
 1

UTVÄRDERING AV VÄSTRAGÖTALANDSREGIONENS POLITISKA ORGANISATION

SAMMANFATTNING
Rolf Solli

 2

UTVÄRDERING AV VÄSTRA GÖTALANDSREGIONENS POLITISKA ORGANISATION

SAMMANFATTNING
Rolf Solli

 3

Innehållsförteckning

Inledning .. 4	

Medborgarperspektivet .. 5	

Politiker och tjänstemannaperspektivet ... 9	

”Uppåt”	(fullmäktige,	ägarutskott,	regionstyrelse)	..	10	

Ledamöter	vs	presidiet:	...	10	

Upplevda	möjligheter	..	12	

Styrmodellen	..	13	

Styrmodellsperspektivet ... 14	

Rapportseriens delrapporter ... 18	

Medverkande forskare ... 19	

 4

Inledning

En forskargrupp vid Högskolan i Borås har under närmare två år studerat den
politiska organisationen i Västra Götalandsregion (VGR). Ett betydande motiv för
studien är att regionen inför kommande mandatperioder brukar se över den
politiska organisationen, i akt och mening att i god tid före valet besluta huruvida
ändringar ska göras i organisationen. I detta avseende har forskargruppen haft till
uppgift att besvara 10 frågor som alla handlar om hur den politiska organisationen
fungerar. Syftet med studien är inte att leverera svar på hur den politiska
organisationen ska gestaltas, men väl att granska dess nuvarande effekter.

Den här texten är en sammanfattning av de 13 delrapporter som tagits fram inom
projektets ram. Tolv forskare har tillsammans frågat ut 100 personer i 91
intervjuer. Det är ungefär lika många män som kvinnor som intervjuats. Ett
femtontal tjänstemän, företrädesvis i ledande ställning, har intervjuats övriga är
förtroendevalda. Samtliga intervjuer har anonymiserats och transkriberats.
Sammantaget handlar det om drygt 2 500 sidor intervjuer som ingår i materialet.
Vidare har det gjorts så kallade deltagande observationer i nämnder och styrelser,
och 133 protokoll från nämnder och styrelser har studerats. Till detta kommer
inspel från den styrgrupp som bestått av representanter från samtliga partier som
följt och kommenterat projektet; totalt har tio möten med styrgruppen avhållits.

Redovisningen nedan är indelad i tre delar: medborgarperspektivet, politiker- och
tjänstemannaperspektiv samt slutligen ett styrperspektiv.

Viktigt! Studien handlar om att kritiskt granska hur organisationen av och för
politiker fungerar. I stora drag är det så att den politiska styrningen i VGR
stämmer ganska bra med den verksamhet som bedrivs. Det föreligger absolut inte
ett moras vad det gäller den politiska styrningen. Men: det finns anledning att
diskutera en del hur det fungerar.

 5

Medborgarperspektivet

Fråga 2: Har den politiska organisationen möjlighet att representera
medborgarna, både i sin egenskap av väljare och som brukare?
(delrapporterna 8, 9 och 10)

En del av de medborgardialoger som studerats berör framför allt den organiserade
medborgaren snarare än den enskilde medborgaren. Informations- och
kommunikationsvägar för att nå medborgarna upplevs som otydliga och anlades i
dessa medborgardialoger främst på politikernas initiativ. Påverkansmöjligheten
för olika grupper av medborgare varierar. Nya former för dialoger och en ökad
tillgänglighet för att nå flera/andra målgrupper efterfrågas. Ett upprepat problem
för de medborgarnätverk som representeras i intervjuerna var att få svar och
återkoppling på sina försök att kommunicera med politiker och tjänstemän i
regionen. Detta stärks även av de studerade dokumenterade medborgardialogerna
med hälso- och sjukvårdsnämnderna där information om eventuell återkoppling
till de olika grupperna saknas. Även här är informations- och
kommunikationsvägar mycket otydliga. Att politiker inom regionen för en
kontinuerlig dialog med kommunerna angående olika sakområden verkar heller
inte vara tydligt kommunicerat. De intervjuade anger att det är svårt att sätta sig in
i vilken linje regionpolitiker från de olika partierna driver och att sätta sig in i
regionens verksamhet, vilket minskar medborgarnas möjligheter att påverka
verksamheten genom regionvalet.

De intervjuade hade gärna blivit inbjudna till dialog och uppger att de saknar
närhet till regionpolitiker. Regionen som helhet har inga verktyg för att på ett
systematiskt sätt få syn på nya organisationer, verksamheter, grupperingar eller
nätverk och inkludera dessa i relevanta dialoger, så som de gör med vissa av de
mer etablerade organisationerna (t.ex. pensionärsföreningar eller föreningar för
personer med skilda funktionsnedsättningar). Intervjusvaren från nätverken ger en
fingervisning om att en sådan systematisk återkoppling skulle kunna lösa en hel
del konflikter som i dagsläget förvärras av frustration över en ogenomskinlig
organisation och bristfälliga kommunikationsrutiner.

Även i studien där ledamöter i Kulturnämnden intervjuats (delrapport 8) framkom
problem med den politiska organisationens möjlighet att representera
medborgarna. De intervjuade upplevde bl.a. svårigheter med alltför stort avstånd
till medborgarna och (allt)för) hög grad av tjänstemannastyrning. Former för
medborgarkontakt behöver stärkas, liksom samarbete. Det är vidare svårt för
medborgare att lista ut vart de ska vända sig i olika frågor.

När det gäller dialogerna om den framtida kollektivtrafiken kan de ses som ett
svar på efterfrågan om nya former av dialoger, ökad tillgänglighet och att
fler/andra målgrupper nås. Engagemanget och deltagandet bland politikerna
uppgavs varit generellt högt i dessa dialoger.

 6

Fråga 7: Finns förutsättningar att skapa/bygga förtroende hos
medborgarna? (Delrapport 5 och 10)

Intervjuerna med tjänstemän och politiker tyder på att medborgardialoger, såsom
de genomförts rörande den framtida kollektivtrafiken i regionen och delvis även i
skilda former inom hälso‐ och sjukvårdsnämnden, har förutsättningar att skapa
och bygga förtroende bland medborgarna. Dialogerna kan i alla fall ses som ett
steg mot detta. Samtidigt finns förutsättningar att dialogerna kan skapa en större
förståelse bland medborgare om kollektivtrafikens roll för samhällsutvecklingen,
men även kostnaden för kollektivtrafik (delrapport 10). En större förståelse om
detta kan också göra det lättare för medborgare att ställa frågor till politikerna och
tolka och bemöta de svar de får. I intervjuerna framgår även vikten av tydlighet
gentemot medborgare, men även internt i organisationen om varför dialogerna
genomförs. Regionens politiker bör kunna berätta om nyttan med dialogen och
vad man vill ha svar på. Informanterna uppfattar att det även kan öka
engagemanget bland medborgare. Det bör tillsammans med återkoppling om
resultat från dialogerna till medborgarna skapa en grund för förtroende. Om man
som medborgare förstår varför dialogen genomförs, om man upplever att man kan
göra sin röst hörd, och om man får återkoppling från dialogen, kan det vara en
grund för förtroende för politikerna och regionens verksamhet.

En förutsättning som de intervjuade representanterna för medborgarnätverk
återkommer till är att skapa en större närhet mellan regionens politiker och
enskilda medborgare genom en större mängd kontaktytor och fler möten ansikte
mot ansikte. Det stämmer väl överens med de ovan beskrivna syftena med
medborgardialoger inom regionen. Här är det dock viktigt att påpeka att agendan
för medborgardialoger inte enbart bör sättas av regionens tjänstemän, utan det bör
skapas mekanismer att inhämta förslag till ärenden från medborgarna. Dessutom
bör syftet med medborgardialoger vara tydligt, och inte minst bör det arbetas fram
ett system för återkoppling på medborgares synpunkter och frågor. En annan
förutsättning för förtroende som regionen bör arbeta med är att göra regionens
organisation mer begriplig för enskilda medborgare och aktivt guida medborgare
till den instans som ansvarar för deras frågor.

Analysen av SOM-institutets enkätundersökning i Västsverige 2014 (delrapport 5)
visade att det fanns ett relativt starkt samband mellan invånarnas syn på den
regionala förvaltningen och vilket förtroende de har för sina politiker. I synnerhet
var detta samband relevant när det gällde hälso- och sjukvården. Därför
granskades betydelsen av olika verksamhetsfrågor. Här framkom att
regioninvånarnas uppfattning om hälso- och sjukvårdens organisationseffektivitet
i första hand och medicinska kvalitet i andra hand hade betydelse för deras
förtroende för regionens politiker. Även tillgången till vård spelade en viss roll.
Undersökningens övergripande slutsats är att det tycks finnas förutsättningar att
öka politikerförtroendet genom en målmedveten politisk förvaltning och
utveckling av regionens verksamheter.

 7

Fråga 1: Är demokratin effektiv, dvs. får väljarnas vilja genomslag,
kan väljarna avläsa resultat och utkräva ansvar? (delrapport 10)

Det finns en tydlig ambition bland informanter och i dokument om genomförda
medborgardialoger om kollektivtrafikens långsiktiga utveckling att dialogerna ska
bidra till ett reellt inflytande för medborgarna. Ambitionen handlar även om att
skapa tillit bland medborgarna till hur regionala utvecklingsprocesser genomförs
och till att deras åsikter faktiskt har betydelse för resultaten. VGR har haft en hög
ambitionsnivå när det gäller att utveckla digitala lösningar som når ut bredare i
samhället och dessutom nå andra grupper som tidigare inte haft tid/möjlighet/lust
att delta i mer traditionella medborgardialoger såsom lokala möten genom
intresseföreningar, öppna möten i lokaler eller torgmöten. Här rör det sig främst
om en yngre målgrupp och barnfamiljer. Jämfört med tidigare dialoger har VGR
även prövat nya verktyg i den digitala dialogen, t.ex. en form av medborgarbudget
där medborgare ser vilka effekter deras förslag får på en mer övergripande
budgetnivå.

De digitala dialogerna har dessutom kombinerats med fokusgruppsintervjuer och
lokala medborgarmöten ute i regionen. Genom dessa olika former har de som
medverkat fått komma till tals, dvs. de har ett inflytande när det gäller att göra sig
hörd och ha en dialog med representanter för regionen. Det finns dock
begränsningar med medborgardialoger när det gäller inflytande bland
medborgarna. Det är inte möjligt att få ett representativt urval, dvs. ”allas”
möjlighet till inflytande begränsad. Syftet med dialogerna har dock inte varit att
de ska vara representativa, utan mer fungera som ”en del i helheten”: en del bland
andra former av undersökningar som riktar sig till medborgare. Det finns även en
insikt bland informanterna att det är svårt att visa konkret på vad dialogerna lett
till. En informant beskriver dock att de försöka tydliggöra i målbilder vad
medborgare bidragit med. Det finns även exempel i publika dokument där man
pekat ut att idéer och förslag om den framtida kollektivtrafiken genererats från
medborgardialoger.

Svaren från medborgarnätverken tyder på att de intervjuade upplever en alltför
stor distans mellan regionpolitiker och medborgare. Även om det finns mycket
information att tillgå är det svårt att skapa sig en bild av verksamheten och dess
resultat, mycket beroende på att verksamheten är komplex. Det framkommer
tydligt i intervjuerna att det upplevs som näst intill omöjligt att utkräva ansvar
från någon enskild funktion eller politiker. Detta beror delvis på en rörig
delegationsordning som inte verkar stämma överens med befintliga beskrivningar
av regionens organisation, dels menar de att många politiker som de närmat sig
uttrycker att de inte kan utöva någon makt i frågor som de tycker borde ligga på
deras bord. Därför tror medborgarnätverken att regionens verksamhet i realiteten
styrs av tjänstemän. Regionpolitik tycks därmed oftast vara osynlig och – i den
mån den syns – hierarkisk för medborgaren generellt. Avståndet mellan politiker
och medborgare upplevs generellt långt av dem som vill ha kontakt med
regionpolitiker i olika frågor. För medborgaren tycks det viktigare att service
inom olika områden finns tillgänglig; vem som ansvarar för den är mindre viktigt.

 8

Fråga 4: Hur förhåller sig värdet av invånarnas insyn i och inflytande
över välfärdsorganisationen till kravet på att snabbt kunna fatta
exekutiva beslut? (delrapport 6 och 10)

Medborgardialogerna når främst de medborgare som redan är intresserade av att
delta i samhällsdebatten och vill bidra med sin kunskap och utveckla nya idéer. I
intervjuerna rörande dialoger om kollektivtrafikens framtida utveckling, liksom i
dokumentstudien av medborgardialoger, framgår vikten av att kombinera olika
former av medborgardialoger för att nå ut bredare och till grupper som vanligtvis
inte deltar. Medborgardialoger, såsom de förordas av informanterna och som de
genomförts när det gäller den framtida kollektivtrafiken och i hälso- och
sjukvårdsnämnderna i VGR, är därmed en lång process. Det tar tid att genomföra
dialoger på detta sätt, och sträckan fram till politiska beslut är lång.
Medborgardialoger bör därmed ses som en av flera komponenter bland andra
former av undersökningar.

Resultaten från studien av data från SOM ‐ institutets enkätundersökning i
Västsverige 2016 visade att regioninvånarna upplever sina möjligheter att påverka
politiska beslut mellan valen som begränsade (se delrapport 6). Trots att trenden
hade pekat uppåt sedan millennieskiftet bedömde majoriteten av invånarna sina
påverkansmöjligheter som dåliga. Kvinnor hade en något ljusare syn på sina
påverkansmöjligheter än män. Likaså hade regioninvånare med längre utbildning
något positivare syn på sina påverkansmöjligheter än lågutbildade. Väsentligt
större betydelse visade sig regioninvånarnas personliga engagemang i olika
påverkansaktiviteter ha. Framför allt var deras självskattade påverkansmöjligheter
förknippade med att ha deltagit i en demonstration och att ha skrivit under en
namninsamling. När det gällde medborgardialogernas betydelse visade resultaten
att de som ansåg sig ha bättre möjligheter att påverka regionala politiska beslut
kände till medborgardialogerna i större utsträckning än andra.

 9

Politiker och tjänstemannaperspektivet

Fråga 5a. Fungerar relationerna och utvecklas de på rätt sätt inom
organisationen (politiker – förvaltningsledning)?

Det framkommer en osäkerhet hos politikerna i vad styrelsens/nämndens uppdrag
”egentligen” är – vad betyder det, t.ex., att man ska ägna sig åt strategi? Den
”strategiska” styrmodellen tillämpas inte. Det framkommer att budgeten
traditionellt setts som en preliminär skattning av resursförbrukningen, men inget
styrmedel. Tjänstemännen verkar inte uppfatta att styrelsen har en roll i
strategifrågor, utan efterfrågar mest bara beslut i sin genomförandeprocess som de
själva har tänkt ut. Tjänstemännen driver beslutsprocessen och politikerna går
efter och kontrollerar och legitimerar.

Flera uttrycker vikten av att inte skapa problem i organisationen genom att
”smyga sig förbi” ordföranden och linjen. Men det förekommer ”läckströmmar” i
kontaktstrukturen som ett uttryck för att man i styrelsen vill få tillgång till
oberoende information i förhållande till ledningens. Kontakter med
verksamhetsföreträdare förefaller att användas utifrån händelser som redan
inträffat och utifrån förslag som redan är lagda. Det proaktiva
informationsinsamlandet kan ta sig uttryck i att politikerna går ut i verksamheten
och samlar in detaljbilder. Detta kan dock uppfattas som att de stör verksamheten
och gör framför allt linjeorganisationens beslutsfattande otydligt.

Tjänstemännens bild av hur ledamöters kontakter med verksamheterna bäst ska
skötas stämmer väl överens med de intervjuade politikernas svar. De
tjänstemännen som kontaktas med frågor ser ett värde i att svara snabbt och på det
sättet upprätthålla bra relationer. De har viss förståelse för politikers egen
informationssökning längre ner i linjen, men menar egentligen att politikers roll
snarare borde vara att bedöma huruvida beslutsärenden har beretts korrekt.
Politikers egen kunskap eller erfarenhet är av nödvändighet begränsad, och
förslag grundade i denna kan störa, snarare än hjälpa. Relationen fungerar väl i
normaltider, men blir utsatt för påfrestningar då kriser uppstår. Även de
inriktningsdokument som skulle kunna utgöra den politiska styrningen skapas till
stor del av tjänstemän i dialog med andra tjänstemän, vilket ytterligare begränsar
ledamöters upplevelse av de egna påverkansmöjligheterna.

En dominerande del av ärendena till styrelserna är av en återkommande karaktär
och genereras av planeringsprocedurer och rutiner (se delrapport 11). Det är
tjänstemannasidan som präglar sjukhusstyrelsernas ärendelista i stor utsträckning.
Uppdrag formuleras mycket kortfattat i skrift och uttolkas av ansvarig tjänsteman
inför en beredningsprocess. Beredningsproceduren inför anslagstilldelningen till
sjukhus är komplicerad och inte sällan ogenomtränglig för sjukhusens
ledningsgrupper.

Det verkar vara svårt för styrelsen i ett av de studerade fallen att bidra med att
hitta lösningar på sjukhusets interna problem. Det verkar också svårt för

 10

tjänstemännen att komma med politiskt acceptabla förslag. Möjligen saknas en
förtroendefull relation mellan styrelse och förvaltningsledning där den senare
skulle kunna lämna ut information om brister öppet och tidigt och be styrelsen om
råd. Det innebär att skapa en känsla av att det inte är två sidor som spelar mot
varandra, utan två sidor som sitter i samma båt (se delrapport 2).

Fråga 5b. Fungerar relationerna och utvecklas de på rätt sätt inom
organisationen (vertikalt i den egna politiska organisationen)?

Vi kan utläsa diskussioner om påverkansmöjligheter inom den politiska
organisationen på olika nivåer:

”Uppåt” (fullmäktige, ägarutskott, regionstyrelse)
Man upplever att ingen beslutsnivå, vare sig politiker eller tjänstemän, kan
påverka de institutionella förutsättningar som avgör resursbehovet. Diskussionen
handlar om fördelning av påverkan mellan aktörer som inte tillsammans har en
tillräcklig påverkan. För den instans som försöker ändra på detta i styrkedjan,
genom att göra budgeten strikt gällande, uppstår det ett utsatt läge.
Ansvarsutkrävande för tjänstemän tillämpas inte, och inte heller ett politiskt
ansvarsutkrävande av en styrelse.

Ledamöter vs presidiet:
Presidiet påverkar mest, genom att bedöma huruvida underlagen är färdiga (se
delrapport 3). Även om ledamöterna kan be om fördjupad information händer det
relativt sällan, och i så fall genom presidiet i en informell påverkan på presidiet
för att ändra dagordningen. Ledamöter utanför presidiet kan ibland be om
fördjupad information eller mer tid att diskutera en fråga med partikamrater; dock
sällan ändra på beslut. Det faktum att inte alla ledamöter i styrelsen har tillgång
till en egen presidierepresentant, och därmed till samma information, får
konsekvenser för styrelsernas möjligheter att agera effektivt – särskilt mot
bakgrund av att styrelsernas och nämndernas uppdrag upplevs innehålla få
politiska skiljelinjer.

5c). Fungerar relationerna och utvecklas de på rätt sätt inom
organisationen (Finns strukturer och former för att ha ett
helhetsperspektiv och goda relationer på tvärs inom och i samverkan
med andra organisationer)?

Etiketten ”beställare” kan misstolkas som att den i första hand skulle handla om
att besluta och bestämma. Ett sådant missförstånd kan leda till besvikelse i
politiken. Jämfört med den undersökta beställarnämnden, som partierna verkar
använda som insteg till politiska uppdrag, finns i de undersökta styrelserna
mycket mer samlad politisk kunskap och erfarenhet. Några av de intervjuade i
HSN menar att uppdragets höga status gör att styrelsepolitiker identifierar sig mer
med SU än vad som är önskvärt. Det kan leda till – som det uppfattas – att SU kan
dominera i förhandlingarna med HSN och få mer inflytande än vad beställar–
utförar-modellen förutsätter. Samtidigt krävs minst denna erfarenhet i SU:s

 11

styrelse för att ledamöterna ska kunna förstå komplexiteten och stå på sig visavi
professionen.

Den starka sidan i politikernas tillgång till informationskällor är deras
nätverkande inom sitt parti och inom externa intresseorganisationer. Men, de
verkar ändå inte få tillgång till tillräcklig och relevant information för att kunna
vara strategiska och inte enbart i huvudsak godkänna färdiga förslag.

Fråga 6. Upprätthålls relationerna inom partierna och skapas
partiengagemang?

De informella politiska kontakterna fyller en mycket viktig funktion. Kontakterna
med partikolleger spelar en stor roll för känslan av att ha kontroll i sitt uppdrag
och över sitt uppdrag. Så gott som alla ledamöter i styrelserna använder sig av
sina kontaktnät i partiet. Detta ger de erfarna politikerna, samt politiker i partier
med många representanter, ytterligare ett försprång i förhandlingar mellan
beställare och utförare. Kontakterna är också viktiga för att den tänkta regionala
helhetsbilden ska fungera och att ledamöter inte ska fastna i geografiska eller
verksamhetsnära lojaliteter.

Tre parter delar på inskolningsansvaret: partier, lokala och centrala tjänstemän
samt de enskilda ledamöterna (se delrapport 2). Partierna ansvarar för att lära sina
representanter hur man agerar politiskt i styrelsearbetet. Deras inskolning följer en
traditionell lärlingsmodell som utgår från att politikerna bygger nätverk, söker
bred kunskap, tar över värderingar. Det ger en gemensam startpunkt. Denna del av
inskolningen innehåller inte några större inslag av formellt utbildande. Noviser
börjar delta direkt i styrelsearbete och ges ibland ökat ansvar allteftersom de
kommer in i arbetet. Lärlingsmodellen kräver dock en ganska lång, intensiv och
sammanhängande lärlingsperiod. Det kan ta två till fyra år innan man upplever att
man kan bidra. Denna upplevelse av ett mycket begränsat handlingsutrymme som
styrelsemedlem kan tänkas dämpa entusiasmen för uppdraget. Partier som saknar
förebilder i styrelsen från tidigare mandatperioder får svårt att skola in sina
styrelseledamöter med lärlingsmodellen. Det kan innebära en risk att dessa
ledamöter marginaliseras och därmed inte konstruktivt kan bidra till det
gemensamma arbetet.

I fallstudierna framkommer vikten av att partierna genom sina
nomineringsprocesser skapar en bra blandning av erfarna politiker och noviser
som stämmer med nämndernas och styrelsernas inbördes roll i styrmodellen och
erbjuder genomtänkta möjligheter för lärande, till exempel genom att använda
gruppmöten för att skola in nya ledamöter (se delrapport 1). Å andra sidan
framhävs vikten av att styrmodellen konstrueras så att den erbjuder tillräckligt
många inlärningsplatser, med lagom ansvar och lagom inlärningsmöjligheter.
Tjänstemännens roll är att erbjuda komplement till lärlingsmodellen genom
formaliserade utbildningar som kan påskynda inskolningen. Detta är viktigt
särskilt för ledamöter från partier med få representanter.

 12

För att nya politiker ska förstå hur styrmodellen är tänkt att fungera och hur den
kan ta sig uttryck räcker det inte med en engångspresentation av modellen och
styrdokument, utan det krävs upprepade praxissamtal under hela mandatperioden,
som kan skapa gemensamma referensramar över partigränser, mellan beställare,
utförare och ägare samt mellan politiker och tjänstemän. Utan gemensamma
referensramar över partigränser, mellan beställare, utförare och ägare, saknas det
nödvändiga underhållet av den politiska styrningen i styrmodellen och de delar av
styrningen som tjänstemännen anser är tillräckliga återtar då detta utrymme.
Denna problematik kan antas bli den samma oavsett val av styrmetoder för ökad
politisk styrning som tillförs en budgetstyrd grundmodell, om inte den politiska
organisationen påtar sig uppgiften att inskola nya ledamöter.

Fråga 8. Är den politiska styrmodellen och styrmiljön överblickbar
och begriplig? Vad krävs för att få det politiska arbetet att fungera
väl? Hur upplever förtroendevalda den miljö som de har att
agera/verka i?

Upplevda möjligheter
Av de tre fallstudierna om politikerrollen framgår att de flesta politikerna
betraktar beslutsunderlagen som relativt läsvänliga och tillräckliga – om man ser
dem som information och i övrigt hyser tillit till verksamheten (se delrapport 1
och 4). Det blir betydligt svårare om man försöker använda underlagen för att
göra egna analyser och därmed inta en mer strategisk roll, där man kan tänkas ta
beslut som avviker från beslutsunderlaget. Underlagen kan också leda fel genom
att behandla frågor som inte ingår i styrelsernas eller nämndernas
handlingsutrymme. Allt detta leder till att överblicken går förlorad och att man
från tid till annan egentligen inte förstår innebörden av sina beslut. Både politiker
och tjänstemän lyfter fram omfattningen och mängden på underlagen som ett
problem: särskilt gäller det HSN. Den kanske intressantaste spänningen mellan
ledamöters och tjänstemäns syn på underlaget är att alla tjänstemän ser det som
sitt uppdrag att presentera beslutsunderlag som motiverar tjänstemännens bästa
bedömning av hur beslutet ska se ut, snarare än öppna analyser med fler
beslutsmöjligheter.

Ledamöter i styrelser och nämnder är osäkra på till vilken grad deras
beslutsfattande förväntas vara oberoende av tjänstemännens förslag (se delrapport
4). Det uttrycker sig i olika förhållningssätt till information från tjänstemännen
samt från presidier i form av beslutsunderlag, föredrag och andra
informationskällor. Ledamöterna har endast begränsade möjligheter att ha tillgång
till oberoende informationskällor. Antalet beslutsärenden är mycket högt och
sammanhangen är mycket komplexa. Tjänstemannastödet till beställarnämnderna
baseras dessutom i hög grad på underlag från andra tjänstemän i
utförarorganisationerna. Sammantaget innebär detta att styrelser och nämnder i
praktiken i sitt beslutsfattande måste lita till (utförarorganisationernas)
tjänstemannaförslag till beslut. Dock finns det i varje nämnd och styrelse

 13

ledamöter som önskar se en mer proaktiv politisk styrning och som uttrycker
frustration över den upplevda tjänstemannastyrningen. Det är viktigt att i
organisationen och styrmodellen tydligare klargöra vilken grad av eget
beslutsfattande som ledamöter i styrelser och nämnder förväntas utöva.

Styrmodellen
I den tänkta styrmodellen förutsattes beställarnämnderna kunna skjutas in emellan
de centrala nämnderna och utförarstyrelserna för att anlägga ett självständigt
medborgarperspektiv (se delrapport 3). Detta kan kontrasteras mot utförarnas
perspektiv, som kan antas vara styrt av tjänstemännens och professionernas
bedömningar och önskemål. Beställarnämnderna förefaller dock inte ha spelat
denna roll. De bereder de nödvändiga besluten om resursfördelning och bidrar till
att implementera de smärre förskjutningar av denna som sker över tid. Uppgiften
för denna mellanskiva i styrmodellen liknar uppdraget för en mellanchef i en stor
organisation.

Beställarnämndernas möjlighet att påverka resursfördelningen mer
genomgripande och självständigt i förhållande till överordnade politiska instanser
och till tjänstemännen i utförarorganisationerna har försvagats genom åtminstone
tre åtgärder: Den första av dessa består i att beställarnämnderna har en
övermäktigt stor ärendevolym att hantera (se också delrapport 11). Den andra
åtgärden är ett frånskiljande av ”egna” tjänstemän till en centraliserad stab, med
följden att beredningen inte lika väl kan anpassas till de behov av underlag som
ledamöterna har som grupp och som individer. Den tredje åtgärden är att det
politiska uppdraget i dessa nämnder liknar instegsjobb för nya, mindre erfarna
politiker. Styrmodellen förefaller inte heller tillämpas så att utförarstyrelser ges
nödvändigt stöd vid extraordinära situationer och kriser, utan mest vara avpassad
för att ta hand om förvaltningen av fortlöpande inriktning och pågående uppdrag
(se delrapport 2).

 14

Styrmodellsperspektivet

I detta perspektiv besvaras frågor som mer direkt handlar om styrningen inom
VGR. Det som styr vilka frågor som hamnar under denna rubrik är vilket svar
respektive fråga fått.

Fråga 4: Hur förhåller sig värdet av invånarnas insyn i och inflytande
över välfärdsorganisationen till kravet på att snabbt kunna fatta
exekutiva beslut? (Demokrati vs effektivitet)

Beställarnämnderna är enligt den rådande styrmodellen kopplad till medborgarna.
Som redovisades under Medborgarperspektivet är det en begränsad organiserad
kontakt mellan medborgare och beställarnämnderna. I intervjuerna framkommer
tre svar vad det gäller relationen, utöver det tidigare nämnda, mellan beställare
och medborgare. Patientföreningar av olika slag kommer om någon utomstående
åt beställarnämnderna. Vidare är kontakter av allehanda slag mest mellan ledande
politiker (presidierna) och medborgare i olika former. Den senare kontaktytan kan
ha betydelse för beslutsfattandet. När det gäller utförare innebär logiken i
styrmodellen att det är brukarna som skulle kunna ha kontakter med politikerna.
Också här är det så att det är de ledande politikerna som nås av och når
organiserade brukare. Däremot är politiker i utförarstyrelserna noga med att
påpeka att de inte vare sig vill eller ska påverkas av enskilda brukare. (Se
delrapport 11, 12, 13)

Fråga 3: Finns demokratisk och politisk förmåga som förvaltar,
upprätthåller och utvecklar välfärdssamhället inom en geografisk
begränsning och som ger utvecklingskraft inom och till andra aktörer
i regionen?

Ja. Regional utveckling anges av många som intervjuats vara ett av de bärande
motiven för regionalisering. Detta är inte ett särskilt närvarande ämne i
intervjuerna, vilket kan förklaras med att det tas för givet att det fungerar som det
är tänkt. Samtidigt går det att slå fast att kontaktytan mot kommunerna är
omfattande (delrapport 11). Andra intressenter, t.ex. högskolor och universitet,
redovisar i olika sammanhang regionens roll för utveckling och forskning är bra
och ändamålsenlig.

Fråga 10: Vilka erfarenheter finns i det politiska arbetet av
indikatoruppföljning, kvalitetsregister, öppna jämförelser och andra
nyckeltal?

Nyckeltalsproduktionen i Västragötalandsregionen är omfattande (se delrapport
7). Det är alldeles säkert frågan om en överproduktion av nyckeltal, men
paradoxalt nog finns ändå ett sammantaget underutnyttjande av det som finns.
Användningen av nyckeltal är mångfacetterad i regionen. En användning handlar
om att kommunicera styrning, säger ledningen att de följer hur långa köerna är
blir det ett nyckeltal organisationen har att förhålla sig till. En annan användning

 15

som är att förvänta handlar om att nyckeltal till stor del är till för att användarna
ska lära sig om verksamheten. Däremot förekommer påtagligt få berättelser om
nyckeltal som handlar om dumpning av ansvar, vilket annars är ett vanligt resultat
i andra studier. I stället uppvisas en skillnad betingad av vilken nivå användaren
finns. På centrala nivåer har man valt områden att fokusera trender och tendenser.
Det finns kompetens som arbetar utifrån mångårig erfarenhet. Utvalda områden är
tillgänglighetsfrågan, produktions- och ekonomidata och akutvårdskedjan. På
lokala nivåer tycks principer och prioritering i relation till nyckeltal i många fall
saknas. Intervjuade politiker menade att det fanns många nyckeltal och att dessa
gav viktig information. Men nämndledamöter brottas med att förstå nyckeltal och
välja vilka, bland de många, att fokusera på. Det finns behov av inskolning och
överblickbarhet. Ju längre ner i hierarkin man kommer, desto svårare blir det att
acceptera och därmed att använda nyckeltal. I stället för användning för
prioritering i verksamheten får nyckeltalen rollen som skyltfönster, det vill säga
att de nyckeltal som redovisas syftar till att visa verksamhetens bästa sida.
(Delrapport 7)

Fråga 9: Har beställarutförarmodellen funnit former som motiverar
fortsatt utveckling och i så fall i vilken riktning? (Delrapport 12 och
13)

Ja! Det är rimligt att förvänta sig att managementidéer, såsom till exempel
beställarutförar-modellen förr eller senare kommer att mönstras ut. Inga
styrmodeller har ett evigt liv. Det finns många mycket kritiska röster hos
intervjuade politiker och tjänstemän inom regionen till den styrmodell som
tillämpas i dag. De kritiska rösterna kommer från alla håll. Styrmodeller i
allmänhet förändras i olika riktningar. Förr eller senare krackelerar de och ersätts
med någon annan.

Beställar–utförar-modellen har som princip funnits ända sedan en huvudman
började överlämna utförande av verksamheten till självständiga agenter.
Beställar–utförar-modellen i nuvarande tappning lanserades i slutet av 1980-talet.
Införandet av modellen följde logiskt på en uppkommen och utpräglad
decentraliseringsfilosofi och på den problematik som införandet av resultatenheter
och målstyrning av offentlig verksamhet innebar. Genom att inrätta särskilda
beställarfunktioner skulle man skaffa sig en tydlig fokusering på vad
verksamheten skulle göra. Utföraransvaret överlämnas till professionen, där
intäkterna för utföraren är konsekvens av utförda prestationer. Ansvaret för
resultatet blir därigenom tydligt. Modellen öppnar för att anlita utförare som har
andra huvudmän, till exempel privata aktörer, och för att beställa verksamhet från
andra geografiska delar av en region än dit beställarnämnden hör. På detta sätt
antas det skapas förutsättningar för skarp konkurrens mellan utförarna. Det fanns
inte minst inom landstingen en förhoppning om och förväntan på att konkurrensen
skulle leda till att verksamheter som inte var konkurrenskraftiga på
marknadsliknande villkor skulle utmönstras på ett naturligt sätt.

 16

En kortfattad och mycket övergripande sammanfattning av uppfattningar om
modellen är att modellen stödjer demokratiutveckling i den meningen att ett stort
antal förtroendeuppdrag finns i regionen. Antalet uppdrag som mått på demokrati
är ett klassiskt statsvetenskapligt kvalitetsmått på demokrati. Emellertid är
modellen samtidigt uppenbarligen problematisk ur ett demokratiperspektiv
eftersom det finns begränsade möjligheter för politiker att i praktiken utöva
inflytande över verksamheten och med svag koppling till uppdragsgivarna, det vill
säga medborgarna. Som tidigare redovisats dominerar presidiestyrningen, och
medborgarnas påverkan i vardagen är begränsad.

Många brister framkommer rörande hur modellen stödjer effektivitetsutveckling
inom hälso- och sjukvården. Flera vittnar om modellens komplexitet och
oklarheter i relationerna mellan olika aktörer. Ansvarsfördelningen är otydlig. Det
är också enkelt att notera att de en gång i tiden förväntade effekterna av modellen,
det vill säga avveckling av ineffektiva verksamheter som följd av bristande
konkurrenskraft, inte har uppnåtts. Beställarna har i mycket begränsad
utsträckning använt den flexibilitet som modellen ger. En viktig omständighet
som uppväger kritik och behovet av att genomföra förändringar är uppfattningen
att alternativet till dagens modell är oklart.

Förklaringarna till den dominerade negativa inställning till modellen är hänförbara
till interna såväl som externa faktorer. Internt har det utvecklats en ordning där
avvikelser accepteras, inte minst därför det är allmänt känt att beställningarna från
början är i underkant. Beställningarna och andra resurspåverkande beslut kommer
från många håll internt, vilket gör utförarnas uppdrag otydligt. I mellanrummet
mellan vad som ska göras och hur det ska göras hamnar utförarstyrelserna. Den
roll som utkristalliseras för utförarstyrelserna blir därför i första hand att stödja
utförarna, det vill säga att de intar en klassisk förkämparroll i förhållande till
ägaren och beställarna.

Ett bidrag till otydligheten står att finna i att organiseringen av politiker och
förvaltning bygger på olika principer. Sedan ett par år tillbaka finns en så kallad
sammanhållen tjänstemannaorganisation vars struktur skiljer sig från den
geografiska organiseringen som mångt och mycket gäller för organiseringen av de
förtroendevalda. Särskilt intervjuerna som gjordes under 2016 innehåller mycket
kritik avseende bristande synkronisering från såväl förtroendemän som tjänstemän
som tidigare var direkt underställda en nämnd. Kritiken är inte lika tydlig, men
finns, också under 2017.

Förutsättningen för enskilda förtroendemän att utöva politisk styrning och
inflytande beror naturligt nog på vilka förutsättningar som gäller. Huruvida man
representerar oppositionen eller majoriteten är självklart av betydelse, och ska så
vara. Av stor betydelse är också den enskildes position och därmed
sammanhängande villkor för hur uppdraget kan utövas. I nämnder och styrelser är
det presidiepolitikerna som dominerar och de flesta andra ledamöterna i nämnder
och styrelse har en tämligen marginell betydelse i sammanhanget. Detta
förhållande är ingen ovanlighet för politiska organ, men ändå värt att påpeka.

 17

Bland de externa faktorer som har betydelse för sammanhanget märks, införande
av valfrihet, den statliga interveneringen och medielandskapets förändring Den
valfrihet som numera finns inom vården har betydelse när det gäller styrningen. I
förlängningen påverkar enskilda personers val var kapacitet ska finnas och nyttjas
och den ansvarige huvudmannens handlingsalternativ begränsas. I ett långsiktigt
perspektiv avgör faktiskt inte regionpolitikerna var utbudspunkterna och
kapaciteten ska vara.

Styrning av en verksamhet och organisation blir inte enklare av att andra aktörer
utanför organisationen intervenerar. Staten är ingalunda en ny aktör i detta
sammanhang men är betydligt mer närvarande än förr. Exempel på intervenering
är kö-miljarder och särskilda satsningar på förlossningsvården: viktiga och
behjärtansvärda satsningar, men för den långsiktiga styrningen innebär de en
besvärlig och oönskad ryckighet.

För inte så långe sedan fanns det på många orter lokala medier av betydelse.
Medan dessa lokala medier tappat läsare har nationella fått desto större betydelse.
Ett exempel på en tämligen ny företeelse är olika typer av granskningsprogram
med fokus på enskilda fall inom hälso- och sjukvården. Dessa granskningar och
kritiska betraktelser som ofta innebär att politiker och chefer ställs till svars har
stort nationellt genomslag och påverkar därför styrningen och resurstilldelningen
ur ett övergripande perspektiv. Problem redovisade i media blir akuta, fordrar
uppmärksamhet och kräver omfördelning av resurser som kanske inte är i enlighet
med formulerade mål och långsiktiga strategier.

Den inriktning som den framtida organisationen för den politiska ledningen är
betjänt av innebär en renovering av beställar–utförar-modellen. Former för
politiskt inflytande behöver ses över, ansvar behöver tydliggöras, och
institutionaliserade regler och beteenden ifrågasättas och brytas upp. Modellen
måste vid en översyn och förändring sättas in i sitt nuvarande sammanhang. Det
finns alltså all anledning att göra något åt den nuvarande ordningen. Att överge
den geografiska principen förefaller vara en rimlig inriktning. Att ifrågasätta
utförarstyrelsernas nära koppling till förvaltningen förefaller också vara en rimlig
ståndpunkt. En och annan funktionsinriktad produktionsstyrelse med distans till
verksamheten kan tänkas renodla ansvar och ansvarsutkrävande.

 18

Rapportseriens delrapporter

1. Roy Liff och Karen Nowe Hedvall (2017) Politikerrollen inom Västra
Götalandsregionen - En studie inom HSN Göteborg, Styrelsen för
Sahlgrenska Universitetssjukhuset, Styrelsen för Kungälvs sjukhus och Västra
Frölunda specialistsjukhus - Bakgrund, förväntningar och syn på uppdraget
samt Relation till tjänstemännen.

2. Roy Liff och Karen Nowe Hedvall (2017) Politikerrollen inom Västra
Götalandsregionen - En studie inom HSN Göteborg, Styrelsen för
Sahlgrenska Universitetssjukhuset, Styrelsen för Kungälvs sjukhus och Västra
Frölunda specialistsjukhus - Inskolning och påverkansmöjligheter.

3. Roy Liff och Karen Nowe Hedvall (2017) Politikerrollen inom Västra
Götalandsregionen - En studie inom HSN Göteborg, Styrelsen för
Sahlgrenska Universitetssjukhuset, Styrelsen för Kungälvs sjukhus och Västra
Frölunda specialistsjukhus - Arbetssätt och tidsinsats samt Presidiemodell.

4. Roy Liff och Karen Nowe Hedvall (2017) Politikerrollen inom Västra
Götalandsregionen - En studie inom HSN Göteborg, Styrelsen för
Sahlgrenska Universitetssjukhuset, Styrelsen för Kungälvs sjukhus och Västra
Frölunda specialistsjukhus - Politikers förberedelser och Tjänstemännens
ärendeberedning.

5. Göran Jutengren (2017) Medborgarnas förtroende för VG-regionens politiker

6. Göran Jutengren (2017) Gräsrotslobbyism eller medborgardialog - Vilka
möjligheter anser sig regioninvånarna i Västra Götaland ha att påverka
politiken?

7. Lotta Dellve (2017) Effektiv styrning genom nyckeltal?

8. Margareta Lundberg Rodin (2017) Kulturnämnden som beställarnämnd -
Intervjuundersökning av Västra Götalandsregionens Kulturnämnds
synpunkter på bland annat styrmodellen.

9. Margareta Lundberg Rodin (2017) Utförare inom kulturområdet ‐
Intervjuundersökning av politisk och tjänstemannaledning i utvalda
utförarstyrelser.

10. Karen Nowé Hedvall, Nicklas Salomonson & Maria Wolmesjö (2017)
Medborgardialoger ‐ En delstudie i utvärderingen av Västra
Götalandsregionens politiska organisering.

11. Rolf Solli och Viveka Nilsson (2017) Beslut fattas -en bild av 133
styrelsemöten i Västra Götalandsregionen.

12. Rolf Solli (2017) Resultatredovisning – beställar-utförar-modellen.

13. Björn Brorström och Rolf Solli (2017) Beställar–utförarmodellen - vara eller
inte vara.

 19

Medverkande forskare

Björn Brorström, ekon.dr, professor

Göran Jutengren, fil.dr, docent

Jenny Johannisson, fil.dr, docent

Karen Nowé Hedvall, fil.dr, universitetslektor

Lotta Dellve, fil.dr, professor

Margareta Lundberg Rodin, fil.lic., universitetsadjunkt

Maria Wolmesjö, fil.dr, docent

Nicklas Salomonson, ekon.dr, docent

Rolf Solli, ekon.dr, professor (projektledare)

Roy Liff, ekon.dr, docent

Stavroula Wallström, fil.mag., universitetsadjunkt

Viveka Nilsson, fil.dr, forskare.

 20

