

Gotab, Stockholm 1976

--

ARBETSFORMER PA DRAMATEN

Rapport om utredningsverksamheten under perioden
mars 1975 - augusti 1976.

Innehållsförteckning
Sid.

PROLOG 1

ROSTER FRAN DRAMATEN

i. EN VINDARNAS HALA 5

2. FORSTAELSE OCH FORXNDRING 1o
2.1. Förståelse utan förändring. 11
2.2. Förändring utan förståelse. 14
2.3. Förändring genom förstaelse. 16

3. SYMPOSIET 2 3
3.1. Inläggen 24

3.1.1. Lars-Erik Karlsson: 2 4
Varmeutjamningsprojekt på
svenska arbetsplatser.

3.1.2. Gun-Marie Gustafsson: 31
En belysning av svårigheter
för de enskilda individerna
att åstadkomma förändringar
i en organisation.

3.1.3. Olle Hammarström: 3 4
Tjänstemannen och företags-
demokratin.

3.1.4. Karl-Axel Stridh: 4 1
Ett konkret handlingsprogram
med sikte på en fungerande och
utvecklad företagsdemokrati.

3.1.5. Lennart Arvedson: 51
Nya lagar i arbetslivet.

3.1.6. Kristen Nyg3nrd: 5 4
Kunskapsuppbyggnad inom fack-
föreningsrörelsen. Redovisning
av erfarenheter från ett norskt
forskningsprojekt .

3.2. Nägra kommentarer till inläggen.
3.3. Röster från debatten.
3.4. Kommentarer till symposiet.
3.5. Utdrag ur protokoll fört vid extra

sammanträde med företagsnämnden vid
Dramaten som en uppföljning av sym-
posiet.

4. KRITIK

5. ANALYS
5.1. Utredningsverksamheten tar form.
5.2. Diskussionsdagarna 2-3 mars 1976.
5.3. Inge Widlund: Samspel i organisa-

tioner - studiegrupper.
5.4. Ekonomi- och planeringssystemet.

5.4.1. Röster om ekonomin.
5.4.2. Ekonomi och budget.
5.4.3. Röster om planeringen.
5.4.4. Läng- och kortsiktsplanering.

5.4.4.1. Morgonbön.
5.4.4.2. Repertoarval och

rollbesättning.
5.4.5. Röster om löner.
5.4.6. Löne- och personalfrägor.

5.5. Dramatens malsättning.

6. MYT OCH VERKLIGHET

7. REKOMPIENDAT IONER

EPILOG

B I LAGOR
1. Ideologi och systemutveckling.
2. Hermeneutik. Samtal om kunskapsuppbyggnad

och förståelse.
3. Symposium om Arbetsformer p2 Dramaten

1975-10-21.
4. Förslag till litteratur till referens-

bibliotek om arbetslivet.
5. Samspel i organisationer - studiegrupper.
6. SAF-LO-PTK: Överenskommelse om ekonomi-

kommitté och arbetstagarkonsulter.

Det ar inget fel att ha en privat var-
dering av det man vill uträtta, tvärtom,
det ar en nödvändighet. Bevaka ditt hög-
mod, men döda det inte! Mot ditt privata
högmod stsr bara andras privata högmod och
ur dessa möten föds ideologierna som ra-
tionaliserade mänskliga drömmar och uto-
pier. Du måste ta för dig en bit av ideo-
login utan att lata dig ätas av den. Det
var lättare förr att bli ond och klarsynt
och börja agera. Men det gar nu ocksa
aven om det viskar "sov, sov!" runt om-
kring dig. Gör det! fast det till att bör-
ja med kanske känns smått som flygsand i
byxfickorna.

Jörgen Eriksson, Omständig-
heternas makt, Wahlström &
Widstrand, 1 9 7 5 .

ROSTER FRAN DRAMATEN

- Det måste handa något nu!
- Man ar så djavla priviligierad som får arbeta på

Dramaten.
- Felet med Dig ar att Du saknar armbågar.
- Det slösas så förbannat ibland.
- Det galler att hålla ångan uppe.
- Man får tåla mycket på den har teatern.
- Det ar otroligt jobbigt att aldrig få besked.
- Som chef vet man inte vad man utsätter sina medar-

betare för.
- Det finns ingen allmän ansvarskänsla på teatern.
- blan måste ta vara på den kunskap som finns.
- Man litar inte på varandra.
- Arbetsplatsen ar trots allt stimulerande.
- Planeringen ar usel. Planeringen ar bara till för

skådisarna.
- Rekrytering av personal ar bara smussel och mygel.
- Man måste f2 alla med, förbättra kontakten, ta

ansvar.
- Inom den ekonomiska ramen måste kreativiteten ske.
- Man har brist på resurser
- Ingen vet vad andra gör.
- Man frågar bara inte, för en snok, det vill jag verk-

ligen inte vara.
- Maktspel och intriger överallt.
- Kommunikationerna fungerar varken nedåt eller uppåt.
- Systemet ar oerhört tungrott.
- Som chef skall man inte vara populär
- Man fjäskar och gär på tå i onödan.
- Jobben smygs på en minga gånger.
- Vissa personer ar mycket svåra att tillfredsställa.
- Timvis sitter man och vantar, ibland en hel djavla

dag. Ibland far man omkring som en förgiftad ratta.
- Arbetssituationen 3r förnedrande och negativ.

- Som det nu ar ar personalrepresentanterna så okunniga
att dom blir överkörda.

- Det värsta ar att företagsnämnden ej har beslutande-
rätt.

- Man är på teatern radd för Amanlagarna och skyddar
sig i hög utsträckning bakom det. Skydd bakom regler
och lagar.

- Det snackas så förbannat mycket. Vad man konkret gör
är en annan fråga.

- Rädsla finns överallt tillsammans med misstänksamheten.
Det finns ingen man kan vädja till.

- Att allt gör sin märkliga nytta, tycker jag nog redan
kan anas. Det är en svår och arbetsam process vi har
framför oss, som mer och mer börjar ge plats för ett
nytt medvetande.

- Det var en massa egendomligheter som bubblade upp på
symposiet i höstas.

- Hur mycket har den har utredningen kostat Dramaten?
- Hur kan man ta ett jobb som kontorsanställd på Drama-

ten med tanke på att bli regiassistent eller sceno-
graf? Det finns ett tjugotal utbildade på DI som
skulle vilja jobba på Dramaten. Hur naiv får man vara?

- Det finns bland arbetare och tjänstemannen folk som
egectligec vill agna sig åt artistisk verksamhet. Det
ar en av anledningarna till att atmosfären har ar på-
frestande. Detta borde man tala rakt om och informera
folk om vilka möjligheter som fanns.

- Nu får man ju för helvete vara radd för att få ridån
i huvét snart när man går in på scen om vi inte bör-
jar och rensa luften.

- Om dom ska lagga sig i hur jag ska spela min roll så
ska jag åka ut till Solna och visa hur dom ska slå i
sina spikar.

Den förandringsprocess som pägår på Dramaten kan bli en
viktig och intressant företeelse i det svenska arbetsli-
vet. Både ledning och alla kategorier av anställda med-
verkar aktivt i projektet. Vår uppgift i denna rapport
ar att sammanställa det som gjorts hittills och ge ett
underlag för den fortsatta verksamheten. Vår uppdragsgi-
vare ar företagsnämnden. Vi vill rikta ett speciellt
tack till teaterchefen, som genom att åta sig en ny och
oprövad typ av chefsroll öppnat för den utveckling som
nu ar på gång.

Ett huvudresultat i studien ar att de brister som finns
i dagens planerings- och ekonomisystem har ett nära sam-
band med oklarheter i Dramatens målsättning, dar led-
ningens önskan om flexibilitet står i motsättning till
de anställdas krav på en större framförhållning i plane-
ringen (ett år). För att åstadkomma varaktiga förandring-
ar kravs en kompetensuppbyggnad på bred bas i orgnnisa-
tionen. Det måste fa ta sin tid.

Stockholm i augusti 1976

Bo Göranzon Tore Nordenstam Margareta Wägström

1. EN VINDARNAS HALA

Problem som berör förhållanden i arbetslivet har agnats

ett ökat intresse under den senaste tioårsperioden. Okade
resurser har getts till utrednings- och forskningsverk-

samhet inom området. Nar frågor som berörde arbetsformer,
ökat inflytande och medbestämmande restes i början av
sextiotalet var "tiden inte mogen" ansåg parterna pi? ar-
betsmarknaden. I mitten av sextiotalet ökade problemen
och krav pä nya lösningar krävdes. De dominerande insla-

gen vi har i dagens organisationer kännetecknas av en
tradition som har sina rötter i den s.k. Taylorismen från
seklets början. Styrning och kontroll och en stark spe-
cialisering i arbetsuppgifter kännetecknar denna tradition.
Det finns i detta avseende ingen skillnad mellan organi-
sationer i statsförvaltning, kooperation eller renodlade

marknadskopplade företag. Den traditionella metoden för
att lösa de problem som finns i organisationer har i

stort sett gatt ut p2 att hitta tekniska lösningar. Då

problemen i allmänhet varit av social karaktär har detta
skapat en ökad osäkerhet på alla nivaer i organisationen.
Det vanligaste argumentet för denna typ av problemlösning

har varit att "vi ar under tidspress". Tekniska lösningar
p5 sociala problem har över en lång period skapat sedi-

ment i form av varaktiga förändringar i organisationer. 1)

Den ideologi som dominerat i utveckling av effektiva sys-

tem för styrning och kontroll har ofta inneburit att gå
p P p p -P P- - - - - - - . - - - -- ..P P p -P p P P

t.ex. Danielsson, A, Företagsekonomi - en översikt, Student-
litteratur, 1975, och
Rraverman, 1-1, Labor and Monopoly Capita1 - The Degradation of
Work in the 'hentietli Century, Monthly Review Press, New York,
1974.

rakt fram, söka efter tekniska lösningar på problemen, of-
ta köpa grisen i säcken; sedan får åren i basta fall reda
ut de komplikationer man band sig till.

Lars Ahlin har i sin roman 'Bark och löv1 formulerat den-
na utveckling: "Vi vill inte kannas vid att vi ar bundna
vid en materiell och opersonlig tillvaro som lever sitt
ansiktslösa liv. Vi vill glömma att värt jag ar fjättrat
vid rum och tid, vid maskiner och ordningar, system och
former, som lever blodlöst, men lever, lever och styr."

Den utrednings- och forskningsverksamhet som berör arbets-
former ar alltså ett "barn av vär tid" men problemen vi
ser idag ar ett resultat av tidigare problemlösningar un-
der hela 1900-talet. Detta kan inte nog betonas. Vilka
erfarenheter har utredare och forskare som agnat sig åt
detta område gjort under den korta period som verksamhe-
ten pägått? Det ar två frågor som ar centrala och dar
diskussionen galler:

- Vilken roll ska utredaren/forskaren ha i en utred-
ningsverksamhet?

- Vilka metoder ska användas i en utredningsverksamhet?

Dessa frågor kan inte ses isolerade utan måste diskute-
ras i ett sammanhang. (Se vidare kap. 2 Förstäelse och
förändring).

Denna diskussion har varit fortlöpande under de senaste
åren b1.a. vid institutionen för Industriell Ekonomi och
Organisation vid Tekniska Högskolan. Nar Dramaten under
spelåret 1974/75 producerade Brechts Galilei som ett in-
lägg i kärnkraftsdebatten gav det impulser till att ar-
rangera ett symposium med tyngdpunkten pä ideologi och
systemutveckling. Alf Sjöberg inbjöds att inleda diskus-

--

sionen över temat: Brecht och Galilei och forskningens
frihet. Övriga inlägg i symposiet berörde den tekniska
utvecklingen inom arbetslivet och dess effekter på arbets-
utformning, arbetsfördelning och sysselsattning, med spe-
ciell uppmärksamhet på resurser och värderingar i arbets-
l ivet. 1)

Symposiet pä Tekniska Högskolan genomfördes i mars 1975.
I april kontaktar Alf Sjöberg Tekniska Högskolan för att
undersöka möjligheterna att arrangera ett symposium på
Dramaten omkring arbetsformerna pa teatern. "Detta ar en
vindarnas håla och vi måste starta en process som ger
oss ett perspektiv pä vara egna problem." I en artikel
i Dagens Nyheter formulerar Alf Sjöberg budskapet i Ga-
lilei som "förnuftets chans i var enskild individ". Vi
svarar att vi inom arbetslivet börjar att se framväxten
av ett nytt medvetande dar diskussionen om egna upplevda
problem kan vaxa mot "en perspektivvidgning om de större
sammanhangen". Tron på förnuftets chans blir då central
liksom kravet på uppbyggnaden av förutsättningar som ska
ge olika grupper inom teatern möjligheter att göra sin
röst hörd. "Tystnadens kultur" är idag dominerande och ger
inte acceptabla villkor för uppbyggnaden av den sjalvkans-
la som kravs för att hävda sina egna intressen.

I ett PM till Dramatens företagsnämnd om "Arbetsformer
på Dramaten" uttalas följande principiella hållning:

"Ett symposium om "Arbetsformer p5 Dramaten" kan inte
lösa nagra problem men däremot klargöra sakförhållan-
den som över tiden kan innebära en process som kan
medvetandegöra olika intressegrupper om de egna hand-

')~e boken Bo Göranzon (red.): Ideologi och systemutveck-
ling. Bidrag till diskussionen vetenskap, teknik och
samhälle, Studentlitteratur, 1976. (jfr bilaga 1.)

--

- - - - -- -- - - - - - - - - -- - -

lingsmöjligheterna. Det första "ackordet" i denna
process ar en utgängspunkt i de olika anställdas
egna problem."

Vid ett möte med Dramatens företagsnämnd i maj l975 be-
slutades följande arbetsschema för att genomföra ett
symposium:

- De olika fackklubbarna på Dramaten lämnar till den 1
oktober in problemstallningar som behandlas av den
arbetsgrupp som förbereder symposiet.

- Planeringsmöte med företagsnämnden den 8 oktober för
att fastlägga definitivt program och dar kommentarer
till inkomna problemstallningar från fackklubbarna
görs. (Program för symposiet i bilaga 3.)

- Ett symposium genomförs den 21 oktober.
- Symposiet spelas in på band.

- Ett uppföljningsmöte efter symposiet ska uppfattas som
"en del i symposiet".

Genom symposiet var processen igång och vi ska nu narma-
re beskriva och analysera händelseförloppet i denna förs-
ta fas av projektet. Av intresse blir då också att reflek-
tera över metod för kunskapsuppbyggnad och förståelse,
för att analysera villkoren för förändring. Ett samtal
om kunskapsuppbyggnad och förstäelse genomfördes på Tek-
niska Högskolan i december 1975. Medverkande fran Drama-
ten var b1.a. Ernst Gunther som genom sin uppsättning av
Bestigningen av Fujijama har bidragit till att deinonstre-
ra hur olika ideologier griper in i dagens situation. En
insikt som är nödvandig för att möjliggöra framtida för-
ändringar. Jan-Olof Strandberg medverkade vid samtalet
i en diskussion om teaterrepertoar1). Vi kommer att i

--p -p-

tea om mer att publiceras under 1976/77 under titeln: Ro
Göranzon, Tore Nordenstam (red), Hermeneutik. Samtal
om kunskapsuppbyggnad och förståelse. (Jfr bilaga 2.)

.uorssnysrp euuap

11~3e3Xuyue (S-S) Burull~s~psuajeuexa wo ~a~~rusne

- - -- ----

-- - - - -- - - - - - - -- - -

Som forskare eller utredare möts man ofta av oklara och
motstridiga för'vantningar.Det giiller ocksa oss som delta-
git i utredningsverksamheten p5 Dramaten det senaste Aret
och som nu skriver denna rapport. I detta kapitel skall
vi försöks reda ut begreppen kring forskarcns möjligs
roller, delvis för att klargöra vilken funktion vi sjal-
va anser oss ha i detta sammanh;ing, men framför allt för
att detta ge.r oss en möjlighet att liigga fram n3gra av
de grundliiggnnde idéer som styrt vcrkssmheten och som
ligger hnkom det förslag till forts%ttningsprogrsm som
rapporten mynnar ut i. (kap. 7).

För enkelhetens skull skall vi anvanda ordet "forskare"
i vid mening sa att hsde vetenskapsidkare i mera snäv
mening och utredare raknas som forskare.

Om man definierar cn social roll som summan av de för-
viintningar som cn person mater i en hestiirnd social posi-
tion (som forskare, som liiknre, som sksdespclare, som
hemmatru o\v.), 5; ar det klart att det inte finns cn
enda klart utmejslad forskarroll'). Man kan urskilja 3t-
minstonc tre olika uppfattningar om den roll som forska-
re bör spela. Ucn första uppfattningen gSr ut p2 att en
forsksrc skall vara cn objektiv iakttagare av förlopp av
olika slag. Forskarens uppgift Br att försöka först3 för-

" ~ l f Sjoberg m. fl, dl skuter'lr forskarrullrprohlcm I den
nyutkomna hokcn 'Ldeolog~ och systemutvcckl~ng'.

loppen och det faller utanför hans uppgifter att försöka
andra på förloppen ("förståelse utan förändring", avsnitt
2.1). Den andra uppfattningen om forskarrollen går ut på
att en forskares främsta uppgift ar att bidra till förand-
ringar, men riktlinjerna för förändringarna dras inte upp
av honom själv utan av andra. Den traditionelle experten,
som söker lämpliga medel att nå utstakade mål, hör hemma
i ett sådant sammanhang. För att kunna andra på något mås-
te man ha en viss förståelse av de mekanismer som det gal-
ler. Men eftersom förståelsen enligt denna uppfattning
främst ar något som experten behöver, skall vi hänvisa
till denna uppfattning med termen "förändring utan för-

"ståelse". Det ingår inte i forskarens uppgifter att öka
de berörda parternas förståelse, annat än om det ar nöd-
vändigt för att kunna nå de fastlagda målen (avsnitt 2.2).

Den tredje uppfattningen om forskarrollen som vi skall
ta upp här går ut på att forskarens viktigaste uppgift
ar att medverka till att de berörda parterna i fortsatt-
ningen själva kan lösa sina problem allt eftersom de upp-
står. Det kräver att man sätter igång kunskapsuppbyggnads-
processer på bred bas bland alla de berörda människorna.
Forskarens verksamhet syftar då till att bidra till för-

ändringar genom ökad förståelse hos de berörda ("förand-
ring genom förståelse", avsnitt 2.3). Det räcker med en
hastig blick på innehållsförteckningen till denna rapport
för att man skall kunna se vart det lutar i fartsattning-
en.

2.1. Förståelse utan förändring. -

Nar myndigheter och palitiska makthavare försöker göra
forskningen till ett lydigt redskap för sina mål, maste

forskare och alla andra som ar intresserade av fullvärdig
vetenskap och forskning protestera. Det ar ett livsvill-
kor för forskning att den kan bedrivas utan att utomsta-
ende syften får snedvrida kunskapsinhämtandet och pre-
sentationen av resultaten av de vetenskapliga analyserna.
Sådana protester mot ovidkommande inblandning i forsk-
ningen tar ofta formen av vaga appeller till sådant som
"forskningens frihet", "vetenskapens vardefrihet", "ve-
tenskapens apolitiska natur".

Men lika klart som det ar att en boskillnad behövs mel-
lan vetenskap och politik, lika klart ar det att det
skulle vara ett misstag att försöka dra en oöverskrid-
bar, skarp grans mellan forskning och andra aktiviteter.
Det är emellertid vad som sker nar forskaren framställs
som en fullständigt objektiv iakttagare fjärran fran al-
la praktiska bestyr ("elfenbenstornsideologin").

Elfenbenstornsforskaren kan som samhallsmedlem vara yt-
terst intresserad av att medverka till att vissa förand-
ringar i samhället sker eller inte sker. blen enligt den
vetenskapsuppfattning som det har galler ar det intres-
sen som han inte får odla i sin egenskag av forskare.
Som forskare ar det hans plikt att vara fullständigt
neutral. Han skall avhålla sig fïan alla slags varde-
ringar, han skall hålla sig strikt till "fakta". En sam-
hällsforskare som omfattar sådana asikter ser det som
sin uppgift att bidra till en ökad förstaelse av det
komplexa maskineri som samhället utgör. Han publicerar
resultaten av sina forskningar och resultaten är allmänt
tillgängliga. De kan brukas för vilka syften som helst,
konservativa likaval som revolutionära, goda likaval som
dal iga.

En a v d e o f t a f r a m f ö r d a i n v a n d n i n g a r n a mot e t t s å d a n t
f o r s k a r i d e a l iir n ä r m a s t a v m o r a l i s k t s l a g : d e t l e d e r t i l l
e n p e r s o n l i g h e t s s p l i t t r i n g h o s f o r s k a r e n , som s k a l l b e -
d r i v a s i n v e r k s a m h e t e f t e r v i s s a r i k t l i n j e r m e l l a n 9 o c h
5 (e l l e r n a r h a n nu f o r s k a r) o c h e f t e r a n d r a r i k t l i n j e r
e f t e r a r b e t s d a g e n s s l u t . Som f o r s k a r e kan h a n t i l l exem-
p e l a r b e t a p å a t t u t v e c k l a nya s t r i d s m e d e l , som p r i v a t -
man o c h p o l i t i s k v a l j a r e kan h a n s t ö d j a n e d r u s t n i n g e l l e r
gå i n f ö r p a c i f i s m . Det a r e n v i k t i g i n v ä n d n i n g , d a r f ö r
a t t d e n v i s a r a t t e l f e n b e n s t o r n s i d e o l o g i n a r o f ö r e n l i g
med d e t g r u n d l a g g a n d e k r a v e t p å sammanhang o c h k o n s i s t e n s
i e n s l i v . F ö r s t 5 e l s e u t a n f ö r ä n d r i n g g å r d a l i g t i h o p
med k r a v e t p ä m o r a l i s k i n t e g r i t e t .

Men d e t g å r a t t r i k t a e n 5nnu a l l v a r l i g a r e k r i t i k mot
d e t t a s l a g s u p p f a t t n i n g a v f o r s k a r e n s r o l l : d e t a r f r å g a
om e m f a l s k b i l d av h u r f o r s k n i n g f a k t i s k t g ä r t i l l , med
a n d r a o r d e n " i d e o l o g i " . I d é n om f o r s k a r e n som e n o b j e k -
t i v i a k t t a g a r e f ö r u t s a t t e r a t t d e t g a r a t t d r a e n s k a r p
g r ä n s m e l l a n f a k t a o c h v a r d e n . Det f ö r e f a l l e r i n t e h a l l -
b a r t a t t d e t s k u l l e g 5 a t t s k i l j a m e l l a n f a k t a o c h v a r d e n
på e t t s 5 s k a r p t s a t t , å t m i n s t o n e i n t e n a r man l a m n a r n a -
t u r v e t e n s k a p e r n a s område o c h kommer i n p å d e n m a n s k l i g a
s f ä r e n , som iir human- o c h s a m h i i l l s v e t e n s k a p e r n a s omräde.
Utan a t t n ä r m a r e a r g u m e n t e r a f ö r d e t h a r s k a l l v i u t g å
f r a n a t t e n s a m h a l l s f o r s k n i n g som ä r i n r i k t a d p: r e n f ö r -
s t å e l s e o c h i n g e t a n n a t i n t e b a r a ä r o ö n s k v a r d u t a n ock-
s å " t i l s y v e n d e og s i s t " o m ö j l i g . Också e n f ö r m e n t f u l l -
s t ä n d i g t n e u t r a l f o r s k a r e b i d r a r p å o l i k a s a t t t i l l f ö r -
a n d r i n g , a v e n om han s j ä l v t r o r n ä g o t a n n a t .

Nar v i i d e t f ö l j a n d e s k a l l p l a d e r n f ö r v i k t e n av e t t h e r -
m e n e u t i s k t (f ö r s t a e n d e) a n g r e p p s s a t t i u t r e d n i n g s v e r k s n m -
h e t e n , a r d e t a l l t s 5 i n t e f r i g a om n a g o t s l a g s " r e n " f ö r -

- --

ståelseverksamhet. Det ar en missuppfattning av herme-
neutiken att tro att den måste vara enbart inriktad på
förståelse utan förändring-

2.2. Förändring utan förståelse.

Vi övergår till en annan välkänd figur, experten som ob-
jektivt och opassionerat studerar ett stycke verklighet
för att finna de basta medlen att nå något mål som hans
uppdragsgivare fastlagt. Den moderna sociologins fader,
Auguste Comte, drömde på 1830-talet om ett slags sam-
hällsingenjörer som skulle ställa sin problemlösnings-
kompetens i de makthavandes tjänst på samma satt som
arkitekter och brobyggare förser sina uppdragsgivare
med lösningar på givna problem. Utredaren ar enligt den- v
na uppfattning en ren tekniker, lika neutral som elfen-
benstornsforskaren, men till skillnad från sin kollega
i tornet ar hans verksamhet inte främst inriktad på att
förstå det som sker utan på att bidra till att bestämda
förändringar kommer till stånd.

För att kunna andra på sociala förhållanden kravs det en
viss förståelse. Men experten eftersträvar inte att öka
deltagarnas egen förståelse av det som sker. Experten
kan t.ex. låta utvalda individer fylla i frågeformulär,
som sedan bearbetas med statistiska metoder. Resultaten
överlämnas så småningom till uppdragsgivarna och utgör
en del av deras beslutsunderlag. De som fyllde i formula-
ren tillförs inte någon ny kunskap genom en sådan verk-
samhet. Men de märker resultaten när det kommer dekret
om förändringar.

!d slnq.11: usu IT!^ .alr:uas lammoy uos malqold slpus cso1
en1gCs 111:r:p~o.~aqap loj zY!~Cou lap 108 mos 'ssa3o~d

-speuKKAqddnsunlnduoy un 3ue8! nluT laales uns -apucdcys
-slnsal alur JE unlntiuesylnn un~'sasox uaua~qold r?un!Y ap

31c ~y!l ~:pa~ urs ?d a.Icp!n uey laymesylnn sua~ladxg proy

(82 's) ,;loua alur
.~e~qqqy 3: laSes ucu mos sr3ald LOK 11cy r:u~.~d yno mouoy
u3 -loun i:Y~s aluy la 8yqr eumoy FN alsyu ys y20 -uaYr:p

cyay el08 l~c .I?J zap y30 FN ln~lcs 'ETTA no1 ys
y30 p3U T:llFS I1L'ySIN 31L' UEy lT?N -ly8 y20 Uap 138~~
1-23 ys 'y3 r[20 r:ynr:~u.~~C TTE~S 13c la8cs uey u3 eljXx !N

.IEN -xycny 1111uoY~om uelj un8ep e1ati 3ap q30 'JX la3
-?s uauueu .18y unp pen srsnld uoYlou F FN lo8 ys '1.1cy em
-Tid ua JE nu FN ug,, :6fj8y unlyn ylanulEr suar[axr[lag

A
alelequlcC un pnm ~cxcl '~oxXr:~ .M y2rlapnld 'ueusnoti

-ddn suadcycualanslaq.xc culapou uaa -,,alXqslaqlv,, uayoq
F uorle.IlsnIxr apucCyoj la8 ~s!nbpu!ï uans -~ndmnxa 11~3
lanqslnqlc r npuemuelsaqpau cd ncly pau 1Y~xualo3.IF al

-ur uos 333 T uap IF 2ucyueuues ~.~ea!lo~yne IFKUJ ILE ua1
-1o~l~adxa Yqlenlxc u3 c~yauo!?rpcll uap lom 8urupu~nu~

-8e.1pddn 11rs cloY11nj
cuuny Ile ,103 Yuru1y~~ uaxp cmlojln nxF(s uo8yu

seYurn~ ucq le ~?ul1yy lucmxxr: ;s eljo LE nrlyaJrp sualcp
-alln -uaryu elasrsald JE 1~~1 lnylyc n1cCs 1yu .~c~prq

r:un~3 cK~~y~an.~oj 13e loj yapnm euuyj 11c lalja n1n LE

luamloj uos ~ladxaua 13e ?s Elen ezjo aplo1 laa ,Tapnu
y30 Tern ucl ram Ku~u8elpsuc~Y ua8! 1ucu 'uapxgn d.~eys ua

y20 clycj uc~xamuapcuIx!ys uros K~ysrrmues nr: .x~~~aYun
peuy~~ysoq q20 pclyun.103.1ano cd la8YXq 8uru ~cq~lyyo ua
-~l~jddn cuuap lic .IF Yurupucnur u3 .ua1ayuesylan3~adxa

e1~auoylrpe.1~ y2X.113n lauuoy uos 8uruyslo3 cd unp F ~1~1
uXs uap lou 8c:s eyr~o ~eYuyupu~nu~ uey Jaa nc scly~1

ett resursskapande satt kravs det andra metoder an den
traditionella expertutredningen, metoder som kan antydas
med ord som "självreflektion" och "insiktsskapande". 1)

2.3. Förändring genom förståelse.

Sjalvreflektion och insikter i ens egen situation före-
kommer överallt dar det finns människor. Men reflektionen
kan vara mer eller mindre systematisk, och insikterna kan

vara mer eller mindre valartikulerade. Och i den mån som
insikterna i ens egen situation förblir oartikulerade,
minskar också möjligheterna till kommunikation med andra
och möjligheterna att förstå deras situation. Vill man
medverka till en systematisk förandringsprmess, galler
det därför att försöka få igång ett arbete som går ut på
att artikulera ens egna problem och att satta ens egna
problem i samband med andra problem. Det galler att skaf-
fa sig en helhetsförståelse av den situation som man be-
finner sig i och att skaffa sig en förståelse av hur de
problem som man upplever på kroppen uppstår genom ett
samspel av faktorer pR olika nivåer.

Därmed ar grunddragen i den forskningsmodell som vi kal-
lar för'"förandring genom förståelse" antydda. Det finns
inte några väletablerade allmänt utbredda procedurer p5
detta område, som man bara kan ta över. Den idag allmänt
utbredda formen för utredningsverksamhet ar av typen

"förändring utan förståelse", expertuppdrag som inte syf-
tar till att öka de berördas egen kompetens att lösa sina
problem.

-

')~ör en kritik av den traditionella utredarrollen, se
Lennart Torstensons bidrag till "Ideologi och system-
utveckling.

För en forskare som vill medverka till en demokratise-

ring av arbetslivet skulle det vara barockt att falla

in i den traditionella expertrollen. Man kan inte in-

stallera medinflytande och förmaga att hantera sina

egna problem p; samma satt som man installerar ett nytt

v5rmesystem i ett hus. (Jfr Lars-Erik Karlssons bidrag

till symposiet, kapitel 3 nedan).

Det finns inte nagra fRrdiga modeller att ta över pa

det h5r omr;det, men, det finns ansatser i en 15ng tra-

dition som kan antydas med namnen Sokrates, Marx, Freud,

Habermas, Freire. Det ar, som Sokrates uttryckte det,

fraga om ett slags barnmorskeverksamhet. En forskare

kan inte överta födsloarbetet, men han kan assistera

vid förloppet. De idéer som vi bygger pä här anknyter
ockss till den s.k. aktionsforskningen, som vunnit en

viss utbredning under de senaste 10-15 aren. Men till

skillnad frsn aktionsforskningen Rr det inte hRr fraga
om att hj5lp:r till att genomföra en best3md aktion,

Q
som skall leda till en best3mt m5l. Det gRller att med-

verka till att l3gga betingelserna till rRtta för en
sjalvför3ndringsprocecs p5 längre sikt.

Ett par grundläggande idéer äterfinner man i den herme-

neutiska traditionen fran Dilthey, Ileidegger och Gada-

mer till Habermas och andra aktuella förstaelseteore-

tiker. Det i Sverige 3nnu tamligen okanda uttrycket "her-

meneutik" kan övers3tt;ls med "först~elselara" eller "för-

st9elseteori". Vi h5nvisar till den kommande boken med

titeln: "Hermeneutik. Samtal om kunskapsuppbyggnad och

förstkelse". Den iörsta grundidén i den hermeneutiska

traditionen brukar ,~ntyd:rs med irasen "den hermeneut iska

cirkeln". Det galler samspelet mellan helhetsförstäelse J

och delförståelse. För att förstå till exempel en dikt
som helhet, måste man ha förstått diktens delar. Och för
att förstå delarna, måste man förstå helheten. Nar man
börjar läsa dikten, gör man det med en viss "förförståel-
se1' av vad det galler, och man får en första provisorisk
förståelse av diktens början. Denna första förståelse
andras sedan i ljuset av det följande. Det uppstår ett
samspel mellan delförståelse och helhetsförståelse, som
antyds med cirkelmetaforen. En mera träffande bild skulle
spiralen vara. Det det galler ar att komma in i den her-
meneutiska cirkeln, att få igång den spiralrörelse som
förståelseprocessen utgör.

Den andra grundidén i den hermeneutiska traditionen ar
det historiska perspektivets betydelse. Vill man förstå
de problem som existerar i en organisation idag, behöver
man skaffa sig en förståelse av hur organisationen vuxit
f ram.

Vill man till exempel förstå de problem som Dramaten har
idag, ar det uppenbart att man har nytta av ett histo-
riskt perspektiv. Många av dagens problem måste rimligen
betraktas som följder av den snabba expansion som teatern
genomgick på mitten av 60-talet. Och vill man få grepp
om problemen, galler det att bryta upp organisationen i
de ratta delarna. Det ar t.ex. uppenbart att verksamheten
styrs av faktorer p5 olika nivåer. Man kan urskilja olika
nivåer inom organisationen, och nivåer i det omgivande
samhället som fastlägger gränser för det som ar möjligt
att göra inom organisationen (existerande lagstiftning,
regleringsbrev, utbildningstraditioner osv.). Nar det
galler att finna fram till den nivåindelning som ar gi-
vande och insiktsskapande, har man inte särskilt stor

- - -- -

ledning av de modeller som utarbetats i den existerande
litteraturen. Dramaten ar inget affärsdrivande företag
utan en organisation med en annan målsättning. Oklarhe-
terna i organisationen idag och de problem som finns
hänger delvis samman med att målsättningen för verksam-
heten inte ar klar (jfr avsnitt 5.5 nedan).

Dessa grundläggande idéer från den hermeneutiska tradi-
tionen har vi kompletterat med ett par distinktioner
från anglosaxisk språkteori. Den första distinktionen
ar skillnaden mellan påståendekunskap och fardighets-
kunskap, mellan att ha artikulerad och explicit kunskap
om något och att ha tyst förtrogenhet. l) Det finns i en
organisation som Dramaten en mängd tyst kunskap eller
"know-how", som inte kan förmedlas och tillgodogöras av
andra förrän den artikulerats och förvandlats till "know-
ing that" (påståendekunskap). Den andra distinktionen ar
skillnaden mellan handling och kompetens. För att kunna
saga något, måste man ha en viss språklig kompetens. 2)
På samma satt kravs det en viss kompetens för att kunna
utföra en handling av visst slag. Vi menar att det ar
viktigt att särskilt uppmärksamma den kompetens som
olika befattningshavare har i en organisation och att
den viktigaste frägan i den har aktuella utredningsverk-
samheten galler hur man skall få igång en kompetensupp-
byggnadsprocess, en process dar de anställdas kompetens
att lösa sina egna problem ökas systematiskt efterhand.

De idéer som har antytts här kan stallas samman till en
enkel modell för hur kompetensuppbyggnad kan g2 till:

---p-

')G. Ryle, The Concept of Mind (1949).

') N . Chomsky, Aspects of the Theory of Syntax (1965).

--

-1.1. + ATtLis -PROGRAM jrnLIN~=+

En modell för kunskapsuppbyggnad. l)

Modellen utgår från att en ökning av kompetens bara kan
ske genom ett reflekterat handlande. Det första steget
utgörs av en kritik av nuläget. Alla anställda i en or-
ganisation upplever ett antal problem pä kroppen. Det
gäller att artikulera de problem som man upplever så tyd-
ligt att de går att kommunicera till andra och därmed
görs allmänt tillgängliga och kan sattas in i en systema-
tisk process. De omedelbart upplevda problemen kan rela-
teras till underliggande faktorer som inte ar lika ome-
delbart iakttagbara. För att den inledande probleminven-
teringen skall kunna leda vidare måste den följas av ana-
lys av nuläget och den historia som lett fram till det.
Alla har en mer eller mindre god överblick över sin egen
omedelbara situation. För att komma vidare måste man öka
sin situationsförståelse genom att artikulera den för-
trogenhet man har och satta den i samband med andra belä-
genheter. I det kritiska och analytiska arbetet blir det
ocksä nödvändigt att klargöra sådant som de berörda in-
tressena, behoven, värdena och normerna. En artikulerad
kritik kräver att man genomreflekterar vardegrundlaget
som kritiken baserar sig pä.

')se vidare Tore Nordensfam: "Forskningens yrkesetik -
ett kompetensanalytiskp perspektiv", i Ideologi och
Systemutveckling; och Tore Nordenstam: "Vetenskaplig
kompetens"; i Festskrift f6r Hans Skjervheim, Gylden-
dal, Oslo 1976.

Det tredje steget består i reflektioner över möjliga al-
ternativ till nuläget, förslag till förbättringar, tan-
kande över vad man själv kan göra i sin egen situation i
samarbete med andra. Intresse- och behovsanalys inklusi-
ve artikulation av normer, varden och mål spelar en roll
också på det har stadiet. Det fjärde steget innebar att
man försöker förverkliga en del av det program som ana-
lysen, kritiken och programlaggningen lett fram till
(handlingsfasen).

Nar man försöker genomföra ett program, möter man lätt
motstånd som man inte raknat med. Man blir uppmärksam på
komplikationer som man förbisett, kort sagt man får nya
kunskaper och erfarenheter. Handling är insiktsskapande.
Detta leder till att den ursprungliga analysen måste re-
videras, och det i sin tur leder till att kritiken mås-
te revideras. Det blir då också nödvändigt att ta pro-
grammet under omprövning, vilket kan leda till en annan
handlingsstrategi, som man sedan sätter i verket. Man
måste alltså genomgå stegen i modellen gång på gäng.

Som alla andra modeller överförenklar denna modell, b1.a.
genom att ge intryck av att stegen måste komma i en viss
ordning. Det stämmer nog bara delvis. Den analys som man
gör påverkas både av den kritik som man gjort och det
handlingsprogram som man föregriper. I verkligheten går
det inte att hålla stegen helt skilda från varandra.

En organisation har alltid en inneboende tröghet som in-
te far underskattas. Det galler inte minst Dramaten, dar
avlagringar eller "sediment" från tidigare finns kvar
och fortsätter att verka utan att man kanske ens märker
att sa sker. Vill man åstadkomma varaktiga förändringar
i en trög organisation, miiste man vara inställd på att

arbetet måste ske på lång sikt och att det måste ske
kollektivt. Individuella aktioner brukar snabbt dampas;
det finns åtskilliga sanktionsmekanismer som kan sattas
in mot den rebelliska individen. Förutsättningarna för
kollektivt handlande ar olika goda hos olika kategorier
av anställda. Och vilka förutsättningar finns det idag
för kollektivt handlande från alla de anställdas sida
gentemot ledning och utomstående styresmakter?

För att åstadkomma varaktiga förändringar kravs det dar-
för en systematisk och kontinuerlig kompetensuppbyggnad
på bred bas. Den här föreliggande rapporten skall ses
som ett led i en sådan långsiktig process.

För forskare som vill delta i sådana långsiktiga kompe-
t e n s u p p b y g g n a d s p r o c e c c e r uppstår det en delvis ny situa-
tion, som kräver delvis andra förmågor hos dem an de som
ar aktuella för experten, till exempel. Forskarna måste
vara beredda att gå in i dialoger med de berörda männi-
skorna. De måste utveckla lyhördhet, social känslighet,
tålamod. De maste vara beredda att arbeta på att öka sin
egen kompetens. Situationen för forskare som vill arbeta
enligt modellen "förändring genom förståelse" blir inte
principiellt annorlunda an situationen för de direkt be-
rörda människorna. Också för dem blir det fråga om en
kompetensuppbyggnadsprocess på lång sikt och på kollek-
tiv grund. Forskningen blir en gemensam utbildningsange-
lägenhet med organisationens medlemmar som huvudaktörer
och forskarna som medhjälpare, barnmorskor som Sokrates

sade.

3. SYMPOSIET

Till symposiet den 21 oktober 1975 inviterades några in-
ledare som redovisade sina erfarenheter frän andra arbets-
omräden där liknande problem uppstätt som pä Dramaten. De-
ras inlägg återges i följande avsnitt. Därefter följer

nägra kommentarer till inläggen, där vi skall ta fram
nägra poänger och relatera dem till det som sagts i de
föregående kapitlen.

Som förberedelse för symposiet arbetade arbetar- och tjäns-
temannaklubbarna fram ett antal grupprapporter. Grupprap-
porterna var färdiga till symposiet, men betraktades på
den tidpunkten som konfidentiella och innehållet i dem
kunde inte diskuteras närmare på symposiet. Vi väljer där-
för att kommentera dessa rapporter i nästa kapitel till-
sammans med de rapporter som artistklubben senare utarbe-
tade och nägra andra probleminventeringar som företogs
samtidigt .

Symposiet följdes av en grupp forskare. På detta stadium
var det (i motsats till vad många som deltog i symposiet
trodde) inte fråga om någon officiellt utsedd forskargrupp
med klart mandat och avlöningslista, utan det var en grupp
intresserade perioner som komnit i kontakt med problematiken
genom symposiet om ideologi och systemutvecklin; på Tek-
niska Flögskolan i mars 1975, där Alf Sjöberg inledde dis-
kussionen med utgAngspunkt i uppsättningen av "Galileo
Galilei". Forskarnas uppgift på det här stadiet var inte

att komma med det ljus som kunde skingra alla dimmor,
utan att lyssna in sig.

De diskussioner som följde efter inledningsinlaggen på
symposiet finns bandade. Vi låter några röster från de-
batten komma till tals i avsnitt 3.3. Och till sist kom-
mer en kommentar till symposiet som en av medlemmarna av
forskargruppen skrev omedelbart efter evenemanget.

3.1. Inläggen.

3.1.1. Lars-Erik Karlsson: Värmeutjämningsprojekt på
svenska arbets5atser.

l. Institutionella förutsättnin~ar.

Under den stora energikrisens fjärde år blev uppvärmning-
en på arbetsplatserna en stor politisk fråga. Oron på ar-
betsmarknaden tog sig alltmer drastiska uttryck och fack-
föreningsledare och politiker krävde högre arbetstempera-
tur för de anställda och att befintliga varmeresurser
skulle omfördelas. "Vi kan inte längre acceptera att den
ena gruppen ska gotta sig i behaglig temperatur medan vå-
ra medlemmar huttrar och fryser" sade LO-ordföranden.
"Rörelsen ar samlad kring viljan att skapa jämlikare tem-
peraturförhållanden" uttalade statsministern.

Oppositionspartierna följde med och hävdade att de alltid
hade varit för god varme och emot kyla. "Varken för varmt
eller för kallt på arbetsplatserna" blev Centerns nya pa-
roll. Det ideologiska och politiska klimaten för värmeom-
fördelning p5 arbetsplatserna skapade ett tryck på före-
tagens ledningar. Undersökningar från trettiotalet som
visade att anställda arbetar bättre i högre temperatur
dammades av och slogs upp i Veckans affärer. Experiment
i Norge hade visat samma sak. Bara SAE och Moderaterna
var tveksamma och pekade på att det ar den enskilde in-
dividen som behöver högre temperatur och inte kollekti-
vet. "För övrigt får temperaturomfördelningen inom givna
ramar inte bli så stor att effektiviteten bland de ska-
pande skikten äventyras" sade SAF-chefen. Parterna ena-
des dock om den gemensamma devisen "ökad temperatur och
effektivitet i arbetet".

De statliga företagen utsågs av regeringen att vara före-
gångare på temperaturutjämningens område. Statsråden ta-
lade entusiastiskt om det banbrytande vagröjningsarbete
som skulle komma. En särskild partssammansatt kommission
tillsattes i ett departement och flera yngre entusiaster
anställdes för att i samförstånd med parterna i företa-
gen genomföra varmeutjämningsprojekt som skulle vara väg-
ledande för näringslivet som helhet.

Ett nytt samarbetsorgan (det fyrtiosjunde) bildades för
den privata sektorn och Staten ställde (som vanligt)
forskning- och utvecklingsmedel till förfogande. TU (Tem-
peraturutvecklingsrådet) bildades alltså och utsåg inom
sig TUFF (Temperaturutvecklingsrådets försöksforsknings-
grupp). De institutionella förutsättningarna för en brett
upplagd försöksverksamhet var alltså skapade. Både pri-
vata och statliga företag som ville vara framsynta kas-
tade sig in i leken och hamnade på listorna över villiga
försöksföretag. Ett stort antal universitetsinstitutioner
visade sig plötsligt ha ledig forskningskapacitet högg
raskt för sig av de nya anslagen.

2. Projektverksamheten.
---p-- -

Forskarna i X-bolaget var tyvärr något orutinerade och
mätte temperaturförhållandena med manometer (eftersom de
ansåg sig ha bevis för att det finns ett klart samband
mellan lufttryck och temperatur och inga termometrar fanns
tillgängliga). Resultaten blev därefter. Den rapport som
presenterades för den partssammansatta gruppen blev helt
obegriplig. Forskarna fick saga adjö och de inblandade
personerna drog en lättnadens suck.

Forskarna i Y-bolaget var mer förfarna rent mattekniskt.
Deras instrument visade ratt och rapporten gav (objektivt)
en korrekt bild av de skiftande temperaturförhållandena.
Det visade sig emellertid att chefernas egna termometrar
(2-kronors) angav betydligt mer fördelaktiga varden. Dess-
utom hade man hört från två man på lagret att de trivdes
utmärkt i företaget. För övrigt ansags det opassande att
göra jämförelser mellan chefernas och arbetarnas tempera-
tur. "Forskarna vill ifrågasatta vår goda vilja att för-
bättra varmesituationen. Rapporten är ett slag i ansiktet
på allt vad vi har försökt bygga upp" sade VD till en TV-
reporter. De huttrande arbetarna i verkstäderna verifie-
rade forskarnas resultat och visade sina knottror på ar-
mar och ben. De provokativa forskarna avtackades emeller-
tid under trivsamma former och VD talade backert om "den
fria forskningen som måste g5 hand i hand med näringsli-
vets effektivitet. Men varmeutvecklingsprojekt får inte
skapa motsättningar på arbetsplatserna."

I Z-bolaget betonade forskarna den psykologiska subjek-
tivitetens roll i det objektiva skeendet och började med
att skicka cheferna på matteknisk kurs. Cheferna kom hem
och deltog aktivt i temperaturavläsningarna. Intresset
för mattekniska problem i företaget växte våldsamt. Man
fann t.ex. att vissa arbetare kunde arbeta effektivt anda
ned till -32 grader med lämplig klädsel. Livliga diskus-
sioner uppstod mellan inblandade specialistgrupper om hu-
ruvida temperaturnedsattningen var proportionerlig till
temperatursänkningen. Den goda värmen behöll man för sig
själv och forskarna ledsnade så småningom på de oandliga
diskussionerna om mätteknik.

I A-bolaget var forskarna ännu mer förfarna i den subjek-
tiva psykologins objektiva roll och utvecklade en teknik
som gick ut på att successivt låta chefspersonerna vänja
sig vid verkligheten. Efter genomförda matningar tjuvhöll
man på resultaten och portionerade ut dem i små, små bi-
tar. Alla negativa varden omgavs med omfattande tekniska
förklaringar varför det i just detta speciella fallet var
så illa ställt. Innan en ny informationsportion släpptes
såg forskarna noga efter att cheferna inte blev ledsna,
irriterade eller arga. Successivt vande sig dessa vid
tanken på att acceptera kyla som ett ofrånkomligt faktum
i företaget. Samtidigt utvecklade de en lång rad förkla-
ringar till varför det i egentligen inte ar så dumt med
låg arbetstemperatur. ("Friskt och sunt", "Svingar arbe-
tarna att röra sig så att de inte stelnar till", etc.).

8-bolagets forskarlag var inspirerade av en internatio-
nellt berömd entusiast från ett grannland. Entusiasten
hade uppnått stort anseende i arbetsgivarkretsar genom
att utveckla ett slags varmereflekterande alumjniumskar-
mar som ställdes upp kring varje arbetslag. På så satt
kunde arbetarnas kroppsvärme (särskilt vid häftig kropps-
rörelse) användas till sjalvuppvärmning.

Sjalvuppvarmande arbetslag hade visserligen prövats i
vissa gruvor i England redan på fyrtiotalet men systemet
hade inte fått någon spridning, eftersom de engelska fö-
retagsledarna inte ville klema bort sina arbetare. För
övrigt var man radda för att arbetarna skulle släppa sina
verktyg och agna dagarna åt kortspel eller att förbereda
strejker bakom skärmarna. Det nya skarmsystemet hade ge-
nom försök i Norge (som hade snällare arbetare) visat sig
både öka företagens effektivitet och arbetarnas tempera-
tur utan att ledningspersonalens varmesituation hade be-
hövt försämras. Man kunde anpassa de tekniska och sociala
systemens behov till varandra vid en högre temperatur.
Den ökade produktiviteten och lönsamheten hade bidragit
till att möjliggöra både ökad aktieutdelning och upprust-

ning av direktionsvåningarna (med b1.a. hemliga bastu-
anläggningar). Systemet spred sig följaktligen som en
löpeld. Inom svensk bilindustri modifierade man systemet
efter egna förutsättningar och utformade de löpande ban-
den så att obearbetade produkter i bestämd takt trycktes
in i ett hål i aluminiumskärmen, vilket tvingade arbets-
lagen att i värmehöjande tempo stoppa ut färdigprodukter
i ett häl pä andra sidan. I kontrollsyfte hade ledningen
också medgivit att förmännen fick titthäl, vilket visser-
ligen minskade skärmarnas effektivitet, men som medgav
upprätthållande av administrativ balans.

O-bolaget, vårt sista typfall, var ett statligt bolag och
eldade av politikernas löften tog sig de lokala fackfö-
reningarna i tv: av dess fabriker före att omedelbart
kräva höjning av värmen i arbetslokalerna och av stängning
av chefernas och förmannens extra element. Stor oro utbröt
bland chefspersonalen när forskargruppens mätresultat
stödde fackföreningarnas påstående om ytterst ojämlika
förhållande. För att förhindra prejudikat, som kunde få
obehagliga äterverkningar inom det privata näringslivet,
försökte ledningen slänga ut forskarna. Bundna av nyss
avgivna vallöften tvingades politikerna att ingripa med
ett skarpt pressuttalande varpa ledningen förklarade att
den hela tiden hade varit för att utjiimningcprojektet
skulle fortsatta. En mindre höjning av värmen i lokalerna
kom ocksä till stånd vilket omedelbart gav upphov till
ökad arbetstemperatur. Men det var svärt att veta om det-
ta berodde på den ökade arbetshastigheten eller de nya
element som placerats ut på avdelningarna. Chefspersona-
len försökte också avleda intresset för varmeutjamning
genom att låta de mest aktivistiska arbetarna delta i
långa sammanträden i de val uppvärmda chefsrummen. För-
argligt nog ledde inte detta till pacificering av de brå-
kigaste karlarna utan dessa krävde allt mer långtgående
utjämning. Under flera års tid pägick så en utdragen
strid, som under intryck av chefernas upplevda hot från
politikerna, faktiskt resulterade i en inte helt obetyd-
lig utjämning. utländska deputationer, press, radio och
TV kastade sig över de märkliga föregångarna som hade be-
visat att det otänkbara var möjligt och att det omöjliga
var genomförbart.

I andra statliga företag slog man emellertid till brom-
sarna. På en konferens slöt cheferna en hemlig överens-
kommelse att inte under några som helst omstandigheter
anlita Varmeutjämningskommissionens provokativa forskare,
som man och man emellan betecknades som "vansterelement"
och "inkompetenta bråkmakare".

3. Effekter på det institutionella planet.

Tiden gick och på det hela taget, hade man från forskar-
håll efter fem år inte mycket att visa upp, förutom skarm-
systemets succés. De flesta projekten hade brutit samman
och skapat, som man sade i parternas gemensamma samman-
trädesrum, "obehaglig oro och agitation på arbetsplatser-
na". I ett fall, som oturligt nog hade kommit till mass-
medias kännedom, hade arbetarna strejkat och sedan gått
till aktion mot direktionsrummen, stängt av elementen,
rivit ned och eldat upp de vackra ekpanelerna, satt på
sina egna element (i strid mot § 3 2) och tillfälligtvis
skapat fullständig varmeutjämning. Etablissemanget var
skakat. Statsministern talade om "lymmelfasoner" och
manade Sveriges arbetare att fullfölja rörelsens hävd-
vunna linje på den gradvisa reformismens traditionella
grund.

De flesta forskargrupperna hade antingen dragit sig ur
frivilligt eller sparkats ut av företagsledningarna ef-
tersom de tog talet om utjämning på allvar. Politikerna
talade varmt om "den pågående varmeutjamningen i arbets-
livet" och hänvisade till det stora antalet utredningar
som utredde de juridiska konsekvenserna av värmeutjam-
nande åtgärder inom ramen för existerande resurser och
fördelning.

Inom statsförvaltningen förbereddes emellertid i bespa-
ringssyfte en omlsggning a v temperaturskalorna. Man före-
slog fran en interdepartemental arbetsgrupp att 80°C
skulle kallas för 1000P (Palme). Oppositionens motförslag,
vid presentationen i värmeutskottet, blev en justering
till 750 med tanke på industrins konkurrenskraft. För att
undvika lottningsförfarande i Riksdagen spelade Statsmi-
nistern och oppositionsledarna poker om saken. Efter en
hård natt enades man om 780C som bas för den hundragra-
diga P-skalan samt att allmänheten skulle bearbetas med
en informationskampanj om b1.a. behovet att sticka fler
koftor. Industrins organisationer som tagit initiativ
till reformen, fick i uppdrag att i sanverkan för det ny-
skapade Temperaturutvecklingsverket i smyg byta ut alla
termometrar på arbetsplatserna. Arbetarna, som frös lika
mycket som förut, ;såg med stigande förvåning hur termo-
metrarna visade allt finare varden. Speciella anpassnings-
lag från företagsledningar, Temperaturutvecklingsverket
och lokala fackliga organisationer omplacerade "element"
som fortfarande bråkade om kylan i arbetet. Arbetsmark-
nadsverket fick ta hand om frostskadade arbetare och den
offentliga sektorns sprhgvisa expansion stimulerades
starkt av det ökade behovet av sjukgymnaster, tillvanj-
ningsspecialister och åkarbraseledare.

Temperaturutvecklingsverket fjck överinseende över all
varmeforskning i landet och bevakade omsorgsfullt att en-
dast forskare som använde den nya P-skalan bereddes till-
träde till arbetsplatserna. Frågan om skalorna och därmed
också resultaten av jämförelser med tidigare mätningar
hade ju avgjorts i enighet mellan parterna. Varje försök
att använda gamla skalan stämplades som "odemokratiska
försök från själxrutnärnnda elitgrupper att skapa misstro
mot de för samhället ansvariga".

I de statliga företagen, som ursprungligen hade utsetts
att vara föreghgare i utjämningssträvandena, blev proble-
met med att anpassa forskningen till det nya läget något
kinkigare. I ett par fall hade ju en viss utjämning av
temperaturerna kommit till stånd under entusiastisk upp-
slutning från arbetarnas sida. Värmeutjämningskommissio-
nens arbete hade till en början också utnyttjats i rege-
ringspartiets valpropaganda. Då emellertid regeringen
fann att företagsledningarna blockerade verksamheten (och
hotade med att sabotera lönsamheten) försökte man tiga
ihjäl saken. Endast enstaka tidningsartiklar om avske-
dande av aktivistiska fackföreningsman och andra svårig-
heter i projekten påminde numera om de en gång s3 stor-
stilade planerna. Kommissionens ordförande ville förkla-
ra politikernas försiktiga hållning med "män vill ju inte
driva en utveckling som man ogärna vill se i sin närmaste
omgivning". I själva verket var ju departementen mer ojam-
lika i värmeavseende an de flesta arbetsplatser i landet.

Inom det privata näringslivet hade man tidigare fruktat
att kommissionens försöksverksamhet skulle leda till lag-
stiftning av det mest rysansvärda slag. Men genom att ord-
föranden i kommissionen gjordes till generaldirektör i
Temperaturutvecklingsverket kunde detta hot avvärjas.
Dennes motto var: "Man ska inte driva utjämningen hardare
än vad man själv vore beredd att acceptera om man vore i
ledningens ställe". Det faktum att kommissionens forskare
inte längre släpptes in i företagen ansags dessutom vara
bevis nog pa deras olämplighet och allmänna inkompetens.
De visade sig emellertid mer än väntat obstinata, vägra-
de bestämt att använda den nya P-skalan och fortsatte si-
na besvärande försök att patnla vad de ansåg vara ett svek
mot de ursprungliga avsikterna med kom1nis:;ionen. De till-
hölls att inte lägga sig i tolkningen av direktiven och
:itt för Attonde gången skriv~i om kommissionens pnnegy-
riska programskrift om storstilade värmeutjämningsplaner.
Deras vägran att lyda vinkarna om att söka sig andra ar-
betsuppgif-ter framtvingade s: sm2ningom en omorganisation
av hela verksamheten.

"Utvecklingsrådet för dirigerad utjämning utan mätning",
URDUM, bildades efter åtta månaders strängt hemliga för-
handlingar. Det ansvariga statsridet blev äntligen av
med det politiska ansvaret för verksamheten och slapp de
enstaka men ändå besvärande frågorna i Riksdagen. En fö-
retagsledare, som var känd för sitt resoluta uppträdande
mot överdrivna utjämningskrav, gjordes till ordförande
för URDUM. Sekreterare blev en mjuktalande f.d. MTM-tek-
niker och LO-ombudsman, som numera var direktör i arbets
givarsidans förhandlingsorgan. Genom sin bevisade flexi-
bilitet över partsgranserna fick han gälla för neutral.

URDUM ville inte riskera att dra på sig okontrollerbara
forskare utan föredrog att använda den forskningsmetod
som med stor framgång, vad gällde att undvika uppslitande
partskonflikter, hade prövats inom den statliga förvalt-
ningen. URDUM förhandlade sig först fram till en allmänt
hållen (med många "bör" och "såvitt möjligt") instruktion
för temperaturförhållanden i olika arbetsmiljöer och på
skilda administrativa nivåer (i anslutning till redan
etablerade arbetsvärderingsprinciper). Instruktionen san-
des därefter ut till l'försöksföretagen" i vilka parterna
lokalt fick i uppdrag att tolka densamma och sedan komma
överens om lämpliga åtgärder. Proceduren visade sig vara
över förväntan framgångsrik eftersom de tidigare förekom-
mande klagomålen över oro för temperatursänkningar från
chefsskikten helt upphörde. Klagomål från de anställda
arkiverades enligt ett särskilt system på URDUM:s kansli
för senare makulering.

Företagen uppmanades att inom tv3 år inkomma med uppgif-
ter om aktuella temperaturer. URDUM ansåg sig vid tolk-
ning av resultaten (de var strangt hemligstämplade) kun-
na konstatera en viss om än osäker utjämning. Forsknings-
metoden p3minde till en del om den omtvistade procedur
som professor Rattle-Brown hade använt sig av redan 1948
då han vid tre separata tillfällen ansåg sig ha bevisat
att det Zr möjligt att hypnotisera en tegelsten att sova.

Huvudsaken var emellertid som rådets ordförande uttryckte
saken: "Att de posjtiva samarbetsförhållandena parterna
emellan under parollen - trygghet, följsamhet och progres-
sivitet - inte störs av ovidkommande och okontrollerade
mätningsaktiviteter. Vi är intresserade av praktiska re-
sultat, inte forskning för forskningens egen skull.

Nya lagar stiftades med jämna mellanrum av Riksdagen:
Allmän varmeutjämningslag, lag om trygghet för lokala
varmekontrollanter, lag om rättighet till ledighet för
temperaturmätningsstudier, lag om rätt till förhandling-
ar i varmefrågor, lag om ratt till tillträde för de an-
ställda i företagens värmecentraler etc., etc.

-- - - - - --

Lagarna kallades av Statsministern för "Vart arhundrades
största utjämningsreform". Aldrig har s2 många reformer
för att förbättra de anställdas temperaturförhallanden
genomförts på så kort tid". I sin nya bok "1.iljan att
varma upp" framförde han idén om den permanenta refor-
mismen och talade om varmeutjamningen som "en ständigt
pägäende process som vi alltid maste h2lla aktuell". Ett
annat'statsrad sade att "Värmeutjämning ar inget bestämt
tillstand utan en idé som vi har som riktmärke". Inom
statsförvaltningen utbredde sig som en följd därav snabbt
uppfattningen att svärigheterna att definiera vad värme-
utjämning egentligen är var s; stora att alla föriindringar
pä området miste ske i omärkliga steg.

Det missnöje som fortfarande förmärktes p2 arbetsplatser-
na kallades "de stigande förväntningcirnas missnöje".
Forskare som fortsatte att mat3 med den gamla skalan och
påtala den pägående reformverksamhetens osäkra resultat
eliminerades via omorganisationer och hot om uteblivna
lönetillägg. De företagslojala "realisti.skaW forskare,
som ins2g situationens ofrankomlighet (varje lyckat pro-
jekt mäste ta sin utgängspunkt i den existerande maktstruk-
turen) for på konferens i London och presenterade inför
en andäktig Old-boy-publik "Värmeutvecklingsprojekt i
Sverige". De hade visserligen aldrig haft tillfälle att
bidra till nägra ut j iiinnande s$dan:i, förutom ett halvmiss-
lyckat aluminiumskarmsförsök, men hyllades ändå som före-
gångsmän genom att inta en allmänt djupsinnig och lojal
hällning .

3.1.2. Gun-Marie Gu5tafsson: Fn belysning sv .vär~gheter
--p-

fö r d e ens k ildainJi\.iäe=äaTft -g?fäd kÖimi-Förand-
p

ringar i en organis~tlon.

För fem sr sedan infördes ett nytt system för databehand-
ling vid skogsavdelningen inom den organisation där jag
ar anställd. En följd a v detta blev att 25 flickor som
tidigare arbetat som kontorister, med i huvudsak normala
kontorsgöromäl, fick helt nya arbetsrutiner. Ingen a v oss
25 hade någon utbildning inom databehandling. Vi blev
aldrig tillfragade om vi i fortsättningen ville arbeta
som terminaloperatörer. Vi blev beordrade att göra det.
Före införandet fick vi ingen information om att ett data-
system planerades att införas, ui hörde spridda rykten.

Hösten 1969 kom en representant frän datorleverantören
till Umeå i tva dagar för att informera oss om hur data-
systemet fungerade. De saker som han tog upp under dessa
tv; dagar handlade mest om tämligen ahancerad programme-

ring, hans sprak bestod mest i termer och fackuttryck som
ingen av oss förstod. Tv5 veckor efter datorleverantörens
genomgång kom ansvarig systemman, som gjort det system
och de program soni vi skulle använda, till Umeå i två da-
gar. Han talade om för oss vilka knappar p2 terminalen
som vi skulle trycka p2. När jag frågade varför vi skulle
trycka p5 den eller den knappen fick jag ett svar som
gav mig iiitrycket att "frsga inte så mycket, gör som jag
säger istället"! Det fanns ingen skriven instruktion om
hur vi skulle göra och vi hade inte heller fått nagon
förklaring till varför vi skulle göra si eller sa. När
ansvsrig systemirlan hade rest och vi själva. skulle använda
systemet Cick vi ideligen felmeddelanden som vi inte för-
stod. Det enda vi kunde göra i sädana situationer var att
försöka f å tag p i iinsvarig systemman och be om hjalp. Vi
t'ick ocksj alltid hjalp, om vi fick tag på honom. Han var
ofta oantraffbar. Det fanns ingen annan att fråga. Under
den tid da vi väntade p5 hjälp låg arbetet nere och vi
fick ta emot skogsmästarnas irritation för att arbetet
inte var klart.

När systemet varit i drift i ett halvt år ansökte jag hos
arbetsgivaren, via företagsföreningen, om utbildning för
dessa 25 terminaloperatörer. Ansökan avslogs. Jag bad
upprepade ganger var lokala fackförening om hjälp till
bättre information och utbildning. Fackföreningen sade
sig dock inte ha någon möjlighet att hjälpa oss. Arbets-
givaren ansjg d5 och anser Fortfarande att det inte "finns
nagot behov av utbildning för operatörern:~". Deras motiva-
tion till att inte ge oss nagon utbildning är att "det
ar inte nagon idé att kosta på er tid och pengar för ni
slutar i alla fall och söker nya jobb". Jag har försökt
tala om att vi skulle vara mer intresserade av värt arbe-
te och mera motiverade att stanna kvar på arbetsplatsen
om vi visste vad vi arbetade med, men arbetsgivaren vill
inte lyssna p5 det örat. Under det sista året har 3 st
av dessa 25 flickor sagt upp sig och sökt sig till and-
ra arbetsplatser. Alla dessa 3 sager att främsta anled-
ningen till att dom sagt upp sig, ar bristande informa-
tion och utbildning.

Mina ambitioner att vidareutbilda mej betraktas au arbets-
givaren som rent nonsens. Jag känner mycket väl igen den
känsla som en ab Dramatens anställda uttrycker p2 följand-
de satt:

Man har betraktat det som ett utslag för bris-
tande samarbetsftirrnaga, hybris, neuros, en X-
människa som tror att hon är en Y-människa.
N5got värre än att offra tid, krafter och pengar
pa att vidareutbilda sig kan man som anställd
pä Dramaten knappast hitta ps.

V a r e n 1 9 7 3 b ö r j a d e j a g l a s a e n k v ä l l s k u r : ; i XIIK o c h i n -
f o r m a t i o n s h e h a n d l i n g v i d universitetet i Umea. l i f t e r 2
t e r m i n e r v i d u n i v e r s i t c t c t kunde j a g s i p:lss myckc t i a m -
n e t a t t j a g kunde f ö r s t ; v a d j a g s y s s l a d e nied. A r h e t s g i -
v a r e n , soiii v i s s t e a t t j a g h a d e l n r t rriej prograrr i incr ing,
u t n y t t j a d e g l a t t rriinli nyl 'örvarv: ide k u n s k a p e r . Man a n s a g
d o c k i n t e a t t rrier k v a 1 i f i c c r ; i d c c i r b e t s i l p p g i f t e r i i io t ive-
r a d e h ö g r e l ö n .

H ö s t e n 1974 nicdvcrkadc j a g v i d e n k u r s v i d T c k n i s k n tlög-
s k o l a n , d a r j a g ir.;iiriförde iiiina s y n p u n k t e r . v a d d e t g ä l l d c
a r b e t s g i v a r e n s o c h f ; ~ c k f ö r e n i n g c n s a g c r ; i n d e (e l l e r b r i s t
p 5 ~ 1 g c r ; l n d e) d a d e t g c l l d e u t b i l d n i n g . K r i s t e n Nyga; i rd ,
som tiadc llist rriin u p p s a t s t i l l 'Teknisk;] l l ö g s k o l a n , t y c k -
t e a t t j a g i n t e s k u l l e ver.;i s; k r i t i s k riiot f : i c k e t . lian
uppiiianadc m i L a t t g e f a c k e t e t t h a l v t ;ir f ö r a t t d c s k u l -
l c f 5 c n c h a n s t i l l s ; i i i ia rbete . D e t t a I iende f ö r e t t 3 r s c -
d a n . J a g kan t y v ä r r i n t e p;ista ;] t t facket h a r v i s a t n i igot
s t ö r r c i n t r e s s e f ö r n 2 g o t s a n i a r h e t e .

Den l o k a l a f ; i c k f ö r c n i n g e n som o c k s n h;ide s e t t rriin u p p s a t s
r c ; i g c r a d e rriyckct s u r t pii d e n k r i t i k mot f a c k f ö r c r i i n g och
a r b e t s g i v a r e som j a g f r a m f ö r c l c i u p p s a t s e n . Man p 5 p e k a d e
e t t "du kunde v a l ha koiiiiiiit t i l l o s s f ö r s t " , v i l k e t j a g
a l l t s ; h;ldc g j o r t rricd jlirrin;i mel1;inruiii i ~ n c l e r cle scn: ic , te
fcrri 5 r c n .

S e d a n i j a n u : i r i i a r s i t t c r j a g soiii s c k r e t c r a r - e i d c n
l o k a l a f a c k f ö r e n i n g e n i IJrrick. Mina c r f ; i r e n h e t c r r r i i n d c
f a c k f ö r c n i n g ; i r soiii j a g l i ~ i r koiiiiiiit i k o n t a k t mcd lir i i t t
d e f u n g e r a r d a l i g t c l l c r i n t e f u n g e r a r a l l s . Min f ö r h o p p -
n i n g d 3 j a g h l c v i n v a l d i f ~ ~ c k f ö r e n j n g s s t y r e l s e nv a r a t t
f 3 s t ö r r e i i i ö j l ig l i e t a t t p i v e r k a f a c k e t s a g e r a n d e , i n t e
b a r a d:~ d e t g a l l e r rriin e g e n ; i r b e t s s i t i l ; i t i o n u t a n f a c k e t s
a g e r a n d e ö v e r huvud t a g e t . T y v ä r r rriaste j a g siip;] a t t rriin;]
f ö r h o p p n i n g a r i i t e r i g e n h:ir komiiiit p5 sk;irri. 12ör a t t e n
f a c k f ö r c n i n g s k a l l kunna f u n g e r a soni d e t a r n ieningcn a t t
d e n s k a 1 1 f i lnge r ;] k r l iv s d e l s a t t f a c k f ö r c n i n g s o r d l - ö r a n -
d e n i n t c ensarii s i t t e r o c h h e s l u t c i r viid sorri Sr. v a r t a t t
t a upp t i l l d i s k u s s i o n v i d e t t eventuellt m ö t e , d e l s i i t t
a l l a rricd1eriim;~r. sorii b e r ö r s ; I V e t t prol>lerri s t a l l e r s i g upp
o c h f r a m f ö r s i n k r i t i k .

1 n i i t t [;i11 h a r i n g e n :iv d e s s a f ö r u t s a t t n i n g ; i r u p p f y l l t s .
'Tyvlirr a r d c t sii i i t t d e t o f t a s t a r e n e l l e r c t t p a r rried-
lemmar soni a r b e r e d d a a t t s5g;1 i l - r a n . Det f i n n s t u s c n u r -
s ä k t e r f ö r a t t l r i t a n;igon a n n a n p r ; i t ; i för. s i g .

Bf tcrsor i i j a g lir d e n enda ;iv 2 5 mcd1eiiiiii;ir sorri Eiar f r a m f ö r t
k r i t i k ~ i n g i e n d e in fo r r i i ; i t i on o c h u t b i l d n i n g S r j a g riidd
f ö r a t t j a g nuiiier;i t i e t r : ik t : i s soiii o v a n l i g t g n i i l l i g och h e -

svarlig. Min kritik tas inte på allvar. Nu kan man dess-
utom använda argumentet "du kan ju allt du behöver kunna"
och man glömmer gärna att det finns 24 st till som av oli-
ka anledningar inte haft samma möjlighet som jag hade att
sjalv skaffa sig utbildning.

Jag begär inte att arbetsgivaren skall kosta på oss ett
eller ett par års universitetsstudier, men jag begär fak-
tiskt lite mindre nonchalans från arbetsgivarens sida.
Arbetsgivaren, som hävdar att det inte finns tid och peng-
ar till information och utbildning för operatörerna, skick-
ar instruktion för kodning, stansning och bearbetning för
dataterminal till skogsmästarna. Tillsamnians med instruk-
tionen skickas ett brev till skogsmastarna där det står
att "det vore värdefullt om operatörerna kunde få ta del
av denna information". Det ar allts; en information som
operatörerna behöver för att kunna göra ritt arbete och
en information som skogsmästarna knappast kan ha något
intresse av. Vi sitter i samma lokaler och på samma ad-
ress. SAvitt jag l-et gör inte postverket nägon skillnad
i porto för olika grupper au människor.

Antingen tror inte arbetsgivaren att vi ar läskunniga el-
ler ocksä har man helt omyndigförklarat oss. Orsaken till
denna totala nonchalans kan ju ocksä bero på att man helt
enkelt inte vet att vi finns till.

Efter att ha tagit del av de ssikter som arbetar- och
tjanstemannaklubbnrna pa Dramaten har framfört angående
sin arbetssituation inser jag att min situation på ar-
betsplatsen inte p3 nagot satt ar unik.

3.1.3. Olle Hammurström: Tjänstemannen och företagsde- -------yr
mokrat in. -

Bakgrund

FÖretagsdemokratiEragan har sedan nagra jr intagit en
framtriidande plats i den allmänna debatten och de flesta
inom naringslivet har v21 id~ig klart för sig vad frågan
galler. Den galler inflytandet över produktionsvillkoren.
Knpitc~lagarens ratt att ensam förfoga över produktions-
apparaten skall ersattas med en ordning där de anställda
E3r kontroll över sitt dagliga arbete och företagens
verksamhet i allmänhet.

~ ----

l) !?g;r i publikationen Arbetslivets förnyelse, TCO, 1974.
l a symposiet presenterade Olle fianini~irströrn en kortare
vers ion.

- --- -- -

De inskränkningar som hittills gjort kapitalägarens ratt
att ensam bestämma har dels gällt de lagar som begränsar
arbetstid och ålägger viss skyldighet att sörja för den
anställdes fysiska hälsa i arbetet. Därtill har genom
det fackliga arbetet löner och andra anställningsvillkor
fastställts genom förhandlingar. Dessa förhandlingar har
ibland skett mellan jämbördiga parter men många gånger
mellan mycket ojämbördiga. De fackliga organisationerna
har på central nivå en betydande förhandlingsstyrka, men
på lokal nivå har det inte sällan varit en kattens lek
med råttan, där arbetsgivaren b1.a. genom överlägsna re-
surser och med hjälp av en svag lokal arbetsmarknad i
hög grad kunnat nå lokala överenskommelser på sina vill-
kor.

Vid sidan av den rätt de anställda haft i lagar och avtal
har sedan tjugofem år tillbaka de anställda haft ett råd-
givande inflytande genom företagsnämnden. Effekten av ar-
betet i företagsnämnden har med några få undantag varit
mycket begränsad.

När nu såväl LO som TCO betecknar nämndavtalet som otill-
räckligt och kräver inflytande som är oberoende av före-
tagsledningens lyhördhet och välvilja, så ar det en lands-
omfattande och decennielång erfarenhet som ligger bakom
detta krav. Att arbetsgivarna inför de nya kraven visar
ett nyvaknat intresse för "ökad amv verkan" och "fördjupat
samrad" kan i och för sig vara värdefullt, men andrar ej
det faktum att ett rådgivande inflytande är helt otill-
räckligt från de anställdas synpunkt.

Vilka former tar sig nu detta ökade inflytande för de an-
ställda i en arbetsorganisation? Man kan urskilja tv: hu-
vudsakliga typer av förändringar som dock inte är helt
åtskilibara utan delvis haneer i h o ~ . Det är för det förs- "
ta förändringar i arbetsorganisationen och i arbetsruti- ~

ner och för det andra -- .-olika former av representativt in-
flytande, dar de anställda, vanligen via sina fackliga
organisationer utser representanter som får inflytande
över olika frågor.

Ett centralt problem är att istadkomma ett nytt satt att
organisera produktionen. Det duger inte att bibehalla de
gamla organisationerna och endast komplettera dem genom
att hänga på ett eller annat företagsdemokratiskt arrange-
mang - ett slags våtvärmande omslag kring den odemokra-
tiska företagskroppen. Företagsdemokratin lår inte bli
ett bihang till det existerande, utan miste för m tt lyck-
as innebära att man successivt ersätter de hittillsvaran-
de p r o d u k t i o n s o r g a n i ~ a t i o n e r n ~ imed nägot ann<lt.

Ändringar av arbetsorganistionen innebar ökad delegering,
färre hierarkiska niväer i företagen, ändrade rutiner,
olika typer av gruppsjalvstyre, ändrade arbetsrutiner.
Man maste överge den arbetsuppdelning, där en grupp an-
ställda i huvudsak står för den fysiska produktionen och
andra står för planering och kontroll. Inflytande i re-
presentativa former innebär representation för de anställ-
da i styrelse, direktion och andra företagsledande organ,
representation i projektgrupper samt att kommittéer med
majoritet för de anställda far beslutanderätt i för de
anställda viktiga frågor.

Flera förutsättningar maste uppfyllas för att de anställ-
das krav på ökat inflytande skall kunna realiseras. De
förutsättningar som galler de juridiska aspekterna har
delvis redan tagits om hand av regering och riksdag. Lag
om rätt till styrelserepresentation och starkt anställ-
ningsskydd för äldre anställda är redan klar, och åtgär-
der för vidgad förhandlingsrätt, arbetstagarkonsulter
och förstärkt arbetarskydd ar annonserade. De avtalsmas-
siga aspekterna kommer successivt att förverkligas av de
fackliga organisationernas centrala organ. Men de juri-
diska och avtalsmässiga förutsättningarna ar inte till-
räckliga. Även om de föreligger, kommer inget inflytande
till stand utan ett mer aktivt engagemang av de anställda
på varje enskild arbetsplats. Demokratins kärna ar att
flertalet engagerar sig pil ett eller annat satt i besluts-
processen, och utan det engagemanget blir varje formell
ändring innehilllslös. Riitten att utse en representant
till företagets styrelse förlorar sin mening, om inte
representanten har en aktiv kontakt med de representerade.

De fackliga organisationerna. -p----p-

Ansvaret för att de anstallda engageras faller i första
hand p5 de fackliga organisationerna. De fackliga orga-
nisationerna stalls h3r s2ledes inför en betydande upp-
gift som kommer att dominera det fackliga arbetet under
70-talet.

TCO lade vid sin kongress 1970 fast riktlinjerna för sitt
arbete de närmaste åren. Kongressbeslutet byggde på en
rapport friin SAMKO (TC0:s kommitté för samarbetsfrågor).
Aret efter lade LO på sin kongress fast sin kurs vad
galler företagsdemokratin. Aret efter TCO-kongressen ut-
gav SAF skriven "Om samarbete i företagen" och därmed
var det klart att en samförståndslösning i företagsde-
mokratifrågan inte är möjlig.

SACO har ännu varit ganska passiv i företagsdemokratifrå-
gan. Vissa stallningstaganden på den offentliga sidan kan
markas och i något av de försök som förekommer i aktiebo-
lag ar man med, men i huvudsak vantar man på att SACO
skall ta stallning i dessa frågor.

Nar nu de fackliga organisationerna på allvar tar itu med
företagsdemokratifrägan stalls man inför en av sina störc-
ta uppgifter. Jag skall har försöka belysa några av de
problem som TCO star inför mot bakgrund av TCO-gruppernas
stallning och de erf-arenheter som de senaste årens försöks-
verksamhet gett.

TCO-gruppernas situation.
-p- PP -P P P

På många arbetsplatser ar TCO representerat av två fack-
förbund. På den privata sidan galler det i regel SIF
(Svenska Industritjanstemannaförbundet) och SALF (Sveriges
Arbetsledarförbund). I vissa sammanhang kommer TCO att be-
traktas som e j part, och i de fallen galler det för de be-
rörda förbunden att ha ett nara samarbete. Ett exempel
ar frågan om styrelserepresentation för de anställda. La-
gen ar utformad sa att TCO i mänga fall kommer att få en
ordinarie plats och en suppleantplats. Dessa skall kanske
fördelas mellan C I F och SALF. I vissa fall kan en plats
tillfalla SACO och SIF-SALF får dar endast en representant.
Dessa och liknande situationer kommer att stalla krav p5
ett nara samarbete mellan TCO-förbunden på det lokala pla-
net. Ett sådant organiserat sanicirbete saknas idag p: de
flesta arbetsplatser.

SALF-gruppen star inför speciella problem nar företagsde-
mokratin skall förverkligas. Arbetsledarna ar naturligtvis
lönearbetare som andra anställda och har därmed samma pro-
blem. Deras speciella problem ligger i de uppgifter de ar
satta att sköta och den roll de historiskt har spelat i
de traditionella arbetsorganisationerna. Arbetsgivarens
ratt att leda och fördela arbetet har till stor del verk-
ställts genom arbetsledarna. Denna grupp ar i hög grad de-
finier~~d genom det traditionella sattet att organisera
och leda produktionen. Arbetsledarna som personer kommer
givetvis aven i fortsättningen att spela en viktig roll
i produktionen. Det rör sig till stor del om arbetare,
som på olika satt utmärkt sig och därför befordrats. blen
de traditionella arbetsledaruppgifterna kommer i många
fall att försvinna och ersattas med andra arbetsuppgifter.
Gränslinjen mellan SALF:arnas och andra tjanstemannaarbe-
ten kommer att suddas ut.

Det finns i den pågående försöksverksamheten exempel på
att arbetsledarna uppfattar kraven på ändringar i former-
na för arbetsledning som riktade mot arbetsledarna. Detta
ar en missuppfattning som framför allt företagsledningen
men aven övriga fackliga organisationer måste hjälpa till
att undanröja. Arbetsledarna har ingen ratt att kräva att
föråldrade arbetsformer bibehålls, men däremot att gruppens
arbetsvillkor inte försämras.

SALF publicerade hösten 1972 ett företagsdemokratiskt hand-
lingsprogram. Man talar i detta program om att utveckla ar-
betsorganisationen i riktning mot samarbete och medinfly-
tande för medarbetarna. För arbetsledarnas egen del kräver
man ä andra sidan "ökade befogenheter och möjligheter till
ett snabbt beslutsfattande". Man kan vidare tänka sig sam-
råd i representativa former vid urval och tillsättande av
arbetsledare men anser att avgörandet skall ligga hos fö-
retagsledningen.

Flera TCO-förbund stär inför ett speciellt problem, namli-
gen att de har medlemmar på många olika hierarkiska nivåer.
Chefer och underställda i flera led tillhör samma förbund.
Det ar i och för sig inget märkvärdigt, d5 ju alla anställ-
da, med undantag av verkställande chef och hans närmaste,
ar att betrakta som lönearbetare. Men det innebär samti-
digt att vissa TCO-medlemmar har att i sitt arbete utöva
funktioner i sin egenskap av ombud för företagsledningen
samtidigt som de som fackliga medlemmar naturligen bör so-
lidarisera sig med förbundskamraterna. TCO-medlemmarna
har säledes speciella problem att skilja på sitt agerande
som representanter för företagsledningen och sitt ageran-
de som fackföreningsmedlemmar.

Detta problem galler även för chefer gentemot underställd
personal med annan facklig tillhörighet.

flera exempel -påDet finns-- -- ---hur tjänstemannafackliga-----repre----- .-

sentanter mer eller mindre omedvetet agerat som arbetsgi- --- .----- -.--- - -- -------------.-.---P-. . -~-
varrepresentanter i olika typer av partsammansatta organ..-..- .~

~ t e ~ é i ~ - k a ~ - h Z m t ~ . < ~ - i % n"1,KAB efter strejken" (Kron-
lund, Carlsson, Jensen, Sundström-Frisk. Prisma 1973).
Vid ett s.k. projektsamråd hade företagsledningen och
arbetsrepresentanterna olika åsikter om huruvida man
skulle utnyttja ett visst planerings- och rapporterings-
system i verkstäderna. Arbetarnas argument var att det av
arbetsgivaren föreslagna systemet skulle innebära ökad
press på arbetarna. I diskussionen föreslog SIFs och
SALFs representanter att de skulle lämna fackliga garan-
tier för att deras medlemmar inte skulle utnyttja plane-
ringssystemet på det satt arbetarna fruktade. SIF och

----- -

-- - -- ---

SALF hade som fackföreningar ingen anledning att ta denna
stallning i en tvist mellan LO-förbundet och företagsled-
ningen. Frägan om fackliga garantier föll dä ärendet han-
sköts till förhandling, men exemplet visar klart pä ett
fall dar tjänstemän med uppdrag att vara fackliga tales-
man kan blanda ihop sina roller och istället agera i sin
roll som företrädare för företagsledningen.

Företagsdemokratikraven kan inte behandlas fristående
från -P-lönekraven. Det finns påtagliga samband mellan dessa
frågor. Dels ligger det rent allmänt i demokratikravet en
strävan mot jämlikhet och rättvisa som inte ar förenligt
med alltför stora löneskillnader, dels hänger ju lönen
m3nga gånger samman med "ansvarstagande" och beslutande-
rätt. En chefs lön motiveras ofta med att han har ansvar
för vissa frägor och att han har sa och så mycket perso-
nal att besluta över. Om nu ansvaret delas av flera och
beslutanderätten fördelas, bortfaller ju ett av de argu-
ment som hittills anförts för höga chefslöner. En annan
faktor som påverkar lönestrukturen ar att en mer demokra-
tisk arbetsorganisation kan komma att innehålla färre or-
ganisatoriska nivåer och därmed farre befordringstjänster.
Den totala lönesumman för företagen skall naturligtvis
inte minska genom övergång till mer demokratiska arbets-
former. Tvärtom kan man i manga fall förvanta att den
ökar till följd av ökad effektivitet i organisationen
och ökad styrka hos den lokala fackföreningen. Men för-
delningsfrågorna måste i manga fall tas upp till diskus-
iion, d2 vissa av de gällande kriterierna måste andras
eller kompletteras. Dessa fr2gor måste tas upp i det lo-
kala fackliga arbetet och inga som en del i den lokala
lönestrategin.

En ökad facklig aktivitet bland tjänstemannen och vidgat
samarbete med LO-gruppen kommer att öka motsättningarna
med företagsledningen och i manga fall resultera i span-
da relationer. En överväldigande säval nationell som in-
ternationell erfarenhet av försöksverksamhet med företags-
demokratiska förändringar pekar i den riktningen.

Om fackföreningen skall gå i land med denna unpgift. ford-
ras b1.a. att man - _ kan skydda de fackiiga tales- effektivt

en f r an tr a k '3 ss erie r fr ån-a3etTgEäiTn -Äv-FaXÖn----
---p

anledning talar man idag mycket sällan om dessa problem.
u ,

I och med att det finns lagstiftning mot trakasserier och
mycket få fall anniäls till rättslig prö\-ning, uppehålls
ett sken av att trakasserifrffgan i stort sett ar löst på
den svenska arbetsmarknaden. Den ökade strömmen av arbets-
livsskildringar under de senare :ren, såväl skönlitterära
som vetenskapliga, visar att frågan l2ngtifrån ar löst.
Pä s5 gott som varje arbetsplats förekommer rykten om tra-

kasserier eller åtminstone utbredda föreställningar om
att riskerna finns. Arbetarna har genom sina arbetsupp-
gifter och sina avtal bättre lyckats skydda sina tales-
man an vad tjänstemannen har. Ar man svarvare, ar arbets-
uppgiften tämligen given och arbetsgivaren har svårt att
andra arbetsuppgifter och lön (inom ramen för gällande
löneform) för någon enstaka individ. Tjänstemannens ar-
betsuppgifter ar oftare vagt preciserade och lönen in-
dividuell.

Trakasserier ar mycket svåra att leda i bevis. Vare sig
det galler ett direkt avskedande eller lindrigare former
såsom omplacering, försämrade arbetsvillkor eller en ute-
bliven befordran kan arbetsgivaren i regel peka på några
legitima skal för sin åtgärd. I de få fall som AD fällt
arbetsgivarsidan för oberättigade uppsägningar har straf-
fen i regel blivit obetydliga, böter på några tusen kro-
nor till de förfördelade och en något större summa till
fackförbunden. Ateranstallning har som bekant hittills
inte kunna uppnås genom lagliga aktioner utan förutsätter
att man "blir överens".

Svårigheten för tjänstemannen att skydda sina represen-
tanter sammanhänger dels med det faktum att tjansteman
förvantas "avancera" en eller flera gånger under sin tid
som anställda, dels med de oklara prestationsbedömnings-
principerna. Arbetsgivaren behöver ofta inte ändra an-
stallningsförhållandena för att trakassera en tjansteman.
Utebyiven befordran och uteblivet personligt lönetillägg
kan i många fall vara lika effektivt som ett avskedande.
Vid värdering av tjänstemannaarbete används i många fall
begrepp som samarbetsförmåga, omdöme, lojalitet. Den som
driver kamraternas krav mot arbetsgivaren kan även utan
att arbetsgivaren har några onda avsikter komma att be-
dömas som "osmidig" och mindre framstående vad galler
samarbetsförmåga, omdöme etc. Enda sättet att komma till
ratta med dessa problem ar att förtroendemännens anstall-
nings- och arbetsvillkor görs till föremål för noggrann
bevakning och att dessa frågor blir förhandlingsbara. De
exempel p2 "dolda" trakasserier jag kommit i kontakt med
tyder p3 att större offentlighet kring förtroende man-
nens anställningsvillkor och formella avtal vore önsk-
värt.

Som exempel på tjänstemannens uppfattning om trakasseri-
risken kan nämnas ett svenskt storföretag som erbjöd de
anställda att utse representanter till företagets sty-
relse. Två TCO-medlemmar som tillfrågades av styrelsen
avböjde att kandidera med hänsyn till de kontroverser
med VD man kunde förutse och de försämrade befordrings-
möjligheter detta kunde förväntas medföra. I tredje hand

-ut:wajsucr~ u~:.rj jaj! 1 i:ro[i:cI ~uaYu~rrpa~sYi:la.~oj .ii:.ry .rvp
rpo 'dr:ysur;.,\ ;i!yuos.xad worraY aysur:y 'i:.l!;u uaYu!upa~sYr:la.r
-OJ .x?ls suuyj mos u!;uaisu!;[l ap .r!?[> '.ras11:rds1aq.11: a.1
-pu!ui r;d Yys .xr:r[uo?jt:r~l!s t:uua(l -JOL{J~ i~~ri.~o.~iir~:.rj~I:S!>I

!,:-J lit: paiii r:uytj~ alu~ uouuewolsrrcCl uriy .rarli:jui:uuri:s uas
-sa.rlur suo8u!upa~sYi:la.xo~ [[Jo sr:u~addri.i8-0~1 .xep ~oY!:.rj

uaiir 'AI:J>I lowa r:is ljr: AT: assa.rlu~ .XI:L[u3p ~I:U.X~~~II.L~-O'~
aYu!:~ 1:s 1 1'01s i:lja(l .uaYuyu uaYu~upa~sYr:~o.ro.II: CliXujri

-pays;iela~g-l TT!~ pols 313 uos r:y.ra~ lji: .r,>uiwoy 1sr:puo
uay~lyl:.ld y y-o r:u.raddri.rY-~~lTT!J Yu!u~l!;lss~r:s$oiiiy .rau
-uroy uaddri.rYi:uur:ui?lsuF:r~ 1le ~ 1 1.xi:rrs1 i:ysur:Y ~apay la([~

.e.rpu!:.xoj y.30 UI:T T .13lj!;s UI:III I:.LU~S.I~J T~IIIuay~alslaqyy
iiro 1~11: .ro-liiri:.rj 'ySojr:.rls ~aYrpsspo loy3Lui ua .r!; tillap

11~.rr:s!.\ -sr:.lu~s.xot ajur ua~ayua.rr:-~~g .X~~ITF.ZSYUTUII~~S
-ue sr:.xap lir: eye,zaq .x!; I>UL:L[t:js.roj y ~aYui:r[ur:umr:sT
1j~Yddri suauuF:iiralsrrc lir: 11.30 i:u.ri:1aq.rc -roT T!;Y pur:q t:~

-s.xo-J T uios loYeu iiios u! ~r:.xyouiapsYi:la.ro-J .rr:lli: ~ddri uauur;.u
-a~sucC1 .r cp 91:la.roj 111;1sddri II:^ I:U.I~UOT~I:~I~JS F:YSJ ~FIII

-ayclo.rd .xaiir ap !;r: i:.18c~ -8ururlyq .zTssr:d ua ~LY~:IUT,131
-.rr:cl r:.rY~yu .r!;l> .xasli:ydsjacl.xr: r,.d s~r:y.-iLTss?iii a.xpuTu .xa~Ta
.rau uoyos.roj uL:paiir 'Y!s ir:.xa81:8ua j!\ylyi: .ral.xr:d I:TTF .rep

8ela.10~y apur:.tyY .ram ly.rr:.t uayos.xof .ri:r[lY~r.xrijt:u 1yaH

.uii:.xj l.roj uaslr:Td
-i-3aq.r~: yd r:u.ra1.rt:d uios .~r:.xy ap T lyundsSur:Yln u~s1~8

-r:$ ur:lri Uu~uly~.ru?IIa! Jads uoY1;u ljr:i{ aluy ur:[.rocl u!;.rj
e.xpur: ui:pau 'uo~li:nl~s sr:rr.rr:laq.xt: !;d Yuyuly .ru! pr:sur;..rY

-aq lt:rr?lin ua _~-lr?r[.rr:r[yos.rof r:ss!~ -uapui:r~~:r[.ro~s~aq.rr:
suauu!;iiralsu!: rj y .rr:Yuy.rpuc J !.xriclauu! s!.z~ap .zi:.xy seu.~t:l

-3q.r~: lie uoua8 lyaxypu! .xau sl.ro.roq JI:~uauu~oia~su!~~~
.ua~qo.rd SI:Jop 1130 I:U.LI:l3qlT: _1[~cS ycspri,zrii{ T .rei{ yOS.IOj

r:ssop .IT: rop xols u;{ lap pur^ y [o yd uros T ~;y ey~ .r~8~d
.xe8u~.rpur;..1oj r:ys~ ~r:.ryouaps8e~a~oj ap paiir uayos.ro~ apuo;;Yyd
PTA uoss"a.rlu! r:uys r:pdz!;i{ slr:y3L~ uauu!;iualsu!;rl !;p xeil .xn~

-uapur:rr?i{.xo-ls;Su~u~r!:~sut: F;S! Ty.3r:j suauucurapuoo.rl.rof
op .xoj si:deys ~a!1ue~r:8a.rjlr;.q yno seJosT1r:rilyt: alsyur

ua~clo.rd~~ass~:yr:.~~ rd 8~1 -u~:p~sr!u~~:ualsu!;~lUI:UIS3IF:l
-y;r:j ua loiii poys,zt: iiro loil r:lyal!p apt:llr:jouu~ -e-yq iiros

euJepc.rioloj e8r ~y 31:j ap qno uaYuyupa~s8e1aloj ur:lrau
.1~:9u~u~~r;.s~ou lalja sapril u~olyas t:lr:.\!~d uap t:d.reys pau

iirou~ xcYu~xpucxoj r:ys~~t:~yoiuapsYe~o.ro~ pau yos.roj 11:s
-~nopo.~oysr 113 -uadzr;. suuyj ~aduaxa r:ys!lsr:lp ~aui uaur

'~ays~.~ ~srpua 8~s ~~r:j I apelur;.nloj wo >ap aplol r:jiap
-,,r:xays~.rlir: lay3Am YS aluT,, lsodlnys ua lleu r:i{

;S!s 8esue ur:^^ -1~Ye1a~oj uo!~?sod yso xapyy u~s11~1
Su~usy~ucq apc~aldas3~ uia~p3111ua sape9e.rjrrr1 pau mos

nen snarare an fackligt agerande ar mycket starkt. P5
stora arbetsplatser med tjänstemannafackliga traditioner
ar dessa problem i regel mindre.

Tjänstemannens krav i samband med demokratiförsöken har
i första hand avsett ökad kontroll över utbildningsfrågor,
systematisk personalutveckli~g i f~ret;!~zn och ökat in-
flytande över rekryteringsfragor. Det ar framför allt
tillsättning av chefer som för manga anställda är en myck-
et central fraga. Förvansnde nog har man fran tjansteman-
nahall många gnnger nöjt sig med att kräva samråd före
beslut i tillsättningsärenden, medan arbetarna ofta kravt
ett avgörande inflytande över tillsattningen av förmän.
P B några punkter har tjänstemannen delat arbetarnas krav
p5 ett avgörande inflytande. Det gäller tillsättningen
av personalchefer och företagslakare.

En annan erfarenhet av den p2gäende försöksverksamheten
ar att de obefordrade tjansteminnen delvis har samma pro-
blem som arbetarna och framför allt att deras krau i sto-
ra stycken sammanfaller. EnkStundersökningnr som genom-
förts vid nagra statliga aktiebolag visar att arbetare
och obefordrade tj3nstem3n har lika stark3 krav pi ökat
inflytande medan befordrade tjansteman och arbetsledare
har mindre uttalat intresse f-ör dessa förändringar.

Tv5 försök i rena tjänstemannatöretag finns beskrivna.
Det rör sig i biigge fallen om försäkringsföretag och man
har i bagge fallen försökt tilliimpa idéerna om s.k. själv-
styrande grupper, som ju ursprungligen utvecklats för in-
dustriellt arbete. Resultaten sammanfaller i hög grad med
erfarenheterna frsn industriarbete. Med självstyrande
grupper uppnar man vissa förbättringar i det dagliga ar-
betet, men arrangemang a v den karaktaren m5ste komplette-
ras med andra atgärder, som medger inflytande p2 beslut
p2 högre nivaer. Om inilytsndet begränsas till de närmast
liggande fragorna, förlorar personalen efter hand sitt
intresse d2 de blir alltmer medvetna om begränsningar i
det inflytande de h~ir.

Ett av försöken i tjänstemannaföretag, det som bedrivs
inom Skandiakoncernen, illu5trerar ett annat problem i
samband med förverkligande av de anstalldas inflytande.
I den delrapport som utgetts av Ekonomiska Forsknings-
institutionen framg2r att försöket har sin upprinnelse
i tryck fran den högre ledningen om ökad effektivitet.
Den dsliga effektiviteten sattes b1.a. i samband med
personalomsättning i vissa grupper, och genom omorgnni-
sation i riktning mot ökat gruppsjalvstyre hoppades man
att personalen skulle f5 större benägenhet att stanna.
Försöket har delvis v:irit iramgarigsrikt fr3n personalens

--

synpunkt. Flera av de problem som man haft under försö-
kets gång kan hänföras till det faktum att fackföreningen
inte hade tillräcklig kontroll och var otillräckligt en-
gagerad i försökets planering och genomförande. Detta
försök liksom flera andra understryker att företagsde-
mokrati endast kan genomföras under demokratiska former,
och att den lokala fackföreningen har måste ha en central
roll. Flera exempel tyder på att en lokal fackförening
bör förhindra att försök upptas, om man cj har möjlighe-
ter till ordentlig kontroll av försöket. Det finns redan
alltför mringa "företagsdemokratiförsök" som styrs av ar-
betsgivaren, och det kan leda till att hela idén råkar
i vanrykte.

Utvarderingsrapporterna frän de påg5ende försöken låter
vänta p2 sig, men de få erfarenheter som redovisats be-
kräftar riktigheten i LOS och TCOs satsning p; dessa frå-
gor. De berörda tjanstemiinnens arbetsförhållanden har för-
bättrats, och man kan i flera fall notera en ökad facklig
aktivitet i samband med försöken. De negativa erfarenheter
som finns understryker behovet au ytterligare anstrang-
ningar och ett mer langtgående inflytande.

Riktlinjer för företagsdemokratiarbetet på det lckala pla-
~ ~ - P - ~ ~P--- ~ pp--ppp--.-pPp----

net.

Förutsättningen för att en lokal f~ckförening skall kunna
medverka till att de företagsdemokratiska strävandena för-
verkligas är att medlemmarna engagerar sig. Ansvaret för
att så sker faller i hög grad pa den lokala styrelsen.
Företeelser som motverkar detta engagemang ar exempelvis
att det fackliga arbetet sköts au en liten grupp aktiva
som bekläder alla förtroendeuppdrag och sköter de vikti-
ga frågorna utan någon aktivare kontakt med övriga med-
lemmar. Det ökade engagemanget kring den lokala fackföre-
ningen kan tänkas innebära att förtroendeuppdragen sprids
på flera personer, att organisationen byggs ut med kon-
taktman pä olika enheter inom företaget, ökad studieverk-
samhet etc. Förutsattningen för ett ökat engagemang bland
medlemmarna ar att de tror att de genom fackföreningen
kan lösa sina problem.

2. Utarbetande av en lokal facklig strategi . - - - - - - -
Insatserna för att öka den fackliga verksamheten maste
b1.a. innefatta de företagsdemokratiska fragorna. I den
fackliga strategin galler det därvid att ta reda p3 vil-
ka frågor medlemmarna i första hand önskar f2 inflytande

över och i vilka former inflytandet lämpligen bör byggas
upp. Det är viktigt att man finner ratt ni\-; för att föra
denna diskussion. Framför allt i större företag kan för-
hållandena vara mycket olika och önskemalen i hög grad
skiftande. Medlemmarna i verkstaden har sina problem och
medlemmarna pä konstruktionskontoret sina. En karnfraga
ar att i detta interna arbete klara ut relationerna mel-
lan chefer och underställda i samma fackliga orgcinisa-
tion. Det fackliga arbetet domineras pä mänga arbetsplat-
ser av befordrade tjänstemän, som i kraft av högre ut-
bildning, högre ålder, långa anstallningstider och hög
status i företaget sitter p3 de tunga förtroendeuppdra-
gen. Deras personliga inflytande i iöretaget ar ofta av-
sevart och inte sällan har de en sadan ställning att de
kan komma att uppfatta andra fackliga medlemmars krav pa
inflytande som ett hot mot sin egen position. Avsikten
med de företagsdemokratiska stra~andena ar givetvis inte
att nägra löntagargrupper skall förlora det som andra
vinner. blen TCO-förbunden mäste klargöra för sina med-
lemmar i befordrad stsllning att de inte kan rakna med
"oförändrade anstZllningsförmáner" i den man de raknar
ratten att ensamma fatta beslut som en viktig anstall-
ningsförman.

Dessa fragor om relationer mellan över- och underställda
inom samma fackliga organisation maste om möjligt klaras
ut inom fackföreningen, innan man gar till motparten.

I den fackliga strategin mjste förutom vilka frigor man
skall ha inflytande över aven inga p5 vad satt det ökadc
inflytandet skall förverkligas. De traditionella kanaler-
na för fackföreningen ar via förhandlingar och arbete i
företagsnämnden. Hartill kommer efter hand nya alternativ,
exempelvis möjligheten till styre1serpresent:~tion. Sty-
relserepresentation förekom redan före styrelserepresen-
tationsreformen i nagrn 10-tal företag och bland dessa
finns exempel p5 hur man inte skall sköta dessa fragor.
Att bara utse en representant och sedan lxmna honom att
utan stöd sitta av styrelses3mmanträdenii kan p2 sin höjd
motverka syftet. Den 1okal;i avdelningen miste ha en stra-
tegi för vad man skall utnyttja styrelserepresentation
till och vad som skall kanaliseras 1-ia företngsnSmnd
och förhandlingsverksamheten.

3 1 - s g m + r b e ~ e t - m e ~ - g p ~ r ~ - 1 g k ~ i _ g - ~ g ~ k f ~ ~ g ~ ~ ~ g ~ g .
Nar man inom fa~k~örcningen kommit en bit p5 vag när det
galler ett ökat engagemang och utarbetande ;iv en i-cicklig
strategi, kan det vara dags att söka kontakt med de and-
ra lokala fackföreningarna för ut;irhetande a\- en gemensam
strategi. I den man man ej kan enas oin vilka krav som

skall föras fram, bör man åtminstone försöka undvika att
man kommer på kollisionskurs eller att man kommer med
oförenliga krav. Företagdemokratistravandena skall nor-
malt inte behöva innebära några motsättningar mellan oli-
ka löntagarorganisationer. Om de leder till sädana mot-
sättningar, beror det som regel på att löntagare med
chefsuppgifter medvetet eller omedvetet söker s15 vakt
om sina intressen som företagsledningsrepresentanter i
fackföreningens namn. Det ar varje lokal fackförenings
skyldighet att se till att den inte utnyttjas på detta
sätt.

Möjligheterna till samordning av de fackliga kra\,en un-
derlättas i regel av ett regelbundet formaliserat samar-
bete mellan de lokala klubbarna. Som samarbetsgrupp kan
styrelserna, företagsnämndsledamöterna eller nagon annan
mindre grupps representanter iunger~.

Vid försöken att samordna det lokala fackliga arbetet kan
man inte bortse frHn de traditioner som finns inom före-
taget. På många företag har TCO-grupperna i t.ex. före-
tagsnämnden varit mycket passiva och IRtit LO-grupperna
agera ensam. Det har hänt att jag vid diskussioner med
TCO-representanter om varför de inte drivit nägra fr;-
gor i nsmnden fätt till svar att "det passar inte att
vi ställer krav p5 företagsledningen i arbetarnas närva-
ro. Vi tar upp v3ra friigor i informella diskussioner
utanför företagsnamndcn." Det ar en strategi som natur-
ligtvis passar arbetsgivarsidan utmärkt samtidigt som
den leder till att arbetarna sätter likhetstecken mellan
företagsledningen och tjänstemannens fnckligzi talesman.

Om det p: ett företag finns traditioner av det slag jag
ovan beskrivit, mäste man rakna med en betydande misstro
mot TCO-klubben fran LO-gruppens sida. En förutsättning
för ett gott samarbete kan d 5 vara att TCO-grupperna
markerar en ny linje i sitt arbete och vinnlagger sig
om ett strikt fackligt handlande. Ett lämpligt tillfalle
att etablera förtroendefulla relationer erbjuder de nya
organ för löntagarinflytande som tillsätts. Företagens
styrelse kan v;3r9 ett sadant organ dar man frRn början
kan inleda ett samarbete mellan de fackliga representan-
terna. Piya underorgan till företagsnämnden (personal-
kommittéer, projektgrupper etc.) kan vara andra lampliga
alternativ.

-- - -- - - - - - - - - -- -- -- -- -- --
- - - - - - - -- - -- - - - -- --- -- - - - -

3.1.4. Karl-Axel Stridh: Ett konkret handlingsprogram
med sikte p a x t u n g e r a n d e och utvecklad före-
tagsdemokrati. ----- -- .-

Ganska snart efter det att avtalen om företagsnämnder re-
viderats åren 1966-68 kunde det konstateras att dessa in-
te var tillfyllest för att svara mot de anställdas ökade
ansprak p5 att utöva inflytande p5 i första hand det dag-
liga arbetet.

Syftet med en domokratisering av arbetslivet avser att
vidga vara möjligheter till ini'lytande i frågor som är
väsentliga för oss p2 arbetsplatsen. Detta niåste innebära
en utvidgning av det demokratiska mönstret inom alla sek-
torer. För oss anställda är frägan om att kunna utöva in-
flytande pi den egna arbetssituationen mest näraliggande
och pätaglig.

För att kunna paverka beslutsprocessen mäste vi anställda
få information om företagets verksamhet, men ocksa ha möj-
lighet att piverka företaget - teatern som helhet. Fler-
talet frägor är av den arten att vi anställda direkt be-
rörs av de beslut som fattas. Det galler bland annat i
frigor om repertoarens inriktning, inskränkningar resp.
utvidgningar i produktionen, ekonomiska fragor, lokali-
seringsfragor etc. En avgörande betydelse har teaterns
personalpolitik.

Ilittills har inf-lytandet tran ledningens sida genom dess
företrädare varit klart dominerande, särskilt vad gäller
ratten att heslutn om teaterns inriktning och målsättning
samt leda och fördela arbetet.

Arbetsgivarens rätt att ensam leda och fördela arbetet
kan däri-ör inte best: obeskuren. En demokratisering måste
innebära en annan fördelning av inflytandet, och andra
möjligheter för oss anställda och grupper av anställda,
som nu 5r utanför beslutsprocessen, att medverka i denna.

Ilittills h:ir :irbetsgiv;irsician inte genom förhandlingar
kunnat fils till retrtitter fran nagra väsentliga maktposi-
tioner. Istället har vi fatt ta till lagstiftning för
att ändra p2 förhallandena.

S3 ar nu fallet. Visa ;iv tidigare erfarenheter av arbets-
givarnas motvilja att förhandlingsvägen lösa för lönta-
garna väsentliga problem, har nu ett lagförslag - Lag om
förhandlingsrätt och kollektivavtal - genom S32-utred-
ningen ut:~rbetats. 1)ett;i förslag gick i januari 1975 ut
pi remiss till vederbörande remissinstanser, LO, TCO,
SAF osv.

ligt direktiven skall §32-utredningen utforma de lag-
iftningsåtgärder som kan ge löntagarorganisationerna
T STOD SOM BEHOVS FOR ATT F!! TILL STAND EN DEMOKRA-
SERINGSPROCESS AV ARBETSLIVET. Medbestämmanderätten

skall actadkomma s5 att de fackliga organisationernas
stallning som fria och oberoende organisationer ej för-
ändras.

Om den nya lagen kommer att antagas, med de reservationer
LO-TCO framställt, KOklMEK vi att f5 de maktmedel som be-
hövs för att genomföra en demokratisering p5 vär arbets-
plats. Lagen kommer att ge oss ratt att KRAIrA atgarder.

Jag vill har ytterligare starkt understryka typen av nya
maktmedel som den nya lagen kommer att ge oss:

utvidgad förhandlingsrZtt med uppskovsskyldighet
för arbetsgivaren

primär förhandlingsskyldighet
editionsplikt och informationsskyldighet
kvardröjande stridsratt i inflytandefr5gor
tolkningsföretriide
förhandlingsskyldighet vid vild konflikt

Förh:~ndlingsratten. Här vill LO-TCO att fackföreningarna
skall fa-livgoFT-nar arbetsgivaren m5ste anta med att verk-
5tall:i sinn beslut, och att de lokala förhandlingarna
skall kunna drivas upp till förhundsnivi.

Tolkningsföreträdet.p-- .- Ett av vara viktigaste och starkaste ----p- -~

maktmedel. Här vill LO-TCO ge arbetnrsidan allmänt tolk-
ningsföretrzde si snart den lokala fackliga organisntio-
nen stöder tolkningen. Hittills har tolkningsföretriidet
enbart varit en csklusiv rättighet för arbetsgivaren.

Nar vi diiriör har idag diskuterar former för en utvidgad
förct:~gsdemokr:iti p3 teatern, bör \,i enligt min mening
:ivv:ikt:i med de friigor som ligger inom S32-iltretlningen.
När den ny:] 1:igcn om 1-örhandlingsratt och kollektivavtal ~ - -- - p -P

är klar, Iiar \.i ett helt annat i ~ t g a r i ~ s ~ ~ ~ & ~ ~ T i r ' ; ~ e n - ~
fast grund att st3 p;. Vi kcrnmer da att veta v a d \-i har
rztt att kravil, och d:' 'ii .~ l di~örlinndl:~ . ' ur en ny styrkepo-
sition.

Det 3, enligt min mening meningslöst :itt idag diskuter;r
frligor som ligger under dctt:i 1agförsl:jg. Aven om rriotp;ir-
tcn vill kan han, 1ik;i litet .som v i , inte rörhandla fritt
d2 vi ej vct grän.sei.nn för vart förhandlingsomr-;de. Hell-
re an iitt göra ett dsligt ;ivtal Ilör vi därför vanta och
sed~in utiiyttj:i det kriittixt förhattracle t-örhandlingsl2ge
vi kommer att 1'3.

Lagen kommer att medverka till förandrade maktrelationer.
Lagen kommer att föra oss närmare den medbestammanderatt
och företagsdemokrati vi eftersträvar. Men det ar vi alla
som tillsammuns och gemensamt mäste omforma den till en
praktiskt fungerande företagsdemokrati.

Genom att vi redan nu p5 ett sa tidigt stadium får agna
oss ät företagsdemokratiska fragor har p5 teatern, har
vi kommit i den unika situationen att vi kan använda ti-
den Irarn till det slutgiltiga lagförslaget till iörbere-
dandc arbeten.

I avvaktan p5 1agCörslaget har jag som ett konkret hand-
lingsprogram föreslagit:

1. att vi löser de fackliga relationerna.
2. att vi löser arbetsre1:~tionernn grupper och

anställda emellan.

,Jag tror inte det överhuvudtaget ar meningsfullt att dis-
kutera företagsdemokr:iti p5 en arbetsplats, förran vi
klarat av de grundläggande relationerna anställda och
grupper emellan pá basplanet.

Att löss dc facklig:^ relationerna. Huvudprincipen för --- .-. P.- .-- -- -P

den företagsdemokratiska utvecklingen mäste vara att
vart inflytande ska11 föras fram genom fackföreningarna

llettn kommer att medföra ett ökat samarbete över de nu-
rnrnnde iackliga gränserna.

Vi <iste exempel~~is . genom ett repertoarrad, obs ej att
förväxla med nagot slags utökst representantskap, kunna
pii~,erka beslutsprocessen oin teaterns verksamhet. Ett ny-
inrättat repertoarrad måste komma fram till en gemensam
mhlsattning.

Vi nijste törst information om nuvarande politik och
m51 sattning nar det gal l er nuvarande pj as1 a l . Darefter
utforma en mnlsattning iör teaterns produktion där vi
sjal~f-alletkommer att fä ta hänsyn till motstridiga vil-
jor.

Vi mäste diskutera anvsarsi-ördelningen. 'Teatern skall
spela in ett \.isst belopp. Om repertoarrädet genom sitt
pjasval bidragit till att vi spelat in mindre an beräk-
nat, kan vi ju inte sedan ge teaterchefen eller ekonomi-
direktören skulden för en dalig ekonomi.

Vi kommer :itt ffi inflytande p5 personalpolitiken. Före-
tagsdemokratin kommer att fordra en annan typ av lös-
ningar - helhets1ösning;ir - an vad som nu ar fallet. Hur

amnr s
-odiilXs tillap ~ 1 ~ 1 uos ddn 111~1s a.rr?ys.roj ap AF: 'apuarls
-iuoln II: dl!rr[pau si:so~ 2sr:pua rlllap ur!y yso 'rip~lg~sirc

~addn.13 ui:llaiii suu~j uros ap paiii ?le .ri:i7u~irl~~slour '.roll
Yi:C qso .~-ic.lyoaaps8r:1a.roj p1:8p!1zrln u3 loiir a.rr:py~\ 1~8

!.I UI:UUF 31s~~ uos ura~qold l8qgluro aayskm ~11~01 lnlosqe
i~so ir:.~as!~duroy Ila JE .rauo~~cya.rslaq.~r: paui ellafl c~c~z

.urnTs
-odiiiXs i:llap sso uyl: lyururoyur uros ap [T~I t:p~~~iisur: ~sns

,\t: ~~Qur:q I:.IC.I ualaysollyeu Si?(.IO.II pr:up.~olapur~ lir: 7
JaurrEy uros r:9ur:iii .rriH .pr:up.ro.Iapun UI:~.IF uJalcal -aylT

SI:.I~UI: 1~ur:/q .a~t?K.~oc\pau .ra1 1a uraypaur 'puny '~FTUF,~
'auur:.r;i 'li:lurr:y 'JI:_T 'ayiw ui:iu .I? uasleydslaqlr! ~o3ur:~n

-ur~eiyonrops8elaioj FY? y
-y~a:~.~or lnlosqc u3 JC 211: 1o.r Yuyulles~n~oj saso1 1:ssap
11~.uc~~oura EJcn cpl~clsuc yso ~oddn.18 JauoFlcIaJslaqle

~ISOT311: la,~r:.~y YT:~.[r:[{ IITU JU uros ~~:lao~dsaut~pucy~d Z

.r:p~~~lsuc sso euYr:S alrnys lszq
uos uaojsSuru~nlsue uap uo Sulupa~ln soys8uru~lesln~oj

ua r:lo8 cu.rr:ys~oj aq sso JI;~ .lamloj cuun.kpAlgy ula1
-iial uour .IF ~alaapamo ?n uos cupunqa8Tlsald ?s essap al

-ur .I! apuaF:lsuoln uros .~jr8ddn 101s ua cu~eysloj lcq lg~

.Jauo~lcs~u1:8lo
-assa.~lu~apuolasryr:Arl qq alur r?p ux!y cssaa .nu~eYu~u

-3.10~ysr:j ;d n[.laKöAq Jau.10~ cuSsysa~g.~ ssap F ~li:~yourap
-sYcla~od .sc.raynm.~o~ alaq.~eures aleuirluy qso alllgq l~a

.io.t iur:l8o~d 1la alsr,.ur 'sa~~~yaq~q d~~~~~.~dsuo~~~:s~ucK"~
apuri.rennu iiio ~a~la 'uoylcs?ut:K.~o Y~ly3cj urr:suamai7 ua urou
-a3 ays ?ap uay ua8urluv iays aiaq.Icu~s ellap ryeys LnH

'SB~JFYSlie lauruoy ~u~cYu~ualo3ysej 'pau yd uancly
s~cllo.~q tuap ~eYuru8~~1zc lel srrr~i!y ~~1 uc elpue l~ay

-p~oj tuos '.~eSu?ul~~lsmayqo.~d lic ?n Jauruoy cku r:lou alur
lalla lap TIF.A ?n 8rs alen .alcl~ejlnysaq c11ar1ualod 11~1

sso c108 le .rauuoy r lapu~8el~aa 'uassanoldslnysaq .uaIq
-old eulalur yd 1n2urusol mo doyr y8 yso 'nu ug 13~s xeu

-UF iyaq la yd claqlemcs a~syu culauorles?ueK~o eS~~ysc3
aa .layuresyleuiddn lax71 loj 311~ sieu8~ SllF11Fy NOS yes

ua You JE 'eulasue~8 pYrlyse~ ap J~AO lalaqlcmes 'ellafl

På g r u n d a v s i n a a r b e t s u p p g i f t e r a r r e g i s s ö r e r n a d e v e r k -
l i g a m a k t h a v a r n a . Genom s i n a a r b e t s u p p g i f t e r a t t s amordna
d e l a r t i l l e n e n h e t , a r r e g i s s ö r e n d e n som h a r e n f a s t
s a m l a d b i l d av h u r f ö r e s t ä l l n i n g e n kan t a n k a s b l i . Hur
s k a l l v i h ä r a v v ä g a e n b e s l u t s p r o c e s s som g e r s k å d e s p e l a -
r e o c h t e k n i k e r m ö j l i g h e t e r a t t f r s n s i n a u p p g i f t e r p å -
v e r k a p j ä s e n s u t f o r m n i n g , u t a n a t t i n k r ä k t a p å o c h med
r e s p e k t f ö r r e g i s s ö r e n s h e l h e t s b i l d .

Hur ä r f ö r h a l l n n d e t i ö v r i g t m e l l a n i n d i v i d e r o c h g r u p p e r
inom t e a t e r n ? Har d e n a n s t ä l l d e nagon m ö j l i g h e t a t t p a v e r k a
d e n e g n a a r b e t s m i l j ö n ? klär kan v ä l e n d a s t l e d a r n a f ö r sym-
p o s i e t g e e t t s v a r med l e d n i n g a v d e u p p g i f t e r som kommit
i n f r ä n o s s a n s t a l l d : ~ h u r v i s j ä l v a s e r på v 2 r a r b e t s s i -
t u a t i o n . J a g h a r e n k ä n s l a a v a t t manga kommer a t t b l i
f ö r v å n : ~ n d e ö l - e r tt u p p t a c k a a t t u n d e r e n t i l l s y n e s l u g n
y t a f i n n s d e n n a o t i l l f r e d s s t a l l e l s e med s i n n r b e t s s i t u a -
t i o n , o c h k ä n s l a n a v vanmakt g e n t e m o t s i n o m g i v n i n g .

D ä r f ö r a r d e t e n a b s o l u t f ö r u t s ä t t n i n g f ö r e n u31 f u n g e -
r a n d e f ö r e t a g s d e m o k r a t i , a t t f ö r u t s a t t n i n g n r n a p a h a s p l a -
n e t i n d i v i d e r o c h g r u p p e r e m e l l ~ l n u p p l e r s som samspelt:^
o c h j a m s t a l l d a . A r b e t s p 1 : l t s e n f 3 r i n t e b l i e t t k n s t s a m -
h311e i m i n i a t y r .

Genom d e t t ~ i symposium ä r v i i e n u n i k s i t u a t i o n . V i h 3 r
f a t t e n c h a n s a t t f ö r b e r e d a o s s t i l l d e u p p g i f t e r e n u t -
v i d g a d f ö r e t : ~ g s d e m o k r : i t i kommer a t t s t a l l a p; o s s . Lagen
kommer a t t g e o s s m ö j l i g h e t e r n a . R e s u l t a t e t b e r o r p5 o s s
s j a l v i i o c h p3 h u r v i gemensamt k a n : invända o s s :r\- d e nyii
maktniedlen .

Den ny:r f ö r e t ; i g s d e m o k r a t i n f a r i n t e b l i e n h u g g s e x a , d a r
i n d i v i d e r e l l e r g r u p p e r s ö k e r u t ö k a s i n a b e f o g e n h e t e r p3
a n d r a s b e k o s t n a d . F ö r e t ~ igsc l emokrn t i n f j r i n t e b l i e n a v -
s t a m p f ö r r e d a n v a 1 e t : i h l e r a d e g r u p p e r . F ö r e t : i g s d e m o k r ; ~ t i
a r i n t e e n b a r t n i g o t v i k a n krzl-:I 31' a n d r a , u t a n vad v i
k a n g ö r a i ö ~ .\ , ; i r a n d r a , a t t I ö r m 3 n s k l i g a c i r b e t e t .

Med s i k t e p i eri i 'unger: indc ocli u t \ . e c k l a d i -öre t i rgsdemoki-a-
t i a r nii t t h;rnd l i n g s p r o g r a m f ö l j a n d e :

1 . a t t v i l ö s e r d e i-:icklig;i r e l a t i o r i e r n t i p2 t e a t e r n
2 . i i t t v i l ö s e r ; i r ' l ~ e t s r e l : r ti o n e r n a g ruppe r . o c h :rn-

s t a l l d c i c ine l l i in
3 . a t t V i ; i vv : ik t a r S 3 2 - u t r e d n i n g e n s s l u t g i l t i g n l n g -

f a s t a n d e
4 . 1 - ö r s t d i i r c l t e r a r \ i mogncl a t t t ~ ii t u med f ö r e t a g s -

demokrLit i n , ATT I : O R M ~ I Y S K I , ~ (; I ZARKETSP1,ATSI:N

- -

3.1.5. Lennart Arvedsson:-- --Nya lagar i arbetslivet. pp -- - -

1. Den nya arbetsrätten.

Vad innebar den nya lagstiftning jag skall tala om? De
nya lagarna ar många - jag skall bara beröra tvä.

-Trygghetslagen -eller lagen om anställningsskydd som ar
dess formella namn - galler fr.0.m. den 1 juli 1974. En-
ligt denna lag galler nu som huvudregel att anställnings-
avtal skall galla tills vidare.

Inom teatern har det val hittills varit regel att man som
: k i l gspe iayg varit anställd på kontrakt som förlängts ett
ar i taget. Sådana avtal strider alltså mot lagens huvud-
regel.

Nu lämnas det emellertid en möjlighet i lagtexten att gå
ifrån denna huvudregel. Det sker i så fall genom en upp-
görelse i koLgktivavta1 pä förbundsnivå mellan arbetsta-
gare och arbetsgivare.

Så har ocksa skett i nu gällande kollektivavtal mellan
Svenska Teaterförbundet och Teatrarnas Riksförbund. Enligt
detta avtal kan ett anstallningsförh5llande vara tidsbe-
gränsat under en sammanlagd anställningsperiod p5 högst
tre 8r. Det innebar nlltsä att om någon varit anställd mer
än tre ar om an vid olika teatrar så ar han/hon tillsvi'---
-dareanstalld. Det står självfallet den anstallde fritt
att saga upp sig - men den uppsägningsrattenar ensidig.
Arbetsgivarens möjlighet att saga upp ar mycket begränsad.p

Man kan gott säga att den som ar tillsvidareanstalld har
frihet att stanna p5 sitt jobb till pensionen tar vid.

Vilka konsekvenser - p2 gott och ont - medför denna l'ig
för berörda människor och för teatern som institution?

----p-

Några funderingar kring detta skall jag :terkomma till.

Ilur lagen om medbestamm;indee, d ~ s . den lag som skall mar-
kera a~-skaffandet av paragrai 32, kommer att se ut i de-
talj vet vi annu inte. Men Karl Axel Stridh har i sitt an-
förande berört några av den kommande lagens huvuddrag.
- Jag har förstått under nagr;~ samtal att det hänt : i t -
skilligt under de sista áren ifr5ga om ett förändrat sam-
srbetsmönster mellan olika grupper pä Dramaten - kanske
framförallt mellan skadespelare och regissörer. Föränd-
ringarna tycks ha varit mindre ifråga om samarbetet mellan
dessa grupper och den tekniska personalen. Aven om vi inte
vet exakt hur den nya lagen kommer att se ut, sa vet ui
att det ar Lagstiftarens syfte att ge samtliga personal-
grupper möjlighet att genom sina fackliga org;~nisntioner

u t ö v a e t t r a d i k a l t ö k a t i n f l y t a n d e p å b e s l u t inom a l l a -P
o m r å d e n a v D r a m a t e n s v e r k s a m h e t . I s t o r t i n n e b ä r j u näm-
l i g e n d e n n y a l a g e n a t t s a m t l i g a f r å g o r inom e t t f ö r e t a g
e l l e r o r g a n i s a t i o n s k a l l k u n n a g ö r a s t i l l f ö r e m å l f ö r
m e l l a n p a r t s l i g a f ö r h a n d l i n g a r .

2 . De--- -~n y a l a x a r n a - h o t e l l e r l ö f t e ?

"De n y a l a g a r n a - e t t h o t mot d e n k o n s t n ä r l i g a f ö r n y e l -
s e n inom D r a m a t e n ? " - u n g e f ä r s å l y d e r d e n n å g o t p r o v o -
k a t i v a r u b r i k som s a t t s f ö r m i t t a n f ö r a n d e .

I n g e n k a n med a n s p r å k p å a t t b l i t a g e n p å a l l v a r g e e t t
e n t y d i g t o c h s l u t g i l t i g t s v a r p å d e n f r å g a n o c h
d e t g a l l e r h 5 d e j -k-ndg o c h ggk15ig s v a r .

En - Pp-- k r i n g p r o b l e m a t i k e n u t g a f r a n e n v i - d i s k u s s i o n m a s t ep PP

s i o n a v t e a t e r n o c h d e s s r o l l i s a m h ä l l e t o c h d e v i l l k o r
som m 5 s t e v a r a u p p f y l l d a f ö r a t t e n i n s t i t u t i o n som D r a -
m a t e n s k a l l k u n n a s p e l a d e n r o l l e n . A t t t e c k n a d e n b i l -
d e n ä r i n g e n l a t t u p p g i f t .

T e a t e r n ä r e n d e l :iv s : i m h i i l l e t - men s k a l l s a m t i d i g t s t å
u t : i n f ö r f ö r a t t s p e g l a , i ö r a t t p r o i - o c e r n , f ö r a t t p 3 v e r k a .

T e a t e r n f 3 r i n t e b l i s l u t e n i s i g s j ä l v , o c h i e t t i n t e r n t
s p e l n i e l l a n i n t r e s s e g r u p p e r a t e r s p e g l a e t t s a m h ä l l e som
a l l t f l e r s e r som e n a r e n a f ö r k r a f t m z t n i n g a r m e l l a n e t t
b e g r ä n s a t n n t n l c e n t r a l i s t i s k t s t y r d a o r g a n i s a t i o n e r .

T e a t e r n m 5 s t e v a r a ö p p e n - med e t t f r i t t f l ö d e - i n o c h
u t - ; i v m ä n n i s k o r o f i - i d é e r .

P2 v i l k e t e l l e r v i l k a s a t t k'in d a d e n y a l a g a r n a u t g ö r a
h o t mot k o n s t n ä r l i g f ö r n y e l s e ?

Ta t r y g g h e t s l a g e n .

T e a t e r n s k a l l v ; i r ; l ö p p e n , s a g e r v i - e t t f r i t t i n - o c h
u t f l ö d e a v i d é e r o c h t : i l a n g . Nu 3 s d e t \ , ä 1 s a , a t t i d é e r
o c h t ; i l : ing o f t i i Lir S ö r k r o p p s 1 i g ; l d e i m ä n n i s k o r .

K'ln d e t dd i n t e t ? i n k : i ~ ~ i t t~ i n > t ä l l n i n g s t r y g g h c t e n d ä m p a r
" f l ö d e t " , a tt ö p p e n h e t e n k a n t e n d e r a a t t b l i y l u t e n h e t ?

U p p g i f t e n a t t s p e g l a o c h p r o b o c e r c i o c h p 2 v e r k ; i s a m h ä l l e t
k a n komma a t t l a g g a s p2 e n g r u p p m a n n i s k o r med r e l a t i v t
s t a b i l s ; l m m a n s ä t t n i n g . Ar d e t b r a ? Kan man k r ä v a : I V e t t
; i n t a l m a n n i s k o r d e n d y n a m i k o c h f ö r a n d e r l j g h e t som v i
k r ä v e r nv t e a t e r n son1 i n s t i t u t i o n ?

- - - - -

- Ta t r y g g h e t s l a g e n i g e n - men v ä x l a u t g å n g s p u n k t . Nu
ser v i p å dem som a r f a s t k n u t n a u t a n som f i n n s i
t e a t e r n s o m g i v n i n g . A n t a g a t t e n f r i l a n s a n d e s k å d e s p e l a -
r e h a f t n ä g r a a n s t ä l l n i n g s k o n t r a k t p å s a m m a n l a g t t r e å r .
En t e a t e r v i l l e n g a g e r a honom p å n y t t . . . Men s å u p p t ä c k e r
man a t t e t t s s d a n t e r b j u d a n d e i p r a k t i k e n s k u l l e i n n e b ä -
r a a n s t ä l l n i n g i n t e b a r a i -ör k a n s k e e t t h a l v ä r - u t a n
f ö r r e s t e n a v l i v e t . E r b j u d a n d e t k a n s k e i n t e g e s - t e a -
t e r n s k o n s t n ä r l i g a f r i h e t h a r b e s k u r i t s . Och i n d i v i d e n
- v i l k a m ö j l i g h e t e r h a r h a n nu a t t u t v e c k l a s .

A r d e t t a b r a ? D å l i g t ?P-

S v a r e t ä r i n t e g i v e t - men f r å g a n - om a n obekvam, k a n
man i n t e s l i n g r a s i g u n d a n .

J a g h a r v a l t h a r a t t s e p å d e nya l a g a r n a s p r o b l e m a t i k
h u v u d s a k l i g e n f r r l n t e a t e r n s "avnämares" p e r s p e k t i v .

J a g h a r v a l t a t t f ö r s t t a u p p e t t p a r p r o b l e m - h o t b i l -
d e r , om man s a v i l l . blen v a r j e b a k s i d a h a r j u e n f r a m -
s i d a o c h d e n s k a l l o c k s i r e d o v i s a s .

Ta t r y g g h e t s l a g e n i g e n
Nog k a n d e t v a r a s a n t a t t i n d i v i d e r f ö r a t t s p e l a u t o c h
våga h e l h j ä r t a t s a t s :] s i g s j a l v a b e h ö v e r t r y g g h e t . Kanske
k a n d e n nya t r y g g h e t s l a g e n f r i g ö r a gömd, glömd e n e r g i
o c h t a l a n g som d a k a n komma t e a t e r n t i l l godo?

P å samma s a t t - l a g e n om medbes t5mm:lndera t t g e r a l l a
g r u p p e r e n v i d g a d V i s s t k a n v a l d e n f ö r -
ä n d r i n g e n b i d r a t i l l a t t ~ i l l t f l e re n g a g e r a r s i g o c h b e -
t r a k t a r t e a t e r n s s k a p a n d e v e r k s a m h e t som e n d e l a v s i t t
e g e t : ins\ . : i r?

A t e r i g e n - f r ágornc i a r sv;ir:l ;]tt bes\r:rrti, men d e b ö r
s t a 1 1 : i s .

3 . A v s l u t n i n g .
p ..-- --.- - ..- -

Nar man m r i l ~ i r upp f ö r ä n d r i n g c i r som h o t b i l d e r . k a n d e t v e r -
ka som om m:in \ , i l1 havd:i a t t d e t b e s t i e n c l e a r n a g o t som
s k ; i l l e l l e r b ö r bev:ir-:is. De t v o r e f e l a t t f ö r a d i s k u s s i o -
n e n p 2 d e n n i v a n . Dc f ö r u t s a t t n i n g n r som kom-
mer : i t t g a l l a f ö r s v e r i s k : ~ I ö r e t ; i g ocli o r g a n i s a t i o n e r i
a l l m ä n h e t - o c h i d e t h a r sdmmanhnnget - f ö r Drarnaten i
s y n n e r h e t b ö r s j Z 1 v i : i l l e t s e s som u t g a n g s p u n k t e n f ö r f r i -
gö r l rnde F ö r n y e l s e . Min u p p g i f t h a r i d a g a r e m e l l e r t i d a t t
s t a l l : ~f r i i g o r soni klin b e l y s a r i s k e r f ö r a t t f ö r ä n d r i n g s -
p r o c e s s e n i n t e l e d e r t i l l i r i g ö r e l s e u t a n t i l l l ä s n i n g a r .

- - - - - -- - - - - -- -- - - - - - - - -

Verksamheten vid Dramaten kännetecknas liksom inom alla
organisationer av arbetsfördelning och specialisering.
Det ar ett faktum att nar människor i en organisation
delas upp i grupper tenderar man att i första hand kan-
na lojalitet med den egna gruppen - i andra hand med
organisationen i dess helhet och dess m T C D e s t o angeläg-
nare är det då att fråga sig om rådande organisations-
struktur är ägnad att skapa motsättningar mellan grupper
till förfang f ö r Dramatens konstnärliga verksamhet. Kan
man söka organisatoriska lösningar som minskar speciali-
seringens nackdelar - och ökar möjligheterna för fler att
ta en aktiv del i "skapandet"; organisatoriska lösningar
som sprider upplevelsen av medansvar för teaterns konst-
närliga produktion till fler grupper an dem som nu hör
till den "konstnärliga personalen"?

Rapporterna fran det interna arbete som bedrivits som
förberedelse för detta symposium genom enkäter och grupp-
diskussioner ger klart besked om att det finns ett stort
utrymme för ökat engagemang p5 miingn håll. önskemål om
radikalt förbättrade möjligheter till personlig utveck-
ling och utbildning i arbetet ar ett dominerande inslag
i rapporterna fran diskussionsgrupperna. Hur detta skall
kunna komma till stznd kan ingen utomstående föreskriva.
Det mäste bli fragan om en intern utveckling kanneteck-
nad av öppenhet och villighet att pröva nya lösningar.

Teaterförbundet har i sitt remissvar på arbetsrättskom-
mitténs betänkande visat intresse för en sådan utveck-
ling. Man skriver: "Vi tror att de konstnärliga institu-
tionerna skulle lampa sig särskilt val för en experiment-
och pionjarverksamhet byggd på genuin självförvaltning
inom av samhället angivna allmänna ramar."

3.1.6. Kristen Nygaard: Kunskapsuppbyggnad inom fackföre-
ningsrörelsen. Redovisning av erfarenheter fr=--
P - P - P --ett norskt--- Iorsknin_g_sprojekt.- L)

Norsk Järn- och Metallarbetarförbund (NJMF), Norges störs-
ta fackförbund startade i januari l971 ett forskningspro-
jekt om "Planeringsmetoder för den fackliga rörelsen".
Detta ar det första större forskningsprojekt som i Norge
ar utfört av fackföreningsrörelsen p5 egen hand.

etta är ett sammandrag som ingär i volymen Pelle Ehn
och Ro Göranzon: Perspektiv p5 ~ystemutvecklingspro-
cessen, SINTUOK, 1974.

:Jcqauu! uos u.xotslaqls ua nu apr.4
-old ucl\ ~:uluoy alrnys ~:ulr:qqn1y F lie loj -8u~8~ laiaqlr:

l.xt:yy $aZi:y.xapun .xr:~\ uayoqpun~8 yso ual~oddr:~y5alc.rls palq

.,,ua8u!ua.iojy~f!_~loj yoqpunI3
-8u~u~Als ~oqo~~r yso Yu!.~au~:~d '8ur lpusyaqe~ea,, ua

8;~a.xoj 2~61 Cr:ur 1 -ap,;oyaq Ir:!lait:u3Jcy j~qy~ lap ~:-13q
n 1: sapuu ZLG~ua.x!:a 'lalaq~r: sr?j FISEN

.~adeysuny .IT: noyaq ludeys uaY!~
-ysrlquo5o uos uos .1c8ur[pu~:q lal~~slnloj '!Kalc~iss8u!y

-pueq pclalua!~oqqnyy lyli:ls ua ~a[leyauur yso 2~61!.L
-cnut?C ~1oy uaa ua -l~oddc.r!Ya~e~ls .za~q ual.roddr:~slaqle

~?lslo.)uap lix: ~[rlappa~ uaur:~dslaqle III: ua8u!u88Eyuo

..10~1Ayyoq suauuFuspnquo F el
-selo sy so aysuey 430 cpuc.4ueo 51s a~lnysuos '.xa$.~oddc~ -.---.---

arlas ua r:a!~ys apslays!~ ucu III? 'Kesu! ucp~ -1 u! essr:d -~ -----~ --*-
apuny ualcl~nsall ap uos 'layl ay ua sapr?ilcf la(] .punqloj

yso .1cKu!u1ap.1r F la.Iyuoy 2ua.1 EJ~Y apuny ap '~~?qqnyy uos
'lap yso uaYuyu88clddnslaq~~? ep1e.1 uap ualyau 8u~ulAuy

-uc lya~ypuoYcu ysyj 3~uy uauu:;urspnquo pau lauoyssnysyp
7 u~ul~c'alylcm ucjq 'SF~~FJ JE'\ u~ldslaqle ey~auoyiyp
-FJ~cuuap uo yd laycso lau qso lam ueu nalq 1~61ua.1""
-uos -lal.~odd~:.~ yso y~~y~y $d ~alyundu.4~ 'uasi)c~dslaq.xc
gd yyoj pau lauoyssnysrp '~ayualejlas5~:la~oj ua la~yuoy

cy~~ls~ay~s lir loj laddn~Ysualajal mos e.xaKunj allnys
culcqqnyysKclaloj elAj ap allr:sln.Ioj l~c uaucydsiaq~v

.ualsAs essap 7 .~rKu! uos lay8alsYuru
-1Als y30 rgu ap ne ~u.~asuanyasuoy q.10 eKKglllcy rlap~~~
ile loj 'r~lsnpuy ys.10~ r IJFI~F .LE "os ualsAss8u~u~Xis

yso -sKuy.~aunyd apelaseq-gU3 nlalyuoy %-Z AF Ku~laple~

:~~cyauu~ -c-yq apey uaueydslaqlv apuelyoj

.lalyaCo~d loj -:000'~9~ sueumesrr!?
jlyj ~~ISYU~U~SIO~ eK!ld~ysualaklnleN iysruya~ saYlo~

UFLJ uos 'g~qr~ ~SU!s~u~uys~ojlr.~aKunjIF?^ loj lnl~ uos
(8~) 1el~uasauKaa yslo~ -.~hqr~ F u"spnqu0 y30 leuuaypau 06

pam alaqleues yelluasau8aa yslo~ p~naJeyslo3 AF
~~ojmoua8 '~~61 sapelnlsne ialya[old aaTq lafl ualeuuos

- - --

Alla fackföreningar valde oberoende av varandra de pro-
blem de önskade arbeta med. Aktiviteterna startade alltid
med diskussioner om de praktiska problem med vilka de var
valbekanta. Försök att analysera och finna lösningar pä
problemen skapade behov av ny kunskap och en utbildnings-
process följde som en konsekvens av ett ökat analyserande
och diskussioner omkring akuta problem. Det uppfattades
som mycket värdefullt att arbeta på detta sätt och inte
starta med att läsa böcker och rapporter.

Från sommaren och hösten 1972 arbetade de fyra fabriks-
klubbarna med var sin rapport i samarbete med NR:s fors-
kare. Detta arbete lades upp som en kombinerad studie
och utredningsverksamhet.

Grupperna hade produktion av skrivet material som en in-
tegrerad del av sitt arbete. Anteckningar från diskussio-
ner, föreläsningar och arbetsmöten bidrog till en utveck-
ling och en gradvis uppbyggnad av den slutliga rapporten.

3.2. Några kommentarer till inläggen P

Vi skall nu ta fram nägra centrala poänger i de tidigare
redovisade inläggen p5 symposiet. Detta ar a v intresse
för den fortsatta framställningen i rapporten och dess-
utom av centralt intresse för hela fortsättningen av pro-
jektet, vilket diskuteras i kapitel 7.

I Lars-Erik Karlssons inlägg: Värmeutjämningsprojekt p2
svenska :irbetsplatser, redovisas i satirisk f-orm den fö-
retagsdemokratiforskning som bedrivits i Sverige under
de första gren a v 70-talet. Ilet ar SAF, LO och TCO, som
i IJtveckl ingsrzdet för Samarbetsfrllgor (IJKAF) gemensamt
ansvarat för denna f-orskning. Om den s.k. Tnylorismen
kännetecknades a v att det var en vetenskap som syftade

till styrning av andras arbete, s5 var inriktningen av
den forskning som kom efter Taylors idéer (som formule-
rades vid sekelskiftet) inte i första hand inriktad på
organisationen av arbetet, arbetsprocessen, utan snarare
på villkoren omkring arbetsprocessen. Industriell psyko-
logi och industriell fysiologi utvecklades för att för-
bättra metoderna vid urval, träning och öka motivationen
bland arbetarna. Efter detta utvecklades den industriella
sociologin som en studie av arbetsplatsen som ett socialt
system.

De tvä inläggen av dels Gun-Marie Gustafsson: En belys-
ning av svarigheter för de enskilda individerna att åstad-
komma förändringar i en organisation, dels Olle Hammar-
ström: Företagsdemokrati i praktiken, tar upp samma pro-
blemställning. Inläggen visar på och varnar för trakas-
serier som den enskilde individen kan råka ut för när
han kritiserar förhällandena i en organisation. Inläggen
betonar omöjligheten att genomföra förändringar med en
individualiserande hållning till problem i organisationer.
Gun-Marie Gustafsson har själv direkta erfarenheter av
denna typ av problem och Olle Hnmmarström bygger sina er-
farenheter p5 den forskning som Lars-Erik Karlsson be-
skriver i sitt inlägg.

Karl-Axel Stridhs inlägg: Ett konkret handlingsprogram
med sikte p2 en fungerande och utvecklad företagsdemokra-
ti ar ett resultat av arbetar- och tjänstemannagruppernas
arbete innan symposiet. Han tar sin utgångspunkt i den
nya lagstiftningen pä medbestammandeomr&det som kommer
att galla från den 1 januari 1977. Enligt Karl-Axel Stridh
är en stark lokal fackförening basen för att starka inily-
tandet. Ett ökat samarbete mellan de olika fackklubbarna
ar nödvändigt. Karl-Axel Stridh betonar den unika situa-

tion som Dramaten nu har f5tt genom att processen Arbets-
former p5 Dramaten har startat och detta kan ge en för-
beredande kompetensuppbyggnad innan lagen trader i kraft
vid ärsskiftet 76/77. Repcrtoarradet uppfattar Karl-Axel
Stridh som det centrala organet som sknll utforma Drama-
tens m3lsattning. Dar sknll fackföreningen vara en för-
handlingspart. En kartläggning sv arbetsprocessen ingår
ocksa i det handlingsprogram som tecknas i inlägget. Det
galler arbetsprocessen för olika kategorier och relatio-
ner mellan olika yrkeskategorier. Lösningarna p5 de pro-
blem som kommit fram i grupprapporterna miste ske genom
kollektiva ansatser och genom de nya maktmedlen som den
nya lagstiftningen inom medbestanim;indeomradet ger, finns
det möjligheter att pressa p2 förändringar. Karl-Axel
Stridh varnar ock52 i sitt inlägg för att den nya före-
tagsdemokratin i detta fall genom processen Arbetsformer
p; Dramaten, blir en "huggsexa" för ett antal individer
eller grupper som försöker göra en egen karriär och som
redan idag ar relativt priviligierade pi bekostnad a v de
mest utsatta grupperna, arbetare, tjänsteman och skåcle-
spelare. De lerklign m;ikthnvarn:i idag ar regissörerna
och ledningen pa te<ltern.

Lennart Arvedson stiiller i sitt inlägg om nyn lagar i
arbetslivet tr5g:ln \,<id Ingen om anställningsskydd har
för konsekvenser ph teatern. En tenter som Dramaten mzs-
te var;> öppen för impulser uti fran för att vitillisei.as
och bidra till en samhällsdebatt som ar en av teaterns
funktioner. Lennart Ar~~edson uppmana r till att söka orga-
nisatoriska lösningar som minsknr specialiseringens nack-
delar och ökar möjligheterna för alla att ha en aktiv
del i det skapLinde arbetet. Krav p5 radikalt Sörbattrade
möjligheter till personlig utveckling och utbildning i
arbetet blir här centrala.

I d e t a v s l u t a n d e i n l ä g g e t a v K r i s t e n N y g a a r d : K u n s k a p s -
u p p b y g g n a d inom f a c k f ö r e n i n g s r ö r e l s e n , r e d o v i s a s e r f a r e n -
h e t e r f r 5 n e t t n o r s k t f o r s k n i n g s p r o c j e k t d a r u p p d r a g s g i -
v a r e n v a r f a c k f ö r e n i n g s r ö r e l s e n . C e n t r a l t f ö r p r o j e k t e t
v a r a t t u t v e c k l a e n h e l h e t o c h e t t sammanhang inom v i l k e n
e n h a n d l i n g s s t r a t e g i k u n d e f o r m u l e r a s . O l i k a d e l a k t i v i t e -
t e r k u n d e s e d a n r e l a t e r a s t i l l d e n n a h e l h e t . K u n s k a p s u p p -
b y g g n a d i l o k a l a f a c k f ö r e n i n g a r v a r e t t c e n t r a l t i n s l a g
i p r o j e k t e t . A r b e t s g r u p p e r med u t g a n g s p u n k t i d e n n s t i i l l -
d a s e g n a p r o b l e m v a r d e t c e n t r a l a o c h g a v u p p h o v t i l l e n
k u n s k a p s u p p b y g g n a d f ö r d e l t a g a r n a i a r b e t s g r u p p e n . R e g e l -
b u n d n a m ö t e n v a r 1 4 : e d a g som d o k u m e n t e r a d e s o c h g a v i m -
p u l s e r t i l l n i i s t a m ö t e g a v f o r s k a r n a e n r o l l som e n d e l
a v p r o c e s s e n o c h som r 3 d g i v n r e v i d bl.:^. r e d i g e r i n g a v
f r a m t a g e t m a t e r i a l o c h v i d f ö r s l a g t i l l l i t t e r a t u r som
b e l y s t e a k t u e l l a p r o b l e m v i d n r b e t s g r i i p p s m ö t e n .

E n l i g t f ö r e t : i g s n 3 m n d e n s b e s l u t i maj 1 9 7 5 b c s l u t : ~ d e s a t t
s y m p o s i e t s k i i l l e b a r i d a s (s e k a p . 1) . Vi ; i n t a r a t t b a n d e n
s r t i l l g s n g l igt i f ö r i n t r e s s e r a d e som i n t e h d d e t i l l C a l l e
;]tt 1ilirv:ir:i. F ö r a t t g e n i i g o t :iv : i t n i o s l 5 r e i i u n d e r d e b a t t e n
r e d o v i s a s h a r n a g r a r ö s t e r :

- U t g i l t s p o s t e r i 3 r e j p e n g a r u t : in t i d . Flet t a r t i d a t t
l i i r n s i g j o b b a pTi e t t n y t t s a t t . Hkonomin a r e j o v i k -
t i g men d e s s a s y n p u n k t e r i n a s t e ko in in;^ i n c L t c r 5 t .

- V i s a k n a r v i d (;tid i n t e r e g i s s ö r . e r soiii i r i S o r n i e r ; i r , incri
d e t 3 r e j s 5 e n k e l t som :] t t b ~ i r z r i n i o r m r t - n . 1 , d t o s s
g ö r a e n p r o v i ö r e s t i i l l i i i n g d l i r t i e l a : i r b e t s p r o c e s s t : n ,
: t l l : i monient , 3 r inccl.

- I l e t 3 r \ : i k t i g t :itt n i s t ; i r t : i r i r r i r i d c e g n a t ö r i l t s a t t -
n i n g : i r n : i . "1 :orsk : i ren" k a n i n t e g e : I I I \ i sn i r ig : i r oin Tör -
arid r i n g .

- -- - -- - - - - - - - - -- -

-- - - - -

- Jag är trött på att alltid höra om skådespelarnas pro-
blem.

- Situationen är ofta minst lika förnedrande för skade-
spelarna.

- Man hör alltid att man ar djävligt priviligierad som
får jobba har.

- Jag har aldrig varit en sådan ynkrygg som de fyra år
jag jobbat pä Dramaten.

- Varför ar inte arbetar- och tjänstemannaklubbarnas
rapporter tillgängliga för samtliga till symposiet
så att vi kan f2 en saklig debatt.

- Det har varit ett ÖnskemZl att i början hålla det kon-
fidentiellt för vi ar rädda för repressalier.

- Vem ar ni radda för?

- Vi ar inte rädda för någon person utan för "institu-
t ionen" .

- Det finns trehundra olika anstallningsavtal p: Drama-
ten.

- Det cirkulerar varningslappar har p: teatern. Det kan
vara nödvändigt att g3 till Arbetsdomstolen för att
andra p2 detta. Denna typ av repressalieatgarder har
tagits upp där tidigare och arbetsgivaren har fstt
dryga böter.

- Det hjälper inte att Seaterförbundet har en lokalavdel-
ning har pä teatern. Det sitter mycket tradition i
väggarna.

- Frigörelse ar alltid ångestskapande. klur ska vi hitta
sprangen mellan olika grupper. Och vad ar Dramatens
mål utåt?

3.4. Kommentarer till symposiet om Arbetsformer p3
P

Dramaten 1975-10-21.
P

Som medlem av referensgruppen för symposiet ber jag har-

med få lämna några synpunkter till företagsnämndens sam-
manträde den 5 no\-ember 1975.

Lat mig först fastsla att symposiet enligt min mening
var mycket välbehövligt och lyckat. Jag hade tillfälle
att delta i ett sammanträde med företagsnämnden varen
1975, där de preliminära planerna genomgicks och där man
bland annat beslutade att försöka f5 in material fran
diskussionsgrupper representerande de olika personalka-
tegorierna. Det var ett lyckokast. Det material som ar-
betar- och tjänstemannaklubbarna fått fram innehaller en
mängd fingervisningar om var problemen ligger begrai-da.
Förutom manifesta och lätt lokaliserbara och därför ock-
sa lätt avhjalpbarri problem (typexempel "bättre intern-
information") finns det många symptom på underliggande
och mera svaridentifierbara problem. Vad dessa underlig-
gande problem rör sig om antyds bara av följande citat
fran en av diskussionsgrupperna: "Vi menar att arbetarna
på Dramaten frantagits sin mänskliga värdighet. Vi har
inte rätten att avgörande paverka vart eget arbete. Vi
dirigeras och kontrolleras av arbetsledare, regissörer
och teaterledning. Vår arbetslust, vår nyfikenhet, vër
vilja att lära och ta ansvar mals sönder." Grupperna re-
dovisar genomgående pa ett klart och välartikulerat vis
de negativa effekter som det nuvarande systemet har för
deras egen del och kommer med manga bra förslag till för
bättringar.

Det avgörande som skedde p5 symposiet var att de olik3
personalgrupperna fick ett tillfälle att gemensamt för-
söka analysera sina problem. !\ll:l grupper märker av effek-
terna av den nuvarande ordningen på olika v i s , men med
den bristfälliga kontakt och organisatoriska splittring
som utmärker teatern idag finns det normalt sma möjlighe-

- -

-- -- - - - -- - - --

ter att göra en gemensam helhetsanalys. Symposiet er-
bjöd en början till ett sådant arbete som nödvändigtvis
måste löpa över ganska lång tid.

Ett genomgående drag i symposiet var misstänksamhet mot
andra personalkategorier och rädsla att lämna ut för
mycket av sig själv. Det ledde till att konkreta problem
inte kunda diskuteras i någon större utsträckning, till
exempel till att man bara kunde behandla materialet från
arbetsgrupperna i högst allmänna termer. Jag tror att
detta är ett -- väsentligt resultat som var värt hela mödan p

att göra symposiet: alla som var med på symposiet vet nu
åtminstone så mycket som att det finns rädsla och osäker-
het och brist pä förtroende och brist på öppenhet --pä
många hall inom teatern. Därmed kan man inte längre av-
färda problemen som personliga problem som kräver indi-
viduella lösningar. Det är delade problem som kräver ge-
mensamma lösningar. Därmed har man tagit ett avgörande ---- -.-- --

steg framåt.

Det framgick också tydligt att de olika personalkatego-
rierna uppfattar sina uppgifter på ett sätt som inte all-
tid stämmer överens med hur andra ser på dem. Ens själv-
förståelse skiljer sig mer eller mindre från andras för-
ståelse av en själv, vilket framgick till exempel av någ-
ra inlägg om skådespelarnas roll på teatern. Här finns
en väg att gå vidare: artikulera den egna gruppens sjalv-
förstaelse av er egen funktion! 1 de skillnader mellan
egna och andras uppfattningar som man kan f å fatt i lig-
ger nyckeln till att identifiera underliggande spänningar,
som man idag bara kan se symptom p;.

Det är väsentligt att den förståelse- och förändrings-
process som nu satts igang får fortskrida p2 ett kontrol-

lerbart och hanterbart vis. Det program som symposiet
enhälligt antog skall nu genomföras. Och da aktualiseras
ocksä frågan om referensgruppens möjliga funktion i fort-
sättningen.

Det visade sig på symposiet att det radde en del oklarhet
om referensgruppens mandat och funktion och möjligheter.
Alla visste nog inte att de forskare som ingick i refe-
rensgruppen inte hade haft möjlighet att ha njgot gemen-
samt möte före symposiet och att det var frAgn om en
grupp intresserade personer som inte fatt n5got klart
mandat från teatern eller någon grupp p2 teatern. Ilet
kom ocksa fram en överdriven tilltro till forskarnas möj-
ligheter att lösa problem pä andras vzgnnr. Det är vik-
tigt att slå fast att de problem som symposiet mer eller
mindre klart behandlade i allt väsentligt m2ste lösas av
de berörda parterna själva. Men i det arbetet kan man ha
nytta av utomstnende sakkunskap av det slag som represen-
teras av referensgruppen. 1 anknytning till beteckningen
för mötet den 21 oktober 1975, "symposium", skulle man
kunna kalla forskarnas roll i sammanhanget "sokratisk".
("Symposiet" ar ju namnet pä en av Platons dialoger, dar
Sokrates som vanligt ar huvudpersonen.) Sokrates såg sin
uppgift som ett slags barnmorskearbete: det gällde att
förlösa tankar och idéer och problem. Själva födsloarbe-
tetet kan en forskare inte åta sig. Men han kan assiste-
ra vid förlösningen i kraft a\ sinn erfarenheter och
kunskaper frän liknande situationer p2 andra häll.

Mera konkret skulle en forskargrupp kunna hjälpa till
med följande uppgifter b1.a.:

1. att artikulera de olika gruppernas sjZlvförstAelse
och sammanställa resultaten till en helhetsbild av
den radaride ideologin pa teatern;

2. att relatera ideologin till de rådande ekonomiska
och organisatoriska betingelserna inom och utom
teatern;

3. att komma med förslag till program för förbättringar.

Det behövs ett program: det ar inte nog att notera sig 'i - -.----p

ett antal konkreta missnöjespunkter och försöka r2da bot
p5 dem. Dct galler att fä iging en utveckling som bygger
upp resurser för att lösa framtida problem ocksa, och
det kraver ett niera systematiskt arbete av det slag som
antyds a l r punkterna 1. och 2.

Det blir nu teaterns sak att besluta om hur stora resur-
ser som bör stallas till förfogande för ett resursupp-
byggande arbete av detta slag. Personligen menar jag att
det ar viktigt att fortsatta det arbete som nu pabörjats.
Jag vet ocksa att fler:* av referensgruppens medlemmar
skulle vara intresserade au att delta i fortsattningen
ocksa om det ges möjlighet till det.

Till sist mitt tack för att j a g fick tillfalle att delta
i symposiet. Som ett led i mitt arbete med yrkesetik och
andra arbetslivsproblem var det mycket givande för mig.

Vanliga hiilsningar

Tore Yordenstam

3.5. Utdrag - fört .~p ----p-p ur protokoll vid extra saniriianträde med
~företagsnämnden vid Dramaten som ~-en.~uppföljning

av- symposiet.--- -.-

Bo Göranzon menade att huvudpoängen i Tore Nordenstams
kommentar ar det som finns p; sid 2, dvs. att manga uv
de problem som kom fram inte kan definieras som person-
liga problem utan ar delade problem som kräver gemensam-
ma lösningar.

Palle Granditsky tyckte att det ~asentligaste som Norden-
stam kommit fram till ar det han summerar som punkterna
1-3 p5 sista sidan i sin skrivelse, dvs. att meningen
var att man på symposiet skulle klarlägga situationen
idag, hur den var och varför den var som den var. Situa-
tionen maste bero p5 vissa instruktioner som far folk
att reagera som de gör. !Jagonting som inte kom f-ram p2
symposiet var att för att förändra nagonting m5ste man
skaffa sig verktyg för det. Hur skall de verktygen se
ut undrade Palle Granditsky.

Gunnar Holmsten menade att det var symposiegruppens sak
att skapa ett program.

Conny Ericsson tyckte att repertoarradet var ett av de
verktyg som Palle Granditsky talat om.

Bo Göranzon framhöll att Tjänstemannaklubben accepterade
Margareta Wågströms analys såsom varande den bästa av
de som gjorts av övriga deltagare.

Sammatradet enades om att Tjänstemannaklubbens styrelses
kommentar och Margareta Wågströms kommentar trots utarbe-
tande på skilda håll tog upp i stort sett samma saker.

Gunnar Holmsten invände mot att kalla punkt 2 Tjänsteman-
naklubbens styrelses kommentar och menade att det ar en

 ammans stallning man gjort med utgångspunkt från det ma-
terial som \,arit inlämnat.

Palle Granditsky trodde sig förstå att Gunnar Holmsten
p: symposiet uttryckt skepsis mot att företagsnämnden
verkligen har någon avgörande funktion. Palle Granditsky
var av annan mening och menade att om man har en funge-
rande företagsnämnd så går frågorna att lösa inom ramen
för denna. Vidare tyckte han att det ar kolossalt väsent-
ligt i detta sammanhang att Dramaten har en ny chef. Ty
det betyder att han kan börja friskt med problemen utan
att p3 nngot satt andra p5 en tidigare inställning och
därmed medverka till att mycket kan lösas inom ramen för
företagsnämnden.

Gunnar Holmsten menade att många saker skulle gå att 16-
sa inom företagsnämnden, men att så inte ar fallet nu
eftersom nämnden inte ar ett beslutande organ utan be-
sluten ligger hos ledningen. Dock tyckte Gunnar Holmsten
att en ändring skulle kunna komma till stånd, då alla
parter även företagsledningen ar representerade inom fö-
retagsnämnden.

Mathias Henrikson menade att orsaken till mycket av Ar-
tistklubbens svsrigheter beror på medlemmarnas nästan
rörande okunnighet om hur ett företag fungerar och att
det ar svårt att f 2 medlemmarna att ställa upp. Därför
är det väldigt svårt att formulera en sådan grupps splitt-
rade synpunkter, eftersom man sällan får så många syn-
punkter att man kan sammanfoga dessa till en gemensam
enhet.

Jan-Olof Strandberg sade att en sak som över huvud taget
aldrig talades om på symposiet var företagsledningens
ansvar gentemot riksdag och regering. Med en vidgad an-
svarsfördelning följer en väldig massa för individerna
i ett delat ansvar. Detta belystes inte ett dugg och det
ar synd.

Lars-Erik Karlsson menade att om en ansvarig verkschef
överlåter sin beslutanderätt på ett representativt organ
så innebar det att han inte är juridiskt ansvarig för
de beslut som detta organ tar. Men om han upptäcker att
detta representativa organ handlar fel s å ar han skyldig
att vidtaga ätgarder.

Palle Granditsky sade att han varit inne på detta på sym-
posiet, men att man enligt aktiebolagslagen som Dramaten
följer inte kan delegera ansvar.

Torsten Ryde undrade hur mycket makt VD/Teaterchefen kun-
de göra sig av med av det han fått av sina uppdragsgivare,

Mathias Henrikson efterlyste svaren på den undersökning
om medbestämmanderätt, representantskap etc., som troli-
gen Ulla Aberg gjorde för några år sedan. Undersökningen
gick ut till ett antal teatrar i Europa och särskilt in-
tressant var svaret från Norrbottensteatern.

Bo Göranzon menade att man maste få fram mer material om
frågorna kring uppföljningen av symposiet.

Jan-Olof Strandberg höll med och sade att detta var vik-
tigt.

Marik Vos päpekade att endast ca 50% svarat på den inter-
na utredningen. Hon föreslog att behandlingen av utred-
ningen skall gä upp i det fortsatta arbetet och inte ut-
göra en speciell punkt. Detta beslutades.

Symposiet var ingen isolerad företeelse utan bör ses som
ett uttryck bland flera andra för en allmän oro, ett med-
vetande om att problemen hopat sig och att det var dags
att försöka göra nägot Wt dem. Dagen innan företagsnämn-
den skulle sammanträda för att besluta om det planerade
symposiet lade en utredningsgrupp fram en rapport fran
en intern utredning, som genomförts på teatern. Och sam-
tidigt som planerna p2 ett symposium började ta form, äg-
de ett antal uppföljningsmöten omkring nsgra uppsättningar
på teatern rum.

Det material som kommit fram genom arbetar- och tjänste-
mannaklubbarnas grupparbeten och senare ocksä artistklub-
bens grupparbeten, interna utredningen och uppföljnings-
samtalen är likartat. Det galler probleminventeringar,
första försök att artikulera de omedelbart upplevda pro-
blemen s5 som de ter sig för de anställda p2 olika hall
runt om pa teatern. Det ar ett arbete som utgör det förs-
ta steget i den modell som presenterades i kapitel 2: en
början till en kritik av nuläget.

Rapporterna fran arbetsgrupperna distribuerades till
samtliga på teatern i samband med diskussionsdngnrnn den
2-3 mars 1976. Vi behöver därför inte göra nsgon mera
detaljerad genomgang av innehsllet i dessa rapporter.
Men för att man skall kunna komma vidare med en föïand-
ringsprocess, ar det nödvändigt att de spontana första

uttrycken för kritik bearbetas systematiskt och fogas in
i ett samrnanh3ngande mönster. I våra kommentarer i detta
kapitel vill vi antyda några riktningar som man kan gå
vidare i. Sjalva arbetet med att genomföra den systema-
tiska analysen och föra den fram till ett konkret hand-
lingsprogram mäste få ta sin tid. Och det kan inte vara
forskarnas uppgift att göra detta i en rapport som denna.
I det avslutande kapitlet skall vi komma med förslag till
hur kritiken och analysen bör föras vidare i arbetsgrup-
per.

Forskargruppen önskade att de anstallda på Dramaten skul-
le ta fram relevant material som underlag för symposiet
den 21 oktober 1975. Arbetar- och tjänstemannaklubbarna
utarbetade (utan forskarnas medverkan) ett antal diskus-
sionsfr~gor och organiserade diskussionsgrupper i slutet
av september. Materialet förelåg till symposiet men blev
inte allmänt tillgangligt förran senare.

I~iskussionsfrägorn~~ gällde arbetssituationen på Dramaten,
samarbetet, medbestammanderätt, aktivt engagemang, per-
sonalpolitik och sociala behov. Svaren från de 21 dis-
kussionsgrupperna innehåller en rnangd synpunkter och
uppslag, men det finns nägra teman som g5r igen i grupp-
rapporterna. Här följer ett försök till sammanfattning
av de viktigaste synpunkterna som framkom i materialet,
ordnat under de sex rubriker som klubbarna själva valde:

Arbetssituation.

Arbetssituationen prfiglas av djup otillfredsställelse på
praktiskt taget samtliga hall. Tv2 av grupperna Tar dock

69

- --- -- - - - -

- -- - -- - - -

i stort sett nöjda. Orsakerna till otillfredsställelsen
varierade. Samtliga var dock överens om att den bristan-
de informationen var en av huvudorsakerna. I övrigt kan
följande namnas:
- Planeringen fungerar dåligt.
- Arbetssituationen ar förnedrande och negativ.
- Stor skillnad tjänsteman/arbetare.
- Få möjligheter till initiativ och ansvar.
- Dirigering och kontroll av anställda.
- Varningslappar fran överordnade.
- Dålig utbildning av nyanställda.
- Inget inflytande över arbetssituationen.
- Man får information nar beslut redan ar fattade.

Samarbetet mellan olika avdelningar anses vara miserabelt.
Man kräver har större kunskap om olika yrkeskategorier.
Man vill veta hur andra avdelningar planerar sin del i en
produktion för att få arbetet att fungera friktionsfritt.
Man anser att det ar mycket viktigt att samarbete mellan
avdelningarna kommer till stånd. Man föreslår pryoverk-
samhet. Vill aven se generalrepetitioner på arbetstid
för att man skall få en uppfattning om vad man arbetar
med.

Medbestämmande.

Utan information finns ej möjlighet till medbestämmande.
Man anser det vara en självklarhet att ha ratt att fram-
föra synpunkter. Kräver aven medbestämmande vid tillsatt-
ning av chefer, inköp, budget. Vill aven planera och an-
ser sig kunna planera sitt arbete själv. Efterlyser själv-
styrande grupper. Två av grupperna anser sig vara själv-
styrande. En grupp anser att självstyre ej kan fungera.

Aktivt engagemang. ----- -. ----- --..

Mun vill att teatern skall ge möjlighet till fortlöpande
utbildning, vilket skulle medföra utveckling och större
intresse för arbetet. Utbildningskravet var klart domi-
nerande.

Personalpolitik

Man kräver intern rekrytering i första hand nar det galler

nyanställningar. Personalen skall ha större inflytande.
Alla bör om möjligt tillhöra samma förbund. Man vill ha
synpunkter på betyg.

Sociala behov.
-p-

I första hand efterlyses en läkare, kurator, psykolog.
Man önskar aven en studiemedelsfond, motionshall, rum
för avkoppling, bastu, korpidrott, bridge, studiecirkel,
uppmuntran, stöd och förtroende.

Ett par manader senare förelåg motsvarande grupparbeten
från artistklubben. De utarbetades på grundval av samma
uppsättning diskussionsfrågor som arbetar- och tjänste-
mannaklubbarnas rapporter, men i övrigt oberoende av
dessa rapporter som betraktades som konfidentiellt ma-
terial på det stadiet. Liksom de tidigare rapporterna
innehåller grupparbetena frHn artistklubben en rik prov-
karta på problem, uppslag och synpunkter. Har följer ett
försök till sammanfattning av de viktigaste i rapporter-
na :

Arbetssituation.

Samtliga grupper \ - a r eniga om att planeringen fungerade
dhligt på teatern. P1:lneringen ansags ryckig. Ibland ar
arbetstakten för hög, med stress och hets för vissa, me-
dan andra kanske blev undersysselsatt3 med otillfreds-
ställande arbetsuppgifter. Den totala planeringen borde
ses över. M:rn efterlyste möjligheter att påverka plane-
r ingen.

Informationen fungerar dsligt, vilket aven skylldes på
den mycket pressade ;irbetssituationen. Informationen bor-
de knnaliserns via f-öretagsniimnd och klubbar.

En veckas pryo på samtliga avdelningar efterlystes. Kon-
takten mellan de anställda måste öka.

Rollbesättningen sker ofta utifrån regissörens vision,
dar alltför mycket av schablon och klichétänkande före-
kommer. Regissören bör föl-ja upp sin föreställning.

Alla hör ha lika möjlighet till att påverka pjasvalet.
Samtliga grupper diskuterade repertoarradets sammansatt-
ningsförslag. Man var i grupperna eniga om att samman-
sättningen var odemokratisk och önskade att samtliga an-
stallda skulle representeras. Endast en grupp ansåg att
endast artisterna skulle representeras. Någon grupp var
tveksam om repertoarrådet skulle fylla nsgon egentlig
funktion utöver det utökade representantskapet. Reper-
toarrådet skulle vara ett forum dar man framför idéer
och förslag. Dessutom skall man ha beslutanderätt om
pjasvalet.

De anställda bör ha fullstandig insyn, vilket är ett
krav för att man ska11 kunna vara med och bestämma.

Aktivt engagemang.
-P --P--. - - -

Utbildning ar en självklarhet. Man efterlyser kurser i
t-ex. stil och rörelse samt verslasning. Konferenser
skulle vara välkommet.

Man vill ha mera insyn. Det bör finnas arbetsbeskriv-
ningar (befattningsbeskrivningar) för samtliga.

Sociala behov. ----.-u -

Företagslakare, kurator

Likheterna i materialet fran arbetar- och tjänstemanna-
klubbarna och artistklubben ar slaende. Det finns vissa
tema som gsr igen. Det ar uppenbart att det finns problem

som a r gemensamma f ö r a l l a a n s t a l l d a p ? ~ t c n t c r n , t . c x .
d c n b r i s t f a l l i g a planeringen, a v s a k n a d e n a v i n r o r m a t i o n ,
b r i s t c n p2 m ö j l i g h e t e r t i l l m e d i n f l y t a n d e . S n m m a n s t a l l -
n i n g e n a v d e t e n k ä t m a t e r i a l som d e n i n t e r n a u t r e d n i n g e n
s a m l a d e i n b c k r a r t a r i n t r y c k e t f r B n g r u p p r a p p o r t e r n a .
U t r e d n i n g s g r u p p e n p c k a r i s i n r a p p o r t t i l l f ö r e t n g s n a m n -
d c n d c n 2 0 maj 1 9 7 5 s p e c i e l l t p5 T y r a omr:idcn d a r d e t
f ö r e 1 i g g c r " e t t k l a r t b c h o v :iv f ö r R n d r i n g l ' : i n l o r m a t i o n
o c h k o m m u n i k a t i o n ; a r b c t : ; b c l a s t n i n g o c h d a r m c d snmmnn-
h R n g a n d e p l a n e r i n g ; m e d b e s t R m m a n d e r a t t o c h m c d i n l l y t a n d c ;
p e r s o n a l - o c h h a l s o v 5 r d . Uet r i n n s c t t b e h o v a v m y c k e t
b a t t r e i n f o r m a t i o n o c h " c t t k l a r t k r a v p s ö k a d d c m o k r n -
t i s c r i n g i ; ~ r b e t s f o r m e r o c h k o n t a k t c r " , h e t e r d c t . "Det
s e n n r c g a l l c r i l ö r s t a h a n d t e k n i k e r o c h n t c l j é p e r s o n n l " .
A r b c t s 1 1 c l : i s t n i n g c n b c t r a k t n s :iv s a m t 1 igt i k a t e g o r i e r som
o j s m n . "Som o r s a k t i l l t o p p n r n t i p c k n r man I r a m r ö r n l l t
p 2 dr"i1ig p l n n c r i n g , p e r s o n a l b r i s t , p:i v:ir:indr:i f ö r n l i r a -
l i g g n n d c p r e m i R r c r o c h k o l l i s i o n e r m e l l a n p r e m i a r c r o c h
t u r n E c r . Aven u p p s a t t n i n g : ~ r n a s s t o r l e k . "

7 5 a v dem som s v a r a d e p 3 c n k a t c n v i l l e d c l t a i n h g o n
l o r m :iv u p p r ö l j n i n g a v i i p p s 3 t t n i n g ; i r n a : "Man m e n a r i i t t

u p p f ö l j n i n g a r m y c k e t v i k t i g o c h b i d r a r t i l l a t t n r b e t c t
k a n n s mer m e n i n g s r u l l t . " D c t l ö r c l i g g e r r n p p o r t c r f r a n
e t t a n t a l s R d a n 3 u p p L ö l j n i n g s m ö t e n u n d c r 1 9 7 5 . P r o b l e m e n
k r i n g p l a n e r i n g , i n l o r n i n t i o n , s a m o r d n i n g o c h k o n t a k t
m c l l n n o l i k a k a t c g o r i c r i t e r k o m m e r o c k s i i d c s s n r n p p o r -
t c r , som d c s s u t o i n i n n e h a l l e r incrli d c t ; i l j c r ; i d k r i t i k ; iv

d e n t e k n i s k a utrustningen, l o k n l c r n n m m .

D e t R r t y d l i g t a t t d c p r o b l e m som o l i k a p c r s o n a l k ; ~ t e g o -
r i c r u p p l c v c r p 5 k r o p p e n R r 1 i k : i r t : i d e . Genom g r u p p r n p p o r -
t c r n a o c h rapporten f r i n d e n i n t c r n n utredningen l i a r man

också kommit dithän att man vet på teatern att proble-
men ar likartade runtom. Det ar i den situationen natur-
ligt att det kommer fram krav på omedelbara åtgärder.
Det finns på sina håll en stor otålighet. "Något måste
handa". Men problemet ar att f2 något att handa. Hur
skall man kunna förvandla alla de önskemal och synpunk-
ter som framkommit till ett handlingsprogram?

Det skulle enligt v5r mening vara ett misstag att bara
försöka ordna problemkatalogen på något vis och sedan
försöka arbeta på att lösa problemen, ett efter ett el-
ler flera samtidigt. Om unstrangningarna att förändra
nuläget skall ha något hopp om varaktiga resultat måste
man utarbeta ett program för förändring. Och förandrings-
arbetet måste ske kollektivt. -- - Individuella ansträngningar -. -

ar inte effektiva, och det finns alltför många under-
tryckningsmekanismer som kan sattas in mot individuella
aktioner. (Jfr Gun-Marie Gustafssons och Olle Hammar-
ströms bidrag till symposiet.)

Det galler därför att försöka urskilja ett mönster i pro-
blemhögen. De problem som de anställda omedelbart upple-
ver idag ar resultatet av langvariga processer, om det
galler att avtacka. De omedelbart upplevda problemen ar
toppen på ett isberg. För att finna ut vad som döljer
sig under vattenlinjen kravs det en fördjupad 'Inalys.
(Vi skall äterkomma till det i slutkapitlet.)

Finns det något mönster som kan skönjas i det förelig-
gande materialet? Planeringen uppfattas som ett problem,
informationen likaså. Varför är det så? En anledning kan
vara att det förekommer en ganska stark differentiering
inom teatern. Det finns några f3 som planerar, och mänga
som verkställer. En fråga som behöver diskiiteras vidare

ar om det ar rimligt att skilja så pass skarpt mellan

planerande och verkställande aktiviteter i en organisa-
tion med en sådan inriktning som Dramaten har. Som en

av deltagarna i referensgruppen p5 symposiet uttryckte
det efteråt: "En grundlaggande omprövning av institutio-

nens organisationstankande förefaller motiverad" (Lennart ~

Arvedson). Samordnings- och informationsproblemen hänger

p2 ett liknande satt samman med en hög grad av differen-

tiering inom teatern. Den höggradiga differentieringen

kopplad med teaterns storlek och lokalernas beskaffen-
het kan förklara åtskilliga av de akuta problemen som
redovisats i rapporterna. Det iir inte självfallet vilken

faktor som man bör angripa i en sadan situation. Bör man
arbeta på att minska differentieringen eller att bryta

ned teatern i mera hanterliga enheter eller att skaffa
nya lokaler eller att minska olägenheterna med bibeh2l-
lande av samma grundstruktur som man har idag? Alla för-
slagen kan återfinnas i grupprapporterna.

Det är, för att sammanfatta, s2 att det finns en mängd

akuta problem som delas av manga. Men det finns manga

satt att komma tillrätta med dessa problem. Därför går

det inte att föra en "aktivistisk" linje som gsr ut på

krav om omedelbara förändringar av "planeringen", t-ex.
Ordet "planering" tenderar att bli en s:inlingsterm för en

mängd olika problem som kan lösas pi en rad olika vis.

Att de problem som redovisas i rapporterna frin arbetar-,

tjänstemanna- och artistklubbarna ar s2 likartade visar

att det föreligger en hög grad av intressegemenskap inom
teatern. Det finns givetvis intressemotsattningar mellan

exempelvis skadespelare och teknisk personnl, men den
grundlaggande motsattningen går inte dar. Den g2r mellan

anställda och ledning. Det kan belysas av att teaterns
ledning inte tycks uppfatta planeringen som ett problem.
Det som frsn de anstalldas sida uppfattas som problem,
"dålig planering",kan frän ledningens sida te sig som
nägot som ar bra och Önskvärt. Ledningens önskan om
flexibilitet står uppenbarligen i motsättning till de
anställdas önskan om förutsägbarhet, jämn arbetstakt 0.d.

Den utbredda intressegemenskapen motsvaras emellertid in-
te av den organisatiorisform som finns idag. I detta cam-
manhang vill vi fasta uppmärksamheten pä Karl-Axel Stridh
'insiktsfulla inlägg på symposiet: "Ett konkret handlings-
program med sikta p5 en fungerande och utvecklad företags
demokrati", atergivet i kapitel 3 ovan. lipii teatern ar
man underordnad." I i P i grund av sina arbetsuppgifter är
regissörerna de verkliga makthavarna." Karl-Axel Stridh
trycker p5 vikten av att man först och främst löser de
fackliga relationerna p5 teatern och arbetsrelationerna
grupper och anställda emellan. Det ar lätt att avfärda
sådant tal som fackföreningspampens tal i egen sak. Det
skulle enligt vår mening vara ett stort misstag. De nya
möjligheter till medbestämmande som den nya lagstiftning-
en ger som trader i kraft nästa sr, gör att problemet
om organisntionsformerna är akut. Det det gäller ar att
förvandla den intressegemenskap som de facto redan finns
och som kommer till så tydligt uttryck i gruppernas pro-
bleminventeringar till ett fungerande och handlingskraf-
tigt kollektiv. Därmed rycker frågorna om medbestämmande
och organisationsform i förgrunden. De förefaller att
vara en viktig del av det isberg, vars topp syntes i
grupparbetena och pa symposiet. Frågorna om planering
och information osv. försvinner inte därmed. De ar det
som medbestämmandet skall handla om. blen innan man kan
förändra, miste betingelserna läggas till rätta för för-
ändring.

-- 5.1. Utredningsverksamheten tar form. --p

Symposiet den 21 oktober 1975 följdes av ett företags-
nämndsmöte den 5 november. Vad som avh'lndlades på det
mötet framgår av protokollet som aterges i avsnitt 3.5.
ovan. Under den närmast följande tiden skedde det inget
särskilt i avvaktan på att artistklubben skulle få fram
sina grupprapporter. De förelåg i mitten av januari 1976.
I början av december 1975 inlämnades också en "offert
angående konsult- och utbildningsinsatser i samband med
projektet "Nya arbetsformer vid Dramaten". Det föreslogs
i den skrivelsen att Lars-Erik Karlsson skulle göra en
undersökning av Dramatens arbetsorganisation vid inter-
vjuer och även medverka i grupparbeten; att Inge Widlund
skulle bidra med utbildningsinsatser i grupper; att
Margareta Wågström skulle göra undersökningar av ekonomi-
och redovisningssystemen mm; och att Bo Göranzon och Tore
Nordenstam skulle stå till förfogande för vetenskaplig
radgivning.

På symposiet valdes en särskild kommitté, "symposiegruppen",
för att administrera uppföljningen av symposiet. För fors-
karnas del inträffade nästa viktiga händelse den 18 feb-
ruari 1976, då symposiegruppen sammantriidde tillsammans
med dem som nu skriver denna rapport. Teaterchefen medde-
lade p5 detta möte att styrelsen stiillt sig positiv till
projektet och att 50.000:- kr ställts till förfogande för
konsultinsatser. Uiirmed var klarsignalen given för att gå
vidare.

På sammanträdet den 18 februari framkom det också att
symposiegruppen tagit initiativ till ett par diskussions-
dagar, som skulle äga rum i början av mars, och det med-
delades att teaterns ledning godkänt detta förslag. (Mer
om diskussionsdagarna i avsnitt 5.2. nedan.) Det förbli-
vande intrycket från detta sammanträde är den otålighet
och misstänksamhet som kom fram från flera håll. Att så
lite skett sedan symposiet i oktober tolkades av några
som tecken på bristande vilja från teaterledningens si-
da att förbättra arbetssituationen p5 teatern. "Led-

ningen har inte gjort något." "Har ledningen någon vil-
ja att förändra?" "Man måste hela tiden känna att det
händer nagot." Bakom dessa yttringar låg uppenbarligen
en förväntan om att teaterledningen nu skulle ta initia-
tivet och en orealistisk tro på att kritiken och analy-
sen nu drivits så långt att ett konkret handlingsprogram
skulle kunna utformas omedelbart.

Forskarna bedömde emellertid situationen annorlunda och
i en promemoria, som distribuerades till alla anställda
på diskussionsdagarna 2-3 mars 1976, skisserade de ett
program för den fortsatta verksamheten fram till somma-
ren:

"Projektet "Arbetsformer på Dramaten" kommer att
fortsätta med stöd utifrån fram till hösten 1976.
Vi kommer nedan att skissera personer/aktiviteter,
tider/program samt vissa principiella hållningar
i projektet.

P g r c o n g r l a k t i y i t e t e r .
Lars-Erik Karlsson: Undersökning av Dramatens ar-
betsorganisation (via intervjuer, observationer mm).
Kartläggningen bör innehålla synpunkter både på
interna och externa förhållanden.

Inge Widlund: Utbildningsinsatser och konsulta-
tioner i grupparbete.

Margareta Wågström: Specialundersökningar inom
områdena nya lagar inom arbetslivet, ekonomi-
och redovisningssystemet, etc.

Bo Göranzon och Tore Nordenstam: Ansvarar för
att utredningsgruppen sammankallas och utbyter
erfarenheter under försöksperioden. Ansvarar
för att projektets status sammanfdttas i en
rapport för att reniissbehandlas under sommaren.

Sider-och-s ro gram.
Vid tre tillfällen under förstudien, lördagarna
27 mars, 24 april och 29 maj, ar i30 Göranzon och
Tore Nordenstam tillgängliga för konsultationer
i lokal på Dramaten, preliminärt kl. 14.30-16.00.
Exakt lokal och tid meddelas före varje möte som
ar öppet för samtliga anställda pä Dramaten.

Under juni sammanfattas projektets erfarenheter i
en rapport. Underlaget till rapporten ar:

1. Ett antal PM och protokoll som dokumenterar
framväxten av projektet.

2. Interna utredningens rapport 1975-05-20
3 . Arbetar/artist/tjänstemannaklubbarnas grupp-

arbeten.
4. Bandupptagning från symposiet
5. utvärdering av symposiet.
6. Utredningsgruppens delstudier enligt aktivite-

ter ovan.

Den preliminära rapporten remissbehandlas under
sommaren och reviderad rapport föreligger till
i början av hösten som underlag för bedömning
av fortsatt projektarbete.

Vi föreslår att projektet far förlöpa utan pub-
licitet utåt innan hösten 1976, då forsknings-
rapporten blir tillgänglig."

Därmed började utredningsverksamheten ta form. Inge Wid-
lund inkallade alla intresserade till grupparbete (se

vidare nästa avsnitt); Lars-Erik Karlsson påbörjade sitt

utredningsarbete och biargareta Wågström satte igång med

undersökningar av planerings- och ekonomisystemen mm (se
avsnitten 5.3 och 5.4 nedan).

Idén med koncultationstimmar visade sig inte fungera Bo

Göranzon och Tore Nordenstam inviterade "personer som
känner ot5lighet nar det galler 1-illkoren för förändring

och nytänhande" till ett sammanträffande den 27 mars,
son planerat, men bLiia tre personer kände sig kallade

En <I\ dem var teaterchefen, och detta gav forskarna ett

tjllfalle att tillsammans med teaterchefen under flera
timmar diskutera teaterns problem och möjliga lösningar.
I en sammanfattning strax efter detta samtal skrev en
av forskarna b1.a. följande i ett brev till teaterchefen:

"Vi har ett allmänt intryck av att det finns ett
behov att göra lite mer "väsen" av projektet.
Vi kommer att föres15 att mötet den 29 april
görs till ett slags ceminarium under två tim-
mar. Detta seniinnrium bör b1.a. diskutera pro-
jektets fortsättning inför hösten. Kravet pa
resurser blir d 5 nägot centralt att diskutera.
Att placera in aktiviteterna hittills i ett
större sammanhang blir också viktigt att for-
mulera. Utredningsverksamheten som nu pågar
bör sammanstallas i en bok som är tillgänglig
till hösten. Att aktivera de olika grupperna
ps Dramaten inför atbetet med nya arbetsformer
blir nagonting viktigt inför framtiden. Semina-
riet mäste bl. a. upprnärks:imrna om grupparbeten
inför framtiden skall vara partssammansatta al-
ternativt vara fackligt orienterade. Vilka re-
surspersoner behövs da? Detta har b1.a. konsek-
venser pa hur beslutsprocessen uppfattas. Om
man lägger tyngdpunkten p: gemensamma intres-
sen eller på konflikter och förhandling. Dis-
kussion om ett symposium inför hösten med Din
spannande idé om pjasen som beskriver en kort
period av Kina under 1940-talet, initiering
av grupparbeten e.d. bör kanske startas upp
redan nu. - Det intressanta med utredningsnr-
betet blir de handlingar som med stöd i detta - ~

utlöses ccntr:~lt och lokalt p5 teatern. Till-

rackligt mycket utredning och forskning har
haft rapporten som det centrala. Det blir nu
-----p

viktigare att i arbetslivet arbeta p2 ett nytt
innehåll för utredning och forskning med ett
handlingsorienterat resultatbegrepp. Att bygga
upp en bred kompetens på teatern blir d5 en
grund för förandring och gränsöverskridanden."

Olika undersökningsmetoder fär fram olika resultat. Det
visade sig att idén med seminarier fungerade och att det
kom fram delvis ny information på dessa sammanträden,
information som inte kom fram, eller bara skymtade, i
det material som tagits fram tidigare (symposiet. grupp-
arbetena, interna utredningen). Det första seminariet
ägde rum den 29 april, det andra den 2 juni. De behand-
lade samma ämnen och skall har behandlas under ett.

I samtalet med teaterchefen den 27 mars kom det fram en
idé om att man borde sammanställa ett referensbibliotek
på teatern med aktuell litteratur om arbetslivet. Till
seminariet den 27 april hade Margareta Wågström ställt
samman ett förslag till ett sådant referensbibliotek.
(Se bil. 4) Det radde allmän enighet om att detta var
ett bra förslag, men det blev inte klart på det första
seminariet vem som skulle ha ansvaret för att bibliote-
ket också kom till stand. P5 det andra seminariet be-
slöts det att uppdra ät studiehandledarna att skaffa in
kompletteringar till den föreslagna boklistan och att
vidarebefordra dem till blargareta lvågström. Det intres-
santa ar emellertid att det fortfarande ar fullständigt
oklart vem som i praktiken skall h:i ansvaret för att re-
ferensbiblioteket kommer till stsnd. Denna episod före-
faller signifikativ för laget pä teatern: vi har en si-
tuation dar alla ar överens om att en viss sak skulle
vara bra att göra, men inget sker, därför att det inte
finns nagra organisdtoriska former att falla tillbaka

på. Om man skall kunna få varaktiga förändringar till
stånd, kravs det att man lägger betingelserna till rätta
för förändringar genom att bygga upp de organ som behövs.
Det ar något som vi skall återkomma till mot slutet av
vår rapport.

Ett problemområde som försummades på symposiet och i
grupparbetena är teaterledningens ansvar gentemot riks-
dag och regering och teaterns förhållande till sin sty-
relse. Teaterchefen påpekade bristen på diskussion om
de problemen redan på företagsnämndens uppföljningsmöte
i november 1975 (se protokollet i avsnitt 3.5.) och på
seminarierna togs problematiken upp igen. Som verkstal-
lande direktör ar teaterchefen underkastad aktiebolags-
lagen, eftersom teatern är ett aktiebolag (jfr avsnitt
5.4 nedan); som konstnärlig ledare står han fritt. Det
finns inte någon befattningsbeskrivning för teaterchefen
på Dramaten. Det visar sig nu att det finns en motsägelse
mellan aktiebolagslagens bestämmelser om den verkställan-
de direktörens ansvar och möjligheter att delegera an-
svar till andra å ena sidan och den nya lagen om medbe-
stämmande å andra sidan. För ett projekt som syftar till
att åstadkomma större medbestämmande och inflytande är
detta uppenbarligen ett problem som måste uppmärksammas
och lösas. Det principiellt intressanta med ansvarspro-
blematiken och organisationsformen (aktiebolag eller stif-
telse eller nagot annat) ar att den visar vikten av att
man uppmärksamrnar olika nivåer, nar man analyserar och
kritiserar nuläget som en förberedelse för ett förand-
ringsprogram. Det ar uppenbart att grupprapporterna i
sin koncentration på de individuella arbetsbetingelserna
försummade problemen pa högre nivåer, det som hänger ihop
med ramarna för verksamheten inom teatern. T det fortsat-
ta utredningsarbetet m5ste de högre nivaerna och deras

sammanhang med de lägre nivåerna (t.ex. de omedelbart
upplevda individuella problemen) uppmärksammas mer än
hittills. Styrelsens roll, till exempel, har inte berörts
i diskussionerna hittills.

En annan principiellt intressant episod från seminarierna
är följande. Man kom in på det grupparbete, som bedrivits
under Inge Widlunds ledning. En av deltagarna redovisade
en starkt positiv inställning till det bedrivna arbetet
och ansåg att det innebar en stor "förändringw på Drama-
ten att deltagare från olika personalkategorier kunde
samlas till ett gemensamt grupparbete på arbetstid. En
annan av seminariedeltagarna ställde sig frågande till om

detta kunde kallas för en "förändring". Det är uppenbart
att ett och samma skeende här har helt olika innebörd
för individer nied olika positioner inom teatern. De har
olika utgångspunkter och olika perspektiv pi det som sker.
Det som sker betyder inte detsamma för dem, och de ord
som de använder för att beskriva skeendena har inte sam-
ma mening för dem. Hur mycket missförstånd, hur mycket
skenoenighet och skenenighet som uppstår genom sådana
mekanismer kan man bara gissa om. Vi tolkar det som yt-
terligare en varning mot förhastade handlingsprogram för
förändringar och som ett indicium p5 att det behö1:s för-
djupade analyser innan man tar de tredje och fjärde ste-
gen i förändringsmodellen i kapitel 2 (programutformning
och handling) .

Att informationen inte fungerar tillfredsställande är
väl dokumenterat i grupparbetena från hösten 1975 och
belystes ytterligare pi seminarierna. I ett frågeformu-
lär om repertoarkommittén som skickats runt bads man ta
ställning till om repertoarkommittén skulle vara beslii-
tande eller inte och om teaterchefen skulle ha vetorätt

eller inte. En av seminariedeltagarna ansåg sig sakna

underlag för att kunna ta stallning till de olika alter-
nativen, varpå det påpekades att "de flesta blivit infor-
merade om detta".

På kansliet hade enkäten överhuvudtaget inte distribue-
rats meddelande en närvarande vid seminariet. Teaterche-

fen uttryckte som sin uppfattning att det ar de olika
klubbarna com är skyldiga att informera och se till att

det skickas ut.

Denna händelse understryker igen att den fackliga orga-

niseringen inte fungerar som det skulle behövas.

Till övriga saker som behandlats på vårens sammanträden
hör möjligheterna att fortsatta projektet nästa år, rap-
portens utformning o.d. De idéer som diskuterats har vi

försökt att vidareutveckla till ett program för den fort-
satta verksamheten (se slutkapitlet). Teatern har ocksa
avsatt ytterligare 50.000:- kr för den fortsatta verk-
samheten.

Fran varens seminarier må till sict rapporteras att den

tidigare otaliga stamningen nu tycktes ha försvunnit.

Projektet verkade att ha kommit in i mera fasta banor
och tilliten till projektet och forskarna verkade att ha
ökat nar ett program för fortcättningen lagts fram och

följdes av utredningsaktiviteter av olika slag.

5.2. Diskussionsdagarna 2 - 3 mars 1976.
~---- -.-.--.--- ------- ---.--.--p - ----p

Diskussionsdagarna hade föregatts av ett sammanträde den
24 februari 1976. Deltagarna på detta sammanträde var,

förutom teaterchef och ekonomichef, symposiegruppen och

utredningsgruppen. Avsikten var att man på detta möte
skulle diskutera uppläggningen av diskussionsdagarna som

skulle äga rum den 2 och 3 mars kl. 12-15. Hälften av
personalen skulle deltaga den 2 mars och den andra hälf-
ten skulle deltaga den 3 mars.

Inge Widlund fr5n utredningsgruppen hade två alternativa

förslag till gruppdiskussionerna, nämligen:

1. Använda sig av ursprungsgrupperna, dvs. den indel-
ning man använt sig av under hösten vid framtagan-

det :iv grupprapporterna. I grupperna skulle man då
diskutera beroendet av andra grupper och därefter
rangordna beroendet och diskutera det väsentligaste.

2. Att grupperna skulle slumpas, vara blandade och

att man i grupperna skulle diskutera gemensamma

problem och vad som skilde de olika kategorierna
at.

Man hade dock redan tidigare enats om att ha blandade
grupper och en person inom symposiegruppen atog sig att

administrera det hels. Diskussionsunderlaget hade man

ocksa enats om och detta skulle best: av sammandragen

fran de under hösten utarbetade rapporterna frin artist-,

arbetar- och tjänstemannaklubbarna. Tnge Widlund skulle

muntligen informer;i om uppläggningen.

Hälften av personalen skulle inledningsvis samlas på

Lilla scenen för information om uppläggningen av den 2

respektive 3 mars. Ilärelter skulle grupperna efter en
tidigare uppgjord gruppindelning och lokalfördelning
spridas pa olika lokaler och d5r geinensamt diskutera

sammandragen fran grupprapporterna. Diskussionerna skul-

le dokumenteras och inlämnas till teatersekretariatet.

Teaterchefen inledde de b5da diskussionsdagarna med att

informera personalen om hur projektet framskridit. Hur

det hela startade den 21 oktober 1975 med symposiedagen

samt informerade om de grupprapporter som arbetats fram

under hösten och som dessa dagar skulle tjäna som under-
lag för diskussion.

Han informerade dessutom om att styrelsen varit positiv

till projektet och att det anslagits 50.000 kr för verk-

samheten under v:iren. klan tryckte aven p5 att demokrati-
seringsprocessen kommer att ta mycket tid.. -~

Planeringsproblemet togs ocksa upp i detta sammanhang och

anledningen tycktes vara att det b1.a. var planeringen

man var mest rriissnöjd med bland de anstlillda. Teaterche-

fen förklarade nödvändigheten av att ha denna hopklunip-
ning av premiarerna. Han namnde att anledningen bl-a.

var :itt "man" önskade ha resurserna fria d5 nian skulle

börja p3 en ny repetitionsperiod. Han nämnde ocksB att

om man skulle ha en prerniar var 14:e dag kan det f5 till

följd att vissa personer blir engagerade i 6 produktio-

ner sanitidigt.

Inge IVidlund infornierade on1 att han skulle försöka fli tv5
utvecklingsgrupper om ca l0 personer vardera som skulle

arbete under varen. Varje grupp skulle s;immanträda ca

40 timmar.

Viss förvirring uppstod i vissa grupper d3 nian skulle s15

sig ner i olika lokaler enligt listan för gruppindelning-
en. Anledningen var att I-lera gruppmed1cnirri;ir i i.i.ss:i

- -

grupper saknades, vilket medförde att man slog ihop någ-
ra grupper. Anledningarna till frånvaron varierade. Det
kunde bero på bristande intresse, sjukdom, ledighet, ar-
betsanhopning eller dylikt. Detta skapade ett visst miss-
nöje på nagra håll.

Tidigare hade man enats om att diskussionerna skulle do-
kumenteras och inlämnas till teatersekretariatet. Inom
symposiegruppen tog man hand om materialet och en person
ansåg att ca 80% av det som framkommit var ärenden som
direkt kunde behandlas i företagsnämnden. Resten var så-
dana smärre problem som man kunde åtgärda direkt. Hur
det har gått med detta har "man" diffusa begrepp om.

Efter dessa två diskussionsdagar har det framkommit att
personalen varit mycket positiv till diskussionerna. Man
vill gärna fortsatta. Man anser också att personalen har
börjat öppna sig lite grand mot varandra och att man
dessutom fått reda på en hel del om de olika avdelning-
arna och deras speciella problem och upptäckt att många
har likartade problem som en själv. Man är inte ensam i
sin situation. Dessutom tycker man att man fått mer in-
formation och har börjat prata med varandra på ett annat
satt an tidigare.

5.3. - - Widlund: Samspel - - studie-Inge i organi5ationer P P - P

grupper.

Inom ramen för projektet Arbetsformer på Dramaten har
också påbörjats en viss utbildningsverksiimhet i begran-
sad utsträckning. Bland de antaganden som läg till grund
för projektet i dess helhet fanns sadana som pekade på

C

- -- -

betydelsen av förbättrade relationer, bättre samarbete
(särskilt mellan olika yrkeskategorier) samt förbättrade
kommunikationer över huvudtaget inom teatern. A ena si-
dan skulle dessa förhållanden ha effekter pä den slutli-
ga produkten (i en kvalitativ bemärkelse, alltså öka
effektiviteten), å andra sidan måste samtidigt sådana
förhållanden få en ökad betydelse mot bakgrund av fram-
växande krav på demokratisering och förväntade arbets-
livsreformer. Till detta kan fogas att ett av teaterns
tänkbara mål ar att de anställda skall ges maximal möj-
lighet till arbetstillfredsställelse. En stravan mot
detta mål mäste då ocksä innebära att den sociala miljön
uppmärksammas - klimat, umgängesformer, förmägan att
samarbeta och lösa konflikter etc.

Allt detta brukar räknas till den informella sidan av
organisationen. Detta till skillnad frän andra ansatser
inom projektets ram som syftar till förändringar av den
formella- -- organisationen. Dit kan sålunda raknas t.ex.
planeringssystem, formella ansvarsförhållanden, rad
och kommittéer mm. Givetvis star organisationens formella
och informella sidor i förbindelse med varandra och ut-
övar en ömsesidig påverkan även om sambandet ofta kan
vara oklart. Det bör vara en av projektets uppgifter att
klarlägga detta.

Det ligger i sakens natur att en teaterorganisation till
sin karaktär till stor del ar informell. Det konstnarliga
arbetet star i centrum och resten av organisationen be-
står i stort av olika servicefunktioner. Jämfört med
andra typer au organisationer utmarker sig teaterorga-
nisutionen :iv stor flexibilitet, ringa byräkrati och en
stor förmaga till anpassning till nya arbetsuppgifter. 1
teorin är de negativa riskerna med denna organisations-

typ att den framkallar godtycke och slumpmassighet, osa-
kerhet och auktoritära ledningsformer.

Om man utgår från det synsätt på organisationer som pre-
senterats ovan så kvarstår problemet för Dramatens del
att det inte är en särskilt enhetlig organisation. Dels
förändras den i tiden allt efter olika uppsättningar
(storlek, ledningsformer mm), dels har de olika delarna
(avdelningar, arbetsgrupper etc) olika karaktär. En möj-
lig utgångspunkt för att se på Dramatens organisation i
dess helhet och tänkbara utvecklingsvägar kan vara att
använda nedanstående bild (efter Carl Rogers):

PSYKOLOGISK

FRI HET OFRIHET

1 -- - --- --

SY TRYGGHET Kreativ
kultur

K

L
o Kaos
GI OTRYGGHET (Laisse?-

faire-
kul tur) l Elitkultur

Den typ av organisatorisk kultur som enligt Rogers ger
både trygghet och frihet ar vad som kallas kreativ kultur.
Av namnet att döma skulle Dramatens organisation, med
tanke på dess uppgifter kunna placeras in h2r. Defini-
tionen p3 begreppet kreativ kultur innefattar dock förut-
sättningen att organisationens medlemmar skall skapa
tillsammans, inte nödvändigtvis konstnärliga produkter, - - - p- -

utan problemlösande överhuvud. Ett öppet och förtroende-
fullt samarbete mellan individer och grupper skulle har-
med eliminera behovet av strikta regler för handlandet

(byrakratick kultur) eller starka ledare (elitkultur).

Avsaknaden av någon av de nämnda formerna leder enligt
bildens upphovsman till kaos. Dramatens organisation kan
självfallet inte placeras in i nagon av de fyra rutorna.
Inslag från varje ruta kan med säkerhet återfinnas inom

Dramatens organisation. Bilden kan emellertid vara en
nyttig påminnelse vid ett förändringsskede i en organi-
sation. Helt omedvetet uppträder ofta krav på tydligare
ledarskap, striktare regler mm. Så tycks också vara fal-
let nar det gäller Dramaten.

Resonemanget kring olika organisatoriska kulturer kan
anslutas till vad som tidigare sagts betraffande teater-
organisationens karaktär. Ett mål för utvecklingsarbetet
måste givetvis vara att tillvarata och utveckla de posi-
tiva sidorna (flexibilitet, ringa byråkrati, stor anpass-
ningsbarhet) och att minimera de negativa (godtycke, osa-
kerhet, auktoritära ledningsformer). Vi ser d; att detta
leder mot vad som i bilden kalla5 kreativ kultur.

Ett medel på denna vag ar utbildning i vad som kan kallas p

social kompetens, en utbildning som inte enbart syftar
till att öka individens förmåga till samarbete utan ock-

så gruppers och organisationen5 totala förmåga att lära
och lösa problem.

Under våren startade i blygsam skala en sadan utbildnings-
verk~amhet (se bilaga 5 betr. syften och former). P5 en
öppen inbjudan anmälde sig 14 personer. I gruppens möten
har dock endast tio personer deltagit. Gruppen har hit-

tills endast haft fyra möten men \-erksamheten beräknas
fortsätta under hösten. Gruppen har beslutat att inte
delge utomstående material fran gruppens verksamhet tills

vidare. Anledningen till detta är att en viss öppenhet

i gruppen fordras för att man skall kunna arbeta och
att denna öppenhet skulle kunna hindras av om allt mate-
rial som kom fram i gruppen var offentligt. (Detta ar
ett vanligt kontrakt nar det galler personalgrupper.)
Någon form av utvärdering eller rapportering torde dock
gruppen göra efter det att de planerade 40 timmarnas
sammanträden avverkats.

I allmänna termer har grupparbetena hittills gatt ut på
att lära kanna varandra, att se var man står nar det gal-
ler demokratiseringsprojektet, att utforska egna och
andras motiv för deltagande i gruppen samt inte minst
att se p5 olika förhallanden i gruppen och lara av dessa:
aktivitet/passivitet, ifragasattande, initiativ, besluts-
processer osv.

Bland de olika individuella mal som redovisats för del-
tagande i gruppen aterfinns s3v31 sadana som galler att
battre lära kanna sig sjalv och sitt eget beteende som
att diskutera fram förslag till förändringar p3 teatern.
Det har varit gruppens uppgift att utifrän sadana indi-
viduella mal söka komma fram till ett för gruppen gemen-
samt mal. Under t.ex. en sädan process lär man av hur
man går till vaga för att finna gemensamma lösningar (det
ar bland annat grupphandledarens uppgift att delge iakt-
tagelser om detta). P; sRtt och vis kan man saga att
gruppen fungerar som en modell, ett utsnitt av hela or-
ganisationen.

I gruppen representeras olika yrkeskategorier, dock med
underrepresentation av sk;despelare, regissörer och hög-
re chefer.

Det ar grupphandledarens bedömning att det frin gruppmed-

lemmarna finns engagemang och gensvar för denna typ av

verksamhet.

Samtidigt mäste emellertid ocksa den bedömningen göras
att en viss osakerhet vidläder denna gren av projektet.

Dels ar den av sa pass liten omfattning att - om verk-

samheten avslutas med denna första grupp - effekterna

för teatern i dess helhet kan ifragasättas, dels ar frä-

gan - om beslut om fortsatt verksamhet av detta slag kom-
mer att fattas - huruvida även i fortsättningen utbild-

ningsverksamheten skall ske genom öppen inbjudan eller

om den skall bedrivas direkt i befintliga lednings- och

arbetsgrupper. (Vilket självfallet inte behöver utesluta

varandra som alternativ). Slutligen föreligger ocksä osa-

kerhet beträffande utbildningsverksamhetens förhallande

till andra aktiviteter inom projektet, t.ex. skulle in-

rättandet av arbetsgrupper kunni~ inledas med en viss ut-
bildningsaktivitet liknande det som nu bedrivs. För att

minska osäkerheten i de avseenden som nämnts - vilket
ocks5 kravs vad galler planeringen av konsultativs in-
satser rent tidsmässigt - ar en noggrannare och mer kon-

kret planering av projektet nödvändig. I detta skede tor-
de det finnas större möjligheter 3n tidigare för före-

tagsnämnden att ta stallning till helii projektets fort-
sättning. Samtidigt fordras emellertid ocksä att plane-

ringen av det fortsatta arbetet sker i nara samarbete
mellan teaterledning, anställda, forskare och konsulter.

Det föresläs att viss tid för denna planeringsverksamhet
avsatts under hösten.

Vi har ovan talat om utbildning som en vag att tillföra

organisationen större kompetens att ta hand om problem

avseende organisationen sedd som ett socialt system. Men
utbildningsverksamheten bör ock52 ses fran en annan ut-

--

-Ycpr .~eq ucui uap uc ~u~uT~~JoJs~E~u~so~
a.Illcq ua I;J l~c E?P~S uy.1~ ~~uiaysuo - se~~c 113

'p~~q apues!,~
-ss!" ua ~ p ueu 111: ~o9 'loj Krs lrpunq ur:ui j lay1~~1

.~apculsoy ap ua;ir:.xpur:uur:sspr:u~:u r paur aIu! .~clur:p~-

-~sual~Ls~3urxaur~d -b-s qso -ruouoyg

-uauc~dcu9c~sa.10~ r ays .IO~ uap
elIaU -seKYc~.~e~y uauoTlcs!ue3~0 uo dcysuny a.1c3~1pAl ~oq

-as~apAlaq 101s ua 8uyup~!qlri uouaK sr:u
-c11 ucy c9~urlg~n~le~l~ur uap ueprs ET uos qso dcyspalaq
-~au~oju~ uap cd ~cyprn~cp yso TTFI ;SITTI: a~sgur~F~UFU

-~l~s~n~oj essap e~~r: uor~r:u~quoy .sys 11e leKu!l nc u3
-~UFIOJ E?KUF SI:~TO~ alur uauo!leu.Ioju~ .~auruoy11~~ UE?~

-a.~nCn~alu?uioua8 ure.Ij cuuoy SI:~U~A.IOJur?y p8u~usd~ysuny
ale3r1.1alIA u3 ap tuouax -alaq.Ie seuxaddnx8slaq.1c ~?yr~o

slla3 .IFT~dcysur~y peyguepFs UZJ -U~UO~~I:S~UE:K.IOr:uYa uap
uro uadeysuny eyo 111:~Krpuenpou.IF ~au.apue~pur:q xoj
pun.19 uos as~apAlaq axxozs ua yj xatiCnxalu~ nr: le~~ns

-ax uos 3.xos.10~ s.~addn.~Yslaqle la~~a uroua8 tuelj lauuoy
uos uorIr:ulojur r:punTI:s uey dr:yspalaq uepFs u3 pap~ .e.IFT

~lcuadcyspa.~aq ~yo 11c ~FAu3 uros ua8rTmeu 'lyunds9uy3

- Ibland kan man få igenom ett krav på t.ex. 20.000 di-
rekt vid budgeteringen, ibland ar det svårt.

- Det stora problemet ar att man många gånger stirrar
sig blind på siffror för nyanskaffning för en viss
pjas och blir upprörd. Däremot blir man inte lika
upprörd om prylarna tillverkas på ateljén.

- Det ar snett i bokföringen någonstans

- Avdelningscheferna vet inte hur stor deras budget
ar. Den dar månadsbudgeten fyller ingen funktion.

- Inom den ekonomiska ramen måste kreativiteten ske.

- Man väljer en sådan repertoar på Stora scenen som
drar folk, på grund av att man måste spela in re-
cetten.

- Det ar billigare med nya kläder. Arbetskraften ar
så dyr.

- Vissa personer får göra vad dom vill. Får allt dom
vill.

- Man kan knappast binda upp resurser för mer än 3
repetitioner samtidigt.

- Man har ett belopp för varje pjas. Vet inte budge-
ten. Chefen sitter på alla siffror. Han vet vad som
köps. Man noterar uttag från lager per pjas. Ganska
jobbigt. Vet inte vad det används till sedan. För
ett år sedan noterade man bara nyanskaffningen.

- Problem också att man inte på manga håll kan se kon-
sekvenserna av ett beslut. Någon måste ha helheten.
En kompetensuppbyggnadsfråga.

- Vad som ar konstnärligt motiverat ar ofta en oerhört
svår fråga. Man argumenterar för, och till slut blir
man övertygad om att det måste vara så.

- Man anser att tjänstemän har större lojalitet mot
företaget an arbetarna. Tjänstemän får förtroende
att handha pengar.

- Man bokför samma sak på tre ställen på pjäser. Någon
form av koll p2 varandra. Litar ej på varandra.

-lr:rros
-.rad Yyuuny ui:q J,\! jt:.r ~s~u!crpr:/~ys~uionoy3 .r 1:q i:pys

UTS p!-& .uaYrryrrlli:n.ru~ opu~:dr)l rrap lo1 uasla.r.(ls .ror
-UT .Ii:.lL!,\S ' 73q3.1311!31 T!Y? [l !l 3PUT:[T!;lS '~310ly3.1~1)

-y.ran .uallo.rluoy rlysytuorroya uap q.70 131aq.r1:138pnq
l .~i!.~r:..is r120 I .roi r:u~aur:~c! .I i:lnT saq rralaqu~:sy~a uro

rra isr:lTr:h.rQr .ra~~~[rra8qlaYuc uios 35~3.1,~~~ ~ t sual;:ur:.r(~

-uoy r:? syurorroya paui 3prri:Kr:lysy~ ila .rt>qauuj 21:l s t:?
-?lo '11: sr:_ili:~ wos jnlsaq ~C.II:,\ -sr:pT.rysla.fio .II:.[~JUT

UiOS II30 UOUJ 8~5f?[T!?I{ 3lSvUi UF2lli UIi2.1 pf!SU!:.i83q 113

~r:q ueui 111:paui 1430 ! aprri:yrr!;l lys~uiouoya .\r: sc~8r:.rd
als;,:iii ualaqurr:syla,I t:Iali -rrapu1:8t:,z~an~cys~iiiouoya

UT:.^ l at;l.roq ur:y usui lit: i:pXlaq .ra,.ioqaq alu! rillap
$le u~:iii lasut: K~i~p~<lslr:ls si:.raysrrcrrT r r:T.z uaY~lyris

-pnl\rir{ r{so Yi:la.ro+ lF:ly!.ru!lsuyn 11a J'; ay2y rrJali:al
uo ualzy ssa~o~dsuoy ua uos -1ynpoJd .rr:r{pur:q Sr:_ia~o.~

l.~0lS~3p3iii133 121: SAJJI)3q WOS 13qUCSY.13;\ Ua VUYTT STI~

-!;s ucy 101s y uios r{no LIJ~JP~~si\~.rpaq Yu~uy3g.r~s1ri ;\t:

iiios laL[uiE:sy.ran ysruouoyn ~t:81:~s1ap loj pcdu!;~ TEII

.I!? Suyudui~~~~l T ys! 1ye.1d ~al8a.1 suaYr:lsYcloqay1y~
lic .rasur: usiii 111: yd lo.xaq iii.ro-jsYi:la~oj uios Ycyoq

-ay_iyr: loj 1r:rrlsej lr:r{ rrr:ui l_iy -uali:ur:L(I qno urilado
apyq 1.10.1 uos r:Y~~~rqs~y slc~alnys~p ~i:Yuyupa~1n y
.rrir{ 87s paiii JO+ ri_ilap .rriTapysr:u qno -.roT r:y~y,z r{"o

Ca .ralla lap sua3r:iiicla alsi?8y~dur~l oj uaui.ro~~sKi:la.ro~
uap .r!; -.la~Ya~ 8eloqa~ly-c r:pT,IrilriH suaYr?1~91:1oqaylys

pri_isriy.rapun ysyso ucui .IF '~ay~r:Yy~~ues yr: J~YE t'laiiinu
UalI:_iS JFP '~TITO~~JI~~ -Tt> U3112uiTiJCL Il€! 1)3111 [{n0 T 119

:s?---------------------- ~pnq qso yuiouoyg -z-~-s

Ariigen överlämnar styrelsen för teatern ett förslag till

anslagsäskande till regeringen, den s.k. petitan. I den-
na skrivelse lämnas en utförlig redovisning av hela verk-
samheten samt en prognos över den framtida verksamheten.

Teatern har för närvarande inga planer på en utvidgning

av verksaniheten och hur i sin anslagsframställning be-
gränsat sig till de kostnadsökningar som kan vara moti-
verade på grund av avtalsförhandlingar och inflation.
Även om man önskar bibehålla verksamheten på oförändrad
ambitionsnivå anser man att det behövs en förstärkning
bland personalen. Man framför ett önskemål om en föryng-

ring av skådespelarstammen som idag har en sådan ålders-
sammansättning att detta kan medföra en viss begränsning
vid repertoarvalet. En förstärkning ar också nödvändig
på den tekniska sidan, dels beroende på utflyttningen
a v verkstäderna till Hzgernas, dels på grund av att över-
tidsuttagen har varit mycket stora bland framförallt
scenpersonalen på teatern, vilket man inte anser vara
förenligt med god arbetshygien.

I regleringsbrevet anges vissa begrsnsningar beträffande
lönesumma (antal anställda) och lokaler. Teatern är även

;lagd att spela in en viss recett. I övrigt har man gen-
temot staten fria händer beträffande budgetfördelningen.

Från och med budgetaret 1 9 7 2 / 7 3 förs bidraget till tea-
tern upp i riksstaten som reservationsanslag istället
för som tidigare som förslagsanslag. Detta innebär b1.a.

att man har möjlighet att vidta kostnadsutjämnande åt-
gärder mellan budgetåren.

Bidraget från staten inklusive kravet på recett, dvs.
totalramen för verksamheten fördelade sig för budget3ret

1975/76 på följande sätt:

jja.3n.I a.r#oq ua UL r!rads 111:pZr?[r! .IT [q ~a,~3~cls;irr!.ra[~
T IIT:~ J~I:T:I!;C~~UIIL y3op UI:~ cjJa(1 -187 loui uros Ijasa.1

Ygil !;s ua LIT r:~adsjjr: j3;ij;[3Z111! lay3.41~1111::\ sr:ysXj jap
r:rrrrnp S~ITU[[!;SJOJU~:J~OJ~ ur:? ;irr~rrpa~rrr: ,YV -'la 'jja3a1

:\r: ur~ot! .rnTTi:i[Ja iir:iu JajsiuoyrrL ap s~ap'ja;Ir:~p~qsjr:js
stap n[.-8~n rralaquir:sy.la\ JOJ U~~III:J[I:JO,[, oddo~aqr!ur

-iiii:s paiii ur:p~ss&l r;iln 111: Cgiu !;syso ur:ur IIP~~ys13.11) jar{S~~
JI:~ 11:~sL p;ir:~r: J'; ui:iu pr:.? u!! Jaiii UT iilads iir!iu allnys

-uajlar>n.r api!~adsrr~ uap u)(; ,TF: 1:s

JQJ rraua3s ~:TTT'[q.30 r:Jojc; .r r:Jr:~s srri:iiiiiir:s [TTJ .apur:;ir:~p
-7~~qrid ap i:~r:.? si:lrrr: ur!y iuos Jasi?[d ap ysy.30 jsaiu .~r!~ads

'uaua3s r:[[!? ua12!; UIyiii ss!,z T r{3o rraunns r:~o~c; rra8~~iu!;rr
'ual~ana.~t:ls~ojs rrap UL r:[ads rrr!y iiios rrans uap 1111 J!: cd

r:yuc~J~I:rra8rrn1~JT.I~:AJ~~UI:IIUI:UIUII:S JVL[lap r rrr:iu ja([
.pricljri suJa1r:al nr: [ap uros rro;icrr !:j ~r:ysu~ ddn~8y~~qrid
r:Su!;lsajri [TT,? ajuT ur!iu ??r: 'IT: sr:.lan!ioiii '~yHT-P U~JJ

'r:Sc[ys J!; i:rr.rasr~djiaC~~cl '.railr:clr:J .?r! 31:~s l:yLTo JJV
pril ua 1120 Jas!.rdl~al[~qr:;ir:r layskur ~J~.IJ 'rrallasa~ rr?
r:~ads JJI: jjiir{ rrajciiir:J([alii? ynop "711 r:.L;ic~ Jala~[;i~.~ns

.8U~tIll!;~uiO UaTTFt{3qrq paul JaplirrJsoy
-["y01 q30 -au01 .~ayn!;~113s J,T~J~3ay1!.I 'J~UI Z% r:~[[!j

ys~zddn~L/sL~[la.I"?aZpnq .I~-J la8r~p~qsjc~s ,TF: 1g2
-UII:J J liasa.1 pr: [adsrr! nr: aprrao.Iaq lay skui J!? rr.xalr:aj lJV

ett kommande år och få en motsvarande minskning av stats-
bidraget.

Budgeten ar ett väsentligt inslag i teaterns planerings-
verksamhet. Om de anstallda vill öka sitt inflytande på
planeringen, måste de därför också intressera sig mer
an hittills för budgeteringen och bygga upp en egen kom-
petens ocksä pa detta omräde.

SAF, LO och PTK har triiffat en överenskommelse om ekono-
mikommitté och arbetstagarkonsulter (se bil. 6). Om det-
ta avtal kan tillämpas på Dramaten bör undersökas.

För budgetåret 1975/76 hade man följande poster vid bud-
getering. Beloppen anges i tusen kronor.

UTGIFTER

1. Lönekostnader
Styrelse och teaterchef
Artistpersonal fast anställda , , extra anställda
Teknisk personal fast anstallda !, extra anstallda
Övrig personal fast anstallda
f f extra anställda

Sociala kostnader
Totala lönekostnader

2. Sjukvard
3. Lokalkostnader (hyror inkl. stad-

personal, renhallning, bränsle,
el. mm)

4. Expenser (div. inventarier, telefon, 270
representation mm)

5. Inredning och utrustning av byggnaden 198
6. Material mm för teaterverksamheten 1.265

(Ljud o bild, musik, kostym, möbel-
och attribut, dekor, scenmaskin,
belysning, peruk)

7. Ersattning till förf. o översättare 3 3O

8. Utbyte med utländska teatrar och till-
falliga engagemang

1O

9. Reklamkostnader (reklam, program mm) 920
10. Diverse utgifter (allmanna omkostnader,

böcker, dörrvaktmastare, bilj.förs.-
provision, resor, Verkstäderna i Solna,
arbetarskydd, personalrest., studiemtrl) P-

626

-

INKOMSTER
1. Recettmedel
2. Programförsal jning
3. flyror
4. Rantor
5. Statligt bidrag

Varje manad tar man fram en mänadsbudget som dels anger
den ursprungliga budgetfördelningen vid ingangen av bud-
getaret och med hänsyn till regleringsbrevet, dvs. ovan-
stäende budgetuppstallning, men ytterligare specificerad.
I en andra kolumn anges den interna fördelningen ackumu-
lerad samt i en tredje kolumn de verkliga kostnaderna
intill mänadens utgang. I en sista kolumn upptages sedan
avvikelserna i förhallande till den interna fördelningen.
Den interna fördelningen ar då gjord på det viset att
man raknar med att resurserna förbrukas nagot så nar
jämnt över budgetaret. För de fast anställda och för de
kostnader man har för lokaler har man 12 månader som be-
räkningsgrund. För de extra anställda samt för de rörli-
ga kostnaderna för verksamhetens drift anvander man sig
istället av en beriikningsgrund p2 11 månader, p5 grund
av att man ästminstone en manad har haft stiingt p2 tea-
tern. Man raknar aven har med att man har en jämn för-
brukning över aret, vilket kan tyckas viil schablonartat,

p .p~ppp -

iJDr-iiriiitcri aip&cket personalintensivt. ~ u r ~ - m ~ c k e t av bi-
draget gär direkt tillbaka till staten i form av skatt
mm.'? Vad blir den verkliga kostnaden eller hur stort 3r
det verkliga bidraget frän staten'?

då ju verksamheten knappast kan ta resurserna i anspråk
så jämnt fördelat över aret. Detta beror ju på att vissa
pjäser har betydligt större resursanspråk än andra och
när dessa olika pjäser ligger i tiden. Att månadsbudge-
ten uppvisar en onormalt hög förbrukning för någon viss
post behöver i och för sig inte betyda att man ligger
dåligt till. Det kan vara mycket svårt att ta hänsyn
till den ojämna förbrukningen och det kan vara tillfyl-
lest för Dramatens del att göra denna mer eller mindre
schablonartade fördelning.

Vad som däremot önskas och man anser att man har intres-
se av nar det giiller månadsbudgeten ar att man också
skulle f5 en rapport över de kostnader man redan har
bundit sig för, men annu inte fritt leverans eller faktu-
ra p;. Uet kan i en del fall röra sig om betydande be-
lopp. 1 och med att man inte tar med sadana kostnader
eller 131- nagon rapport om dessa anser man att manads-
budgeten blir ett mycket osäkert beslutsunderlag för den
fortsatta verksamheten under budgetaret. Man har ju en
viss ram man m3ste hälla sig inom för verksamheten och
i och med denna osäkerhet i m2nadsbudgeten så kan det
uppst; smärre överraskningar som att man gjort av med
betydligt mer än man trott.

Det man pi teatern idag ocksa söker ar ett instrument
som skulle kunna användas som hjälpmedel vid kostnads-
fördelningen. Man önskar f3 en tillförlitligare kostnads-
fördelning p5 s2 satt att i första hand samtliga rörliga
kostnader fördelades på de olika produktionerna, men att
de; även skulle vara möjligt att få fram hur mycket kapa-
citet olika produktioner upptar ifråga om t.ex. mantim-
mar per produktion. Idag anser man att kostnadsfördel-
ningen ar bristfällig och inte kan tjäna som ett säkert

underlag vid budgeteringen och som kalkylmallar vid
repertoarval.

Vid budgeteringen av anslaget som man beräknar gå till
material mm för teaterverksamheten, görs under våren en
mycket grov fördelning mellan dekor, kostym, attribut,
ljud och bild, scenmaskin och belysning pä de olika ny-
produktioner man beraknar uppföra kommande spelår. För
peruk och musik görs ingen fördelning pä olika uppsatt-
ningar. Dessutom lägger man upp en reserv för oförut-
sedda händelser. Allteftersom repertoaren för spelåret
klarnar justeras aven budgeten för de olika produktio-
nerna.

Idag fördelas endast de rörliga kostnaderna på respek-
tive pjas. Med rörliga kostnader avses här de kostnader
som uppkommer vid nyanskaffningar för en pjas samt den
extra personal som behöver anställas för en speciell
produktion. Däremot kostnadsstallebokförs inte allt som
uttagits ur lager och vilken kapacitet respektive pjas
kraver pa de olika avdelningarna.

I och med att kostn:idsfördelningen ar som den ar idag
far man ibland en mycket vilseledande bild av vad pjäsen
verkligen har kostat. Ibland kan man fä ett belopp på
några hundra kronor till svar om man undrar vad pjäsen
kostat. Detta kan ju knappast vara överensstammande med
de verkliga kostnaderna, da detta endast kanske innebu-
rit att man tillrerkat det mesta p3 ateljéer och verk-
stiider utan att behöva nyanskaffa annat an visss småsa-
ker och kanske inte behövt :installa nSgon extra personal
f-ör produktionen ifrSgn .

Aven om man skulle fördela samtliga rörliga kostnader

kan man f å e n m i s s v i s a n d e b i l d av v a d d e o l i k a p j ä s e r n a
v e r k l i g e n d r a g i t i r e s u r s e r . Man a n s e r p å n å g r a h å l l a t t
d e t ä r b i l l i g a r e a t t köpa n y t t än a t t t i l l v e r k a s j ä l v ,
d å a r b e t s k r a f t e n a r s å d y r . D e t t a k a n v a r a s a n t om d e
f a s t a r e s u r s e r man h a r på t e a t e r n p å d e o l i k a v e r k s t ä -
d e r n a o c h a t e l j é e r n a h a r u t n y t t j a t s m a x i m a l t och man mås-
t e t i l l g r i p a ö v e r t i d e l l e r a n s t ä l l a e x t r a p e r s o n a l v i d
t i l l v e r k n i n g e n . Av s t ö r s t a b e t y d e l s e h a r ä r d å a t t man
m å s t e g ö r a e n a v v ä g n i n g m e l l a n a t t t i l l v e r k a s j ä l v och
köpa u t i f r å n . E n d a s t f ö r d e p j ä s e r som u t s p e l a s i modern
t i d h a r man m ö j l i g h e t a t t v ä l j a m e l l a n a t t t i l l v e r k a
s j ä l v e l l e r köpa u t i f r å n d i r e k t f r å n a f f ä r e r . D e t t a g a l -
l e r i f ö r s t a hand k o c t y m a v d e l n i n g e n . Man m å s t e dock v a r a
medve ten om a t t d e t å t g ä r a r b e t s k r a f t v i d i n k ö p . Det kan
t a o e r h ö r t l å n g t i d f ö r p e r s o n a l a t t t a hem o l i k a a l t e r -
n a t i v f ö r a t t i g ö r l i g a s t e mån t i l l f r e d s s t ä l l a d e p e r s o -
n e r som s k a l l ha k l ä d e r n a e l l e r n å g o t a n n a t som man kö-
p e r u t i f r å n . Det kan gå å t å t s k i l l i g a a r b e t s t i m m a r v i d
denna s ö k p r o c e s s , v i l k e t ä n d å kan r e s u l t e r a i a t t man
t i l l s l u t b e s l u t a r s i g f ö r a t t t i l l v e r k a s j ä l v . I och
med a t t man som s c e n o g r a f och r e g i s s ö r och aven l e d n i n g
a r a n g e l ä g e n om a t t d e n k o n s t n ä r l i g a n i v å n i n t e s k a l l
ä v e n t y r a s kan d e t i b l a n d v a r a o e r h ö r t k ä n s l i g t o c h k r a -
vande f ö r p e r s o n a l e n a t t t i l l m ö t e s g å a l l a ö n s k n i n g a r .
Det kan t a l å n g t i d i a n s p r å k och kan många g å n g e r kan-
n a s mycket p r e s s a t .

P å t e a t e r n a n s e r man många g å n g e r a t t man s t i r r a r s i g
b l i n d på s i f f r o r , d v s . vad e n p j a s b l i r t i l l d e l a d i fo rm
a v p e n g a r . Om e n p j a s b l i r t i l l d e l a d s ä g 6 5 . 0 0 0 f ö r ny-
a n s k a f f n i n g r ö r a n d e d e k o r , kos tym mm o c h l y c k a s u n d e r -
s t i g a d e t t a b e l o p p med n å g r a t u s e n u p p f a t t a s d e t som a n -
m ä r k n i n g s v ä r t b r a . Det a r d e t s y n l i g a som m a r k s . Hur r e -
s u r s k r ä v a n d e p j ä s e n i f r a g a v a r i t på a t e l j é e r och v e r k -

stader ordas det inte sa mycket om, förmodligen beroen-
de på att man inte vet. Ibland tycker man att vissa per-
soner kan erhälla hur mycket som helst medan andra får
sitta emellan.

Ingen annan an den person som tagit en pjäs till sig
och skall satta upp den kan avgöra vad som menas med vad
han eller hon tycker ar en för honom eller henne konst-
närlig nivä i olika sammanhang. Det vaxer fram under ti-
den som man arbetar med en pjäs och under hela processen
kan det uppstä förändringar, allt eftersom de olika de-
larna sä smaningom passas in i varandra. Det kan vara
detaljer eller ganska omfattande förändringar som kan
behöva göras under hela frarnväxtprocessen, i synnerhet
om den som regisserar eller gör scenografin ar osäker p 5
hur helheten kommer att te sig. I och med detta ar man
tvungen att ha en reserv för oförutsedda händelser.

Teatern har dessutom en omfattande turnéverksamhet. Det-
ta är mycket resurskrav~~nde, d5 man fran Riksteatern,
med vilken man har a>tal, icke erhäller fullständig kost-
nadstäckning och inte heller får tillgodoräkna sig någon
del av den inspelade recetten. Turnéverksamheten medför
ju att ett antal personer befinner sig utanför modersce-
nen för kortare eller längre period, vilket innebar att
dessa inte kan delta i vare sig repetitioner eller i
andra föreställningar under turnerandet.

- Det ar ofta en mycket stor snedbelastning när det
galler arbetstider. Vissa dagar jobbar man inte alls,
andra dagar jobbar man dygnet runt. Det gäller i
första hand strax före premiärerna.

- P l a n e r i n g e n a r i b l a n d m y c k e t v i r r i g . Det mAste v a r a
e t t f r u k t a n s v Z r t a r b e t e dA v e r k s a m h e t e n h a r v i d g a t s
s $ som d e n h a r g j o r t . P e r s o n a l m 2 s s i g t h a r man d e t
s v n r t . Man f a r hoppa i n p2 o l i k a g r e j e r o c h i n t e d e t
man 3 r a n s t a l l d f ö r i b l a n d .

- Vad man ar u t e e f t e r 3 r e n I A n g t i d s p l a n e r i n g , S A a t t
b $ d c p j 3 s e r o c h r o l l i s t o r 3 r k l a r a e t t a r i f ö r v a g .
1); h a d e man m ö j l i g h e t a t t p1;irier:i s i n e g e n t i d ocli
i iven s e ni i r man litide e n l i i n g r e sammanhiingande l e d i g -
h e t .

- J o b b e n smygs p: e n mnnga g a n g e r . Man s a g e r a t t man
s k a l l s k ö t a d e t s j a l v , men s 5 kommer dom o c h b e r
om h j 3 l p o c h d 5 s i t t e r man d a r . A t t p r o t e s t e r a g a r
j u k n a p p a s t f ö r man a r s5 e n s a m , man f $ r i n t e dom
a n d r a p 5 a v d e l n i n g e n nicd s i g . Man v a g a r i n t e .

- V i s s a r e g i s s ö r e r h 5 l l c r o m g i v n i n g e n i o s a k e r h e t a n d a
i n t i l l p r e m i 2 r d ; i g c n .

- I J tan a t t man e g e n t l i g e n v e t h u r d e t I i a r g A t t t i l l
h a r man b l i v i t m a n i p u l e r a d o c h s t 3 r d a r med h e l a
s k i t e n .

- D e t h a r v u x i t u p p srnapfivar ö v e r a l l t . G r u p p e r som
a r s i i v e r i i n : ~. I l e t f i n n s e n miingd s k a d ; i d e r n n n n i s k o r
i o r g a n i s a t i o n e n sorri s t Y l l e r s i g t i l l f ö r f o g a n d e .

- V i s s i i p e r s o n e r h a r i n n e b o e n d e o v i l j ;i a t t s a m ; i r b e t a .

- N3r p l a n e r i n g e n nu f u n g e r a r soni d e n g ö r d r ; ibb ; i s
k o s t y m , v e r k s t a d e r o c h p e r u k av m y c k e t ö v e r t i d . 1
o c h rried d e t t a d r a b b a s rnan e f t e r p re rn i i i rc rn : i a v nifingti
s j ukdonis f ; i l l k a n s k e p i gruncl av ö v e r ; i n s t r 3 n g n i n g .

- V i s s a s k : i d i s a r k;in r e p e t e r ;] I i i lvudr011 p 5 d a g e n ocli
1i;i I ö r e s t i i l l n i n g p i k ~ i i l l e n rried h i i v i i d r o l l . Tkt o r -
k a r rritin bar i i rried i i 3 r rri;in 3 r i ing.

I l e t 1 : i n g s i k t i g a p l a n e r i n g s a r h e t e t f ö r v i l k e n p l a n e r i n g s -
c h e f e n b 3 r ; i i i sv ; i re t i~trr iynn; ir i e n p l i i n , d 3 r d e t a n g e s
v i l k a n y p r e n i i i i r e r o c h r e p r i s p r e n i i i i r e r sorri kornrrier a t t iig:i

rum under kommande spelår. På denna plan anges däremot
inte de pjäser som ligger kvar från föregående spelår.
På detta utkast anges aven datum för premiärerna, kolla-
tionering, modellvisning, nar kostymskisserna skall leve-
reras, byggdagar och provdagar. Dessutom anges de per-
soner som kommer att vara regissör respektive scenograf
för de olika uppsättningarna. Rollista för de olika pja-
serna anges icke på detta schema och ar iallmanhet inte
klar annat an för de uppsättningar som kommer mycket ti-
digt på säsongen och som redan innan budgetårets ingång
haft kollationering. Rollbesattningsplaneringen har ska-
pat irritation bland skådespelarna. Man har framfört
önskemål om att rollfördelningen skulle vara klar redan
vid ingången av spelåret. Detta skulle skapa möjlighet
för denna kategori att planera sin egen tid på lite
längre sikt an vad som ar fallet idag. Nu vet man mycket
litet, vid ingången av spelåret, om vilka arbetsuppgif-
ter som vantar. Får jag mycket eller litet att göra el-
ler ingenting alls?

Man tillämpar på teatern s.k. rullande planering, kort-
siktsplanering, vilket innebar att denna förnyas vecko-
vis och att man har en framförhållning på 3 veckor. Pla-
neringen redovisas först på ett rött schema. Veckan dar-
på redovisas samma plan på ett gult schema och ytterligare
en vecka senare på ett grönt. Den löpande veckans plane-
ring redovisas på ett vitt schema.

På dessa veckoplaner framgår vilka föreställningar och
repetitioner som skall aga rum på olika scener respekti-
ve repetitionssalar. Dar framgår aven turnéer och aven
nar man har tekniskt arbete, byggdagar, provdagar samt
generalrepetitioner och premiärer.

Varje tisdag har man planeringsmöte och repertoarmöte,
vilket också anges på detta veckoschema. På dessa möten
behandlas veckoplaneringen och man inför de förändringar
som kan ha inträffat.

Veckoplaneringen ansläs pä stora anslagstavlan och per-
sonalen är skyldig att dagligen ta del av planeringen.
Vid sidan om veckoplaneringen anslås aven ett dagspro-
gram. P 5 dagsprogrammet anges vilka som skall medverka
i olika repetitioner. På anslagstavlan anslås aven prov-
tider på kostymavdelningen och man är mycket angelägen
om att dessa tider hålls, då planeringen på avdelningen
i annat fall förrycks, vilket medför onödiga förseningar.

Ett problem som ledningen brottas med på teatern är att
man anser sig vara mer eller mindre tvungen att planera
in premiarerna på så satt att man far 3-4 premiärer inom
loppet av 1-2 veckor. Anledningen är att ledningen öns-
kar ha skädespelarresurserna fria i så stor utsträckning
som möjligt vid ingängen av nästa repetitionsperiod. Att
sprida premiärerna jämnt över speläret skulle kunna inne-
bara att man blev tvungen att rollbesatta 6 produktioner
samtidigt.

Premiäranhopningarna innebar för den tekniska nersonalen
att man far svängningar i arbetsbelastningen och tonnar
strax före premiärerna. I ett försök att utjämna belast-
ningen mäste man i viss utsträckning anställa extra per-
sonal eller lagga ut vissa arbeten på lego.

Om både repertoar och rollistor vore klara ett halvär
före budgetarets ingäng skulle kanske även premiarerna
kunna spridas och förläggas så i tiden att belastningen
skulle bli jämnare för alla parter. Detta behöver i och

för sig inte betyda att man helt låser sig, utan kan an-
då vara öppen för förändringar beträffande repertoarval
och rollfördelning.

Antalet nyproduktioner per år varierar mellan 15-20 p j a -
ser. För budgetåret 1976/77 planeras 16 nyproduktioner.
Man räknar med att en pjäs spelas mellan 40-60 gånger.

5.4.4.1. Morgonbön.
----p

På Dramaten sammanträder de olika avdelningscheferna,
som utgör ledningsgruppen på teatern, dagligen för att
diskutera igenom problem som kan ha uppstått och avge
olika slag av rapporter samt fatta beslut på kortare el-
ler längre sikt.

På måndagarna har man en utökad "morgonbön" och behand-
lar då löpande ärenden och om det uppstått några problem
och hur de i så fall skall behandlas. På måndagarna är
det enda gangen som försäljningsavdelningen är med.

På onsdagarna behandlas i huvudsak ekonomiska frågor
och personalfrågor.

Tisdagar, torsdagar och fredagar ägnas åt löpande aren-
den. Man avger rapporter rörande ekonomi, försäljning mm
Jourhavande avger rapporter om något inträffat under en
föreställning, någon som missat en entré eller dylikt.
Man tar upp ärenden av mer eller mindre stor betydelse.

- -- - - - -- -- -

Många beslut baseras idag på erfarenhet på så satt att
man "vet" att en pjas av den eller den storleksordningen
drar "ungefär" så och så mycket i resurser. Av denna an-
ledning ar man kanske i början av budgetåret ganska åter-
hållsam med resurser för att inte riskera att vara för
barskrapad nar säsongen börjar närma sig slutet. Man
har ju en begränsad ram att hålla sig inom. Man ar helt
enkelt tvungen att ha en reserv för oförutsedda händel-
ser. Detta har ibland inneburit att den tilldelning en
pjas får i resurser för nyanskaffning nar det gäller de-
korationsmaterial, kostym mm kan vara tilltagen i under-
kant. Man skall ändå självfallet hålla sig inom den ra-
men, men upptäcker man att det inte finns någon möjlig-
het brukar det inte vara alltför svårt att erhålla ett
tillägg för pjäsen ifråga. Det väsentliga är trots allt
att inte totalramen för hela verksamheten överskrids.
Detta upplever man bland de övriga anställda som att
de får sitta emellan med sina önskemål som kräver resur-
ser och att man på teatern endast ser till den konstnär-
liga verksamheten. Skall några förbättringar göras för
de anställda, t.ex. investeringar för arbetsplatsför-
bättring eller dylikt, beror detta i hög utsträckning
p5 om det finns resurser kvar mot slutet av budgetåret
eller ej. Effektivt deltagande från de anställdas repre-
sentanter måste innebära en parallell process jämförbar
med den som företagsledningen genomför \-id framtagande
av beslutsunderlag. P5 detta sätt kommer slternativ att
genereras som mer motsvarar de mål och behov som de an-
ställda representerar. Det ar viktigt att detta institu-
tionaliseras. Detta kräver kompetensuppbyggnad bland de
anställda. 1)

-p- .-----p .

l) Jfr Some Aspects of Participation in the Investment Decision
Making Process in Business Organizations (sid. 11) i Pelle Ehn
Bo Göranzon, Perspektiv p5 systemutvecklingsprocessen, SINFDOK,
1974.

- - - -- - - - - 5.4.4.2. Repertoarval och rollbesättning,

De flesta teaterpjäser som spelas på Dramaten tillkom-
mer på initiativ från regissörerna. Därutöver kommer
förslag från olika håll som författare, förlag, skåde-
spelare med flera. Av alla de förslag som inkommer uti-
från sållas ca 95% av pjäserna bort på grund av att man
inte anser att de lämpar sig för Dramaten. På Dra-
maten har man två fast anställda dramaturger som laser
pjäser. Därutöver har man lektörer och representantskap.

Har man som regissör tagit initiativ till en uppsättning
och fått klartecken från teaterchefen kan en pjäs av
rollbesattningsproblem andå inte gå att genomföra.

I teorin kan en skådespelare saga nej till ett erbjudan-
de om en roll. I praktiken händer det dock inte särskilt
ofta, då man tycker att man måste ha mycket tungt vagan-
de skal för att kunna saga nej. Skal som kan anföras ar
b1.a. att man redan ar engagerad i ett par uppsättningar
med stora uppgifter och att man inte anser sig orka med
en roll till. Ett annat skal kan vara att man av person-
liga skal inte klarar av att spela en viss roll. Det se-
nare argumentet kan vara svårt att föra fram om man för
tillfallet ar undersysselsatt. Många ganger känner man
sig tvungen att acceptera vilken roll som helst bara
man får en roll.

De statister som anlitas vid teatern anser man vara
mycket styvmoderligt behandlade. Dessa personer ar inte
fast anställda och har ingen som för deras talan. Statis-
terna har heller inte dragits in hittills i diskussionen
om Arbetsformer på Dramaten. (Det finns likheter mellan

statisternas situation p5 Dramaten och de s.k. hemarbe-
tarnas situation i industrin.) 1)

I kollationeringsskedet har modellvisning redan ägt rum
och man har påbörjat arbetet ute på verkstäderna. Modell-
visningen äger rum ca 3 månader före premiär och kostym-
skisserna levereras ca 2 månader före premiär. Man bin-
der upp resurser ute på verkstäder och ateljéer för 3-4
pjaser samtidigt. Man upplever det mycket pressat att
provdagarna för olika pjaser kommer så nära varandra.
Allting måste vara färdigt samtidigt.

Den 4.2. 1976 beslutades i företagsnamnden att man del-
vis skulle förändra tisdagarnas repertoarmöten. Föränd-
ringen skulle innebära att man gjorde om dessa möten
till en kombination av repertoar- och informationsmöten.
Man skall alltså dar dels ta upp frågor, som hör ihop
med repetitioner, föreställningar, turnéer, tider och
planering samt lämna information om varför olika åtgar-
der vidtas. Regissörerna skall dar också presentera sina
pjaser och göra det ganska fylligt, så att tankegångar
och motiveringar förs ut ordentligt.

Deltagarna i repertoarmötena skall vara teaterchefen,
ekonomidirektören, sceninspektören, planeringsledare,
tekniske chefen, produktionschefen och en representant
för vardera kostym-, peruk-, attribut- och påklädarav-
delningarna, scenmästarna, belysningsmästarna, Hägernäs,
skolteatern, pressen, försäljningsavdelningen, skåde-
spelarna (ur representantskapet) musikavdelningen, sce-
nens byrå, fackavdelningarna. Dessutom skall regissörer
eller regiassistenter från repeterande uppsättningar del-
----- - - - - --- - - --- -.- - - --- -- .-

')se Bo Göranzon, Tore Nordenstam, Rune Aberg, Deltids-
arbete och Hemarbete, Rapport till Svenska Fabriks-
arbetareförbundet, förbundskongressen 1976.

taga. Inalles blir detta ett deltagarantal på ca 25 st.
Deltagandet ar obligatoriskt och förhinder skall anmälas
till scenens byrå.

Tanken ar att pröva detta slag av möten och en diskussion
kommer senare att tas upp om mötesformen slagit väl ut
eller inte.

5.4.5. Röster om löner. .

- De kollektiva har tarifflöner. Tjänstemän och skåde-
spelare har individuella löner. Försöker anpassa oss
efter marknaden.

- Om löner pratar man med teaterchefen om man ar skåde-
spelare och med ekonomichefen om man ar tjänsteman.

- Kollektivpersonalen har de sämsta lönerna. De har
en speciell personalchef.

Lönesättningen ar för den personal som tillhör Teaterför-
bundet, dvs. artist- och tjänstemannapersonalen, indivi-
duell och som man säger marknadsanpassad. För den perso-
nal som tillhör Musikerförbundet tillämpas tarifflöner.
Önskemål finns bland personalen att samtliga på teatern
skall tillhöra samma förbund, nämligen Teaterförbundet.
Anledningen ar b1.a. att man känner en stor klyfta mel-
lan den personal som tillhör Teaterförbundet och den
personal som tillhör Musikerförbundet på så satt att de
olika kategorierna särbehandlas i flera avseenden.

Om man vill påverka sin lön går tjänstemannen till eko-
nomichefen, som för dem fungerar som personalchef och
artisterna vänder sig till teaterchefen, som för deras
del fungerar som personalchef. Kollektivpersonalen har
en egen personalchef, men har knappast några möjligheter
att påverka sin individuella lön. Man anser allmänt att
det ar ganska olyckligt att flera personer fungerar som
personalchef och tycker att en sådan viktig funktion
skulle kunna ligga pä en enda person. Kamrern fungerar
i viss mån aven som personalchef för tjanstemannen.
Kamrern talar man med nar det galler semestrar, tjanst-
ledighet mm.

Missnöje råder bland personalen med lönesattningen. Man
vet inte annat an ryktesvägen vad andra personer har i
lön, vilket i och för sig ar kutym vid andra företag,
uton vid statliga verk, dar lönesattningen ar öppen och
personalen ar inplacerad i lönegrader. Man anser att 1ö-
nerna är orättvisa och man tror att det går till på så
vis att den som bast kan marknadsföra sig själv också
får bast lön. Ett annat påtryckningsmedel ar hur umbar-

lig nian tror sig vara eller ar för teatern eller vilka
alternativ man har utanför organisationen. Vilka krite-
rier man går efter vid lönesattningen råder stor osaker-
het om. Att saga att lönerna ar marknadsanpassade sager
i och för sig ingenting om hur lönerna satts.

Personalrekryteringen skall icke som idag enbart beslu-
tas av ledningen anser man bland personalen. Från sty-

relsen för avdelning 2 har inkommit ett förslag som går
ut pä att Dramaten inrättar ett personalråd som skall
best5 av en represent<~nt för teaterledningen, skådespe-
lare, tjänstemän och arbetare. Dessa representanter skall
väljas av respektive fackklubbar för en mandattid om två

.Yoy lay3Au JE ua~i:uos.~adua.>s ua puclq
-9urull~su0 -xcYuru~~:~~saxo~ y30 p~ncp q30 J~UOLIT~~~~J

cp UT cy3A-r 111:.ro$ spur:y TI!~I:JI::I a3sFiu ur:m cp uIa3
-ca1 Fd FJCA PPUg 3lSciU U12W TT~Js~uLU~U .~uFU~~CS~~SSXS

pau i1~~Xj 13~1.1~81s II:^ UI:~U ' I:uJapLlalu:?A I:YUCI LUOS ap
/ze punx2 -+d ma~qo.rd I:JO~S ur:iu pur:rg II:[[ua~ruos~adua~)~

-alaq.IF !d 3s~xq21; punx2 !d 3r:lnTs mos .rauos~ad cd lad
-uaxa suurj lan xo~~ sasur: xauosxad [[no -r:.~o2 131: lal~~ cy

-u.~ax~ax ucu !n mou~ .~cq uo~xyunj uay~
X~T~~T.I alur lan ui:iu q.>o .LOJ pll:;~sur: ~g sllr: a3uT ur,m

mos Jayes yd UT r:ddoq .IFJ .raYuyS r:2ur;m ueu 33c .rasur:
UFN .u~alr:alUOUT 1mcs ~a~aqua2oj u~~u~u~~~~o~s.Ic,~su~:

-3q yso pxoqauu~ s~c2u~ux1cjaq F:~TTO p ~ a.rexe1y ~ q nc ua
!j cuuny allnys !p ur:u ~ICnc pun.13 cd Aoyaq lxa CT~AJ

ay1nys FU.JC;~U~UA~J~S~~S~~~U~~C~~~ uriu lasur: 2ulupa~ur: xlr:
cuuap AV .uapuax:? cyr~oT 9~scpugn ~~cys FYILA 1 ~ ~ 3 u~m

yso u.Iaxeal UOUL !d JE CA ,109 iuos xauos.~ad cy1~~ Jay:?s
axur cljo ucm 3lc Aa punx2 !!d .r~Ca ua9u~u lsaT~Xj1~~1

-pxo apuri.rr:nnu uap ~xr:ur:m xasuf: 3r:pl F?~LT .cp~~~xsur?
-3mes !d mr:xj lejjr?ys ucm xxe .I~~u~uA~.I~s~~s~u~u~~~J~~

JF?~UTU~~PAF mou~ ~p.~o~aq
~euos~ad pau rixaxajuoy uey 1apF.r xxe pr3 p08 ?s L sel

Tlr?YS xyRxU0~ .lF?UOS.Iad Ac 2u~ulxX~jmo y20 .IE~U;UTTQ?S
-UT?ku 'laxSUg?l EAU U0 FxnTSaq TTeyS 13pFX .U~~U~U~OT

F?~?~~?S~UFI e1SQq .ralled FIIF 103 uap FU~O~~X~~~!UOSJ~~

a9 11~~s uayiluos~ad JO$ ua8uyupa1.raxeax paiu suriiuiu~s~~~l
Jaxurixuasaxda.~ xle elen arrnys 1ap0.1 pam la~jks qso .r!

5.5. Dramatens malsättning. ~

Företagsnämnden pä Dramaten beslutade i december 1975 om
att tillsätta en arbetsgrupp för att utarbeta riktlinjer
för ett repertoarräd, dess sammansättning och funktion.
I ett yttrande till företagsnämnden från utredningsgrup-
pen framgär att man baserat sina resonemang på synpunk-
ter som framförts under och i anslutning till symposiet
om Arbetsformer pä Dramaten i oktober 1975~). Ett vik-
tigt underlag för arbetet ar de gruppsamtal som rappor-
terats frän Arbetar-, Tjänstemanna- och Artistklubbarna.
Dar framgär att praktiskt taget samtliga deltagare varit
positiva till tanken att inrätta ett repertoarräd eller
repertoarkommitté. Repertoarkommitté är den benämning
som arbetsgruppen använder i sitt yttrande. Repertoar-
kommitténs funktion ska vara att fungera som företags-
nämndens arbetsutskott i konstnärliga frägor och har till
uppgift att utforma riktlinjer för teaterns policy samt
att verka för att dessa riktlinjer följs. Kommittén ska
delge företagsnämnden beslut rörande repertoarens inne-
häll, omfattning och placering med avseende pä spelplats.
Kommittén skall för sina Överläggningar med sig adjungera
aktuella ansvariga för ekonomi, planering och teknik.
Företagsnämnden prövar om förslagen går att genomföra
praktiskt. Det s.k. representantskapet förutsätts fort-
sätta sin verksamhet och därvid syssla med frägor röran-
de regissörer, scenografer och rollbesättning. Kommittén
föresläs bestä av fem ledamöter: Teaterchefen, tv5 leda-
möter valda av Artistklubben och en vardera från Arbetar-
och Tjanstemannaklubbarna. Teaterchefen rapporterar till
repertoarkommittén frän de s.k. regissörsmötena och ak-
tuella regissörer kallas att delta i kommitténs möten
som adjungerande.
P P P-- - -~P .---P--------- p- -p - - -- p

"Yttrande till företagsnämnden från utredningsgruppen
för repertoarräd, april 1976.

Som redovisades i det inledande kapitlet: En vindarnas
håla medverkade Alf Sjöberg i ett symposium om Ideologi
och Systemutveckling på Tekniska Högskolan i mars 1975
och talade över temat: Brecht, Galilei och forskningens
frihet. Det gav sedan impulser till ett symposium om
Arbetsformer på Dramaten. Detta har sedan utvecklats
och har b1.a. stimulerat till en utredning om repertoar-
råd vid Dramaten. Detta beslut togs i Dramatens företags-
nämnd ungefär samtidigt som ett symposium om Kunskaps-
uppbyggnad och förståelse genomfördes på Tekniska Hög-
skolan. Vid detta tillfälle medverkade Ernst Giinther och
presenterade idéer omkring uppsättningen av Bestigningen
av Fujijama. Jan-Olof Strandberg deltog i ett samtal om
teaterrepertoar.

Under samtalet uppmärksammades b1.a. Lars Norens Furste-
slickaren som producerades på Dramaten under spelåret
1973/74. Vi återkommer till detta. Nar det nu föreligger
ett förslag om inrättandet av ett repertoarråd på Drama-
ten med representation för alla personalkategorier kan
detta vara ett viktigt steg mot en utveckling av arbets-
formerna på teatern. En diskussion om Dramatens målsatt-
ning som förankras på bred bas i organisationen kan vid-
ga perspektiven och bidra till att förbättra arbetsvill-
koren för samtliga nivåer.

Debatten om repertoarrådet är utmärkt inte minst därför
3tt den stimulerar diskussionen om målsattningsproblema-
tiken, som skymtat då och då i grupparbetena och som be-
höver analyseras mycket mer. Men vi kan inte värja oss
för ett intryck av att diskussionerna hittills hakat upp
sig i detaljer. Frågorna om ett repertoarråd skall vara
beslutande eller rådgivande och om teaterchefen skall ha
vetorätt eller inte ar inte de mest centrala om man vill

arbeta för större insyn och medinflytande. En central
fråga ar däremot hur man skall få ett repertoarråd, hur
det nu utformas i detalj, att fungera. Att man tillsat-
ter ytterligare en kommitté med några få valda represen-
tanter för olika personalkategorier kan inte ensamt 1ö-
sa de problem som står i förgrunden i grupprapporterna
och de andra probleminventeringarna, nämligen frågorna
om bristen på kommunikation, information, insyn och med-
bestämmande. Det finns en uppenbar risk för att kommu-
nikationsproblemen och informationsproblemen osv. kom-
mer att kvarstä och att det uppstår nya klyftor. En för-
utsättning för att representanterna skall kunna fungera
bra i ett repertoarråd är att de har den kompetens som
behövs. I diskussionen om repertoarråd har en av teaterns
chefsadministratörer pekat på risken för nivellering,
risken att man undviker kontroversiella uppsättningar.
Enligt vår bedömning ar följande fråga ännu viktigare.
För att representanterna skall kunna fungera på avsett
satt, måste de ha ett fungerande samarbete med dem som
de representerar. Det finns uppenbarligen en risk att
det uppstår nya kommunikations- och informationsklyftor
mellan representanterna och dem som de representerar.
Att inrätta ett representativt organ som ett repertoar-
råd ar ett viktigt steg, men det måste kopplas till and-
ra handlingar om det skall kunna leda till de förand-
ringar som man hoppas på. Representanterna måste ingå i
livskraftiga kollektiv. Debatten om repertoarråd måste
vidgas till att omfatta frågorna hur man bygger upp det
kollektiv som ar nödvändigt för att ästadkomma ett reellt
medinflytande. I det sammanhanget aktualiseras åter fr;-
gan om kompetensuppbyggnaden på bred bas. Det ar inte
bara representanternas kompetens det galler. Det ar först
och främst en fråga om kollektivets kompetens och fack-
liga organisation.

-- -- - Exemplet Fursteslickaren.

Målsattningsdebatter har en tendens att bli alltför ab-
strakta. Det blir gärna fråga om allmänna, till intet
förpliktigande formuleringar. För att konkretisera de-
batten och ställa den med fötterna på jorden ar det nöd-
vändigt att ta utgångspunkt i exempel. Debatten kring
Lars Noréns Fursteslickaren ar ett exempel bland många.
Det är fråga om ett stoff som ar fyllt av konflikter.
Det aktualiserar en mängd problem om repertoarval, in-
köpspolitik, ledningens roll, teaterkritikens villkor,
teaterns funktion i samhället, osv. Vi tror att det skul-
le kunna befrukta den vidare debatten om man tog utgångs-
punkt i exempel som detta och lägger fram exemplet utan
att själva ha den riktiga klarheten över vad det egent-
ligen ar som exemplet visar.

I november 1973 har Dramaten premiär på Lars Noréns
Fursteslickaren. Pjäsen skrevs ner av enig kritikerkår.
Omdömena varierade. Dagens Nyheter talar i sin rubrik om
att pjäsen når inte upp till Lars Noréns text. Svenska
Dagbladet rapporterar att det hela ar stötande, stolligt
och skönt och recensenten kan inte hitta någon bärande

tanke. Kritiken av uppsättningen följdes upp i en debatt
i Svenska Dagbladet mellan representanter för kritikerna
och regissören av föreställningen. Temat för diskussio-
nen var att "Med kritiken får teatern sitt konstnärliga
anseende". Regissören menade att det saknas kritiker på
Lars Noréns nivå. En principiellt intressant recension
svarade P-O Enquist i Expressen för.

"Just den typen av metafysiskt trams, överstru-
&et med en tunn ideologisk fernissa, kommer
vi att fa uppleva ofta det närmaste decenniet,
det är mitt tips. Grymhet, skräck, små doser
pornografi för att kittla, då och då små in-

siktsfulla ord om det döende kapitalistis-
ka samhällets utslocknande ömhet och men-
tala förfall.

Men dock vågar jag påstå att "Fursteslicka-
ren" inte ar konst som speglar det kapita-
listiska samhallets mentala utslocknande.
Däremot har det döende kapitalistiska sam-
hället ett desperat behov av en mentalt ut-
slocknad konst som just denna. Grymhet, skön-
het och bristande logik - vad kan man mer be-
gära?

Jag ar fundamentalt ovillig att uppge mitt
motstånd mot den har typen av mondän för-
förelse.

(P-O Enquist i en recension av
Lars Noréns Fursteslickaren i
Expressen 23 november 1973.)

Fursteslickaren har därefter med jämna mellanrum dykt upp
i debatten och vi ska nu redovisa några inlägg som pro-
ducerats under det senaste halvåret. Från det symposium
om Kunskapsuppbyggnad och förståelse som genomfördes på
Tekniska Högskolan i december 1975 där den nya Dramaten-
chefen Jan-Olof Strandberg medverkade, ska vi återge
den del av samtalet som berörde Fursteslickaren:

"- Hur ser du rent allmänt på den här typen av
händelser, att en pjäs som Fursteslickaren
måste läggas ner på grund av att en enig kri-
tikerkår dömer ut den?

Jan-Olof Strandberg:
För det första är det ju inte någon ovanlig
situation. Det har drabbat många dramatiker,
Strindberg inte minst. Jag tycker att det ar
en valdigt allvarlig situation och i det har
fallet så är det val ingen tvekan om att kri-
tikerna har ett enormt ansvar. Dom har ju
praktiskt taget genom sin negativa inställ-
ning dödat en dramatiker, i varje fall fått
honom sj~ikförklarad under ett stort antal år,
för jag tror att han har det valdigt svart
att komma tillbaka. Nu var ju dom flesta på

teatern eniga om att detta är en utomordent-
ligt nyskapande modern dramatik som ar va-
sentlig bäde i samhället och för den teatra-
la formens skull sä därför ar det dubbelt
olyckligt. Vi har talat om det på teatern
att egentligen skulle man ju med det snaras-
te, s5 fort man kan, producera en ny före-
ställning av just Fursteslickaren. Det skul-
le vara intressant att se. Det ar klart att
dom skulle svänga i sina värderingar, det
tror jag efter all debatt som förts, men jag
tror också att vi skulle satta formproblemet
under debatt och se om vi kunde hitta ett rik-
tigare sätt att göra den på, för det ar klart
att föreställningen som sådan också måste dis-
kuteras. Kritikerna kan ha en förödande stor
auktoritet. Det är nog dessvärre sant."

(Symposium på Tekniska Högskolan 22
december 1975. Kommer att publiceras
i en bok med titeln: Hermeneutik.
Samtal om kunskapsuppbyggnad och
förståelse under 1976177.)

Jan-Olof Strandberg för här fram tanken på en nyproduk-
tion av Fursteslickaren. Detta förs också fram i ett in-
lägg som publiceras i Aftonbladets teaterdebatt under
sommaren 1976.

"Och inte, Jan-Olof Strandberg, kan det vara Dra-
matens ekonomiska sits som gör att man spelar
Moliere i sommar istället för att göra något
verkligt nytt, intressant och ambitiöst, t.ex.
en nyinstudering av Lars Noréns oerhörda Furste-
slickaren, och inte, alla teaterarbetare, kan
det vara en facklig trygghetsfråga om alla im-
pulser utifrån skall ersättas med barnförlamad
socialrealism och halvtaskig DI-utbildning !

(Tobias Berggren, Aftonbladet, 7 juli 1976)

Lars Norén har själv inte deltagit i diskussionerna om
Fursteslickaren. Han publicerar en dikt i Ord och Bild
under våren 1976 dar han b1.a. säger:

"Jag ar radd och maktlös mot dem som ar rädda
och maktlösa mot mig. Och jag är radd för
dem som stänger ute sin personliga betydelse
av sina handlingar."

P-O Enquist har emellertid i en självkritisk artikel un-
der sommaren 1976 reflekterat över sin roll som teater-
kritiker:

"Jag lovar: man tanker inte bra vid tolvtiden på
natten. Jag lovar: man saknar totalt distans
till den föreställningen. Jag lovar: jag har
själv åstadkommit enastående enfaldigheter under
dessa utmattade nattimmar, enfaldigheter som jag
inte behövt belasta omgivningen med om lämnings-
tiderna varit rimligare.

Också teatrarna själva bär en del av ansvaret
för teaterkritikens utseende och kvalitet. Ge
teaterkritikern tid, möjlighet till eftertanke
och seriös analys. Sprid ut genrepen, slå sönder
genrepshysterin. Det tjänar alla p2.

(Per-Olof Enquist, Expressen 10 juni 1976).

Också Per-Olof Enquist i samarbete med Anders Ehnmark,
har nu kommit med ett bidrag till debatten om företags-
demokrati (bland annat): den nyskrivna pjäsen Chez nous,
som kommer upp på Dramaten inom kort. Efter att ha tagit
del av deras text finner vi emellertid ingen anledning
att kommentera det inlägget.

6. MYT OCH VERKLIGHET

Vi har gång på gång betonat i denna rapport att en pro-
cess som skall kunna leda till varaktiga förändringar i
en traditionsrik organisation måste få ta sin tid. Vi
har föreslagit att "förändring genom förstäelse" måste
gä fram stegvis: kritik, analys, utformning av program

för förändring, igängsattande av programmet: handling -p-pp

(kapitel 2). Det arbete som bedrivits hittills med nya
arbetsformer pä Dramaten galler huvudsakligen de två
första stegen i förandringsprocessen. Symposiet, grupp-
arbetena och den interna utredningen var början till en
sjalvreflektionsprocecc pä bred bas, som ar det nödvan-
diga första stadiet i förandringsprocessen. Genom det
kritiska arbetet började det vaxa fram en bild av den
rådande ideologin på teatern, den förståelse av teatern
och dess problem som ar allmänt utbredd inom teatern idag.
Den existerande förståelsen ar inte resultatet av syste-
matiskt arbete med att se problemen i ett helhetsperspek-
tiv. Det ar b1.a. därför som det är nödvandigt med ett
analysstadium innan man skrider till program och hand-
ling. De olika perspektiven (ledningens perspektiv, scen-
arbetarnas perspektiv, skådespelarnas perspektiv osv.)
måste relateras till varandra och sattas samman till en
helhetsanalys.

I det syntesarbetet blir det ocksä nödvandigt att gä
närmare in pä några områden som inte berörts alls eller
bara antytts i den första kritiken och självanalysen. Ett

väsentligt sådant område är ekonomin, ett annat ar hur
planeringsarbetet faktiskt går till på ledningsnivån
idag; ett tredje sidant försummat område är ledningens
roll och dess position mellan utomstående styresmakter
(styrelse, riksdag och regering) och de anställda. Ett
fjärde försummat område galler malsattningen med verk-
samheten. En av avsikterna med det närmast föregående
kapitlet ar att tillföra det vidare arbetet med nya ar-
betsformer material för en fördjupad analys. Ekonomin,
planeringen osv. ar områden dar det måste byggas upp en
bred kompetens inom teatern.

Med detta kommer vi in på den funktion som den har rap-
porten har i förändringsprocessen. Rapporten är det förs-
ta försöket som har gjorts att åstadkomma en helhetsbild
av Dramaten och dess problem. Rapporten distribueras till
samtliga på teatern på samma tidpunkt. Detta ar en del
av metoden: att alla får en gemensam grund för det fort-
satta arbetet. Det ar en början till mera insyn och batt-
re kommunikation. Det viktiga med det arbete som bedrivits
hittills är att det skett med medverkan från de flesta
på teatern. Den breda probleminventeringen som nu agt
rum ar första steget i riktning mot att bygga upp det
kollektiv som ar nödvändigt för att åstadkomma medbestam-
mande. Rapporten ar tänkt som ett steg till i samma rikt-
ning. Rapporten leder fram till ett antal rekommendstio-
ner för hur arbetet bör bedrivas i fortsättningen, men
den leder -- fram till ett konkret progrcip för en om- inte P

organisering av verksamheten på teatern. Att försöka gö-
ra något sådant på det nuvarande stadiet skulle innebära
ett återfall i experttankandet. Det skulle Isda till "för-
ändring utan först4else". Kriteriet på om rapporten ar
bra ar att den hjälper till att åstadkomma anskade för-
ändringar. (Jämför brevet till teaterchefen som citeras
i kapitel 3.).

--

Den bristfälliga kommunikation och information som ut-
marker teatern idag ar en naturlig grogrund för myter.
Det informationsmonopol som ledningen har måste avskaf-
fas om man skall komma till ratta med de problem som
teatern har. Rapporten kan bidra till att ge mer insyn
i ledningens problem och skingra en del av dimmorna kring
planeringen och ekonomin. Och med en battre förståelse
av de andras roller följer ocksä ett battre perspektiv
på ens egna problem.

Därmed bör det också bli lättare att se var de grund-
läggande konflikterna finns. Enligt vår mening ar den
grundläggande konflikten mellan ledning och anställda.
Det kommer tydligt fram i hållningarna till planerings-
problematiken. Det är inte så att alla på teatern upp-
fattar planeringen som dålig. Planeringen ar dålig för
några och ganska bra för andra. Det ar bra från led-
ningens synpunkt med flexibilitet. De anställda som ar
de som får fungera som "gummisnoddarna" i systemet ar
naturligt nog inte av samma mening som ledningen på den
har punkten. Det ar en myt att det finns en genomgående
intressegemenskap som omfattar både ledning och anstall-
da. Ett språkligt uttryck för myten om intressegemen-
skap ar ordet "man". "Man önskar ha skådespelarresurserna
fria i så stor utsträckning som möjligt vid ingängen av
nästa repetitionsperiod." Vem ar man? Ledning eller skå-
despelare, arbetare?

Den ganska abstrakta framställningen av förandring ge-
nom förståelse i kapitel 2 kan vi nu konkretisera med
hjälp av det material som tagits fram i de närmast före-
gående kapitlen. Hur kommer man in i den förståelsens
cirkel som man talar om i den hermeneutiska traditionen?
För det första genom symposiet, för det andra genom den

har rapporten och genom rapporterna om det arbete som
bedrives parallellt med projektet "Arbetsformer på Dra-
maten": "Ideologi och Systemutveckling" och "Hermeneu-
tik. Samtal om kunskapsuppbyggnad och förståelse".

Det andra inslaget i den hermeneutiska metoden som beto-
nas i kapitel 2 är det historiska perspektivet. Analysen
av de nuvarande arbetsformerna på Dramaten visar nägot
oväntat hur starkt det Tayloristiska tänkandet1) har fär-
gat också en institution som teatern. Den skarpa skillna-
den mellan ledning och anställda som man ser på Dramaten
ar ett grunddrag i ett Taylor-system. Den starka diffe-
rentieringen likaså. Den starka differentieringen ar i
sin tur det som ligger bakom de kommunikations- och in-
formationsproblem som alla upplever p2 kroppen idag. Det
ar också ett grundläggande inslag i den Tayloristiska
traditionen att ledningen förbehåller sig ratten till
flexibilitet. Det organisationstänkande som ar allmänt
utbrett inom industrin idag har slagit igenom också pä
teatern pä ett oväntat starkt sätt.

Ett tredje inslag i den hermeneutiska metoden ar beto-
ningen av språkets roll. Att språket kan fungera som ett
hinder för kommunikation illustreras av diskussionen
om innebörden av uttrycket "förändring" (se kapitel 4.)

En av de viktigaste sakerna som kom fram på symposiet
var osäkerhetens roll. (Jämför kommentaren till sympo-
siet i avsnitt 3.4.) Nar det inte finns något fungerande
kollektiv, uppfattas osäkerheten lätt som ett privatpro-
blem, men osäkerheten på teatern är allmänt utbredd. Den
hänger ihop med de arbetsformer som finns idag, den or-
ganisation som finns idag. Osäkerheten hänger ihop med
P----.- - ~ - - - P----.-.--- ~ - - p.--P-- P ~ P-P-

')~fr kapitel 1 och 2.

den bristande kommunikationen och informationen. Karl-
Axel Stridh varnade i sitt inlägg på symposiet för att
det nu påbörjade arbetet skulle kunna utvecklas till en
"huggsexa" dar redan gynnade grupper hugger för sig. Det
strider mot de grundläggande idéerna som ligger bakom
vår forskningsmodell att medverka till något sådant. Om
arbetet skulle utvecklas i en sådan riktning kommer det
att bidra till ökad osäkerhet. Vi ar har tillbaka vid
ett genomgående tema i den har rapporten, behovet av
att bygga upp ett kollektiv med kompetens. Metoden att
komma tillrätta med osäkerheten är inte individualtera-
pi eller gruppterapi utan kompetensuppbyggnad på bred
bas.

7. REKOMMENDATIONER

(1) att en arbetsgrupp med direkt inriktning på demokratisk
styrning och planering inrättas - det finns inte
resurser för mer än en arbetsgrupp till att börja
med, men i ett andra steg kan deltagarna i arbets-
gruppen själva ansvara för fler grupper och på så
satt bidra till kompetensuppbyggnad som ar målet
för verksamheten.

(2) att möjligheterna att inrätta en tjänst på teatern med
uppgift att ansvara för administration och dylikt
av processen Arbetsformer på Dramaten undersöks.

(3) att studiegruppen "Samspel i organisationer" fortsätter
sin påbörjade verksamhet.

(4) att arbetsgruppen för demokratisk planering och styrning
och studiegruppen för samspel i organisationer på
ett systematiskt satt koordineras. Ansvaret för det-
ta skall ligga på den föreslagna nya tjänsten för
administration av "Arbetsformer på Dramaten".

(5) att en utredning om förutsättningarna för en genuin
självförvaltning inom av samhället angivna ramar
genomförs. I detta sammanhang bör b1.a. motsägel-
ser mellan aktiebolagslag och medbestämmandelag
och teaterns organisationstillhörighet till Svenska
Arbetsgivareföreningen uppmarksammas.

(6) att en utredning om förutsattningarna för en gemensam
facklig organisation för arbetar-tjanstemanna-ar-
tistklubbarna genomförs.

(7) att man undersöker om överenskommelsen mellan SAF-LO-
PTK om ekonomikommitté och arbetstagarkonsulter
ar tillämpbar på Dramaten. (Jfr bilaga 6)

(82 att m å l s a t t n i n g s p r o b l e m a t i k e n diskuteras vidare i
seminarieform med inriktning på att ta fram en
exempelsamling. (Jfr avsnitt 5.5 samt bil. 1 och 2)

(9) att möjligheter att erhälla forskningsanslag till pro-
jektet "Arbetsformer på Dramaten" undersöks. Ansö-
kan bör omfatta en tidsperiod på 3 är.

(10) att ett nytt symposium arrangeras under hösten 1976
dar en fortsättning av processen Arbetsformer på
Dramaten diskuteras.

(11) att företagsnämnden förbereder detta symposium mot bak-
grund av föreliggande rapport som distribueras
till samtliga anställda på Dramaten.

(12) att projektet i detta tidiga skede i möjligaste mån
får förlöpa utan publicitet utåt.

- . -x
I den fortsatta kompetensuppbyggnaden kan en arbetsgrupp
komma att spela en central roll. Nedan skisseras ett pre-
liminärt program för en sådan arbetsgrupp med inriktning
på demokratisk styrning och planering på Dramaten.

Forslag till program for arbetsgruppen demokratisk styr-

ning och-p&nerlng, _=6/77. - - ---- - ---- .--p

1. Arbetsgruppen träffas var fjortonde dag, i två timmar.
Varje möte dokumenteras i ett protokoll.

FÖRSTA FASEN - -.-

2. De två första mötena diskuterar med utgångspunkt i fö-

--

- -- - - --

religgande rapport ett perspektiv på demokratisk pla-
nering och styrning på Dramaten.

3. De två följande mötena fortsätter analysen i förelig-
gande rapport genom att deltagarna mellan mötena tar
fram ~ll~mpningssituationer som konkretiserar effek-

-terna av dagens planerings- och ekonomisystem.

4. De två avslutande mötena i den första fasen skisserar
på -Ptillampnings~ituationer som belyser ett informal
tionsbehov i ett framtida planerings- och ----ekonomicyc-
tem vid Dramaten. Det huvudsakliga arbetet med detta
genomförs av deltagarna mellan mötena, som i första
hand används som en orientering av litteratur el.dy1.
som deltagarna behöver för en kompetensuppbyggnad in- P-

om området.

5. Den första fasen avslutas med ett internat på två da-
gar dar det tidigare arbetet som protokollförts redi-
geras i en rapport: Planerings- och ekonomisystem vid
pramaten. Tillämpningssituationer.

ANDRA FASEN
-P-p-

6. Arbetet med att skissera tillampningssituationer på
ett framtida planering- och ekonomisystem vid Dra-
maten fortsätter, men arbetet försöker nu att rela-
tera dessa tillämpningsituationer till en helhet: p----P

planerings- och ekonomisystemet. Kravet på utbild-
ningsmoment för deltagarnas kompetensuppbyggnad inom
området kommer att vaxa fram successivt och de sex
möten som denna fas innehåller kommer i första hand
att agnas åt denna kompetensuppbyggnad mot bakgrund
av det arbete som deltagarna agnar mellan mötena.

7 . Den a n d r a f a s e n a v s l u t a s med e t t i n t e r n a t på t r e d a -
g a r d a r d e t t i d i g a r e a r b e t e t som p r o t o k o l l f ö r t s r e d i -
g e r a s i e n r a p p o r t :

F ö r s l a g t i l l program f ö r uppbyggnaden av e t t p l a n e -

-r i n g s - och ekonomisystem v i d Dramaten.

Sök a l d r i g ha rmonien f ö r d e s s egen s k u l l . E l l e r
e n s d e t du kan s a g a . Säg d e t som i n t e f i n n s ,
och d e t kommer a t t f i n n a s . A r b e t a med l u g n a
ögon. A l l a h a r v i b r i s t n i n g s g r a n s e r , o l i k a f ö r
v a r o c h e n . Tag r e d a p å d i n . Gä s e d a n f ö r b i d e n .

Gå n u . . . Men kom i h ä g . . . l å t i n g e n som i n t e b r i n -
n e r a v samma k ä r l e k som du t a d i n g l a d j e . T a d i g
i a k t .

(L a r s Norén, F u r s t e s l i c k a r e n ,
Dramaten, 1 9 7 3 .)

J a g v i l l f r a m h k l l a , h e r r o r d f ö r a n d e , a t t n a r
a r b e t e a v d e t t a s l a g u t f ö r s av l e d n i n g e n l e d e r
d e t t i l l u t v e c k l a n d e a v e n v e t e n s k a p , medan
d e t a r h a r t n a r o m ö j l i g t f ö r a r b e t a r n a a t t u t -
v e c k l a e n v e t e n s k a p . D e t f i n n s många a r b e t a r e
som h a r samma i n t e l l e k t u e l l a förmåga a t t u t -
v e c k l a e n v e t e n s k a p , som a r nog s å k l i p s k a ,
och h a r samma förmåga a t t u t v e c k l a e n v e t e n -
s k a p som l e d n i n g e n . Men i n g e t s l a g s a r b e t s v e -
t e n s k a p kan u t v e c k l a s a v a r b e t a r n a . V a r f ö r ?
D ä r f ö r a t t d e v a r k e n h a r t i d e l l e r p e n g a r a t t
g ö r a d e t .

(F r e d e r i c k W . T a y l o r , 1 9 1 2 .)

V i t r o r a t t d e k o n s t n ä r l i g a i n s t i t u t i o n e r n a
s k u l l e lampa s i g s ä r s k i l t v a l f ö r e n e x p e r i -
ment- och p i o n j ä r v e r k s a m h e t byggd p å e n ge -
n u i n s j ä l v f ö r v a l t n i n g inom av s a m h ä l l e t a n -
g i v n a a l l m ä n n a r a m a r .

(T e a t e r f ö r b u n d e t s r e m i s s v a r p å
A r b e t s r a t t s k o m m i t t é n s b e t ä n k a n d e ,
1 9 7 5 .)

