

[image: image1]

Detta är en provläsning från C Publishing AB

HELENA STRÖM

Nu lägger vi känslorna åt sidan

EN ARBETSPLATSROMAN

[image: icon]

 ISBN 978-91-982769-4-7

Helena Ström, Nu lägger vi känslorna åt sidan – en arbetsplatsroman

Omslagsbild och författarfoto Viktoria Davidsson

Formgivning omslag Niclas Holmqvist

 E-boksproduktion: Axiell Media, 2017

C PUBLISHING AB

info@cpublishing.se

www.cpublishing.se

Torsdagen den 3 december

SUSANNE GICK IN till Kjell någon minut före avtalad tid. Han satt vid sitt skrivbord och avslutade direkt det han höll på med och vände sig mot henne.

”Det ska bli intressant det här, jag tror att du kommer att gilla Mats. Han verkar inte vara den vanliga konsulten som vill sälja till varje pris, utan mer någon som vill göra gott.”

”Jag tycker det ska bli mest intressant att höra hans argument för att överhuvudtaget genomföra en medarbetarenkät hos oss. Jag har lite svårt att se nyttan.”

”Det kommer han att ge oss och han kommer förmodligen få oss att undra varför vi väntat så länge”, skrattade Kjell. Han samlade ihop gårdagens glöggmuggar och ställde på fatet med pepparkakor som stod på ett av hörnborden. Med fatet i ena handen gick han och hämtade ljuslyktan som hade hamnat på skrivbordet till förmån för det drick- och ätbara. Susanne kunde känna doften av advent när han gick förbi henne. Hon undrade om han skulle tända ljuslyktorna för att för en gångs skull få se dem i funktion. Det gjorde han inte. Istället lade han företagsbroschyrerna som en solfjäder.

”Slå dig ner medan jag går upp och möter honom.” Bland Kjells fem svarta skinnfåtöljer valde Susanne att sätta sig på den stol hon brukade när hon hade möte med honom. Där hade hon ryggen mot fönsterrutan ut mot korridoren så att hon kunde behålla sin närvaro i samtalet. Kjell brukade sitta mitt emot henne men den här gången hade han redan lagt sitt block vid stolen bredvid henne. På platsen där han brukade sitta hade han lagt fram en broschyr om företaget. Hon ångrade att hon hade valt den snäva kjolen som var något för kort för att vara bekväm i den låga stolen. Hon tog tag i fållen och försökte förlänga stretchtyget så gott det gick. Under tiden som hon väntade läste hon igenom sina frågor som hon googlat fram: frågor att ställa sig inför val av medarbetarenkät. De var relevanta, kritiska och insatta.

Kjell kom tillbaka med konsulten och tre muggar kaffe. När han kom gåendes på sitt slängiga sätt genom korridoren höll Susanne i hemlighet koll på brickan för att som på avstånd se till så att kaffet inte skvimpade över. De båda männen pratade om gårdagens hockeyderby och strax innan de kom innanför tröskeln hade de vänt sitt fokus mot Susanne.

”Mats Åberg heter jag och kommer från Humanpartner AB.”

”Susanne Farm, och jag arbetar som hr-chef här.”

Hans handslag var fast och leendet varmt. Kjell satte sig först och han lutade sig tillbaka i stolen. Susanne noterade att Mats satte sig på kanten av skinnstolen mitt emot henne och plockade fram ett block ur sin snyggt slitna portfölj. Han la det tillsammans med en penna framför sig. Han beter sig som vilken konsult som helst som vill sälja, tänkte Susanne. Samtidigt som hon tänkte det fick hon syn på en utriven tidningsartikel som råkat följa med blocket upp och som han rättade till när han la tillbaka den i sin väska. Susanne hann se att artikeln handlade om flyktingläger i Afrika.

Mats bad Kjell och Susanne berätta om Styra IT AB och de delade upp berättelsen som de brukade göra vid anställningsintervjuer.

”Vi arbetar främst med administrativa system till mellanstora företag. Vi har de senaste åren vuxit organiskt och vi är just nu i slutförhandlingar med två konsultbolag. Inte för att de är stora och inte för att de är kända, utan för att de besitter en kompetens som vi saknar”, sa Kjell och lämnade samtidigt över broschyren som låg framför Mats, som tog emot den och tittade intresserat på den samtidigt som han nickade när han lyssnade på vad Kjell sa.

”Susanne kan berätta mer om hur vi arbetar med det som är det viktigaste i ett bolag som vårt”, avslutade han.

”Det låter som en klyscha”, fortsatte Susanne,” men hos oss är det faktiskt våra medarbetare som är viktigast. Vi arbetar mycket med medarbetarskapet och med ledarskapet, för oss går det hand i hand. Under det här året har vi lagt tid på att göra en kompetensanalys. Det var den som gjorde att vi såg att vi snabbt behövde komplettera med de kompetenser som de här bolagen besitter.” Även Susanne lämnade över en broschyr, där var medarbetarskapet och ledarskapet beskrivna utifrån företagets värdeord kompetens, ansvar och engagemang.

”Jag är verkligen så glad att Susanne har kommit in och att styrelsen var så klok och såg att vi skulle ha en person som arbetar med de strategiska och operativa HR-frågorna i organisationen.” Kjell lämnade över till Mats.

Susannes fokus pendlade mellan Kjell och Mats. Kjell hade inte så många frågor som han brukade ha utan nickade mest när Mats pratade.

”Vad anser du är syftet med att genomföra en medarbetarundersökning?” frågade Susanne när hon insåg att Kjell inte skulle ställa några frågor. Mats drog ner på tempot i svaret.

”Det finns flera. Det kanske viktigaste är att ledningen får något att mäta, utvärdera och följa upp. Att medarbetarna känner sig lyssnade på. Båda dessa syften ska naturligtvis mynna ut i att ni förbättrar era arbetssätt och utvecklar organiseringen efter det. Så det viktigaste syftet är slutresultatet, att det gynnar er verksamhet”, sa han.

”Min tidigare erfarenhet är att det inte är medarbetarenkäterna i sig som gör jobbet, utan det är hur vi tar hand om resultatet efteråt, och hur mycket tid vi är beredda att avsätta för den processen. Själva medarbetarenkäten i sig kan till och med skapa mer frustration om personalen inte känner sig lyssnade på, det har jag rena skräckexempel på.” Susanne hörde hur bestämd hon lät.

”Vi har överhuvudtaget inte bestämt oss för om vi ska genomföra en undersökning och ska vi genomföra ett utvecklingsarbete, så vill jag bli involverad från början.”

”Det är självklart att du ska bli”, sa Kjell. ”Det var på min fråga vad som händer efter enkäten som du nämnde att det kunde bli aktuellt med en fortsatt process, eller hur?” Mats nickade och de båda männen utbytte blickar med varandra. ”Självklart ska du som HR-chef bli involverad i hela det här arbetet”, fortsatte Kjell. Susanne började bläddra i sitt block när hon kände att det hettade om kinderna.

”Hur mycket tid ska vi räkna med att varje chef respektive medarbetare kommer att behöva avsätta för uppföljningen?”

”Det beror helt på vad som kommer fram och vad som är era utvecklingspunkter. Vi ska också fokusera på det som fungerar väl förstås. Min farhåga är att arbetet ska ta mycket tid från den ordinarie verksamheten och jag blir alltid glad när jag träffar HR-chefer som är kostnadsmedvetna.”

Så klart att han inte tycker det är bra, tänkte Susanne, och han måste för syns skull hålla med om att jag inte ska slänga ut företagets pengar och slösa med vår tid, men det är precis vad han vill, som vilken säljare som helst.

”Så klart jag tycker att vi ska arbeta med det som kommer fram”, sa hon. ”Det är just på den punkten jag har sett att det ofta fallerar, att organisationen tar sats och sedan orkar man ändå inte i mål för att det tar längre tid att ändra attityder än vad man kan ana. Hur säkerställer vi att vi inte ger upp?” Nu var det Kjell som var snabb att svara henne.

”Nyss sa du att det var för tidigt att prata utvecklingsarbete, men du ser, det går inte att låta bli att prata om vad som händer efter enkäten.” Kjell sträckte på sig.

”Det hänger på oss. På dig och mig. Det är vi som får vara de drivande”, sa han och lät som han skulle hålla ett anförande för flera personer.

Susanne fortsatte att beta av sin frågelista och Mats hade svar på allt. Kjell kom bara med några korta inlägg. Till slut började hon förstå att det varit Mats idé att ta med henne redan vid första mötet. Han var van att möta just den här konstellationen. En uppriktigt köpsugen vd som snabbt skulle bli nedplockad av HR-chefen om inte hon var med på idén. Hon var gisslantagen. Susanne hade inga fler frågor och heller inga större invändningar att komma med.

”Då hör vi av oss när vi gjort en plan för genomförandet”, avrundade Kjell.

”Det blir bra. Mitt förslag är att ni startar efter nyår. Kanske i slutet av januari när alla är i gång igen och vardagen har gjort sig påmind”, svarade Mats.

”Först ska vi diskutera vad vi har för alternativa lösningar. Det kan handla om att vi tar hit någon mer som erbjuder liknande tjänst, eller att vi satsar på andra personalaktiviteter. Vi vet som sagt redan en hel del om våra medarbetare och deras behov.” Susanne lät mer irriterad än hon ville men nu hade Kjell trampat väl långt in i hennes ansvarsområde. Det här var inte alls vad hon ansåg att de skulle lägga de gemensamma utvecklingspengarna på.

”Självklart ska ni prata om det. Vi kan väl höras om ett par dagar. Vem av er ska jag höra av mig till?”

”Kontakta mig”, svarade Kjell snabbt.

”Det gör jag om du vill det, annars kan det vara en poäng att jag tar det med Susanne som är HR-chef, det beror på hur ni delat upp ansvaret.”

”Det blir bättre, jag ändrar mig”, sa Kjell och Susanne uppfattade en blinkning från Kjell till Mats, som i alla fall hade vett att inte besvara den.

Kjell följde sin gäst till receptionen och Susanne gick in på sitt rum med nya frågor i huvudet. Hur hade just den här konsulten lyckats få till ett möte med Kjell? Kjell brukade skicka alla säljare vidare till henne när det handlade om HR-frågor. Han hade svårt att säga nej till det som intresserade honom, så därför fick Susanne vara den som sovrade bland organisationskonsulter som ville sälja sina tjänster till dem. Den här gången hade han tackat ja till ett möte och vid den första träffen dessutom sagt ja till en insats som skulle kräva både pengar, tid och engagemang från hela organisationen. Det gick upp för henne att Kjell måste känna Mats Åberg sedan tidigare. Hur nära kompisar var de egentligen? De var båda runt 40. De var kanske gamla klasskompisar som hittat tillbaka till varandra. Lite olika inriktningar i livet, den ene humanist och altruist, den andre ekonom och säljare, men som i botten hade ett sportintresse som förenade. Så klart att det var därför han var så okritisk den här gången, de hade pratat om att genomföra en medarbetarundersökning över ett glas öl, på tennisbanan eller kanske rent av på en middag hemma hos någon av dem.

Susanne tittade sig omkring på restaurangen som började fyllas av lunchgäster men Karin syntes inte till ännu. Hon ställde sig i kön för att få ett bord tilldelat sig av hovmästaren och fick ett lite längre in i lokalen precis som hon bad om. Just innan Susanne skulle sätta sig kom Karin in genom dörren och de fick genast ögonkontakt. Med sin kaschmirkappa över ena armen gav hon Susanne en lätt kram med den andra. De beställde varsin sallad och medan de väntade på maten fick Susanne veta det senaste från sin gamla arbetsplats. Den betydde fortfarande mycket för henne. Mycket på grund av Karin, som varit hennes närmaste chef och som gett henne mer och mer utvecklande arbetsuppgifter för att sedan uppmuntra henne att söka personalchefsjobb på annat bolag. De hade då för fem år sedan lovat varandra att hålla kontakten. De hade fortsatt att boka in luncher varannan vecka med varandra där de pratade om tankar och idéer kring personalfrågor. I början av deras relation hade Karin, som då var i fyrtioårsåldern, gett råden men Susanne hade på senare tid noterat att Karin hade börjat fråga Susanne om råd när det gällde medarbetare. När salladen kom in återgav Susanne förmiddagens möte så utförligt hon kunde utan att bli långrandig.

”Dels vill jag höra vad du tycker om medarbetarenkäternas nytta och hur ska jag hantera att Kjell känner den här Mats Åberg och påstår motsatsen?”

Karin, som precis börjat äta på sin sallad, la ner sina bestick och tog en klunk vatten.

”Vad fräsch den här salladen är och rikligt med räkor också. Har du smakat på dressingen?” frågade hon samtidigt som hon slöt ögonen.

”Den är verkligen fantastiskt god. Dessutom är salladerna här mättande så jag står mig hela eftermiddagen. Brukar få komplettera med en bulle på eftermiddagen annars och då är ju hela idén med sallad till lunch borta.” De skrattade tillsammans.

”Om vi börjar med din första fråga”, sa Karin, ”så hör jag mellan raderna att du är kritisk till enkäterna, i början av min karriär var jag det också. Vi som inte var mer än 100 personer skulle väl ändå ha koll utan enkät, sa jag till min dåvarande vd. Kunde nästan känna mig lite kränkt i min hr-roll, att de inte trodde att jag hade sådant förtroende att jag skulle få till mig att det inte funkade. Eller kompetent nog för att förstå vad som hände i organisationen.”

”Hur hanterade du det?” frågade Susanne som slutat äta hon också.

”Jag kämpade mycket med hur jag skulle förhålla mig”, fortsatte Karin. ”Det tog ett tag men sedan har jag kunnat se nyttan och till och med haft glädje av enkäter som personalchef. Jag har något att hänvisa till när jag tycker att vi i ledningsgruppen tappat bort medarbetarna. Jag kan också se att det finns saker som jag anser är dåligt för medarbetarna som de själva tycker är bra. Det har blivit nyttigt för mig att släppa min egen måttstock.”

”Jag önskar att jag kan bli så där klok och ödmjuk som du är, när jag lyssnar på dig hör jag hur jag kämpar emot något som jag nog inte kan göra så mycket åt. Jag kan ju lika gärna försöka se fördelarna med det. Men jag är ju så envis och hör hur motsträvig jag måste verka i Kjells ögon.”

”Du skulle bara veta hur envis jag kan vara och jag får höra det både hemma och på jobbet”, sa Karin och de skrattade båda två.

”Med åren tycker jag själv att jag blivit bättre på att välja vad som är viktigt och vad som inte är det. För envisheten kan ibland vara ett hinder och det är rätt tröttande att lägga energi på sådant som kanske inte är så viktigt. Men mina första femton år var jag både kaxig och envis, inte alltid en bra kombination kan jag säga och det är nog i sådana lägen som jag begått mina största misstag.”

”Det kanske är så att jag ska ge mig. Vill Kjell göra en medarbetarundersökning så får han väl göra det”, suckade Susanne.

”Så länge han inte ber dig betala privat så har du mer att vinna än att förlora”, skrattade Karin och fortsatte: ”När det gäller Kjell och konsulten så tänker jag som den gamla luttrade personalchefen jag är att chefer som Kjell ofta tar till logiska argument för sina beslut och så helt plötsligt tar de känslomässiga beslut och omgivningen försöker förstå vad som händer. Det är inte alls säkert att de känner varandra sedan tidigare. De kanske helt enkelt gillar varandra. Pratar, som de brukar säga, samma språk och allt det där. Det är då cheferna också berättar om sin fantastiska magkänsla, gör han det?”

”Han berättar ofta om sin magkänsla som han kan lita på.”

”Jag visste det”, sa Karin, lutade sig fram mot Susanne och viskade teatraliskt, ”De tror att det är intuition men det är något annat. Magkänsla är när de känner sig bekväma med en person som tänker som de. Jag tycker också att du ska överväga att acceptera detta med enkäten. Om du bara får äga processen, så ska du se att den kan bli ett bra verktyg för att arbeta med de frågor som du verkligen vill lyfta.”

”Det låter helt logiskt, jag är så glad att jag har dig att prata med. Jag ska vara med på att vi gör medarbetarenkäten och rakt upp och ner ta upp frågan om de känner varandra sedan tidigare.”

”Längtar redan till nästa lunch så jag får höra hur det gått.”

Susanne såg Kjell gå förbi i korridoren och gick efter honom.

”Har du tid en stund?” frågade hon vid dörröppningen.

”Visst. Kom in.”

”Känner du den här Mats sedan tidigare?”

”Nej.” Kjell drog lite frågande på svaret. ”Jag gillade honom men vi har inte träffats tidigare. Han ringde förra veckan. En del klickar man med och det här var en sådan person, så jag kan förstå om du tror att vi känner varandra. Jag satt faktiskt och tänkte på det under mötet, att han säger det jag ibland tänker.” Mitt i prick, vad var det jag sa? hade Karin sagt om hon hade hört dig nu, tänkte Susanne och sa:

”Jag blev bara så förvånad att du nästan skrev avtal med honom på sittande möte innan vi hade pratat igenom det ordentligt.”

”Du var ju med och du fick ju svar på alla dina frågor. Så jag trodde du var med mig.”

”Du vet att jag är kritisk till enkäter av det här slaget.”

”Det vet jag, men som sagt jag uppfattade det som att Mats argument fick dig att ändra dig. Här får vi svart på vitt. Nu får vi något att utgå från.”

”Vi kan ju själva prata med våra medarbetare.” Susanne hörde att hon fortsatte att vara envis och var beredd att ta tillbaka sitt svar och fick hjälp av Kjell.

”Susanne, du vet att om jag går ut och frågar kan jag inte vara säker på att jag får ärliga svar. Vem vill blotta sig för högsta chefen”, sa han med ett leende.

”Du har rätt i just det”, log hon tillbaka. ”Vi kör men då får du lova mig att vi verkligen använder resultatet och gör det vi ser att vi behöver göra. Inte göra som de flesta andra, bara mäta och sedan inte göra något med det.”

Torsdagen den 17 december

GLÖGGDOFTEN ANADES NER till Susannes rum och hon gick upp till lokalen där snart alla medarbetare skulle samlas för julfest. Jessica gick runt och tände ljusen som var betydligt fler än vad de brukade vara. Sandra och Victoria höll på att ställa fram plockmaten som skulle serveras till glöggen. Inne i konferensrummet höll några av konsulterna, som tagit på sig att vara festkommitté, att duka fram mat från cateringfirman. Susanne kunde inte låta bli att konstatera att det var fyra gånger fler kvinnor än män i lokalen. Klas kom in med en platta ramlösa. När han passerade Susanne sa han:

”Såg att de beställt lättöl och must som alkoholfria alternativ. Det duger inte. Lättöl är inte alkoholfritt. För den som verkligen har problem med spriten kan en flaska lättöl sätta igång en period igen. Så jag hämtade den här från kontorsförrådet.”

”Bra tänkt och agerat”, sa Susanne, som förstod att Klas inte frågat om lov. Hon kommenterade inte heller att det var hon som berättat för sina medarbetare i receptionen och vaktmästeriet hur de skulle hantera alternativ av drycker på personalfester.

Kjell kom upp bland de första och gick direkt fram till Susanne.

”Det ser ut som läget är under kontroll”, sa han.

”De vet vad de gör och verkar ha tänkt på allt”, svarade Susanne.

”Är julklapparna på plats? Såg att fakturan kommit i alla fall och lät den gå till dig. Det är ju ditt ansvar och din budget.”

Susanne nickade och kände att hon spände sig lite när hon tänkte på julklapparna. Noggrant valda men ändå skulle några som alltid bli missnöjda.

”På tal om ditt ansvar så tänkte jag i den korta företagsinformationen jag ska hålla också nämna enkäten. Att den kommer att skickas ut efter julledigheten. Men jag tänker att det är bäst att jag gör det själv, även om det är ditt ansvarsområde. För om jag låter dig prata kommer säkert de andra i ledningsgruppen också ha viktiga saker att förmedla”, sa han och skrattade samtidigt.

”Det förstår jag. I dag är det fest men det är klart att det är bra att du tar upp enkäten och de flesta kommer säkert att se det positiva i att vi genomför den.”

”Det kanske kan uppfattas som en extra julklapp”, sa Kjell.

”Nu ska vi inte överdriva.” Susanne förstod att Kjell drev med henne.

”På tal om julklapp. Jag köpte en klocka till Helena idag. När vi gick hem från en middag häromkvällen stannade hon mig vid ett skyltfönster. Hon var väl inte helt nykter när hon undrade om en Rolex kunde passa en gymnasielärare. Jag sa att jag tyckte det och nu ska hon få den.”

”Det blir hon så klart väldigt glad över”, sa Susanne och hoppades att hon hade rätt.

När alla medarbetare hade kommit och tagit varsin glöggmugg började Kjell med att hälsa alla välkomna.

”Förutom det tacktal som jag snart ska hålla, så vill jag vid det här tillfället också passa på att berätta att vi har en gemensam viktig uppgift att ta tag i när vi är tillbaka efter julledigheten.” Han lät det vara tyst en stund.

”Det är den medarbetarenkät som Susanne skrev om i senaste veckobrevet. Jag vill understryka vikten av att alla svarar och att jag kommer att läsa resultatet med största intresse. Och inte nog med det – vi kommer också att se till att vi följer upp enkäten på det sätt som vi behöver.” Han tittade på Susanne när han sa det och hon nickade tillbaka.

”Jag vill också säga att det är Susanne som leder processen och att om ni har några frågor kring enkäten så är det till henne ni i första hand vänder er.”

När Susanne lämnade festen mötte hon både Kjell och Lisa nere i korridoren.

”Nu är det tydligen dags för oss chefer att lämna festen”, sa Lisa. Det är det tråkiga med att vara chef att man inte får vara med och ha riktigt roligt längre på personalfester.

”Det är just det du har extra betalt för”, sa Susanne och de skrattade alla tre.

”Jag har löst det med att ha min julfest tillsammans med några vänner som sitter i samma situation. Dessutom har vi valt att ha den i morgon när det är fredag”, sa Susanne.

”Bra val av dag för fest av en personalchef”, sa Kjell.

Samtidigt tänkte Susanne att Lisa säkert kunde må bra av en sådan fest, utan medarbetare. Hon verkade ha det rätt tungt nu. Susanne övervägde för ett ögonblick om hon skulle bjuda med Lisa. Hon skulle passa in bland de andra men Susanne ville ha sitt tjejgäng för sig själv, som en slags ventil fri från Styra IT AB.

OPS/images/cover.jpg
En arbetsplat‘sro ‘an av

“mEHe

OPS/images/title_001.jpg
(&
AE 5 SHING

