
lyssna på
medarbetarna
och lyckas
med utveckling

Inger Aspåker

ju fler kockar
desto sämre soppa?

lyssnapå medarbetarna och lyckas med utveckling
Inger Aspåker

Om du som ledare fokuserar på att få andra
att lyckas är det svårt att misslyckas.

© Inger Aspåker 2023 (www.konkret.nu)

Utgiven av: Konkret Utveckling AB
Formgivning: Olle Jo Design (www.ollejo.se)
Foto författaren och övriga foton: Privat
Tryck och bindning: BALTO print, Litauen 2023
Papper omslag: Maestro Print, 300g
Papper inlaga: Maestro Print, 140g
Typsnitt: Granjon, Daft Brush och Cheddar Gothic

ISBN: 978-91-519-9953-1

lyssna på
medarbetarna
och lyckas
med utveckling

Inger Aspåker

Inledning Kapitel 1

Kapitel 2

Kapitel 4

Kapitel 6

Kapitel 5

Kapitel 7

Kapitel 3

Innehåll

Utveckling skapar man tillsammans
Och du som ledare är viktigare

än någonsin. Sid 6-15

Delaktighet är bra
Involvera för att ta tillvara kunskap, skapa
engagemang och ta bättre beslut. Sid 16-31

Att leda utveckling. Tips!
Utnyttja motivationen. För ut ansvar.

Våga göra fel. Sid 32-65

Börja enkelt
Tre sätt att komma igång. Sid 76-87

Snäll och framgångsrik
Det kan verka mesigt att vara snäll som ledare.

Det är inte det. Bara smart. Sid 98-115

Kan man göra något åt förändringsovilja?
Ingen gillar förändring. Eller? Sid 88-97

Lyssna!
Ett bra sätt att lyckas med utveckling.

Sid 116-141

Se bakåt innan du går framåt
Hur företagets historia kan påverka dina

 chanser att lyckas. Sid 66-75

Kapitel 8

Kapitel 10

Kapitel 12

Metodik

Kapitel 9

Kapitel 11

Lycka till

Referenser

Underskatta inte en liten prick
En liten prick som skapar stor tydlighet.

Sid 156-167

Genomförande är allt
Konsten att få saker att hända.

Sid 142-155

Vad kan gå fel? Typ allt!
Men det mesta brukar gå att rätta till.

Sid 168-177

Tagga ner
Stressa mindre och sov ordentligt

så blir det bättre. Sid 194-203

Och 10 tips
För att skapa konkret utveckling.

Sid 204-209

Praktiska tips och övningar
Börja med det du gillar – ta resten sedan.

Sid 210-233

Om du vill lära dig mer
Boktips och länkar.

Sid 236-239

Tiden
Att få tid för utveckling och innovation.

Sid 178-193

6

Inledning

Det här är inte en bok om att gå över ån efter vatten.
Det är inte heller en bok om hur du lyckas med utveck-
ling och innovation genom att du själv som ledare gör
hela jobbet. Din roll som ledare är att få andra att lyckas.
Och det tänker jag hjälpa dig med.

Att jag har lyckats genomföra utveckling och innovation
där man tidigare försökt i !era år beror inte på att jag
är otroligt smart. Det beror inte heller på att jag tog in
erfarna externa experter för att lösa problemen, för det
behövdes aldrig. Det beror enbart på att vi som ledare
valde att lyssna på medarbetarna. Hade vi inte involverat
dem hade vi aldrig lyckats.

Det "nns ett solitt vetenskapligt stöd för det vi alla vet:
att involvera, ge mandat och visa tillit driver inte bara
tillväxt – även effektiviteten och arbetstrivseln ökar.

Ändå har många dåliga erfarenheter av delaktighet.
Att det blir ändlösa diskussioner. Att det är för många
viljor. Att man aldrig kommer i mål.

När det i själva verket är tvärtom.

Det brukar sägas att ”ju !er kockar desto sämre soppa.”
Tur att vi inte lagar soppa. Att lyssna på och involvera
medarbetarna i väsentliga frågor som verksamhets-

7

Inledning

utveckling är tvärtom ett snabbt sätt att få igång enga-
gemang och en grupp att blomstra. Det handlar bara
om metodik och ledarskap. ”Bara och bara” tänker du.
”Bara” svarar jag.

På de kommande sidorna beskriver jag hur du som ledare
kommer igång med att involvera medarbetarna i att
utveckla verksamheten. Du får också grunderna i hur du
kan arbeta strategiskt med delaktighet, för utveckling och
delaktighet går hand i hand och förstärker varandra. Det
är en lättläst guide där aktuell forskning om kreativitet,
motivation, ledarskap och det smartaste från hyllmeter av
litteratur, blandas med praktiska tips och metoder base-
rat på mina 25 års erfarenhet av att leda utveckling.

Tänk stort, börja litet och gör det på ett sätt som passar
dig, din organisation och ditt ledarskap. Börja involvera
dina medarbetare i ett vanligt möte, ett enstaka projekt
eller testa i liten grupp. Tänk inte att det behöver vara ett
strategiskt beslut och genomsyra hela verksamheten. Det
begränsar och försenar. Dessutom kan det ibland vara
direkt kontraproduktivt. Bjud in och låt de som vill börja,
gör det enkelt, utvärdera och lär er tillsammans längs
vägen. Fokusera på utveckling som ger nöjda kunder och
ännu mer nöjda medarbetare. Resten brukar lösa sig.

Är du redo? Då kör vi.

1

3

2
5 tips för att

lyckas med utveckling.

8

2. Lyssna på och involvera de det berör
Den som blir involverad blir både mer mo-
tiverad och engagerad. Och om du lyssnar
och tar tillvara deras kunskap ökar chansen
att du gör rätt saker redan från början.

3. Krångla inte till det
Fokusera på den praktiska nyttan, till ex-
empel verksamhets- och kundnytta, som ett
första steg i stället för luddiga värderings-
projekt. Då kommer arbetet att upplevas
som mer meningsfullt och begripligt för alla
inblandade.

1. Ha ett tydligt syfte och mål
Så att alla vet vart ni är på väg och varför.
Det gäller alla projekt, oavsett storlek. Ställ
frågor som: Varför gör vi det här? Vad är
nyttan, för vem och på vilket sätt?

Ett tydligt syfte är en förutsättning för att
kunna ta rätt beslut och veta att ni gör rätt
saker. Det styr hela utvecklingsprocessen
och kommer hjälpa dig att hålla fokus.

Och om ingen kan komma på varför något
ska genomföras och vad som är nyttan kan-
ske ni ska välja att göra något helt annat.

Inledning

alla organisationer och utvecklingsprojekt.
Lyssna på de kritiska, de kan ha mycket
värdefulla åsikter och erfarenheter. Men
våga testa, börja gör i liten skala och ha tillit
till att ni löser problemen som uppstår längs
vägen. En riskanalys är så klart bra att göra,
men på en lagom nivå.

4

5

9

4. Tänk stort och börja litet
Börja med det ni mäktar med. Gör det så li-
tet och enkelt som möjligt. Ta ett första litet
steg och genomför det. Först därefter tar ni
nästa beslut och fortsätter med nästa steg.

Och om ett projekt inte funkar – avsluta
direkt och diskutera varför det gick fel.

5. Den dagen den sorgen
Stirra er inte blinda på allt som skulle kun-
na gå fel. Då är det lätt att fastna i riskanaly-
ser, tappa hoppet och aldrig komma vidare.
En stor dos ”den dagen den sorgen” är bra i

Inledning

Ofta är man för ivrig att komma i gång.
Förändringen är inte förankrad i organisa-
tionen och man har inte medarbetarna med
sig. Efter ett tag börjar det muttras i korri-
dorerna att det har gått för fort.

Det kan bero på många olika saker, men en
vanlig orsak är att ledning och ansvariga
ligger steget före. De har under en längre
tid vetat om att en förändring är på gång
och då är det lätt att bli otålig. Man tror sig
också veta att medarbetarna kommer att
vara kritiska, oavsett när man sätter i gång
eller hur man än gör. Ingen gillar föränd-
ring, sägs det ju. Men det är faktiskt precis
tvärtom. Om du tar dig tid att involvera
och tar det lite lugnare i början så minskar
förändringsoviljan drastiskt. Och att ta det
lugnare i början gör konstigt nog ofta att det
totalt sett går snabbare.

Plågokurvan, som du ser till vänster, kan
också förklara varför det är så lätt att rusa
i väg. Det är lite jobbigare att göra en bra
uppstart, det vill säga en bra planering, för-
ankra och involvera dem det berör. Men om
du bara kör på från början kommer verk-
ligheten ofta i kapp förr eller senare. Och
då blir det ännu jobbigare. Du kan, speciellt
när det gäller digitalisering, komplettera
y-axeln med kostnader. Ju sämre planering
och uppstart, desto dyrare projekt totalt sett.

Att göra ett bra grundjobb i början tar alltså
inte längre tid utan sparar tid på längre sikt.
Den här boken handlar delvis om puckeln.

Ta det jobbiga i början så blir
det desto lättare sedan.

Inledning

11

Om ansvariga på Nya Karolinska Solna
lyssnat på medarbetarna och deras erfarenheter hade

de sluppit många av problemen de senare !ck.

Sluta gissa.
Fråga dem det berör.

Delaktighet

18

Efter att ha jobbat med verksamhetsutveck-
ling och innovation i mer än 20 år är mitt
bästa tips – lyssna på professionen! Lita
på dem, de vet vad som behöver göras, även
när det gäller komplicerande frågor. Låt
medarbetarna vara med och driva utveck-
lingen, det vill säga utveckla nerifrån och
upp så ofta du kan. Fokusera på affärs- och
kundnytta som ett första steg istället för

diffusa värderingsprojekt. Det kommer upp-
levas som mer meningsfullt och begripligt
och ger snabbt resultat. Genomfört på rätt
sätt tar det inte längre tid, tvärtom, det går
ofta mycket snabbare och blir bara bättre.

Och verksamheter där många är med och
bidrar med idéer är bättre rustade att möta
omvärldens skiftande krav än de där några
få är involverade.

Hur kan vi förbättra våra interna processer?
 - Fråga medarbetarna.

Samarbeta bättre?
 - Fråga dem som ska samarbeta.

Förbättra åldringsvården?
- Fråga de gamla, de anhöriga och personalen

Få mer motiverade medarbetare?
- Fråga medarbetarna vad som gör dem frustrerade.

Få ungdomarna att vilja bo kvar i Åmotsfors?
- Fråga ungdomarna.

Utveckla företagsklimatet i kommunen?
- Fråga företagarna och tjänstemännen som jobbar
 med företagarna.

Förbättra kundservicen?
- Fråga dem som arbetar med kundservice.

Öka intäkterna?
- Fråga dina medarbetare och troligtvis samtliga
medarbetare i det här fallet.

k

k

k

k

k

k

k

k

Varför delaktighet är bra.

Delaktighet

Brister upptäcks
Genom att involvera dem som berörs kom-
mer ni upptäcka eventuella brister och fel-
aktigheter i ett förslag på ett tidigt stadium i
processen. Det gäller även digitalisering
där det är mycket billigare att rätta fel och
styra om i början än när systemet är färdig-
utvecklat.

Närhet till problemet
När man själv får lösa problem förstår man
varför man gör saker. Risken för att projekt
glöms bort eller rinner ut i sanden minskar.

Dammsuger kunskap
Du tillvaratar kompetensen oavsett var den
be"nner sig i organisationen på ett sätt som
en förändring som drivs uppifrån och ner
aldrig gör. Det möjliggör också för med-
arbetare att utvecklas och mindre synlig
kunskap går inte förlorad.

Viktig information delas
Man lär av varandra och får förståelse för
varandras situation på ett naturligt sätt. Ni
får en miljö där man kan tjäna på att dela
med sig av sin kunskap istället för tvärtom.

Inte bara !na ord
Genom att medarbetarna och ledning börjar
utveckla verksamheten tillsammans börjar
man samarbeta på riktigt.

Känslan av att betyda något ger energi
Genom att involvera dina medarbetare
kommer ni börja utveckla det som är vik-
tigt. Det som minskar frustration och hin-
drar dina medarbetare att göra ett bra jobb.

Snabbare utveckling
I ett traditionellt utvecklingsarbete är det
ofta samma personer som ingår i många
projektgrupper och därmed blir de lätt
!askhalsar. Den risken minskar när !er
involveras.

20

att involvera innebär inte
att alla ska få som de vill.
Och det brukar heller
inte någon förvänta sig.

involvera inte
slentrianmässigt.
Du ska involvera när du
behöver ta tillvara
kompetens och engagemang
för att få ett
bättre slutresultat.

Vid större strategiska beslut för att ta till-
vara kompetens, höja kvalitén och undvika
felaktiga beslut.

Inför en förändring för att minska oro, göra
rätt saker och för att få med dig medarbe-
tarna i processen.

När du vill att ni ska få en gemensam bild
av den framtid ni vill ha och få ett gemen-
samt ansvar för att nå den.

När ni har problem, även om det är kompli-
cerade och svåra frågor.

När du vill få feedback på en idé för att göra
den ännu bättre.

När du vill få fart på utveckling och mo-
tivation. Ju !er som driver och vill samma
sak, desto snabbare och enklare blir det. Ta
tillvara på den kraften.

Checklista.
När involvera är en bra idé.

Delaktighet

23

4

4

4

4

4

4

kapitel 2
att leda
utveckling
tips!

• utnyttja motivationen• för ut ansvar
• skapa tydlighet
• våga göra fel

”Historien är inte för"uten tid utan nutid.
Vi bär med oss vår historia. Vi är vår historia”

James Baldwin i !lmen ”I am not your negro”

Börja enkelt

77

Tre sätt att komma igång.

Det snabbaste och bästa sättet att komma
igång är att – börja. Och göra det enkelt. Du
får tre tips hur du kan komma igång i det
här kapitlet. Två av dem förankrar och ska-
par delaktighet i redan tagna beslut och det
sista låter medarbetarna aktivt arbeta med
verksamhetens utveckling i mindre skala.

I de två första övningarna samlar du de som
berörs av förändringen, dvs hela gruppen.
Och du får en metod för att göra det effek-
tivt och kreativt utan att riskera att hamna i
långrandiga diskussioner. Metoden innebär
också att det blir tydligt att det några tycker

är mindre bra, kan andra i gruppen ha stor
nytta av. Stuprören minskar.

Det är bättre och mer effektivt att samla
alla berörda vid ett och samma tillfälle än
remissrundor som ofta kan göra processen
seg. I utveckling gäller det att hålla tempo
framåt, inte minst viktigt för motivationens
skull. Annars "nns risken att man tröttnar,
både på projektet som sådant när ingenting
händer, och på delaktighet som kan upple-
vas som merarbete utan att tillföra någon
större nytta.

kapitel 5

Kan man göra något
åt förändringsovilja?

snäll och
framgångsrik

kapitel 6

Det kan verka mesigt att
vara snäll som ledare.

Det är inte det. Bara smart.

Det är lätt att tro att det är hårda chefer
som får medarbetare att vara på hugget och
prestera bättre. Men det är den snälla och
omtänksamma chefen som vinner i längden.
Emma Seppälä, som är Ph.D. i psykologi
vid Yale School of Management, menar
att ett mjukare och mer medkännande
ledarskap gör oss både mer innovativa och
produktiva. Och idag är det många studier
som stödjer det.

Hårda chefer tror ofta att produktiviteten
ökar när man drar åt tumskruvarna. Det
som ökar är stressen. Höga stressnivåer
leder till kostnader för både arbetsgivare
och individ. Brist på trygghet på en arbets-
plats påverkar hjärtfrekvens, blodtryck

och immunförsvar negativt. Studier har till
och med visat att ledarens egenskaper kan
kopplas till förekomsten av hjärtsjukdomar
hos de anställda.

Att vara en snäll och rättvis ledare hjälper
dig att få medarbetare som är lojala mot
företaget både som individer och i grupp.
Det kommer också gynna produktivitet och
lägga en grund för att medarbetare hjälper
varandra, vilket i sig är en framgångsfaktor.
Men att vara snäll innebär också att våga
fatta obekväma och tuffa beslut för grup-
pens och verksamhetens bästa. Det ingår i
ditt uppdrag.

Var snäll. Men inte rädd.

Var snäll

99

Problem i verksamheten?
En känsla av att ni kan bättre?

Förändring på gång?

Bra! Lyssna på medarbetarna – de vet vad
som behöver göras.

Verksamhetsutveckling som kommer upp-
ifrån eller utifrån, utan förankring, fungerar
inte. I det här kapitlet får du en process som
hjälper dig att utveckla verksamheten ini-
från, i samarbete med de som kan verksam-
heten, dvs dina medarbetare. Att involvera
dem är avgörande för framgångsrik utveck-
ling.

Att en grupp kan lösa problem tillsammans
är en enorm styrka. Och att involvera !era
behöver inte innebära ändlösa möten där
man tar beslut bara för att få slut på eländet.
Det handlar om metodik och ledarskap. Att
kunna skapa förutsättningar för att ta till-
vara idéer och veta hur man sänker tröskeln
mellan snack och verkstad. När samtliga
medarbetare ska engageras krävs moderna
metoder.

Nu börjar vi!

Lyssna

117

genomförande
är allt

kapitel 8

Konsten att få saker att hända.

Man hör ibland att 70% av alla projekt
misslyckas. Just den siffran är ifrågasatt och
det sägs att den baserar sig på en (1!) studie.
Däremot tar konsulter gärna upp den för
att sälja sina tjänster. Men det stämmer att
många projekt inte kommer i mål och det
är synd. Det är slöseri med tid, pengar och
engagemang.

Enligt Fredrik Ullén, professor i kognitiv
neurovetenskap vid Karolinska Institutet,
är kreativitet en blandning mellan lekfullhet
och disciplin: Man hittar många nya idéer,

dvs lekfullhet, men realiserar och gör något
av de nya idéerna också. Han kallar det
disciplinerad !itighet. Att bara ha tusentals
idéer är inte ett tecken på kreativitet, det är
att drömma enligt honom. Inom innova-
tionsledning pratar man också om tvåhänt
ledning, att låta kreativiteten och friheten
!öda och veta när det är dags att styra upp
för att få resultat.

Kreativitet innebär att genomföra. Och nu
är det dags – ett kapitel om projektstyrning.

Genomförande

143

kapitel 9
Underskatta
inte en
liten prick

Typ allt!
Men det mesta brukar gå att rätta till.

Att få tid till utveckling och innovation.

tagga ner
kapitel 12

Vi stressar för att hinna göra mer. Men om
tempot successivt bara ökar och vi inte åter-
hämtar oss blir vi på sikt mindre effektiva.

Långvarig stress ger en ökad nivå av stress-
hormonet kortisol som stör kopplingen
mellan nervcellerna och hippocampus. Det
innebär att minnesfunktion, inlärning och
vissa kroppsfunktioner störs. Stressen påver-
kar också vår faktahantering, förmågan att
orientera oss i tid och rum samt påverkar
även djupsömnen.

När djupsömnen störs hindras minnet som
är temporärt lagrat i hippocampus att föras
över till den stora hjärnbarken för en mer
permanent lagring. Störningar av djupsöm-

nen innebär också att inlärning och koncen-
tration påverkas negativt.

Dessutom påverkar stress korttidsminnet
som används när du ska minnas instruk-
tioner och komma ihåg vad du ska göra
härnäst. Det används också när du ska kon-
centrera dig och lösa logiska och komplexa
problem. Korttidsminnet behövs också för
läsförståelse och inlärning.

I organisationer där vi konkurrerar med
kunskap och där kreativitet och lärande är
en viktig framgångsfaktor borde vi göra allt
för att förhindra stress eftersom det innebär
att vi presterar sämre.

195

Tagga ner

Så blir det bättre.

I den här bilagan hittar du alla de övningar
och metoder jag hänvisar till i boken. Men
innan du börjar – se till att det "nns ett tyd-
ligt syfte. Det gäller alla övningar.

Fråga dig: Varför gör jag det här? Vad vill
jag åstadkomma, vad ska vara annorlunda
när vi är färdiga? Vad är nyttan och för
vem? Vad ska jag göra med resultatet?
Och det mest viktiga av allt – att även dina
medarbetare förstår det. Låt dem komma

på fördelarna och nyttan själva. Som jag
sagt tidigare, övningen för- och nackdelar
eller förhoppningar och farhågor är en bra
början.

Du kan modi"era och kombinera övningar-
na i bilagan på alla möjliga sätt så de passar
dig och det du vill göra. Ta det du gillar och
utveckla allt eftersom du blir varm i kläderna.
Lycka till!

Metodik

211

Innan du börjar.

Inger Aspåker har mer än 25 års erfarenhet
av att leda utveckling och innovation och
arbetar numera som utvecklingsstrateg. Hon
har drivit innovationsprojekt på KTH och
Vinnova och ansvarat för verksamhets- och
kvalitetsutveckling i offentlig verksamhet,
idéburen sektor, börsnoterade bolag men
även i småföretag. Hon har !era gånger ge-
nomfört utveckling där man tidigare försökt

i !era år. Att hon lyckats, menar Inger, beror
enbart på att hon lyssnat på och involverat
medarbetarna i arbetet, även när det varit
komplicerade frågor och komplexa problem.

Hon tror på metoder som grundar sig i
forskning och teorier som går att omsätta i
praktiken. Har ibland fått höra att hon bor-
de skriva en bok. Nu har hon gjort det.

244

lyssna på
medarbetarna
och lyckas
med utveckling

Inger Aspåker

ju fler kockar
desto sämre soppa?

lyssnapå medarbetarna och lyckas med utveckling
Inger Aspåker

Nej inte när det gäller utveckling
och innovation, då är det tvärtom bra
att involvera alla som förändringarna
berör. Det är delaktigheten som
är nyckeln till att lyckas. Och för att
få snabba resultat.

Det här är den bok jag önskar hade
funnits när jag började leda utveckling
och innovation för mer än tjugo år
sedan. För utveckling behöver inte
vara så svårt. Tänk stort, börja litet
och gör det på ett sätt som passar dig,
ditt ledarskap och din verksamhet.
Att involvera och lyssna på medarbe-
tarna är en förutsättning för att lyckas.
Den här boken ger dig teorierna,
metoderna och tipsen du behöver
för att komma igång.

