
		  1Inledning

– handbok för strategisk kompetensförsörjning
Chefs- och expertanalys

Innehåll
1 Inledning	 4
Fördelar med att använda chefs- och
expertanalysen	 5
Chefs- och expertanalys i Staten leder Jämt	 6
Chefs- och expertanalys på ABC-verket	 7
Handbok för chefs- och expertanalys	 7

2 Utgångspunkter för kompetens-
försörjning i staten	 9
Arbetsgivarpolitiska mål	 9
Mål i jämställdhetspolitiken	 10
Mål för mer jämn könsfördelning på ABC-verket	 11

3 Kompetensförsörjning – en strategisk fråga	 12
HR-strategisk verksledning	 12
Verksamhetsstyrningsprocessen för HR	 13
Faktabaserad och målstyrd kompetens-
försörjning	 14
Ökad konkurrens om arbetskraft på ABC-verket	 15

4 Chefs- och expertanalys – en översikt	 16
Planering och bemanning av projektet	 18
Strategiska överväganden och praktiskt
genomförande	 19
	

5 Ledningen – strategi och aktiviteter,
steg 1 och 2	 21
Förankra och kommunicera	 21
Bestäm målgrupp	 23
Bestäm om respondenterna ska vara anonyma	 24
GD avsändare till enkätens följebrev	 24
ABC-verket använde inte anonyma enkäter	 24
Steg 2 – analysens resultat förankras	 25

6 Ledningen – strategi och aktiviteter,
steg 3 och 4	 26
Sätta mål och identifiera nyckeltal	 26
Nyckeltal på myndigheten ABC-verket	 28
Kommunicera resultat, mål och nyckeltal	 30
Identifiera och genomföra aktiviteter, följa upp	 30
Faktaruta: Planerade aktiviteter i en
myndighet inom Staten leder Jämt 	 32
ABC-verket skickar ut nyckeltalen kvartalsvis	 33
Hur ofta ska chefs- och expertanalysen
genomföras?	 33

7 Kartläggningens praktiska genomförande,
steg 1	 34
Enkätfrågor	 37
Myten stämde inte på ABC-verket	 38
Skapa enkäten i enkätverktyget	 41
Ta fram målgruppens mejladresser	 41
Skicka ut enkäten	 41

8 Kartläggningens praktiska genomförande,
steg 2 och 3	 42
Sortera databasen	 42
Demografi i målgruppen	 44
Yrkeserfarenhet och nuvarande position	 45
Svårt att genomföra förändringar i en del
av ABC-verket	 46
Olika chefsstrukturer ger olika utmaningar	 47
Informationsspridning på ABC-verket	 48
Sök samband i databasen	 49
Sammanställa analysens resultat och
presentera förslag på åtgärder	 50

Till sist…	 51
Litteratur	 51
Bilaga 1	 52
Bilaga 2	 53

2 	 Innehåll

Chefs- och expertanalys
– en fråga om framförhållning
Har vi i statsförvaltningen rätt sammansättning av kompetens och mångfald för att för-
tjäna ett förtroende och kunna samverka på bredden? Eller för att förverkliga högställda
ambitioner om en effektiv, innovativ och medborgarorienterad förvaltning? Kommer
kompetenta kvinnor och män att välja ett jobb som chef eller expert hos oss? Dessa och
liknande frågor är högst relevanta för att säkerställa att vi har – och kommer att få – rätt
förutsättningar för att lösa våra uppdrag och sträcka oss mot regeringens förvaltnings-
politiska målsättning, idag och imorgon.

Strategisk kompetensförsörjning tar avstamp i fakta. Det finns många sätt att nalkas
uppgiften. I denna handbok har vi valt att beskriva ett konkret och systematiskt arbets-
sätt som flera myndigheter har mycket goda erfarenheter av. Arbetssättet har tillämpats
inom ramen för Staten leder jämt, ett program som sätter fokus på kompetens i förhål-
lande till verksamhetens behov och som ytterst ska bidra till att kvinnor och män kan
göra karriär i staten på lika villkor.

Handboken är ett verktyg. Den ger tips och metoder kring hur man kan samla in,
analysera och påbörja ett systematiskt arbete med chefs- och expertförsörjning. Avgö-
rande för framgång är emellertid att arbetet sker på uppdrag av en myndighetsledning
som inser att en bred kompetensbas är en konkurrensfördel såväl som en långsiktig
strategi och som är beredd att ställa krav på ett kvalificerat underlag till myndighetens
strategiska kompetensförsörjning.

Ska vi i statsförvaltningen lyckas måste vi ta till vara hela spektret av kompetens,
mångfald och drivkraft hos våra chefer och medarbetare. Använd denna handbok som
en startpunkt för ett sådant arbete.

Lärke Johns, direktör Krus

		  3Förord

Krus är en stabsmyndighet som ger regeringen stöd i frågor som rör statsförvaltningens strategiska kompetensförsörjning.
Krus erbjuder utbildning, verktyg och mötesplatser kring kompetensförsörjning till statens myndigheter. Syftet är att
stärka och utveckla kompetensen så att statsförvaltningen har rätt förutsättningar att lösa sitt samhällsuppdrag – på såväl
kort som lång sikt. Krus strävar efter att nå synergier genom samverkan och kompetens- och erfarenhetsutbyte.

4 	

Inledning1
Kompetensförsörjningen ska bygga på fakta och ana-
lyser av: Vilken kompetens finns inom myndigheten
idag? Vilken kompetens behöver myndigheten med
tanke på den förväntade utvecklingen i omvärlden?
Vilken kompetens ska avvecklas? Vilken kompetens
behöver anställas för att säkerställa att morgon-
dagens utmaningar kan hanteras? Hur attraherar,
rekryterar, utvecklar och behåller myndigheten den
kompetens som verksamheten behöver?

I likhet med andra områden som är strategiska
för myndigheten ska arbetet med kompetensförsörj-
ning vara faktabaserat och målstyrt. Vid utveckling
och planering av kompetensförsörjningen gäller det
att: Ta reda på fakta, analysera fakta, diskutera ana-
lysen, sätta mål, koppla aktiviteter till målen, följa
upp målen med hjälp av nyckeltal. För detta krävs
metoder för att analysera och styra sin långsiktiga
kompetensförsörjning.

Kompetensförsörjning är en strategisk fråga för en myndighets verksamhet
och en del av det strategiska arbetet i myndigheten. För att vara ändamåls-
enlig behöver kompetensförsörjningen kopplas till verksamhetens behov,
både på kort och på lång sikt.

Inkluderande synsätt är för statliga arbetsgivare
ett gemensamt förhållningssätt för att åstad-
komma mångfald i organisationen och pekar på
vikten av ett strategiskt, långsiktigt utvecklings
arbete för att säkra en verksamhetsanpassad kom-
petensförsörjning. Inkluderande synsätt handlar
om att sätta fokus på kompetens. Genom att se
kompetensen hos varje individ och matcha den mot
relevanta arbetsuppgifter kommer det att leda till
effektiva verksamheter och är också ett viktigt led

i arbetet med att stärka statliga arbetsgivares att-
raktivitet. Statliga arbetsgivares definition av mång-
fald är en blandning av bakgrund och kompetenser
som har betydelse för arbete, kvalitet och kundori-
entering.
Inkluderande synsätt är en strategi som är större än
enskilda diskrimineringsgrunder då den syftar till
att se hela individen och dess kompetens. En viktig
komponent i strategin inkluderande synsätt handlar
om ledning och styrning.

Strategisk kompetensförsörjning och ett inkluderande synsätt

Källa: Inkluderande synsätt, Arbetsgivarverket 2008

		  5Inledning

och objektiv. Att arbeta med fakta och tydliga mål
i myndighetens kompetensförsörjning skapar
förtroende och trovärdighet.

 	Chefs- och expertanalysen synliggör kvinnor och
mäns villkor för att göra karriär inom myndighe-
ten och kan därmed utgöra ett beslutsunderlag
för åtgärder som kan skapa lika karriärvillkor för
kvinnor och män.

	 Chef- och expertanalysen och det resultat analy-
sen visar, kan bli ett medel för att synliggöra kom-
petensförsörjningens strategiska betydelse och
placera frågan på ledningens agenda. Metoden ger
ledningen ett underlag att diskutera HR utifrån ett
strategiskt perspektiv. Detta stärker HR-chefens
möjligheter att driva kompetensförsörjningsfrå-
gor kopplade till verksamhetsutveckling.

 	Metoden är jämförbar med arbetssätt inom andra
verksamhetsstyrningsprocesser i myndigheten.
Det gör att högsta ledningen känner igen sig i
strukturen och upplägget att diskutera och be-
sluta utifrån fakta.

Fördelar med att använda chefs- och expertanalysen
 	Med metoden integreras myndighetens kompe-

tensförsörjning i den långsiktiga verksamhets-
planeringen. Det leder till att insatser och utveck-
lingsaktiviteter inom HR blir mer ”stabila”, och
därmed minskar risken att dessa prioriteras bort
vid organisatoriska förändringar.

	 Chefs- och expertanalysen innebär ett kreativt och
utmanande arbete för HR-funktionen och övriga
funktioner som är inblandade i arbetet. Den ger
möjlighet till att kritiskt granska, synliggöra och
bekräfta eller motbevisa hypoteser och myter om
arbetsvillkor och normer för karriär.

	 I metoden identifieras mål och nyckeltal för kom-
petensförsörjning. Genom att mäta och följa upp
målen för kompetensförsörjningen bli ledningen
tydlig i sin kommunikation med vad den priori-
terar. Om nyckeltalen rapporteras löpande kan
ledningen styra önskad kompetensväxling och
visa på utvecklingen.

	 Chefs- och expertanalysen ger värdefull insikt och
kunskap om organisationen.

Denna handbok presenterar en metod för chefs- och
expertanalys som kan utgöra en startpunkt för en
myndighets strategiska kompetensförsörjning av
chefer och experter. Metoden omfattar stegen: Fakta,
Analys, Sätta mål, identifiera aktiviteter och avsätta
resurser samt Genomföra och följa upp. Se bild 1.

Vad finns det för fördelar med att genomföra en
chefs- och expertanalys?
	 Metoden innebär att myndigheter har fakta att

utgå från när beslut tas om kompetensförsörjning
när det gäller chefer och experter. Fakta ger väl
underbyggda beslut. Baserat på detta underlag
kan ledningen sätta mål för myndighetens kom-
petensförsörjning med fokus på verksamhetens
behov och strategiska riktning.

	 Metoden stödjer förhållningssättet inkluderande
synsätt genom att fokusera på olika kompetenser
och förmågor i förhållande till verksamhetens krav.

	 Chefs- och expertanalysen innebär att myndighe-
tens kompetensförsörjning blir mer transparent

Fakta Analys
Mål

Aktiviteter
Resurser

Genomföra
Följa upp

Bild 1. Stegen i en chefs- och expertanalys.

6 	 Inledning

Chefs- och expertanalys i Staten leder Jämt
Regeringsuppdraget Kvinnors karriärutveckling
leddes och samordnades 2009–2011 av Kompetens-
rådet för utveckling i staten, Krus. Uppdragets mål
var att öka andelen kvinnor i chefs- och expertfunk-
tioner och därigenom minska löneskillnader mellan
kvinnor och män i staten. Inom ramen för uppdraget
genomförde Krus ett systematiskt förändringsarbe-
te, Staten leder Jämt, tillsammans med 20 myndighe-
ter. Myndigheterna som gick in i programmet Staten
leder Jämt hade olika motiv för sitt deltagande.
Gemensamt var dock motiven att verksamheten blir
bättre och mer effektiv med en breddad rekryte-
ringsbas, att myndigheter har ett uppdrag att verka
för jämställdhet samt att medarbetarna ska spegla
medborgarnas sammansättning.

Förändringsarbetet i myndigheterna omfattade
att kartlägga och analysera befintliga arbetssätt
och rutiner ur ett genusperspektiv. I fokus stod att
identifiera strukturella hinder i organisationerna
och sätta upp konkreta åtgärder för att få till stånd
förändring.

Allt utvecklings- och förändringsarbete behö-
ver utgå från fakta. Därför erbjöds inom ramen för
Staten leder Jämt myndigheterna att genomföra en
chefs- och expertanalys, i syfte att få faktabaserade
ingångsvärden till myndigheternas arbete med
chefs- och expertförsörjning.

En självklar utgångspunkt i chefs- och expert-
analysen var att i detta fall använda kön som ana-
lysgrund för att undersöka och analysera eventuella
skillnader mellan kvinnor och män. Jämställda kar-
riärvillkor inom staten innebär att kvinnor och män

har likvärdiga möjligheter att göra en chefskarriär
eller en karriär som expert. Jämställda karriärvillkor
bidrar även till att myndigheter är attraktiva arbets-
givare, men det är även en förutsättning för ett effek-
tivt resursutnyttjande av medarbetarnas kompetens
och därmed en viktig faktor för tillväxt.

Myndigheterna som genomförde chefs- och
expertanalysen använde således kartläggningen av
chefernas och experternas kompetens som ett un-
derlag för att även synliggöra brister och utmaningar
när det gäller jämställdhet bland chefer och exper-
ter. Därmed tydliggjordes också andra utmaningar
gällande myndigheternas kompetensförsörjning.
Analysen blev en del av det beslutsunderlag som låg
till grund för de förslag till åtgärder som presentera-
des för myndigheternas ledningar.

Syftet med åtgärderna var att öka andelen
kvinnor till ledande befattningar inom respektive
myndighet och verka för lika karriärvillkor. Utifrån
chefs- och expertanalysen och övriga underlag togs
aktivitetsplaner fram i myndigheterna, och led-
ningen beslutade om mål, aktiviteter och resurser
för det fortsatta arbetet. Det samlade resultatet
från den analys som genomfördes inom ramen för
Staten leder Jämt presenteras i Krus rapport Strate-
gisk chefs- och expertanalys. Genomgående i den här
handboken ges exempel från resultatet av chefs- och
expertanalysen inom myndigheterna i Staten leder
Jämt, liksom erfarenheter från arbetet.

Fördelar med chefs- och
expertanalysen:
		Den ger ledningen och HR-funktionen

verktyg att arbeta faktabaserat, målstyrt
och strategiskt med myndighetens kom-
petensförsörjning.

		Myndighetens kompetensförsörjning
blir mer transparent och objektiv.

		Den ger underlag för att diskutera och
arbeta för lika karriärvillkor för kvinnor
och män.

		Metoden är uppbyggd på samma sätt
som andra verksamhetsstyrnings-
processer, vilket gör att ledningen kän-
ner igen sig.

		Kompetensförsörjningen integreras i
myndighetens långsiktiga verksamhets-
planering vilket ger minskad risk för
hastiga omprioriteringar inom HR:s
verksamhet.

		Metoden är kreativ och utmanande för
HR och andra funktioner som är inblan-
dade i arbetet.

		Mål och nyckeltal identifieras vilket gör
att ledningen blir tydlig i sin kommunika-
tion med vad den prioriterar när det
gäller kompetensförsörjning.

		Metoden ger värdefull insikt och kun-
skap om organisationen.

		  7Inledning

Handbok för chefs- och expertanalys
Denna handbok beskriver hur myndigheter kan ge-
nomföra en chefs- och expertanalys som kan bli en
startpunkt för ett utvecklingsarbete när det gäller
myndighetens strategiska kompetensförsörjning.
Syftet med att ta fram handboken är att inspirera
fler myndigheter att börja arbeta systematiskt och
faktabaserat med sin chefs- och kompetensförsörj-
ning. Erfarenheterna från Staten leder Jämt visar
att chefs- och expertanalysen gav många nya och
viktiga insikter om behovet av att arbeta strategisk
med kompetensförsörjning utöver hur karriärvill-
koren såg ut för kvinnor och män. Metoden är ett
bra sätt att synliggöra outnyttjad kompetens och
strukturella skillnader mellan kvinnor och män i
maktpositioner.

Chefs- och expertanalysen bygger på metoden
Your Management Composition Analysis (YMCA), som
är utvecklad av Helen Fasth Gillstedt. I samarbetet
med Krus har metoden använts för att analysera
sammansättningen av chefer och experter samt
kvinnor och män. Men metoden är generisk och kan
anpassas för att analysera även andra aspekter som
är av vikt för den enskilde myndigheten.

Handboken inleds med utgångspunkter för kom-
petensförsörjningen inom staten och därefter följer
ett kapitel om betydelsen av att kompetensförsörj-
ning är en strategisk angelägenhet för myndighetens
ledning. Därefter är handboken uppdelad i två delar.
Den första beskriver ledningens roll och insatser när
en myndighet genomför en chefs- och expertanalys.
Den andra delen beskriver hur kartläggningens olika
delar praktiskt genomförs.

För att konkret illustrera vad en chefs- och ex-
pertanalys kan innehålla kommer det genom-
gående i denna handbok att ges exempel från
den fiktiva myndigheten ABC-verket som har
genomfört en chefs- och expertanalys. Exem-
plet om ABC-verket är baserat på erfarenheter
från flera olika organisationer. I det följande
ges exempel på vad ABC-verkets analys visat,
liksom vad en sådan analys kan leda till för
typer av mål, aktiviteter och nyckeltal.

Målgruppen för de analyser som används
i chefs- och expertanalysen på ABC-verket är
samtliga chefer och experter på strategisk nivå
(BESTA 5 och 6).

ABC-verket visar vägen
a cbaba cbc

ve rket

8 	 Inledning

Utgångspunkter för kompetensförsörjning i staten2
Handboken om chefs- och expertanalys tar sin utgångspunkt i de statliga arbets-
givarpolitiska målen och inkluderar även målen för jämställdhetspolitiken.

Statsförvaltningen med dess myndigheter är re-
geringens viktigaste instrument för att genomföra
regeringens politik. Regeringens mål1 för statliga
arbetsgivarfrågor är en samordnad arbetsgivarpo-
litik som säkerställer att kompetens finns för att nå
verksamhetens mål.
För att uppnå detta anger regeringen att:
	staten måste vara en attraktiv och föredömlig

arbetsgivare,
	de statliga arbetsgivarna ska bedriva ett strate-

giskt arbete med sin kompetensförsörjning,
	de statsanställda avspeglar befolkningens sam-

mansättning har betydelse för legitimiteten och
allmänhetens förtroende för den statliga förvalt-
ningen,

	ett respektfullt och värdigt bemötande har bety-
delse för allmänhetens förtroende för den statliga
förvaltningen.

I Strategi för den statliga arbetsgivarpolitiken
anger Arbetsgivarverket att arbetsgivarpolitiken är
ett medel för att leda, styra och utveckla verksam-
heten på ett kostnadseffektivt sätt. En av de arbets-

givarpolitiska prioriteringarna för statliga myndig-
heter är att ”Verksamhetens behov av utveckling styr
kompetensförsörjningen”.
Angivna strategier för att nå detta är:
	Vi attraherar kompetenta medarbetare genom in-

tressanta arbetsuppgifter, utvecklingsmöjligheter
och attraktiva anställningsvillkor.

	Vi samverkar för en effektiv omställning och ökad
rörlighet som stödjer arbetslinjen.

	Vi tillvaratar och utvecklar den kompetens som
verksamheten kräver genom strategisk kompe-
tensförsörjning och ett inkluderande synsätt.

I strategin förtydligas att, med en strategisk kom-
petensförsörjning attraherar, rekryterar, utvecklar
och behåller de statliga arbetsgivarna den kompe-
tens de behöver vid varje tillfälle och avvecklar den
kompetens som inte längre behövs. Detta förutsätter
att de statliga arbetsgivarna utifrån verksamhetens
behov av utveckling kartlägger framtidens behov av
kompetens, har effektiva former för kompetensöver-
föring och uppmuntrar intern och extern rörlighet.

Regeringen har angett delmål2 för de statliga
arbetsgivarna:
	Den statliga sektorn ska totalt sett inte vara löne-

ledande.
	Andelen kvinnor på ledande befattningar i staten

ska öka.
	Löneskillnaderna mellan kvinnor och män i staten

ska minska.
	Den etniska och kulturella mångfalden bland

anställda i staten ska öka på alla nivåer.
	Arbetsmiljön i staten ska vara god.
	De statsanställda ska ha kunskap om och förståel-

se för grundläggande värden i statsförvaltningen
och rollen som statstjänsteman.

Arbetsgivarpolitiska mål

		  9Utgångspunkter för kompetensförsörjning i staten

1. Prop. 2011/12:1, utgiftsområde 2.
2. Prop. 2011/12:1, utgiftsområde 2.

Mål i jämställdhetspolitiken
Jämställdhet är ytterst en fråga om människovärde
och mänskliga rättigheter för kvinnor och män och
är därför grundläggande i statens gemensamma vär-
degrund för att värna demokratin. I värdegrunden
fastställs att alla statsanställda ska utöva sin offent-
liga makt utan diskriminering och med respekt för
de mänskliga rättigheterna.

Det övergripande målet för den svenska jäm-
ställdhetspolitiken är att kvinnor och män ska ha
samma makt att forma samhället och sina egna liv.

Två av jämställdhetspolitikens fyra delmål ligger
i linje med de arbetsgivarpolitiska målen: En jämn
fördelning av makt och inflytande samt ekonomisk
jämställdhet. Regeringens jämställdhetspolitik
syftar till att motverka och förändra strukturer som
bevarar en skev fördelning av makt och resurser
mellan kvinnor och män. Inom statsförvaltningen är
lika karriärvillkor mellan kvinnor och män av största
vikt. Att vara chef eller expert inom statsförvaltning-
en innebär möjlighet till makt och inflytande som
påverkar samhällsutvecklingen och/eller den egna
myndighetens utveckling. Myndigheterna ska så-
lunda realisera de jämställdhetspolitiska målen dels
i relationen till medborgarna och företag, dels i sin
roll som arbetsgivare i relationen till de anställda.

10 	 Utgångspunkter för kompetensförsörjning i staten

Mål för mer jämn könsfördelning på ABC-verket
ABC-verket står inför stora förändringar, både av-
seende verksamheten men också gällande kompe-
tensförsörjningen. ”Inom fem år går 25 procent av
ABC-verkets anställda i pension och för att kunna
locka till oss kompetenta medarbetare måste vi
vara en attraktiv arbetsgivare”, säger ABC-verkets
GD. ”Detta innebär i sin tur, att det inom vår organi-
sation måste finnas en möjlighet för alla anställda
att utvecklas och komma till sin rätt, oavsett kön”.

I ABC-verkets chefs- och expertanalys ingick
flera frågor om hur respondenterna uppfattade
jämställdhet och lika villkor på myndigheten. På en
aggregerad nivå var svaren positiva, men en mer
detaljerad analys av frågorna visade att det fanns
skillnader i svaren mellan kvinnor och män, och
att kvinnorna i lägre utsträckning tycker att det är
jämställt inom verket.

ABC-verkets GD fortsätter: ”Jämställdhet är
både en rättvise- och en verksamhetsfråga. En
rättvisefråga för att vi lever i en demokrati, där alla
ska behandlas lika, och en verksamhetsfråga för att
ett fungerande jämställdhetsarbete bidrar till en
positiv verksamhetsutveckling. Det är egentligen
ganska enkelt, desto bättre möjligheter medarbe-
tarna inom en organisation har att utvecklas och
använda sin kompetens och förmåga, desto bättre

kan organisationen också utföra sin uppgift. Orga-
nisationer med ett väl utvecklat jämställdhetsar-
bete är, oavsett typ av verksamhet och storlek, mer
lönsamma, innovativa och bättre anpassade till den
verklighet de möter. Dessutom har en verksamhet
som arbetar för jämställdhet, som i sitt dagliga ar-
bete tar hänsyn till sina medarbetares olika förut-
sättningar, bättre möjligheter att spegla samhället.
Det är en faktor som är direkt avgörande för att vi
på ABC-verket ska kunna göra ett bra jobb.”

Ledningen för ABC-verket satte mål när det
gäller att rekrytera och befordra kvinnor inom
kärnverksamheten. Inom en femårsperiod skulle
antalet chefer som är kvinnor fördubblas, så att
andelen motsvarade andelen kvinnor som arbetade
i verksamheten. För att uppnå detta sattes som
delmål att minst 40 procent av de nyrekryterade
cheferna de kommande åren skulle vara kvinnor,
och att hälften av de som genomför chefsförbe-
redande program ska vara kvinnor. ABC-verket
beslöt sig även för att få en jämn fördelning av män
och kvinnor i myndighetens ledningsgrupper. De
beslutade också om insatser för att öka intresset
för ABC-verket bland kvinnor som läser högskole-
och universitetsutbildningar som är lämpliga för
myndighetens kärnverksamhet, för att på så sätt få

in fler kvinnor bland medarbetarna totalt sett.
På ABC-verket konstaterades också att exper-

terna som satt på de tyngsta regeringsuppdragen
och som representerade myndigheten i Sverige
och i EU:s arbetsgrupper utgjorde en relativt
homogen grupp avseende ålder, kön och erfaren-
het. ABC-verkets slutsats blev att detta var sårbart
ur ett kompetensförsörjningsperspektiv och att
det även i en förlängning kunde vara negativt för
verksamheten då alldeles för lite nya influenser, ny
kompetens och annan erfarenhet kom in i denna
del av verksamheten. Frågan de ställde sig var: Hur
meriterade sig kvinnor och män för dessa uppdrag
– hur såg karriärvägarna dit ut?

Eftersom ABC-verket dessutom under arbetets
gång börjat ana att BESTA-kodningen3 kanske inte
alltid avspeglar arbetsuppgiftens svårighetsgrad
bestämmer sig myndigheten för att undersöka:
	Hur BESTA-kodar vi våra arbetsuppgifter? Kodas

män och kvinnor på likvärdiga grunder?
	Vilka experttjänster (oavsett nuvarande BESTA-

kod) har vi idag och vilka behöver vi för att klara
av morgondagens utmaningar?

	Vilka kompetenskrav ställs på dessa tjänster?
	Hur ser karriärvägarna dit ut?

3. Befattningsgruppering för statistik, BESTA är ett system för att gruppera statliga befattningar efter
innehåll och svårighetsgrad. Bakom BESTA står parterna inom Arbetsgivarverkets avtalsområde.
BESTA ger statliga myndigheter flera fördelar, dels ger det ett gemensamt system för kodning av arbets-
uppgifter med olika grad av komplexitet, svårighet och självständighet och dels ger det jämförbarhet.

		  11Utgångspunkter för kompetensförsörjning i staten

a cbaba cbc
ve rket

12 	3
Regeringen pekar i sin chefspolicy för myndighetschefer ut att myndighetschefen be-
höver ha förmåga och intresse av att arbeta strategiskt med kompetensförsörjning
samt ha en förmåga att samla de medarbetare som krävs för att verksamheten ska
kunna bedrivas effektivt och rättssäkert. Myndighetschefen ska också företräda ar-
betsgivarintresset så att statsförvaltningen uppfattas som en attraktiv arbetsgivare.

En verksledning, med GD i spetsen, som är HR-stra-
tegisk ser HR och kompetensförsörjningen som ett
verktyg och säkerställer att verksamheten utvecklas
för att möta omgivningens krav och förväntningar.
Kompetensförsörjning kopplas då till myndighetens
övergripande strategi och blir ett av medlen för att
uppfylla myndighetens visioner och mål. När HR
finns med på den strategiska agendan kan ledningen
tydligare äga och styra kompetensförsörjningen, så
att den ligger i linje med verksamhetens utveckling
och behov.

Analogt behöver myndighetens HR-chef vara
verksamhetsstrategisk och säkerställa att HR-funk-
tionen kan bidra med de underlag och inspel som
ger ledningen stöd till strategiska överväganden om
utvecklingen inom myndigheten. För detta krävs att
underlagen från HR är tydligt kopplade till verksam-
hetens behov.

Ledningen fattar beslut om myndighetens strate-
giska kompetensförsörjning och HR bereder, plane-
rar och genomför insatser inom kompetensförsörj-

ningen. Kompetensförsörjning omfattar extern och
intern rekrytering, karriärutveckling, kompetens-
och färdighetsutveckling samt successionsplanering
och avveckling. Processen för kompetensförsörjning
ska möjliggöra att verksamheten kan ställa om både
vid expansion och vid neddragningar.

HR-strategisk verksledning

Kompetensförsörjning – en strategisk fråga

Verksamhetsstyrningsprocessen för HR
Det är intressant att jämföra hur organisationer ar-
betar med HR och hur de arbetar med Ekonomi och
Finans. Ekonomi och Finans har en tydlig styrnings-
process. Organisationer lägger stor vikt vid att ha en
effektiv styrning och följa lagstiftningen. Generellt
finns det god kunskap hos ledningen om vilka områ-
den som ingår i verksamhetsstyrningsprocessen för
Ekonomi och Finans.

Verksamhetsstyrningsprocessen för Ekonomi och
Finans inleds med vision och mål för verksamheten
(se bild 2.) Processens inledning omfattar aktiviteter
på en hög strategisk nivå och aktiviteterna blir sedan
mer och mer operationella. De olika områdena gri-
per in i varandra och påverkar varandra. De finan-
siella frågorna och ekonomiska (Corporate Finance)
resultaten har en given plats på ledningens agenda

Vision och mål
Resultat

Finance on
the strategic

agenda

Corporate
Finance

Financial
reporting

IR

Treasury
Cash Mgmt

Performance
Mgmt

Business Control

Accounting
Audit/IC

Bild 2. Verksamhetsstyrningsprocessen för
Ekonomi och Finans.

och kopplas till strategiska diskussioner samt ska-
par förutsättningar för verksamhetens långsiktiga
utveckling. Verksamhetsstyrning (Business Control)
kopplar det framåtblickande till verksamhetens
resultat i nutid. Verksamheten följs löpande upp
och resultaten kommuniceras. Genom att mäta och
redovisa resultaten ökar kraften i målstyrningen.
God redovisning och kontroll är en grundval för
verksamheten, en förutsättning är också att varje
dag ha balans i kassaflödena. Alla delar i processen
Ekonomi och Finans är nödvändiga för att kunna
koppla resultatet till de satta målen.

Verksamhetsstyrningsprocessen för HR kan be-
skrivas på samma sätt (se bild 3.) Den inleds också
med visionen och målen för verksamheten. En förut-
sättning för att ledningen effektivt ska kunna styra
HR är att strategisk HR finns på ledningens agenda.
Därefter kommer i processen kompetensförsörj-
ning, performance management, ledarutveckling,
medarbetarutveckling och personaladministration.
Verksamhetsstyrningsprocessen för HR avslutas
precis som Ekonomi och Finans med de resultat som
verksamheten uppnår. Processens inledning omfat-
tar aktiviteter på en hög strategisk nivå och aktivite-
terna blir sedan mer och mer operationella.

Jämfört med verksamhetsstyrningsprocessen för
Ekonomi och Finans är kunskapen i ledningsgrup-
per vanligtvis lägre när det gäller de olika delarna
av verksamhetsstyrningsprocessen för HR, och hur

Bild 3. Verksamhetsstyrningsprocessen för HR.

Vision och mål Resultat

Strategisk HR
på ledningens

agenda

Kompetens
försörjning

Ledar-
utveckling

Personaladmi-
nistration

HR-konsulting

Performance
Management

Medarbetar-
utveckling

kompetensförsörjningsprocessen kan fungera som
ett viktigt strategiskt verktyg för att styra verksam-
heten i den riktning som ledningen önskar. Men det
är viktigt att kompetensförsörjning, i likhet med
andra strategiska frågor, har en självskriven plats på
ledningens agenda.

		  13Kompetensförsörjning – en strategisk fråga

Faktabaserad och målstyrd kompetensförsörjning

Eftersom kompetens är en avgörande resurs för
verksamheten och personalkostnaderna ofta utgör
mer än hälften av verksamhetens förvaltningskost-
nader, är det viktigt att HR styrs på samma strategis-
ka och genomtänkta sätt som Ekonomi och Finans.
Styrningen av HR ska kännetecknas av att arbetet är
faktabaserat och målstyrt.

Utveckling och planeringen av myndig-
hetens kompetensförsörjning bör således
utformas på samma sätt som andra områden
som är strategiska för myndigheten: Ta reda
på fakta, analysera fakta, diskutera analysen,
sätt mål, koppla aktiviteter till mål, kommu-
nicera och förankra samt följa upp mål och
aktiviteter.

De fakta som samlas in och analysen av fakta vi-
sar var organisationen står idag. Det behöver också
finnas kunskap om, och förståelse för, vilken kompe-
tens som behövs för att kunna möta morgondagens
utmaningar. Detta jämförs med den nuvarande kom-
petensen i organisationen. Därefter tas en plan fram
för hur eventuella gap mellan nuvarande kompetens
och morgondagens kompetensbehov ska åtgärdas.

Myndighetens kompetensförsörjning av chefer
och experter ska säkra organisationens kompetens-
behov av nyckelpersoner. För att lyckas attrahera

och behålla nödvändig kompetens måste organisa-
tioner ha en effektiv och ändamålsenlig process som
styr den långsiktiga försörjningen av chefer och ex-
perter. Det är nödvändigt att se över strukturer och
anpassa dem, liksom att systematiskt arbeta med
rekrytering och utveckling av chefer och experter.
Insatser som kan bli aktuella omfattar vanligen flera
av följande områden attrahera, rekrytera, introdu-
cera, utveckla (genom till exempel ledarskapspro-
gram, stöd och mentorskap och rotation till nya
utmaningar) samt avveckla (vilket också omfattar
successionsplanering och kompetensöverföring från
den som slutar).

Den chefs- och expertanalys som presenteras i
denna handbok ger fakta kring myndighetens kom-
petens samt en metod för att analysera och styra en
myndighets långsiktiga kompetensförsörjning. Den
ger ett bra underlag för myndigheters systematiska
och strategiska kompetensförsörjning av chefer och
experter.

14 	 Kompetensförsörjning – en strategisk fråga

Ökad konkurrens om arbetskraft på ABC-verket
Myndigheten ABC-verket känner av den ökade
konkurrensen när det gäller att rekrytera personal
med rätt kompetens. Som ett led i att bättre säkra
sin kompetensförsörjning sätter ledningen som
mål att myndigheten ska bli en attraktiv arbetsgi-
vare, vilket bl.a. mäts genom en högre ranking på
listor för attraktiva arbetsgivare.

För att lyckas med detta mål sätts i sin tur mål
för myndighetens ledarutveckling: Att en klar
majoritet av cheferna på den strategiska nivån
(de som ingår i analysen) ska ha ett bra resultat
på ledarskapsindex. Ledarskapsindexet baseras
på resultat i medarbetarundersökningar. Ett bra
resultat definieras som att ligga i den högsta
kvartilen. På ABC-verket sätts också ett mål om att
ingen av cheferna på den strategiska nivån ska ha
låga ledarskapsindex (i den lägsta kvartilen).

Ledningen beslutar också att utvärderingen av
cheferna även ska omfatta hur chefen bidrar till
jämställdhet och mångfald. Genom att sätta mål
inom detta område och löpande kommunicera
nyckeltal kring detta vill ledningen kunna pre-
miera chefer som jobbar bra för jämställdhet och
mångfald. ABC-verkets ledning inser att det finns
en stor potential på mellanchefsnivå för att åstad-
komma önskade förändringar. Mellanchefer har
direktkontakt med medarbetarna. Deras agerande
kan skapa likvärdiga förutsättningar för kvin-
nor och män, bl.a. genom bemanning av projekt,
arbetsgrupper, regeringsuppdrag m.m. vilket kan
påverka individens framtida karriärmöjligheter
väsentligt. Därför beslutar ABC-verket bl.a. att
samtliga chefer ska utbildas i jämställdhet och
genus.

		  15Kompetensförsörjning – en strategisk fråga

Att fundera på och diskutera:
	Hur arbetar ni med HR i er myndighet? Jämfört

med hur processen beskrivs i bild 3 på sidan
13 – vilka likheter och vilka skillnader finns
när det gäller hur ni arbetar?

	Hur definierar ni kompetensförsörjning inom
er myndighet?

	Vem ansvarar för kompetensförsörjningen?
Ägs strategin för myndighetens kompetensför-
sörjning av ledningen eller bara av HR?

	Vad vet ni om kompetensen i er myndighet?
Vilken kompetens finns? Generellt? Bland
chefer och experter? Bland kvinnor och män?

	Vad vet ni om fördelningen av makt, ansvar
och befogenheter på er myndighet?
Generellt? Bland chefer och experter?
Bland kvinnor och män?

a cbaba cbc
ve rket

16 

Chefs- och expertanalys – en översikt4
I det här kapitlet ges en översikt av chefs- och expertanalysen upplägg, bemanning
och resursbehov samt ledningens roll och det praktiska genomförandet.

Chefs- och expertanalysen består av fyra steg,
se bild ovan:
	 samla in fakta,
	 analysera insamlad fakta,
	 sätta upp mål, besluta om aktiviteter
	 och avsätta resurser,
	 genomföra och följa upp.

I det första steget samlas fakta in. Huvuddelen av de
fakta som samlas in utgörs av resultatet av en enkät,
som fylls i av de målgrupper som ska ingå i analysen.
Enkäten omfattar frågor om demografi, utbildning,
nuvarande position, arbetslivserfarenheter, karriär-

planer m.m. Till, eller i, enkäten kopplas personal-
administrativ fakta som utgör ytterligare underlag i
analysen (se vidare i kapitel 7). Det rekommenderas
att ett webbaserat enkätverktyg används. Det är
både kostnads- och tidseffektivt.

I det andra steget sammanställs och analyseras
insamlad fakta. Med hjälp av statistiska beräkningar,
multivariatanalys m.m. beskrivs och söks samband
i materialet. En viktig del av det här steget är också
att diskutera de samband som kommer fram och
utifrån det fundera på och besluta om inom vilka
områden analysen ska fördjupas.

Det tredje steget i chefs- och expertanalysen

omfattar att utifrån analysens resultat utforma mål
för myndighetens kompetensförsörjning av chefer
och experter. Chefs- och expertanalysen kan vara ett
av flera underlag i beslutsunderlaget för att sätta
målen. Därefter identifieras aktiviteter och avsätts
resurser, samt att nyckeltal identifieras för att följa
upp målen som beslutats om.

I det fjärde steget genomförs aktiviteterna.
Dessutom genomförs regelbundna uppföljningar av
nyckeltalen m.m. för att säkerställa att utvecklingen
går i planerad riktning. Det tredje och fjärde steget
är en del av myndighetens ordinarie verksamhets-
planering och verksamhetsstyrning.

Chefs- och expertanalys

Verksamhetsplanering
Verksamhetsstyrning

Fakta Analys
Mål

Aktiviteter
Resurser

Genomföra
Följa upp

Bild 4. De fyra stegen i metoden
för chefs- och expertanalys.

		  17Inledning

Planering och bemanning av projektet
Vanligen initieras och drivs arbetet med chefs- och
expertanalysen av HR. För att nå framgång är det en
förutsättning att HR-chefen på myndigheten driver,
eller åtminstone fullständigt stöttar arbetet.

Steg ett och två i chefs- och expertanalysen, det
vill säga faktainsamlingen och analysen, genomförs
i projektform och ställer krav på ett par månader i
resursinsats. I steg tre och fyra behövs inga extra re-
surser, det är en del av ledningens ordinarie arbete
med att utveckla verksamheten. De tre första stegen
tar normalt två till fem månader att genomföra.
Tidshorisonten i det fjärde steget är densamma som
för övriga delar i myndighetens strategiska verksam-
hetsplan.

Hur ska projektgruppen bemannas? Projekt-
gruppen kan med fördel innehålla 3-4 personer,
vilka under olika steg i processen adjungerar in den
kompetens och de resurser som behövs. I projektet
behövs resurser som:
	 har god kunskap om kompetensförsörjning,
	 kan myndighetens verksamhet och strategiska
	 inriktning,
	 har vana att driva frågor i ledningsgruppen,
	 har god analytisk förmåga,
	 har god genuskunskap,
	 kan ta ut information ur myndighetens
	 personaladministrativa system,
	 har vana att arbeta med statistiska samman-
	 ställningar, (Excel, pivot-analyser, multivarat
	 analys av databaser m.m.)
	 kan administrera och använda (myndighetens)
	 enkätverktyg.

Projektgruppen som ansvarar för att driva och
samordna projektet, liksom resurser för personal-
administration, behöver vara interna. Flera av de
övriga kompetenserna som behövs i projektet kan
antingen vara interna eller köpas in externt. Se bild
5. Styrande för detta är de bedömningar som görs
gällande om det finns tillgänglig kompetens internt
samt vilket alternativ, internt eller externt, som blir
mest kostnads- och tidseffektivt.

Fördelen med interna resurser är att de initialt
har bättre kunskap om organisationen och verksam-
heten. Till exempel kan en av myndighetens control-

Genus

Intern/extern Intern Intern/extern Intern/extern

PA-
admini-
stration

Enkät–
verktyg

Analys
Analytiker/
Controller

Projektgrupp om 3–4 personer,
t ex HR-chef, högre chef eller expert
i kärnverksamheten, HR ansvar för
kompetensförsörjning internt.
Driver och samordnar projektet.

Projekt-
grupp

Bild 5. Projektgrupp, bemanning och kompetenser.

ler användas för att genomföra bearbetningen av
databasen. Men det är värt att tänka över vad det
finns för fördelar, avseende effektivitet och kvalitet,
med att ta in externa resurser. Till exempel resurser
som är vana att genomföra en chefs- och expert-
analys eller de specifika analyser av databasen som
krävs eller som har genuskunskap och vana av att
kvalitetssäkra enkäter och tolka analysresultat ur ett
genusperspektiv. Självklart måste arbetet, oavsett
om det sker med externa eller interna resurser, präg-
las av hög integritet eftersom det omfattar fakta om/
från anställda.

18 	 Chefs- och expertanalys – en översikt

		  19Chefs- och expertanalys – en översikt

Strategiska överväganden och praktiskt genomförande
När chefs- och expertanalysen genomförs består den
av två parallella processer, en som involverar myn-
dighetens ledning och en som omfattar det praktiska
genomförandet.

Ledningen har en roll att spela i samtliga fyra steg
av chefs- och expertanalysen. Se bild 6. Inledningsvis
handlar det om att ta beslut kring olika övervägan-

den i hur chefs- och expertanalysen ska genomföras
och att kommunicera och förankra i organisationen.
Därefter är ledningens roll att, utifrån analysens
resultat, besluta om mål och aktiviteter för myndig-
hetens kompetensförsörjning av chefer och experter,
och föra in detta i ordinarie planering och genomför-
ande av verksamheten.

 Det praktiska genomförandet av chefs- och
expertanalysen omfattar de tre första stegen av
metoden: att utforma och genomföra faktainsam-

Fakta

Fakta

Analys

Analys

Mål
Aktiviteter

Resurser

Mål
Aktiviteter

Resurser

Genomföra
Följa upp

Genomföra
Följa upp

Bild 6. Ledningen har en roll
att spela i samtliga fyra
steg av chefs- och expert-
analysen.

Bild 7. Det praktiska genom-
förande av chefs- och exper-
tanalysen omfattar de tre
första stegen av metoden.

Ledningen – strategi och aktiviteter

Praktiskt genomförande

De båda processerna i chefs- och expertanalysen,
den strategiska och den praktiska, samspelar i de
tre första stegen av metoden. I det första steget gör
ledningen överväganden som påverkar hur fakta-
insamlingen praktiskt utformas, detta liksom hur
och vad ledningen kommunicerar till organisatio-
nen påverkar kvaliteten på faktainsamlingen. I det
andra steget, Analys, genomförs den största delen
av arbetet i det praktiska genomförandet. Steg två
avslutas med att resultatet av analysen levereras till
ledningen. I det tredje steget ger projektgruppen,
baserat på resultatet i analysen, förslag på mål och
nyckeltal för myndighetens kompetensförsörjning
samt aktiviteter för att uppfylla nämnda mål. Detta,
och resultatet av analysen, blir input i ledningens
arbete i det tredje steget med att besluta om mål,
nyckeltal och aktiviteter, samt att avsätta resurser
för det fortsatta arbetet.

De följande delarna av handboken är uppdelade
i två delar: en som beskriver ledningens roll – stra-
tegi och aktiviteter (kapitel 5 och 6) och en del som
beskriver det praktiska genomförandet (kapitel 7
och 8).

lingen, analysera insamlad fakta och sammanställa
resultatet samt ge förslag på mål och aktiviteter. Se
bild 7.

20 	

		  21Ledningen – strategi och aktiviteter, steg 1 och 2

Ledningen – strategi och aktiviteter, steg 1 och 25
I det här kapitlet beskrivs ledningens roll i steg ett och två av chefs- och expertanalysen
– vilka överväganden och vilka aktiviteter ledningen behöver vara inblandad i.

HR-chefen bör presentera och förankra i myndig-
hetens ledningsgrupp att chefs- och expertanalysen
ska genomföras. Denna förankring är startskottet för
det fortsatta arbetet. Det är av avgörande betydelse
för att resultatet av analysen ska ge avtryck i myn-
dighetens ordinarie verksamhet att ledningen har en
uppfattning om vad analysen kan tillföra och att den
är ett viktigt underlag i myndighetens strategiska
kompetensförsörjning.

Förankring i resten av organisationen är viktigt
för att faktainsamlingen ska bli av så god kvalitet
som möjligt och för att resultatet av analysen ska få
genomslag och påverkan i myndighetens verksam-
het. Här har ledningen en avgörande roll att förankra
och kommunicera kring det som ska genomföras.
Vad vill ledningen åstadkomma? Vad vill ledningen
ta reda på?

En förutsättning för en lyckad förankring är att
kunna beskriva varför analysen ska genomföras. Sva-
ren på frågan ”varför?” ska vara tydligt kopplade till
myndighetens verksamhet och dess omvärld, så att
chefer och medarbetare kan känna igen sig i argu-
mentationen. Motiven för att genomföra chefs- och
expertanalysen kan till exempel vara:

	 Ledningen vill ta reda på vilken kompetens som
finns och hur medarbetarnas outnyttjade kompe-
tens kan tillvaratas.

	 Ledningen vill ha ett underlag för en ökad objekti-
vitet och transparens i myndighetens kompetens-
försörjning.

	 Myndigheten står inför stora pensionsavgångar,
vilket utgör en utmaning i den framtida kompe-
tensförsörjningen och skapar ett behov av att
göra en nulägesanalys.

	 Ledningen upplever att det finns behov av en
mer strategisk, transparent och professionellt
hanterad kompetensförsörjning på grund av att
myndigheten känner av en ökad konkurrens om
arbetskraft, problem när det gäller att locka till
sig arbetskraft, en ändrad (minskad) lojalitet hos
både presumtiva och nuvarande medarbetare.
Myndigheten vill vara en attraktiv arbetsgivare.

	 Omvärlden har blivit mer komplex för myndighe-
ten, därför är det viktigt att undersöka om, och
säkerställa att, chefer och medarbetare på strate-
giska befattningar har rätt ”kompetensmix” för att
klara av att lösa myndighetens uppgift.

	 Ledningen vill ha ett underlag för att säkerställa

en ickediskriminerande process för kompetens-
försörjning för kvinnor och män – analysen syn-
liggör ojämställda villkor och outnyttjad kompe-
tens.

	 Det är effektivt med en väl planerad och skräd-
darsydd kompetensförsörjning som baseras på
myndighetens behov idag och på morgondagens
behov.

	 Analysen kan genom fakta bidra till att avliva (el-
ler bekräfta) myter om karriärvillkor, makt och
inflytande som finns i myndigheten.

	 Ledningen vill att myndighetens process för
kompetensförsörjningen ska behandlas på samma
sätt som andra processer som är strategiska för
verksamheten, det vill säga vara faktabaserad och
målstyrd.

Förankringen i organisationen handlar om att
skapa en förståelse för varför analysen genomförs
och på vilket sätt den är till värde för myndighetens
verksamhet. Den handlar också om att skapa en vilja
bland chefer och experter att delta. Dessutom hand-
lar förankringen om att skapa en förståelse bland
både chefer och medarbetare för hur resultatet av

Förankra och kommunicera

analysen kommer att påverka det fortsatta arbetet
på myndigheten.

Planera förankringen i organisationen:
	 I vilka faser av chefs- och expertanalysen

ska kommunikationen ske?
	 Vem ska vara avsändare?
	 Vilket budskap och vilken information

ska sändas?
	 Vilka målgrupper ska få information?

Förankring behöver göras med de chefer och
experter/nyckelpersoner som omfattas av analysen.
De bör få den första orienterande informationen av
GD eller HR-chefen. Nästa tidpunkt för kommunika-
tion är när enkäten ska gå ut. Informera då målgrup-
pen igen om varför undersökningen genomförs,
vilka steg den innehåller, översiktligt om enkätens
innehåll samt vikten av att alla i målgruppen svarar
på enkäten.

Betona att var och ens svar är viktigt för kvalite-
ten i undersökningen. Tydliggör att ledningen tycker
att det är viktigt att enkäten fylls i och att svarsfrek-
vensen blir så hög som möjligt. Allt för att säkra en
hög kvalitet på analysen. Informationen kan vara
muntligen eller via e-post, avsändare bör vara HR-
chefen eller GD.

Är myndighetens HR spridd geografiskt och/el-
ler organisatoriskt ska chefs- och expertanalysen
noga förankras med alla HR-resurser avseende hur
undersökningen ska genomföras, målgrupp, innehåll
och upplägg i enkäten etc. Detta för att HR ska vara

väl förberedda för att ta emot eventuella frågor från
målgruppen när de genomför enkäten.

Det kan också vara aktuellt att informera arbets-
tagarorganisationerna och övriga medarbetare i
organisationen om att chefs- och expertanalysen ska
genomföras och varför den ska genomföras. Gene-
rellt gäller att ju fler som ingår i målgruppen desto
vidare spridd kommunikation, ju mindre målgrupp
desto smalare kommunikation. Ledningen bör även
överväga om, och på vilka sätt, information om re-
sultatet senare ska spridas.

22 	 Ledningen – strategi och aktiviteter, steg 1 och 2

Det första övervägandet som ledningen måste göra
och besluta om är vilken målgrupp som ska ingå i
analysen. Det handlar dels om vilka yrkesgrupper
som ska ingå och hur stor del av dessa yrkesgrupper.
Ska samtliga chefer vara med i målgruppen? Eller är
det bara de högsta cheferna som ska ingå? Eftersom
experter har en viktig och strategisk roll för myndig-
hetens verksamhet samt att expertuppgifter är en
alternativ karriärväg till chefskarriären, rekommen-
deras att även experter, inom åtminstone strategiska
befattningar, ingår i undersökningen. Kompetensför-
sörjningen till båda dessa karriärvägar är viktiga för
att myndigheterna ska klara av sitt uppdrag väl. Det
är också viktigt att hela myndighetens kompetens-
bas nyttjas genom att dessa karriärvägar är tillgäng-
liga för kvinnor och män

Målgruppen för chefs- och expertanalyser i myn-
digheterna i Staten leder Jämt utgjordes av samtliga
chefer och experter i strategiska befattningar. Inom
Staten leder Jämt användes begreppet expert för de
medarbetare som var kodade på nivå 5 och 6 enligt
BESTA4. Målgruppen skulle innefatta strategiska
befattningar och roller som omfattar beslutsfattande
och/eller makt att forma och påverka en myndighet
eller samhället. När gruppen experter undersöktes i
analysen (i det andra steget) ledde det till frågor om
hur BESTA-koden används på myndigheter. I vissa
myndigheter kodades samtliga i en viss yrkesgrupp
som experter inom BESTA 5 och 6, trots att arbets-
uppgifterna inte alltid motsvarade de grader av
svårighet och komplexitet. På några myndigheter in-
dikerade analysen att det kunde finnas ett samband

mellan hög lön/titel och hög BESTA-kodning snarare
än att kodningen speglade svårighetsgraden i arbe-
tet. Medan det i andra myndigheter blev tydligt att
det var fler än de utvalda som verkligen var experter,
dessa myndigheter hade troligtvis varit för återhåll-
samma med hur de hade bedömt svårighetsgraden
enligt BESTA-kodningen.

Det här visar vikten av att korrekt kunna identi-
fiera vilka befattningar som är av strategisk art inom
myndigheten, och säkerställa att den kodning som
används representerar de olika svårighetsgraderna
inom olika befattningar. Detta för att säkerställa att
målgruppen för chefs- och expertanalysen verkligen
omfattar dem ledningen har tänkt sig. Det gäller
också att ha aktuell information om vilka som har
chefsbefattningar i myndigheten. Inför chefs- och
expertanalysen kan det alltså krävas ett förarbete
där kodningen av olika arbetsuppgifters innehåll och
svårighetsgrad ses över, och där arbetsuppgifter och
roller som är av strategisk karaktär identifieras.

Beslutet om målgrupp styrs av vilka frågeställ-
ningar som ledningen har behov av att få belysta.
I vissa myndigheter kan det vara aktuellt att jobba
med en utvald grupp av individer (t.ex. de 50 högsta
cheferna och tyngsta experterna). I andra kan det
finnas behov av att undersöka strukturer och då ha
med alla chefer och medarbetare i nyckelpositioner
i undersökningen. Om målgruppen är en begränsad
grupp kan ”spetsigare” frågor ställas som gäller
just den här gruppen – till exempel om ledarskap
på aktuell nivå, om förhållanden i den aktuella
avgränsade delen av verksamheten etc. Omfattar

kartläggningen alla chefer och experter på strategisk
nivå blir frågorna mer generella. Målgruppen för
chefs- och expertanalysen måste ha en viss volym
för att materialet ska kunna gå att analyseras med
statistiska metoder. 30 deltagare är ett minimum för
att kunna göra antaganden om fördelningar och med
100 deltagare har man god statistisk grund. Ju högre
svarsfrekvens desto säkrare antaganden kan göras.

Om enkäten fylls i anonymt, så ökar den statistis-
ka säkerheten med antalet svaranden och svarsfrek-
vensen. Om enkäten inte är anonym och man kan
säkra hundra procent i svarsfrekvens behöver inga
statistiska antaganden göras. Gruppen kan då vara
hur stor eller liten som helst.

Bestäm målgrupp

4. Befattningsgruppering för statistik BESTA är ett system för att gruppera statliga befattningar efter innehåll och svårighetsgrad. Bakom BESTA står
parterna inom Arbetsgivarverkets avtalsområde. BESTA ger flera statliga myndigheter flera fördelar, dels ger det ett gemensamt system för kodning av
arbetsuppgifter med olika grad av komplexitet, svårighet och självständighet och dels ger det jämförbarhet.

		  23Ledningen – strategi och aktiviteter, steg 1 och 2

Att ta ställning till:
	 Ska alla chefer vara med i målgruppen?

Eller är det bara de högsta cheferna som
ska ingå?

	 Ska kartläggningen bara omfatta experter
i strategiska befattningar inom myndighe-
tens viktigaste funktioner? Anställda i vissa
nyckelfunktioner?
Eller ska myndighetens samtliga medar-
betare vara med för att undersöka även de
som har potential att utvecklas till chefs-
och expertroller på strategisk nivå?

	 Ska det vara ett visst segment av chefer och
experter, utifrån till exempel organisatorisk
tillhörighet eller geografisk placering?

Nästa beslut som ledningen måste ta är följdaktli-
gen om enkäten ska fyllas i anonymt eller inte. Valet
påverkar till exempel innehållet i frågorna och vilken
svarsfrekvens som är rimlig att få.

Om enkäten inte fylls i anonymt är det möjligt att
få 100 procent svarsfrekvens eftersom det går att se
vilka som har svarat respektive inte svarat. Därmed
kan dessa personligen kontaktas och ombes svara
på enkäten. Med en enkät som inte är anonym finns
också möjlighet att koppla enkätsvaren till olika data
i det personaladministrativa systemet, såsom resultat
på ledarskapsindex på medarbetarundersökningar,
befattningskod/ BESTA-kod, budgetansvar, lön,
position etc. Det går också att använda resultatet av
enkäten i individuella utvecklingsplaner. Om enkäten
inte fylls i anonymt finns dock en risk att svar på at-
titydfrågor, om sådana finns med i enkäten, inte blir
helt tillförlitliga.

Om anonyma enkäter väljs och ett enkätverktyg
används för att designa och administrera enkäten kan
enkätverktyget identifiera vilka som har svarat och
skicka påminnelser. Men det går inte för en individ
att spåra vilka som inte svarat. Det begränsar möjlig-
heterna att höja svarsfrekvensen genom ”personliga”
påminnelser. Med en anonym enkät ökar chansen att
svaren på attitydfrågor är tillförlitliga. En anonym
enkät begränsar möjligheterna att koppla data från
myndighetens personaladministrativa system till
respondenten. Antingen ställs frågor om dessa data i
enkäten, eller så kopplas sådan data till den aktuella
profilen i enkätverktyget innan enkäten skickas ut.
Här finns dock begränsningar för hur mycket data

Bestäm om respondenterna ska vara anonyma
som kan kopplas till individens profil utan att anony-
miteten äventyras.

Om enkäten endast går ut till toppchefer och
experter i strategiska befattningar är det mer rimligt
att enkäten inte är anonym, än om den går till många
chefer och medarbetare i organisationen. Då kan det
vara rimligt att den fylls i anonymt. Styrande här är
dock myndighetens behov och syftet med kartlägg-
ningen.

GD avsändare till enkätens följebrev
När enkätens utformning och innehåll är fastställt är
det tid att skicka ut den. Enkäten skickas ut via mejl
med ett följebrev från GD. Det är viktigt att visa att GD
har ägarskapet för denna undersökning. I följebrevet
beskrivs varför undersökning genomförs, vilka som är

ABC-verket använde inte anonyma enkäter
Målgruppen för chefs- och expertanalysen på
ABC-verket var alla chefer och experter (exper-
ter definierades som de som var kodade enligt
BESTA 5 och 6 i svårighetsgrad), sammanlagt
150 personer.

Respondenterna var inte anonyma i under-
sökningen. Myndigheten gjorde detta val för att
få in fakta från alla i gruppen. Det ansågs avgö-
rande för att analysen skulle hålla hög kvalitet

24 	 Ledningen – strategi och aktiviteter, steg 1 och 2

a cbaba cbc
ve rket

att ett så bra beslut som möjligt skulle kunna
tas om ABC-verkets framtida kompetensförsörj-
ning. Dessutom såg myndigheten en fördel i att
kunna använda enkätresultaten i chefernas och
experternas utvecklingssamtal och utvecklings-
planer.

GD valde att personligen adressera varje indi-
vid i målgruppen i det brev som följde med enkä-
ten när den skickades ut till respondenterna.

målgruppen för enkäten, hur lång tid enkäten tar att
genomföra och om den genomförs anonymt eller inte.
Genomförs den inte anonymt är det bra att ange vilka
som får ta del av svaren, så att de svarande kan känna
sig trygga med att det endast är en liten grupp som
får ta del av svaren, till exempel bara den allra högsta
ledningen och de två personerna på HR som arbetar
med chefs- och kompetensförsörjning.

I GD:s följebrev ska poängteras att det är av
största vikt att enkäten besvaras för att undersök-
ningen ska få så hög kvalitet som möjligt. Allt i syfte
att verksledningen ska få ett så bra underlag som
möjligt för diskussioner och beslut rörande myn-
dighetens kompetensförsörjning. I bilaga 1 finns
det följebrev myndigheterna inom Staten leder Jämt
använde.

I slutet av steg 1 distribueras enkäten. De besva-
rade enkäterna blir den fakta som analysen i steg
2 baseras på. Det andra steget, då insamlad fakta
analyseras, omfattar nästan uteslutande aktiviteter i
den praktiska processen. Ledningen involveras först
när analysen är klar, HR-chefen presenterar och för-
ankrar resultatet av analysen hos GD, och därefter i
ledningen (se nästa steg).

Steg 2 – analysens resultat
förankras

		  25Ledningen – strategi och aktiviteter, steg 1 och 2

26 	

Ledningen – strategi och aktiviteter, steg 3 och 46
Steg 1 och 2 i chefs- och expertanalysen karaktäriseras av att merparten av arbe-
tet genomförs av projektgruppen och de resurser som arbetar med det praktiska
genomförandet av kartläggningen. Detta skiftar i steg 3 och 4, där är det är ledning-
ens arbete som blir mer omfattande än projektgruppens. I steg 3 och 4 går chefs-
och expertanalysen in i myndighetens ordinarie besluts- och verksamhetsplane-
ringsprocess.

Efter att analysens resultat förankrats hos GD
presenterar HR-chefen analysen i ledningsgrup-
pen. Analysen ska förankras i ledningsgruppen.
Det är där som, baserat på resultatet i analysen,
inriktningsbeslut, aktivitetsbeslut och resursbeslut
kan tas och därmed få genomslag i myndighetens
långsiktiga kompetensförsörjning.
Vad visar analysen? Vilka utmaningar står
myndigheten inför?
	 Finns det en skev könsfördelning, och/eller skev

åldersfördelning, bland chefer eller experter?

Sätta mål

Fakta Analys Mål
Aktiviteter

Resurser

Genomföra
Följa upp

Ledningen – strategi och aktiviteter

	 Förlorar myndigheten unga chefer och experter?
	 Hur ser talangpoolen ut för försörjning av chefer

till högsta nivå och de tyngsta expertrollerna?
	 Är det för lite eller för mycket rotation på vissa

nivåer, eller inom vissa funktioner? Eller är myn-
digheten bra på att rotera ledare mellan
olika delar av verksamheten?

	 Rekryteras yngre förmågor enbart till vissa
funktioner och inte till andra?

	 Ställs större kompetenskrav på kvinnor än på
män för positioner med ett visst ansvar?

	 Är en stor andel av chefs- och experttjänster till-
satta utan en öppen ansökningsprocess?

	 Även om snittet för hela organisationen ser bra ut
vad gäller könsfördelning, är det så att kvinnorna
är chefer och experter i stödfunktioner och män i
kärnverksamheten?

	 Vilka kompetensprofiler har de som sitter på
poster med tungt verksamhets- och/eller bud-
getansvar? Stämmer dessa profiler med myndig
hetens rekryteringskriterier?

	 Utvecklar myndigheten tillräckligt många i chefs-
befattningar med resultatansvar så att de kan ta
roller med ännu större ansvar?

	 Hur rekryterar myndigheten till högsta ledningen
– internt och underifrån eller mest externt?
Är det skillnader när det gäller kvinnor och män?

	 Finns det en lagom mix av nytillträdda och de
med lång erfarenhet i myndighetens olika led-
ningsgrupper, eller är det alltför homogena
grupper?

Vanligen utgör chefs- och expertanalysen ett av
flera underlag för att besluta hur myndighetens
kompetensförsörjning ska utvecklas, planeras och
styras. Baserat på detta underlag tar ledningen
ställning till vilka parametrar i kompetensförsörj-
ningen som är relevanta att styra på i den långsiktiga
försörjningen av chefer och experter i myndigheten.
Vad är viktigt för att säkerställa försörjningen till
chefs- och expertbefattningar? Ledningen fastställer
sedan mätbara mål för dessa parametrar på tre till
fem års sikt. Vilka mål som sätts beror på verksam-
hetens behov, dess vision, mål och strategier samt
organisationsstruktur, ledarstruktur och dagens
kompetensbas. Jämställdhetsperspektivet ska finnas
med när målen sätts, dels för att det är resursef-
fektivt att ta till vara och utnyttja kompetens och
potential hos både kvinnor och män och dels för att
myndigheten ska leva upp till de jämställdhetspoli-
tiska och arbetsgivarpolitiska målen.

När mål sätts gäller det att fundera på vad det är
myndigheten vill uppnå och hur det kan uppnås. Om
myndigheten till exempel vill öka andelen kvinnor
bland de högsta cheferna och experter på strategisk
nivå, är det inte fruktbart att enbart sätta det som
mål för att styra utvecklingen åt det hållet. Om myn-
digheten lyckas öka andelen chefer som är kvinnor
från 20 till 30 procent, men alla dessa finns i stöd-
verksamhet och inte i kärnverksamhet, blir dessa
kvinnor ändå inte morgondagens allra högsta ledare
eftersom denna rekrytering nästan uteslutande går
via kärnverksamheten. För att driva utvecklingen
åt det hållet måste i stället mål sättas för de proces-

ser som leder till att medarbetare avancerar till de
högsta positionerna i myndigheten. I detta fall är
det bättre att ha som mål: ”Inom 3 år ska 10 kvinnor
(eller män eller personer med utländsk bakgrund
eller personer under en viss ålder) ha varit chef över
andra chefer inom kärnverksamheten och med ett
resultatansvar för X miljoner”. Denna typ av målfor-
mulering bidrar till att ledningen tar ägarskap över
en utveckling som ökar sannolikheten att en större
andel av morgondagens högsta chefer är kvinnor
(eller män, personer med utländsk bakgrund, yngre
etc.).

Exempel på mål i myndigheter i Staten
leder jämt:
	 2014 ska andelen chefer som är kvinnor på nivå

3 och 4 vara 25 procent.
	 2017 ska antalet experter som är kvinnor ha

fördubblats.
	 Myndigheten ska vara den ledande offentliga

organisationen i Sverige avseende jämställdhet.

Till varje mål kopplas ett eller flera nyckeltal i syfte
att följa upp om utvecklingen går åt önskat håll och
om målet uppnåtts.

Identifiera nyckeltal

		  27Ledningen – strategi och aktiviteter, steg 3 och 4

Utifrån resultatet av analysen på ABC-verket be-
stämde sig ledningen att för sina 150 högsta chefer
och experter sätta mål inom bl.a. följande områden:
bedömning och plan, omsättning och demografi,

Nyckeltal på myndigheten ABC-verket
erfarenhet samt ledarskap. I tabell 1 nedan sam-
manfattas ABC-verkets nyckeltal för myndighetens
kompetensförsörjning av chefer och experter.

ABC-verket Nyckeltal för de 150 högsta cheferna och experterna År 0 År 1 År 3 Ambition år 5
Bedömning och plan Genomförda chefsbedömningar

Dokumenterad utvecklingsplan

20 %

30 %

> 80 %

> 80 %
Omsättning och
demografi

Nyrekryteringar 150 senaste 12 månaderna

Varav externrekryterade

Varav internrekryterade

Andel nyrekryterade chefer som är kvinnor

Andel kvinnor som är deltagare i varje kull av ABCs chefsförberedande program

Andel chefer som är kvinnor

Andel kvinnor i ledningsgrupper

Identifierade framtida ledare och experter

Andel experter som är kvinnor

Antal kvinnor i kärnverksamheten, chef över chefer, resultatansvar X miljoner

Andel med utländsk bakgrund

18

13

5

20 %

30 %

12 %

31 %

?

19 %

2

1 %

25 %

50 %

30/år

< 15/år

< 15/år

40 %

50 %

35 %

40 %

20–40

33 %

10

8 %
Erfarenhet Rotation mellan verksamhetsområden senaste 12 månaderna

6 eller fler år i nuvarande position

3

18 %

> 10/år

< 10 %
Ledarskap Ledarskapsindex i den högsta kvartilen

Ledarskapsindex i den lägsta kvartilen

Position på rankinglista ”bästa arbetsplats att arbeta på” bland för
verksamheten relevanta studentgrupper (teknik, juridik, ekonomi)

18 %

9 %

23

> 75 %

0 %

10 eller bättre

28 	 Ledningen – strategi och aktiviteter, steg 3 och 4

a cbaba cbc
ve rket

Ytterligare nyckeltal
Förutom nyckeltalen som beskrivs på föregående
sida i exemplet med ABC-verket ges här ytterligare
exempel på nyckeltal:
	 Andel av myndighetens ledningsgrupper som

består enbart av ett av könen.
	 Andel av myndighetens ledningsgrupper som har

jämn könsfördelning (40/60).
	 Andel av myndighetens ledningsgrupper som har

minst 25 procent av underrepresenterat kön.
	 Andel av myndighetens ledningsgrupper med

personer med utländsk bakgrund5.
	 Andel kvinnor respektive män bland cheferna

i kärnverksamheten.
	 Andel kvinnor respektive män bland cheferna

i stödverksamheten.
	 Andel kvinnor respektive män bland experterna

i kärnverksamheten.
	 Andel kvinnor respektive män bland experterna

i stödverksamheten.
	 Andel kvinnor och män bland cheferna på de tre

högsta nivåerna i myndigheten.
	 Andel kvinnor och män bland myndighetens

tyngsta experter.
	 Antal i talangpoolen till myndighetens högsta

chefstjänster. Andel kvinnor och andel män bland
dessa.

	 Antal i talangpoolen till myndighetens tyngsta
expertroller. Andel kvinnor och andel män bland
dessa.

	 Andel chefer med fler än 12 direktrapporterande,
andel av dessa chefer som är kvinnor respektive
män.

	 Andel av chefer respektive experter med inter
nationell arbetslivserfarenhet.

	 Andel av chefer respektive experter med erfa-
renhet från andra myndigheter/annan offentlig
verksamhet/privat sektor.

	 Andel kvinnor och män som tillhör percentilen
med myndighetens högsta löner.

	 Medianlön för kvinnor respektive män på myn-
digheten.

	 Medianlön för kvinnor respektive män bland de
150 högsta cheferna och experterna.

5. SCB:s definition av utländsk bakgrund: Att man är utrikesfödd eller att man är född i Sverige och båda föräldrarna är utrikesfödda.
SCB:s definition av svensk bakgrund: Att man själv är född i Sverige och minst en förälder är född i Sverige.

		  29Ledningen – strategi och aktiviteter, steg 3 och 4

Presentera resultatet av analysen för de som har
deltagit i den. Presentationen bör hållas av HR-che-
fen och kommenteras av GD. Presentera också vilka
mål som baserat på analysens resultat fastställts för
den långsiktiga kompetensförsörjningen samt vilka
nyckeltal som kommer att användas för att följa upp
utvecklingen. Det är även viktigt att tala om vilka
förväntningar GD har på den långsiktiga kompetens-
försörjningen och målgruppens roll i det arbetet.

Består er myndigheter av flera större verksam-
hetsområden kan det vara aktuellt att analysen delas
upp och presenteras för de olika verksamheterna. På
detta sätt kan en bättre förståelse fås för de utma-
ningar som de olika verksamhetsområdena har när
det gäller sin kompetensförsörjning.

Beskriv analysens resultat kort i personaltid-
ningen och/eller på intranätet om ni tidigare spridit
i hela organisationen att kartläggningen ska genom-
föras. Upprepa varför kartläggningen har gjorts och
beskriv också vilka långsiktiga mål, när det gäller
kompetensförsörjning, som chefs- och expertanaly-
sen resulterat i.

Kommunicera resultat, mål och nyckeltal

Ha chefs- och expertanalysen som ett tema för
en eller ett par workshops (beroende på hur
många som deltagit i undersökningen) där
organisationens chefer och/eller experter sam-
las. Förutom att presentera resultatet kan föl-
jande frågor diskuteras:
	Hur ser villkoren och förutsättningarna ut

för chef, expert och projektledare/andra
formella roller som tagits upp i enkäten?

	Vilka alternativ till chefskarriären finns och
hur ser karriärvägen dit ut?

	Vilka hindrande strukturer pekar analysen
på? Finns det andra hindrande strukturer?

Med denna metod kan förslag på åtgärder

Identifiera och genomföra aktiviteter, följa upp
När ledningen har satt mål, baserat på fakta och de
strategiska konsekvenser som ledningen sett att
analysens resultat leder till, fortsätter arbetet med att
realisera målen. Varje mål delas upp i delmål. Har till
exempel mål satts upp för hur stor andel av cheferna
som ska rekryteras internt, skapar det i sin tur mål
för successionsplanering och kompetensförsörjning
längre ner i organisationen.

Aktiviteter som leder till att målen uppnås iden-

30 	 Ledningen – strategi och aktiviteter, steg 3 och 4

fångas upp, liksom att resultatet och föränd-
ringar kan förankras i gruppen. Det ger förut-
sättningar för att skapa ett förändringstryck
när det gäller mål och åtgärder i det fortsatta
arbetet när det gäller kompetensförsörjning.

I en av myndigheterna inom Staten leder Jämt
genomfördes workshops för myndighetens che-
fer. Diskussionen som följde av presentationen
gav fördjupad kunskap om varför resultatet såg ut
som det gjorde. Bland annat blev det tydligt att
karriärvägen till de tyngsta expertfunktionerna
var informell och otydlig. Gruppen blev även klar
över vikten av att, i större utsträckning än idag,
rekrytera för morgondagens behov.

tifieras och planeras. Det behöver också avsättas
resurser för att aktiviteterna ska kunna genomföras.
Allt detta ska planeras i myndighetens verksamhets-
planering för att säkerställa att arbetet blir en del av
den ordinarie verksamheten, något med strategisk
betydelse som inte förändras eller nedprioriteras i
första taget. Vanligen blir det här utvecklingsarbetet
omfattande och innebär att myndigheten arbetar
med att utveckla och fastslår nya rutiner och arbets-

Tips! Ha workshop med målgruppen

sätt, inom de områden som kompetensförsörjning
omfattar (attrahera, rekrytera, behålla, utveckla,
avveckla). I faktarutan på sidan 32 beskrivs vilka
aktiviteter en av myndigheterna i Staten leder Jämt
planerar att genomföra.

Baserat på chefs- och expertanalyserna i Staten
leder Jämt diskuterades, kartlades och analyserades föl-
jande frågor och områden på flera av myndigheterna:
	 Vad är karriär? Hur ser karriärvägarna ut inom

verket? Hur upplevs dessa? Överensstämmer de
med yngre medarbetares karriärmål? En kartlägg-
ning genomförs för att identifiera de karriärvägar
som finns idag.

	 Karriären ska sätta fart och helst leda till fram-
gångsrika resultat under samma period i livet som
familjebildning. Hur kan vår myndighet arbeta
med att få en bra balans när det gäller detta och
på så sätt bli en attraktiv arbetsgivare?

	 Vilka expertbefattningar har vi idag och vilka vill
vi ha i framtiden? Kartläggning av dessa uppgifter
genomförs, liksom framtagning av tydliga krav-
profiler och uppdragsbeskrivningar för dessa
uppgifter.

	 Är vår rekryteringsprocess kvalitetssäkrad ur ett
jämställdhetsperspektiv? Har vi en öppen rekry-
teringsprocess? Hur kan vi göra våra annonser så
attraktiva som möjligt för både kvinnor och män?

	 Är våra chefstjänster ”för omfattande” med
mycket övertid m.m.? Det kan på sikt i så fall
generera stressrelaterade sjukskrivningar och att
chefstjänsterna inte är attraktiva att sträva emot.

		  31Ledningen – strategi och aktiviteter, steg 3 och 4

En av myndigheterna inom Staten leder Jämt
konstaterar att för att få fler kvinnor i ledande
befattningar (chefer och experter) behövs
grundläggande förutsättningar som skapar
goda möjligheter och villkor för kvinnor och
män. Myndigheten planerar följande aktiviteter:
Kunskap
	Genusutbildning för chefer på alla nivåer och

för rekryterare.
	Kartlägga hur det ser ut i respektive verksam-

hetsområde (statistik).
	 Informera om hur det ser ut i respektive verk-

samhetsområde, statistik samt utifrån den
genomförda chefs- och expertanalysen.

	 Integrera jämställdhetsperspektivet i kompe-
tensutvecklingsprogram för chefer och med-
arbetare.

Rekrytering
	Ta fram en strategi för chefs- och expertför-

sörjning.
	Se över rekryteringsprocessen, kontakter,

vem som genomför vad i rekryteringsproces-
sen. Se över annonser, vem riktar vi oss till?

	Se över kravprofiler, säkerställ att dessa inne-
håller relevanta krav som speglar behoven,
undvika exkluderande kriterier.

Planerade aktiviteter i en myndighet inom Staten leder jämt
	Planera och genomföra aktiviteter som lockar

både kvinnor och män till utbildningar som är
relevanta för myndigheten och dess sektor.

	När personer tackar nej till eller lämnar en
tjänst, följ upp varför de gör det.

Arbetsvillkor
	Säkerställ att det inte finns kvarvarande

osakliga löneskillnader mellan kvinnor och
män. Säkerställs i samband med lönekart-
läggningen.

	Utöka sortimentet med skyddsutrustning
framtagna för kvinnor.

	Villkoren för chefer och experter beskrivs
med viljeinriktning t ex vad gäller fördelning
av tid, möjligheter till nätverkande, tid för
mentorskap/adept m.m. för att möjliggöra
bättre balans i livet.

	Möjliggör olika lösningar för chefer och
experter baserat på individ och situation, t ex
biträdande chef, mindre grupper, administra-
tivt stöd, mentorskap.

	 Identifiera eventuellt ytterligare åtgärder för
att öka attraktiviteten i chefs- och expertrollen.

	Genomför avslutningssamtal när chefer/
experter slutar vid myndigheten.

Chefsrollen
	Beskriv myndighetens krav och förväntningar

på chefer i den generella rollbeskrivningen
för chef utifrån ett genusperspektiv.

	Kommunicera om chefsrollen, t.ex. i perso-
naltidning och introduktion av nyanställda.

	Säkerställ att förhållningssätt till chefsrollen
integreras i ledarutbildningar.

	Ökad tydlighet i beskrivningen av specifika
chefsuppdrag.

Alternativa karriärvägar
	Tydliggör även andra karriärvägar än chefs-

roller, t.ex. specialist, expert, projektledare
och kvalificerad utredare.

	Underlätta möjligheterna och avdramatisera
att man går in och ur chefsroller.

	 Identifiera och tydliggör ”karriärsteg efter
chefsrollen”.

	Ta reda på varför så få söker interna tjänster
och föreslå åtgärder, eventuellt göra attityd-
undersökning i hela myndigheten som under-
lag till nya åtgärder.

32 	 Ledningen – strategi och aktiviteter, steg 3 och 4

De nyckeltal som har identifierats till respektive
mål ska följas upp löpande. Lägg in uppföljningen i
ordinarie verksamhetsuppföljning och i ordinarie
uppföljning av chefer. En del av nyckeltalen kan utlä-
sas ur myndighetens PA-system och i årliga mätning-
ar, såsom ledarskapsindex och medarbetarsamtal.
Andra nyckeltal kan kräva att information som inte
tidigare rapporterats samlas in och sammanställs.

I syfte att tydliggöra ledning och styrning på
nyckeltal och därmed driva på förändringstakten,
kan information om hur nyckeltalen utvecklas
skickas ut regelbundet. Förslagsvis skickas infor-
mationen till de chefer som har ansvar för att driva
verksamheten och matcha kompetens mot verk-
samhetens behov. Erfarenhet visar att om ledningen
är tydlig med vilka målen är och den förväntade
utvecklingen av nyckeltalen, så ger tillvägagångssät-
tet med regelbunden information om nyckeltalen en
självreglerande effekt.

ABC-verket skickar ut nyckeltalen kvartalsvis
ABC-verket skickade kvartalsvis ut information
om myndighetens nyckeltal som gäller de 150
cheferna och experterna. Informationen gick ut
till de berördas respektive chef. I sammanställ-
ningen var det tydligt vilka målen var för chefs-
och kompetensförsörjningen. De nyckeltal som
redovisades var bl.a.:
	 Vilka som nyanställts bland de 150 under året

(chefer och experter) och om dessa roterat
inom gruppen, kommit underifrån eller kom-
mit utifrån.

	 Antal ledningsgrupper som bestod av ett av
könen och antal ledningsgrupper som bestod
av båda könen.

	 Ledningsgruppers sammansättning när det
gällde hur länge medlemmarna i lednings-
gruppen arbetat tillsammans.

	 Hur länge de 150 cheferna och experterna
suttit i nuvarande position.

	 Rotation mellan olika verksamhetsområden;
	 Bransch-, myndighets- och verksamhetserfa-

renhet bland cheferna.
	 Hur stor andel av cheferna som hade högt

respektive lågt resultat på ledarskapsindex.

På ABC-verket blev det tydligt att cheferna tog
ansvar för att ändra nyckeltalen i önskad riktning
och därmed uppfylla de mål som satts upp för
kompetensförsörjningen. Till exempel förändrades
successivt sammansättningen i ledningsgrupperna
så att fler och fler blev blandade, både när det
gällde kön och hur länge man arbetat tillsammans.
Dessutom roterade chefer som suttit länge på
samma position till andra tjänster.

Hur ofta ska chefs- och expertanalysen genomföras?
Chef- och expertanalysen kan genomföras vid ett
enstaka tillfälle, i syfte att utgöra en startpunkt för
en faktabaserad och målstyrd kompetensförsörjning.
Eller så kan myndigheten välja att göra den varje
eller vartannat år för att regelbundet följa utveckling
inom målgruppen. Ett alternativ till detta är att välja

ut några frågor ur enkäten och lägga in dem i myn-
dighetens chefsuppföljning (enkät eller samtal), eller
i medarbetarundersökningen, för att löpande följa
utvecklingen när det gäller just dessa frågor.

Om enkäten inte är anonym och vänder sig till
en specifik grupp kan myndigheten ha som rutin att

		  33Ledningen – strategi och aktiviteter, steg 3 och 4

när den aktuella målgruppen får en ny medlem fyller
hon/han i en enkät. Enkätsvaren adderas till den
befintliga databasen. Om någon i gruppen slutar tas
personens enkätsvar bort från databasen. På så vis
har myndigheten aktuell information om målgruppen.

a cbaba cbc
ve rket

34 

Kartläggningens praktiska genomförande, steg 17
Den följande delen av handboken beskriver hur kartläggningen praktiskt
genomförs av projektgruppen. I detta kapitel beskrivs hur faktainsamlingen
går till: vilka frågor enkäten kan innehålla och hur enkätundersökningen
förbereds och genomförs.

Inför faktainsamlingen
För att det praktiska arbetet i steg 1 ska kunna genomföras krävs beslut av
ledningen om vilka som ska ingå i målgruppen för enkäten och om enkäten
ska fyllas i anonymt eller inte. Det påverkar utformningen av enkäten och
arbetet med att ta fram information för att kunna kommunicera med, dist-
ribuera till och samla in enkäten från målgruppen. Hur ledningen kommu-
nicerar om och förankrar chefs- och expertanalysen, liksom utformningen
av GD:s följebrev till enkäten, påverkar respondenternas vilja att delta i
undersökningen och därmed kvaliteten på både kartläggningen och den ef-
terföljande analysen. Hur de två processerna – ledningen och det praktiska
genomförandet – samspelar i chefs- och expertanalysen beskrivs i bild 8 till
höger. Även interaktionen i steg 2 och 3 beskrivs i bilden.

Fakta Analys Mål
Aktiviteter

Resurser

Genomföra
Följa upp

Praktiskt genomförande Ledningen – strategi och aktivitet

Praktiskt genomförande

Fakta

Fakta

Analys

Analys

Mål
Aktiviteter

Resurser

Mål
Aktiviteter

Resurser

Förankra
Målgrupp
Anonyma
ja/nej

Enkät-
frågor

GD-
brev

Resultat
analys

Förslag
Mål
Aktiviteter

Genomföra
Följa upp

Genomföra
Följa upp

Bild 8. Hur de två processerna – ledningen och det praktiska
genomförandet – samspelar i chefs- och expertanalysen.

		  35Kartläggningens praktiska genomförande – steg 1

36 	 Kartläggningens praktiska genomförande – steg 1

Inför faktainsamlingen behövs följande
kontrolleras och undersökas:
	 Är myndighetens BESTA-kodning, eller annan

befattningskodning, uppdaterad för de anställda
som målgruppen omfattar? Är kodningen kvali-
tetssäkrad och korrekt?

	 Vilka krav ställer PUL6 när det gäller:
• Hur ni utformar enkäten?
• Vilka personaladministrativa data ni vill koppla
 till respondenterna i er målgrupp?
• Hur ni genomför enkätundersökningen?

	 Hur ska ni hantera offentlighetsprincipen i ge-
nomförandet av enkätundersökningen och när
det gäller analysens resultat?

	 Finns det begränsningar i myndighetens e-
postsystem, som till exempel har med säkerhets-
aspekter att göra, som gör att enkäten inte kan
distribueras via e-post?

	 Använder myndigheten ett webbaserat enkätverk-
tyg, eller ska den produkten/tjänsten köpas in?

Tips! Kontrollera innan faktainsamlingen:

Enkätfrågor
Den första delen av faktainsamlingen består av att
bestämma frågorna i enkäten. Som nämnts, för att
helt kunna färdigställa vilka frågor som ska vara med,
måste ledningens överväganden och beslut finnas när
det gäller målgruppen för chefs- och expertanalysen
och om enkäten ska genomföras anonymt eller ej.

Hela projektgruppen (alla kompetenser) behö-
ver inte involveras när ni beslutar om vilka frågor
enkäten ska innehålla. Det är lämpligt att det är
projektledaren, HR-direktören och några personer
från HR som arbetar med utformningen av enkät-
frågorna. Enkätfrågorna ska kvalitetssäkras ur ett
genusperspektiv, resursen med genuskompetens
kan vara med under hela tiden när frågorna tas fram
eller bara kallas in i slutfasen.

Frågor, hypoteser och myter
Ta tid för processen att ta fram enkätfrågor för
chefs- och expertanalysen.

På myndigheterna i Staten leder Jämt undersöktes

bland annat två myter: Kvinnor är mer välutbildade
än män. Män har mer erfarenhet och roterar mer. I
analysen bekräftades att kvinnorna var mer välut-
bildade än männen. Men den andra myten var falsk,
kvinnorna hade roterat mer när det gällde att byta
arbetsgivare och typ av verksamhet. Däremot hade
männen i undersökningen haft fler befattningar och
fler chefsuppdrag.

6. Personuppgiftslag (1998:204)

		  37Kartläggningens praktiska genomförande, steg 1

Diskutera och fundera kring:
	 Vad är det ni vill undersöka, utifrån dagens

och morgondagens kompetensbehov i verk-
samheten?

	 Undrar ni över något speciellt i den aktuella
målgruppen?

	 Har ni anat mönster i medarbetarundersök-
ningar och liknande som ni vill undersöka
vidare i denna enkät? Till exempel att kvin-
nor och män inte har samma uppfattning när
det gäller om kvinnor och män kan göra en
chefs- eller expertkarriär på lika villkor.

	 Finns det myter i organisationen kring ledar-
skap, expertrollen och kompetensförsörjning
som ni vill undersöka? Till exempel att: Det
ställs större kompetenskrav på kvinnor än
på män för positioner med visst ansvar;
De flesta chefs- och experttjänster på hög
nivå i myndigheten har blivit tillsatta utan en
öppen ansökningsprocess.

	Har myndigheten uppdaterad BESTA-kod-
ning/yrkeskodning av god kvalitet?

	Vilka krav ställer PUL på utformningen och
genomförandet av chefs- och expertanalysen
(www.datainspektionen.se)?

	 Finns begränsningar i myndighetens e-post-

system som gör att enkäten inte kan distri-
bueras via det (till exempel på grund av
säkerhetsaspekter)?

	Har myndigheten ett webbaserat enkätverk-
tyg, eller behöver den produkten/tjänsten
köpas in?

Projektgruppens diskussioner mynnar ut i att beslut
tas om vilka frågor enkäten ska innehålla. För att i
analysen kunna söka samband utifrån olika demo-
grafiska fakta krävs att ni ställer frågor om detta i
enkäten om enkäten är anonym. Detsamma gäller
om ni vill analysera materialet utifrån kompetens,
yrkeserfarenhet karriärvillkor, makt och befattning-
ar. Nedan ges exempel på demografiska frågor, frågor
när det gäller yrkeserfarenhet, nuvarande position
samt frågor om karriär och kompetensutveckling.
I bilaga 2 finns den enkät som användes av myndig-
heterna i Staten leder Jämt.

Enkätfrågor om demografi
Frågor om demografi och utbildningsbakgrund:
	 Kön.

	 Födelseår.
	 Bakgrund7.
	 Språkkunskaper.
	 Högsta utbildningsnivå.
	 Typ av utbildning och ämnesområde för utbild-

ningen.
Enkätfrågor om yrkeserfarenhet
Frågor om yrkeserfarenhet:
	 När började du på myndigheten?
	 Hur många yrkesverksamma år, inklusive föräld-

raledighet, har du haft sammanlagt fram till idag?
	 Hur många år har du haft staten som arbetsgivare?
	 Hur många olika arbetsgivare har du haft?
	 Inom vilka statliga verksamhetsområden har du

arbetat? Antal arbetade år inom de olika verksam-
hetsområdena?

	 Har du arbetat inom kommun, landsting, privat
sektor eller ideell sektor? Antal år inom dessa
branscher?

	 Har du jobbat i utlandet?
	 Hur många olika befattningar har du haft i din

karriär?
	 Hur många av dessa befattningar har varit chefs-

befattningar (inkl. nuvarande om du är chef)?
	 Vilka av följande roller har du som är expert

haft: projektledare, funktionsansvar, ansvar för
regeringsuppdrag, arbetat med myndighetsöver-
gripande utveckling, internationella uppdrag8.

Enkätfrågor om nuvarande position
Frågor om nuvarande position:
	 Avdelning/enhet.
	 Lön per månad.

7. Här kan ni välja att antingen fråga om:
• Modersmål (ett eller flera),
• Den svarande är född i Sverige eller är utrikesfödd,

• Den svarande har svensk eller utländsk bakgrund.
SCB:s definition av svensk bakgrund: född i Sverige och
minst en av föräldrarna är född i Sverige. SCB:s definition

av utländsk bakgrund: utrikesfödd eller född i Sverige och
båda föräldrarna födda utomlands.
• Ni kan också be den enskilda själv identifiera om han/

hon har utländsk bakgrund.
8. Myndighetens verksamhet, och experternas roller, av-
gör vilka svarsalternativ som är aktuella för er myndighet.

	 Är du chef?
	 Hur många direktrapporterande har du?
	 Är du chef över andra chefer?
	 Hur många rapporterar till dig totalt?
	 Är du medlem i en ledningsgrupp?
	 Hur stort budgetansvar har du?
	 På vilken nivå befinner du dig?

(Nivå = organisatoriska steg till GD)
	 Tillhör du kärn- eller stödverksamhet?
	 Har du kostnadsansvar?
	 Har du resultatansvar?
	 Hur länge har du arbetat i nuvarande position?
	 Vilken typ av chef är du? (Till exempel militär

eller civil, akademisk eller administration/admi-
nistrativ verksamhet.)

Enkätfrågor om kompetens och karriärutveckling
Ni kan ställa frågor om vilka olika typer av insatser
när det gäller kompetensutveckling som responden-
terna deltagit i, för att undersöka vilken spridning
dessa fått i organisationen. Ni kan också ställa frågor
för att undersöka om utvecklingsinsatser och karri-
ärplanering avstannar när man uppnått en viss ålder
utan att nå en viss nivå i organisationen m.m.

Vill ni undersöka vad som utmärker de chefer
respektive experter med ambition att göra en högre
karriär? Med en sådan frågeställning är det lämpligt
att i enkäten ställa ett antal frågor kopplat till karriär
och ambition. Frågorna kan till exempel vara formu-
lerade som påstående om hur intresserad man är av
olika typer av utveckling i sin karriär och respon-
denten får ranka detta 1–5, där 1 är ”litet intresse
av” och 5 ”mycket stort intresse av”. Svaren på dessa

38 	 Kartläggningens praktiska genomförande, steg 1

En myt som undersöktes på ABC-verket var:
Det är bara äldre män, som jobbat länge i bran-
schen, som sitter i chefspositioner. Analysen av
insamlade fakta visade att myten inte stämde
om analysen gjordes på alla chefer, där fanns
både kvinnor och män representerade, liksom
yngre och äldre chefer med lång respektive
kort anställningstid. Men om organisationen
delades upp i stöd- respektive kärnverksamhet
stämde myten: Inom kärnverksamheten var en
klar majoritet av cheferna äldre män med lång
anställningstid. Få av dessa chefer var yngre
och/eller kvinnor.

Myten stämde inte
på ABC-verket

a cbaba cbc
ve rket

frågor vägs sedan i analysen samman till ett index.
Bestäm om indexet ska räknas ut genom att ran-
kingen på de olika frågorna summeras eller om olika
frågor ska ges olika viktning. Denna viktning görs i
så fall utifrån att någon eller några av områdena som
frågorna berör är speciellt viktigt för organisationen.

Exempel på frågor om kompetens-
försörjningsprocessen:
	 Utbildning och andra utvecklingsinsatser respon-

denten genomgått samt omfattning (i hela yrkes-
livet, eller under anställning på aktuell myndighet
eller under de senaste 1, 3, 5 åren).

	 Har du haft utvecklingssamtal det senaste året?
	 Har du en karriärplan?
	 Har du en uppdaterad CV?
	 Har du genomgått assessment center?
	 Har du satta mål för din karriär? Vad anser du om

dessa mål? (De motsvarar mina förväntningar på
min karriär/De underskrider mina förväntning-
ar/De överträffar mina förväntningar.)

	 Uppmanades du att söka den tjänsten du har nu?
	 Utlystes tjänsten, dvs. sökte du den i konkurrens

med andra?
	 Erbjöds du tjänsten du har nu, utan konkurrens

från andra sökande?

Övriga enkätfrågor
Ni kan också ställa frågor om förhållanden som är
viktiga för er myndighets verksamhet. Det kan till
exempel vara att ni har behov av mobilitet eller att
det i organisationen finns medarbetare med vissa
specifika kunskaper och färdigheter:

	 Kan du tänka dig att byta tjänstgöringsort om du
får ett attraktivt erbjudande om nytt jobb? (Inom
Sverige, inom Europa, i resten av världen.)

	 Har du någon av följande specifika kunskaper
eller erfarenheter? (Kunskaper och erfarenheter
som har eller kommer att få ökad betydelse på er
myndighet.)

Exempel på övriga frågor:
	 Svarade du på myndighetens medarbetarenkät

när den genomfördes senast?
	 Anser du att kvinnor och män arbetar på lika

villkor i din myndighet?
	 Kan kvinnor och män göra karriär på lika villkor i

din myndighet?
	 Upplever du att processen för karriärutveckling

på myndigheten är transparent?
	 Upplever du att processen för karriärutveckling

på myndigheten är baserad på kompetens och
kvalifikationer?

Enkätens omfattning och utformning
Enkäten ska omfatta högst omkring 30 frågor. Det
ska ta respondenten max 10 minuter att fylla i
enkäten. Frågorna ska vara raka, enkla och tydliga.
Detta för att få så hög kvalitet på svaren som möjligt,
och minimera risken att någon missuppfattar frågan.
Tänk på att attitydfrågor är svåra att validera (mäter
de vad ni vill att de ska mäta?) och de kan vara svåra
att få tillförlitliga svar på. Om ni har med attitydfrå-
gor, ställ dem på ett genomtänkt sätt.

Några tips när det gäller utformningen av enkäten:
	 Använd fasta svarsalternativ där de svarande

kan välja svar eller intervall till exempel när det
gäller månadslön, antal yrkesverksamma år, år i
nuvarande position, antal direktrapporterande,
födelseår etc. Det minskar risken för att respon-
denterna fyller i uppenbara fel (t.ex. årslön istället
för månadslön.).

	 Flervalsfrågor med 2-4 svarsalternativ är också
ett bra sätt att ställa frågorna. Det går snabbt och
enkelt för respondenten att svara och de ger ett
bra underlag för att göra analyser.

	 Om ni väljer att ha med frågor med öppna svar,
tänk på att dessa i så fall faller utanför den statis-
tiska sammanställningen och analysen av svaren.

Testa och förankra enkätfrågorna
När frågebatteriet är klart bör ni testa frågorna på
några personer i myndigheten, inte bara inom HR
utan låt även medarbetare i andra delar verksam-
heten testa dem. Detta för att se om frågorna går att
förstå, att de inte innehåller tvetydigheter osv. Ni
kan också testa frågorna på någon som inte jobbar

Tips! Enkätens omfattning
och utformning
	Max ca 30 frågor.
	Raka, enkla och tydliga frågor.
	Ska ta max 10 minuter att fylla i.
	Använd flervalsfrågor och fasta svars-

alternativ där de svarande kan välja svar.

Kartläggningens praktiska genomförande, steg 1		  39

40 	 Kartläggningens praktiska genomförande – steg 1

på myndigheten, för att ytterligare säkerställa att de
är raka, enkla och tydliga.

När frågebatteriet är klart ska ni förankra frågorna
i ledningen, åtminstone hos GD. Ha tydliga argument
varför de olika frågorna ska vara med. GD ska förstå
och ställa sig bakom frågebatteriets innehåll.

Skapa enkäten i
enkätverktyget
När frågorna är klara är nästa steg att skapa enkä-
ten. Som nämnts tidigare, använd ett webbaserat en-
kätverktyg. Det garanterar anonymitet och förenklar
administrationen av enkätundersökningen avsevärt.
Om myndigheten har ett enkätverktyg sedan tidigare
är dessutom målgruppen van att använda det.

I denna fas samarbetar projektgruppen med den
eller de på myndigheten som kan enkätverktyget,
alternativt med de externa resurserna som tillhan-
dahåller enkätverktyget. Projektgruppen levererar
frågorna i en wordfil till den som ska lägga in dem i
enkätverktyget. Filen ska även innehålla svarsalter-
nativ för de olika frågorna. Det ska vara tydligt för
den som ska programmera enkätverktyget om några
av frågorna bara ska ställas till följd av hur man
svarat på föregående fråga.

Till exempel, har man svarat ”Ja” på frågan ”Är
du chef?” följer två frågor om antal direktrappor-
terande och totalt antal som rapporterar till en.
Anges ”Nej” på chefsfrågan ska man inte få de två
efterföljande frågorna, utan enkätverktyget ska då ta
respondenten vidare till nästföljande frågor. Har den

eller de som jobbar med enkätverktyget stor erfa-
renhet, kan det vara lämpligt att be om återkoppling
på formulering och konstruktion av frågorna och
svarsalternativen.

När frågorna lagts in i enkätverktyget ska ni i
projektgruppen testa enkäten. Då kan ni se even-
tuella stavfel, om det är någon fråga som är otydlig
eller svår att förstå etc. Testa enkäten några gånger
och justera de fel ni hittar. Låt även någon som inte
är med i projektgruppen testa enkäten.

Ta fram målgruppens
mejladresser
Innan enkäten skickas ut behöver listor med mål-
gruppens mejladresser sammanställas. Resurser i
projektet som kan myndighetens PA-system genom-
för detta arbete. Det är viktigt att stämma av att
listan är korrekt och komplett och verkligen innehål-
ler den målgrupp som ledningen har beslutat ska
ingå i chefs- och expertanalysen. Detta för att inte
riskera undersökningens kvalitet genom att skicka
ut enkäten till medarbetare som inte ska ha den eller
genom att missa delar av målgruppen.

Om delar av målgruppen inte har tillgång till e-
post i arbetet, eller det finns säkerhetsaspekter som
gör att respondenterna inte kan ta emot enkäten via
e-post, måste enkäten skickas per post till dessa de-
lar av målgruppen. Det kan bli aktuellt att skicka den
antingen till arbetet eller hem till respondenterna,
eller till privata mejladresser.

Om enkäten ska besvaras anonymt måste BESTA-

koder, och annan data ur personalsystemet (till
exempel lön, prestation) som ni ska koppla till de
olika respondenterna, länkas till respektive mejl-
adress innan enkäten skickas ut. Respondenterna
måste informeras om detta. Säkerställ att det sker
i enlighet med PUL.

Skicka ut enkäten
Härefter skickas enkäten till målgruppen enligt den
framtagna sändlistan. Enkäten ska skickas tillsam-
mans med följebrevet från GD (se föregående del av
handboken). Det tar 2-3 veckor att få in svaren och
ni behöver nå en svarsfrekvens på minst 70 procent
för att undersökningen ska få god kvalitet.

Genom enkätverktyget får projektledaren/pro-
jektgruppen löpande in resultaten från de respon-
denter som svarat och ser den aktuella svarsfrek-
vensen. Efter en vecka, tio dagar är det lämpligt att
skicka ut den första påminnelsen till de som ännu
inte har svarat på enkäten. Enkätverktyget följer upp
i sändlistan vilka som har svarat och vilka som inte
har svarat, och skickar ut påminnelsen till de som
inte svarat.

Efter ytterligare en vecka kan ytterligare en
påminnelse skickas ut. Denna kan ackompanjeras
av en mer uppmanande formulering om att de
kvarvarande respondenterna förväntas svara och
betydelsen av detta. Avsändare till påminnelser ska
vara HR-chefen eller GD. Beroende på vilken svars-
frekvens ni nått efter två påminnelser kan ni besluta
om ytterligare en påminnelse.

		  41Kartläggningens praktiska genomförande, steg 1

42 

Kartläggningens praktiska genomförande, steg 2 och 38
Detta kapitel går igenom hur analysen av de inkomna enkätsvaren kan
genomföras samt projektgruppens arbete i metodens tredje steg.

Innan ni påbörjar processen att sammanställa och
leta efter samband i databasen rekommenderas ni
att göra följande med databasen:

Leta efter och ta bort uppenbara fel bland
svaren. Detta i syfte att underlätta beräkningar och
analys när samband söks i materialet och därmed
förbättra kvaliteten. Uppenbara fel kan vara att nå-
gon har angett att den har 360 000 i månadslön. Det
kan också vara att någon har angett att den bara har

Sortera databasen

Praktiskt genomförande

Fakta Analys Mål
Aktiviteter

Resurser

Genomföra
Följa upp

Det andra steget i chefs- och expertanalysen inleds
med att enkätverktyget levererar respondenternas
svar som en excel-fil. Det är den databasen som ska
analyseras, genom att sammanställa fakta och leta
efter samband.

direktrapporterande, men samtidigt angett att den
är chef över andra chefer. Eller att man har angett
500 totalt rapporterande fast myndigheten bara har
400 personer anställda. Sådana här poster som är
uppenbart fel är lämpligast att ta bort och lämna den
cellen tom, eller om det är möjligt göra ett rimligt
antagande. Det kan till exempel vara så att enligt
BESTA-koden som ni kopplat till mejladressen är
den svarande inte chef, men i enkäten anger respon-
denten att den är chef. Då är ett rimligt antagande
att BESTA-koden är fel och enkätsvaret är rätt. Det
vill säga koden för chef/annan befattning ändras
i BESTA från annan befattning (2) till chef (1). Om
enkäten inte besvaras anonymt kan respondenten
kontaktas och personen får ange vilket svar det ska
vara på frågan/frågorna. Gör en tydlig sammanställ-
ning av vilka korrigeringar som har gjorts och re-
dovisa dem. Normalt är det bara några enstaka svar
på vissa frågor som på detta vis stryks, är ni tydliga

med vad ni har gjort så minskar risken att trovär-
digheten för undersökningen påverkas negativt av
detta.

Ta bort enkätsvar som är tomma, det vill säga
enkätsvar där den svarande inte angett några svar
på någon av frågorna. Detta svar blir då ett bortfall i
materialet. Ett alternativ till det är att skicka en på-
minnelse till personen genom enkätverktyget, som
kan följa upp vem respondenten är.

Sortera i databasen.
– Ändra kolumnrubrikerna från att bestå av

enkätens olika frågor till kortare rubriker. Frågan
”Vilket år är du född?” kan till exempel ändras till
”Födelseår”. ”Vilket år började du inom den statliga
myndigheten som är din nuvarande arbetsgivare?”
till ”Började på myndigheten”, ”Hur många av
dessa yrkesverksamma år har du haft staten som
arbetsgivare” till ”Anställd i staten”, ”Är du medlem
i en ledningsgrupp?” kan ändras till exempel till ”I
ledningsgrupp” osv.

– Lägg till kolumner som behövs när sam-
band senare ska sökas i materialet. Exempel
på kolumner som kan bli aktuella att lägga
till: ”Ålder”. Värdet i den kolumnen fås genom
formeln Ålder=2011(aktuellt årtal) – Födel-
seår. ”Anställningstid”. Denna kolumnens värde är
Anställningstid=2011(aktuellt årtal) – Började på
myndigheten. ”Antal år i staten”= 2011(aktuellt
årtal) – ”Anställd i staten” osv.

		  43Kartläggningens praktiska genomförande – steg 2 och 3

Demografi i målgruppen
Nästa steg i analysen är att sammanställa demogra-
fisk fakta bland de som har svarat på enkäten.
Till exempel:
	 Hur många har svarat på enkäten? Hur stor andel

är kvinnor respektive män?
	 Hur stor andel är chefer respektive experter? Hur

stor andel av cheferna är kvinnor respektive män?
Hur stor andel av experterna är kvinnor respek-
tive män?

	 Vilken åldersfördelning är det bland de svarande?
Vilken åldersfördelning är det bland kvinnor och
män? Vilken åldersfördelning är det bland chefer
respektive experter?

	 Vilken utbildningsnivå respektive utbildningsbak-
grund har kvinnor respektive män?

	 Hur stor andel har andra modersmål än svenska
bland chefer respektive experter?

Ta fram all demografisk data som är möjlig att få
ut ur databasen i detta steg. Är det något som sticker
ut? Finns det några mönster när det gäller kvinnor
och män? När det gäller ålder?

I Staten leder Jämt svarade totalt 1900 på enkä-
ten. Av de svarande var 70 procent män och 30 pro-
cent var kvinnor. Det var samma fördelning av chefer
och experter, 70 procent av de svarande var chefer
och 30 procent var experter. Se bild 9.

30% Kvinnor 70% Män

70% Chefer

30% Experter

Bild 9. Andel chefer och experter, respektive kvinnor och män bland de svarande i Staten leder Jämt.

Bild 10. Åldersfördelningen bland de svarande i Staten leder Jämt.

31 % är kvinnor
69 % är män

69 % är chefer
31 % är experter

28 % är kvinnor
72 % är män

72 % är chefer
28 % är experter

0

10

20

30

40

0,
5 1 2 3 4 5 6 9 10 11 12 15 16
< 0

5

10

15

20

25

0,5 2 4 6 8 10 12 16<

11
10

20

9
11

14

19

3
4

3

6
4

2

8

11

6
7

2
1 1

2
1

4

14

19

2121121

6
4

11

3

28

34

2
3

17

29

Kvinnor Män Kvinnor Män

Närmare hälften av alla chefer och experter i Sta-
ten leder Jämt är födda på 40- och 50-talet. Nästan
40 procent är födda på 60-talet och 15 procent är
födda på 70-talet. Bara en procent är födda på 80-ta-
let, det vill säga är under 30 år. Se bild 10. Männen är
i snitt två år äldre än kvinnorna (50 år jämfört med
48 år). Kvinnorna har i högre grad längre utbildning
och akademiska utbildning. Kvinnor och män har
relativt lika språkkunskaper.

80-tal 31 %

70-tal
15 %

60-tal
37 %

40-tal, 50-tal
47 %

44 	 Kartläggningens praktiska genomförande, steg 2 och 3

Yrkeserfarenhet och nuvarande position
Härefter ska respondenternas yrkeserfarenhet och
deras nuvarande position sammanställas och under-
sökas. Exempel på områden att sammanställa:
	 Hur länge har de svarande varit yrkesverksam

totalt? Hur länge har de svarande varit anställda
hos sin nuvarande arbetsgivare? I staten? Hur ser
fördelningar ut bland kvinnor respektive män?

	 Hur stor andel av chefer som endast har direkt-
rapporterande är kvinnor respektive män? Hur
stor andel av chefer på de högsta nivåerna i
organisationen är kvinnor respektive män? Hur
stor andel av cheferna med flest underställda är
kvinnor respektive män?

	 Hur stor andel av kvinnorna och männen, som är
chefer respektive experter, jobbar i stöd- respek-
tive kärnverksamhet?

	 Vilken lön har kvinnor respektive män bland
chefer och experter? Hur stor andel av cheferna
som har en lön på t.ex. över 50 000 i månaden är
kvinnor respektive män?

	 Hur stor andel av chefer med den högsta kvartilen
av budgetansvar är kvinnor respektive män?

	 I vilken utsträckning finns erfarenhet från andra
myndigheter, från andra branscher än staten och
från olika typer av arbete eller utlandstjänstgö-
ring? Skiljer sig kvinnor och män åt i dessa avse-
enden?

Ta fram så mycket data, om yrkeserfarenhet och
nuvarande position, som är möjlig ur databasen.
Ställ samma frågor som i föregående steg: Är det
något som sticker ut? Finns det några mönster när

det gäller kvinnor och män? När det gäller chefer
respektive experter?

Bland de inom Staten leder Jämt som varit i yrkes-
livet 30 år eller längre var 21 procent kvinnor. Bland
de som kommit in i yrkeslivet under de senaste tio
åren var andelen kvinnor mer än dubbelt så stor,
45 procent. Dock visar analysen att det var vissa

Bild 11. Fördelning av kvinnor och män när det gäller antal yrkesår.

myndigheter som drev denna positiva utveckling.
Det finns några myndigheter som inte har en enda
kvinna som chef eller expert som kommit in i yrkes-
livet under de senaste tjugo åren. I bild 11 nedan
visas fördelningen mellan kvinnor och män och antal
år i yrkeslivet från Staten leder Jämt.

Antal yrkesår	 40 eller fler	 30–40	 20–30	 10–20	 0–10

Andel kvinnor	 21%	 21%	 33%	 38%	 45%

Började yrkesarbeta år (antal yrkesverksamma år)

1960	 1970	 1980	 1990	 2000	 2010

10 kvinnor

10 män

		  45Kartläggningens praktiska genomförande, steg 2 och 3

I snitt hade respondenterna i Staten leder Jämt
bytt befattning vart fjärde år. Men när det gäller
nuvarande position hade tre av tio suttit i samma
befattning i sex år eller längre. Förhållandena såg
väldigt olika ut på de olika myndigheterna. I bild 12
visas två exempel. Den ena av myndigheterna har
en liten andel som suttit längre än sex år i samma
befattning, i den andra har en stor andel av de sva-
rande suttit länge på samma post.

0

10

20

30

40

0,
5 1 2 3 4 5 6 9 10 11 12 15 16
< 0

5

10

15

20

25

0,5 2 4 6 8 10 12 16<

11
10

20

9
11

14

19

3
4

3

6
4

2

8

11

6
7

2
1 1

2
1

4

14

19

2121121

6
4

11

3

28

34

2
3

17

29

Kvinnor Män Kvinnor Män

0

10

20

30

40

0,
5 1 2 3 4 5 6 9 10 11 12 15 16
< 0

5

10

15

20

25

0,5 2 4 6 8 10 12 16<

11
10

20

9
11

14

19

3
4

3

6
4

2

8

11

6
7

2
1 1

2
1

4

14

19

2121121

6
4

11

3

28

34

2
3

17

29

Kvinnor Män Kvinnor Män

Bild 12. År i nuvarande befattning i två myndigheter, kvinnor respektive män.

Svårt att genomföra
förändringar i en del av
ABC-verket
En del av ABC-verket har verksamhet inom
ett område som genomgått radikala föränd-
ringar de senaste 10 åren. Där upptäcktes
i chefs- och expertanalysen att 85 procent
av cheferna nästan uteslutande hade all sin
yrkeserfarenhet från ABC-verket. Många av
dessa chefer återfanns dessutom i kärnverk-
samheten. De 15 procent av cheferna som har
erfarenhet av andra organisationer och bran-
scher återfanns främst i stödverksamheten.

Dessa fakta hjälpte till att förklara varför
många av de nödvändiga förändringar, på
grund av de nya förhållandena, var så svåra
att genomföra i kärnverksamheten. Led-
ningens strategi blev här att sätta mål för att
öka andelen chefer med andra myndighets-
och branscherfarenheter bland cheferna i
kärnverksamheten och därmed underlätta
förändringsarbetet. Dessa fakta om chefs-
strukturen och sammansättningen i organisa-
tionen användes i högsta ledningens kom-
munikation internt och externt. Det bidrog
till att skapa förändringstryck och påskynda
kompetensväxlingen.

46 	 Kartläggningens praktiska genomförande, steg 2 och 3

a cbaba cbc
ve rket

Analysen, både totalt sett och inom enskilda myndig-
heter, inom Staten leder Jämt visar olika förhållan-
den för kvinnor och män. Kvinnorna har i snitt lägre
lön än männen, och ses bara till de 10 % som har
högst lön är 21 % av dessa kvinnor och 79 % är män.
Kvinnorna har i snitt hälften så stort budgetansvar
som männen.

I de flesta organisationer är kvinnor underrepre-
senterade på högre chefsnivåer, men analysen visade
att olika myndigheter står inför olika utmaningar.

Olika chefsstrukturer ger olika utmaningar
Se bild 13 och 14 nedan. Bild 13 visar en myndighet
med jämn könsfördelning i den högsta ledningen,
men på två nivåer under är män i stor eller mycket
stor majoritet. Det kommer att bli en utmaning för
den här myndigheten att internrekrytera kvinnor till
de högsta chefsnivåerna de närmaste åren.

Bild 14 visar på en myndighet där kvinnorna är i
minoritet på alla chefsnivåer, men där det inte finns
någon eller några flaskhalsar för att internrekrytera
kvinnor till högre chefsnivåer.

Bild 13. Antal underställda och antal samt andel chefer som är kvinnor respek-
tive män på de olika nivåerna på en myndighet inom Staten leder jämt.

201–
1000

51–200

26–50

1–25

201–
1000

51–200

26–50

1–25

3	 4	 43 57

1	 8	 11 89

3	 9	 25 75

24	 48	 33 67

Fördelning
kvinnor män %

3	 11	 21 79

13	 34	 28 72

10	 30	 25 75

68	 139	 33 67

Fördelning
kvinnor män %

Bild 14. Antal underställda och antal samt andel chefer som är kvinnor respek-
tive män på de olika nivåerna på en myndighet inom Staten leder Jämt.

		  47Kartläggningens praktiska genomförande, steg 2 och 3

En annan analys av chefsstrukturen inom myn-
digheterna i Staten leder Jämt fokuserade på antal
direktrapporterade. Se bild 15 och 16. Bild 15 visar
en myndighet där hälften av cheferna har fler än 13
direktrapporterande, vilket gör det svårt att upp-
rätthålla ett normalt coachande, arbetsledande och

utvecklande ledarskap. Bild 16 visar en myndighet
där det är en betydligt mindre andel av cheferna,
29 %, som har fler än 13 direktrapporterande. Men
ses bara till chefer som är kvinnor visar det sig att
42 % av kvinnorna som är chefer har fler än 13
direktrapporterande.

1–4		 =6		 =3

5–12	 =1	 =11	 =1	 =5

26–50		 =2	 =1	 =5

26–50				 =4

13–25	 =2	 =1	 =2	 =10

Antal direkt-
rapporterande
(ju fler desto
komplexare
ledaruppgift)

23
chefer över

andra chefer
(fler nivåer under)

31
chefer med enbart

medarbetare direkt
rapporterande

Kvinna Man

Bild 15. Antal direktrapporterande till chefer,
kvinnor respektive män, på en myndighet inom
Staten leder Jämt.

Bild 16. Antal direktrapporterande till chefer,
kvinnor respektive män, på en annan myndighet
inom Staten leder Jämt.

1–4	 =2	 =4	 =4	 =10

5–12	 =2	 =15	 =1	 =5

26–50			 =2	 =1

26–50				 =1

13–25	 =1	 =3	 =10	 =11

Antal direkt-
rapporterande
(ju fler desto
komplexare
ledaruppgift)

27
chefer över

andra chefer
(fler nivåer under)

70
chefer med enbart

medarbetare direkt
rapporterande

Kvinna Man

Informationssprid-
ning på ABC-verket
En fråga som kom upp i diskussionerna när
ABC-verket skulle bestämma sina enkätfrå-
gor var att man inom myndigheten upplevde
svårigheter att sprida information till linjen.
Analysen inom ABC-verket visade att fyra
av tio chefer hade fler än 13 direktrapporte-
rande.

Det innebar att en stor andel av organi-
sationens chefer hade så många direktrap-
porterande att de inte kunde upprätthålla
ett normalt coachande, arbetsledande och
utvecklande ledarskap.

Vidare visade analysen att 3 av 4 medar-
betare hade det på det här viset. Det förklara-
de varför ABC-verket har svårt att informera
via linjen, många chefer hade inte den kon-
takten med sina medarbetare och de flesta av
medarbetarna hade inte den kontakten med
sina chefer.

Dessa fakta gjorde att myndighetens
interna kommunikationsstrategi ändrades
genom att stärka kommunikationen mellan
ledningen och medarbetarna via nya och
olika kanaler.

48 	 Kartläggningens praktiska genomförande, steg 2 och 3

a cbaba cbc
ve rket

Sök samband i databasen
När ni söker samband i er databas utgå från de frå-
geställningar, hypoteser och myter ni identifierade
i inledningen av arbetet med faktainsamlingen –
stödjer informationen i databasen dessa? Eller visar
ert material att vissa av sambanden inte finns eller
är de motsatta jämfört med de hypoteser ni ville
pröva eller de myter ni identifierat? När era frågor
och hypoteser testats fortsätter ni analysen genom
att testa om ni kan hitta andra samband i materia-
let. En minsta ambitionsnivå är testa alla samband
utifrån variabeln kön, det vill säga att söka samband
mellan alla frågor/kolumner och respondenternas
kön. Andra variabler kan vara ålder, anställningstid i
staten, modersmål m.m.

Om ni valt att ha ett antal frågor som ska vägas
samman till ett index, till exempel ett ”karriärambi-
tionsindex” som beskrevs tidigare, räknas indexet
ut enligt den formel och viktning som beslutats
om. Därefter söks efter samband i materialet. Till
exempel om svarande med hög karriärambition är
överrepresenterade inom kärn- eller stödverksam-
het, bland kvinnor eller män, bland de med andra
modersmål än svenska, inom en viss enhet/avdel-
ning inom myndigheten, viss ålder eller viss utbild-
ningsbakgrund osv. Resultatet på indexet testas mot
alla andra frågor/kolumner för att söka samband.

Nära samarbete mellan analytikern
och projektgruppen
Det är viktigt att analytikern är skicklig på att hitta
och tolka samband. Bland de som deltar i analysen
ska finns personer som förstår verksamheten och

hur det som kommer fram i analysen kan ha bäring
på myndighetens verksamhet. Det är också viktigt
att i analysen ha med resurser som har genuskun-
skap, både när olika resultat av analysen diskuteras
och när beslut tas om vad som ska analyseras dju-
pare i materialet.

Under analysarbetet när samband söks, var noga
med att dokumentera. Skriv ner vilka samband som
hittas och vad som sticker ut i materialet. Spara
gjorda beräkningar. En metod för att söka samband
är att använda pivottabeller i Excel. I sådana kan två
variabler sättas på y- och x-axeln, och därefter kan
samband sökas mellan dessa och de olika kolum-
nerna/frågorna i databasen. Spara svaren på alla
samband som har undersökts.

Utifrån vad analytikern ser i sina analyser kan
hon eller han skapa egna hypoteser och undersöka
dessa, men det är mycket viktigt att den som arbetar
med analysen av databasen regelbundet träffar,
stämmer av och diskuterar analysresultaten med
projektledare/projektgruppen och/eller verks-
ledningen. Analysen ska vara en iterativ process
mellan analytikern/controllern och projektgruppen/
verksledningen. Diskussionerna ger input till nya
frågeställningar och samband som kan undersökas
och föra analysen vidare. Projektgruppen kan med
sin kunskap om organisationen och dess verksamhet
avgöra vilka spår som är viktiga att gå vidare med,
upptäcka oväntade samband och avgöra vilka spår
som inte behöver analyseras ytterligare. Projekt-
gruppen/verksledningen kan också ge svar på egen-
heter i materialet som analytiker upptäckt.

I en myndighet inom Staten leder Jämt angav
flera personer att de arbetade på GD-nivå i orga-
nisationen, analytikern fann detta förbryllande.
Projektgruppen kunde tolka detta: Myndigheten
hade nyligen genomgått en sammanslagning av flera
myndigheter och dessa svarande chefer upplevde sig
troligen fortfarande som myndighetschefer, fast de
formellt inte var det.

Det var i dialogen mellan projektgruppen och
analytikern i Staten leder Jämt som det blev tydligt
att expertrollen behövde analyseras vidare. I de för-
sta analyserna fanns det indikationer på att denna
roll var mindre jämställd än rollen chef. Eftersom
projektgruppen visste att även experter (inte bara
chefer) har en viktig uppgift och inflytande på myn-
digheter beslutades att ytterligare analyser skulle
göras om förhållandena för kvinnor och män som är
experter. De visade att:
	 Löneskillnaden mellan kvinnor och män är större

bland experter än bland chefer. Detta trots att
kvinnorna arbetar på samma eller en något högre
organisatorisk nivå.

	 I snitt har de kvinnor som är experter något högre
utbildning och större bredd jämfört med männen.

	 Det är färre experter som är kvinnor på högre
nivåer inom de aktuella myndigheterna. Kvin-
norna är underrepresenterade inom samtliga
kvalificerade uppdrag, med ett undantag: myndig-
hetsövergripande uppdrag. Lägst andel kvinnor
återfinns inom internationella uppdrag.

	 Männen som är experter har fler yrkesår, har haft
fler befattningar, har tyngre uppdrag och högre lön.

Kartläggningens praktiska genomförande, steg 2 och 3		  49

Sammanställa analysens
resultat och presentera
förslag på åtgärder
I slutet av analysfasen träffas projektgruppen ett
antal gånger för att sammanställa resultatet av ana-
lysen och tolkningen av den. Gruppen bestämmer
också hur presentationen för GD och ledningsgrup-
pen ska läggas upp.

Projektgruppen kan vara involverad i förberedel-
serna inför HR-chefens presentation i ledningsgrup-
pen. Gruppen kan, utifrån resultatet i analysen och
ledningens inledande problemformulering, ge för-
slag på områden för mål, och tillhörande nyckeltal,
när det gäller myndigheten kompetensförsörjningen.
Projektgruppen kan också lista idéer på aktiviteter
som kan stötta en utveckling i önskad riktning när
det gäller myndighetens kompetensförsörjning.

50 	 Kartläggningens praktiska genomförande, steg 2 och 3

Till sist… Litteratur
Chefs- och expertanalysen ger verksledningen, HR
och övriga som är involverade i projektet värdefull
insikt och kunskap om organisationen. Den innebär
ett kreativt och utmanande arbete, både i den första
fasen när frågeformuläret designas och hypoteser
ställs upp, under analysen och när resultaten av ana-
lysen är klara. Resultaten väcker vanligen ytterligare
frågor, och visar nya vinklingar av organisationen,
som man inte tidigare reflekterat över. Det i sin tur
bidrar till diskussioner om och idéer kring hur myn-
digheten ska utveckla de processer som påverkar
kompetensförsörjningen.

Chefs- och expertanalysen är en startpunkt för att
arbeta strategiskt med myndighetens kompetens-
försörjning. Den ger ett underlag för att påbörja ett,
vanligtvis stort, utvecklingsarbete för en långsiktig
och hållbar kompetensförsörjning av chefer och ex-
perter, liksom en hållbar utveckling för jämställdhet
och ett inkluderande synsätt på myndigheten.

Inkluderande synsätt – en strategi för mångfald i staten. Arbetsgivarverket, Stockholm, 2008.

Strategi för den statliga arbetsgivarpolitiken. Arbetsgivarverket, Stockholm, 2010.

Regeringens chefspolicy för myndighetschefer – kvalitet i den statliga chefsförsörjningen.
Regeringskansliet, Stockholm, 2011.

Budgetproposition för 2012 – förslag till statens budget, finansplan och skattefrågor.
Prop. 2011/12:1, utgiftsområde 2.

Kvinnors karriärutveckling i staten – slutrapport, 2011.

Budgetproposition för 2012 – förslag till statens budget, finansplan och skattefrågor.
Prop. 2011/12:1, utgiftsområde 13.

Strategisk chefs- och expertanalys.
Dnr 2011/139, Krus, Stockholm, 2011.

		  51Kartläggningens praktiska genomförande, steg 2 och 3

Bilagor
Bilaga 1 – Följebrev till enkäten som myndigheterna i Staten leder Jämt använde.

Bilaga 2 – Staten leder Jämt-enkät till chefer och experter.

Chefs- och expertanalysen bygger på metoden Your Management Composition Analysis (YMCA),
som är utvecklad av Helen Fasth Gillstedt, Blong AB.

Texten är sammanställd av Gabriella Fägerlind, ImplementDIversity AB.

Diarienr: 2011/169
Tryck: Davidsons Tryckeri AB 2011

Staten leder Jämt – enkät till chefer och experter
[5maj]

Till dig som är chef eller expert,
Ditt svar är viktigt.

Sedan 2008 pågår ett regeringsuppdrag med målet att öka andelen
kvinnor på ledande befattningar inom staten. Programmet, kal�-
lat Staten leder Jämt, leds och samordnas av Kompetensrådet för
utveckling i staten, Krus. Arbetet inom programmet kopplar sam-
man verksamhetsutveckling, strategisk kompetensförsörjning och
jämställdhetsintegrering och drivs som ett förändringsarbete.

//MYNDIGHET// är en av sju myndigheter som deltar i program-
met just nu och som därför kartlägger och analyserar vår organisa-
tion ur ett genusperspektiv. Målet med programmet är att vi, utifrån
fakta om vår myndighet, ska sätta mål och utarbeta åtgärder utifrån
var vi står idag.
Vi ska visa att vi är en attraktiv arbetsgivare som tillvaratar medar-
betarnas kompetens och ökar andelen kvinnor till ledande befatt-
ning.

Som en del av kartläggningsarbetet kommer vi att genomföra en
strategisk chefs- och expertanalys, där vi inventerar våra kompe-
tenser och tittar på sammansättning och rörlighet bland chefer och
experter på olika nivåer.
Informationen kommer att utgöra ett underlag för diskussion i
ledningen om hur chefs- och expertsammansättningen ser ut på vår
myndighet, samt utvärdera och följa upp vår samlade kompetens.

Jag ber dig därför om tio minuter för att besvara ett antal frågor.
Du hittar en länk till en elektronisk enkät längst ner i detta med-
delande. Enkäten riktar sig till dig som är chef eller expert (enligt
BESTA-kod). Undersökningen är helt anonym. Om du har några
tekniska problem med enkäten ber jag dig att kontakta (namn
namnsson, IT).

Med vänlig hälsning,

Myndighetschef

Din identitet kommer att döljas
Läs mer om det här alternativet

Bilaga 1

FRÅGOR OM DIN POSITION
(med chef avses ett formellt personalansvar och uppgift att planera
och leda myndighetens verksamhet på olika nivåer)

1) Är du chef?
 Ja
 Nej

2) Vilken typ av verksamhet arbetar du inom?
	Stödverksamhet
	Kärnverksamhet

3) Är du medlem i en ledningsgrupp?
	Ja
	Nej

4) På vilken nivå i organisationen är du?
	Jag är Myndighetschef
	Jag rapporterar till Myndighetschefen, alltså en nivå som skiljer
	Myndighetschefen är min ”Chefs-chef ”, alltså två nivåer som
 skiljer
	Myndighetschefen är min ”Chefs-chefs-chef ”, alltså tre
	 nivåer som skiljer
	Det är mer än fyra nivåer mellan mig och Myndighetschefen
	Vet ej

 Denna informationsbox visas endast i läge förhandsgranskningen.
Följande kriterium måste vara uppfyllda för att följande fråga ska

visas: Är du chef? - Ja

5) Hur många anställda (årsarbetskraft) ansvarar du för, dvs
summan av alla anställda på olika nivåer som rapporterar direkt
eller indirekt upp till din position?
	1–25
	26–50
	51–00
	201–1000
	1001 eller fler

6) Hur stort budgetansvar (inklusive investeringsbudget)
har du i år 2010?
	Noll, jag har inget budgetansvar
	Mindre än 0,5 miljoner kronor
	0,5–1 miljon kronor
	1–5 miljoner kronor
	5–10 miljoner kronor
	10–50 miljoner kronor
	50–100 miljoner kronor
	100–500 miljoner kronor
	500–1000 miljoner kronor
	Mer än en miljard kronor
	Vet ej

7) Vad är din totala lönesumma per månad inklusive fasta och
rörliga tillägg? Ta snittet de senaste månaderna. Om du arbetar
deltid ber vi dig räkna om till motsvarande heltidslön. Avrunda
till närmaste 100 kr.

- Välj alternativ -  

Bilaga 2

Denna informationsbox visas endast i läge förhandsgranskningen.
Följande kriterium måste vara uppfyllda för att följande fråga ska

visas: Är du chef? - Nej

8) Har du som expert haft följande roller?

Projektledare	 	 	 
Funktionsansvar	 	 	 
Ansvar för ett regeringsuppdrag	 	 	 
Arbetat med myndighets-
övergripande utveckling	 	 	 
Internationella uppdrag	 	 	 

Denna informationsbox visas endast i läge förhandsgranskningen.
Följande kriterium måste vara uppfyllda för att följande fråga ska

visas: Är du chef? - Ja

9) Vilket alternativ passar bäst in på din chefsroll?
	Jag är chef över andra chefer (någon/några som
	 rapporterar till mig är chef över andra i sin tur, alltså finns
	 det flera nivåer under mig)
	Jag är chef över enbart medarbetare som rapporterar till
	 mig (ingen av dem är chef i sin tur)
	Vet ej

Denna informationsbox visas endast i läge förhandsgranskningen.
Följande kriterium måste vara uppfyllda för att följande f råga ska

visas: Är du chef? - Ja

10) Hur många personer rapporterar direkt till dig (dvs du är
deras chef)?
	1–4
	5–12
	13–25
	26–50
	51 eller fler

Har
idag

Har haft
tidigare

Har aldrig
haft

FRÅGOR OM DIG SOM PERSON
11) Är du...
	Man
	Kvinna

12) Vilket år är du född?
- Välj alternativ - 

13) Har du barn?
	Ja
	Nej 

14) Hur många barn har du och hur gamla är de idag?
Flera svar är möjliga.
 1	 2	 3	 4 eller fler
0–5 år 	 	 	 
6–12 år 	 	 	 
13–18 år 	 	 	 
18 år eller äldre 	 	 	 

15) Vilket är ditt modersmål?
	Svenska
	Finska
	Norska
	Danska
	Engelska
	Franska
	Italienska
	Portugisiska
	Spanska
	Tyska
	Arabiska
	Kinesiska
	Ryska
	Annat språk, vänligen specificera

Förklaringar:
Mycket goda kunskaper = Kan arbeta och diskutera på språket
Vissa kunskaper = Kan resa runt och läsa tidning på språket

16) Vilka andra språk kan du?
 Mycket goda	 Vissa
 kunskaper	 kunskaper
Svenska	 	 
Finska	 	 
Norska	 	 
Danska	 	 
Engelska	 	 
Franska	 	 
Italienska	 	 
Portugisiska	 	 
Spanska	 	 
Tyska	 	 
Arabiska	 	 
Kinesiska	 	 
Ryska	 	 

FRÅGOR OM DIN UTBILDNING
17) Vilken är din högsta utbildningsnivå?
	Grundskola
	Gymnasial utbildning
	Eftergymnasial utbildning > 2 år
	Eftergymnasial utbildning 2 år
	Eftergymnasial utbildning 3 år
	Eftergymnasial utbildning 4 år eller längre
	Forskarutbildning Lic
	Forskarutbildning Doktor

18) Vad har du för typ av examina?
	 Ingen	 1	 2 eller fler
Akademisk examen	 	 	 
Yrkesinriktad examen	 	 	 


Denna informationsbox visas endast i läge förhandsgranskningen.
Följande kriterium måste vara uppfyllda för att följande fråga ska visas:

Akademisk examen – 2 eller fler eller
Akademisk examen – 1

19) Vilken eller vilka av följande alternativ passar bäst in
på din akademiska utbildning? (Flera svar är möjliga)
	Lärare/pedagog
	Humanist
	Konstnär/kulturarbetare
	Ekonom (civil/national/företags-)
	Jurist
	Samhällsvetare
	Naturvetare
	Tekniker/ingenjör
	Skogs- och lantbrukare
	Medicin och vård
	Tvärvetenskapare
	Samhällsskydd

									
Denna informationsbox visas endast i läge förhandsgranskningen..

Följande kriterium måste vara uppfyllda för att följande f råga ska visas:
Yrkes inriktad examen – 2 eller fler eller

Yrkes inriktad examen – 1

20) Vilken eller vilka av följande alternativ passar bäst in
på din yrkesinriktade utbildning?
	Militär
	Polis
	Sjökapten
	Flygledare
	Annan, vänligen specificera

(Exempel på utvecklingsinsatser kan vara ledarutbildningar,
personlig karriärutveckling, Insead, IFL. Flera svar är möjliga.)

21) Har du under ditt yrkesliv deltagit i utvecklingsinsatser
som anordnats av antingen din arbetsgivare internt eller av
en extern utbildningsleverantör?
	Nej
	Ja, kortare interna program som omfattade upp till 12 dagar
	Ja, kortare externa program som omfattade upp till 12 dagar
	Ja, längre interna program som omfattade 13 dagar eller mer
	Ja, längre externa program som omfattade 13 dagar eller mer

FRÅGOR OM DINA
YRKESERFARENHETER
Detta gäller frågorna om dina yrkeserfarenheter. Vi ber dig räkna
”riktiga” jobb. Ta inte med allmän värnplikt eller tillfälliga anställ-
ningar av typen strö-, extra- och sommarjobb.

22) Hur många yrkesverksamma år inklusive föräldraledighet
har du haft sammanlagt fram till idag?
- Välj alternativ - 

23) Hur många av dessa yrkesverksamma år har du haft staten
som arbetsgivare?
- Välj alternativ - 

24) Hur många olika arbetsgivare har du haft (inkl nuvarande)?
- Välj alternativ - 

25) Uppskatta hur många olika befattningar du har haft
i din karriär?
- Välj alternativ - 

26) Hur många av dessa befattningar har varit chefs-
befattningar (inklusive nuvarande om du är chef idag)?
- Välj alternativ - 

27) Har du tidigare arbetat inom någon av dessa typer av
verksamheter (innan du började hos nuvarande myndighet,
flera svar är möjliga)?
	Annan statlig verksamhet
	Landsting
	Kommun
	Privat näringsliv–som egenföretagare
	Privat näringsliv–som anställd
	Politik
	Ideella organisationer
	Ingen av ovanstående

28) Har du arbetat utomlands?
	Nej
	Ja, mindre än 1 år
	Ja, 1–5 år
	Ja, mer än 5 år

29) Vilket år började du inom den statliga myndigheten,
som är din nuvarande arbetsgivare?
- Välj alternativ - 

Räkna tiden som du arbetat med i huvudsak samma uppgifter
(innehåll och ansvar) även om organisationen har förändrats
genom omorganisation, sammanslagning eller avknoppning.
Avrunda till närmaste år.

30) Hur länge har du arbetat i din nuvarande befattning?
- Välj alternativ - 

Inledning

Krus
Kompetensrådet för utveckling i staten

Box 12012, 102 21 Stockholm
Besöksadress: Fleminggatan 20, Stockholm
E-post: registrator@krus.nu
Telefon: 08-440 15 50
www.krus.nu

