och sprida dem, genom konsumentupplysning. På institutet genomfördes både forskning och något som mer liknar moderna marknadsundersökningar, men med mer inlevelse och vilja att förstå hur folk levde och tänkte, enligt Frankelius. Han ser detta som en tidig variant av något som på 1990-talet lanserades som ”empatisk design”: den som vill utveckla en ny vara eller tjänst måste leva sig in i de tänkta kundernas situation och problem och det gör man bäst genom att besöka kunderna och observera deras hemliv eller arbetsliv.

Missnöjda brukare kan reagera genom att göra sin röst hörd eller genom att så att säga lämna butiken – i forskningen talar man om de här alternativen med engelska ”voice” och ”exit”. Men en förutsättning för att det ska fungera är att det finns någon som lyssnar på brukarnas röster och att det finns någon annan butik att gå till – men så är det inte alltid: när det finns monopol kan verksamheter bli ineffektiva utan att kunderna försvinner. Detta gäller en del kommunala verksamheter, även om mycket har hänt när det gäller konkurrensutsättning och alternativ.

Innovativa kommunledning lyssnar inte bara på brukare utan också till medarbetare – och olika medarbetargrupper lyssnar på varandra. Frankelius pekar på hur en del kommuner har utvecklat rutiner för ett sådant ”internt lyssnande”.

3. Platser, attraktion och platsmarknadsföring

En kommun som vill locka fler människor och företag till sig måste ha ett unikt försäljningsargument, något påtagligt som andra inte har och som målgruppen vill ha. Forskning om marknadsföring av platser inleddes redan på 1920-30-talen. Storstäder och länder började då marknadsföra sig för att locka till sig besökare (destinationsmarknadsföring) och investerare. Och det är inte alls samma sak som att sälja vanliga produkter. En plats omfattar ju många och olikartade organisationer – och gemensamma resurser som natur och historiska och kulturella sevärdheter. Bakom platsmarknadsföring kan finnas enbart kommunen eller enbart företag, eller privata och offentliga aktörer i samarbete. För att få ett verkligt innehåll att marknadsföra kan kommunen satsa på ”platsutveckling” utifrån vad besökarna önskar – exempelvis rusta upp stadens parker eller bygga spektakulära byggnader. Sen gäller det att tala om för omvärlden vad som finns. För att lyckas med det behöver man ha identifierat en

kärna i platsen, som är både naturlig och unik. Detta är svårare än man kan tro. Christer Asplund skriver i en bok om regionala utvecklingsprocesser om risken för att man, i iveren att förankra det som man vill marknadsföra, räddhågset kompromissar fram något ”lagom” som inte lockar någon utomstående.

För att skapa det spektakulära krävs ofta samarbete mellan grannkommuner. Revir och prestige kan då orsaka stora problem. Lösningen är ofta att man har en gemensam stolthet och att man hittar ett bra gemensamt namn som täcker flera inblandade, som exempelvis Glasriket.

4. Kultur som slutmål eller hävstång

Fyra av de åtta kommunerna har kultursatsningar som en viktig del i sin profil – och det finns olika syften: stärka den kulturella förmågan och läskunnigheten hos ungdomar, öppna sinnen och stärka självförtroendet hos medborgarna, skapa en tydlig profil för omvärlden, få fler besökande, med mera.

Det finns tre budskap till kommunerna om kultur, som Frankelius hämtar från forskningen.

- Kommunerna har all anledning att skapa en långsiktig strategi kring kultur – både för kulturens egen skull och för att kulturen hjälper till att få snurr på annan utveckling.
- Kommunerna bör mäta kulturens effekter utanför kulturområdet, detta är intressant information som kan användas för att förklara och motivera kultursatsningar.
- Kommunernas satsning på kulturen stödjer ofta deras satsning på sitt varumärke, de blir mer attraktiva för såväl de egna invånarna och företag som för möjliga etablerare och andra aktörer i omvärlden.

Han konstaterar att det märkligt nog inte finns någon forskning som visar om ”kultur är något

kommuner kan kosta på sig efter att man har skapat ekonomiska överskott genom andra verksamheter” eller om kultur är själva motorn till ekonomisk tillväxt. Men helt klart påverkar kulturella satsningar städers attraktionskraft. Ett exempel är den nedslitna industristaden Newcastle, där storsatsningar på en spektakulär staty, en extremt designad bro och en omvandling av en kvarn till centrum för modern konst och bygge av ett konserthus, med mera, fick en miljon besökare på ett år. Kommunen hävdar att de stora summor man satsat har lönat sig med råge. Studenter väljer oftare att stanna efter färdiga studier. En slutsats är att om man ska satsa på kultur, ska man göra det ordentligt, menar Frankelius.

5. Det gränsöverskridande ledarskapet

Om man som ledare i en kommun tror på en stor vision måste man ofta få med sig en rad personer som man inte har formell makt över, eftersom de inte finns inom den egna organisationens gränser. Då talar man om ett gränsöverskridande ledarskap. I den ymniga ledarskapslitteraturen finns det inte så mycket att hämta om den typen av ledarskap. Ett ledarskap som går över etablerade gränser i exempelvis en region skiljer sig i grunden från traditionellt ledarskap. De som utövar ett gränsöverskridande ledarskap kan få med sig utomstående aktörer på sina utvecklingsidéer – men ser också till att det flödar in information och impulser till verksamheten som stärker utvecklingsförmågan, summerar Per Frankelius.

Gränsöverskridande ledarskap blir allt viktigare när stater går från centralstyrning till mer av frivillig utvecklingskraft och lokalt och regionalt verkande individer. Forskarna talar om politiska entreprenörer, gräsrotsledare, politiska mäklare, med mera, som kan ha olika drivkrafter.

För regionala aktörer handlar det ofta att ha

sinne för ”politiska fönster”, att se vad som är möjligt att åstadkomma vid olika tillfällen. Den regionala nivån har blivit allt viktigare i EU:s länder, vilket har krävt en del nytänkande i ett av tradition så centralstyrt land som Sverige.

När nya regionorganisationer bemannas av kommunalpolitiker i beslutande organ kan det medföra problem med dubbla lojaliteter, man tvingas skifta perspektiv beroende på vilken stol man för tillfället sitter på.

6. Ekonomistyrning och innovativa kommuner

En god ordning i ekonomin är en faktor som de beskrivna kommunerna själva lyfter fram som viktigt för att låta medarbetarna få utlopp för sin kreativitet och ta egna initiativ. Det faktum att man har kontroll över hur stor risk man tar genom att pröva sig fram på nya vägar, är också betydelsefullt för modet att innovera. Frankelius påpekar att just dessa samband mellan ekonomistyrning och innovationsförmåga inte har uppmärksammats i den omfattande forskningen om hur man kan mäta och styra ekonomin i verksamheter. Forskarnas fokus har förändrats från enbart ekonomin till att också omfatta många andra aspekter i verksamheten. En del forskare har sammanfattat sina slutsatser i påståenden som ”Vad du mäter är vad du får” och ”Om du inte kan mäta kan du inte hantera det”. Men många metoder för att mäta resultat, både gamla och nya, har fått kritik för att vara för krångliga, tidsslukande och svårbegripliga för medarbetarna.

Frankelius tar också upp problemet med att budgetsysteem kan minska medarbetares vilja att förbättra verksamheten, eftersom besparingar ofta straffar sig genom minskade budgetar under kommande budgetperioder. Det kan då bli så att man avstår från möjliga förbättringar och alltid ser till att ”göra av med pengarna” så att det inte blir en lägre budget kommande år.

Ekonomistyrningssystem med ursprung inom tillverkningsindustri passar enligt kritiker inte för kommunala verksamheter, som istället för kunder har patienter, elever och invånare, och istället för ekonomisk vinst som mål har exempelvis en god hälsa eller goda kunskaper. Kopplingen mellan ekonomiska resurser och prestationer är här inte lika klar som i företag.

Länge mätte man finansiella nyckeltal. Men dessa fick kritik på 1980-talet för att de inte speglade och stödde utvecklingen av verksamheter, utan bara förvaltning av existerande verksamhet. Det växte fram en rad alternativ och komplement och kommunerna har enligt Frankelius två viktiga lärdomar att hämta från forskningen om ekonomistyrning:

- *Olika system för ekonomistyrning kan kraftigt påverka människors förmåga att förnya sina verksamheter, beroende på vilka uppgifter som de lyfter fram och vilka fakta om verksamhetens tillstånd som de inte uppmärksammar.*
- *Ny modeller för att styra ekonomin kan i sig vara ett område där man behöver tänka och göra nya saker.*

7. Omvärldsinformation: metoder och frukter

Innovativa processer sker inte i ett vakuum och kommuner som vill stärka sin innovativa förmåga måste investera tid och resurser på att blicka ut i världen. Detta är en av tre huvudslutsatser från Per Frankelius genomgång av litteraturen om olika former av omvärldsanalys. De två andra är:

- Aktörerna i kommunerna kan stärka förnyelsekraften och sporra medarbetare och samarbetspartner till extra ansträngningar genom att arbeta med systematiska jämförelser och söka efter ”bästa praktik”. Men det finns en risk för att de bara ser det som finns och missar nya och oprövade idéer.

- Aktörerna i kommunerna – liksom i alla andra organisationer – ser bara delar av verkligheten, men de kan ”borra upp synfältet” genom att bli skickligare på att analysera omvärlden.

Systematiska jämförelser går ut på att man kommer överens med andra om fasta referenspunkter för återkommande mätningar (det kallas ofta ”benchmarking”). Metoden finns omtalad redan på 1960-talet i USA men fick större spridning på 1980-talet och slog igenom i Sverige först på 1990-talet. Besläktat och ungefär samtida är metoden att söka efter ”bästa praktik”. De som använder metoderna vill både hitta dem som ligger i frontlinjen för att se vad de gör – och få syn på de arbetssätt som är utspridda hos många. På så sätt stimulerar man inflödet av idéer om hur man skulle kunna göra istället.

Omvärldsanalys kan ske på andra sätt också, mer fritt och sökande, genom studiebesök för att hitta idéer – och då kan det handla om helt andra verksamheter och sammanhang än den egna.

Det går aldrig att få ett helt idealt läge där kommunernas beslutsfattare både har full tillgång till alla möjliga alternativ – och kan förstå och tolka all den information som finns tillgänglig. Men det hindrar inte att det går att göra något för att skapa bättre förutsättningar för kloka beslut genom att tillföra mer omvärldsinformation, menar Frankelius.

8. Om tillit, experimenterande och trygghet

Ett viktigt kännetecken för innovativa kommuner är att de experimenterar. För att kommunens medarbetare ska vilja och våga experimentera måste de ha tillit. De måste känna att det är tillåtet att göra fel. En nyckel till framgång är att människor lär av sina misstag. Det är några huvudbudskap från avsnittet om tillit och trygghet. Per Frankelius citerar den amerikanska kon-

sulten Daisy Saunders, som har arbetat med olika offentliga organisationer:

”Att skapa ett kommunikationsklimat där medarbetarna känner sig fria att uttrycka sina tankar kan vara knepigt, men det är väl värt mödan.”

”I en arbetsmiljö som stimulerat öppet kommunikationsklimat känner sig medarbetarna fria att uttrycka åsikter, klagomål och förslag. Denna frihet att uttrycka sig är fundamental för kreativitet och innovation.”

Enligt Saunders karaktäriseras ett öppet kommunikationsklimat av sju saker: medarbetarna uppskattas, det råder en hög grad av förtroende, konflikter välkomnas och hanteras i positiv anda, medarbetarnas inlägg och förslag är välgrundade, medarbetarna är välinformerade genom formella kanaler och återkoppling sker hela tiden.

Experimenterande kan se olika ut. Det kan vara ”försök-och-misstag”: individer testar på måfå olika sätt för att hitta en metod som fungerar, istället för att i förväg tänka ut hur någonting kommer att fungera. Man kan se såväl marknadsökonomi som evolutionen som ett experimenterande enligt ”försök-och-misstag”: de starkaste och konkurrenskraftiga överlever. Inom pedagogiken talar man om ”att lära genom att göra”, som också ofta innehåller ett experimenterande.

Frankelius framhåller att inom områden som sjukvård gäller till vardags snarast motsatsen till experimenterande: där måste allt vara ”rätt från början” genom att de anställda strikt följer regler om åtgärder när det gäller den medicinska behandlingen. Det experimenterande som finns också här sker i form av noggrant utformade kliniska prövningar, vid speciella tillfällen och på särskilda villkor.

Hur ser sambandet mellan trygghet och innovationer ut? Det heter att nöden är uppfinningar-
nas moder och att hungriga vargar jagar bättre än mätta vargar. Frankelius konstaterar att mycket

nöd innebär att människor inte har krafter att utveckla något och att utmärklade vargar inte orkar resa på sig och ännu mindre att jaga. Men för att vara motiverad att tänka och göra nytt, behöver både ledare och medarbetare i en verksamhet inse att man inte kan ta tryggheten för given. Man kan behöva göra något nytt som är obekvämt idag, för att på sikt säkra tryggheten på den egna arbetsplatsen eller regionen. Det gäller därför att inte invaga sig i falsk trygghet, utan tvärtom att våga ta itu med realistiska hotbilder. Detta påverkar den grundläggande motivationen för att arbeta med framtidsfrågor, som är nyckeln till framgång.

9. Berättelsen som verktyg

Här var vi. Här är vi nu. Hit vill vi gå.

Detta är de tre komponenterna i de berättelser om den egna kommunen och dess utveckling, som många ledande politiker och tjänstemän i innovativa kommuner har arbetat med på ett medvetet och skickligt sätt, för att göra idéer tydliga och inspirera medarbetare, medborgare och omvärldsaktörer.

Det handlar om längre sammanhängande berättelser om utvecklingen av en viss plats eller verksamhet och ofta är det viktigt att det är en människa som muntligt berättar historien för andra. Ett sådant historieberättande är i många fall en nyckelfaktor för att aktivera omvärlden och stärka den interna kulturen, enligt Per Frankelius. Talekonsten som medel för att övertyga är något som intresserat både forskare och praktiker, ända sedan Aristoteles i det antika Grekland i sina arbeten om retoriken talade om att det inte bara gällde att ha något att berätta utan också att göra det på rätt sätt. Avgörande var karaktären på den som berättade, bland annat hans trovärdighet, lyssnarens känsloliv och tankar – och argumentationen i sig.

Det finns enligt moderna forskare en oerhörd kraft i berättelser som verktyg för ledare att arbeta

med visioner och utveckling, både inom en organisation och över organisationsgränser, för att få människor att ta ett stort steg när det gäller att förstå hur en organisation, ett samhälle eller ett komplext system kan förändras.

Historierna är ofta en blandning av verklighet, skönmålning och tillrättalägganden. Frankelius menar att det finns en risk att den egna berättelsen blir så helig att den inte kan diskuteras och att det inte är tillåtet att diskutera alternativa berättelser.

En annan risk är att det som man berättar i sin berättelse skymmer förändringar i verkligheten och cementerar gamla värderingar, metoder och prioriteringar.

10. Kunskapsgrunder för innovativa processer

Vilken kunskap behöver människor för att delta i förändring och innovation? Kompetens kan man definiera som en individs möjliga förmåga att handla – och då får även individens engagemang och vilja en betydelse. En individ som i och för sig är kunnig inom ett område men inte använder sitt kunnande saknar i praktiken den kompetens som behövs, enligt detta synsätt. Forskningen om lärande har sedan 1960-talet skiftat fokus. Den har gått från tester av människors begåvningar och analyser av utbildningsbehov, till studier av personal- och ledarskapsutbildning och olika samband mellan lärande och arbetsorganisation och arbetsinnehåll. På senare år har forskare kommit in alltmer på frågor som det informella lärandet som sker direkt i arbetet, och lärande i olika nätverk.

Per Frankelius går igenom de tre typer av kunskaper som redan Aristoteles definierade och diskuterar vad de betyder idag för innovationskraften i kommuner:

- *Den teoretiska förnuftskunskapen* är välgrundad, bevisbar och entydig och kan formuleras

i ord och därmed lätt överförs från person till person genom böcker. Den kunskapen har av tradition inte varit i fokus i kommunerna, men i en allt mer komplex värld kan den bli viktigare, enligt Frankelius.

- *Den praktiska kunskapen* är erfarenhetsbaserade och kan inte förmedlas genom böcker utan måste tränas in. I en del fall finns också ett inslag av ärvd fallenhet – konstnärliga kunskaper ingår här. Dessa kunskaper kan gälla allt från att lägga gatsten till ledningsuppgifter som att rekrytera, förhandla och hantera konflikter. Den praktiska kunskapen har alltid haft stor betydelse för kommunernas arbete och utveckling.
- *”Klokhetskunskapen”*, eller den politiska kunskapen, står för en förmåga att identifiera problem och hitta goda lösningar, som bygger på livserfarenhet. Den här kunskapen är oundgänglig för innovativt arbete i kommuner. Förnuftskunskapen och den praktiska kunskapen är ofta inte nog för att man ska hitta de helt nya greppen.

Forskning om innovationer: Pionjärer, s-kurvor, vardagslunk och utveckling

Per Frankelius definierar begreppet innovation så här: "1) *något nytt med hög grad av originalitet*, 2) *inom vilket område som helst*, 3) *som också vinner in steg i samhället* och 4) *får revolutionerande – eller i vart fall betydande – konsekvenser för människor*". Det räcker inte att finlipa något gammalt, utan det gäller att bryta mönster och göra helt nya saker, eller gamla saker på helt nya sätt.

Han berättar om pionjärer inom forskning om innovationer och innovativa processer redan på 1800-talet som talade om att den som vill förstå den ekonomiska utvecklingen inte bara kan se vad enskilda aktörer gör. Ett land måste se om sitt hus och staten måste "stimulera de produktiva krafterna" skrev 1841 Friedrich List, som var både nationalekonom och tysk politiker. Det kunde man göra genom sådant som järnvägar, utbildning och tullar. 50 år senare skrev den franske sociologen Gabriel Tarde, som studerade hur innovationer fick spridning, "imitationens lagar", och det centrala i hans forskning var att förstå varför bara tio av hundra innovationer kom att spridas medan resten glömdes bort. Han har blivit känd för den så kallade s-kurvan som visar att en innovation först sprids långsamt, sen går spridningen snabbt och därefter planar den ut – som ett S. En förklaring till övergången till en snabbare spridning har andra forskare förklarat med inflytandet från tidiga anammare och opinionsledare.

Per Frankelius påpekar att det finns fler möjligheter än att imitera och innovera – människor kan protestera och sätta sig på tvären mot det nya, eller bara acceptera det som redan finns, utan att innovera eller imitera (vilket ibland kan vara ett utmärkt val, när det befintliga är beprövat och bra) – *se figur 1* (sid 194)

Nationalekonomen Joseph Schumpeter delade in ekonomin i å ena sidan rutinen, vardagslunken, och å andra sidan utveckling. Han hävdade att de flesta har fullt upp med sin dagliga verksamhet, "nästan alltid är marken ostadig och de måste lägga alla energi på att stå rakt", vilket "undantränger alla tankar på utveckling". Han hävdade att de som kunde se nya kombinationer bara var "en minoritet av alla människor, med skarpare intellekt och med vildare fantasi" – och av dessa är det ännu färre som går till handling. När en banbrytande entreprenör fick resurser att genomföra sin idé, följdes han av svärmar av projekt med samma inriktning och det uppstod en kamp mellan det nys förespråkare och den stora massan som höll fast vid det gamla, hävdade Schumpeter. Bli det ett genombrott för det nya, slås många gamla ut. Innovationerna blir därför en stark förändringsfaktor i ekonomin – han präglade uttrycket "kreativ förstörelse".

Efter att ha gått igenom pionjärerna delar Per Frankelius in perspektiven på innovationsarbete i tre generationer, som dock överlappar varandra en del:

1. Den linjära modellen – från 1950-talet till slutet av 1900-talet
2. Innovationssystem, kluster och nätverk – från 1970-talet in på 2000-talet
3. Innovationer är inte bara teknik och privata sektorn – från början av 2000-talet

Den linjära modellen

Den första generationen innovationsforskare såg innovationer som en rak linje från grundforskning till tillämpad teknisk forskning och sen till utveckling av ny produkt eller ny produktions-

metod – se figur 2 (sid 199). De fokuserade oftast enskilda projekt inom universitet och större företag. De diskuterade om utvecklingen var driven av behov (ett problem söker en lösning) eller av teknik (en lösning söker ett problem). De såg innovatörer i samspel med en omvärld som främst bestod av kunder och leverantörer – och staten kunde vara med som finansiär och regelsättare. Frankelius berättar om en av den första generationen innovationsforskare, Eric von Hippel, som hade ett markant kundperspektiv och i studier på 1970-talet visade att tre av fyra innovationer hade kunder som källa.

Utifrån den här linjära modellen växte det fram en innovationspolitik som gick ut på att finansiera grundforskning som man förväntade sig kunde leda vidare till utveckling av nya produkter.

Innovationsystemen

Det var den enastående utvecklingen i Japan under 1970-talet som ledde till den andra generationens innovationsstudier som lyfte fram att det ofta var nätverk av företag som i samverkan innoverade. Forskarna intresserade sig nu mer för olika former av växelspel och företagskluster inom olika teknikområden och industridistrikt – och i början av 1980-talet myntades termen innovationssystem, det vill säga *”det nätverk av aktörer som skapar och tillvaratar nya kunskaper”*. Till aktörerna hör förutom företag också högskolor och offentliga organ – se figur 3 (sid 201). Fortfarande var fokus på teknik och offentliga sektorn var främst intressant som finansiär, regelsättare och upphandlare, inte som tjänsteproducent. Ideella sektorn saknades i modellen.

En tidig föregångare till den här generationen innovationsforskare var svenske forskaren Erik Dahmén som redan i sin doktorsavhandling 1950 skrev att när något nytt växer fram samlas en rad olika aktörer – och för ett genombrott i samhället krävs att man i flera sektorer gör kompletterande

och samordnade investeringar. Dahmén talade om utvecklingsblock, där det förutom företag och branscher var minst lika viktigt med offentliga satsningar på infrastruktur, lagar, regler och kunskapsutveckling inom den högre utbildningen.

För att främja innovationer satsade politikerna på ”strategisk forskning”, vilket fortfarande oftast var detsamma som naturvetenskaplig och teknisk forskning. I det som Frankelius kallar den andra generationens innovationspolitik – från 1990-talet och framåt – satsade man på att främja kluster och system av aktörer inom framväxande teknikområden, bland annat genom teknikparker och inkubatorer med koppling till högskolorna. Målet var ekonomisk tillväxt – och det kopplades till privata sektorn, inte till kommunerna eller till den ideella sektorn.

Tredje generationens innovationsforskning

In på 2000-talet var det enligt Frankelius allt fler som började

”notera att den andra generationens innovationsperspektiv omsatt till politik inte gav den avkastning i form av ekonomisk dynamik och tillväxt som man hade hoppats på.”

Det saknades inte idéer i Sverige men det var svårare än i andra länder att få till stånd de andra delarna på vägen till ett förverkligande, som mötesplatser, samspel över organisationsgränser och kommersialisering. Perspektiven vidgades, skriver Frankelius: ”Sakta men säkert började man få upp ögonen för den offentliga sektorns egna verksamheter och dessutom även tjänsteinnovationer”. Det behövdes en tredje generation innovationsforskning, som präglades av fyra insikter:

- Arbete med innovationer pågår även utanför privata företag – det händer mycket i myndigheter, sjukhus och kommuner, liksom i

ideella organisationer (allt från hembygdsföreningar till patientorganisationer).

- Det finns annat än teknik som är viktigt att innovera – exempelvis ledarskap, sociala nätverk, kundförståelse, omvärldsanalys, projektorganisation, rekryteringsmetoder, kundkommunikation. Det handlar både om faktorer som påverkar resan ”från teknik till marknad”, och om faktorer som ligger bakom att någon startar en viss utveckling av ny teknik. Områden för innovativt arbete kan exempelvis vara sätt att utforma vårdkedjor och uppläggning av butiker, upplevelser inom kultursektorn, metoder för att ena en region för gemensamma framtidssatsningar.
- Det gäller att se vad som faktiskt händer i innovationsarbetet, och inte bara se strukturerna i form av exempelvis nätverk.
- Det finns många omvärldsfaktorer bortom traditionella ekonomiska faktorer, som inverkar minst lika mycket på arbetet med innovationer. Det kan exempelvis vara lagstiftning till följd av opinionsbildning i olika frågor.

En modell för innovativa processer

I en avslutande kommentar säger Per Frankelius bland annat följande:

”Att bejaka och stödja goda initiativ är en viktig sak. Lika viktigt är nog trots allt att samhället i stort såväl som organisationer eller innovationssystem har kritiska filter och utrymme för dialog i seminariets anda. Just balanseringen av stödjande utvecklingsenergi och kritiskt förhållningssätt är enligt min mening den enda vägen, om man vill utveckla ett gott samhälle.”

Han presenterar en modell för innovativa processer i form av ett träd – se figur 5 (sid 214), där han i tio punkter beskriver hur man som ledare i en kommun kan göra verksamheten mer innovativ. En utgångspunkt är att det innovativa initiativet kommer från medarbetare i organisationen. Det gäller att skapa en mylla där goda insikter och lust till utveckling groor. Idégivarna måste ta ansvar för att formulera sina förslag på ett professionellt sätt – och ledaren måste först snabbt ge en uppbackning och uppmuntra, sedan i konstruktiv anda ge konstruktiv kritik, efter en kritisk genomlysning. Detta följs av en fördjupad och mer noggrann analys, där en realistisk omvärldsanalys också finns med, liksom en analys av eventuell finansiering, och av kompetens.

Nästa steg blir en utvecklingsplan som klargör ansvar och befogenheter och som blir föremål för ett tydligt beslut (vilket inte är så självklart som man kan tro) och resurstilldelning (arbete med innovationer kostar ofta mer än man först tror). Det är viktigt att ledaren och kollegorna fortsätter att ge mentalt stöd och det gäller att våga ta i de konflikter som högst sannolikt uppkommer under resans gång.

Det sista steget i modellen är realisering – att förverkliga den innovativa visionen, utveckla det nya och stimulera användningen. I det sista steget ingår att belöna de personer som har varit förslagsgivare, pådrivare och genomförare – och att genomföra en utvärdering.

Kärnpunkter i modellen är enligt Frankelius bland annat att ledare måste backa upp initiativ till innovativa processer om man vill ha innovativ verksamhet och kunna konsten att stimulera kritik utan att det blir destruktivt.

Vad gör de kommuner som många pekar ut som innovativa? Hur? Varför lyckas de? Åtta kommuner har i den här boken valts ut för en närmare analys: Haparanda, Umeå, Åre, Botkyrka, Nacka, Vara, Lomma och Malmö. Flera av dem har varit omtalade en tid – men hur ser deras erfarenheter egentligen ut? Ur berättelserna från de åtta, som kommenteras av fackliga företrädare och oppositionsråden, kan man vaska fram elva röda trådar, som svarar på frågorna varför, vad och hur. De röda trådarna är utgångspunkten för en översikt av vad forskare har kommit fram till inom de områden som betyder mycket för den kommun som vill vara nydanande, påhittig och utvecklande.

Den som vill arbeta med innovationer inom den egna kommunen, inte minst i ett regionalt sammanhang, kan här hitta matnyttiga tankar, idéer och uppslag.

Boken bygger på åtta fallstudier av Marcus Lind, Dalarnas forskningsråd. Den är författad av Per Frankelius, Örebro universitet och Mats Utbult, frilanskooperativet Arbetslivsjournalisterna.

ISBN 978-91-7164-440-4

Beställning av boken:
Telefon: 020-31 32 30 eller via
SKL:s hemsida www.skl.se

TRYGGHETS
 FONDEN

TILLVÄXT
VERKET

RESEARCH ABOUT THE ECONOMY AND REGIONAL GROWTH

Sveriges
Kommuner
och Landsting

VINNOVA