

Linköpings universitet | Institutionen för ekonomisk och industriell utveckling

Masteruppsats, 30 hp | Civilingenjörsprogrammet i energi, miljö & management - Industriell ekonomi

Vårterminen 2021 | LIU-IEI-TEK-A--21/03994-SE

Att uppnå ett levande
ledningssystem för
hållbarhetsstyrning
– En fallstudie på det tekniska säljbolaget Xylem Water

Solutions Sweden AB:s integrerade kvalitets- och

miljöledningssystem

To reach an active management system for sustainability

management

- A case study of the technical sales company Xylem

Water Solutions Sweden AB's integrated quality and

environmental management system

Elin Beijbom

Emma Lindqvist

Handledare: Madeleine Larsson

Examinator: Jonas Ammenberg

Linköpings universitet

SE-581 83 Linköping, Sverige

013-28 10 00, www.liu.se

 i

Förord

Det här examensarbetet är vårt avslutande arbete på civilingenjörsprogrammet i energi-miljö-

management vid Linköpings universitet. Vi har genomfört en fallstudie på företaget Xylem

Water Solutions Sweden AB och vi skulle vilja tacka alla medarbetare på företaget för ett varmt

mottagande och för att ni ställt upp på intervjuer samt svarat på alla våra frågor. Ett extra stort

tack vill vi rikta till vår handledare på företaget, Alexander Hahn, för ett stort stöd och

engagemang i vårt arbete.

Vi vill även tacka vår handledare från universitetet, Madeleine Larsson, för vägledning i arbetet

och att du tagit dig tid att hjälpa oss varje vecka. Till sist vill vi även tacka vår examinator, Jonas

Ammenberg, samt våra opponenter, Tim Johansson och Adam Jeppsson, för att ni tagit er tid

under arbetets gång för att läsa vår rapport och kommit med kvalitativ återkoppling.

___________________ ___________________

Elin Beijbom Emma Lindqvist

Stockholm, 2021-06-03 Stockholm, 2021-06-03

ii

Sammanfattning

I en värld där hållbarhetsfrågan blir allt mer aktuell ställer intressenter högre krav på att företag

ska ta ett större ansvar. I och med det ökar den strategiska vikten att arbeta med hållbarhet för

företag. För ett strategiskt hållbarhetsarbete kan företag använda sig av ledningssystem som

verktyg. Ledningssystem definieras som ett strategiskt hjälpmedel som beskriver hur en

organisation avser att bedriva sin verksamhet och är ett verktyg för ledningen att leda, styra och

följa upp verksamheten. Fördelar som ett välfungerande ledningssystem kan medföra är bland

annat ökad konkurrenskraft, minskade kostnader och effektiva arbetssätt. Det finns också ett

antal vanliga utmaningar i arbetet med ett ledningssystem, vilka bland annat är att det inte alltid

leder till ett kontinuerligt förbättringsarbete, kan vara resurskrävande samt inte används aktivt

efter införandet. För att ett ledningssystem ska vara verkningsfullt är en viktig förutsättning att

det är levande. Ett levande ledningssystem definieras i rapporten som ett ledningssystem som är

målmedvetet infört och används för att bidra med nytta och ständiga förbättringar till

verksamheten och omvärlden.

Denna studie undersöker hur ett ledningssystem kan göras levande samt hur framgångsrik

hållbarhetsstyrning kan nås med hjälp av ett ledningssystem i ett tekniskt säljbolag. Detta

genomförs med hjälp av en kvalitativ undersökning bestående av en litteraturstudie och en

fallstudie. Litteraturstudien resulterade i tio nyckelfaktorer som är viktiga för att ett

ledningssystem ska vara levande och inkludera framgångsrik hållbarhetsstyrning; gynnsam

organisationskultur, engagerad ledning, involverade medarbetare, förståelse och välfungerande

kommunikation, tydlighet, tillräckliga resurser, definierade ansvarsområden,

verksamhetsanpassning, samsyn på hållbarhet samt integrering. Fallstudien som genomfördes

bestod av en nulägesanalys baserad på enkät, dokumentstudie, intervjuer och deltagande

observation samt en gapanalys som identifierade åtgärdsförslag. Fallstudien genomfördes på

Xylem Water Solution Sweden AB (Xylem WSS) som är ett nationellt tekniskt säljbolag och en

del av den globala koncernen Xylem Inc. Företaget arbetar med vattenteknikslösningar och har

ett certifierat kvalitets- och miljöledningssystem enligt ISO 9001 och ISO 14001.

Xylem WSS:s ledningssystem har konstaterats inte vara levande utifrån den definition som

används i denna rapport. Fallföretagets ledningssystemsmodell har hållbarhet som grundsten,

vilket inte realiseras i dagsläget då det inte existerar ett väl samordnat internt hållbarhetsarbete

som är prioriterat i verksamheten. Utifrån det är potentialen att förbättra arbetet med hållbarhet

och ledningssystem stor. För att företaget ska uppnå ett mer levande ledningssystem för

hållbarhetsstyrning bör de arbeta med de identifierade nyckelfaktorerna, exempelvis med hjälp

av de rekommenderade åtgärdsförslagen. Det är då av stor vikt att ha en engagerad ledning för

att skapa en ansvarstagande kultur där ledningssystem och hållbarhet är prioriterat. Genom en

förbättrad kommunikation kan tydlighet, förståelse, samsyn och engagemang öka. Vidare kan en

ökad verksamhetsanpassning och integrering i den dagliga verksamheten samt samordning av

hållbarhetsarbetet förbättra utkomsten av ledningssystemet. Genom att verksamhetsanpassa de

strategier, mål och visioner som finns på koncernnivå kan Xylem WSS belysa hur de kan bidra

till det globala hållbarhetsarbetet. Då bör även betydande hållbarhetsaspekter, specifika för

Xylem WSS, identifieras och styra utformningen.

iii

Abstract

In a world where the concept sustainability increasingly is becoming more relevant, stakeholders

require companies to take greater responsibility. As a result, the strategic importance of

sustainable development increases in the corporate world. Management systems is a strategical

tool that can be used for sustainable development. A management system describes how an

organization conducts its business and is a tool for the management to manage the business. A

well-functioning management system can contribute to increased competitiveness, reduced costs

and efficient working methods. It also exists several common challenges for management

systems, for example that they do not always generate continuous improvement, that it can

require a lot of resources, and that it is not used actively after implementation. For a management

system to be effective and efficient, an important prerequisite is that the management system is

actively used. An active management system is defined in the report as a management system

that is purposefully introduced and used to contribute benefits and continuous improvements to

the business and the surrounding world.

This study examines how a management system can become active and how successful

sustainability management can be achieved in a technical sales company. This is accomplished

through a qualitative study consisting of a literature study and a case study. The literature study

resulted in ten key factors that are important for an active management system for sustainability

management; favorable culture, management commitment, involved employees, understanding

and well-functioning communication, clearness, resources, defined areas of responsibility,

business adaptation, consensus on sustainability and integration. The case study that was carried

out consisted of an analysis of the current situation based on a questionnaire, a document study,

interviews, and a participatory observation as well as a gap analysis that identified proposed

actions. The case study was conducted at a technical sales company, Xylem Water Solution

Sweden AB (Xylem WSS), that is a part of the corporate group Xylem Inc. The company works

with water technology solutions and has a certified quality and environmental management

system according to ISO 9001 and ISO 14001.

Xylem WSS’s management system is not active according to the definition in this report. The

company's management system model has sustainability as a foundation for all activities. This is

not being realized since the sustainability work is not well coordinated or prioritized. Based on

this, there is a great potential for improvement. For the company to achieve an active

management system for sustainability management, the company should work towards the

identified key factors, for instance by implementing the proposed actions presented in this report.

It is of great importance to have a committed management to create a culture of accountability

where the management system and sustainability are prioritized. By improving the

communication, it is possible to increase understanding, clarity, consensus, and commitment.

Furthermore, increased business adaptation and integration in daily operations, as well as

coordination of sustainability work, can improve the outcome of the management system. By

adapting strategies and goals that exist on the corporate level to the operation of Xylem WSS, the

company can achieve a structured sustainability management. In this situation, sustainability

aspects that are specific to Xylem WSS should be identified and influence the outcome.

iv

Innehållsförteckning

Förord .. i

Sammanfattning .. ii

Abstract .. iii

Innehållsförteckning ... iv

Figurförteckning... vii

Tabellförteckning .. viii

Ordlista .. ix

1 Inledning ... 1

1.1 Bakgrund... 1

1.2 Syfte och frågeställningar... 3

1.3 Introduktion till fallföretag ... 3
1.3.1 Xylem Inc. ... 4
1.3.2 Xylem Water Solutions Sweden AB.. 4

1.4 Avgränsningar .. 5

1.5 Disposition och läsanvisningar ... 5

2 Teoretisk bakgrund .. 7

2.1 Introduktion till ledningssystem ... 7

2.2 Standarder för ledningssystem ... 8
2.2.1 Kvalitetsledningssystem enligt ISO 9001 ... 9
2.2.2 Miljöledningssystem enligt ISO 14001 ... 9

2.3 Vanligt förekommande komponenter i ledningssystem... 10

2.4 Integrerade ledningssystem ... 12
2.4.1 Definition av integrerade ledningssystem ... 12
2.4.2 Standarder för integrerade ledningssystem .. 13
2.4.3 Fördelar och utmaningar med integrerade ledningssystem ... 13

2.5 Organisationsstruktur ... 14

3 Metod ... 16

3.1 Litteraturstudie ... 17

3.2 Fallstudie... 18
3.2.1 Nulägesanalys... 19

3.3 Analysmetod ... 25

v

3.4 Definition av centrala begrepp ... 26

3.5 Etik .. 27

3.6 Metodkritik ... 27

4 Litteraturstudie – Levande ledningssystem för hållbarhetsstyrning .. 29

4.1 Gynnsam organisationskultur .. 29

4.2 Engagerad ledning .. 30

4.3 Involverade medarbetare ... 31

4.4 Förståelse och välfungerande kommunikation .. 31

4.5 Tydlighet ... 32

4.6 Tillräckliga resurser... 32

4.7 Definierade ansvarsområden ... 33

4.8 Verksamhetsanpassning ... 34

4.9 Samsyn på hållbarhet ... 34

4.10 Integrering .. 35

5 Xylem Water Solutions Sweden AB:s ledningssystem .. 36

5.1 Ledningssystem Xylem Water Infrastructure Europa ... 36
5.1.1 Kvalitets- och miljöpolicy Xylem Water Infrastructure Europa ... 36
5.1.2 Kvalitets- och miljömål Xylem Water Infrastructure Europa ... 37
5.1.3 Lokala ledningssystem ... 37

5.2 Ledningssystem Xylem Water Solutions Sweden AB .. 38
5.2.1 Kvalitets- och miljömål Xylem Water Solutions Sweden AB .. 41
5.2.2 Användning av ledningssystemet .. 41

6 Xylem Water Solutions Sweden AB:s hållbarhetsarbete ... 42

6.1 Hållbarhetsarbete Xylem Inc. ... 42
6.1.1 Environment, Health and Safety .. 43

6.2 Hållbarhetsarbete Xylem Water Solutions Sweden AB .. 44

7 Xylem Water Solutions Sweden AB:s nuläge utifrån nyckelfaktorer.. 46

7.1 Gynnsam organisationskultur .. 46

7.2 Engagerad ledning .. 47

7.3 Involverade medarbetare ... 47

7.4 Förståelse och välfungerande kommunikation .. 48

7.5 Tydlighet ... 50

7.6 Tillräckliga resurser... 50

7.7 Definierade ansvarsområden ... 50

vi

7.8 Verksamhetsanpassning ... 51

7.9 Samsyn på hållbarhet ... 52

7.10 Integrering .. 52

8 Gapanalys .. 53

9 Diskussion ... 56

9.1 Diskussion av gapanalys ... 56

9.2 Diskussion av hållbarhetsaspekter för Xylem Water Solutions Sweden AB ... 60

9.3 Metoddiskussion ... 61

10 Slutsats.. 63

11 Vidare studier .. 64

Litteraturförteckning .. 65

Bilaga 1 – Enkät.. 75

Bilaga 2 – Intervjumall processägare ... 77

vii

Figurförteckning

Figur 1: Förenklad illustration av organisationsstrukturen i Xylem Inc.. .. 4
Figur 2: Illustration av rapportens disposition med kort förklaring av varje kapitel. 6
Figur 3: Illustration av Dansk Standards modell för integrerade ledningssystem. 13
Figur 4: Illustration av metodval för den kvalitativa undersökningen. ... 16
Figur 5: Illustration av urvalsprocess för litteratur som inkluderades i litteraturstudien............................. 17
Figur 6: Nyckelfaktorer för ett levande ledningssystem för hållbarhetsstyrning. 29

Figur 7: Illustration av den röda tråden mellan dokument kopplat till ledningssystem och

hållbarhetsarbete. ... 38
Figur 8: Illustration av Xylem WSS:s ledningssystemsmodell. .. 39
Figur 9: Illustration av de två huvudprocesserna och delprocesser. .. 40
Figur 10: Illustration av svarsresultat från enkät till medarbetare på Xylem WSS. 45
Figur 11: Illustration av svarsresultat från enkät till medarbetare på Xylem WSS. 48

Figur 12: Illustration av svarsresultat från enkät till medarbetare på Xylem WSS. 48

viii

Tabellförteckning

Tabell 1: Studerade dokument i fallstudien. .. 20
Tabell 2: Genomförda intervjuer i fallstudien. .. 24
Tabell 3: Hållbarhetsmål för Xylem Inc. ... 43
Tabell 4: Identifierade EHS-aspekter. ... 43
Tabell 5: Gapanalys. .. 53

ix

Ordlista

CSR – Corporate Social Responsibility, företags samhällsansvar

EHS – Environment, Health and Safety

EMAS – Eco Management and Audit Scheme

ISO – International Organization for Standardization

ISO 9001 – Standard för kvalitetsledningssystem

ISO 14001 – Standard för miljöledningssystem

SIS – Svenska institutet för standarder

Water Infrastructure – Division inom Xylem Inc.

Xylem Inc. – Xylem Incorporation

Xylem WSS – Xylem Water Solutions Sweden AB

 1

1 Inledning

Följande kapitel inleds med en bakgrund till det studerade området. Detta följs av studiens syfte

och frågeställningar. Därefter introduceras fallstudien som genomförts på Xylem Water

Solutions Sweden AB, tillhörande den globala koncernen Xylem Inc. Kapitlet avslutas med att

presentera avgränsningar samt disposition och läsanvisningar för rapporten.

1.1 Bakgrund

Förenta nationerna antog år 2015 de 17 globala målen och enades om Agenda 2030 för en

hållbar utveckling (FN, 2019). Det innebär i stora drag att FN:s 193 medlemsländer har förbundit

sig att till år 2030 säkerställa en hållbar utveckling för planeten och det globala samhället

(Friberg, et al., 2018). Men vad innebär egentligen hållbar utveckling? Begreppet kan enligt

Elkington (1997) ses ur tre olika perspektiv som måste samverka för att uppnå en hållbar

utveckling; ekonomiskt, miljömässigt och socialt. Det här sättet att se på hållbarhet refereras till

som the triple bottom line (Elkington, 1997). Begreppet hållbar utveckling är dock komplext och

det existerar i dagsläget inte en allmänt vedertagen definition (Moore, et al., 2017; Gustafsson &

Hjelm, 2011).

Sedan början av 1900-talet har den strategiska vikten av hållbarhetsfrågor ökat för företag

världen över (Zobel, 2009; Bohman, et al., 2017). Detta i takt med att företagens omvärld ställer

högre krav vad gäller miljö och socialt ansvar (Ditillo & Lisi, 2016). Att bedriva en hållbar

verksamhet kan enligt Savitz (2013) definieras som konsten att göra affärer i en ömsesidigt

beroende värld. Hållbart företagande kan tolkas som arbete för att skapa långsiktiga värden för

samhället genom att utveckla en affärsstrategi som fokuserar på de sociala, miljömässiga och

ekonomiska perspektiven (Savitz, 2013). Även hållbara affärsmodeller belyser socialt och

ekologiskt värdeskapande och organisationers påverkan på sin omgivning (Schaltegger, et al.,

2016). Ett strategiskt hållbarhetsarbete kan bidra till att möta krav, behov och önskemål från

intressenter och ge konkurrensfördelar för organisationer (Bohman, et al., 2017). För att en

verksamhet aktivt ska integrera hållbarhet i sin verksamhet och strategi har ett flertal verktyg för

ständig förbättring kopplat till hållbarhet vuxit fram (Zobel, 2009). Ett av de verktyg som

används av företag i stor utsträckning för hållbar utveckling är ledningssystem (Souza & Alves,

2018).

Svenska institutet för standarder, förkortat SIS, definierar ledningssystem som en beskrivning av

hur en organisation bedriver sin verksamhet och ett verktyg för ledningen att styra verksamheten

(SIS, 2021a). Ett ledningssystem kan beskrivas som ett slags organisatoriskt och strategiskt

hjälpmedel (Ammenberg, 2012), som kan röra områden som miljö, kvalitet, hälsa, arbetsmiljö

och informationssäkerhet (ISO, 2021a; SIS, 2021a). För att underlätta arbetet med

ledningssystem finns ett antal internationella standarder varav ISO-standarderna är de mest

använda (SIS, 2021a). De vanligaste förekommande ledningssystemstandarderna är ISO 9001 för

kvalitetsledning och ISO 14001 för miljöledning (SIS, 2021a). ISO är det internationella

standardiseringsorganet International Organization for Standardization (ISO, 2021b).

 2

Ledningssystem har potential att utveckla ett företags strategiska hållbarhetsarbete och skapa en

bättre samordning av insatser och åtgärder samt en tydligare helhetssyn på hållbarhetsarbetet

(Gustafsson & Hjelm, 2011). Tillämpningen av ett ledningssystem som inkluderar hållbarhet gör

det möjligt för företag att identifiera sina mest betydande hållbarhetaspekter och utifrån dessa

arbeta för att förbättra sin hållbarhetsprestanda (Laurinkeviciute & Stasiskiene, 2011). Det kan

dock av organisationer uppfattas som svårt att implementera ett ledningssystem som täcker in

samtliga perspektiv och aspekter av hållbarhet (Bagheri & Hjorth, 2007; Gustafsson & Hjelm,

2011). Det finns idag ingen internationellt etablerad heltäckande ledningssystemsstandard för

hållbarhet för att vägleda organisationer vid implementering och användning av ett sådant

ledningssystem (ISO, 2021c). Ett flertal studier visar på att ett framgångsrikt koncept för företag

att arbeta med hållbarhet är att tillämpa ett integrerat ledningssystem där ett flertal relevanta

områden relaterade till hållbar utveckling integreras (Holm, et al., 2015; Siva, et al., 2016;

Witjes, et al., 2017). Med ett integrerat ledningssystem menas att ett flertal perspektiv integreras

i ett gemensamt ledningssystem istället för att ha ett flertal separata ledningssystem (Antonsson,

et al., 2011; Novakova, et al., 2016).

Vanliga utmaningar med ledningssystem är att det endast används för att generera goda nyckeltal

och inte alltid genererar ett kontinuerligt förbättringsarbete (Zobel, 2009; Frick, 2011) samt att

ledningssystem kan vara resurskrävande (Lannelongue, et al., 2017). Att erhålla ett certifikat kan

även vara nödvändigt för en organisation och dess möjlighet att bedriva sin verksamhet och vara

konkurrenskraftiga på marknaden (Eklund, et al., 2010; Frick, 2011). Om incitamenten för att

implementera ett ledningssystem endast är att erhålla ett certifikat finns det en risk att

ledningssystemet inte implementeras och inte används till sin fulla potential (Heras-Saizarbitoria,

2018). Antonsson et al. (2011) identifierar utmaningen att ledningssystem sällan aktivt används

efter införandet. För att ett ledningssystem ska vara verkningsfullt är det en viktig förutsättning

att ledningssystemet är levande. Antonsson et al. (2011) definierar begreppet levande

ledningssystem som ett ledningssystem som är målmedvetet infört och används för att bidra med

nytta och ständiga förbättringar till verksamheten och omvärlden. Begreppet levande

ledningssystem är inte ett välanvänt begrepp inom vetenskaplig litteratur. Däremot finns

forskningsstudier inom närbesläktade begrepp som framgångsrika, verkningsfulla samt

välfungerande ledningssystem (Griffith & Bhutto, 2008; Kaplan & Norton, 2008; Gustafsson &

Hjelm, 2011; Mustapha, et al., 2017; Akhmetshin, et al., 2019).

För forskning kring ledningssystem finns ett flertal studier genomförda för verksamheter inom

konstruktion och produktion (Zeng, et al., 2005; Griffith & Bhutto, 2007; Khalili & Duecke,

2013; Lukichev & Romanovich, 2016; Oliveira, et al., 2016). Däremot upplever författarna av

denna rapport att det finns mindre vetenskaplig litteratur att hitta kring andra typer av bolag, som

exempelvis tekniska säljbolag. Ett tekniskt säljbolag skiljer sig från andra bolagstyper på så sätt

att de inte har tillverkande processer och därmed inte lika enkelt kan identifiera traditionella

hållbarhetsaspekter, som exempelvis utsläpp, resursanvändning och antal defekta produkter, även

om de kan ha en indirekt koppling till dessa aspekter.

Sammanfattningsvis har tre existerande kunskapsgap identifierats som i kombination motiverar

studiens relevans. Det första kunskapsgapet är att organisationer uppfattar det som svårt att

 3

implementera ett ledningssystem med hållbarhetsperspektiv. Det kan delvis bero på att det inte

finns någon etablerad ledningssystemsstandard för hållbarhet som företag kan certifiera sig

enligt. Det andra kunskapsgapet är att det finns en liten mängd vetenskaplig litteratur kring hur

ett ledningssystem blir levande. Det tredje och sista kunskapsgapet är att det även kring

ledningssystem för tekniska säljbolag existerar en knapp mängd vetenskaplig litteratur.

Relevansen av att studera ledningssystem stärks ytterligare av att ISO 9001 och ISO 14001

uppdaterades år 2015 (ISO, 2015a; ISO, 2015b) och enbart ett fåtal studier kopplat till

ledningssystemsstandarderna har genomförts efter uppdateringarna jämfört med innan

uppdateringarna (Lukichev & Romanovich, 2016; Mustapha, et al., 2017; Adianto & Gultom,

2020).

1.2 Syfte och frågeställningar

Utifrån identifierade kunskapsgap syftar den här studien till att undersöka hur ett ledningssystem

kan göras levande samt hur framgångsrik hållbarhetsstyrning kan nås med hjälp av ett

ledningssystem i ett tekniskt säljbolag.

Frågeställningen för studien är:

1. Hur kan ett tekniskt säljbolag åstadkomma ett levande ledningssystem för

hållbarhetsstyrning?

Studiens syfte besvaras med hjälp av en litteraturstudie samt en fallstudie på det tekniska

säljbolaget Xylem Water Solutions Sweden AB. Fallföretaget har ett integrerat kvalitets- och

miljöledningssystem och har ambitionen att göra ledningssystemet mer levande samt att

integrera framgångsrik hållbarhetsstyrning. Utifrån dessa förutsättningar ansågs företaget

relevant för studien. Utöver frågeställningen som presenteras ovan kommer det även undersökas

fallspecifika frågeställningar som ska bidra till att besvara frågeställning 1, vilka är:

2. Hur levande är Xylem Water Solutions Sweden AB:s ledningssystem?

3. Hur arbetar Xylem Water Solutions Sweden AB med hållbarhet?

4. Hur ser förbättringspotentialen ut för Xylem Water Solutions Sweden AB kopplat till

ledningssystemet och hållbarhetsstyrningen?

1.3 Introduktion till fallföretag

I fallstudien analyseras Xylem Water Solutions Sweden AB, hädanefter förkortat Xylem WSS,

som är ett nationellt tekniskt säljbolag tillhörande den globala koncernen Xylem Inc. Den globala

koncernen är uppdelad i tre olika divisioner med olika fokusområden. Xylem WSS tillhör det

geografiska området norra Europa av divisionen Water Infrastructure. En förenklad

organisationsstruktur visas i Figur 1 nedan.

 4

Figur 1: Förenklad illustration av organisationsstrukturen i Xylem Inc. De gröna rutorna visar de delar av organisationen som

Xylem WSS tillhör och de blå rutorna motsvarar den övriga organisationen. Figuren är framtagen av rapportens författare i

samråd med medarbetare på Xylem WSS.

1.3.1 Xylem Inc.

Xylem Inc. är en global koncern som levererar vattenteknikslösningar, något de anser sig vara

världsledande inom (Xylem, 2021a). Koncernen arbetar för att skapa innovativa och smarta

tekniska lösningar för att möta världens vatten-, avlopps- och energibehov (Xylem, 2021a).

Xylem Inc. levererar både tjänster och produkter inom olika områden som jordbruk, VVS,

gruvindustri, byggindustri samt kommunalt vatten och avlopp (Xylem, 2021b). Exempel på

produkter de erbjuder är pumpar, omrörare, vattenturbiner samt el och automatik (Xylem,

2021c). Tjänster som de erbjuder är bland annat uthyrning, service, övervakning och underhåll

(Xylem, 2021c).

På Xylem Inc. är vattenfrågan i fokus med deras slogan ”Let’s solve water” (Xylem, 2019).

Koncernen uttrycker att de vill bidra till en mer hållbar värld genom att garantera en säker

tillgång till vatten (Xylem, 2019). Koncernens vision är enligt dem själva att bidra till att skapa

en värld där vattenproblem inte längre utgör ett hinder för människors hälsa och välstånd, samt

hållbar utveckling (Xylem, 2019). Koncernen delar upp det globala vattenproblemet i tre

områden: vattenbrist, vattenrelaterade naturkatastrofer, samt höga vattenpriser (Xylem, 2019).

Koncernen menar att de strävar mot att lösa det globala vattenproblemet med hållbarhet i åtanke

genom att integrera och prioritera hållbarhet i deras affärsverksamhet och organisationskultur

(Xylem, 2021d), samt hjälpa sina kunder att lösa de stora vattenutmaningarna i världen med

innovativa produkter, tjänster och tekniska lösningar (Xylem, 2019).

1.3.2 Xylem Water Solutions Sweden AB

Xylem WSS sköter försäljning och eftermarknad på den svenska marknaden. Det innebär att de

arbetar med allt från marknadsföring och prissättning till uthyrningstjänster och service av

Xylem Inc.

(USA)

Water
Infrastructure

Europa &
Mellanöstern

Norra Europa

Sverige

Xylem Water
Solutions

Sweden AB

Finland ...

Södra Europa England

Asien-
Stillahavsregionen

Amerika Afrika Produktutveckling

Analytics
Applied Water

Systems

 5

koncernens produkter. De har sitt huvudkontor i Stockholm men har även verksamhet och

medarbetare utsprida på 12 andra orter i Sverige.

Xylem WSS:s ledningssystem är ett certifierat kvalitets- och miljöledningssystem enligt ISO

9001 och ISO 14001. Enligt fallföretaget ska hållbarhet vara en grundsten och genomsyra alla

verksamhetens processer och aktiviteter. Xylem WSS har efterfrågat verktyg för att realisera

detta hållbarhetsarbete samt uppnå ett mer levande ledningssystem. Mer ingående information

om Xylem WSS:s ledningssystem och hållbarhetsarbete presenteras i kapitel 5 och kapitel 6. Hur

presenterad information om fallföretaget har samlats in specificeras i kapitel 3.

1.4 Avgränsningar

Den teoretiska bakgrunden som rör standardiserade ledningssystem fokuserar främst på ISO

9001 och ISO 14001, vilka är de vanligaste ledningssystemsstandarderna. Det studerade

ledningssystemet i fallstudien är integrerat och certifierat enligt dessa standarder. Rapporten

kommer därför in på området integrerade ledningssystem, men fokus ligger här inte på själva

integreringsprocessen utan på hur ett befintligt integrerat ledningssystem kan bli mer levande.

Rapporten presenterar därmed fallspecifika åtgärdsförslag som är kopplade till just ett integrerat

ledningssystem enligt ISO 9001 och ISO 14001.

I litteraturstudien berörs främst litteratur kopplat till ledningssystem, detta för att avgränsa

litteraturstudien och förhindra att den blir för omfattande. Genom att inledningsvis söka litteratur

inom detta smalare område fokuseras studien för att sedan möjliggöra fördjupning av utvalda

delar inom generell managementlitteratur. De identifierade nyckelfaktorerna används här till

hjälp för att visa på områden där fördjupning är relevant.

1.5 Disposition och läsanvisningar

För läsare som snabbt vill ta till sig rapportens innehåll rekommenderas att läsa Sammanfattning

och kapitel 10 Slutsats för en överblick av arbetet. För läsare som önskar mer förståelse kring

litteraturen inom området och fallstudien rekommenderas denne att läsa kapitel 4 Litteraturstudie

– Levande ledningssystem för hållbarhetsstyrning och kapitel 8 Gapanalys. Den som vill ha

grundläggande förståelse kring de ämnesområden som behandlas i rapporten rekommenderas

även att läsa kapitel 2 Teoretisk bakgrund. För att få en full förståelse kring den genomförda

studien, dess metod, analysen samt dess slutsatser rekommenderas att läsa hela rapporten.

Rapportens disposition beskrivs i mer detalj i Figur 2 nedan.

 6

Figur 2: Illustration av rapportens disposition med kort förklaring av varje kapitels innehåll.

•I inledningen presenteras en bakgrund till det studerade området, studiens syfte och
frågeställningar samt fallföretaget. Även avgränsningar samt disposition och läsanvisningar för
rapporten.

Inledning

•I den teoretiska bakgrunden presenteras grundläggande information kring de ämnesområden som
behandlas i rapporten. Här tas bland annat introduktion till ledningssystem,
ledningssystemsstandarder och komponenter i ledingssystem upp. Även organisationsstruktur och
organisationskultur berörs.

Teoretisk bakgrund

•I metoden presenteras tillvägagångssättet för att besvara studiens syfte och frågeställningar. De
två huvudmomenten för metoden, litteraturstudie och fallstudie, presenteras följt av
analysmetod, definition av centrala begrepp, diskussion kring etiska aspekter samt metodkritik.

Metod

•I litteraturstudien presenteras den insamlade litteraturen för att besvara frågeställning 1. Det
presenteras ett antal identifierade nyckelfaktorer för ett levande ledningssystem för
hållbarhetsstyrning.

Litteraturstudie

•I detta kapitel presenteras Xylem WSS ledningssystem. Detta kapitel är till stor del baserat på
information från dokumentstudien samt intervjuer med ISO-koordinator och ansvarig för
ledningssystem på europeisk nivå.

Xylem Water Solutions Sweden AB:s ledningssystem

•I detta kapitel presenteras Xylem WSS hållbarhetsarbete. Detta kapitel är till stor del baserat på
information från dokumentstudien samt intervjuer med ISO-koordinator och ansvarig för
ledningssystem på europeisk nivå.

Xylem Water Solutions Sweden AB:s hållbarhetsarbete

•I detta kapitel presenteras insamlad empiri kopplad till de nyckelfaktorer som identifierats för ett
levande ledningssystem för hållbarhetsstyrning i litteraturen. Kapitlet är till stor del baserat på
information från intervjuer, enkät och deltagande observation.

Nyckelfaktorer för ett levande ledningssystem för hållbarhetsstyrning

•I detta kapitel presenteras den genomförda gapanalysen som identifierar gap mellan det
studerade fallet och önskat tillstånd enligt de nyckelfaktorer som identifierats i litteraturen samt
åtgärdsförslag utifrån dessa.

Gapanalys

•I detta kapitel diskuteras Xylem WSS nuläge, relevanta betydande hållbarhetsaspekter samt de
framtagna åtgärdsförslag som presenterades i gapanalysen. Kapitlet avslutas sedan med en
metoddiskussion.

Diskussion

•I detta kapitel presenteras rapportens slutsatser.

Slutsats

 7

2 Teoretisk bakgrund

I följande kapitel presenteras den teoretiska bakgrund som är menad att ge en grundläggande

förståelse kring de ämnesområden som behandlas i rapporten. Den teoretiska bakgrunden ligger

även till grund för val och inriktning av den metod som används för att besvara

frågeställningarna.

Kapitlet inleds med en introduktion till begreppet ledningssystem och vanligt använda

ledningssystemsstandarder. Därefter presenteras vanliga komponenter att inkludera i ett

ledningssystem följt av integrerade ledningssystem. Till sist ges en introduktion till två

organisationsteoretiska områden, organisationsstruktur och organisationskultur, som anses vara

relevanta för det studerade området. Områdenas relevans kopplat till ledningssystem och

hållbarhetsstyrning presenteras mer ingående i respektive kapitel.

Ledningssystemsstandarderna ISO 9001 och ISO 14001 uppdaterades år 2015 (ISO, 2015a; ISO,

2015b). Vid användning av källor från tidigare än år 2015 som berör standarderna har det tagits i

beaktning om källan fortfarande är relevant för de uppdaterade versionerna av standarderna.

2.1 Introduktion till ledningssystem

ISO (2021a) definierar ledningssystem som det sätt en organisation hanterar olika delar av sin

verksamhet för att nå sina mål. Ledningssystem syftar till att ständigt förbättra verksamheten

samt se till att krav uppfylls och se till att verksamheten drivs enligt rutiner, policyer och mål

(Ammenberg, 2012; SIS, 2021b).

ISO (2021a) förklarar att ett ledningssystem är menat att medföra fördelar till en organisation

som exempelvis ökat värde till kunder och andra intressenter tack vare ökad kapacitet och

kontinuerliga förbättringar. Utöver detta menar det även att det kan medföra effektiv

resursanvändning, bättre finansiell prestanda samt bättre riskhantering och mindre påverkan på

miljö och människors hälsa.

Yadav och Sagar (2013), Antonsson et al. (2011) och Frick (2011) menar att potentiella och

önskade fördelar med ledningssystem bland annat är:

• Att lättare kunna kontrollera att lagstiftning efterföljs

• Kontinuerlig utvärdering som ligger till grund för förbättringar

• Möta krav från kunder

• Tydligare styrning, rutiner och noggrannare måluppföljning

• Förbättrad prestanda inom det område ledningssystemet berör

• Ökad konkurrenskraft

• Minskade kostnader

• Effektiva arbetssätt

 8

Utmaningar som har identifierats med arbete med ledningssystem är enligt Nawaz & Koç (2018),

Lannelongue et al. (2017), Antonsson et al. (2011), Frick (2011) samt Zobel (2009) bland annat

att:

• Organisationer visar en mer positiv bild av företaget än hur det ser ut i verkligheten.

• Ledningssystem i vissa fall endast används för att generera goda nyckeltal och inte alltid

resulterar i kontinuerlig förbättring.

• Ledningssystem sällan används aktivt efter införandet.

• Syfte och motiv till att ett företag väljer att implementera ett ledningssystem påverkar

utkomsten av det.

• Ledningssystem är även tids- och resurskrävande och organisationer måste därför vara

beredda att avsätta dessa resurser för att erhålla nytta med ledningssystem.

2.2 Standarder för ledningssystem

SIS är Sveriges standardiseringsorgan och är medlem i ISO (SIS, 2021c). ISO har över 70 olika

standarder för ledningssystem och är en internationell oberoende organisation för

standardiseringar som arbetar för att samla expertis och sprida den med hjälp av frivilliga

standarder (ISO, 2021b). ISO:s standarder berör lösningar på globala utmaningar och syftar till

att stärka innovation (ISO, 2021b) och skapa konsensus kring vanliga problem samt enhetliga

rutiner för att lösa dessa (SIS, 2021d). De vanligaste ISO-standarderna för ledningssystem,

utöver ISO 9001 och ISO 14001, är ISO 45001 för arbetsmiljö samt ISO 27000 för

informationssäkerhet (SIS, 2021a). Enligt SIS (2021b) är ISO 9001 och ISO 14001 bra verktyg

för en hållbar verksamhetsutveckling och för att systematiskt förbättra och implementera arbetet

inom kvalitet respektive miljö. En vanligt använd miljöledningssystemstandard utöver ISO

14001 är EMAS, vilket är en EU-förordning, som enligt Naturvårdsverket (2020) anses vara mer

ambitiös än ISO 14001 inom kommunikation, lag- och kravefterlevnad samt uppföljning av

miljöprestanda.

Det går att argumentera för att alla ISO-standarder knyter an till hållbarhet ur någon aspekt, men

det finns dock endast ett litet antal ISO-standarder som har en uttalad anknytning till hållbarhet,

däribland ISO 26000 (ISO, 2021c). SIS (2021e) menar att ISO 26000 är den enda globala

standarden som berör hållbar utveckling som helhet. ISO 26000 är en vägledning för socialt

ansvarstagande som innehåller rekommendationer för organisationers ansvar gentemot samhället

(2021e).

I ISO-standarderna finns inga krav på att samtliga mål som sätts upp behöver nås och

standarderna garanterar inte en specifik prestationsnivå inom ett visst område (Frick, 2011;

Ammenberg, 2012; ISO, 2015b). Standarder för ledningssystem är menade att ge riktlinjer kring

vad som bör göras inom respektive område, men inte hur det ska göras (Ammenberg, 2012).

Standarderna reglerar inte storlek på utsläpp eller nivåer på leveranssäkerhet utan snarare

grundläggande krav som att uppfylla rådande lagstiftning (Ammenberg, 2012). Det krav som

finns är dock kontinuerlig förbättring utifrån den policy som företaget själva sätter upp.

 9

2.2.1 Kvalitetsledningssystem enligt ISO 9001

ISO 9001 har sin grund i åtta kvalitetsprinciper; kundfokus, ledarskap, engagemang,

processorientering, systemangreppssätt för ledning, ständig förbättring, faktabaserade beslut

samt ömsesidigt fördelaktiga relationer till leverantörer (ISO, 2015a). Fonseca och Domingues

(2017) menar att kvalitetsledningssystem är ett användbart verktyg för organisationer. De

sammanställer både externa och interna fördelar med att arbeta med kvalitetsledningssystem:

• Ökat engagemang hos medarbetare

• Bättre identifierade processer

• Tydligare riktlinjer och vägledning i arbetet vilket leder till mindre improvisation för

individer

• Ökad effektivitet

• Ökad kvalitet

• Minskade kostnader

• Bättre kundrelationer

• Konkurrensfördelar

Poksinska (2010) förklarar att fördelar som uppnås av ISO 9001 inte är desamma för alla typer

av organisationer. Framgången är, som även Frick (2011) lyfter för ledningssystem generellt,

beroende av ett flertal organisatoriska och externa faktorer, som exempelvis motivation till

implementering, mognadsnivå för kvalitetshantering, implementeringsstrategi och involvering av

medarbetare. Även Fonseca (2015) menar att hur lyckad implementeringen av ISO 9001 blir är

beroende av vilka motiv som organisationen har för att införa ledningssystemet. Om motiven är

interna tenderar implementeringen enligt honom att bli mer lyckad. Poksinska (2010)

understryker även att nivån på de uppsatta kvalitetsmålen och engagemang från företaget är av

stor betydelse för resultatet av att arbeta med standarden.

2.2.2 Miljöledningssystem enligt ISO 14001

ISO 14001 används för att bidra till den miljömässiga delen av hållbarhet genom ett systematiskt

arbete med miljöledning (ISO, 2015b). Syftet med ISO 14001 är enligt ISO (2015b) att stötta

organisationer att skydda miljön och balansera socioekonomiska och miljömässiga behov. ISO

14001 ska bidra till att organisationer uppnår sitt önskade resultat för miljöledningssystemet

(ISO, 2015b).

Mazzi et al. (2016) och Campos (2012) sammanfattar fördelar med att arbeta med

miljöledningssystem enligt ISO 14001 som:

• Lättare kunna möta legala krav

• Lättare kunna möta krav från kunder och andra intressenter

• Ökad medvetenhet och kompetens

• Ökad marknadsandel

• Ökad konkurrenskraft

• Ökad innovationsförmåga

 10

• Förbättrad operativ kontroll

• Förbättrad miljöprestanda

• Förbättrat rykte för varumärket

• Bättre relationer mellan medarbetare och ökad moral

• Förbättrad prestanda för organisationen som helhet

• Ökad motivation hos medarbetare

• Förbättrad kommunikation

Mazzi et al. (2016) och Campos (2012) sammanfattar även utmaningar med att arbeta med

miljöledningssystem enligt ISO 14001:

• Kostnader som rör implementeringen

• Resurskrävande

• Komplexiteten att integrera miljöledningssystem i verksamhetsstyrningen

• Svårigheten att utveckla den kompetens rörande miljöarbete som krävs internt

• Svårigheten i att anpassa sig till föränderlig miljölagstiftning

• Komplexiteten att ekonomiskt kvantifiera och se det värde som ett miljöledningssystem

medför

2.3 Vanligt förekommande komponenter i ledningssystem

Ett ledningssystem ska innehålla olika komponenter, som organisationens processer, mål, policy,

rutiner och mätkriterier (SIS, 2021a). Enligt ISO (2021a) varierar komplexiteten i ett

ledningssystem mellan olika organisationer. Arbetssättet med ledningssystemet kan delas upp

olika steg. Ammenberg (2012) presenterar vanliga steg i arbetet med standardiserade

ledningssystem enligt följande:

1. Omvärldsanalys och utredning av viktiga områden och betydande aspekter

2. Policy och mål

3. Resurser, organisation och kompetens

4. Processer, rutiner och instruktioner

5. Övervakning, mätning och avvikelsehantering

6. Revision och ledningens genomgång

I det första steget behöver viktiga områden och aspekter identifieras (Ammenberg, 2012). För

ledningssystemsstandarderna ISO 9001 och ISO 14001 behöver risker och möjligheter för

kvalitets- respektive miljöarbetet identifieras och hanteras (ISO, 2015a; ISO, 2015b). För

ledningssystemstandarden ISO 14001 behöver det även identifieras betydande miljöaspekter

(ISO, 2015b). Aspekter bör identifieras och analyseras baserat på verksamhetens aktiviteter,

produkter och tjänster (Kokangül, et al., 2018).

Baserat på viktiga områden och aspekter kan policy och mål sedan tas fram som syftar till att

förbättra prestanda inom viktiga områden (Ammenberg, 2012). En policy är en övergripande

avsiktsförklaring och är menad att ge vägledning i arbetet (Ammenberg, 2012). Policy och mål är

 11

några av de delar i ledningssystemet som ISO ställer krav på dokumenterad information kring

(ISO, 2015a; ISO, 2015b). Utöver de krav som ISO ställer på dokumentation ska ett

ledningssystem innehålla sådan information som organisationen själv anser är nödvändig för ett

välfungerande ledningssystem (ISO, 2015a; ISO, 2015b).

I det tredje steget ses behovet av resurser och hur organisationen ska struktureras för ett

lyckosamt ledningssystem över (Ammenberg, 2012). Det krävs tillräckligt med resurser och att

dessa resurser är strukturerade på bästa möjliga sätt för den specifika organisationen för att

uppnå ett produktivt arbete (Lannelongue, et al., 2017). En introduktion till hur organisationer

kan struktureras presenteras närmare i kapitel 2.5.

Nästa steg är att se till att centrala aktiviteter, baserat på identifierade viktiga områden och

betydande aspekter, vid behov finns dokumenterade i form av processer, rutiner och instruktioner

(Ammenberg, 2012). I ett ledningssystem har ofta processer en central roll (Ljungberg &

Larsson, 2012). Det finns ett antal olika typer av processer som vanligtvis används i

ledningssystem och dessa definieras som huvudprocesser, delprocesser, ledningsprocesser samt

stödprocesser (Ljungberg & Larsson, 2012). Huvudprocesserna är de som fångar upp och

levererar kundens behov och delprocesser är delar av huvudprocesser eller andra processer.

Ledningsprocesser är de processer som beskriver ledningens arbete och slutligen är

stödprocesser de processerna syftar att förse stöd till huvudprocesserna. Enligt SIS (2018) bör en

eller en grupp medarbetare, för varje process, utses till processägare. Det innebär att de blir

ansvariga för processen och ges de befogenheter som detta kräver. Att vara processägare innebär

att fastställa samt underhålla och förbättra processen och dess samspel med andra processer (SIS,

2018).

Centrala aktiviteter och processer måste övervakas och mätas för att följa upp hur arbetet

fungerar (Ammenberg, 2012). De berörda standarderna kräver att en organisation ska sätta

kriterier för processer och avgöra vad som behöver mätas, hur och när mätning ska ske samt när

analys och utvärdering av denna mätning ska ske (ISO, 2015a; ISO, 2015b). Detta för att avgöra

prestanda inom det område ledningssystemet reglerar. Att mäta verksamhetens prestationer för

att ge underlag för uppföljning och är en viktig motor för kontinuerliga förbättringar (Ljungberg

& Larsson, 2012). Att mäta relevant prestation möjliggör insikter om hur väl de egna målen möts

och ger grund för beslutsfattande (Garza-Reyes, 2017).

Ett centralt steg i arbetet med standardiserade ledningssystem innefattar utvärdering och att

identifiera avvikelser, som sker både löpande och vid specifika tillfällen genom interna och

externa revisioner samt ledningens genomgång (Ammenberg, 2012). Adianto och Gultuoms

(2020) studie om revisioners inverkan på ledningssystemet visar på att både interna och externa

revisioner har en positiv inverkan på prestationer kopplat till ledningssystemet. Ledningens

genomgång ska enligt ISO-standarderna genomföras regelbundet för att säkerställa att systemets

mest centrala delar har en fortsatt verkan, lämplighet och överensstämmelse med organisationens

strategiska inriktning (ISO, 2015a; ISO, 2015b).

Alla ovan presenterade steg upprepas iterativt för att tillämpa ständig förbättring (Ammenberg,

2012). Ledningssystem syftar till ett strukturerat cykliskt arbetssätt som förväntas leda till

 12

ständiga förbättringar och ett kontinuerligt, långsiktigt arbete (Gustafsson & Hjelm, 2011). Den

modell för kontinuerlig förbättring som ligger till grund för ISO 14001 och ISO 9001 är baserad

på PDCA-modellen (ISO, 2015b; ISO, 2015a). Modellen är ursprungligen utvecklad av W.

Edwards Deming och är även känt som Deminghjulet (Ungvarsky, 2020). Modellen innebär att

arbeta enligt en fastlagd rutin och består av de fyra huvudsakliga stegen; Plan, Do,

Check och Act (Moen & Norman, 2006). PDCA-modellen beskriver en iterativ process som

organisationer kan använda för att uppnå ständig förbättring och modellens fyra steg beskrivas

som följande (Moen & Norman, 2006):

• Plan: upprätta mål och de processer som behövs för att åstadkomma önskat resultat

• Do: införa processerna enligt planen

• Check: övervaka och mäta processerna och utvärdera resultaten

• Act: vidta åtgärder för ständig förbättring

2.4 Integrerade ledningssystem

I följande avsnitt presenteras litteratur om integrerade ledningssystem. Det som inkluderas i

kapitlet är definitioner av integrerade ledningssystem, integreringsprocessen, standarder samt

fördelar och utmaningar med integrerade ledningssystem.

2.4.1 Definition av integrerade ledningssystem

Idag är det vanligt att företag är certifierade enligt flera ledningssystemsstandarder och istället

för att ha ett flertal separata ledningssystem arbetar många verksamheter med ett integrerat

ledningssystem (Esquer-Peralta, et al., 2008; Bernardo, et al., 2009; Novakova, et al., 2016). ISO

(2018; 2021a) definierar ett integrerat ledningssystem som ett ledningssystem som uppnår fler

certifieringar samtidigt. Antonsson et al. (2011) och Townsend (1999) beskriver innebörden av

begreppet integrerade ledningssystem som sådana där ett flertal perspektiv har integrerats och

där organisationsstruktur, resurser och processer används för att hantera flera perspektiv

samtidigt (Townsend, 1999; Antonsson, et al., 2011).

Enligt Dansk Standard (2004), vilket är den danska motsvarigheten till SIS, innebär ett integrerat

ledningssystem en verksamhetsstyrning där mål, policys, rutiner och instruktioner inkluderar ett

flertal olika aspekter och perspektiv, se Figur 3. I ett integrerat ledningssystem menar Bernardo

(2009) att företag ofta fokuserar på de strategiskt viktiga delarna av processer och mål. De olika

dokumenten som finns för ett integrerat ledningssystem kan vara separata, men även

gemensamma för de olika perspektiv i ledningssystemet (Ammenberg, 2012). Ett ledningssystem

kan integreras både i praktiken och i dokumentation mellan olika perspektiv (Griffith & Bhutto,

2007). I den här rapporten inkluderas båda integreringsperspektiven.

 13

Figur 3: Illustration av Dansk Standards modell för integrerade ledningssystem (Dansk Standard, 2004). Enligt modellen

inkluderar ett integrerat ledningssystem policys, mål, rutiner och instruktioner för flera aspekter, vilka exemplifieras av de

ljusgröna rutorna. Den övergripande verksamhetsstyrningen ska, utöver de aspekter som inkluderas i det integrerade

ledningssystemet, även innefatta mission, vision och strategi.

2.4.2 Standarder för integrerade ledningssystem

I Danmark och Spanien har det genomförts försök att skapa en standard för integrerade

ledningssystem (Jørgensen, et al., 2006). ISO har idag inga standarder för integrerade

ledningssystem, men de har tagit fram en handbok för att integrera olika standarder samt

förändrat standarderna för att underlätta för integrering (ISO, 2013; ISO, 2018). ISO:s olika

standarder för ledningssystem har på senare år utvecklats för att underlätta för integrering och

många standarder är strukturerade på samma sätt (ISO, 2021a). Därmed kan flera komponenter

samordnas mellan dem och de ska lätt kunna integreras med varandra. ISO 14001 uppdaterades

år 2015, vilket innebär att standarden nu har samma grundstruktur som ett flertal andra ISO-

standarder, exempelvis ISO 9001 (SIS, 2016).

2.4.3 Fördelar och utmaningar med integrerade ledningssystem

Fördelarna med att arbeta med integrerade ledningssystem är enligt litteraturen många. Dahlin

och Isaksson (2017) fann i sin studie 57 artiklar som visade på att integrerade ledningssystem var

fördelaktigt. Jørgensen et al. (2006), Griffith och Bhutto (2008) samt (2007), Antonsson et al.

(2011), Mazzi et al. (2016), Dahlin och Isaksson (2017) och Ahidar et al. (2018) är några av de

som sammanfattar fördelarna. De presenterar bland annat fördelar som:

• Organisatoriska förbättringar

• Bättre helhetssyn på verksamheten

• Stärkt varumärke

• Stärkt position på marknaden

• Stora förbättringar i det miljörelaterade arbetet

• Minskad påverkan på samhälle och natur till följd av minskade utsläpp

• Nöjdare kunder

• Fler möjligheter att locka kunder som har höga krav inom de integrerade områdena

• Att områdena som integreras prioriteras högre i organisationen

 14

• Ansvar för hållbarhet från organisationen ökar

• Ökad intern effektivitet till följd av förbättrad organisation och ledning samt samordning

av de integrerade områdena

• Minskade kostnader i samband med resurseffektivitet samt färre överträdelser av

lagstiftning

• Minskad arbetsbörda

• Ett lättare system där all information finns att hitta på samma plats och är utformad på

liknande sätt

• Samordnade revisioner

Dahlin och Isaksson (2017) sammanfattar utmaningar med integrerade ledningssystem från ett

flertal studier. Även Griffith och Bhutto (2007) samt Jørgensen et al. (2006) visar på att det finns

en del utmaningar i att implementera ett integrerat ledningssystem, och att de utmaningar

organisationer möter påverkas av organisationens förutsättningar. Dessa utmaningar är bland

annat:

• Komplex implementering

• Olikheter i standarderna

• Integrerade ledningssystem kan i vissa fall bli mycket komplexa

• Avsaknad av tillräcklig utbildning

• Motstånd till förändring hos medarbetare och i organisationskulturen

• Ett område kan få mer uppmärksamhet än ett annat vilket skapar obalans i systemet

• Om integrationen inte utförs ordentligt riskerar ledningssystemet att bli mer krångligt än

att ha separata ledningssystem

2.5 Organisationsstruktur

Tiller (2012) menar att en organisation, för att lyckas i ett konkurrensutsatt klimat, måste ha en

väl utformad organisationsstruktur. Han menar vidare att ett välfungerande ledningssystem med

en tydlig rollfördelning förser organisationen med information krävs för att kunna upprätthålla en

sådan organisationsstruktur. Även Mintzberg et al. (2003) belyser organisationsstruktur som en

viktig aspekt i arbetet med ett ledningssystem. Bruzelius och Skärvad (2017) definierar

organisationsstruktur som hur en organisation avgränsas mot sin omvärld, hur arbete och ansvar

fördelas i organisationen, samt hur organisationen samordnas, leds och styrs.

Nene och Pillay (2019) menar att organisationsstruktur är en av kärnaspekterna som bidrar till

organisatorisk prestation. När det kommer till organisatorisk prestation förklarar Brafman och

Beckstrom (2006) att en decentraliserad organisation i många fall har en bättre stabilitet,

motståndskraft och förmåga att överleva och utvecklas än en centraliserad organisation. I en

centraliserad struktur inom en organisation begränsas beslutsmakten till en liten del av

verksamheten, medan i en decentraliserad organisation fördelas beslutsmakten till en större del

av verksamheten (Mintzberg, 1989). Lindvall (2011) anser att det inte existerar någon

organisationsstruktur som är bäst för alla fall utan att det beror på den specifika situationen och

 15

organisationen. Författaren förklarar det som att det finns mer eller mindre effektiva sätt att

strukturera en organisation på, men att vilken organisationsstruktur som är bäst lämpad för en

specifik organisation beror på den specifika kontexten.

En organisation med en hierarkisk struktur eller med ett komplext system använder sig ofta av ett

så kallat top-down-perspektiv för att få ett samordnat informationsflöde i organisationen

(Mascini & Bacharias, 2012). Ett top-down-perspektiv innebär att ledarskap och information

inom organisationen kommer från ledningen och går nedåt i hierarkin. Motsatsen till top-down-

perspektiv är ett bottom-up-perspektiv som utgår från medarbetarna, och informationsflöden går

nedifrån och upp i organisationens hierarki (Mascini & Bacharias, 2012).

Stewart et al. (2015) menar att det är optimalt att kombinera ett top-down- och bottom-up-

perspektiv. Att endast ha ett top-down-perspektiv skapar inte tillräckligt med engagemang för

anställda, medan ett rent bottom-up-perspektiv leda till en avsaknad av en samordnad styrning

för genomförande av initiativ (Stewart, et al., 2015). En kombination av perspektiven resulterar i

att ledningen bidrar med fastställande av organisationens utveckling, medan definition av hur

vision och mål ska uppnås ligger i den enskilda medarbetarens ansvar (Stewart, et al., 2015).

Scherp och Scherp (2016) förespråkar att ett top-down-perspektiv fungerar vid rutinärenden, men

att det vid komplexa frågor krävs ett bottom-up-perspektiv, eftersom det krävs en djup förståelse

av uppdraget och en lärandeprocess för att verksamheten skall utvecklas.

 16

3 Metod

I följande kapitel presenteras den metod som användes för att besvara studiens syfte och

frågeställningar. Efter en inledande introduktion presenteras de två huvudmomenten för

metoden, litteraturstudie och fallstudie. Detta följt av analysmetod, definition av centrala

begrepp, diskussion kring etiska aspekter samt metodkritik.

För att besvara studiens frågeställningar genomfördes en kvalitativ undersökning med ett

kvantitativt inslag i form av en enkät. Hjerm et al. (2014) och Harboe (2013) menar att en

kombination av kvalitativ och kvantitativ metod kan medföra fördelar genom att det kan ge en

mer nyanserad bild av det studerade området. En kvalitativ undersökning är en undersökande

metod som går på djupet i ett begränsat empiriskt område (Harboe, 2013) och syftar till att

undersöka innebörden i ett visst fenomen (Alvehus, 2013). En kvantitativ undersökning är istället

en metod som i större utsträckning sätter siffror på det studerade fenomenet och ger en möjlighet

till statistisk generaliserbarhet i större utsträckning än den kvalitativa undersökningen (Hjerm, et

al., 2014).

Undersökningen bygger på triangulering, vilket innebär att fler än en metod användes för att

undersöka syftet och på så sätt erhölls fler perspektiv på det studerade fenomenet (Larsson, 2005;

Hjerm, et al., 2014). Studien delades upp i två huvudmoment, en litteraturstudie och en

fallstudie, vilket illustreras i Figur 4. Litteraturstudien syftade till att insamla information från

forskning och annan litteratur inom undersökt område. Litteraturen som insamlades i

litteraturstudien låg sedan till grund för utformningen av fallstudien. Fallstudien består av en

nulägesanalys och en gapanalys, där insamlad information för ett specifikt fall studerades.

Nulägesanalysen består i sin tur av en enkät, en dokumentstudie, intervjuer samt deltagande

observation vilka presenteras närmre nedan.

Figur 4: Illustration av metodval för den kvalitativa undersökningen.

 17

3.1 Litteraturstudie

En litteraturstudie innebär att granska och sammanställa aktuell litteratur för att presentera vad

nutida forskning säger om ämnet författarna har för avsikt att undersöka (Rowley & Slack,

2004). Litteraturen används för att ta reda på vilken kunskap som finns inom det studerade

området sedan tidigare (Blomkvist & Hallin, 2015). Genom att identifiera och sammanfatta den

inlästa informationen i text formas och syntetiseras litteraturstudien vilket ger riktning för det

vidare arbetet (Blomkvist & Hallin, 2015). Genom hela litteraturstudien bör även ett kritiskt

förhållningssätt appliceras (Blomkvist & Hallin, 2015).

Litteraturstudien syftade i denna studie till att insamla litteratur inom området levande

ledningssystem för hållbarhetsstyrning för att besvara frågeställning 1, se kapitel 1.2. Begreppet

levande ledningssystem är inte ett välanvänt begrepp inom vetenskaplig litteratur. Därför har

litteratur insamlats med hjälp av andra närbesläktade nyckelord som framgångsrika,

verkningsfulla samt välfungerande ledningssystem. Resultatet av litteraturstudien låg sedan till

grund för utformning av de övriga metoddelarna och inriktning av arbetet.

Metoden som användes för att insamla relevant litteratur presenteras i Figur 5. Inledningsvis

söktes litteratur inom ledningssystem med sökord som hållbarhet, levande, verkningsfullt,

integrerat, framgångsrikt, implementering, miljö och kvalitet i kombination med sökordet

ledningssystem. Detta resulterade i nyckelfaktorer för ett levande ledningssystem för

hållbarhetsstyrning. Därefter fördjupades litteraturstudien genom att söka vidare på dessa

nyckelfaktorer i generell managementlitteratur som inte berör ledningssystem specifikt.

Litteratursökningen genomfördes på svenska och engelska. Vid sökning på engelska användes

den engelska motsvarigheten till presenterade sökord. Vid litteratursökningen användes

databaserna UniSearch, Google Scholar samt Scopus.

Figur 5: Illustration av urvalsprocess för litteratur som inkluderades i litteraturstudien.

Att litteraturstudien delades upp i två omgångar medför att resultatet från den första omgången

styr utformningen av den andra omgången litteratursökning. Resultatet hade kunnat bli

 18

annorlunda om en bredare litteratursökning genomförts även i den andra omgången. Däremot

ansåg författarna det vara nödvändigt att avgränsa omfattningen av den andra omgången

litteratursökning för att begränsa studiens omfattning.

Majoriteten av den använda litteraturen är av vetenskaplig karaktär. Den litteratur som inte är av

vetenskaplig karaktär finns till stor del i den teoretiska bakgrunden och berör främst

grundläggande information om ledningssystem. Detta för att mycket grundläggande information

kopplat till ISO-standarderna bland annat hämtades från ISO och SIS. För att nyansera denna

information användes vetenskapliga studier för att undersöka fördelar och nackdelar med

ledningssystem.

3.2 Fallstudie

En fallstudie studerar en enhet, till exempel en organisation, som är ett avgränsat system med ett

specifikt beteendemönster eller identitet (Alvehus, 2013). Alltså används en eller flera enheter

för att studera ett fenomen (Blomkvist & Hallin, 2015). En fallstudie utgör en specifik och

tydligt urskiljbar form av empiriska undersökningar (Yin, 2007). Som forskningsstrategi kommer

en fallstudie till användning i många olika situationer med syftet att bidra till den samlade

kunskapen kring individuella, gruppmässiga, organisatoriska, sociala och politiska företeelser

(Yin, 2007). En fördel med fallstudier är att den insamlande informationen ofta är detaljerad och

visar på komplexiteten i verkligheten (Blomkvist & Hallin, 2015).

Den studerade enheten skiljer sig från omvärlden men pekar ofta på ett större sammanhang

(Alvehus, 2013) och genom att samla in tillräckligt mycket information om det specifika fallet

kan det användas för att försöka beskriva eller förklara det valda fenomenet (Blomkvist &

Hallin, 2015). Eftersom endast en eller ett fåtal enheter studeras i en fallstudie har denna metod

dock fått kritik avseende svårigheter att dra generella slutsatser från en studie som studerar ett

specifikt fall (Alvehus, 2013; Blomkvist & Hallin, 2015). Detta kan dock enligt Blomkvist och

Hallin (2015) motverkas med ett systematiskt tillvägagångssätt och genom att inte generalisera

resultatet. Det valda fallet ska systematiskt väljas och redogöras för samt metod för

datainsamling och analysmetod likaså. Resultatet från en fallstudie är inte direkt applicerbart på

vilket annat fall som helst, men däremot delvis tillämpbart på andra liknande fall (Blomkvist &

Hallin, 2015).

Fallstudien genomfördes på företaget Xylem WSS, som är ett tekniskt säljbolag. Fallstudien

syftade till att ge en bild av nuläget och förbättringspotential hos fallföretaget vad gäller

ledningssystem och hållbarhetsarbete, och därmed besvara frågeställning 2, 3 och 4. Fallstudiens

resultat syftade till att inkludera säljbolagsaspekten i frågeställning 1 och på så sätt fungera

kompletterande till litteraturstudien. Fallstudien genomfördes med ett systematiskt

tillvägagångssätt genom planering, insamling och analys av empirin. Dessutom undveks

generella slutsatser för att på så sätt undvika felaktigheter i resultatet. Dessutom kompletterade

fallstudien och litteraturstudien varandra genom att fallstudien bidrar med exempel från ett

specifikt fall medan litteraturstudien bidrar med generaliserbar kunskap.

 19

Det finns en risk att den insamlade empirin kopplad till fallstudien inte motsvarar verkligheten

fullt ut. Fallföretaget kan till exempel ha dokument, som processer och rutiner, som inte följs i

praktiken. Detta försökte författarna få en uppfattning om genom att inkludera frågor kring det

under intervjuerna samt observera om och hur dokumenten används i praktiken. Att fallföretaget

har tagit in det här externa examensarbetet för att identifiera förbättringspotential visar dessutom

på en vilja att förbättras och bidra till transparens kring den förbättringspotential som finns.

3.2.1 Nulägesanalys

En del av fallstudien syftade till att undersöka nuläget på fallföretaget och skapa en bild av hur

företaget arbetar med hållbarhet och ledningssystemet i praktiken. Det utfördes i form av en

nulägesanalys. Roy (2001) definierar en nulägesanalys som en undersökning av en situations

element och relationer. I en nulägesanalys tas en objektiv bild fram över nuläget inom en

organisation (Roy, 2001).

För att få en nyanserad och välgrundad informationsbas valde författarna att inkludera ett flertal

olika metoder för empiriinsamling i nulägesanalysen. Nedan presenteras de valda metoderna,

vilka är dokumentstudie, deltagande observation, enkät samt intervjuer.

3.2.1.1 Dokumentstudie

Dokument är enligt Yin (2007) ofta av stor vikt i en fallstudie, främst för att stärka information

inhämtad från andra källor. Blomkvist och Hallin (2015) menar att dokumentstudier ofta

kompletteras med andra sorters datainsamlingsmetoder. Dokumenten i en dokumentstudie kan

vara av olika slag som till exempel mötesrapporter, skriftlig rapportering, PM, undersökningar

och utvärderingar, nyheter samt olika interna administrativa dokument som läges- och

resultatrapporter (Yin, 2007). Fördelar med dokumentstudier är bland annat att dokument kan

studeras flera gånger samt att de är precisa och ofta innehåller både detaljerad och bred

information (Yin, 2007). Några nackdelar med dokumentstudier är att de riskerar att vara

subjektiva till följd av dokumentförfattarnas uppfattningar och åsikter, att insamlingen inte alltid

är fullständig samt att det kan vara svåra att hitta och få tillgång till önskade dokument (Yin,

2007).

Denna dokumentstudie baserades på interna och externa dokument från och om koncernen.

Dokumenten, vilka listas i

Tabell 1, inhämtades från fallföretagets hemsida, intranät och interna

dokumenthanteringssystem. Dokumentstudien användes här för att få en inblick i fallföretaget

och en grundläggande förståelse kring deras ledningssystem och hållbarhetsarbete. Denna metod

för empiriinsamling valdes då dokument ansågs vara en nödvändig informationskälla för att

förstå fallföretaget och dess verksamhet. Detta då det fanns mycket dokumenterad information

om ledningssystemet och hållbarhetsarbetet. Dessutom ansågs dokument vara ett bra

komplement till den muntliga empiriinsamlingen.

 20

Tabell 1: Studerade dokument i fallstudien.

Dokument Källa Nivå i koncernen

Hållbarhetsrapport 2019 Hemsida Global

Hållbarhetsstrategi 2019 Hemsida Global

Hållbarhetsmål 2019 Hemsida Global

Övergripande strategi

Xylem Inc. 2021

Internt

dokumenthanteringssystem

Global

Vision Xylem Inc. Hemsida, internt

dokumenthanteringssystem

Global

Corporate Responsibility

program

Hemsida Global

Ledningssystem Europa Intranät, internt

dokumenthanteringssystem

Europa

Manual ledningssystem Intranät Europa

Certifikat ledningssystem

2020

Intranät Europa

Kvalitets- och miljöpolicy

2019

Intranät Europa

Kvalitets- och miljömål

2020

Intranät Europa

EHS-instruktioner Intranät Europa

Ledningssystem Xylem

WSS 2021

Intranät, internt

dokumenthanteringssystem

Lokal

Vision ledningssystem

Xylem WSS

Intranät Lokal

Kvalitets- och miljömål

Xylem WSS 2021

Intranät Lokal

EHS (Environment, Health

and Safety) -instruktioner

Intranät Lokal

Ledningens genomgång

2021

Intranät Lokal

Övergripande styrande

dokument

Intranät Lokal

I denna dokumentstudie var tillgången på dokument inte ett hinder i och med att fallföretaget var

mycket samarbetsvilliga och transparenta. En viktig aspekt att ha i åtanke vid granskning av

dokument är dock att de inte nödvändigtvis motsvarar verkligheten. För att skapa en så

verklighetstrogen bild som möjligt av verksamheten jämfördes dokument därför med intervjuer,

enkätsvar och observationer. Författarna är medvetna om att de studerade dokumenten till stor

del är författade av medarbetare på fallföretaget, men ansåg att mycket av denna information inte

 21

finns att hämta från någon utomstående källa. För att väga upp subjektiviteten i dokument som

berör ledningssystemet användes även dokument från externa revisioner för ISO-certifieringarna,

där en extern oberoende part granskar organisationen.

Fallföretagets intranät och interna dokumenthanteringssystem innehåller mycket dokument och

information som är utdaterad och inaktuell. Det har bidragit till svårigheter att identifiera vad

som är relevant information vid dokumentstudien. För att minimera risken att ej aktuell

information presenteras i rapporten har författarna dubbelkollat majoriteten av informationen

från dokumentstudien med anställda på Xylem WSS. De anställda som tillfrågades ansågs vara

kunniga inom området som respektive dokument berörde.

3.2.1.2 Deltagande observation

Enligt Blomkvist och Hallin (2015) är en observation en systematisk dokumentation av ett

företag eller en organisation om vad som pågår där under en längre tid. En variant av observation

är deltagande observation som innebär att den som utför observationen arbetar i den organisation

som observeras och att denna observation är känd för organisationen och dess anställda

(Blomkvist & Hallin, 2015). Deltagande observation är en metod där den som observerar

kommer nära det som studeras och studerar fenomenet och människorna i sitt naturliga

sammanhang (Fangen, 2005). Enligt Fangen (2005) är det en metod som kräver och skapar

engagemang hos den som använder sig av den.

Fördelar med deltagande observation är enligt Yin (2007) bland annat att det sätter saker i

kontext, beskriver händelser i nutid samt ger en bild av relationer och beteenden. Fangen (2005)

fyller på med fördelen att forskaren kan skaffa sig förstahandserfarenheter och en mer komplex

och bredare bild av det studerade fenomenet. En ytterligare fördel är att det kan vara lättare att få

tillgång till information i en sådan studie då forskaren är nära den studerade organisationen

(Fangen, 2005). Blomkvist och Hallin (2015) säger också att ett examensarbete på ett företag har

goda förutsättningar att få tillgång till information om företaget som studeras.

Denna metod innebär enligt Fangen (2005) en komplexitet i balansen mellan att studera

situationen och samtidigt interagera i den. Även Yin (2007) belyser svårigheter med denna typ

av metod, som exempelvis att den som observerar kan påverka situationen, medvetet eller

omedvetet, att urvalet av respondenter är för litet samt att det är tidskrävande. Att metoden på det

här sättet äventyrar objektiviteten är något som den har fått kritik för förklarar Fangen (2005)

med Skjervheim (1996) som referens.

Under den genomförda deltagande observationen spenderade författarna mycket tid i

fallföretagets kontorslokaler under de 20 veckor då studien ägde rum. Författarna var också en

del av den dagliga verksamheten genom att exempelvis delta på veckomöten, fikaraster och vara

delaktiga i arbetsuppgifter. Deltagande observation användes som metod för empiriinsamling i

fallstudien då det gav författarna en bild av organisationskultur och inställning kopplat till det

studerade ämnet. Observationen möjliggjorde för författarna att studera fenomenet på nära håll

och kunna sätta det i en kontext. Det hjälpte även till att bredda och ge en mer komplett bild av

verkligheten med hjälp av de erhållna förstahandserfarenheterna.

 22

Författarna befann sig på huvudkontoret i Stockholm vilket kan ha bidragit till en mindre

representativ bild av hela fallföretaget. Det för att fallföretaget har ett flertal kontor på andra

orter. För att få en mer representativ bild av fallföretaget vid den deltagande observationen var

författarna i kontakt med medarbetare som arbetade på annan ort i samband med intervjuer.

Detta för att få en mer nyanserad bild av organisationskulturen och inställning kopplat till det

studerade ämnet. På grund av den rådande situationen med Covid-19 under våren 2021 arbetade

majoriteten av medarbetarna på fallföretaget på distans. Därmed träffade författarna färre

anställda personligen än vad som vad som annars hade varit fallet. Dock anser författarna att de

trots detta fått en bra överblick över hur arbetet på företaget ser ut även i ett normalfall utan

distansarbete.

3.2.1.3 Enkät

En enkät är ett tillvägagångssätt för att samla in information där respondenten skriver ner sina

svar själv utan inblandning av en intervjuare (Trost, 2012). Det är ett slags mätinstrument som

används för att mäta människors åsikter, känslor och beteenden (Trost, 2012). Enkäter kan

användas för att erhålla en överblick eller ett generellt svar på en frågeställning eller ett fenomen

(Blomkvist & Hallin, 2015). Trost (2012) förklarar att en enkät är av kvantitativ natur men kan

innehålla kvalitativa element. Vidare förklarar han att det är viktigt att tydligt definiera syftet

med enkäten och att noggrant välja ut frågor och urval av respondenter. Trost (2012) samt Hjerm

et al. (2014) menar att det är av stor vikt att först reda ut vilken population som önskas

undersökas. Därefter menar de att ett representativt urval bör avgränsas eftersom det sällan är

möjligt att undersöka hela populationen.

Enligt Trost (2012) är det vanligt att en enkätundersökning når en svarsfrekvens på

50 till 70 %. Innan det inhämtade materialet från enkäten bearbetas menar han att en

bortfallsanalys behöver genomföras. En sådan genomförs genom att jämföra populationen och

urvalet med det insamlade materialet. Om skillnaderna mellan dessa är för stora ska generella

slutsatser dras med stor försiktighet.

I denna fallstudie användes en enkät som empiriinsamling för att ge en övergripande bild av

uppfattningen om bolagets hållbarhetsarbete och ledningssystem och på så sätt komplettera andra

informationskällor. För att få en övergivande bild av fallföretaget inställning till studerat område

representerade urvalet hela den aktuella populationen. Det motsvarade samtliga 184 medarbetare

på Xylem WSS. Det ansågs vara ett bra komplement till de övriga metoderna och bidra till en

bättre inblick i företaget, där samtliga medarbetare fick möjligheten att göra sin röst hörd.

Frågorna i enkäten tog, som Harboe (2013) belyser vikten av, såväl frågeställning som

respondentgruppen i åtanke. Enkätfrågorna baserades på det studerade området levande

ledningssystem för hållbarhetsstyrning och var dessutom av enkel karaktär för att generera en

hög svarsfrekvens. Frågorna bestod av både flervalsfrågor och frivilliga fritextsvar. För mer

information kring frågorna och enkätens uppbyggnad, se

Bilaga 1 – Enkät. Enkäten tog några minuter att svara på och var helt anonym, något som av

författarna ansågs vara nödvändigt för att få en hög svarsfrekvens. Enkäten distribuerades genom

 23

företagets interna mejladresser. Enkäten uppnådde en svarsfrekvens på 95 respondenter av en

population på 184 medarbetare, vilket motsvarar cirka 52 %.

3.2.1.4 Intervjuer

Intervjuer är en av de vanligaste datainsamlingsmetoderna i en kvalitativ undersökning inom

samhällsvetenskaplig forskning (Blomkvist & Hallin, 2015). Intervjuer används när förståelse

kring ett fenomen eftersöks och författaren vill inkludera flera infallsvinklar samt vara öppen för

nya dimensioner i det studerade fenomenet (Blomkvist & Hallin, 2015). Fördelar med intervjuer

är bland annat att de kan visa på orsakssamband och ge resultat fokuserat på fallstudiens syfte

(Yin, 2007) samt att de kan ge en bild av människors tankar kring olika frågor (Blomkvist &

Hallin, 2015). Några nackdelar med intervjuer är att det finns en risk att respondenten istället för

att svara ärligt svarar det denne tror att intervjuaren vill, att respondenten inte kommer ihåg allt

som denne blir frågad samt att resultatet kan bli sämre på grund av dåligt ställda frågor (Yin,

2007).

Empirisk mättnad i datainsamlingen i samband med intervjuerna beror av kvaliteten på de

utförda intervjuerna och hur väl de stämmer in på syfte och frågeställning (Blomkvist & Hallin,

2015). Informationen kan anses vara mättad då ingen relevant och ny information ges av

ytterligare intervjuer (Blomkvist & Hallin, 2015). Om en begränsad grupp studeras samt att

intervjuerna ger utförliga svar är detta mer vanligt förekommande (Alvehus, 2013). En nackdel

med detta synsätt på mättnad är att det finns en risk för att mättad information istället tyder på att

fel strategi har använts och att fler infallsvinklar har missats (Alvehus, 2013).

Den vanligaste formen av intervju är en semistrukturerad intervju (Blomkvist & Hallin, 2015).

En semistrukturerad intervju baseras på ett mindre antal öppna frågor eller teman och följdfrågor

(Alvehus, 2013; Blomkvist & Hallin, 2015; Hallin & Helin, 2018). Det möjliggör för

intervjuaren att styra målet med intervjun samtidigt som respondenten har möjlighet att påverka

intervjuns inriktning och resultat (Alvehus, 2013). Den som intervjuar kan därmed anpassa

intervjun under tidens gång genom att ändra ordning på och innehåll i frågor för att bättre passa

respondentens svar (Blomkvist & Hallin, 2015).

En annan typ av intervjuform är ostrukturerade intervjuer. I en ostrukturerad intervju har den

som intervjuar på förhand inte helt bestämt vad denne vill ta reda på, utan endast bestämt ett

ämnesområde (Blomkvist & Hallin, 2015). Lantz (2013) beskriver en ostrukturerad intervju som

en intervju där respondenten fritt berättar om sitt sätt att uppfatta ett fenomen och resonerar med

sig själv. Det ger intervjuaren information som är kontextuellt bestämd och tillhandahåller en

unik möjlighet att förstå respondentens placering av ett fenomen i relation till ett inifrån bestämt

omgivande kontext. Ostrukturerade intervjuer passar, enligt Blomkvist och Hallin (2015), bra i

början av en empirisk studie när den som intervjuar förutsättningslöst vill och behöver utforska

ett område.

I denna studie användes ostrukturerade och semistrukturerade intervjuer för empiriinsamling.

Intervjuerna sågs som ett bra komplement till enkäten då det fanns möjlighet att erhålla djupare

svar och följa upp relevanta resultat från enkäten samt intervjurespondenternas svar. Syftet med

intervjuerna var att få en bättre och djupare förståelse för ledningssystemet och dess processer

 24

samt hållbarhetsarbetet på fallföretaget. Inledningsvis genomfördes ostrukturerade intervjuer

med ansvariga personer för ledningssystem i fallföretaget och koncernen för att fånga upp

information och åsikter om ledningssystemets utformning och funktion. Därefter genomfördes

semistrukturerade intervjuer med samtliga processägare och fallföretagets verkställande direktör.

De semistrukturerade intervjuerna utgick från en intervjumall med öppna frågor och följdfrågor

som anpassades efter respondentens svar. För att läsa mer om denna, se Bilaga 2 – Intervjumall

processägare. Under alla intervjuer höll en av författarna i intervjun medan den andra

antecknade. Intervjuerna spelades in efter godkännande för att sedan transkriberas i stora drag.

Majoriteten av intervjuerna genomfördes via videosamtal på grund av den pandemi som rådde

under våren 2021 då examensarbetet genomfördes. Samtliga tolv genomförda intervjuer i

fallstudien presenteras i Tabell 2. Av de nio intervjuade processägarna var tre respondenter en

del av företagets ledningsgrupp.

Urvalet av intervjurespondenter baserades på rekommendationer om vilka inom fallföretaget som

har eller bör ha relevant kunskap om ledningssystemet och hållbarhetsarbetet. De personer som

har relevant kunskap om ledningssystemet valdes ut med hjälp av representanter från företaget.

Som tillägg till detta användes snöbollsurval, vilket innebär att en intervjurespondent

rekommenderar nästa respondent för att fånga upp ytterligare intressanta respondenter (Alvehus,

2013; Hjerm, et al., 2014). På så sätt försäkras att ingen anställd med kunskap inom ämnet

utelämnas och mättnad av information kan säkras ytterligare. Snöbollurvalet resulterade i en

mängd olika föreslagna intervjurespondenter, däremot var majoriteten av de föreslagna

personerna redan en del av planerade intervjuer. En nackdel med snöbollsurval är att det finns en

risk för att respondenterna rekommenderar någon de känner och som har samma syn på

fenomenet som dem själva (Alvehus, 2013). Däremot ansåg författarna att snöbollsurvalet i detta

fall främst bidrog till att få reda på var kompetensen fanns inom företaget vilket var dess tänkta

syfte. Empirisk mättnad ansågs av författarna vara uppnådd då de sista genomförda intervjuerna

inte genererade i någon ny och för författarna okänd information.

Tabell 2: Genomförda intervjuer i fallstudien.

Respondent Intervjuform Insamlad information

ISO-koordinator Xylem

WSS

Ostrukturerad intervju Hur Xylem WSS:s ledningssystem är

uppbyggt och fungerar

Ansvarig för

ledningssystem på

europeisk nivå

Ostrukturerad intervju Förhållande mellan det europeiska

och de lokala ledningssystemen samt

hur ledningssystemen är uppbyggda

och fungerar

Samtliga nio processägare

på Xylem WSS

Semistrukturerad

intervju

Information om inställning till

ledningssystem, specifika processer,

processägares ansvarsroll, samt

hållbarhetsarbetet på Xylem WSS

Verkställande direktör,

Xylem WSS

Semistrukturerad

intervju

Information om ledningens

engagemang gällande

ledningssystem och hållbarhet samt

förbättringspotentialer

 25

Av de som intervjuades sitter många på en relativt hög eller ledande position inom fallföretaget

och har en ansvarsroll inom ledningssystemet. Däremot inhämtades information från alla nivåer i

företaget vid enkätstudien. Fördjupande intervjuer hade kunnat genomföras med anställda längre

ner i företagshierarkin för att få en tydligare bild av hur aktivt ledningssystemet används inom

hela organisationen. Däremot prioriterade författarna fördjupad information från de personer som

bör ha bra insikt i och använder sig av ledningssystemet.

En risk som Jacobsen (1993) lyfter vid muntliga intervjuer är missuppfattningar av intervjusvar

av den som genomför intervjun. För att bemöta denna risk har spelades intervjuerna in och

transkriberades för att repetera informationen som erhölls under intervjuerna. Det kan ha

genererat i en större förståelse av informationen. En annan risk vid insamling av information i

denna studie är att olika personer kan ha olika definition av begreppet hållbarhet och därmed

tolkar frågorna på ett annat sätt än dem som intervjuar. Författarna har vid intervjuer presenterat

den definition av hållbarhet de använt sig av innan intervjustart, vilket presenteras i avsnitt 3.4.

Detta för att skapa en mer gemensam bild av vad som menas med hållbarhet under

intervjutillfället.

En annan risk vid intervjuer som Yin (2007) lyfter är att respondenter svarar det denne tror att

intervjuaren vill höra och inte är helt ärligt. Däremot upplevde författarna att samtliga

respondenter var mycket ärliga under intervjuerna då svaren upplevdes som nyanserade. Yin

(2007) nämner även att dåligt ställda intervjufrågor kan vara en risk till försämrat eller vinklar

resultat vid intervjuer. För att minimera den här risken lade författarna mycket tid på utformning

av intervjufrågor för att de inte ska vara ledande. Dessutom bidrog den tidigare nämnda

trianguleringen till att underbygga resultatet från en metod för empiriinsamling med de andra.

3.3 Analysmetod

Analys av empiri innebär enligt Blomkvist och Hallin (2015) en kritisk bearbetning av den

insamlade informationen. Analysmetoden i denna studie var en tematisk analys, vilket är en

vanlig metod för att analysera insamlad information i kvalitativa undersökningar inom

samhällsvetenskapen (Blomkvist & Hallin, 2015). En sådan analys innebär att empirin sorteras i

olika teman som kan ha sitt ursprung i viktiga kategorier i empirin eller litteraturen (Blomkvist &

Hallin, 2015).

De teman som användes för den tematiska analysen i denna studie är nyckelfaktorer för ett

levande ledningssystem för hållbarhetsstyrning som identifierades i litteraturstudien. Dessa

användes sedan för att analysera intervjuer, enkäter och dokument. De identifierade

nyckelfaktorerna är:

• Gynnsam organisationskultur

• Engagerad ledning

• Involverade medarbetare

• Förståelse och välfungerande kommunikation

• Tydlighet

 26

• Tillräckliga resurser

• Definierade ansvarsområden

• Verksamhetsanpassning

• Samsyn på hållbarhet

• Integrering

Innan analysarbetet startar bör den insamlade empirin transkriberas, vilket innebär att

informationen omvandlas till en analyserbar text (Hjerm, et al., 2014). Det råder dock oenigheter

kring behovet av transkribering inom forskarvärlden, men framför allt för icke skriftlig

information kan det vara relevant att utföra (Hjerm, et al., 2014). I denna studie transkriberades

det insamlade materialet i stora drag. Det innebär att den insamlade informationen från enkät,

intervjuer och dokumentstudie som ansågs vara relevant sammanfattades till en analyserbar text.

Vid analys av inhämtad information från enkätundersökningen genomfördes en bortfallsanalys,

som rekommenderas av Trost (2012) vid en svarsfrekvens under 100 %. I bortfallsanalysen

studerades bortfallets karaktär för att avgöra om generaliserande slutsatser kan dras från

resultatet. Då enkäten var anonym gick det inte att få en bild av vilka inom företaget som svarat.

Författarna har en aning om att många av respondenterna är de inom bolaget som har ett

kontorsarbete och spenderar mycket av sin arbetstid vid datorn då enkäten skickades via mejl och

var i digitalt format. Utifrån det resonemanget är majoriteten av respondenterna verksamma på

bolagets kontor runt om i Sverige. Troligtvis är det dessa personer inom bolaget som har bäst

koll på ledningssystemet vilket kan ge ett något vinklat resultat, vilket författarna hade i åtanke

vid analys av resultatet. Alla medarbetare i verksamheten berörs i någon utsträckning av

ledningssystemet och är relevanta för enkätstudien. De medarbetare som arbetar längre ut i

verksamheten kan vara centrala avseende betydande hållbarhetsaspekter. Det finns dock ingen

garanti på att dessa medarbetare var inkluderade i enkätrespondenterna. Däremot ansågs

svarsfrekvensen vara tillräckligt hög för att med försiktighet kunna dra generaliserbara slutsatser.

Slutligen analyserades den insamlade empirin i en gapanalys. En gapanalys är en analysmetod

för att förstå hur en organisations situation ser ut idag och hur det önskade läget ser ut, samt hur

organisationen ska göra för att nå dit (Franklin, 2006). Skillnaden mellan den nivå ett företag vill

prestera på och nuvarande tillstånd kallas för prestationsgap (Franklin, 2006). För att identifiera

ett prestationsgap måste information insamlas både om det önskade och aktuella prestationen

(Franklin, 2006). Gapanalysen är i den här studien var menad att belysa ett gap mellan

fallföretagets nuläge och det önskade tillståndet som definierats i litteraturstudien kopplat till ett

levande ledningssystem och hållbarhetsstyrning.

3.4 Definition av centrala begrepp

I rapporten finns två centrala begrepp som kan definieras på olika sätt; levande ledningssystem

och hållbarhet.

Antonsson et al. (2011) definierar ett levande ledningssystem som ett ledningssystem som är

målmedvetet infört och används för att bidra med nytta och ständiga förbättringar i

 27

verksamheten. Denna definition har författarna av denna rapport använt som grund men i den

även inkluderat andra tolkningar av ett välfungerande ledningssystem. Ett levande

ledningssystem definieras därmed i denna rapport som ett verkningsfullt och välfungerande

ledningssystem som används aktivt samt ger nytta och ständiga förbättringar till verksamheten

och omvärlden.

I FN-rapporten ”Our commun future” (World Commission on Environment and Development,

1987), den så kallade ”Brundtlandrapporten”, presenteras en av mest citerade definitionerna av

hållbar utveckling (FN, 2021), vilken är:

”Hållbar utveckling är en utveckling som tillfredsställer dagens behov utan att äventyra

kommande generationers möjligheter att tillfredsställa sina behov.”

I denna rapport har författarna valt att utgå från denna definition av hållbarhet men också

inkluderat Elkingtons (1997) triple bottom line och delar upp begreppet hållbarhet i tre olika

perspektiv; ekonomiskt, miljömässigt och socialt.

3.5 Etik

Blomkvist och Hallin (2015) presenterar Vetenskapsrådets forskningsetiska principer inom

humanistisk och samhällsvetenskaplig forskning och dess fyra huvudkrav; informationskravet,

samtyckeskravet, konfidentialitetskravet samt nyttjandekravet. Kraven innebär att de som ingår i

en studie måste informeras om dess syfte och ge sitt samtycke att ingå i studien. Dessutom ska

det insamlade materialet hanteras konfidentiellt och endast användas till det uttalade syftet.

Utöver dessa krav menar Blomkvist och Hallin (2015) att författaren till en studie behöver följa

en god vetenskaplig praxis och därmed se till att ingen kommer till skada av arbetet samt att

studien hanteras objektivt.

Dessa krav och praxis efterföljdes noggrant i denna studie. För att bemöta kraven informerades

respondenter till enkät samt intervjuer om dess syfte och de behövde ge sitt samtycke innan

genomförande. Inspelningarna av intervjuerna, som spelades in efter samtycke, raderades så fort

examensarbetet slutförts. Dessutom benämndes respondenter från intervjuerna inte med namn i

rapporten. Enkätrespondenterna informerades om att deras svar var helt anonyma och hur

materialet skulle användas då enkäten skickades ut. För att respektera sekretess av känslig intern

information undveks det att skriva ut exakt vad specifika dokument innehåller. Slutligen

användes endast den insamlade informationen till det tänkta syftet.

3.6 Metodkritik

I fallstudien undersöktes ett integrerat kvalitets- och miljöledningssystem för en teknisk

säljverksamhet vilket innebär att resultatet av studien främst kan komma till nytta för företag

med liknande verksamhet och ledningssystem. Om fler fallstudier hade genomförts hade de

kunnat resultera i ett mer välgrundat resultat med större generaliserbarhet och säkerhet. Inom

 28

tidsramen för examensarbetet prioriterades att göra en fallstudie för att få ett djup i den

inhämtade informationen kring det valda fallföretaget.

Att fallstudien fokuserar på ledningssystemsstandarderna ISO 9001 samt ISO 14001, istället för

att inkludera fler typer av ledningssystemsstandarder, anses påverka arbetet i liten utsträckning.

Detta då alla ISO-standarder för ledningssystem har en liknande struktur och är kompatibla med

varandra. ISO 9001 samt ISO 14001 är dessutom två av de vanligast förekommande

standarderna, och kan därför anses vara mest relevanta för att skapa generaliserbarhet för

studien. Utöver detta är en stor del av litteraturen tillämpbar på olika typer av ledningssystem

oberoende av fokusområde.

Vid samtlig datainsamling har källkritik tillämpats enligt de fyra områdena äkthet, närhet och

beroende, tendens samt representativitet som Blomkvist och Hallin (2015) lyfter. Genom att ta

hänsyn till vem som är sändare, tänkt mottagare och det avsedda budskapet har de använda

källorna granskats (Blomkvist & Hallin, 2015).

Denna rapport har dubbla uppdragsgivare, Xylem WSS samt Linköpings universitet, vilket

innebär att författarna har tvingats balansera de olika uppdragsgivarnas krav. Detta menar dock

Blomkvist och Hallin (2015) är ett litet problem då dessa krav ofta går hand i hand. Företaget vill

ha mer konkreta resultat medan universitetet förser författarna med kunskap och vetenskaplighet

för utförandet (Blomkvist & Hallin, 2015). Författarna erhöll för tillfället av studien ersättning av

fallföretaget vilket är en viktig etisk aspekt att ta hänsyn till. Därför finns en risk att studien och

dess resultat har färgats av företagets förväntningar.

 29

4 Litteraturstudie – Levande ledningssystem för hållbarhetsstyrning

I följande kapitel presenteras den genomförda litteraturstudien som ligger till grund för

empiriinsamlingen. Litteraturstudien ligger även till grund för den tematiska analysen av den

insamlade empirin. Nyckelfaktorer har identifierats för ett levande ledningssystem för

hållbarhetsstyrning i den insamlade litteraturen kring det studerade ämnet. De nyckelfaktorer

som identifierats är gynnsam organisationskultur, engagerad ledning, involverade medarbetare,

förståelse och välfungerande kommunikation, tydlighet, tillräckliga resurser, definierade

ansvarsområden, verksamhetsanpassning, samsyn på hållbarhet samt integrering. Samtliga

nyckelfaktorer illustreras i Figur 6 och insamlad litteratur inom respektive område presenteras i

kapitlet nedan.

Figur 6: Nyckelfaktorer för ett levande ledningssystem för hållbarhetsstyrning.

4.1 Gynnsam organisationskultur

Johnson et al. (2017) förklarar att organisationskulturen utgörs av de antaganden och beteenden

som organisationens medarbetare tar för givet. Organisationskulturen består av bland annat

ledningens agerande och kommunikation inom organisationen (Kramer, 2010). En

organisationskultur växer fram från människors vilja att skapa mening och sammanhang och en

stabilitet i sin gemenskap med andra människor (Jacobsen & Thorsvik, 2014). Kiesnere och

Baumgartner (2019) menar att organisationskultur är en viktig faktor för att lyckas implementera

och integrera hållbarhet i en organisation. Kantabutra och Avery (2013) menar i sin tur att en

stark och anpassad organisationskultur är viktig för ett hållbart ledarskap. Kulturen i en hållbar

organisation bör enligt dem bestå av gemensamma kärnvärden och ideal som förenar dess

medlemmar. Detta är något som även Ammenberg (2012) menar är viktigt. Ammenberg (2012)

samt Griffith och Bhutto (2008) menar även att det är centralt att hållbarhetsfrågor upplevs som

prioriterade i organisationen och att synen på hållbarhet präglas av möjligheter snarare än hinder

i en gynnsam organisationskultur kopplat till hållbar utveckling.

Kopplat till detta kan den förändring som ett utökat hållbarhetsarbete eller införandet av ett

ledningssystem innebär medföra motstånd. Ett flertal studier konstaterar att organisationskultur

är en viktig faktor vid just organisationsförändringar (Pakdil & Leonard, 2014; Iljins, et al.,

2015; Nahavandi, 2015). Kramer (2010) menar att organisationskulturen påverkar benägenheten

att förändras inom organisationen och Harrison och Bazzy (2017) menar att den även kan

 30

påverka hur lyckad implementeringen av strategier blir. Därför är det enligt Nahavandi (2015)

viktigt att drivkraften för förändringen är starkare än motståndet för att framgångsrikt kunna

implementera en förändring. Lewins förändringsmodell belyser även att en förändring behöver

implementeras i organisationen genom bland annat organisationskulturen för att denna

förändring ska bli permanent (Shadrack Okemba, 2018).

Balzarova et al. (2006) lyfter vikten av att ta hänsyn till organisationskulturella aspekter vid

förändringen då ett ledningssystem införs. De påstår vidare att verksamheter som inför ett

ledningssystem utan att först påverka och förändra sin existerande organisationskultur troligen

misslyckas. För ledningssystem är det, enligt Jørgensen et al. (2006), också av stor vikt att ha en

kultur där både ledning och anställda involveras och engageras så att ledningssystemet

genomsyrar organisationen. Att göra detta kan i sin tur leda till att ledningssystemet anpassas till

verksamheten och implementeras i större utsträckning (Jørgensen, et al., 2006).

Organisationskulturen kan enligt Chong et al. (2018) öka medarbetares engagemang. Schein

(2017) förklarar däremot att det är svårt att ändra kultur och att försök till att förändra kultur

måste överensstämma med gruppens känslor, tankar och övertygelser för att försöken ska bli

lyckade. Ledare har här en viktig roll för att föra vidare organisationens värderingar och genom

det öka effektiviteten i organisationen (Chong, et al., 2018) och i nästkommande avsnitt följer en

fördjupning i ledningens engagemang.

4.2 Engagerad ledning

Som Chong et al. (2018) nämner har ledningen en viktig roll för engagemanget i organisationen.

Delve och Eriksson (2016) förklarar att ledarskapet är viktigt för att utveckla arbetet samt

möjliggöra god hälsa och engagemang hos medarbetare. Kiesnere och Baumgartner (2019)

menar även att ledningens engagemang är en viktig faktor för att implementera och integrera

hållbarhet i en organisation. Akhmetshin et al. (2019) anser att det är ledningens uppgift att öka

medarbetarnas engagemang så att de i sin tur sedan kan bidra till organisationens framgång. När

medarbetare känner sig involverade och delar organisationens mål och mission vill de att

organisationen ska vara framgångsrik (Akhmetshin, et al., 2019) och kan bidra med nytta för

organisationen (Delve & Eriksson, 2016).

Behovet av engagerade chefer är något som även Frick (2011) och Antonsson et al. (2011) lyfter

som en viktig faktor för ett levande ledningssystem. Antonsson et al. (2011) menar att det är av

största vikt att ledningen står bakom ledningssystemet för att dess betydelse för organisationen

ska lyftas fram och bestående förändringar kunna ske. Det är enligt (Chong, et al., 2018) även

viktigt att ledare förstår kulturen i organisationen och hur den bidrar till att medarbetare blir

motiverade. På så sätt påverkar ledarna medarbetarna och den riktning de arbetar i. Det är alltså

viktigt att ledare kan engagera sina medarbetare (Bratton, 2020) och enligt Wong (2013) är

ledningens engagemang extra viktigt vid förändringar. Kramer (2010) menar att det är viktigt att

ledare inom organisationen engagerar sig och speglar den känsla de vill skapa hos medarbetarna.

På så sätt kan de bidra till förbättrad kommunikation och en känsla av tillhörighet (Kramer,

 31

2010) som i sin tur kan bidra till involverade medarbetare, vilket behandlas i nästkommande

avsnitt.

4.3 Involverade medarbetare

Bakotić & Rogošić (2017) menar att involvera medarbetare innebär att forma en miljö där

medarbetare påverkar beslut och aktiviteter som berör deras jobb. Frick (2011) förklarar att ett

vanligt förekommande problem med ledningssystem idag är en brist på involverade medarbetare

på alla nivåer inom organisationen. Att involvera medarbetare är en kritisk faktor för att uppnå

ett verkningsfullt ledningssystem (Bakotić & Rogošić, 2017). Klobas och McGills (2010) studie

visar på att ju fler medarbetare som involveras i ledningssystemet, desto fler fördelar resulterade

användningen av ledningssystemet i. Antonsson et al. (2011) menar att medarbetare behöver vara

delaktiga i arbetet kring ledningssystemet för att uppnå ett levande ledningssystem. Speciellt när

det kommer till att kartlägga och utveckla rutiner som berör medarbetare och deras arbete.

Ammenberg (2012) förklarar att genom att involvera de anställda i utformning och

implementering av processer kan det generera en förenklad implementering av ledningssystemet.

Collis och Rukstad (2008) anser att medarbetare inte bara ska vara involverade vid utveckling av

rutiner, utan även vid utveckling av organisationens strategi. Hautz et al. (2017) stärker det

påståendet och förklarar att involvera ett större antal medarbetare i strategiprocessen är ett sätt att

skapa engagemang. Irawantos (2015) studie visar att medarbetare vanligtvis känner mer

motivation för sitt arbete om de involveras i diskussions- och beslutsprocesser. Motivation hos

medarbetare är viktigt för organisatorisk effektivitet och en faktor för att uppnå konkurrenskraft

(Ruck, et al., 2017).

För att motivera medarbetare till att involvera sig är den interna kommunikationen av stor vikt

(Tkalac Verčič & Pološki Vokić, 2017). En välfungerande intern kommunikation baseras enligt

Constantin och Constantin Baias (2015) på att känna till och ta hänsyn till medarbetares åsikter.

Om medarbetares åsikter ignoreras kan det enligt dem resultera i motivationsbrist hos

medarbetare och att verksamheten ses som en mindre attraktiv arbetsgivare. Betydelsen av

kommunikation för ett levande ledningssystem berörs vidare i nästkommande avsnitt.

4.4 Förståelse och välfungerande kommunikation

Griffith och Bhutto (2008) har i sin undersökning identifierat både mer och mindre föredömliga

exempel på integrerade ledningssystem. En viktig faktor som identifierades i undersökningen var

förståelse för ledningssystemet. För en hög förståelse kring det integrerade ledningssystemet

krävs att de anställda förstår vad det är, vikten av det samt hur det implementeras och används i

verksamheten (Griffith & Bhutto, 2008). För att uppnå en förståelse hos medarbetare för

ledningssystemet är information och kommunikation av stor vikt (Griffith & Bhutto, 2008).

Esquer-Peralta et al. (2008) påstår dock att ett vanligt misstag är att anställda informeras om

ledningssystemets alla delar. För att involvera anställda menar de att anställda endast behöver

vara informerade om de delar av ledningssystemet som berör dem. Gustafsson och Hjelm (2011)

 32

menar att det är viktigt att mål och syfte med ledningssystemet tydligt kommuniceras inom

organisationen. Även Mustapha et al. (2017) förklarar att viktiga delar av ett hållbart

ledningssystem som policy, mål och ansvarsområden måste kommuniceras så att det förstås av

alla i organisationen.

Genç (2017) förklarar att kommunikation kring hållbarhet måste prioriteras inom en organisation

för att utveckla och arbeta efter en hållbarhetsstrategi. Utan en intern kommunikation kring

hållbarhet menar han att det är svårt att få en organisation att arbeta aktivt med hållbar

utveckling. Dessutom menar Genç (2017) att extern kommunikation med intressenter är ett

måste för hållbarhetsstrategier. Detta berörs även av Ammenberg (2012) som menar att

omvärldsanalys är en viktig komponent i arbetet med ledningssystem samt av standarderna för

ISO 9001 och ISO 14001 som har ett stort fokus på intressenter (ISO, 2015a; ISO, 2015b). En

svag extern kommunikation kan leda till försvagad konkurrenskraft, då hållbarhet ökar i

betydelse globalt (Genç, 2017). Även Mustapha et al. (2017) menar att kommunikation är en

viktig faktor för ett välfungerande hållbarhetsarbete.

4.5 Tydlighet

För att ett ledningssystem ska bli levande och aktivt användas inom verksamheten behöver det

vara tydligt, enkelt och greppbart för de anställda och endast innehålla de komponenter som

verksamheten behöver för att fungera bra (Antonsson, et al., 2011). Enligt Taneja et al. (2015) är

det viktigt att ledare tydligt visar vad som förväntas av medarbetare, exempelvis genom att

klargöra hur medarbetare är bidragande till att verksamheten når sina mål. Medarbetare behöver

enligt Taneja et al. (2015) förstå vad de ska göra och varför det är viktigt, för att öka

motivationen. Om allt detta kommuniceras tydligt kommer medarbetare i större utsträckning

arbeta i samma riktning som organisationen och på så sätt bidra till förbättrad prestation. Gond

(2012) menar också att det finns en risk att hållbarhetsarbete bedrivs separat från resterande

verksamhetsstyrning om en tydlig vision saknas. Även Albrecht et al. (2018), Gustafsson och

Hjelm (2011) samt Hultberg et al. (2018) menar att organisationens mål, vision samt dess syfte

behöver vara tydliga för medarbetarna och att detta påverkar engagemanget. Det behöver även

vara tydligt hur organisationen arbetar för att nå dessa. Ammenberg (2012) menar även att det är

av stor vikt att dokumentstrukturen i ledningssystemet är tydlig för de anställda. Han menar

också att en viktig faktor för integrerade ledningssystem är att dokumenten mellan de olika

ledningssystemen hänger samman.

4.6 Tillräckliga resurser

Förmågan att göra ett ledningssystem levande beror enligt Antonsson et al. (2011) på flera olika

faktorer, bland annat organisationens resurser. Det är enligt dem viktigt med tillräcklig kunskap

och kompetens inom organisationen. Ammenberg (2012) menar även han att tillräckliga resurser,

roller och kompetens är en viktig nyckel i ett välfungerande och framgångsrikt ledningssystem.

Lannelongue et al. (2017) konstaterar att mänskliga resurser är centrala i organisationers

ledningssystem. Väl hanterade mänskliga resurser kan leda till ökat samarbete, ökad

 33

kommunikation samt utformning av proaktiv strategi för hållbarhetsarbete. Enligt Kaplan och

Norton (2008) samt Blocher et al. (2013) är det viktigt att avsätta tillräckligt med resurser för att

inom sitt ledningssystem kunna genomföra uppsatta strategier. Resurserna bör enligt dem

planeras utifrån strategier för att utvärdera vad som krävs för att nå dess mål.

Ett ledningssystem kan kräva utbildning av medarbetare för att se till att få dem att arbeta mot

samma mål enligt Lannelongue et al. (2017). Bakotić och Rogošić (2017) menar att utbildning är

centralt i implementering av och arbete med kvalitet i ett ledningssystem. Medarbetare bör enligt

dem kontinuerligt utbildas i organisationens arbetssätt och mål för att förbättra utkomsten av

ledningssystemet. Sörqvist (2017) menar också att utbildning av medarbetare är central för att se

till att nödvändig kompetens finns inom organisationen.

4.7 Definierade ansvarsområden

Antonsson et al. (2011) menar att vid implementering av ett levande ledningssystem bör behov

av olika typer ansvarsområden för ledningssystemet utredas. Antonsson et al. (2011) påstår också

att ett ledningssystem fungerar som bäst när fördelning av ansvar och arbetsuppgifter kopplas till

processkartläggningen för att identifiera nödvändiga arbetsuppgifter. Ammenberg (2012)

förklarar att när det gäller ansvarsfördelningen i ett miljöledningssystem är det viktigt att tydliga

roller och ansvarsområden sätts upp. I större organisationer finns ofta en central miljöavdelning

som har det övergripande ansvaret (Ammenberg, 2012). I dessa fall är det viktigt att miljöarbetet

inte blir helt centraliserat och allt ansvar och arbete läggs på den centrala miljödelen av

organisationen, utan att övriga chefer och anställda i organisationen fortfarande involverar sig i

miljöarbetet till viss del (Ammenberg, 2012).

Ansvarsområden för alla uppgifter kopplat till ledningssystemet måste definieras tydligt och

kommuniceras i organisationen (Ammenberg, 2012; Mustapha, et al., 2017). Mustapha et al.

(2017) menar att oklarheter kopplat till ansvarområden och arbetsbeskrivningar kan påverka

kvaliteten på arbetet negativt. Exempelvis kan det leda till förseningar i arbetet, stress hos

ansvariga och minskad produktivitet. Majoriteten av ISO:s ledningssystemsstandarder har avsnitt

där roller, ansvar och befogenheter behandlas vilket tyder på att det är en viktig aspekt att ta

hänsyn till för ett välfungerande ledningssystem (Mustapha, et al., 2017). Mustapha et al. (2017)

lyfter också att vid arbete med ett ledningssystem för hållbarhetsstyrning bör bestämda

ansvarsområden omfatta alla identifierade betydande hållbarhetsaspekter. Vid brist av förankring

och ansvarsfördelning för hållbarhetsstyrning i organisationen uppstår en risk att systemet blir

individberoende vilket kan bidra till att det blir svårare att få kontinuitet i hållbarhetsstyrningen

(Gustafsson & Hjelm, 2011). Kopplat till ansvar behöver det enligt Fayol (2008) samt Blomquist

och Åkesson Röding (2010) även finnas tillräckliga befogenheter för att undvika problematik i

arbetssituationen för medarbetare.

 34

4.8 Verksamhetsanpassning

Ett levande ledningssystem och dess metoder, arbetssätt och uppbyggnad, ska enligt Antonsson

et al. (2011) vara anpassat efter verksamheten och de anställda. Även Griffith och Bhutto (2008)

lyfter verksamhetsanpassning som en viktig faktor för ett lyckat integrerat ledningssystem. Detta

genomförs enligt dem genom att anpassa ledningssystemet till den egna verksamheten och skapa

en lämplig struktur. På så sätt blir ledningssystemet tydligt och lättanvänt vilket gör att de

anställda kommer att använda ledningssystemet i större utsträckning, vilket i sin tur underlättar

för ledningssystemet att fylla sitt syfte.

När det kommer till verktyg för hållbarhetsstyrning är det vanligt att organisationer har ett fokus

på verktygets tekniska egenskaper och struktur men utan att ta hänsyn till hur det förhåller sig till

verksamheten eller de personer som ska införliva det i sitt dagliga arbete (Gustafsson & Hjelm,

2011). Gustafsson och Hjelm (2011) förklarar att om verktyget för hållbarhetsstyrning frikopplas

från övrig verksamhetsstyrning är det svårt att åstadkomma verklig förändring. De menar därför

att det är av stor vikt att reflektera kring hur verktyget ska förankras och integreras i den

befintliga verksamheten.

Sharma et al. (2021) lyfter vikten av interna faktorer, som exempelvis att anpassa en hållbar

kultur till organisationen, för att öka medarbetares engagemang och gynna innovation. De menar

att organisationer som är bra på att anpassa hållbarhetskultur till verksamheten ökar sin prestanda

kopplat till hållbarhet. Song (2020) menar att organisationer blir allt mer flexibla för att enklare

kunna anpassa sin verksamhet utifrån förändringar i omgivningen.

4.9 Samsyn på hållbarhet

Att implementera alla tre hållbarhetsdimensioner i ett ledningssystem har, enligt Bagheri och

Hjorth (2007), upplevts som utmanade av verksamheter. Detta då innebörden av en hållbar

utveckling varierar beroende av intressen, behov och värderingar. Gustafsson och Hjelm (2011)

påstår att det existerar en upplevd komplexitet i begreppet hållbar utveckling vilket resulterar i

att det uppstår svårigheter med att formulera mål inom området och få en tydlig

hållbarhetsstyrning. Moore et al. (2017) förklarar att det existerar stora skillnader i hur hållbarhet

definieras, vilket kan grunda sig i bristen på konsekventa definitioner i den vetenskapliga

litteraturen. De belyser vidare två grundläggande utmaningar med begreppet hållbarhet, vilka är

avsaknaden av en standarddefinition och den stora variationen av synonymer som används i

vetenskaplig litteratur. Avsaknaden av en allmänt accepterad standarddefinition för hållbarhet

menar de resulterar i svårigheter för hur forskare och andra aktörer ska arbeta med och mäta

hållbarhet.

Komplexiteten i begreppet kan enligt Gustafsson och Hjelm (2011) hanteras genom att

definitionen av hållbarhet omsätts i det specifika sammanhang som det används, samt att en

organisation har en samsyn kring vad de vill uppnå med sitt hållbarhetsarbete. Esquer-Peralta et

al. (2008) stärker detta påstående och lyfter att organisationer måste bestämma en intern

definition av hållbarhet för att underlätta ett strategiskt hållbarhetsarbete. Searcy (2016) förklarar

 35

att när en verksamhet utvecklar en intern definition för hållbarhet måste de ta hänsyn till

verksamhetens huvudsakliga aktiviteter och dess kontext i relation till hållbarhetsperspektivet

(Searcy, 2016). Gana et al. (2017) förklarar att verksamheter kan möta komplexiteten med

begreppet hållbarhet genom att göra en utvärdering av verksamheten där betydande

hållbarhetsaspekter identifieras. Aspekterna måste kommuniceras transparent i verksamheten och

vara lätta att förstå för att medarbetare ska ta till sig dem (Gana, et al., 2017), och därmed skapa

en ökad samsyn kring hur hållbarhet definieras internt.

4.10 Integrering

Studien genomförd av Antonsson et al. (2011) visar på att flera organisationer har uppnått ett

levande sätt att styra och ständigt utveckla verksamheten genom att integrera sina

ledningssystem samt att införliva ledningssystemet bättre i verksamheten. Integrering av flera

ledningssystem resulterar ofta i ett förenklat ledningssystem, vilket ökar chansen till att det aktivt

används i verksamheten (Antonsson, et al., 2011). Ett flertal studier visar även på att

tillämpningen av ett integrerat ledningssystem är ett framgångsrikt koncept för organisationer att

arbeta med hållbarhet (Holm, et al., 2015; Siva, et al., 2016; Witjes, et al., 2017). Med

framgångsrikt menas exempelvis att det kan bidra till att hållbarhetsarbetet blir en mer central del

av verksamheten, samt att hållbarhetsarbetet kontinuerligt förbättras.

Det är av stor vikt att integrera hållbarhet i verksamhetens ledningssystem och inte hantera det

separerat från övrig verksamhet för att förankra det som en del av den dagliga verksamheten

(Sealy, et al., 2010; Souza & Alves, 2018). Mustapha et al. (2017) förklarar att en organisation

genom ett ledningssystem med hållbarhet integrerat kan arbeta mer effektivt och decentraliserat

med hållbarhetsfrågor. För att uppnå det förklarar Sealy et al. (2010) att det är viktigt att

hållbarhet är en del av kärnan i det integrerade ledningssystemet för att uppnå framgångsrik

hållbarhetsstyrning.

 36

5 Xylem Water Solutions Sweden AB:s ledningssystem

I följande kapitel presenteras Xylem WSS:s ledningssystem. Kapitlet inleds med en introduktion

till det europeiska ledningssystem som Xylem WSS:s ledningssystem är en lokal anpassning av.

Därefter presenteras strukturen och användningen av Xylem WSS:s lokala ledningssystem. Detta

kapitel är till stor del baserat på information från dokumentstudien samt intervjuer med ISO-

koordinator och ansvarig för ledningssystem på europeisk nivå. I kapitel 5.2.2 vävs resultat från

enkäten in.

5.1 Ledningssystem Xylem Water Infrastructure Europa

Den europeiska delen av divisionen Water Infrastructure har ett integrerat ledningssystem för

kvalitet och miljö. Tillhörande det europeiska ledningssystemet finns lokala delar som är

utformade för alla europeiska verksamheter, hädanefter benämnda som lokala ledningssystem.

Ett av dessa lokala ledningssystem är Xylem WSS:s ledningssystem, vilket är anpassat till deras

verksamhet. Alla lokala ledningssystem ligger under ett europeiskt paraply-certifikat och är

certifierade enligt ISO 9001 samt ISO 14001. Både på europeisk och lokal nivå är

ledningssystemet därmed ett integrerat kvalitets- och miljöledningssystem.

Syftet med ledningssystemet på europeisk nivå är, enligt den information som finns presenterad

på intranätet, att stötta företaget och dess värdeskapande genom att länka samman arbetssätt

mellan och inom olika delar av företaget på ett tydligt sätt. Genom att arbeta systematiskt och

skapa effektiva processer kan regler och lagstiftning efterföljas. Det syftar även till att stötta

företagsledningen i strävan mot att uppnå vision, strategi och mål samt försäkra att intressenters

behov möts med hjälp av kontinuerlig förbättring. Det europeiska ledningssystemet är även tänkt

att bidra till hållbar utveckling och en ansvarskultur där medarbetare är medvetna om frågor som

rör kvalitet och miljö. För att göra detta tas en strategi fram efter en intressentanalys. I strategin

tas hänsyn till risker och möjligheter, och sedan bryts dessa ner till aspekter, mål och därefter

handling som slutligen följs upp.

5.1.1 Kvalitets- och miljöpolicy Xylem Water Infrastructure Europa

Det finns en kvalitets- och miljöpolicy på europeisk nivå som omfattar det europeiska

ledningssystemet samt tillhörande lokala ledningssystem. Policyn beskriver deras visionära

målbild som är att finna hållbara lösningar till världens vattenproblem. De vill utveckla sätt att

använda, förflytta, testa och behandla vatten på hållbara sätt. De vill även bli marknadsledande

inom vattenindustrin, vara en attraktiv arbetsgivare som lockar till sig talang, vara ledande inom

kontinuerlig förbättring och innovation samt erbjuda deras kunder expertis och bra produkter och

tjänster samtidigt som de hjälper deras kunder att lösa vattenproblem.

Water Infrastructure på europeisk nivå arbetar även efter FN:s principer för Global Compact

inom områdena mänskliga rättigheter, arbetsrätt, miljö samt antikorruption (UN Global

Compact, 2021). Dessa är kopplade till deras värdeord respekt, ansvar, integritet och kreativitet

(Xylem, 2021e). Respekt för miljö, mänskliga rättigheter och arbetsförhållanden. Ansvar för hur

 37

företagets aktiviteter påverkar människor och miljö. Integritet för att agera etiskt och leva upp till

företagets uppförandekod. Kreativitet för att utveckla innovativa effektiva lösningar för energi

och vatten.

Utöver detta strävar de efter att upprätthålla starka relationer med intressenter, möta kundkrav

och erbjuda högt kundvärde samt designa, utveckla och tillverka produkter med hög kvalitet,

säkerhet och hållbarhet. De engagerar sig för att kontinuerligt förbättras inom miljö, hälsa,

säkerhet, hållbarhet och kvalitet samt sitt ledningssystem. De vill möta eller överträffa krav och

förväntningar inom dessa områden. Dessutom vill de minska sitt fotavtryck när det kommer till

vatten och växthusgaser, samt öka energieffektivitet och hållbarhet inom deras värdekedja.

Slutligen vill de sätta upp mål och avsätta resurser för att nå policyn samt kommunicera policyn

till medarbetarna.

5.1.2 Kvalitets- och miljömål Xylem Water Infrastructure Europa

Tillhörande ledningssystemet för Water Infrastructure på europeisk nivå finns även ett antal mål

kopplat till kvalitet och EHS (Environment, Health and Safety). Som stöd till målen finns vissa

nyckelindikatorer. Det finns bland annat en nyckelindikator för kvalitet som är till för daglig

styrning av aktiviteter och processer. Denna nyckelindikator mäter kvaliteten genom andel

defekta produkter som levereras till kund. En annan nyckelindikator kopplat till säkerhet är

antalet rapporterade skador, incidenter och tillbud. De mål för EHS som finns uppsatta är

baserade på de globala hållbarhetsmålen, kvalitets- och miljöpolicyn samt miljöaspekter och

risker för hälsa och säkerhet som identifierats. De områden som dessa mål berör är växthusgaser,

avfall till deponi, vattenkonsumtion samt skadefrekvens.

De mål som hör till det euroepiska ledningssystemet täcker hela den europeiska verksamheten

och kommuniceras ut till alla lokala enheter. När mål sätts ska både det europeiska

ledningssystemet och dess tillhörande lokala ledningssystem ta hänsyn till följande aspekter utan

inbördes ordning:

• Globala hållbarhetsmål Xylem Inc.

• Lagstiftning och regler

• Aspekter som är av extra relevans för den lokala enheten

• Xylem Europas strategiska plan

• Xylem Europas operativa plan

• Kontinuerlig förbättring i form av ekonomi och teknik

• Intressenters åsikter och slutligen

• Den globala hållbarhetrapporten

5.1.3 Lokala ledningssystem

Alla lokala verksamheter som ligger under den europeiska verksamheten ska utveckla ett

anpassat kvalitets- och miljöledningssystem med en ISO-koordinator. Denne ansvarar främst för

det administrativa arbetet med ledningssystemet samt de årliga revisionerna och hantering av

 38

ändringar. Ledningen i de lokala verksamheterna har ansvar för att kommunicera och skapa

medvetenhet kring ledningssystemet.

Det lokala ledningssystemet påverkas av den globala verksamheten på koncernnivå. Detta då ett

flertal styrande dokument i ledningssystemet kopplade till hållbarhet finns på global nivå.

Hållbarhetsrapport, hållbarhetsstrategi och hållbarhetsmål är exempel på globala dokument.

Dokumentstrukturen för Xylem WSS:s lokala ledningssystem illustreras i Figur 7. Tanken är att

Xylem WSS:s lokala anpassning av ledningssystemet ska täcka in all nödvändig information.

Det innebär att all den information som kommer från global nivå behöver tas in, behandlas och

anpassas i de olika lokala delarna av organisationen.

Figur 7: Illustration av den röda tråden mellan dokument kopplat till ledningssystem och hållbarhetsarbete på olika nivåer i

organisationen, från Xylem Inc. ner till Xylem WSS.

5.2 Ledningssystem Xylem Water Solutions Sweden AB

Xylem WSS beskriver på sitt intranät att de definierat syftet med sitt lokala ledningssystem som

en integrerad del av deras arbetssätt som ska ge medarbetare en gemensam syn på hur företaget

fungerar. Ledningssystemet ska stödja ett effektivt ledarskap för att sträva mot uppsatta visioner,

strategier och mål. Det syftar även till att öka kundvärdet och effektiviteten i verksamheten.

Dessutom ska beslut om förbättringar i verksamheten baseras på en helhetssyn av verksamheten

och ett processperspektiv. Författarna av rapporten har observerat att ledningssystemet inte

uppfyller sitt beskrivna syfte då ledningssystemet bland annat inte används aktivt. Författarna har

observerat, utifrån samtal med medarbetare, och intervjuer att ledningssystemet inte heller

används som ett verktyg för att uppnå kontinuerliga förbättringar.

Xylem WSS förklarar på deras intranät att ledningssystemet ska beskriva hur verksamheten

bedrivs och styrs. Grundstenen till ledningssystemet är hållbarhet, vilket ska genomsyra allt

Ledningssystem Xylem Water Solutions Sweden AB

Lokala kvalitets- och mijömål

Ledningssystem Water Infrastructure Europa

ISO 9001 ISO 14001 Kvalitets- och miljöpolicy Kvalitets- och miljömål

Globalt

Hållbarhetsrapport Hållbarhetsstrategi Hållbarhetsmål Vision Värderingar Uppförandekod

 39

agerande och alla beslut. Som stöd till ledningssystemet finns ett antal olika stödprocesser som

ligger utanför verksamhetens huvudsakliga aktiviteter, som HR, IT och ekonomi.

Ledningssystemet ska bidra med kontinuerlig förbättring i strävan mot Xylem WSS:s vision:

”Skapa en värld där vattenproblem inte längre utgör ett hinder för människors hälsa, välstånd

och en hållbarutveckling”

Det kontinuerliga förbättringsarbetet som är menat att bedrivas genom ledningssystemet ska ta

hänsyn till och influeras av kunder och övriga intressenters behov och nöjdhet. Detta illustreras i

Figur 8 där en modell av Xylem WSS:s ledningssystem presenteras. Ledningssystemet

uppdaterades senast 2016 för att möta de nya kraven för miljöledningssystem enligt ISO

14001:2015.

Xylem WSS:s ledningssystem bygger på PDCA-modellen vilket också illustreras i Figur 8. I det

första steget Plan genomförs en strategisk planering där mål och processer upprättas för att

leverera önskade resultat. Ledningen för Xylem WSS tar fram en strategisk plan var tredje år,

vilken uppdateras årligen. Därefter bryter marknadschefen ner den strategiska planen till

marknadsaktiviteter där ansvar för de olika aktiviteterna delegeras till medarbetare.

Figur 8: Illustration av Xylem WSS:s ledningssystemsmodell. De gråa rutorna är i bilden representerar stödprocesser eller

andra externa faktorer som har en inverkan på ledningssystem. De blågröna rutorna representerar de olika stegen i PDCA-

modellen som genomförs av ledningen på en årsbasis. Som illustrerat är ledarskap är en central faktor som är drivande för hela

ledningssystemet.

 40

I det andra steget Do genomförs det som planerats i föregående steg i modellen. Här finns

verksamhetens huvudprocesser, vilka är försäljning och eftermarknad. Huvudprocesserna

definieras enligt Xylem WSS som de processer i verksamheten som bidrar till företagets förmåga

att lyckas i de dagliga affärerna. De två huvudprocesserna är nedbrutna i ett flertal delprocesser

på en mer detaljerad nivå. Det finns även gemensamma processer vilket är delprocesser som

används inom båda huvudprocesserna. Samtliga processer blir tilldelade en processägare och

ansvarar, enligt information på intranätet, för att utforma, mäta effektiviteten i och förbättra

processen. Alla processer i ledningssystemet finns illustrerade i Figur 9.

Figur 9: Illustration av de två huvudprocesserna försäljning och eftermarknad, dess delprocesser samt de gemensamma

processerna i ledningssystemet.

I de sista två stegen i ledningssystemet, Check och Act, utvärderas data och resultat från tidigare

steg och beslut tas kring hur organisationen ska agera utifrån detta. Här jämförs presterade

resultat med de förväntade resultaten för att se om målen uppnåtts, eller för att hitta avvikelser.

På Xylem WSS genomförs ledningens genomgång samt externa och interna revisioner en gång

per år för att utvärdera helheten av det presterade resultatet i förhållande till uppsatta mål,

strategi och krav. Det har däremot observerats att ledningens genomgång av många medarbetare

anses vara ett nödvändigt ont för att uppfylla krav för certifikat. Utöver den övergripande

utvärderingen i form av revisioner och ledningens genomgång genomförs specifika utvärderingar

för respektive process i ledningssystemet. Dessa processutvärderingar är processägare ansvariga

för.

Vid externa revisioner på Xylem WSS har de senaste åren ett antal avvikelser identifierats. Bland

annat finns mycket gamla dokument på intranätet och kunskapen kring var information finns att

hitta bedöms vara låg. Ledningens genomgång samt det kontinuerligs förbättringsarbetet kopplat

till ledningssystemet bedöms heller inte vara fullt effektiva. Utöver detta behöver det enligt

revisionerna tydliggöras hur säljbolaget kan bidra till hållbarhetsarbetet i koncernen för att öka

engagemanget.

Som komplement till ledningssystemet finns övergripande styrande dokument på Xylem WSS:s

intranät. Dessa är styrande dokument med kompletterande information som i många fall

beskriver att eller hur medarbetarna ska genomföra en viss uppgift.

 41

5.2.1 Kvalitets- och miljömål Xylem Water Solutions Sweden AB

Xylem WSS har definierat sju mål inom områdena kvalitet och miljö. För kvalitet har de ett mål

som rör olyckor och tillbud och ett mål för kundnöjdhet som mäts med hjälp av

kundundersökningar. Utöver dessa mål finns ett mål kopplat till företagets program för CSR

(Corporate Social Responsibility). Programmet innebär att medarbetare tillåts och uppmuntras att

utföra aktiviteter kopplat till hållbarhet och socialt ansvar på arbetstid. Målet är att alla

medarbetare minst ska lägga tre timmar på aktiviteter inom CSR-programmet årligen.

Det finns fyra miljömål som alla är relaterade till försäljning av en specifik produkt.

Produkterna anses vara mer energieffektiva eller ha mindre växthusgasutsläpp än en identifierad

standardprodukt. Utifrån det har företaget beräknat hur mycket energieffektivisering eller

minskning i växthusgasutsläpp som uppnås om dessa produkter används istället för en definierad

standardprodukt. Fallföretaget drar slutsatsen att en ökad försäljning av dessa produkter kommer

förbättra kunders miljöprestanda. Dessa mål finns endast för fyra produkter trots att det har

observerats att det finns många fler produkter som är lika eller ännu mer energieffektiva. Det

finns inga specifika mål kring hur de ska förbättra miljöprestandan internt.

Utöver kvalitet- och miljömålen har Xylem WSS:s övriga mål främst ett ekonomiskt fokus och

berör bland annat försäljningsvolym och orderingång. Då Xylem WSS tagit fram sina kvalitets-

och miljömål har de inte tagit mål och styrande dokument från koncernen i beaktning i stor

utsträckning. Det har nyligen framkommit att ledningen funderar på att ändra kvalitets- och

miljömålen, men inte på vilket sätt.

5.2.2 Användning av ledningssystemet

Ledningssystemet används inte av alla anställa i dagsläget. Enkätsvaren visar att 49 % av

respondenterna inte använder sig av ledningssystemet i någon form i sitt arbete och att 20 % inte

vet om de använder sig av det. Från enkätsvaren kan det också utläsas att majoriteten av de som

använder sig av ledningssystemet främst använder det vid revisionstillfällen. En majoritet av

processägarna anser också att ledningssystemet inte är något som används i det dagliga arbetet.

Tre respondenter förtydligar att det främst används när det är dags för revisioner för att fylla alla

krav för certifieringarna, vilket styrker svaret från enkäten. Ett par processägare förklarade under

intervjuerna att de inte är insatta i ledningssystemet trots att de har ägarskap för processer i det.

Författarna av rapporten har utifrån observation erhållit en uppfattning som stämmer överens

med denna bild om att ledningssystemet inte används i den dagliga verksamheten.

 42

6 Xylem Water Solutions Sweden AB:s hållbarhetsarbete

I följande kapitel presenteras Xylem WSS:s hållbarhetsarbete. Kapitlet inleds med en

introduktion till hållbarhetsarbetet inom koncernen Xylem Inc., som även berör Xylem WSS.

Därefter presenteras hållbarhetsarbetet på Xylem WSS. Detta kapitel är till största del baserat på

information från dokumentstudien samt intervjuer med ISO-koordinator och ansvarig för

ledningssystem på europeisk nivå. Det presenteras även relevant information från genomförd

enkät och intervjuer med processägare.

6.1 Hållbarhetsarbete Xylem Inc.

I den senaste versionen av den övergripande strategin för koncernen, från år 2020, lyfts det att

hållbarhet ska inkluderas i allt Xylem Inc. gör. Strategin syftar till att skapa värde för intressenter

genom ambitiösa hållbarhetsmål. Här definieras hållbarhet som ett sammanhängande

tillvägagångssätt för att stärka miljön, ekonomin och samhället.

Xylem Inc. släpper årligen en global hållbarhetsrapport. Enligt koncernens senaste

hållbarhetsrapport från 2019 är syftet med hållbarhetsarbetet att bidra till en mer hållbar värld

genom att hjälpa deras kunder att varsamt hantera vatten och andra resurser samt stärka

vattenförsörjningen för människor världen över (Xylem, 2019). Den övergripande visionen för

hela koncernen är följande (Xylem, 2021e):

“Vi ägnar all vår teknologi, tid och expertis till att främja en smartare användning av vatten. Vi

ser fram emot en framtid där globala vattenproblem inte längre existerar.”

De senaste åren har hållbarhetsarbete blivit en mer central del inom Xylem Inc. och under 2019

togs en ny hållbarhetsstrategi och nya hållbarhetsmål fram (Xylem, 2019). Koncernens

hållbarhetsstrategi består av tre huvudområden; hjälpa kunder, bygga ett hållbart företag och

stärka samhällen (Xylem, 2019). Med att hjälpa kunder menar koncernen att de genom

innovativa teknologier och lösningar ska hjälpa sina kunder att lösa vattenrelaterade problem.

För att bygga ett hållbart företag menar de att de ska driva verksamheten med integritet, försäkra

sig om människors säkerhet och kvalitet på produkter, minska sitt ekologiska fotavtryck, arbeta

med leverantörer med samma värderingar som de själva samt ha en inkluderande och mångfaldig

kultur. Koncernen vill också stärka samhällen genom att tillhandahålla expertis kring

vattenrelaterade katastrofer samt teknik och utrustning till samhällen i nöd.

Hållbarhetsmålen som presenteras i koncernens hållbarhetsrapport är uppsatta till år 2025 och är

likt hållbarhetsstrategin indelade i huvudområdena kunder, företag och samhälle (Xylem, 2019).

Dessa mål är menade att lösa världens akuta vattenproblem samt motivera, förena och inspirera

koncernens medarbetare. Dessa presenteras i Tabell 3 nedan.

 43

Tabell 3: Hållbarhetsmål för Xylem Inc. presenterade i de tre huvudområdena kunder, företag och samhälle (Xylem, 2019).

Kunder Spara mer än 16,5 miljarder m3 vatten

Förebygga mer än 7 miljarder m3 förorenat vatten från att översvämma

samhällen eller rinna ut i lokala vattendrag

Förse minst 20 miljoner människor med rent vatten och sanitära lösningar

Minska mer än 3,6 miljarder m3 icke-intäktsbidragande vatten

Behandla 13 miljarder m3 vatten för återanvändning

Företag Försäkra att 100 % av de anställda har tillgång till rent vatten och sanitära

lösningar

Använda 100 % förnybar energi

Införa 100 % återvinning av processvatten vid de stora anläggningarna

Samhälle Ge 1 % av de anställdas tid till vattenrelaterade ändamål och utbildning

Ge 1 % av koncernens vinst till vattenrelaterade ändamål och utbildning

6.1.1 Environment, Health and Safety

Från Xylem Inc. finns krav på EHS-arbete inom samtliga nivåer av koncernen. EHS-arbetet har

mycket gemensamt med miljö- och kvalitetsarbetet, och därmed ledningssystemsarbetet, då de i

många fall berör samma områden. I den europeiska verksamheten där certifieringar av

ledningssystem är av stor vikt för konkurrenskraft har de sammanvävt de överlappande delarna

av EHS-arbetet med ledningssystemet.

Xylem Inc. ställer krav på att samtliga verksamheter inom koncernen ska identifiera och arbeta

med betydande EHS-aspekter. De aspekter som tagits fram på europeisk nivå ska anpassas till

lokal nivå enligt Xylem Inc. Betydande EHS-aspekter har identifierats på europeisk nivå för

kategorierna byggnader, transport med tåg eller flyg, kontorsarbete, försäljning samt val av

leverantörer. Kategorierna byggnader, kontorsarbete och försäljning berör Xylem WSS:s

verksamhet i störst utsträckning och presenteras mer ingående i Tabell 4 nedan.

Tabell 4: Identifierade EHS-aspekter framtagna av Xylem Inc. för de tre kategorierna byggnader, kontorsarbete samt försäljning.

Byggnader Elanvändning

Värmeanvändning

Vattenanvändning

Tillgång till byggnads- och kontorslokaler

Inomhustemperatur

Ventilation

Brandrisk

Ensamarbete

Kontorsarbete Pappersanvändning

Uppkomst av icke-skadligt avfall

Uppkomst av farligt avfall

Ergonomi vid kontorsarbete

Försäljning Marknadsföring av energieffektiva produkter

Val av kunder och projekt

 44

I Xylem WSS:s ledningssystemsmodell ligger EHS-arbetet som en stödprocess. Xylem WSS

beskriver på sitt intranät att de arbetar med EHS för att motverka skador, skapa trivsel samt

förbättra miljön. Genom detta arbete vill de uppnå stärkta relationer till bland andra kunder,

anställda, omkringboende, massmedia och kommuner. Författarna av rapporten har observerat att

arbete inom EHS främst genomförs inom serviceverksamheten i form av ett stort fokus på

säkerhet. På Xylem WSS finns i dagsläget ingen EHS-ansvarig som hanterar dessa frågor.

6.2 Hållbarhetsarbete Xylem Water Solutions Sweden AB

Xylem WSS bedriver försäljning och service av vattenteknik som enligt dem själva är hållbara

lösningar till världens vattenproblem. Deras kärnverksamhet har därav en stark koppling till

hållbar utveckling och det kan argumenteras för att alla aktiviteter inom verksamheten indirekt

bidrar till en hållbar utveckling. När det gäller det interna hållbarhetsarbetet visar Xylem WSS:s

ledningssystemsmodell på att hållbarhet är en grundsten och ska genomsyra alla verksamhetens

aktiviteter. Dock är detta något som efter observation kan konstateras inte efterlevs fullt ut. Ett

exempel på detta är att det inte finns någon som har det övergripande ansvaret för

hållbarhetsarbetet inom Xylem WSS. Det existerar även en brist på kontinuitet, samordning och

kommunikation kring hållbarhetsarbetet.

Xylem WSS har i dagsläget inget tydligt uttalat tillvägagångssätt för hur de ska bidra till att

uppnå de hållbarhetsmål, hållbarhetsstrategier, kvalitets- och miljöpolicy samt kvalitets- och

miljömål som finns på koncern- och europeisk nivå. Det finns en bristande

verksamhetsanpassning av styrande dokument kopplat till hållbarhet från högre nivå inom

koncernen. Observationen och enkäten har visat på att medvetenheten om styrande dokument

kopplat till hållbarhet är låg inom Xylem WSS. Enkätresultatet visar att en majoritet av

respondenterna anser att företaget ligger på en trea eller fyra på en femsiffrig skala kopplat till i

hur stor utsträckning företaget arbetar med hållbarhet i den dagliga verksamheten, vilket

illustreras i Figur 10. Det lyfts däremot både i enkät och intervjuer att en majoritet av

medarbetarna anser att fallföretaget bör förbättra sitt hållbarhetsarbete.

 45

Figur 10: Illustration av svarsresultat från enkät till medarbetare på Xylem WSS. Resultatet som redovisas i figuren är för frågan

”I hur stor utsträckning upplever du att företaget arbetar med hållbarhet i sin dagliga verksamhet?".

De betydande hållbarhetsaspekter inom Xylem WSS som ansågs vara relevanta enligt

processägarna under intervjuerna var främst kopplade till miljö och säkerhet inom

serviceverksamheten. Det miljörelaterade arbetet fokuserade på kemikalier, oljor och avfall som

används under servicearbetet. Under intervjutillfällena framkom att ett hållbarhetsrelaterat

område där förändringar gjorts den senaste tiden är fordon och transport. Det har till exempel

införts en ny policy som innebär en förbättrad miljöprestanda på de tjänstebilar som används.

Inga av de hållbarhetsaspekter som lyftes under intervjutillfällena är inkluderade i de EHS-

aspekter som tidigare presenterats i Tabell 4.

Då intervjurespondenterna fick frågan om förbättringsförslag kopplat till hållbarhetsarbetet på

Xylem WSS nämndes bland annat ett ökat arbete hemifrån, mindre kontorsytor samt färre resor.

Ytterligare förbättringspotential som lyftes under intervjuerna var att medarbetare behöver

engageras i hållbarhetsarbetet i högre utsträckning och en kultur där hållbarhet prioriteras högre

behöver skapas. Ett flertal intervjurespondenter nämnde även att fallföretaget i en högre

utsträckning bör arbeta med att hjälpa kunder att välja hållbara pumpar. De borde dessutom,

enligt ett par respondenter, sätta upp nya och tydliga hållbarhetsmål och kommunicera

bakgrunden till dem och dess syfte till hela företaget.

0%

10%

20%

30%

40%

50%

1 2 3 4 5

INTE ALLS MYCKET

I hur stor utsträckning upplever du att Xylem
WSS arbetar med hållbarhet i sin dagliga

verksamhet?

 46

7 Xylem Water Solutions Sweden AB:s nuläge utifrån nyckelfaktorer

I följande kapitel presenteras insamlad empiri kopplad till de nyckelfaktorer som identifierats i

litteraturen för ett levande ledningssystem för hållbarhetsstyrning. Kapitlet är till stor del baserat

på information från intervjuer, enkät och deltagande observation.

7.1 Gynnsam organisationskultur

Samtliga processägare har en liknande bild av den generella inställningen till ledningssystemet.

Denna bild innefattar att många inom bolaget inte är insatta i eller bekanta med ledningssystemet

samt att de har svårt att se nyttan i det. En majoritet av processägarna nämnde även att

engagemanget kopplat till ledningssystemet är lågt. Författarna har observerat vid

intervjutillfällen att engagemanget varierar, men att det generellt är lågt och att ledningssystemet

i många fall ses som ett nödvändigt ont som inte ger någon nytta utöver certifikat. Däremot finns

ett litet antal engagerade individer inom företaget.

Som tidigare nämnt ska hållbarhet vara en grundsten i fallföretagets verksamhet enligt

ledningssystemsmodellen. Hållbarhet anses av en majoritet av processägarna dock inte vara

något som de arbetar särskilt aktivt med eller fokuserar mycket på inom Xylem WSS. När

processägarna fick frågan om hur de upplever inställningen till hållbarhetsarbetet inom Xylem

WSS varierade svaren mycket. Ett par intervjurespondenter som är en del av Xylem WSS:s

ledning upplever att inställningen till att arbeta med hållbarhet är mycket positiv. Ett par

processägare svarade att de tror att inställningen varierar mycket från person till person men att

den generellt är låg. De menade även att de flesta inte är beredda att arbeta aktivt med det i stor

utsträckning trots att de är positivt inställda till hållbarhet i organisationen.

Cirka 70 % av enkätrespondenterna menar att företaget bör bli bättre på att arbeta med hållbarhet

i den dagliga verksamheten. Det tyder på att det finns en kultur där medarbetarna är positivt

inställda till ett mer ambitiöst hållbarhetsarbete inom verksamheten. Det har också observerats

under samtal med medarbetare på företaget att det finns ett behov av verktyg och kunskap för att

kunna förbättra ett internt hållbarhetsarbete som lever upp till den bild av hållbarhetsarbetet som

kommuniceras externt. Majoriteten av intervjurespondenterna anser att fallföretaget inte arbetar

med hållbarhet i tillräcklig utsträckning. De uttrycker att det blir allt viktigare för företaget att

arbeta med hållbarhet för att möta kunders och medarbetares krav. Ett par intervjurespondenter,

där en tillhör ledningen, anser dock att Xylem WSS arbetar med hållbarhet i tillräcklig

utsträckning i dagsläget men att det finns förbättringspotential. En av dem anser att det behöver

kommuniceras bättre och den andra att de fortsatt behöver förbättra sig för att möta ökade krav

och förändringar i samhället.

Ett par respondenter lyfte även skillnaderna i medvetenhet om ledningssystemet och

hållbarhetsarbetet beroende på var i landet medarbetarna är placerade. Till exempel finns

uppfattningen att de som är placerade i Stockholm har bättre koll på dessa frågor än de som sitter

på mindre kontor runt om i landet. Det har däremot observerats av författarna till rapporten att

 47

medarbetare i Stockholm över lag inte är insatta ledningssystemet eller hållbarhetsarbetet, genom

samtal med medarbetare.

7.2 Engagerad ledning

Vid observationen har författarna fått uppfattningen att ledningssystemet inte är av hög prioritet,

varken bland medarbetare eller i ledningen. Externa revisioner har pekat på att ledningens

genomgång och det kontinuerliga förbättringsarbetet är bristande, vilket tyder på ett bristande

engagemang. Det har dock uttryckts en önskan från ett flertal medarbetare att ändra på detta. De

senaste åren har det inte lagts mycket tid och resurser på ledningssystemet och ansvaret har

flyttats runt, vilket tyder på att engagemanget är lågt. Ledningen är inte starkt drivande i arbetet

med ledningssystemet, utan det ansvaret ligger till stor del på ISO-koordinatorn. Däremot

behöver stora förändringar tas via ledningen då de har befogenheter att genomföra sådana

initiativ. Endast en av nio processägare anser att det finns engagemang hos ledningen kopplat till

ledningssystemet samt att de arbetar aktivt med det. Övriga respondenter är av åsikten att

ledningen inte är engagerade i ledningssystemet och att kommunikation kring det är bristande.

7.3 Involverade medarbetare

En majoritet av processägarna anser att medarbetare inte är delaktiga i utformningen eller

användningen av ledningssystemet som helhet. Däremot lyfts det att om en medarbetare har en

önskan att engagera sig i utformning och förbättring av ledningssystemet uppskattas det, men att

det inte är något som vanligtvis händer. Samtliga processägare anser däremot att medarbetare

involveras i olika utsträckning i förbättringsarbete med specifika processer.

Processägarna hanterar arbetet med kontinuerlig förbättring för deras specifika processer på olika

sätt. En intervjurespondent förklarade att det inte bedrivs något kontinuerligt förbättringsarbete

alls i dennes process. Ett par andra beskrev att de bedriver förbättringsarbetet som ett separat

projekt utan att ha processen eller ledningssystemet i åtanke. I många fall utgår

förbättringsarbetet från att medarbetare upptäcker brister och därefter kommer på en lösning.

Majoriteten av processägarna förklarade dock att de arbetar mycket i grupp med mindre

förändringar för att lösa problem som uppstått och att berörda medarbetare då arbetar

tillsammans för att hitta en lösning. Författarna uppfattar vid observation att det inte sker mycket

proaktivt förbättringsarbete, utan att det främst är till syfte att lösa ett problem som redan

uppstått och att det finns en avsaknad av kontinuitet. Exempelvis har det observerats att

ledningssystemet blir som mest aktuellt inför revisioner för att undvika stora avvikelser.

När det kommer till vem som initierar förändringar i organisationen är det ett par processägare

som anser att verksamheten har en top-down-struktur och ett par som anser de har en bottom-up-

struktur. Majoriteten av processägarna nämnde dock att det beror på förändringen. Om det är

specifika processförändringar kommer det ofta från de som berörs av processen och lätt kan

identifiera problem, alltså nedifrån i organisationen. Däremot initierar ledningen förändringar

ovanifrån kopplat till ledningssystemet som är mer övergripande, som exempelvis rör struktur

 48

och strategi. Dock är ledningssystemet, som tidigare nämnt, inte en hög prioritering och används

inte aktivt av ledningen, men i de fall stora förändringar genomförs behöver dessa gå genom

dem.

7.4 Förståelse och välfungerande kommunikation

I enkäten fick medarbetarna på Xylem WSS frågan om hur bekanta de är med ledningssystemet

och resultatet visade på att en majoritet ansåg att de är något bekanta med det, vilket illustreras i

Figur 11. Enkätresultatet visar på att många medarbetare anser sig veta syftet med

ledningssystemet, men däremot är många osäkra på om Xylem WSS:s ledningssystem uppfyller

sitt syfte, vilket visas i Figur 12.

Figur 11: Illustration av svarsresultat från enkät till medarbetare på Xylem WSS. Resultatet som redovisas i figuren är för frågan

”Hur bekant är du med företagets ledningssystem?”.

Figur 12: Illustration av svarsresultat från enkät till medarbetare på Xylem WSS. Resultatet som redovisas i figuren till vänster

är för frågan ”Är du medveten om ledningssystemets syfte?” och i figuren till höger redovisas frågan ”Anser du att

ledningssystemet fyller sitt syfte?”.

0%

5%

10%

15%

20%

25%

30%

35%

40%

1 2 3 4 5

INTE ALLS MYCKET

Hur bekant är du med företagets
ledningssystem?

72%

28%

Är du medveten om
ledningssystemets syfte?

Ja Nej

37%

23%

40%

Anser du att ledningssystemet
fyller sitt syfte?

Ja Nej Vet ej

 49

Ledningen har idag ingen säker uppfattning om hur kunskapen kring ledningssystemet ser ut i

organisationen. Dock tror ett par respondenter från ledningen att förståelsen för ledningssystemet

är relativt låg i organisationen. Majoriteten av processägarna är av uppfattningen att

ledningssystemet inte används i stor utsträckning i det dagliga arbetet och att kunskapen kring

det är ganska låg. Enligt processägarna förstår medarbetare generellt inte nyttan med

ledningssystemet och det utnyttjas inte till dess fulla potential. Författarna instämmer med denna

bild efter observation då de under samtal med medarbetare vid ett flertal tillfällen har behövt

förklara ledningssystemet och dess syfte samt att det under möten med medarbetare och ledning

har förekommit en något negativ inställning till ledningssystemet.

Gällande ledningssystemets processer menar processägarna samstämmigt att kunskapen bland

medarbetarna som berörs av dem varierar. Medarbetarna kan sitt jobb, men det varierar hur

mycket de använder sig av processerna. En del medarbetare har inte lärts upp enligt processerna,

antingen på grund av tidsbrist eller för att det inte är ett verktyg som används för att lära sig

arbetssättet.

De miljö- och kvalitetsmål som Xylem WSS har satt upp har få inom företaget kännedom om.

Detta har bekräftats i observationen genom samtal med medarbetare, samt enkätsvar där 60 %

påstod att de inte kände till målen. Majoriteten av processägarna upplever även att de inte är

insatta i hållbarhetsarbetet varken inom koncernen eller inom Xylem WSS. De gav många olika

svar på vad hållbarhetsarbetet består av, vilket tyder på att det inte finns en tydligt

kommunicerad bild eller gemensam förståelse för hållbarhetsarbetet. Ett par processägare

nämnde även att de tror att många aktiviteter kopplat till hållbarhet genomförs, men att

medarbetare inom företaget inte ser att det är relaterat till just hållbarhet. Detta för att det finns

ett annat huvudsyfte och att det inte belyses att det faktiskt även är bra ur hållbarhetssynpunkt.

De anser också att det inte kommuniceras vad som faktiskt genomförs samt att medarbetarna inte

är medvetna om att det pågår och är en del av deras dagliga arbete. Indirekt påverkar många

aktiviteter inom Xylem WSS hållbarhet, som till exempel försäljning av energieffektiva pumpar,

men det synliggörs inte vilket leder till att medarbetare i vissa fall inte är medvetna om detta.

En majoritet av processägarna lyfte att en förbättrad kommunikation kring ledningssystemet

behövs. De menar att ledningen behöver vara drivande i kommunikationen och att det är viktigt

för att ledningssystemet ska börja användas i verksamheten. Avvikelsen gällande att intranätet

innehåller ej aktuell information är något som Xylem WSS håller på att åtgärda. Författarna av

rapporten har också observerat att kommunikation kring ledningssystemet är låg och att

informationen inte når ut till processägarna och resten av organisationen. Att även

kommunikationen kring hållbarhet är bristande lyfte en majoritet av intervjurespondenterna samt

sex fritextsvar från enkäten. Ett par intervjurespondenter nämnde att hållbarhet inte är något som

diskuteras inom Xylem WSS, varken under möten eller utanför. Vill en anställd veta någonting

om det behöver denne aktivt leta upp informationen. Detta visar på att kommunikationen kring

hållbarhetsarbetet, varken på global eller lokal nivå, når ut till medarbetare på Xylem WSS. Att

enkäten visar att få av respondenterna är insatta i hållbarhetsarbetet och känner till de globala

hållbarhetsmålen stärker detta påstående.

 50

7.5 Tydlighet

En övervägande majoritet av processägarna anser att ledningssystemet behöver förenklas. Det

genom att rensa bort det som anses vara onödigt och inte används samt skapa en struktur som är

enkel att förstå. Författarna av rapporten har upplevt svårigheter med att förstå ledningssystemet

utifrån den information som finns att hitta och observerat att medarbetare upplevt samma

svårigheter. Även externa revisioner har påpekat brister i informationshanteringen. Det finns

ingen tydlig förklaring till vad de olika delarna i ledningssystemet innebär. Utöver det, är det

svårt att veta vilka dokument som är uppdaterade och aktuella. Intranätet där ledningssystemet

ligger är föråldrat vilket bidrar till en låg användarvänlighet. Det har även observerats under

dokumentstudien att det är svårt att se den röda tråden mellan olika dokument på olika nivåer

inom koncernen och därav uppstår svårigheter att veta vad som är relevant för Xylem WSS.

Det finns en tydligt definierad vision och syfte med ledningssystemet, presenterade i avsnitt 5.2.

Däremot är det mindre tydligt hur Xylem WSS ska arbeta för att uppnå dessa. Det finns ingen

förklaring till bakgrunden för de mål som finns uppsatta i verksamheten och det är inte tydligt

hur målen är kopplade till styrande dokument och verksamhetens strategi.

7.6 Tillräckliga resurser

Ledningssystemet som används på Xylem WSS utvecklades huvudsakligen av en medarbetare

som inte längre arbetar kvar på företaget. I dagsläget ligger ansvaret för ledningssystemet till stor

del på en medarbetare, ISO-koordinatorn, som arbetar deltid med ledningssystemet. Arbetet med

ledningssystemet är därav väldigt individberoende. Knapphändiga resurser läggs på arbete med

ledningssystemet och dess processer och det kan därmed konstateras att resurserna är

knapphändiga. Dessutom finns det inom Xylem WSS ingen anställd som har ett huvudsakligt

ansvar för hållbarhetsarbetet. Ansvaret skickas runt i verksamheten vilket visar på att nödvändig

kompetens och tillräckliga resurser inom området inte finns inom organisationen.

Vid intervjutillfällena har det framkommit att medarbetare på Xylem WSS inte kontinuerligt

utbildats för att säkerställa att nödvändig kompetens finns inom organisationen relaterat till

ledningssystem och hållbarhet. Nyanställda erhåller inte heller någon introducerande utbildning

relaterat till ledningssystemet.

7.7 Definierade ansvarsområden

Som tidigare nämnt finns en tilldelad roll som ISO-koordinator och denna medarbetare har det

största ansvaret för ledningssystemet. Det finns även tilldelade processägare för alla definierade

huvud-, del- och gemensamma processer. Fyra processägare förklarade under intervjutillfället att

medarbetare eller avdelningar ansvarar för olika delar av deras processer, men utöver detta finns

inga tilldelade ansvarsområden kopplat till ledningssystemet.

 51

Det råder skilda åsikter bland processägarna när det gäller tydligt definierade ansvarsområden för

ledningssystemets olika delar. Fyra av processägarna menar att det är tydligt då det finns uttalade

processägare som finns att hitta på intranätet. Övriga menar att det inte finns tydligt sammanställt

på en lättillgänglig plats. Författarna för rapporten har observerat att det existerar information om

ansvarsroller för ledningssystemet, men däremot är de ansvariga själva eller andra medarbetare

ibland inte medvetna om dessa roller.

Processägarna har olika uppfattning om deras roll. En majoritet av processägarna förklarade att

rollen innebär att se till att deras process är uppdaterad. Fyra processägare nämnde också att

processägarrollen innebär att se till att processen är välfungerande. Endast en av nio processägare

förklarade att rollen innebär att arbeta med kontinuerlig förbättring genom att sätta mål och mäta

processens prestanda. Fyra processägare nämnde även att de inte arbetar aktivt med rollen som

processägare. Samtliga processägare förklarade att de inte har eller inte vet om de har blivit

informerade om de krav som ställs på dem i denna roll.

7.8 Verksamhetsanpassning

Majoriteten av processägarna förklarade att ledningssystemet är anpassat till verksamheten på så

sätt att processkartor är relevanta och stämmer överens med hur de faktiskt arbetar. Författarna

av rapporten har också, i dokumentstudien, observerat att processerna i ledningssystemet speglar

verksamheten och dess aktiviteter. Däremot är ledningssystemet på en övergripande nivå inte

verksamhetsanpassat i lika stor utsträckning. Exempelvis är kvalitets- och miljöpolicy satt på

europeisk nivå och inte anpassad till Xylem WSS:s verksamhet och deras aktiviteter.

När det gäller hållbarhetsarbetets anpassning till verksamheten varierar intervjurespondenternas

uppfattning. Tre av processägarna menar att de inte vet hur verksamhetsanpassat

hållbarhetsarbetet är medan majoriteten anser att det inte är det. Mycket av hållbarhetsarbetet har

sitt ursprung på en global nivå i koncernen och är något visionärt. Respondenterna anser därför

att det är svårt att applicera detta på lokal nivå och förstå hur det berör dem. Denna problematik

belyser även externa revisioner som menar att det behöver tydliggöras hur säljbolaget kan bidra

till att uppnå det globala hållbarhetsarbetet. Att fyra processägare anser att de inte känner till

hållbarhetsarbetet visar också på att det inte inkluderas eller lyfts inom företaget. Ett par

respondenter anser att de inom Xylem WSS måste identifiera hållbarhetsaspekter som berör de

olika delarna av just deras verksamhet och kommunicera syftet till varför det är bra att arbeta

aktivt med dessa.

Majoriteten av processägarna gav under intervjuerna intryck av att de tycker att det är svårt att

arbeta med hållbarhet på ett tekniskt säljbolag, just för att det inte är en producerande

verksamhet. En del av fallföretagets hållbarhetsarbete är kopplat till koncernens CSR-program.

Däremot är inte aktiviteterna i detta program anpassade till den dagliga verksamheten då det

främst innehåller projekt som ligger utanför verksamheten. Dock kan ett fåtal av de

hållbarhetsrelaterade aktiviteter som utförs inom Xylem WSS idag, främst inom

serviceverksamheten, anses vara anpassade till verksamheten. Exempelvis den nya policyn för

tjänstefordon samt säkerhetsarbete vid servicearbeten. En intervjurespondent förklarade också att

 52

det finns en uppfattning bland medarbetare att de globala målen inte berör dem och att detta kan

bero på att de inte är anpassade för den svenska verksamheten och därmed inte används i det

vardagliga arbetet.

7.9 Samsyn på hållbarhet

Samtliga respondenter uttryckte under intervjuerna att det inte finns någon samsyn på begreppet

hållbarhet inom Xylem WSS. Framför allt sa respondenterna att tolkningen varierar mellan

medarbetare men att de flesta endast tänker på den miljömässiga aspekten när de tänker på

hållbarhet. Andra tänker endast på ISO-certifieringar eller CSR. Dessutom är synen på begreppet

smalt inom Xylem WSS och många medarbetare har svårt att se vad de kan göra ur ett

hållbarhetsperspektiv i sitt dagliga arbete. Ett par respondenter som tillhör ledningen anser att

Xylem WSS:s hållbarhetsarbete är mycket brett och att de kan påverka på många fronter.

Observationen stämmer med bilden att det inte finns någon samsyn på begreppet hållbarhet,

vilket framkommit under samtal med medarbetare. Under intervjuerna beskrev författarna den

definition av hållbarhet som används i denna rapport för att se till att respondenterna hade

samma tolkning. Detta var en definition som majoriteten av respondenterna inte kände till.

7.10 Integrering

Vid intervjutillfällena identifierades att hållbarhetsarbetet som bedrivs i verksamheten inte är

integrerat i det existerande ledningssystemet eller dagliga aktiviteter på fallföretaget samt att

processägarna tycker att det är svårt att veta hur hållbarhetsarbete kan integreras i deras specifika

process. Xylem WSS:s verksamhet knyter an till hållbarhet, men företaget har trots detta

svårigheter att på ett synligt sätt integrera hållbarhet i verksamhetsnära aktiviteter och få det att

genomsyra verksamheten. Kvalitets- och miljöaspekten bör i dagsläget vara integrerad i

ledningssystemet, då företaget har ett integrerat kvalitets- och miljöledningssystem. Däremot kan

det utläsas ur enkät- och intervjusvar att medarbetare inte är bekanta med kvalitets- och

miljöarbetet.

 53

8 Gapanalys

I följande kapitel presenteras den genomförda gapanalysen som identifierar gap mellan det

studerade fallet och önskat tillstånd enligt de nyckelfaktorer som identifierats i litteraturen.

Tabell 5 presenterar det önskade tillståndet som identifierats i litteraturstudien, nuläget för

Xylem WSS och åtgärdsförslag för respektive nyckelfaktor för att åstadkomma ett mer levande

ledningssystem för hållbarhetsstyrning. De åtgärdsförslag som presenteras är exempel som tagits

fram av rapportens författare. Det bör uppmärksammas att det utöver föreslagna åtgärdsförslag

kan existera andra förslag som är verkningsfulla för det specifika fallet. Diskussion av

gapanalysen presenteras i avsnitt 9.1.

Tabell 5: Gapanalys av hur levande Xylem WSS:s ledningssystem är samt hur väl hållbarhetsstyrningen fungerar, baserat på

nyckelfaktorer identifierade i litteraturen.

Nyckel

-faktor

Önskat tillstånd enligt

litteraturstudie

Nuläge för

Xylem WSS

Åtgärdsförslag

G
y
n

n
sa

m

o
rg

a
n

is
a
ti

o
n

sk
u

lt
u

r Ledningssystemet

genomsyrar organisationen

och alla är delaktiga. Det

existerar en kultur med

gemensamma kärnvärden

där hållbarhetsfrågor

prioriteras och ses som en

möjlighet istället för ett

hinder.

Många medarbetare ser inte

nyttan med ledningssystemet.

Det ses som ett nödvändigt ont

för certifiering. Hållbarhet är

inget som de arbetar aktivt med

och fokuserar på. Många

medarbetare anser att de vill och

bör arbeta mer med hållbarhet.

Kommunicera nyttan med att

arbeta med ledningssystem och

hållbarhet och visa på att det är

prioriterat i verksamheten.

Exempelvis genom att

utveckla en lokal

hållbarhetsstrategi och vision.

E
n

g
a
g
er

a
d

le
d

n
in

g

Ledningen är engagerad

och belyser vikten av

ledningssystem och

hållbarhetsarbete samt

påverkar kultur och

engagemang hos

medarbetare i en positiv

riktning.

Ledningen arbetar inte aktivt

med ledningssystemet eller

hållbarhet och har bristande

kommunikation kring det. Stor

del av ansvaret ligger på ISO-

koordinator. Det finns dock en

vilja att ändra på detta.

Utveckla ett ledningssystem

som ledningen känner att de

står bakom och ser nyttan med.

Ledningen bör tillsammans

med ISO-koordinator ta ansvar

för ett aktivt arbete med

ledningssystemet där

medarbetare involveras.

In
v
o
lv

er
a
d

e
m

ed
a
rb

et
a
re

 Medarbetare är motiverade

att arbeta aktivt med

ledningssystemet då de

involveras och är delaktiga

i arbetet.

Medarbetare involveras inte i

arbete med ledningssystemet om

de inte kommer med egna

initiativ till förändringar.

Däremot kan de involveras i
specifika processer.

Skapa kanaler där medarbetare

kan komma med synpunkter

och påverka

hållbarhetsarbetets och

ledningssystemets utformning.
Exempelvis genom att ha en

stående punkt för

ledningssystemet på möten.

Involvera medarbetare i de

delar de berörs av, till exempel

i vidareutvecklingen av

ledningssystemet.

 54

F
ö
rs

tå
el

se
 &

 v
ä
lf

u
n

g
er

a
n

d
e

k
o
m

m
u

n
ik

a
ti

o
n

Förståelsen för

ledningssystemet och

hållbarhetsarbetet är hög

och kommunikationen

kring det välfungerande.

Även syfte och mål med

arbetet är tydligt

kommunicerat.

Medarbetare anser sig vara

medvetna om ledningssystemets

syfte, men få känner till

miljömålen. Utöver syftet

upplevs förståelsen kring

ledningssystemet som låg.

Det efterfrågas en förbättrad

kommunikation.

Kommunicera syftet med

ledningssystemet och

hållbarhetsarbetet samt hur det

är tänkt att fungera till

medarbetarna för att öka

förståelsen. Exempelvis

presentera lättförståelig

information på intranätet eller

informationsskärmar på

kontoret. Kanaler för

kunskapsdelning och

kommunikation mellan olika

nivåer i organisationen bör

även skapas.

T
y
d

li
g
h

et

Ledningssystemet är tydligt

och lätt att förstå och

använda. Syfte, mål,

begrepp och

dokumentstruktur är

tydliga. Det är tydligt vad

som förväntas av

medarbetare.

Det finns en uppfattning att

ledningssystemet behöver

förenklas. Det är svårt att hitta

uppdaterade och relevanta

dokument då informationen

finns utspridd i olika verktyg.

Nödvändig, relevant och

uppdaterad information finns

samlad i ledningssystemet.

Presentera information på ett

sådant sätt att medarbetare

med enkelhet förstår hur allt

hänger samman i

ledningssystemet.

T
il

lr
ä

ck
li

g
a

re
su

rs
er

Rätt och tillräckliga

resurser, roller och

kompetenser finns inom

organisationen. För att

uppnå detta tillämpas

utbildning.

Knapphändiga resurser läggs på

ledningssystemet och

hållbarhetsarbetet. Kompetens

om hantering av ledningssystem

och samordning av internt

hållbarhetsarbete upplevs vara

låg.

Utbilda personal kring

ledningssystem och hållbarhet.

Se till att det finns tillräckliga

resurser och medarbetare som

har tid och möjlighet att arbeta

med detta, och att det är en del

av det dagliga arbetet.

D
ef

in
ie

ra
d

e

a
n

sv
a
rs

-

o
m

rå
d

en
 En tydlig ansvarsfördelning

som är kommunicerad i

organisationen. Tydliga

ansvarsområden som

omfattar alla betydande

hållbarhetsaspekter.

Information finns att hitta om

tilldelade ansvarsområden för

ledningssystemet. Däremot

arbetar bland annat processägare

inte aktivt med sin roll.

Kommunicera vad som

förväntas av de olika tilldelade

ansvarsområdena samt se till

att ansvar stämmer överens

med befogenheter.

V
er

k
sa

m
h

et
sa

n
p

a
ss

n
i

n
g

Ett ledningssystem och

hållbarhetsarbete som är

anpassat till verksamheten

och innehåller för företaget

relevanta komponenter.

Processkartorna och vissa

aktiviteter är anpassade.

Däremot är ledningssystemet i

sin helhet inte

verksamhetsanpassat. Det finns

en upplevd svårighet att anpassa

hållbarhetsarbetet till

verksamheten.

Korrigera modellen för

ledningssystemet så att den

motsvarar verksamhetens

arbetssätt och är en del av

kärnverksamheten. Gå igenom

globala styrande dokument och

se över vilka delar som är

möjliga att arbeta med, samt

på vilket sätt det bör göras,

inom Xylem WSS.

 55

S
a
m

sy
n

 p
å
 h

å
ll

b
a
rh

et
 Organisationen har en

samsyn kring begreppet

hållbarhet och har

identifierat

hållbarhetsaspekter som är

verksamhetsanpassade och

kommunicerade.

Det existerar ingen samsyn på

begreppet hållbarhet. Vanligt att

medarbetare tänker på den

miljömässiga aspekten av

hållbarhet. EHS-aspekter är

identifierade på europeisk nivå.

Kommunicera definitionen av

hållbarhet från Xylem Inc. i

organisationen för att skapa en

samsyn på begreppet.

Genomför en utvärdering av

verksamheten där betydande

hållbarhetsaspekter och

bindande krav identifieras och

anpassa arbetet med

ledningssystemet utifrån dessa.

In
te

g
re

ri
n

g

Hållbarhetsarbetet är en del

av ledningssystemet som i

sin tur är införlivat i

kärnverksamheten.

Ledningssystemet hanteras som

ett separat verktyg och inte som

en del av kärnverksamheten.

Hållbarhetsarbetet ses inte som

en del av ledningssystemet och

inget av dem används aktivt i

den dagliga verksamheten.

Integrera ett heltäckande och

verksamhetsnära

hållbarhetsperspektiv i

ledningssystemet.

Exempelvis genom att

samordna alla

hållbarhetsrelaterade

arbetsområden, som CSR,

kvalitet, miljö, EHS etc. och

integrera det samordnade

hållbarhetsarbetet i

ledningssystemet.

 56

9 Diskussion

I följande kapitel presenteras först en utvecklande diskussion av den presenterade gapanalysen

och därefter relevanta betydande hållbarhetsaspekter för Xylem WSS. Kapitlet avslutas med en

metoddiskussion.

9.1 Diskussion av gapanalys

Utifrån gapanalysen kan det konstateras att Xylem WSS:s ledningssystem inte är levande då

brister och utvecklingsmöjligheter av olika storlekar identifierats för samtliga nyckelfaktorer.

Ledningssystemet används inte aktivt och genererar därmed inte synliga resultat för

medarbetarna, vilket bidrar till att de inte ser nyttan med ledningssystemet. Det nuvarande

ledningssystemet innehåller inte all nödvändig information som medarbetare behöver för

användning och förståelse av ledningssystemet. Utöver det finns inte all information tydligt

presenterad. I dagsläget är ledningssystemet och det interna hållbarhetsarbetet inte en tillräckligt

integrerad del av det dagliga arbetet då det inte används i stor utsträckning av medarbetarna.

Ledningssystemet används främst av medarbetare i samband med revisioner. Utöver detta läggs

inte tillräckliga resurser på att underhålla ledningssystemet eller hållbarhetsarbetet. Därmed är

det svårt för ledningssystemet att leda till en effektiv styrning av verksamheten. I och med att

ledningssystemet inte används på det sätt som det är tänkt bidrar det inte till ett systematiskt

arbete med kontinuerliga förbättringar. Fortsatt i detta avsnitt kommer identifierat nuläge, önskat

läge samt åtgärdsförslag vidare diskuteras.

För att skapa en bra grund för ett mer levande ledningssystem för hållbarhetsstyrning är

organisationskulturen och ledningens engagemang två viktiga faktorer som till viss del lägger

grunden för övriga nyckelfaktorer. Det för att organisationskulturen och ledningssystemet

influerar varandra enligt Tiller (2012). Ledningssystemet styrs dessutom mycket av ledningens

agerande samt kommunikationen inom organisationen. För att Xylem WSS ska kunna skapa ett

mer levande ledningssystem är det av stor vikt att ledningsgruppen kommunicerar och delegerar

ansvar för ledningssystemets olika delar, vilket stärks av litteraturen (Frick, 2011; Antonsson, et

al., 2011; Akhmetshin, et al., 2019). En kultur med gemensamma värderingar och en vilja att

göra skillnad hos medarbetarna skulle öka prioriteringen av hållbarhetsfrågor och ansvar för

ledningssystemet i organisationen. För att göra detta behöver det belysas att ledningssystem och

hållbarhetsarbete är viktigt för Xylem WSS och deras verksamhet. Dessutom är det gynnsamt om

förståelse skapas för att hållbarhet är en möjlighet och inte ett hinder för verksamheten. Att

förändra kulturen är dock ingen lätt uppgift. Som tidigare nämnt menar Schein (2017) att för att

uppnå framgång i att förändra en kultur behöver den nya kulturen överensstämma med gruppens

känslor, tankar och övertygelse.

Akhmetshin et al. (2019), Chong et al. (2018) samt Delve och Eriksson (2016) nämner att det är

viktigt att ledningen är engagerad och bidrar till ett ökat engagemang i organisationen. I

dagsläget tar ledningsgruppen och medarbetare inte tillräckligt stort ansvar för ledningssystemet

och mycket av ansvaret ligger på företagets ISO-koordinator. Då endast en person är ansvarig för

 57

ledningssystemet blir utfallet lätt att denne person är ensamt drivande för att förändringar ska

ske. Dessutom blir ledningssystemet och dess användning starkt beroende av denna medarbetares

engagemang och prestationer, vilket enligt Gustafsson och Hjelm (2011) inte är fördelaktigt för

kontinuitet i arbete med ledningssystem och hållbarhet. Med det huvudsakliga ansvaret för

ledningssystemet behöver det även finnas befogenheter att driva arbetet och genomföra

förändringar. Därav kan det vara mer gynnsamt att lägga det huvudsakliga ansvaret för

ledningssystemets utformning på en medarbetare i en ledande position, samt att ansvaret fördelas

på flera medarbetare.

Att Xylem WSS använder benämningen ISO-koordinator tyder på att fokus inte är på

koordinering av verksamhetsstyrning och ledningssystemet, utan på koordinering av att leva upp

till krav för certifikat från ISO. Det kan tolkas som att certifiering för ledningssystemet är

centralt och inte den nytta som ledningssystemet kan leda till, vilket i litteraturen anses vara

vanligt förkommande (Eklund, et al., 2010; Frick, 2011). Däremot är certifieringar enligt ISO

9001 och ISO 14001 nödvändiga för Xylem WSS:s säljmöjligheter utifrån kundkrav, vilket leder

till ökad prioritering av certifikat inom bolaget.

En gemensam faktor för många av de presenterade åtgärdsförslagen i gapanalysen är

kommunikation. Med hjälp av en stark kommunikation som verktyg kan medarbetare involveras

genom att de får en större insyn i och påverkan på arbetet, vilket stärks av Tkalac Verčič och

Pološki Vokić (2017). Dessutom är kommunikation, som tidigare nämnt, viktigt för att påverka

organisationskulturen. Utöver detta kan kommunikationen öka förståelsen av arbetet samt dess

syfte och mål. Genom att ledningssystem och hållbarhetsarbete belyses regelbundet skapas en

medvetenhet kring det och en känsla av att det är viktigt. Om ledningen föregår med gott

exempel i ett aktivt arbete med ledningssystemet kan det motivera och inspirera andra

medarbetare. För att göra detta kan ledningssystemet exempelvis lyftas under ett möte varje

månad. För ett välutvecklat och levande ledningssystem bör ledningssystemet beröras indirekt i

någon omfattning på alla möten inom verksamheten, då alla aktiviteter inom bolaget har en

koppling till det. Kommunikation är också en viktig faktor för att skapa en förståelse för

ledningssystemet, vilket Griffith och Bhutto (2008) samt Mustapha et al. (2017) belyser är av

stor vikt.

Som Antonsson (2011) lyfter behöver information och kommunikation kring ledningssystemet

vara enkel att förstå för att ledningssystemet ska kunna användas aktivt och bli levande.

Ammenberg (2012) menar också att det är viktigt att strukturen mellan dokumenten är tydlig och

sammanhängande för att underlätta arbetet med ledningssystemet. Eftersom tydlighet är en

nyckelfaktor för ett levande ledningssystem är den bristande tydligheten på Xylem WSS något

som behöver förbättras för att göra ledningssystemet mer levande. Kommunikation kan bidra till

en ökad tydlighet och förståelse kring allt från användning av ledingsystemet och förväntningar

på medarbetare till ansvarsfördelning. Intranätet, där fallföretaget presenterar information om

ledningssystemet idag, har en något otydlig struktur och innehåller delvis irrelevant information.

Det är därför mycket svårt att få en tydlig uppfattning om hur ledningssystemet fungerar. Att

informationen är svår att hitta och ta till sig kan vara en anledning till att ledningssystemet inte

används i hög utsträckning.

 58

Eftersom medvetenheten kring ledningssystemet och hållbarhetsarbetet inom Xylem WSS är låg

i dagsläget kan en ökad och tydlig kommunikation kring ledningssystemet göra stor skillnad.

Kommunikation och information måste utformas på ett sådant sätt att medarbetare lätt kan ta till

sig det. Om det är enkelt att ta till sig information om ledningssystemet och hållbarhetsarbetet

kan det generera i att medarbetare får en större förståelse och lättare ser nyttan med det. Exempel

på sådan typ av information är mätetal och resultat från ledningssystemet i enkla grafiska format

som regelbundet synliggör nyttan. En tydligt kommunicerad definition av hållbarhet, som enligt

Gana et al. (2017) bör grunda sig i betydande hållbarhetsaspekter, skulle även leda till en ökad

samsyn på begreppet vilket skulle i sin tur underlätta samordning av Xylem WSS:s

hållbarhetsarbete. Enligt Searcy (2016) bör företag utveckla en intern definition för hållbarhet

som tar hänsyn till verksamhetens kontext i relation till hållbarhetsperspektivet. Däremot kan det

innebära en stor utmaning i att ta fram en tydlig definition, vilket grundar sig i bristen på

existerande konsekventa definitioner av hållbarhet (Moore, et al., 2017).

När det gäller Xylem WSS:s hållbarhetsarbete finns i dagsläget många aktiviteter inom företaget

som berör hållbarhet. Kärnverksamheten är försäljning och service av energieffektiva och

hållbara vattentekniklösningar. Utifrån det kan det argumenteras för att kärnverksamheten är

nära kopplad till hållbarhet. Visionerna och målen är högt satta inom koncernen, men

empiriinsamlingen visar på att hållbarhetsarbetet inte är strukturerat och sammanhängande och

inte heller genomsyrar allt de gör. Det finns en avsaknad av röd tråd mellan de olika

arbetsområdena som berör hållbarhet, som exempelvis EHS, CSR och miljö- och

kvalitetsledningssystemet. Ett exempel på en otydlighet som existerar är att en stor del av EHS-

arbetet är kopplat till området miljö, vilket även ledningssystemet är. Det innebär att de använder

två verktyg för att arbeta med miljöfrågor, vilket bidrar till otydlighet och en risk för

dubbelarbete. Det finns en bristande samordning och kontinuitet i hållbarhetsarbetet vilket kan

bero på att det inte läggs tillräckliga mänskliga resurser inom området, något som Lannelongue

et al. (2017) förklarar är centralt för att skapa ett framgångsrikt ledningssystem.

Avsaknaden av röd tråd mellan global och lokal nivå kan också bero på att den information som

kommer från koncernnivå känns avlägsen från aktiviteter på andra nivåer inom organisationen.

Det finns en tydlig hierarkisk top-down-struktur i koncernen där information och initiativ

kommer ovanifrån vilket troligtvis bidrar till att skapa den upplevda distansen mellan global och

lokal nivå samt avsaknaden av ansvarskänsla på lägre nivåer inom koncernen. I och med detta är

det svårt för medarbetare att se hur koncernledningens ord berör deras dagliga arbete. Det

stämmer väl överens med det Stewart et al. (2015) belyser, att ett top-down-perspektiv inte

skapar engagemang hos medarbetare. Scherp och Scherp (2016) menar också att denna struktur

främst lämpar sig för rutinmässiga aktiviteter vilket varken arbete med hållbarhet eller

ledningssystem kan klassas som på Xylem WSS. Enligt författarna av denna rapport hade därför

en organisationsstruktur där även bottom-up-perspektiv inkluderas kunnat skapa en större

ansvarskänsla hos medarbetare.

På grund av top-down-strukturen är verksamhetsanpassning ytterligare en utmaning som Xylem

WSS har med sitt ledningssystem och hållbarhetsarbete. Utöver detta ses ledningssystemet i

många fall som en separat del från verksamheten och något som bedrivs som ett sidoprojekt.

 59

Xylem WSS har haft svårigheter att anpassa såväl ledningssystemet som hållbarhetsarbetet till

verksamhetsnära aktiviteter. För att ledningssystemet ska kunna bli mer levande är det som

tidigare nämnt av stor vikt att det är en del av Xylem WSS:s dagliga arbete. Om ledningssystem

och hållbarhetsaktiviteter tydligare kopplas till den dagliga verksamheten tillsammans med att

verksamhetsnyttan stärks, kan motivationen för hållbarhetsarbetet öka, vilket Antonsson et

al. (2011) samt Griffith och Bhutto (2008) styrker. Därför är det viktigt att ledningssystemet

såväl som hållbarhetsarbetet motsvarar det aktuella arbetssättet. Genom att utveckla lokala

anpassningar utifrån de globala styrande dokumenten, kan Xylem WSS komma närmare ett

verksamhetsanpassat ledningssystem. Det kan i sin tur skapa mer engagemang kring både

ledningssystem och hållbarhet om medarbetare bättre förstår syftet och hur det ska uppnås samt

hur de kan bidra till detta. För att medarbetare ska förstå syftet med ledningssystemet kan det

därför vara fördelaktigt att tydligt anpassa det till verksamheten.

Ett sätt att integrera hela hållbarhetsperspektivet i verksamheten är att, tillsammans med de

lokala anpassningarna av globala styrande dokument, identifiera och utgå från betydande

hållbarhetsaspekter. Utifrån dessa bör sedan hållbarhetsmål som passar väl med verksamheten

sättas upp och därefter aktivt mätas och arbetas mot för att nå en ständig förbättring. Dessutom

behöver hållbarhetsarbetet samordnas för att möjliggöra en tydlig integrering. Genom

samordning kan en tydligare struktur skapas och insatserna kan mer effektivt riktas åt samma

håll. Ett tydligare hållbarhetsarbete med ökad effektivitet hade kunnat åstadkommas genom att

skapa ett ledningssystem där alla hållbarhetsrelaterade områden finns integrerade, vilket styrks

av litteraturen (Sealy, et al., 2010; Souza & Alves, 2018).

För att kunna genomföra ovan nämnda förändringar i arbetet med ledningssystemet och

hållbarhetsarbetet krävs tid och resurser. Implementering av åtgärdsförslag innebär i många fall

förändringar inom verksamheten. Till exempel är det en komplicerad uppgift att förändra

kulturen och skapa mer engagemang i organisationen. När en förändring genomförs är det viktigt

att drivkraften för förändringen är starkare än motståndet för att möjliggöra en framgångsrik

implementering (Nahavandi, 2015). Därför måste ledare antingen öka drivkraften eller minska

motståndet för förändringen (Nahavandi, 2015). Här tror författarna av denna rapport att det är

av stor vikt att utforma ett ledningssystem som genererar nytta och att denna nytta synliggörs

samt att medarbetare är delaktiga. Detta kan öka drivkraften att på sikt skapa ett allt mer levande

ledningssystem.

För att uppnå en kontinuerlig förbättring är utvärderingar av stor vikt. Empiriinsamlingen visar

på att de utvärderingar som genomförs kopplat till ledningssystemet på Xylem WSS i många fall

ses som ett nödvändigt ont för att erhålla certifieringar och inte är något som används proaktivt

för att uppnå ständiga förbättringar. Förändringar genomförs främst på de specifika siter som har

en kommande revision eller efter att avvikelser identifierats. Det resulterar i att de inte uppnår

kontinuerlig förbättring med hjälp av ledningssystemet i den utsträckning som är möjlig. Detta är

enligt Zobel (2009) och Frick (2011) en vanligt förekommande utmaning med ledningssystem.

Ett mer proaktivt förbättringsarbete hade inneburit att de redan vid steget Plan, i PDCA-

modellen, sätter upp en plan för att minimera avvikelser och hur största möjliga framgång ska

nås med hjälp av ledningssystemet. Det kommer alltid finnas förbättringspotential inom

 60

verksamheter och avvikelser kommer förekomma vid strävan mot ständig förbättring. Genom att

arbeta proaktivt med förbättringar istället för att fokusera på att uppnå minikrav för certifiering

kan större nytta uppnås med hjälp av ledningssystemet. I ett sådant förbättringsarbete är en viktig

grund att medarbetare är engagerade i att regelbundet hitta förbättringspotential. Om Xylem

WSS arbetar mer aktivt med ledningssystemet med fokus på kontinuerliga förbättringar kan det

även leda till att engagemanget ökar då nyttan synliggörs.

En relevant fråga att diskutera är hur företag ska arbeta aktivt med de nyckelfaktorer och

åtgärdsförslag som identifierats i den här rapporten. Författarna till rapporten förespråkar att

Xylem WSS kontinuerligt och systematiskt behöver utvärdera i vilken utsträckning de arbetar

med nyckelfaktorerna och sätta upp en plan för förbättring. Som bland annat Antonsson et al.

(2011) samt Gustafsson och Hjelm (2011) menar ska ett ledningssystem leda till ständiga

förbättringar. För att uppnå detta krävs därmed ett långsiktigt och kontinuerligt arbete med

ledningssystemet och nyckelfaktorerna kan här vara ett stöd i det arbetet. Ett förslag för att göra

detta är att inkludera arbetet med nyckelfaktorerna i en ledningssystemmodell som är uppbyggd

för kontinuerlig förbättring, som exempelvis PDCA, eller inkludera dessa i ledningens

genomgång. Många av de nyckelfaktorer som har identifierats stämmer överens med de krav

som finns i ISO:s ledningssystemsstandarder. Att beakta och tillämpa dessa nyckelfaktorer är

därför ett tillvägagångssätt för att uppnå ett flertal krav för certifiering. Utvärdering av

nyckelfaktorer kan ske genom en nulägesanalys där resultatet jämförs med det önskade läget som

identifieras i denna rapport. För att ta fram en plan för hur verksamheten ska förbättra sig för de

nyckelfaktorer där brister finns behöver idéer till förbättringsförslag genereras. För att få fram

effektfulla åtgärdsförslag behöver också roten till de gap och problem som existerar identifieras.

För att kunna förstå orsaker till problem på djupet krävs en insyn i och förståelse för

verksamheten och dess processer.

9.2 Diskussion av hållbarhetsaspekter för Xylem Water Solutions Sweden AB

Xylem WSS:s aktiviteter styr vilka som är deras betydande hållbarhetsaspekter. Verksamheten

arbetar främst med kundnära aktiviteter, och har ansvarar inte över produktutveckling eller

produktion. Xylem WSS har en viktig roll i att sälja de produkter som utvecklas och tillverkas

inom koncernen och skulle därmed gynnas av att vara insatta i produkternas

hållbarhetsprestanda. Dessutom kan de i kundkontakten inhämta mycket information kopplat till

hållbarhet och kundens krav som är viktig för den resterande delen av koncernen.

I och med att Xylem WSS:s verksamhet ser annorlunda ut jämfört med producerande delar av

koncernen kan de gynnas av att tydligt sätta upp och kommunicera betydande

hållbarhetsaspekter och styrande dokument som gäller specifikt för dem. Aspekterna bör

kommuniceras transparent i verksamheten och vara lätta att förstå för att skapa en ökad samsyn

kring begreppet hållbarhet, vilket även Gana et al. (2017) förespråkar. Tydligt definierade

hållhetsaspekter kan öka känslan av ansvar och delaktighet i att arbeta för en mer hållbar

verksamhet och hjälpa medarbetare att se hur de kan bidra till det globala hållbarhetsarbetet.

Utifrån betydande hållbarhetsaspekter bör övriga komponenter för verksamhetens

ledningssystem tas fram, vilka presenterades i avsnitt 2.3.

 61

Xylem WSS behöver inte uppfinna hjulet på nytt, utan kan verksamhetsanpassa de styrande

dokument som finns framtagna i koncernen. Vid verksamhetsanpassning bör fallföretaget ta

hänsyn till hur globala dokument förhåller sig till verksamheten och deras dagliga arbete, vilket

Gustafsson och Hjelm (2011) förklarar är viktigt för att hållbarhetsstyrningen inte ska frikopplas

från verksamheten. I dagsläget finns inte tydligt identifierade betydande hållbarhetsaspekter

kopplade till Xylem WSS:s verksamhet. Däremot har det på europeisk nivå i koncernen tagits

fram betydande EHS-aspekter, vilka är hållbarhetsrelaterade, som enligt företagets riktlinjer även

bör appliceras inom Xylem WSS. Alla EHS-aspekter som författarna av denna rapport anser

berör Xylem WSS presenterades i Tabell 4. Exempel på identifierade EHS-aspekter som anses

vara av stor relevans för Xylem WSS är ökad marknadsföring av energieffektiva produkter, val

av kunder och projekt med hållbar profil, nöjda kunder samt minskad uppkomst av avfall.

Utöver tidigare nämnda aspekter är en ytterligare relevant aspekt biltransport då både

medarbetare inom sälj- och serviceverksamhet reser med bil i tjänsten. Under intervjuerna var

det främst hållbarhetsaspekter inom serviceverksamheten kopplat till kemikalier och avfall som

lyftes som viktiga för Xylem WSS. En annan hållbarhetsaspekt som anses vara relevant av

författarna för Xylem WSS är förändringar i kontorsarbetet på grund av den rådande pandemin

som lett till ökat ensamarbete. Ur ett kvalitetsperspektiv kan även aspekter som leveranssäkerhet,

nöjda medarbetare, nöjda återförsäljare samt aspekter rörande god kundservice vara relevanta för

verksamheten. För att säkerställa att relevanta betydande hållbarhetsaspekter för verksamheten

finns på plats bör Xylem WSS göra en ordentlig utredning. För att göra detta behövs stor insyn i

och förståelse för verksamheten och dess utmaningar tillsammans med kompetens inom

hållbarhetsområdet.

Hållbarhetsmål borde även i större utsträckning ta hänsyn till betydande hållbarhetsaspekter och

styrande dokument som visioner och strategier. Det för att förtydliga den röda tråden mellan

styrande dokument, styra alla delar av hållbarhetsarbetet i en och samma riktning och göra det

tydligare varför Xylem WSS arbetar med det de gör. Fallföretagets verksamhetsmål är inte

baserade på betydande hållbarhetsaspekter, utan är främst kopplade till försäljning. Det är

passande på så sätt att fallföretaget bedriver försäljningsverksamhet, är mycket

resultatorienterade och att många individer drivs av ekonomiska mål. För exempelvis de

försäljningsbaserade miljömålen hade det dock varit fördelaktigt att förmedla en faktabaserad

bakgrund till dessa. Dessutom skulle valet av produkter i miljömålen behöva motiveras tydligare

och som tidigare nämnt kan fler produkter inkluderas i de produktspecifika miljömålen. Målen

bör kompletteras med mål som berör det dagliga arbetet, inte är beroende av försäljningen och

som tas fram utifrån identifierade betydande hållbarhetsaspekter.

9.3 Metoddiskussion

Utifrån resultatet kan studiens tillämpbarhet och robusthet diskuteras. Något intressant som

författarna uppmärksammat är att resultatet från enkäten inte för alla frågor stämmer överens

med vad som observerats på fallföretaget. Exempelvis visar enkätresultatet på att en majoritet är

bekanta med ledningssystemets syfte, men vid intervjuer och samtal med medarbetare på

kontoret har det observerats att många inte ens känner till ledningssystemet. Resultatet kan bero

 62

på att frågan som ställdes i enkäten var utformad med svarsalternativen ja eller nej. Enkäten hade

kunnat utformas annorlunda för att få ett mer sannhetsenligt resultat. Exempelvis hade en

fritextfråga för kontroll kunnat adderas där respondenterna fick beskriva vad ledningssystemets

syfte är. Författarna hade dock ett stort fokus på att göra enkäten så enkel som möjligt för att

uppnå en hög svarsfrekvens och därför var alla fritextsvar frivilliga.

I enkäten framkom det även att medarbetade ansåg att fallföretaget arbetar med hållbarhet i stor

utsträckning, trots att resultat från intervjuer och observation visar på att det interna

hållbarhetsarbetet inte är prioriterat. Författarna tror i det här fallet att koncernens

hållbarhetskommunikation har en stor påverkan. Då koncernen kommunicerar mycket

hållbarhetsrelaterad information både externt och internt kan det skapas en känsla av att de ligger

långt fram inom hållbarhetsarbetet trots att det finns ett bristande internt hållbarhetsarbete.

Övriga resultat från enkät och intervjuer har varit i enighet med den deltagande observation som

genomförts. Utifrån detta, samt att metoden för att besvara frågeställningarna bestod av många

olika typer av empiriinsamling, anser författarna att resultatet för empirinsamlingen kan anses

vara pålitligt och robust. Det för att resultatet mellan de olika metoddelarna, trots vissa mindre

motsägelser, i stor utsträckning stämmer väl överens och belyser liknande problematik och

dessutom täcker in många olika perspektiv. Något som talar emot studiens robusthet är att det

finns en risk att samma population förekommer i enkät, intervjuer och observation. Som tidigare

nämnt i metoden är det sannolikt att de medarbetare som ägnar mer tid åt kontorsarbete besvarat

enkäten än de medarbetare som har ett mer praktiskt arbete, då enkäten skickades ut digitalt. På

huvudkontoret, där författarna genomfört den deltagande observationen, är främst medarbetare

med kontorsarbete placerade. Denna situation kan ha orsakat ett något vinklat resultat. Risken

som situationen bidrar till är att författarna missat att identifiera något existerande

problemområde.

Att litteratursökning för managementlitteratur utgick från definierade faktorer har troligen haft

en påverkan på resultatet för litteraturstudien. En bredare studie inom managementlitteratur hade

kunnat leda studien i en annan riktning. Litteraturstudien som genomförts anpassades inte

specifikt för tekniska säljbolag, då författarna bedömde att det skulle begränsa utbudet av

litteratur. Därför är de nyckelfaktorer som identifierats generella och tillämpbara för alla

verksamheter som arbetar för att nå ett levande ledningssystem. Däremot är åtgärdsförslagen

som presenteras i gapanalysen fallspecifika för de gap som identifierats hos Xylem WSS. Dessa

gap kan dock existera i andra organisationer vilket bör öka åtgärdsförslagens tillämpbarhet.

Författarna av rapporten bedömer också att de gap som identifierats är vanligt förekommande i

verksamheter som arbetar med ledningssystem då dessa lyfts i den studerade litteraturen

(Poksinska, 2010; Antonsson, et al., 2011; Frick, 2011; Campos, 2012; Fonseca, 2015; Mazzi, et

al., 2016; Dahlin & Isaksson, 2017; Lannelongue, et al., 2017; Heras-Saizarbitoria, 2018; Nawaz

& Koç, 2018).

 63

10 Slutsats

Denna studie lyfter fram att ett mer levande ledningssystem för hållbarhetsstyrning kan uppnås

genom att arbeta med tio nyckelfaktorer; gynnsam organisationskultur, engagerad ledning,

involverade medarbetare, förståelse och välfungerande kommunikation, tydlighet, tillräckliga

resurser, definierade ansvarsområden, verksamhetsanpassning, samsyn på hållbarhet samt

integrering. Nyckelfaktorerna är inte anpassade endast för tekniska säljbolag utan är även

tillämpbara för andra typer av verksamheter. I studien har det konstaterats att hållbarhetsaspekter

för tekniska säljbolag ser annorlunda ut jämfört med för andra typer av verksamheter, som

exempelvis producerande bolag. Därför är det av stor vikt att genomföra en utförlig

undersökning för att identifiera hållbarhetsaspekter specifika för ett tekniskt säljbolag. Utifrån

hållbarhetsaspekterna kan övriga ledningssystemskomponenter utformas. Exempel på relevanta

hållbarhetsaspekter för tekniska säljbolag som presenteras i rapporten är marknadsföring av

hållbara produkter, val av kunder och projekt, nöjda kunder, leveranssäkerhet samt nöjda

medarbetare.

Xylem WSS:s ledningssystem har konstaterats inte vara levande utifrån den definition som

används i denna rapport. Ledningssystemet används inte aktivt för att ge nytta och ständiga

förbättringar till verksamheten och omvärlden. Det leder till att det inte genererar synliga resultat

för många medarbetare, vilket i sin tur bidrar till att nyttan inte synliggörs. Ledningssystemet

anses vara komplicerat att förstå och använda, och knapphändiga resurser läggs på det.

Hållbarhet ska enligt fallföretaget vara en grundsten i ledningssystemet och integreras i allt de

gör, vilket inte är något som realiseras i dagsläget. Xylem WSS har en bristande samordning i

hållbarhetsarbetet och det läggs begränsade resurser på det. Ett problem är en avsaknad av röd

tråd i hållbarhetsarbetet som styrs från koncernen. Genom att verksamhetsanpassa

hållbarhetsarbetet i högre utsträckning kan nyttan med det synliggöras tydligare.

Den finns stor potential att förbättra arbetet med ledningssystem och hållbarhet på Xylem WSS.

För att göra det bör fallföretaget arbeta med de identifierade nyckelfaktorerna, exempelvis med

hjälp av de rekommenderade åtgärdsförslagen i denna rapport. Det är av stor vikt att ledningen är

engagerad för att sända signaler till organisationen och att de bidrar till en ansvarstagande och

engagerande kultur där hållbarhet är prioriterat. Genom att förbättra kommunikationen kring

ledningssystemet och hållbarhet kan tydligheten, förståelsen, samsynen och engagemanget öka.

Vidare kan verksamhetsanpassning, integrering och samordning av hållbarhetsarbetet öka nyttan

av ledningssystemet. Genom att verksamhetsanpassa strategier, mål och visioner kopplat till

hållbarhet som finns på koncernnivå kan Xylem WSS belysa aspekter i det globala

hållbarhetsarbetet där de kan vara med och påverka. Betydande hållbarhetsaspekter, specifika för

fallföretaget, bör även identifieras och styra utformningen. Med det här som grund finns goda

förutsättningar att utveckla hållbarhetsarbetet och det kan i sin tur leda till affärsmässiga fördelar,

som exempelvis en ökad konkurrenskraft.

De åtgärdsförslag som identifierats är specifika för Xylem WSS, men kan vara tillämpbara för

organisationer med liknanden problemområden då de identifierade gapen har konstaterats vara

vanligt förekommande för olika typer av organisationer.

 64

11 Vidare studier

Denna studie har berört betydande hållbarhetsaspekter för ett tekniskt säljbolag. Det vore

intressant med en fördjupande studie inom området hållbarhetsaspekter för verksamheter med

kontorsbaserat och administrativt arbete. Det för att ge stöd och inspiration till hur dessa

verksamheter kan arbeta med hållbarhet. Även fördjupande studier om tillvägagångssättet för att

göra en utredning för en verksamhets hållbarhetsaspekter hade varit intressant som komplement

till denna studie.

Hållbarhetsarbete är komplext och kräver många samverkande aktörer och intressenter. En

intressent som tekniska säljbolag arbetar nära är kunder. Det vore av intresse att vidare studera

hur säljbolag kan samarbeta med kunder för att stärka hållbarhetsarbetet både internt och externt.

Det har i denna studie identifierats tio nyckelfaktorer för att uppnå ett levande ledningssystem för

hållbarhetsstyrning. Det vore intressant att i en framtida studie vidare undersöka vilka resultat

som uppnås då företag aktivt arbetar med dessa nyckelfaktorer. Det för att ge ytterligare evidens

om viktiga aspekter för att skapa ett levande ledningssystem och eventuellt stärka resultatet för

denna studie.

Ett problem som identifierats i nulägesanalysen som genomförts är en avsaknad av ansvarskänsla

för ledningssystemet i organisationen och att ledningssystemet är individberoende. Utifrån det

vore det intressant att vidare studera hur resurser och ansvar optimalt kan fördelas för

ledningssystem inom organisationer för att uppnå ett verkningsfullt och levande ledningssystem

som möjligt.

I denna studie presenteras även ett antal olika åtgärdsförslag för att minimera de gap som finns

för ett levande ledningssystem för hållbarhetsstyrning. För att ge verksamheter ytterligare stöd i

att minska identifierade gap rekommenderats vidare studier kring hur olika åtgärdsförslag kan

implementeras i praktiken för bästa möjliga resultat.

 65

Litteraturförteckning

Adianto, A. & Gultom, E., 2020. The Influence Of Internal Audit And ISO 9001: 2015 Quality

Management System On Employee Performance. Humanities, Management and Science

Proceedings, 1(1), pp. 2746-4482.

Ahidar, I., Sarsri, D. & Sefiani, N., 2018. Approach to integrating management systems. The

TQM Journal, 31(2), pp. 183-204.

Akhmetshin, E. M., Ilyina, I. A., Kulibanova, V. V. & Teor, T. R., 2019. “Employee

Engagement” Management Facilitates the Recovery from Crisis Situations. 2019 Communication

Strategies in Digital Society Workshop (ComSDS), pp. 50-55.

Albrecht, S., Breidahl, E. & Marty, A., 2018. Organizational resources, organizational

engagement climate, and employee engagement. Career Development International, 23(1), pp.

67-85.

Alvehus, J., 2013. Skriva uppsats med kvalitativ metod: En handbok. 1 red. Stockholm: Liber

AB.

Ammenberg, J., 2012. Miljömanagement. 2 red. Lund: Studentlitteratur.

Antonsson, A.-B., Sjöström, J. & Östlund, G., 2011. Integrerade och levande ledningssystem,

Stockholm: IVL svenska Miljöinsitutet.

Bagheri, A. & Hjorth, P., 2007. Planning for sustainable development a paradigm shift toward

process-based approach. Sustainable Development, 15(2), pp. 83-96.

Bakotić, D. & Rogošić, A., 2017. Employee involvement as a key determinant of core quality

management practices. Total Quality Management & Business Excellence, 28(11), pp. 1209-

1226.

Balzarova, M. A., Castka, P., Bamber, C. J. & Sharp, J. M., 2006. How organisational culture

impacts on the implementation of ISO 14001:1996 - a UK multiple-case view. Journal of

Manufacturing Technology Management, 17(1), pp. 89-103.

Bernardo, M., Casadesus, M., Karapetrovic, S. & Heras, I., 2009. How integrated are

environmental, quality and other standardized management systems? An empirical study.

Journal of Cleaner Production, 17(1), pp. 742–750.

Blocher, E., Stout, D., Juras, P. & Cokins, G., 2013. Cost Management: A Strategic Emphasis. 6

red. New York: McGraw-Hill Education.

Blomkvist, P. & Hallin, A., 2015. Metod för teknologer. 1:5 red. Lund: Studentlitteratur AB.

Blomquist, C. & Åkesson Röding, P., 2010. Ledarskap: personen, reflektionen, samtalet. 1 red.

Lund: Studentlitteratur.

 66

Bohman, A. o.a., 2017. Strategisk styrelsekompetens. [Online]

Hämtad från:

https://tillvaxtverket.se/download/18.5874ff5115a9379d535cbecc/1489756723957/Strategisk%2

0styrelsekompetens.pdf

[Använd 28 10 2020].

Brafman, O. & Beckstrom, A., 2006. The Starfish and the Spider: The Unstoppable Power of

Leaderless Organizations. New York: Penguin Group.

Bratton, J., 2020. Organizational Leadership. 1 red. Los Angeles: Sage.

Bruzelius, L. & Skärvad, P.-H., 2017. Intergrerad organisationslära. 11 red. Lund:

Studentlitteratur.

Campos, L. M., 2012. Environmental management systems (EMS) for small companies: a study

in Southern Brazil. Journal of Cleaner Production, 32(1), pp. 141-148.

Chong, M. P., Shang, Y., Richards, M. & Zhu, X., 2018. Two sides of the same coin? Leadership

and organizational culture. Leadership & Organization Development Journal, 39(8), pp. 975-

994.

Collis, D. J. & Rukstad, M. G., 2008. Can you say what your strategy is?. Harvard Business

Review.

Constantin, E. & Constantin Baias, C., 2015. Employee Voice – Key Factor in Internal

Communication. Social and Behavioral Sciences , 191(1), pp. 975 – 978.

Dahlin, G. & Isaksson, R., 2017. Integrated management systems – interpretations, results,

opportunities. The TQM Journal, 29(3), pp. 528-542.

Dansk Standard, 2004. Management systems: guidelines for integrated management system,

Köpenhamn: Dansk Standard.

Delve, L. & Eriksson, A., 2016. Hållbart ledarskap - I vardag och förändring, Borås: Högskolan

i Borås.

Ditillo, A. & Lisi, I., 2016. Exploring sustainability control systems' integration: The relevance

of sustainability orientation. Journal of Management Accounting Research, 28(2), pp. 125-148.

Eklund, J. o.a., 2010. Quality improvement activities in Swedish industry: drivers, approaches,

and outcomes. International Journal of Quality and Service Sciences, 2(2), pp. 206-216.

Elkington, J., 1997. The Triple Bottom Line. i: M. V. Russo, red. Environmental Management:

Readings and Cases. Oregon: SAGE, pp. 49-67.

Esquer-Peralta, J., Velazquez, L. & Munguia, N., 2008. Perceptions of core elements for

sustainability management systems (SMS). Management Decision, 46(7), pp. 1027-1038.

Fangen, K., 2005. Deltagande observation. 1:3 red. Malmö: Liber AB.

 67

Fayol, H., 2008. Industriell och allmän administration: allt du behöver veta om management. 2

red. Stockholm: Santérus.

FN, 2019. Agenda 2030 och de globala målen för hållbar utveckling. [Online]

Hämtad från: https://fn.se/vi-gor/vi-utbildar-och-informerar/fn-info/vad-gor-fn/fns-arbete-for-

utveckling-och-fattigdomsbekampning/agenda2030-och-de-globala-malen/

[Använd 10 Februari 2021].

FN, 2021. Sustainability. [Online]

Hämtad från: https://www.un.org/en/academic-impact/sustainability

[Använd 25 Maj 2021].

Fonseca, L. & Domingues, J. P., 2017. ISO 9001:2015 edition- management, quality and value.

International Journal for Quality Research, 11(1), pp. 149-158.

Fonseca, L. M. C., 2015. Relationship between ISO 9001 certification maturity and EFQM

Business Excellence Model results. Quality Innovation Prosperity, 19 Januari, pp. 85-102.

Franklin, M., 2006. Performance Gap Analysis: Human Performance Improvement. 1 red.

Alexandria: Association for Talent Development.

Friberg, P. o.a., 2018. Global hälsa nyckel till social, ekologisk och ekonomisk hållbarhet.

Socialmedicinsk tidskrift, 2(1), pp. 199-205.

Frick, K., 2011. Worker influence on voluntary OHS management systems – A review of its

ends and means. Safety Science, 49(1), pp. 974–987.

Gana, X. o.a., 2017. When to use what: Methods for weighting and aggregating sustainability

indicators. Ecological Indicators, 81(1), pp. 491-502.

Garza-Reyes, J., 2017. A systematic approach to diagnose the current status of quality

management systems and business processes. Business Process Management Journal, 24(1), pp.

216-233.

Genç, R., 2017. The Importance of Communication in Sustainability & Sustainable Strategies.

Procedia Manufacturing, 8(1), pp. 511 – 516.

Gond, J.-P., Grubnic, S., Herzig, C. & Moon, J., 2012. Configuring management control

systems: Theorizing the integrationof strategy and sustainability. Management Accounting

Research, 23(1), pp. 205-223.

Griffith, A. & Bhutto, K., 2007. Establishing Integrated Management Systems (IMS) within

Principal Contracting Organisations. International Journal of Construction Management, 7(1),

pp. 17-27.

Griffith, A. & Bhutto, K., 2008. Improving environmental performance through integrated

management systems (IMS) in the UK. Management of Environmental Quality: An International

Journal, 19(5), pp. 565-578.

 68

Gustafsson, S. & Hjelm, O., 2011. Strategiskt och verkningsfullt? Ledningsverktygs bidrag till

kommuners hållbarhetsarbete, Linköping: Linköpings Universitet.

Hallin, A. & Helin, J., 2018. Intervjuer. 1 red. Stockholm: Studentlitteratur.

Harboe, T., 2013. Grundläggande metod. 1 red. Malmö: Gleerups Utbildning AB.

Harrison, T. & Bazzy, J. D., 2017. Aligning organizational culture and strategic human resource

management. Journal of Management Development, 36(10), pp. 1260-1269.

Hautz, J., Seidl, D. & Whittington, R., 2017. Open Strategy: Dimensions, Dilemmas, Dynamics.

Long Range Planning, 50(3), pp. 298-309.

Heras-Saizarbitoria, I., 2018. ISO 9001, ISO 14001, and New Management Standards. 1 red.

Chan: Springer.

Hjerm, M., Lindgren, S. & Nilsson, M., 2014. Introduktion till samhällsvetenskaplig analys. 2

red. Malmö: Gleerups Utbildning AB.

Holm, T., Vuorisalo, T. & Sammalisto, K., 2015. Integrated management systems for enhancing

education for sustainable development in universities: a memetic approach. Journal of Cleaner

Production, 106(1), pp. 155-163.

Hultberg, A. o.a., 2018. Hälsa på arbetsplatsen - En sammanställning av kunskap och metoder,

Västra Götaland: Västra Götalandsregionen.

Iljins, J., Skvarciany, V. & Gaile-Sarkane, E., 2015. Impact of Organizational Culture on

Organizational Climate during Process of Change. Procedia - Social and Behavioral Sciences,

213(1), pp. 944-950.

Irawanto, D., 2015. Employee participation in decision-making: Evidence from a state-owned

enterprise in Indonesia. Management, 20(1), pp. 159-172.

ISO, 2013. Integrated Management Systems. [Online]

Hämtad från: https://www.iso.org/news/2013/02/Ref1709.html

[Använd 28 01 2021].

ISO, 2015a. Ledningssystem för kvalitet - Krav (ISO 9001:2015), Stockholm: SIS.

ISO, 2015b. Miljöledningssystem – Krav och vägledning (ISO 14001:2015), Stockholm: SIS.

ISO, 2018. The Integrated Use of Management System Standards (IUMSS). [Online]

Hämtad från: https://www.iso.org/files/live/sites/isoorg/files/store/en/PUB100435_preview.pdf

[Använd 28 01 2021].

ISO, 2021a. Management System Standards. [Online]

Hämtad från: https://www.iso.org/management-system-standards.html

[Använd 28 01 2021].

 69

ISO, 2021b. About us. [Online]

Hämtad från: https://www.iso.org/about-us.html#14

[Använd 25 01 2021].

ISO, 2021c. Management System Standards List. [Online]

Hämtad från: https://www.iso.org/management-system-standards-list.html

[Använd 29 03 2021].

Jørgensen, T. H., Remmen, A. & Dolores Mellado, M., 2006. Integrated management systems e

three different levels of integration. Journal of Cleaner Production, 14(1), pp. 713e722.

Jacobsen, D. I. & Thorsvik, J., 2014. Hur moderna organisationer fungerar. 4 red. Lund:

Studentlitteratur.

Jacobsen, J., 1993. Intervju - Konsten att lyssna och fråga.. 1 red. Lund: Studentlitteratur.

Johnson, G. o.a., 2017. Exploring strategy. 11 red. London: Pearson Education Limited..

Kantabutra, S. & Avery, G., 2013. Sustainable leadership: honeybee practices at a leading Asian

industrial conglomerate. Asia-Pacific Journal of Business Administration, 5(1), pp. 36-56.

Kaplan, R. & Norton, D., 2008. Mastering the Management System, Harvard: Harvard Business

Review.

Khalili, N. & Duecke, S., 2013. Application of multi-criteria decision analysis in design of

sustainable environmental management system framework. Journal of Cleaner Production,

47(1), pp. 188-198.

Kiesnere, A. L. & Baumgartner, R. J., 2019. Sustainability management emergence and

integrationon different management levels in smaller large‐sizedcompanies in Austria. Corporate

Social Responsibility and Environmental Management, 26(6), pp. 1607–1626.

Klobas, J. & McGill, T., 2010. The role of involvement in learning management system success.

Journal of Computing in Higher Education, 22(1), pp. 114–134.

Kokangül, A., Polat, U. & Dağsuyu, C., 2018. A new approach for environmental risk

assessment. Human and Ecological Risk Assessment: An International Journal, 24(1), pp. 90-

104.

Kramer, M. W., 2010. Organizational Socialization. 1 red. Cambridge: Polity Press.

Lannelongue, G., Gonzalez-Benito, J. & Quiroz, I., 2017. Environmental management and

labour productivity: The moderatingrole of capital intensity. Journal of Environmental

Management, 190(1), pp. 158-169.

Lantz, A., 2013. Intervjumetodik. 3 red. Lund: Studentlitteratur.

Larsson, S., 2005. Om kvalitet i kvalitativa studier. Nordisk Pedagogik, 25(1), pp. 16-35.

 70

Laurinkeviciute, A. & Stasiskiene, Z., 2011. SMS for decision making of SMEs. Clean Techn

Environ Policy, 13(1), pp. 797–807.

Lindvall, J., 2011. Verksamhetsstyrning - Från ekonomistyrning till modern

verksamhetsstyrning. 2 red. Lund: Studentlitteratur AB.

Ljungberg, A. & Larsson, E., 2012. Processbaserad verksamhetsutveckling. 2 red. Lund:

Studentlitteratur AB.

Lukichev, S. & Romanovich, M., 2016. The quality management system as a key factor for

sustainable development of the construction companies. Procedia Engineering, 165(1), pp. 1717

– 1721.

Mascini, P. & Bacharias, Y., 2012. Integrating a Top‐Down and a Bottom‐Up Approach: Formal

and Informal Risk‐Handling Strategies in a Utility Company. Risk Analysis, 32(9), pp. 1547-

1560.

Mazzi, A. o.a., 2016. What are the benefits and difficulties in adopting an environmental

management system? The opinion of Italian organizations. Journal of Cleaner Production,

139(1), pp. 873-885.

Mintzberg, H., 1989. Mintzberg on management: inside our strange world of organizations. New

York: The Free Press. 1 red. New York: The Free Press.

Mintzberg, H., Lampel, J., Quinn, J. B. & Ghoshal, S., 2003. The Strategy Process: Concepts,

Contexts, Cases. 2 red. Harlow: Pearson Education Limited.

Moen, R. & Norman, C., 2006. Evolution of the PDCA Cycle.

Moore, J., Mascarenhas, A., Bain, J. & Straus, S., 2017. Developing a comprehensive definition

of sustainability. Implementation Science, 12(1), pp. 1-8.

Mustapha, A. M., Manan, A. Z. & Wan Alw, R. S., 2017. Sustainable Green Management

System (SGMS) e An integrated approach towards organisational sustainability. Journal of

Cleaner Production, 146(1), pp. 158-172.

Nahavandi, A., 2015. The Art and Science of Leadership. 7 red. San Diego: Pearson.

Naturvårdsverket, 2020. Om EMAS – ett system för miljöledning. [Online]

Hämtad från: https://www.naturvardsverket.se/emas

[Använd 9 Februari 2021].

Nawaz, W. & Koç, M., 2018. Development of a systematic framework for

sustainabilitymanagement of organizations. Journal of Cleaner Production, 171(1), pp. 1255-

1274.

Nene, S. & Pillay, A., 2019. An investigation of the impact of organisational structure on

organisational performance. Financial Risk and Management Reviews, 5(1), pp. 10-24.

 71

Novakova, R., Cekanova, K. & Paulikova, A., 2016. Integration management system – new of

requirements of ISO 9001:2015 and ISO 14001:2015 standards. Production Engineering

Archives, 13(4), pp. 35-40.

Oliveira, J. o.a., 2016. Environmental Management System ISO 14001 factors for promoting the

adoption of Cleaner Production practices. Journal of Cleaner Production, 133(1), pp. 1384-1394.

Pakdil, F. & Leonard, K. M., 2014. The effect of organizational culture on implementing and

sustaining lean processes. Journal of Manufactruing Technology Managment, 26(5), pp. 727 -

728..

Poksinska, B., 2010. When does ISO 9000 lead to improvements?. International Journal of

Productivity and Quality Management, 5(2), pp. 124-136.

Rowley, J. & Slack, F., 2004. Conducting a Literature Review. Management Research News,

27(6), pp. 31-39.

Roy, J., 2001. From data fusion to situation analysis. Montreal, ISIF, Fourth International

Conference on Information Fusion.

Ruck, K., Welch, M. & Menara, B., 2017. Employee voice: An antecedent to organisational

engagement?. Public Relations Review, 43(5), pp. 904-914.

Sörqvist, L. & Höglund, F., 2017. Sex Sigma - Resultatorienterat förbättringsarbete. 2 red.

Lund: Studentlitteratur.

Savitz, A., 2013. The Triple Bottom Line : How Today's Best-Run Companies Are Achieving

Economic, Social and Environmental Success - and How You Can Too. 1 red. San Francisco:

John Wiley & Sons, Incorporated.

Schaltegger, S., Hansen, E. G. & Lüdeke-Freund, F., 2016. Business Models for Sustainability:

Origins, Present Research, and Future Avenues. Organization & Environment, 29(1), pp. 3-10.

Schein, E. H., 2017. Organizational culture and leadership. 5 red. Hoboken, New Jersey: John

Wiley & Sons, Inc..

Scherp, H.-Å. & Scherp, G.-B., 2016. Kvalitetsarbete och analys. 1 red. Lund: Studentlitteratur

AB.

Sealy, I., Wehrmeyer, W., France, C. & Leach, M., 2010. Sustainable development management

systems in global business organizations. Management Research Review, 33(11), pp. 1083-1096.

Searcy, C., 2016. Measuring Enterprise Sustainability. Business Strategy and the Environment,

25(2), pp. 120-133.

Shadrack Okemba, A., 2018. The Impact of Change Management on Organizational Success,

Vasa: Vasa Yrkeshögskola, UNIVERSITY OF APPLIED SCIENCES, International Business.

 72

Sharma, S. o.a., 2021. Analysing the relationship of adaption of green culture, innovation, green

performance for achieving sustainability: mediating role of employee commitment. Journal of

Cleaner Production, 303(1), pp. 1-11.

SIS, 2016. Ny struktur och nya krav i ISO 14001:2015. [Online]

Hämtad från: https://www.sis.se/nyheter-och-press/nyheter/nyheter2016/ny-struktur-och-nya-

krav-i-iso-140012015/

[Använd 2 Mars 2021].

SIS, 2018. Kvalitetsledning - En organisations kvalitet - Vägledning för att nå hållbar framgång

(SIO 9004:2018). [Online]

Hämtad från: https://www.sis.se/api/document/preview/80006208/

[Använd 08 03 2021].

SIS, 2021a. Ledningssystem. [Online]

Hämtad från: https://www.sis.se/standarder/verksamhetsutveckling/ledningssystem/

[Använd 19 01 2021].

SIS, 2021b. Vad innebär verksamhetsutveckling?. [Online]

Hämtad från: https://www.sis.se/standarder/verksamhetsutveckling/

[Använd 25 01 2021].

SIS, 2021c. ISO, International Organization for Standardization. [Online]

Hämtad från: https://www.sis.se/standardutveckling/internationell-standardisering/iso/

[Använd 25 01 2021].

SIS, 2021d. Vad är en standard?. [Online]

Hämtad från: https://www.sis.se/standarder/vad-ar-en-standard/

[Använd 25 01 2021].

SIS, 2021e. ISO 26000 – Organisationers samhällsansvar. [Online]

Hämtad från: https://www.sis.se/iso26000/

[Använd 29 Mars 2021].

Siva, V. o.a., 2016. The support of Quality Management to sustainable development: a literature

review. Journal of Cleaner Production, 138(2), pp. 148-157.

Skjervheim, O. H., 1996. Deltakar og tilskodar og andre essays. 2 red. Oslo: Aschehoug.

Song, W., Wang, G. & Ma, X., 2020. Environmental innovation practices and green product

innovation performance: A perspective from organizational climate. Sustainable Development,

28(1), pp. 224-234.

Souza, J. & Alves, J., 2018. Lean-integrated management system: A model for sustainability

improvement. Journal of Cleaner Production, 172(1), pp. 2667-2682.

Stewart, G. L., Manges, K. A. & Ward, M. M., 2015. Empowering sustained patient safety: The

benefits of combining top-down and bottom-up approaches. Journal of Nursing Care Quality,

30(3), pp. 240-246.

 73

Taneja, S., Sewell, S. S. & Odom, R. Y., 2015. A culture of employee engagement: a strategic

perspective for global managers. Journal og Business Strategy, 36(3), pp. 46-56.

Tiller, S. R., 2012. Organizational Structure and Management Systems. Leadership and

Management in Engineering, 12(1), pp. 20-23.

Tkalac Verčič, A. & Pološki Vokić, N., 2017. Engaging employees through internal

communication. Public Relations Review, 43(5), pp. 885-893.

Townsend, P. F., 1999. Integrated Management System - A Key to Rethinking Construction?: An

Overview of Integrated Management Systems, London: Construction Productivity Network

(CPN) Workshop Report No. E9080, Construction Industry Research and Information

Association (CIRIA).

Trost, J., 2012. Enkätboken. 4:1 red. Lund: Studentlitteratur AB.

UN Global Compact, 2021. De Tio Principerna. [Online]

Hämtad från: https://globalcompact.se/om-un-global-compact/de-10-principerna/

[Använd 01 03 2021].

Ungvarsky, J., 2020. PDSA cycle. [Online]

Hämtad från: https://eds-b-ebscohost-com.e.bibl.liu.se/eds/detail/detail?vid=4&sid=b5d68f4c-

f9c7-4f64-a309-

0ca9e0b7ffee%40sessionmgr4006&bdata=JkF1dGhUeXBlPWlwLHVpZCZsYW5nPXN2JnNpd

GU9ZWRzLWxpdmUmc2NvcGU9c2l0ZQ%3d%3d#AN=119214266&db=ers

[Använd 29 04 2021].

Witjes, S., Vermeulen, W. & Cramer, J., 2017. Exploring corporate sustainability integration into

business activities. Experiences from 18 small and medium sized enterprises in The Netherlands.

Journal of Cleaner Production, 153(1), pp. 528-538.

Wong, S. K. S., 2013. The role of management involvement in innovation. Management

Decision, 51(4), pp. 709-729.

World Commission on Environment and Development, 1987. Report of the World Commission

on Environment and Development: Our Common Future, u.o.: FN.

Xylem, 2019. Sustainability Report, u.o.: Xylem.

Xylem, 2021a. Om Xylem. [Online]

Hämtad från: https://www.xylem.com/sv-se/about-xylem/

[Använd 19 Januari 2021].

Xylem, 2021b. Branscher och tillämpningar. [Online]

Hämtad från: https://www.xylem.com/sv-se/solutions/

[Använd 08 02 2021].

 74

Xylem, 2021c. Produkter och tjänster. [Online]

Hämtad från: https://www.xylem.com/sv-se/products--services/

[Använd 05 02 2021].

Xylem, 2021d. Hållbarhet. [Online]

Hämtad från: https://www.xylem.com/sv-se/about-xylem/sustainability/

[Använd 20 Januari 2021].

Xylem, 2021e. Our Vision & Values. [Online]

Hämtad från: https://www.xylem.com/siteassets/careers/careers-resources/xylem_vision-and-

values_swedish.pdf

[Använd 07 04 2021].

Yadav, N. & Sagar, M., 2013. Performance measurement and management frameworks:

Research trends of the last two decades. Business Process Management Journal, 19(6), pp. 947-

971.

Yin, R. K., 2007. Fallstudier: design och genomförande. 1:5 red. Stockholm: Liber AB.

Zeng, S., Tian, P. & Shi, J., 2005. Implementing integration of ISO 9001 and ISO 14001 for

construction. Managerial Auditing Journal, 20(4), pp. 394-407.

Zobel, T., 2009. Effekter av miljöledningssystem på företagens miljöprestanda och behovet av

miljötillsyn, Luleå: Luleå tekniska universitet.

 75

Bilaga 1 – Enkät

Nedan presenteras den enkät som skickades ut till samtliga medarbetare på Xylem WSS.

Beskrivande text

Nedan följer åtta flervalsfrågor och två frivilliga fritextfrågor som handlar om ledningssystemet

(management system) och hållbarhetsarbetet på Xylem Water Solutions Sweden AB. Med

"företaget" menas nedan, om inget annat nämns, det svenska säljbolaget.

Frågor

Hur bekant är du med företagets ledningssystem?

• Infogad bild på ledningssystemet

• Svarsalternativ från ”Inte alls” till ”Mycket” på en skala 1–5

Är medveten om ledningssystemets syfte?

• ”Ja”

• ”Nej”

Anser du att ledningssystemet fyller sitt syfte?

• ”Ja”

• ”Nej”

• ”Vet ej”

Använder du dig av ledningssystemet i någon form i ditt arbete?

• ”Ja”

• ”Nej”

• ”Vet ej”

Om ja på ovan ställda fråga - på vilket sätt använder du dig av det?

• Frivilligt fritextssvar

I hur stor utsträckning upplever du att företaget arbetar med hållbarhet i den dagliga

verksamheten?

• Svarsalternativ från ”Inte alls” till ”Mycket” på en skala 1–5

Anser du att företaget bör bli bättre på att arbeta med hållbarhetsfrågor i den dagliga

verksamheten?

• ”Ja”

• ”Nej”

• ”Vet ej”

 76

Känner du till vad företaget har för miljömål?

• ”Ja”

• ”Nej”

Känner du till Xylems globala hållbarhetsmål?

• ”Ja”

• ”Nej”

Förstår du hur ditt arbete är bidragande till att Xylems ska nå sina globala hållbarhetsmål?

• ”Ja”

• ”Delvis”

• ”Nej”

Är det något du skulle vilja tillägga?

• Frivilligt fritextssvar

 77

Bilaga 2 – Intervjumall processägare

Nedan presenteras den semistrukturerade intervjumall som användes vid intervjuerna med

ledningssystemets processägare.

Introduktion

• Presentation av författarna och studien.

• Definition av ledningssystem och hållbarhet.

• Presentation av intervjuns upplägg:

o Teman

o Koppling till enkäten

o Fråga om det är okej att spela in intervjun och att inspelningen raderas när

examensarbetet är klart

• Berätta om din roll och dina huvuduppgifter på Xylem WSS.

Ledningssystemet

• Vad har du för generell bild av ledningssystemet ni använder idag?

o Hur används det?

o Har du användning av det?

o Vad fungerar bra?

o Finns det förbättringspotential?

• Vad upplever du för generell inställning till ledningssystemet?

• Är det enkelt och anpassat till verksamheten?

• Finns engagemang för ledningssystemet hos ledningen?

• Är anställda delaktiga i ledningssystemet?

• Är det tydligt vem som har ansvar för ledningssystemets olika delar?

• Anser du att ni avsatt tillräckligt med resurser för att arbeta med och utveckla

ledningssystemet?

• Vem brukar initiera förändringar i ledningssystemet och dess processer?

Mer om specifik process

• Berätta om din roll som processägare.

• Har det tydlig kommunicerats vad det ställs för krav på dig som processägare?

• Berätta i korta drag om processerna du är ägare för:

o Processens syfte?

o Delprocessägare eller fördelat ansvar för processen?

o Processindikatorer och mål?

o Motsvarar processkartan verkligenheten?

o Är den uppdaterad? När gjordes det sist?

• Hur arbetar du med ständig förbättring i processen?

o Utvärdering och processresultat?

 78

o Förbättringsrevision?

o Kundnöjdhetsmätningar?

o Finns det kanaler för att kommunicera förbättringsförslag för processen?

o Involveras anställda i arbetet med ständiga förbättringar?

• Upplever du att kunskapen om processen av de som berörs av den är tillräckligt hög?

• Hur kan hållbarhet inkluderas i din process?

o Förslag på mätetal?

Hållbarhetsarbete

• Upplever du att du är insatt i hur ni arbetar med hållbarhet på sälj/eftermarknad idag?

• Finns det en samsyn på begreppet hållbarhet inom företaget?

• Anser du att ni arbetar med hållbarhet i tillräcklig utsträckning i verksamhet idag?

o Vilken nytta kan hållbarhetsarbetet bidra med för er?

o Ser du några möjligheter att arbeta med hållbarhet som ni missar idag?

o Vad fungerar bra?

o Finns det förbättringspotential?

• Hur upplever du att inställningen till att arbeta med hållbarhet är bland de anställd på

företaget?

• Hur väl anpassat är ert hållbarhetsarbete till verksamheten och era aktiviteter?

Avslutning

• Har du någon tanke på någon mer vi borde prata med?

• Finns det något du vill tillägga?

• Tack!

	Förord
	Sammanfattning
	Abstract
	Innehållsförteckning
	Figurförteckning
	Tabellförteckning
	Ordlista
	1 Inledning
	1.1 Bakgrund
	1.2 Syfte och frågeställningar
	1.3 Introduktion till fallföretag
	1.3.1 Xylem Inc.
	1.3.2 Xylem Water Solutions Sweden AB

	1.4 Avgränsningar
	1.5 Disposition och läsanvisningar

	2 Teoretisk bakgrund
	2.1 Introduktion till ledningssystem
	2.2 Standarder för ledningssystem
	2.2.1 Kvalitetsledningssystem enligt ISO 9001
	2.2.2 Miljöledningssystem enligt ISO 14001

	2.3 Vanligt förekommande komponenter i ledningssystem
	2.4 Integrerade ledningssystem
	2.4.1 Definition av integrerade ledningssystem
	2.4.2 Standarder för integrerade ledningssystem
	2.4.3 Fördelar och utmaningar med integrerade ledningssystem

	2.5 Organisationsstruktur

	3 Metod
	3.1 Litteraturstudie
	3.2 Fallstudie
	3.2.1 Nulägesanalys
	3.2.1.1 Dokumentstudie
	3.2.1.2 Deltagande observation
	3.2.1.3 Enkät
	3.2.1.4 Intervjuer

	3.3 Analysmetod
	3.4 Definition av centrala begrepp
	3.5 Etik
	3.6 Metodkritik

	4 Litteraturstudie – Levande ledningssystem för hållbarhetsstyrning
	4.1 Gynnsam organisationskultur
	4.2 Engagerad ledning
	4.3 Involverade medarbetare
	4.4 Förståelse och välfungerande kommunikation
	4.5 Tydlighet
	4.6 Tillräckliga resurser
	4.7 Definierade ansvarsområden
	4.8 Verksamhetsanpassning
	4.9 Samsyn på hållbarhet
	4.10 Integrering

	5 Xylem Water Solutions Sweden AB:s ledningssystem
	5.1 Ledningssystem Xylem Water Infrastructure Europa
	5.1.1 Kvalitets- och miljöpolicy Xylem Water Infrastructure Europa
	5.1.2 Kvalitets- och miljömål Xylem Water Infrastructure Europa
	5.1.3 Lokala ledningssystem

	5.2 Ledningssystem Xylem Water Solutions Sweden AB
	5.2.1 Kvalitets- och miljömål Xylem Water Solutions Sweden AB
	5.2.2 Användning av ledningssystemet

	6 Xylem Water Solutions Sweden AB:s hållbarhetsarbete
	6.1 Hållbarhetsarbete Xylem Inc.
	6.1.1 Environment, Health and Safety

	6.2 Hållbarhetsarbete Xylem Water Solutions Sweden AB

	7 Xylem Water Solutions Sweden AB:s nuläge utifrån nyckelfaktorer
	7.1 Gynnsam organisationskultur
	7.2 Engagerad ledning
	7.3 Involverade medarbetare
	7.4 Förståelse och välfungerande kommunikation
	7.5 Tydlighet
	7.6 Tillräckliga resurser
	7.7 Definierade ansvarsområden
	7.8 Verksamhetsanpassning
	7.9 Samsyn på hållbarhet
	7.10 Integrering

	8 Gapanalys
	9 Diskussion
	9.1 Diskussion av gapanalys
	9.2 Diskussion av hållbarhetsaspekter för Xylem Water Solutions Sweden AB
	9.3 Metoddiskussion

	10 Slutsats
	11 Vidare studier
	Litteraturförteckning
	Bilaga 1 – Enkät
	Bilaga 2 – Intervjumall processägare

