
Socialchefsrapport 2015
—Uppdrag välfärd

september 2015

Socialchefsrapport
2015

Socialchefsrapport 2015
– Uppdrag välfärd
Inledning

Landets socialchefer är stolta och brinner för sitt uppdrag. Nästan alla trivs med sina jobb och
talar om sitt arbete med stort engagemang. Det visar Visions socialchefsrapport 2015 –
Uppdrag välfärd.

Samtidigt vittnar socialcheferna om ett utmanande uppdrag med en hög arbetsbelastning.
Många känner en oro för hur de ska kunna rekrytera personal med rätt kompetens framöver.
Nio av tio socialchefer anser att det är svårt eller mycket svårt att rekrytera socialsekreterare
för arbetet med barn och unga. En jämförelse med förra årets socialchefsrapport visar att
rekryteringsläget har försämrats rejält.

Situationen är allvarlig eftersom den påverkar den service och det stöd som socialtjänsten ska
erbjuda utsatta människor. Men också själva kvaliteten på verksamheten riskerar att
försämras. Minskad rättssäkerhet och att barnperspektivet liksom uppföljningar av beviljade
insatser inte hinns med – det är några av de risker som socialcheferna pekar på.

För att säkra kompetens - och personalförsörjningen i framtidens socialtjänst krävs flera
åtgärder, anser socialcheferna. Det handlar bland annat om en rimlig arbetsbelastning, ett
förbättrat IT-stöd samt en garanterad introduktion för nyanställda. För Vision är det också
tydligt att de strukturella löneskillnaderna, de som innebär att kvinnodominerade branscher
och sektorer har lägre löner än mansdominerade, är en av anledningarna till den tuffa situation
som vi ser i dag. Kommunerna måste nu ta ansvar och avsätta särskilda resurser till
löneökningar inom socialt arbete.

När det gäller socialchefernas egna arbetsvillkor finns även här stora vinster att göra för de
kommuner som vill vara attraktiva arbetsgivare. Rapporten visar nämligen att
personalomsättningen bland socialchefer är hög.

Visions förhoppning är att de olika perspektiven i rapporten ska bidra till diskussionen kring
framtidens socialtjänst – såväl när det gäller socialchefers villkor och välfärdsuppdrag som
situationen inom socialt arbete.

Veronica Magnusson,
förbundsordförande Vision

Sammanfattning av resultat

Socialchefer har en central funktion i vårt lands välfärd. De är ytterst ansvariga tjänstemän för
kommunens verksamhet riktad till medborgare i behov av socialt stöd. Totalt omfattar dessa sociala
verksamheter över 160 miljarder kronor varje år, äldreomsorgen inräknat, och 275 000 anställda vilket
motsvarar närmare 40 procent av kommunens totala personal.

Rekrytering av chefer
 Totalt 71 procent av svarade att det är svårt/mycket svårt att rekrytera chefer till

verksamheterna. Det är en ökning med 14 procentenheter jämfört med 2014.
 Nästan hälften (48 procent) anser att det är mycket svårt att rekrytera chefer till den sociala

barn- och ungdomsvården.
 I kommentarerna beskrivs att det finns tillgång till chefer att rekrytera men de saknar ofta

erfarenhet eller rätt kompetens.

Rekrytering av socialsekreterare och biståndshandläggare
 83 procent anser att det är svårt/mycket svårt att rekrytera socialsekreterare. Det är en ökning

med 38 procentenheter jämfört med förra årets undersökning.
 90 procent svarade att det är svårt/mycket svårt att rekrytera socialsekreterare specifikt till den

sociala barn- och ungdomsvården. Av dessa menade 63 procent att läget är mycket svårt.
 Jämfört med 2014 är det 30 procentenheter fler som bedömer att rekryteringsläget är

svårt/mycket svårt.
 Detta tuffa läge gäller även för biståndshandläggare inom äldreomsorg och LSS.

Tidigare har det saknats erfarna personer att rekrytera till utlysta tjänster som socialsekreterare men nu
beskriver många att det helt saknas behöriga sökande. När erfaren personal saknas riskerar
nyutexaminerade att lämnas med ansvar de inte är rustade för.

Socialcheferna menar att det tuffa rekryteringsläget av socialsekreterare och chefer påverkar
verksamhetens kvalitet. Bland annat pekar de ut följande tre konsekvenser för verksamheten:

 Kostnadsdrivande
 Minskad rättssäkerhet
 Eftersatt barnperspektiv

Strategier för att säkra personalförsörjningen
De strategier som socialcheferna bedömer som mest angelägna för att klara den framtida
personalförsörjningen är:

 Tid för chefer att bedriva ledarskap

 Rimlig arbetsbelastning

 Skapa engagemang

 Förbättra introduktionen

 Visa på karriärmöjligheter

 Underlätta lönekarriär

Datum
2015-08-11

Sida 2

Villkor för socialchefer

I princip alla förvaltningschefer inom kommunernas sociala verksamhet (90 procent) trivs bra eller
mycket bra med sitt arbete. De som har jobbat länge på sin nuvarande tjänst trivs i högre grad bättre än
de som har jobbat kortare.

 Omsättningen är hög. Två av tre (65 procent) av socialcheferna har haft sin nuvarande tjänst i
mindre än tre år.

 42 procent bedömer att de arbetar kvar på sin nuvarande tjänst om tre år. Av de som varit
anställda kortare än ett år anger hälften (53 procent) att de troligen är kvar om tre år.

 20 procent anger att de har gått i pension inom tre år. Två tredjedelar av dessa menar att de
inte kan tänka sig att fortsätta på sin tjänst efter pensionering.

 Förutsättningar för att uppfylla uppdraget, god relation till politiker och bra kollegor är
drivkrafter för att stanna på tjänsten.

 Krävande och svårhanterligt uppdrag, bristfällig relation till politiker samt stress är faktorer
som driver på omsättningen.

Drivkrafter för att stanna kvar eller byta tjänst

Socialchefer som
tänker sig att
arbeta kvar på
nuvarande tjänst

Socialchefer som
tänker sig en
annan tjänst hos
nuvarande
arbetsgivare

Socialchefer som
tänker sig en liknande
tjänst hos en annan
arbetsgivare

Socialchefer som
tänker sig en
annan tjänst hos
en annan
arbetsgivare

 Har: Söker sig till: Söker sig till: Söker sig till:

Organisationsnivå Ett viktigt uppdrag
med reell möjlighet
att göra skillnad

Organisatoriska
förutsättningar med
kompetenta
medarbetare

Möjlighet till
inflytande och kan
bedriva
utvecklingsarbete

Gott
samverkansklimat
med politik

En mer
sammanhållen
organisation med
bättre organisatoriska
förutsättningar

Ett tydligare uppdrag
med rimligare/mindre
motstridiga krav

Organisation där sociala
området är mer prioriterat
med rimliga förutsättningar

Organisation med mer
kommunövergripande
strategiskt tänkande och
ansvar kring de sociala
utmaningarna

Tydligare rollfördelning
mellan politik och
tjänstemannanivå

Organisation med bättre
stödfunktioner

Arbetsfält med högre
status

Större fokus på
utveckling – inte
bara på budget

Större lyhördhet från
beslutsfattande nivån
(politiken)

Organisation med
bättre chefs- och
processtöd.

Individnivå Goda arbetsvillkor
med hanterbar
arbetsbelastning

Variation i
arbetsuppgifterna

Mindre stress och
lägre arbetsbelastning

Mer personlig
utveckling och
möjlighet att bättre
använda sina
kunskaper

Tryggare anställning/
minskad utsatthet,
möjlighet till återhämtning
samt bättre lön

Bättre chans till
utveckling, rimligare
arbetsbelastning,
mindre stress

Mindre splittrat
uppdrag

Datum
2015-08-11

Sida 3

Diskussion och ställningstaganden

Att bli övergiven med ett övermäktigt eller växande ansvar för sociala verksamheter är ett
återkommande tema i undersökningen. Det handlar till stor del om ett glapp mellan resurser och
uppdrag där de ansvariga politikerna behöver säkerställa behoven för utsatta medborgare. Men
budskapet är också att uppdraget sträcker sig utanför de traditionella sociala verksamheterna.

 De sociala förvaltningarna kan inte lämnas ensamma med kommunernas välfärdsansvar.
Statusen på det sociala uppdraget behöver uppgraderas och ansvaret ska ses som gemensamt
för hela den kommunala organisationen. Samtliga verksamheter, till exempel skola och
bostadsförvaltning, behöver involveras i det sociala uppdraget.

Akut personalsituation
Undersökningen ger stöd för att kalla personalsituationen inom socialtjänsten för alarmerande. 83
procent uppger att de har svårt att rekrytera socialsekreterare. Jämfört med förra årets undersökning är
det närmast en fördubbling. Läget är även illa för rekrytering av chefer till de sociala verksamheterna.

Extra alarmerande är situationen för den sociala barn- och ugndomsvården. Där uppger 90 procent av
landets socialchefer att de har svårt/mycket svårt att rekrytera socialsekreterare. I denna verksamhet är
även chefsförsörjningen exceptionellt tuff.

Vision har under flera år larmat kring denna utvekling och orsakerna till den. Det har även de sociala
verksamheterna i kommunerna. Insikten om det akuta läget verkar nu ha nått övriga delar av
kommunen. I Visions personalchefsbarometer från tidigare i år anger 83 procent av kommunernas
personalchefer att det kommer att bli svårt/mycket svårt att bemanna de sociala verksamheterna. Det
är en ökning med 35 procentenheter jämfört med undersökningen från 2012.

 Rekryteringsläget av socialsekreterare och chefer är alarmerande och kräver ett omedelbart
uppvaknande och initiativ från både kommun, regering och myndigheter.

Säkra personalförsörjningen
Beredskapen för och arbetet med att klara personal- och kompetensförsörjningen inom kommunens
sociala verksamheter är avgörande för kvaliteten i välfärden. De strategier som socialcheferna pekar ut
som särskilt angelägna att arbeta med sammanfaller med de som Vision länge har drivit.

Tid att leda
Social verksamhet är komplex och personalen har ett stort behov av chefer som kan vägleda dem i
arbetet men också som står upp för dem och stöttar i utsatta situationer. En hårt slimmad verksamhet
eller en turbulent personalsituation ger inte goda villkor för verksamheten. Varken för cheferna i att
kunna utöva sin profession på ett tillfredsställande sätt eller för personalen som behöver en närvarande
ledning. Det gäller i synnerhet för alla nyanställda, många gånger nyutexaminerade, som är i behov av
extra stöd för att introduceras i arbetet på ett bra sätt och vilja stanna kvar på arbetsplatsen.

 Landets chefer i kommunal social verksamhet behöver ett rimligt antal underställda och en
geografisk spridning på verksamheterna som ger möjlighet att såväl vara en närvarande chef
som att arbeta med utvecklingsfrågor.

 Chefer i sociala verksamheter behöver vid behov vara garanterade service från funktioner som
exempelvis HR, kommunikationsavdelning eller fastighetskontor.

Datum
2015-08-11

Sida 4

Rimliga arbetsvillkor
Socialtjänstens höga arbetsbelastning driver på personalomrättningen till den grad att det är ett
strukturellt problem och utmanar Sveriges välfärd. Situationen kräver ett perspektivskifte, från att
lägga ansvar på enskilda socialsekreterare eller chefer att klara sin arbetssituation, till att verka
övergripande med lokala och nationella insatser. Detta bör ske via politiska beslut eller förhandlingar
mellan parterna.

 En rimlig arbetsbelastning. Vision vill se ett nationellt mått som dels synliggör antalet
ärenden, dels väger in komplexiteten. Måttet behövs för att trycket på socialtjänsten ska vara
tydligt och kunna följas över tid – och för att säkra tillräckliga resurser.

 Garanterad introduktion. Nyanställda, framförallt nyexaminerade, behöver en bra start. Det
handlar om yrkesintroduktion – där utbildningarna och arbetsgivarna har ett delat ansvar, till
exempel för praktik. Och det handlar om arbetsplatsintroduktion. Varje arbetsplats är unik
med egna rutiner, datasystem och organisation. Introduktion inom socialtjänsten behöver vara
kontinuerlig, och löpa under minst ett år.

 IT-stöd värt namnet. Medarbetarna i socialtjänsten använder hälften av sin arbetstid till
dokumentation. Därför krävs det IT-stöd och IT-system som underlättar i arbetet samt bidrar
till ökad säkerhet. Berättelserna är många om system som inte är funktionella. Personalen i
socialtjänsten behöver ett IT-stöd med modern teknik och möjligheter till kommunikation för
att kunna göra bästa möjliga insatser.

Konkurrenskraftiga löner
Löneläget i kommunerna präglas av strukturella löneskillnader. Det innebär att lönerna i
kvinnodominerade yrken och sektorer är för lågt lönesatta, jämfört med yrken med motsvarande
utbildning, ansvar, etc. i mansdominerade sektorer. Det gäller såväl för chefer som för personal.

Strukturella löneskillnader förekommer i hela den kommunala sektorn men är i synnerhet ett problem
inom särskilda områden, till exempel sociala verksamheter. Resultaten i socialchefsrapporten
understryker att kommuner inte har konkurrenskraftiga löner för att möta utmaningarna. Det är en av
anledningarna till den tuffa situationen vi ser idag för personal- och kompetensförsörjning. Även om
löneutvecklingen för personal inom socialtjänsten har varit relativt god de senaste åren räcker det inte
för att möta behoven. De strukturella löneskillnaderna får ohållbara konsekvenser för möjligheten att
bedriva ett gott välfärdsarbete för medborgarna.

 Kommunerna måste nu ta ansvar och avsätta särskilda resurser till löneökningar för att kunna
rekrytera och behålla personal. Dels för att motverka de strukturella löneskillnaderna, dels för
att möta behoven inom sociala verksamheter.

 Medarbetarna behöver ökade möjligheter att göra lönekarriär inom sitt yrke utan att byta
arbetsgivare. Den individuella lönesättningen måste förbättras så att medarbetarna genom sin
arbetsinsats och utveckling har reella möjligheter att påverka sin löneutveckling.

Minska omsättningen på socialchefer
Förmånen att trivas med sitt yrkesval och mötet med människor och kollegor är ett genomgående tema
för personal inom socialt arbete i allmänhet och för socialchefer i synnerhet. Den glädje, stolthet och
respekt inför sitt viktiga uppdrag som kommer till uttryck i Visions undersökning förtjänar att
framhållas.

Datum
2015-08-11

Sida 5

Givet den anmärkningsvärt höga trivseln finns anledning att fundera över den höga omsättningen på
landets socialchefer. Visions undersökning visar att 65 procent har haft sin nuvarande tjänst kortare än
tre år. Det betyder att alla är utbytta inom fem år. Oroväckande är också att bara hälften av de som haft
sin tjänst kortare än ett år anger att de trivs.

 Sociala verksamheter är turbulenta. De behöver erfarna och stabila chefer med god kännedom
om verksamheterna och möjlighet att stötta sin personal. Omsättning på dessa högsta chefer är
mycket oroväckande. Visions resultat borde väcka landets kommunledningar till att se över
villkoren för socialcheferna.

Guidning av vad som kan göras finns bland undersökningens frisvar. När socialcheferna själva får lista
vilka faktorer som får dem att vilja stanna handlar det om reell möjlighet att kunna infria
socialtjänstens viktiga uppdrag.

 Organisatoriska förutsättningar med kompetenta medarbetare
 Inflytande och möjlighet att bedriva utvecklingsarbete
 Gott samverkansklimat med politiken
 Goda arbetsvillkor med hanterbar arbetsbelastning
 Variation i arbetsuppgifterna – inte bara akutstyrt.

Resultaten i enkäten visar att avsaknaden av dessa förutsättningar är starka drivkrafter för att
socialcheferna ska välja att sluta sin tjänst. Ge chefer tid att leda. Det är en av Visions främsta
uppmaningar för att stabilisera verksamheter och säkra kvaliteten till medborgarna.

Investera väl
Att rekrytera en ny socialchef är en investering. Vision räknar med att en nyanställning av en
socialsekreterare eller biståndshandläggare kostar drygt en halv miljon. Att rekrytera socialchefer är
dyrare. Urvalet är betydligt mindre, kostnader för vakanstid större och inte sällan är en extern firma
inkopplad. För många kommuner handlar det om dryga men dessvärre upprepade utgifter.

 Även erfarna yrkesmänniskor och högre chefer behöver garanteras en bra start när de börjar
nya tjänster. Planerad introduktion ska vara självklar även för socialchefer.

 Landets socialchefer behöver tid och villkor som möjliggör strategiskt arbete. Likaså stöd från
spetskompetens som HR, kommunikationsavdelning, förste socialsekreterare eller
motsvarande samt administrativ personal.

 En av fem socialchefer kommer att gå i pension inom tre år. Dessa erfarna socialchefers
kompetens är av stort värde för kommunerna beaktat den höga omsättningen. Grundläggande
är att arbetsvillkoren för dessa chefer är goda så att de inte tvingas gå i pension i förtid.

Datum
2015-08-11

Sida 6

Om undersökningen
Undersökningen genomfördes i enkätform under juni 2015 och sändes ut till landets socialchefer eller
motsvarande. Vissa kommuner har stadsdelar eller har delat upp sin sociala verksamhet i till exempel
individ- och familj samt äldreomsorg. I de fallen fick högsta förvaltningscheferna enkäten. Det innebär
att antalet deltagare översteg antalet kommuner i landet. Totalt 397 personer fick enkäten. 241
svarade. Det innebär en svarsfrekvens på 61 procent.

Av de svarande var två tredjedelar kvinnor och en tredjedel män. Resultaten har analyserats ur ett
könsperspektiv såväl som kommungrupp samt antal år på nuvarande tjänst. Relevanta skillnader i
resultat beskrivs under respektive fråga.

Kompetens- och personalförsörjning

Hur bedömer du villkoren för personalförsörjning för nedanstående
personalgrupper i din verksamhet?

Nästan två tredjedelar (73 procent) av socialcheferna anger att de har lätt eller balans när det gäller
möjligheterna att rekrytera personal till verksamheterna, generellt sett. De yrkesgrupper som märker ut
sig som svåra att klara personalförsörjningen i är socialsekreterare och chefer. Dessa båda områden
analyseras vidare nedan.

En handfull kommentarer är positiva till rekryteringsläget. Till exempel anger en handfull att de
arbetar i kommuner som det generellt anses attraktivt att rekrytera till och därför inte har svårigheter
just nu. Någon annan menar att det har blivit bättre, är bra ”just nu” eller att de har god stabilitet efter
att ha utökat med resurser.

Många socialchefer menar att förutsättningarna för personalförsörjningen har påverkan på välfärden.
Stora vakanser eller hög personalomsättning försämrar verksamheternas möjligheter att klarar sitt
uppdrag. Även brister i kompetens och erfarenhet påverkar verksamheten negativt.

 Verksamheten får svårare att upprätthålla kvalitet och servicenivå. Det tar längre tid att få
beslut och insatser.

 Rättssäkerhet och barnperspektivet påverkas
 Kostnaderna ökar och arbetsmiljön blir sämre

14%

2%

5%

14%

59%

15%

24%

25%

28%

83%

71%

61%

0% 20% 40% 60% 80% 100%

Personal generellt

Socialsekreterare generellt

Chefer generellt

Spetskompetens ej chefsnivå

Lätt

Balans

Svårt

Datum
2015-08-11

Sida 7

Flera understryker svårigheterna med att rekrytera och behålla kompetenta och utbildade medarbetare
som orkar med ett högt tempo och stora krav. Hög kompetens är viktig inom allt arbete som riktas till
medborgare. Låg eller felaktig kompetens på personalen sänker kvaliteten på insatser och
bedömningar som görs.

Rekrytering av chefer
71 procent av de svarande anger att det är svårt att rekrytera chefer till verksamheterna. I diagramet
nedan redovisas resultaten för förutsättningarna av rekrytering av chefer till specifika områden.

Hur bedömer du villkoren för personalförsörjning för följande chefsgrupper?

I samtliga ovanstående chefsgrupper anger minst hälften att de har svårt/mycket svårt att rekrytera.
Tuffast är läget inom den sociala barn- och ungdomsvården där fler än fyra av fem (82 procent) anger
att de har svårt/mycket svårt. Nästan hälften (48 procent) anser att det är mycket svårt.

Många valde att skriva kommentarer till denna fråga. Bland annat menar man att tillgång finns, men
avgörande är kompetens och erfarenhet. De som finns att rekrytera är ofta för oerfarna. Det är knepigt
då många chefer inom sociala verksamheter har tuffa områden med många underställda, vilket kan
vara svårt för en ung/nyexaminerad person att hantera. När chefer saknar vana att leda och styra
verksamheter påverkas organisationen, stabiliteten i verksamheten minskar vilket i sin tur påverkar
kontakten mellan verksamhet och medborgare

”Första ledets chef är en nyckelfunktion för god kvalitet.”

Flera tar även upp att utmaningen ligger i att behålla de befintliga cheferna. Det är ofta stora områden
som dessa chefer får ansvar för. Någon menar att chefer i offentlig sektor behöver bli bättre på att
tänka på sig själva som vd för dessa stora uppdrag.

Rekrytering av socialsekreterare
Diagramet ovan visar att 83 procent anser att det är svårt/mycket svårt att rekrytera socialsekreterare.
Detta tuffa läge är genomgående även för socialsekreterare inom olika verksamhetsområden men även
för biståndshandläggare inom äldreomsorg och LSS. Det tuffa rekryteringsläget gäller oavsett
kommunens storlek eller läge. Trenden är dock att kommuner i glesbygd har ett svårare läge.

3%

7%

11%

11%

13%

28%

33%

38%

34%

45%

44%

40%

48%

19%

10%

9%

0% 20% 40% 60% 80% 100%

Chefer, barn och unga

Chefer, försörjningsstöd

Chefer, LSS

Chefer, äldreomsorg

1 = mycket lätt

2

3

4

5 = mycket svårt

Datum
2015-08-11

Sida 8

Möjligheterna att rekrytera socialsekreterare till den sociala barn och ungdomsvården märker ut sig
markant och drar upp det totala utfallet för gruppen.

 90 procent anger att det är svårt eller mycket svårt att rekrytera socialsekreterare till
verksamheter, barn och unga.

 Av dessa anger 63 procent anger att det är mycket svårt.

Kommentarerna bekräftar att det har blivit tydligt svårare att rekrytera socionomer det senaste året,
framför allt till myndighetssidan. Även tidigare har det varit svårt att rekrytera erfarna socionomer
men nu gäller det även oerfarna. Flera beskriver att ingen av de sökande till utannonserade tjänster är
erfaren men det är också få sökande över huvud taget. Någon menar att det idag knappt går att få
socialsekreterare via konsulter.

Trenden bland svaren är att svårigheterna främst ligger inom barn och unga medan andra menar att det
är en hopplös situation för rekrytering av all myndighetsutövande personal.

Konsekvenser av en instabil personalsituation
Många kommentarer ger uttryck för stark oro inför rekryteringsläget och de konsekvenser det får för
att verksamheten ska klara sitt uppdrag. De huvudsakliga effekter som lyfts fram är

Bristande kontinuitet
Hög personalomsättning minskar kontinuiteten i verksamheten. Medborgarna kan få träffa många
olika personer. Tillgängligheten blir sämre. Det påverkar även möjligheterna till planerings- och
förändringsarbete. Såväl för enskilda individer som verksamheten i stort.

Bristande rättsäkerhet
Många tar upp att bristen på socialsekreterare och biståndshandläggare ökar risken för bristande
rättssäkerhet kring besluten. Tiden till medborgare minskar. Människor riskerar att inte få det stöd de
är i behov av och har rätt till. Socialtjänsten får svårare att klara lagstadgad verksamhet och
tidsgränser. Att uppföljning inte hinns med. Det finns även en risk att ärenden behandlas olika över
landet.

Brist på socialsekreterare med erfarenhet kan ge obalans och osäkerhet i handläggning och
beslutshantering, samt dålig arbetsmiljö vilket i sin tur kan leda till högre personalomsättning.
Sammantaget är även detta en utmaning för rättssäkerheten.

Uteblivet barnperspektiv
Barnperspektivet riskerar att påverkas negativt. Barn och unga inte får det stöd eller insatser de
behöver. Barnperspektivet ska finnas med i all myndighetsutövning. Dock menar någon att för den
personal som inte arbetar direkt med barn och unga, till exempel inom försörjningsstöd, riskerar
barnperspektivet att komma i andra hand när arbetssituationen är pressad.

Ökade kostnader
Svårigheter i personal- och kompetensförsörjning ”ökar den administrativa ineffektiviteten” och
minskar utvecklingstakten i verksamheten. Det är också kostnadsdrivande. Svårigheter i att hitta rätt
kompetens gör att det blir långa vakanser. Kommunerna måste hyra in dyra konsulter. Inhyrd personal
minskar i sin tur kontinuiteten till medborgarna.

Någon menar att rekryteringen försvåras i små kommuner som inte kan konkurrera med ett högre
löneläge. En annan påtalar de högre kostnader som uppstår till följd av hög personalomsättning inom

Datum
2015-08-11

Sida 9

försörjningsstöd. Vidare menar någon att oerfaren personal kostar mer då de är ”mer benägna att säga
ja till bistånd”.

Ett par påtalar även att hög personalomsättning innebär en hög belastning för kvarvarande personal.
Risken är stor för arbetsmiljöproblem.

Utsatta nyexaminerade
Någon menar att det är svårt att få socialsekreterare att stanna längre tid än två år, alltså att skapa
kontinuitet inom socialtjänsten. Svårigheten att behålla erfarna socialsekreterare innebär risk för att
oerfarna utredare får komplicerade ärenden utan att få tillräckligt stöd. När en person saknar erfarenhet
är risken större att denna inte känner sig trygg i sin yrkesroll. Vidare skräms många nyexaminerade av
att göra fel till följd av ökade nationella krav samt risken att bli granskade. Konsekvensen blir att de
inte vågar fatta svåra beslut.

En instabil personalsituation kan också göra det svårare att ge nyanställda möjlighet till introduktion
och tid att lära sig yrket på ett önskvärt sätt.

Datum
2015-08-11

Sida 10

Strategier för att säkra personalförsörjningen

Vilka strategier bedömer du är de mest relevanta för att klara personalförsörjningen i
framtiden

Socialcheferna fick möjlighet att ange vilka fem strategier de bedömde som mest angelägna för att
klara den framtida personalförsörjningen. Strategierna utgick från Sveriges kommuner och landstings
angivna utvecklingsområden (Källa: Sveriges Viktigaste Jobb finns i välfärden, Hur möter vi
rekryteringsutmaningen, 2015) med fokus på vad arbetsgivarna själva kan påverka.

Samt ytterligare fem faktorer som Vision har identifierat i tidigare arbete och undersökningar.
Strategierna är delvis överlappande. Visions faktorer var:

 Tid för chefer att bedriva ledarskap

 Rimlig arbetsbelastning

 Förbättra introduktionen

 Höja ingångslönerna

 Bättre möjligheter till fortbildning

3%

6%

7%

9%

14%

21%

27%

28%

32%

32%

37%

37%

37%

41%

66%

73%

0% 10% 20% 30% 40% 50% 60% 70% 80%

 Låta fler jobba mer - öka sysselsättningsgraden bland
deltidsarbetande

 Förlänga arbetslivet genom att tillvarata pensionäerer som
mentorer och vikarier

 Övrigt

 Bredda rekryteringen - via jämnare könsfördelning och ökad
mångfald

 Bättre möjligheter till fortbildning

 Marknadsföra jobben

 Utnyttja tekniken - fler digitaliserade välfärdstjänster

 Höja ingångslönerna

 Använda kompetens rätt - rätt kompetens på rätt plats för
ökad resurseffektivitet

 Utbilda fler med rätt kompetens

 Underlätta lönekarriär - bra prestationer ska belönas

 Visa på karriärmöjligheter - t.ex. möjliggöra sidledes karriär

 Förbättra introduktionen

 Skapa engagemang - genom ökat inflytande,delaktighet och
tydligt ledarskap

 Rimlig arbetsbelastning

 Tid för chefer att bedriva ledarskap

Datum
2015-08-11

Sida 11

Trivsel och drivkrafter – om socialchefers arbetsvillkor

Över 90 procent anger att de trivs bra eller mycket bra med sitt arbete. Den höga andelen bra/mycket
bra är genomgående oavsett kommungrupp. De som har jobbat länge på sin nuvarande tjänst trivs i
högre grad bättre än de som har jobbat kortare.

Kommentarer om trivsel
Även om cheferna generellt sett trivs med sitt arbete beskriver flera att det emellanåt kännas tungt och
svårhanterligt. Flera tar upp stress som en ohälsosam avigsida med arbetet. Att tjänsten är alltför
krävande och innebär en orimlig belastning som inkluderar arbete på helger och kvällar.

Någon menar att man är trött på politiken och alla ”icke-beslut”/ oförmåga att fatta beslut, samt att
politiker fördjupar sig i ”hur-frågor”. I det ligger även den politiska instabiliteten samt otillräckliga
resurser. Dessa delar beskrivs ofta i samband med ökade utmaningar kring en försämrad ekonomi och
socioekonomisk situation i kommunen.

Någon beskriver även arbetet som socialchef som utsatt.
”Det har genom åren blivit allt tuffare och omöjligt att samtidigt som man ska driva utveckling och
nytänkande och hitta nya lösningar så ska man dra ned och dra in. Man får så att säga aldrig någon
arbetsro. Känner sig ständigt jagad av både kommunchef och av kommunstyrelse.”

61%

29%

8%

1%
0%

Hur trivs du med ditt arbete?

Mycket bra

Ganska bra

Varken bra eller dåligt

Ganska dåligt

Mycket dåligt

Datum
2015-08-11

Sida 12

Över två tredjedelar, 65 procent, av socialcheferna har haft sin nuvarande tjänst kortare än tre år.
Kommuner i tätbefolkade områden är den grupp där störst andel chefer har arbetat längre än tre år (ca
35 procent).

Störst andel, 42 procent, tror att de arbetar kvar på sin nuvarande tjänst om tre år.
Det är gruppen som har varit anställd kortare tid än ett år som i högst grad bedömer att de kommer att
vara kvar på sin tjänst om tre år (53 procent).

Andelen som anger att de troligen har gått i pension uppgår till över 20 procent. Var femte socialchef
anger alltså att de kommer att gå i pension inom de närmaste tre åren. Det är fler än i
socialchefsrapporten för 2014, då motsvarande andel var 17 procent. Hälften av de socialchefer som
har arbetat på sin nuvarande tjänst i över tio år kommer att gå i pension de närmaste tre åren. Drygt 56
procent av cheferna i glest befolkade kommuner bedömer att de har gått i pension de närmaste åren.

25%

40%

15%

12%

8%

Hur länge har du haft din nuvarande tjänst?

Mindre än 1 år

1-3 år

4-6 år

7-10 år

Mer än 10 år

42%

6% 14%

8%

21%

10%

Vad tror du att du gör om tre år?

Arbetar kvar på min nuvarande
tjänst

Har en annan tjänst hos min
nuvarande arbetsgivare

Har en liknande tjänst hos en
annan arbetsgivare

Har en annan tjänst hos en annan
arbetsgivare

Har gått i pension

Vet ej

Datum
2015-08-11

Sida 13

Faktorer som påverkar framtidsplaner

Vad du uppskattar mest med din nuvarande tjänst och arbetsgivare?

Följdfråga till de som svarade att de ”vill arbeta kvar på sin nuvarande tjänst”. Det handlar alltså om
personer som planerar att stanna kvar på sitt nuvarande arbete även om tre år.

Att landets socialchefer uppskattar sitt arbete är något som Vision har identifierat och understrukit
även i tidigare socialchefsrapporter. I årets undersökning gavs de svarande möjlighet att förtydliga vad
det är i tjänsten och hos arbetsgivaren de uppskattar mest. Totalt gavs 98 unika svar.

Arbetet som socialchef beskrivs generellt som roligt, utmanande och omväxlande. Flera beskriver att
de har en positiv kultur på arbetsplatsen som genomsyrar hela verksamheten.

Viktigt uppdrag med möjlighet att göra skillnad. Arbetet som socialchef är meningsfullt och det man
gör har betydelse för samhällets och välfärdens utveckling samt för enskilda människor. Det är positivt
att få möjlighet att verka kring dessa frågor nationellt och lokalt. Ansvarsområdet är komplext och till
största delen lagreglerat. Samtidigt beskriver många att de har faktiska möjligheter att påverka och
göra skillnad så att kommunmedborgarna får rätt stöd och hjälp. Möjligheten att få utveckla
kvalitetsarbetet, rättsäkerhet, bemötandefrågor nämns särskilt. Någon beskriver till exempel att de trivs
med att aktivt bidra i en samordning av kommunens samlade resurser.

Variation. Arbetsuppgifterna är väldigt omväxlande och tempot kan snabbt växla från löpande
uppgifter till akuta.

Helhetsgrepp. Flera uttalar sig positivt till det möjligheterna att arbeta med ett helhetsgrepp. Man har
mandat och ansvar för hela verksamheten. ”Att det är en sammanhållen socialtjänst”. Det ger utrymme
att forma uppdraget och ibland kunna djupdyka i viss verksamhet.

Liten kommun. Flera kopplar samman trivsel med den lilla kommunens fördelar med till exempel
varierade arbetsuppgifter, närhet och korta beslutsvägar samt småskalighet och lätt till olika kontakter.

Frihet. Handlingsutrymmet är stort liksom möjligheterna att styra och lägga upp arbetet inom ramen
för uppdraget. Arbetsgivaren beskrivs ha högt förtroende för att cheferna utför sitt uppdrag och
mandatet är stort. ”Frihet under ansvar”.

Inflytande och utveckling. Arbetet ger stora möjligheter att utveckla verksamheten och utvecklingen i
kommunen. Möjligheterna att påverka på olika nivåer är stora. I synnerhet för dem som ingår i
kommunledningen. Då blir möjligheterna reella att påverka hela kommunens möjligheter att nå målen
och lagens intentioner. Mandatet och tydligheten i rollen beskrivs som viktig. Flera menar att de får
bra utlopp för sin och medarbetarnas kreativitet i arbetet med att hitta nya lösningar. Det finns en
glädje och stolthet att få bidra i något som är utvecklande och kvalitetshöjande.

Kompetenta medarbetare. Trevliga och roliga kollegor är en viktig trivselfaktor. Många understryker
också vikten av att de får verka i en bra ledningsgrupp och att de har många kompetenta underställda.
Man samverkar, utifrån sina olika roller, för att nå bästa resultat för enskilda. Flera kommenterar
intresset i ledarskapet och att få arbeta med teamarbete. Det finns en glädje i att se medarbetare växa i
sina yrkesroller och som personer.

Organisatoriska förutsättningar. Kommunen behöver en god struktur med tillräckliga resurser. Även
kontinuitet och stabilitet i verksamheten är positiva indikatorer. Vikten av bra kommunledning och

Datum
2015-08-11

Sida 14

chefer är återkommande. Kommunledningen behöver ha en stor förståelse för komplexiteten i
socialtjänsten och sammanhållningen i kommunledningen behöver vara stark.

God relation till politiker. Även samverkan med politiker beskrivs som inspirerande och uppskattat.
Dialogen mellan politiker och tjänstemän anges som god. Flera beskriver att de har nära till beslut och
bra stöd. Demokratiarbetet förutsätter ett nära samarbete med politikerna oavsett egna värderingar.

Goda arbetsvillkor. En hanterbar arbetsbelastning och ansavarsområde beskrivs som viktigt. Till
exempel uppskattas ett bra chefsstöd och god dialog med chefer och kommunledning. Flera anger att
de känner starkt stöd från sina chefer, de får bra coaching och har förtroende till självständigt arbete
och upplever att de är respekterade. Man blir sedd för sin arbetsinsats och har ett högt förtroende med
stark tillit och förtroende från sina arbetsgivare.

Flera tar också upp betydelsen av att ett tryggt arbetsklimat och möjlighet till delaktighet. Möjligheten
att kunna styra sina tider underlättar familjelivet.

Vad önskar du att en annan tjänst skulle erbjuda som du saknar idag?
Detta var en följdfråga till de som planerade att lämna sin nuvarande tjänst.

Annan tjänst hos sin nuvarande arbetsgivare

Önskemålen kretsar kring tre områden.
• Mindre stress och lägre arbetsbelastning.
• Mer personlig utveckling och möjligheter att bättre kunna använda sina kunskaper.
• Bättre organisatoriska förutsättningar. Till exempel tjänst som är mer övergripande och mer

strategisk. Drivkraften att kunna utföra ett bättre arbete, enskilt och med medarbetarna, är
återkommande. Till exempel i en organisation som är mer sammanhållen eller har
rimligare/mindre motstridiga krav.

Liknande tjänst hos en annan arbetsgivare

Detta handlar alltså om personer som planerar/överväger att fortsätta arbeta som socialchef men hos en
annan arbetsgivare.

Den vanligaste kommentaren rör resurser och bättre förutsättningar att nå upp till god kvalitet. Önskan
om att en annan arbetsgivare ska kunna erbjuda tillräckliga och långsiktiga resurser som bättre möter
verksamhetens behov och ger arbetsro. Även att det sociala området ska vara mer prioriterat av den
arbetsgivaren. I det ligger att politikerna ska ta ett större ansvar för att prioritera resurser till
verksamheten. Den rent konkreta önskan att slippa sparkrav återkommer också. Liksom tillräckliga
resurser till kompetensutveckling och introduktion.

Flera kommentarer tar upp behovet av att kommunens olika verksamheter ska samverka bättre för att
nå målen och uppdragen. Ett mer övergripande ansvar och strategiskt tänkande kring de sociala
utmaningarna som involverar hela kommunen. Ökad tydlighet i tjänsten samt en tydligare
rollfördelning mellan politiker och tjänstemannanivå, är också återkommande.

Flera önskar även bättre stödfunktioner. Dels för personlig del men även organisatoriskt. Det kan
handla om administrativt stöd, bättre IT-stöd och feedback från chefer. För personlig del efterlyses
även möjlighet till tryggare anställning/minskad utsatthet, möjlighet till återhämtning samt bättre lön.
Någon önskar bara arbeta i en större kommun, få kortare resväg eller nya utmaningar.

Datum
2015-08-11

Sida 15

Har en annan tjänst hos en annan arbetsgivare

Gruppen motsvarar alltså personer som både vill sluta helt som socialchef och de som vill sluta hos sin
nuvarande arbetsgivare.

I dessa kommentarer framkommer en önskan att verka inom ett område med högre status och större
lyhördhet från beslutande nivå. Där frågor inte ses som ”ett nödvändigt ont” inom kommunens
uppdrag. Där det finns struktur och handlingsutrymme att bedriva verksamheter med kvalitet. Fokus
behöver ligga på utveckling – inte bara på budget.

På det personliga planet eftersöks även tjänster med bättre chans till utveckling, rimligare
arbetsbelastning, mindre stress, mindre splittrat uppdrag och bättre chefsstöd.
Ledningsgruppstillhörighet, tillgång till processtöd och specialiserat administrativt stöd för statistik,
analys och metodutveckling är eftertraktade faktorer. Ett par önskar få verka utifrån ett nationellt plan
eller mer kopplat till nationell lagstiftning.

Kan du tänka dig att arbeta ytterligare några år efter pension?

Detta är en följdfråga till dem som angett svarsalternativet ”Har gått i pension”. Två tredjedelar anger
att de inte kan tänka sig att fortsätta på sin tjänst. En tredjedel svarar att de kan tänka sig att arbeta
kvar.

Av kommentarerna framgår att de har arbetat många år i socialtjänsten men att de är slitna och att
krafterna sinar. Någon går efter drygt 40 år i branschen medan en annan menar att behöver lämna även
före 65 års ålder. Området benämns som alltför slimmat och kravfyllt. Ett par har möjlighet att
fortsätta men vill inte, ”det finns ett liv utanför arbetet också”. Någon menar att man kommer att
fortsätta arbeta efter pensionering men med andra saker.

Flera arbetar redan på ”övertid” men tycker att det är bra att avsluta vid max 67 år. Någon är till och
med betydligt äldre, trivs med arbetet men tycker att det ”börjar bli nog nu”. Någon har valt att
fortsatta som konsult efter egentlig pensionering. Önskan om möjligheten att få fortsätta arbeta på
deltid nämns också.

Datum
2015-08-11

Sida 16

För frågor om rapporten, kontakta:
Kristina Folkesson, socialpolitisk strateg
kristina.folkesson@vision.se
08 789 63 83

eller
Jonas Karlsson, chef- och ledarskapsfrågor
jonas.karlsson@vision.se
08 789 63 93

Presskontakter
Maria Martinsson, pressekreterare
maria.martinsson@vision.se
070 655 50 48

Nina Odermalm Schei, presschef
nina.odermalmschei@vision.se
073 056 70 33

Visions medlemmar leder, utvecklar och administrerar välfärden och jobbar i
privata företag, kommuner, landsting eller kyrkan. Många är också studenter
med siktet inställt på arbete inom välfärden. Våra 168 000 medlemmar finns
inom tusentals olika yrken och bildar tillsammans ett värdefullt nätverk.
Vi är partipoliskt obundna och ingår i TCO.

Socialchefsrapport 2015
—Uppdrag välfärd

	Inledning
	Sammanfattning av resultat
	Rekrytering av chefer
	Rekrytering av socialsekreterare och biståndshandläggare
	Strategier för att säkra personalförsörjningen
	Villkor för socialchefer

	Diskussion och ställningstaganden
	Akut personalsituation
	Säkra personalförsörjningen

	Minska omsättningen på socialchefer

	Om undersökningen
	Kompetens- och personalförsörjning
	Rekrytering av chefer
	Rekrytering av socialsekreterare
	Konsekvenser av en instabil personalsituation

	Strategier för att säkra personalförsörjningen

	Trivsel och drivkrafter – om socialchefers arbetsvillkor
	Kommentarer om trivsel
	Faktorer som påverkar framtidsplaner
	Vad önskar du att en annan tjänst skulle erbjuda som du saknar idag?

