
1

Anpassning av
belöningssystem under
konjunkturnedgångar

– En kvalitativ studie av Länsförsäkringar,
Kalmar Bilcentrum AB, Goexcellent och
Swedbank

Författare: Abdillahi Mohammed

Fristående

Ghayoomi Khaled

Ekonomprogrammet

Handledare:

Petter Boye

Examinator:

Thomas Karlsson

Ämne:

Företagsekonomi III

Nivå och termin: Kandidatuppsats, VT-2012

2

Förord
Vi vill tacka alla som har bidragit till att göra denna uppsats fullbordad. Framförallt vill vi tacka
studiens respondenter som har delat med sig av sina erfarenheter och kunskaper inom vårt ämne.
Personer som har intervjuats är: Tomas Östin från Länsförsäkringar, Johan Skarpnord från Kalmar
Bilcentrum AB, Oscar Johansson och Marcus Eriksson från Goexcellent och Niklas Fröding från
Swedbank.

Vi vill dessutom tacka vår handledare Petter Boye som har varit till stor hjälp under resans gång för
att författa denna uppsats genom sin vägledning och stöd.

3

Sammanfattning
Kandidatuppsats i Företagsekonomi III

Ekonomihögskolan vid Linnéuniversitet, VT2012

Författare: Abdillahi Mohammed och Ghayoomi Khaled

Handledare: Petter Boye

Titel: Anpassning av belöningssystem under konjunkturnedgångar – En studie om motivation

genom belöningssystem under konjunkturnedgångar

Bakgrund: I de flesta företag och organisationer finns det idag någon form av
belöningssystem som har till syfte att motivera anställda till att prestera goda resultat men
också att göra företaget till en både framgångsrik och attraktiv arbetsgivare. Belöningar kan
vara av olika slag, materiella, immateriella, individuella, kollektiva, omedelbara eller
långsiktiga. Företag och marknaders förutsättningar kan ändras under konjunkturnedgångar
vilket påverkar företagens målsättningar och strategier.

Syfte: Syftet med denna studie är att analysera hur företag anpassar sitt belöningssystem för

att motivera sina anställda under konjunkturnedgångar.

Metod: Studie är genomförd med kvalitativ forskningsmetod med en induktiv
forskningsansats. Studien har genomförts av en semi–strukturerad intervjumetod då vi
intervjuade fyra chefer från fyra olika företag.

Slutsats: företagen väljer sitt belöningssystem av strategiskt syfte för att påverka relationen

mellan företag och anställda. Vi kan även se att våra respondenter lägger stor tyngd på icke

monetära belöningar för att ge anställda en inre belöning. Studien visar att tre av fyra

företag som vi har studerat har blivit berörda av konjunkturnedgången vad gäller

personalens motivationsnivå. Följden utav detta visar att två av dessa företag dessutom har

anpassat sitt belöningssystem efter konjunkturläget.

4

Innehållsförteckning
 ... 1

1 Inledning ... 6

1:1 Bakgrund ... 6

1:2 Problemdiskussion .. 8

1.3 problemformulering .. 9

1.4 syfte ... 9

2 Metod ... 10

2.1 Förförståelse .. 10

2.2 Val av metod .. 10

2.3 Val av företag och intervjupersoner .. 11

2.3.1 Forskningsansats .. 12

2.3.2 Datainsamling ... 13

2.4 Intervjumetod .. 14

2.5 Urval .. 15

2.6 Reliabilitet & Validitet ... 16

2.7 Metod och Källkritik .. 17

3 Teori .. 19

3.1 Mål och strategi ... 19

3.2 Syftet med belöningssystem ... 20

3.2.1 Inre och yttre belöningar .. 22

3.2.2 Kommunikation som strategiskt verktyg för belöningssystem .. 22

3.3 Prestation .. 23

3.3.1 Arbetsmotivation.. 25

3.3.2 Maslow behovshierarki .. 26

3.3.3 Tvåfaktorteorin ... 27

3.4 Konjunkturnedgång ... 28

4 Belöningssystem i verkligheten .. 30

4.1 Presentation av respondenter och företag ... 30

4.1.1 Länsförsäkringar ... 30

4.1.2 Kalmar Bilcentrum AB... 32

4.1.3 Goexcellent ... 36

5

4.1.4 Swedbank .. 39

5 Analys ... 43

5.1 Belöningssystemets funktioner och syfte ... 43

5.2 Kopplingen mellan strategi, mål och belöningssystem ... 44

5.3 Konjunkturens påverkan på anställdas motivation ... 45

5.4 påverkning/anpassning av belöningssystem under kris .. 47

6 Slutdiskussion ... 49

6.1 Rekommendationer ... 51

6.2 Förslag för fortsatt forsning .. 52

7 Källförteckning .. 53

8 Bilagor ... 56

8.1 Frågor till respondenter .. 56

6

1 Inledning
I detta första kapitel av studien presenteras en bakgrund till ämnet följt av en

problemdiskussion som leder till en problemformulering. Därefter kommer syftet att tas upp

samt forskningsfrågor som kommer att vara avgörande för avgränsningarna av studiens

genomförande. I slutet av kapitlet tas centrala begrepp och termer upp som ska underlätta

och skapa förståelse av studien.

1:1 Bakgrund
I de flesta företag och organisationer finns det idag någon form av belöningssystem som har

till syfte att motivera anställda för att prestera goda resultat, men också att göra företaget

till en både framgångsrik och attraktiv arbetsgivare. Hur företag väljer att utforma sitt

belöningssystem skiljer sig från företag till företag. Det som företag väljer att belöna skiljer

sig också åt. (svemin.se)

Ett belöningssystem kan bestå av olika åtgärder som har till syfte att på ett bättre sätt ta

tillvara på anställdas kompetens och kunskaper (Svensson & Wilhelmson, 1988).

Belöningssystem kan vara olika på olika arbetsplatser, likaså skiljer det sig om man arbetar

inom offentliga sektorn eller inom privata sektorn. Skillnaden är att inom den privata sektorn

är det vanligare med resultatberoende belöningar som kan exemplifieras med extra

lönepåslag. Dock har både privat och offentlig sektor mycket gemensamt vad gäller deras

sätt att belöna, då syftet är att skapa motivation och engagemang i organisationen samt öka

effektiviteten (ibid).

Belöningar kan vara av olika slag, materiella, immateriella, individuella, kollektiva,

omedelbara eller långsiktiga (Svensson & Wilhelmson, 1988). Det kan även förekomma i

form av lönehöjning, medalj efter tjugo års tjänst, en klapp på axeln, blommor, nya

arbetsuppgifter eller helt enkelt beröm från chefen. Hos de allra flesta organisationer finns

det någon typ av belöningssystem som i många fall kan vara en del av företagets kultur

(ibid).

7

Enligt en arbetsgivarorganisation (mining.se) kan belöningssystemets uppbyggnad vara

baserade på kollektiva eller individuella insatser. Det som motiverar anställda i en

organisation kan variera beroende på många olika aspekter, det kan vara utbildning, ålder,

lön, familjesituation, arbetsuppgifter och utvecklingsmöjligheter. Ett företag ska kunna

eliminera sitt belöningssystem ifall det inte bidrar till ett önskvärt resultat som förväntas av

dem, eftersom anställda tar belöningarna för givet och som självklarhet efter en viss tid.

Organisationer ska ha en långsiktig plan för hur man ska kunna byta ut och anpassa

belöningssystem. Detta kan exemplifieras med att det kommer vara många 40-talister som

går i pension och som ersätts av en yngre generation som har andra värderingar och belönas

på andra sätt (ibid).

Olve & Samuelson (2008) skriver att för att säkerställa verksamhetens effektivitet används

olika styrmedel. De huvudsakliga styrmedlen är:

• ett formellt styrsystem som utifrån affärsiden fastställer och följer upp strategier och

planer på olika sikt

• valet av organisatorisk struktur för verksamheten och dess bemanning med

kompetent personal

• Ett belöningssystem som skapar rätt motivation hos medarbetarna

• Mindre formaliseringen inslag som utbildning och strävan att få till stånd en viss anda

eller kultur i företaget.

Varje organisation är i varierande grad beroende av samarbete med andra organisationer för

att få tillgång till de resurser, det vill säga råvaror, kapital, arbetskraft som är nödvändigt för

verksamheten. Likaså är varje organisation beroende av att det ska finnas någon i omvärlden

som kunder, klienter eller brukare som har nytta av de resultaten som organisationer

producerar och är villig att betala då organisationen kan skaffa sig intäkter att upprätthålla

verksamheten. (Jacobsen & Thorsvik 2008)

Arvidsson (2005) menar att dynamiken i omvärldens frekventa organisatoriska förändringar

ger nya förutsättningar för organisationer, eftersom styrningen ska snabbt och effektivt

anpassas efter det. Tack vare den moderna informationsteknologin möjliggörs dessa

anpassningar och organisationer kan överleva vid förändringar.

8

Företag och marknaders förutsättningar kan ändras under konjunkturnedgångar. Under de

senaste åren har världsekonomin inneburit vissa förändringar som lett till att konjunkturen

har både haft nedgångar och uppgångar. Idag sker en stor utveckling av företag, teknologi,

kunskap hos individer och företagen är beroende av sin omvärld genom utrikeshandel,

investeringar över landsgränser och genom gränslösa kapitalmarknader. Därmed påverkas

företag mer eller mindre av konjunkturläget i omvärlden. (ekonomifakta.se)

1:2 Problemdiskussion
Företagen som vill drivas effektivt och överleva på lång sikt har blivit alltmer beroende av

sina medarbetare, deras kompetens, ansvar, värderingar och inte minst motivation enligt

Arvidsson (2005). Fokusen läggs alltmer på hur individerna kan framföras till att arbeta på ett

sätt som ligger i linje med verksamhetens mål. Ett styrmedel som kan medverka till sådant

beteende är belöningssystem som premierar (och sanktionerar) medarbetarnas beteenden

och prestationer. (ibid)

Många företag arbetar hårt idag för att motivera sin personal och strävar efter en

arbetsplats för varje individs motivation och trivsel. Människor i allmänhet kan bli

motiverade på olika sätt. Problematiken ligger i att hitta en lösning som gör det möjligt att

kunna tillfredställa alla individer som arbetar i ett företag på ett eller annat sätt. Hur ska alla

individer motiveras till att sträva efter samma mål? Ett av de mest förekommande

tillvägagångssätten att motivera är genom olika belöningar. Syftet med belöningssystem är

ett sätt att skapa motivation hos personalen för att kunna säkerställa effektivitet i

verksamheten (Olve & Samuelsson, 2008). Vidare menar författarna att införande av

belöningssystem i företagen kan bidra till motivation hos den anställde att utföra sitt arbete

för att företagen ska nå sina målsättningar.

Under konjunkturnedgångar kan de finansiella belöningssystemen mista sin funktion på

grund av minskad efterfråga på varor och tjänster. Den minskade efterfrågan kan leda till

ökade priser, inflation, höga räntor och ökade produktionskostnader som följd av en

överhettning i ekonomin. När företagen inte säljer varor och tjänster i samma utsträckning

som tidigare, tvingas de göra stora nedskärningar genom att säga upp personal och

rationalisera i sin produktion. När produktionen minskar, ökar arbetslösheten och ekonomin

rent allmänt går sämre, vilket innebär en lågkonjunktur. Om kunderna inte köper varor och

9

tjänster som de ska, får inte heller företaget några intäkter och då står företaget inför ett

stort problem. Den aktuella frågan i en sådan situation blir hur företag kan ta sig ur denna

ekonomiska kris. (ekonomifakta.se)

Under konjunkturnedgångar räcker det inte bara med en god lön, även om det är en viktig

faktor. Anställda vill ha en bra chef, goda möjligheter för utveckling och lärande, vill kunna

känna sig erkända och accepterade oavsett kön, etnicitet och andra faktorer (Hällsten &

Tengblad 2006). Idag finns det många teorier kring detta ämnesområde som har utvecklats

med hjälp av ett flertal undersökningar. Det är viktigt som ledare att kunna identifiera vad

som motiverar den enskilde personen/anställde. Företagen är noga med sina rekryteringar

och är främst intresserade av att locka till sig individer som är lättast att motivera (Saul, W,

Gellerman, 1995). Ett företag kommer att nyttomaximera när de har fått personalen i

företaget att bli motiverade för sina arbetsuppgifter, med andra ord är det viktigt för

arbetsgivare att erbjuda varje anställd en ”morot” som eftersträvas från varje anställds sida.

Utformandet av rätt belöningssystem är en komplicerad uppgift som kräver kompetens inom

såväl juridik och ekonomi som management och kommunikation (ibid).

Den främsta anledningen till att de klokaste företagen betalar löner som ligger ett gott

stycke över standarden på marknaden, är att de vill locka till sig och behålla kvar personer

som kan få mer arbete utfört, och som gör det bättre än andra (Saul, W, Gellerman 1995).

Enligt Anthony och Govindarajan (2007) tävlar olika företag inom samma bransch om att ha

de mest attraktiva belöningssystemen i syfte till att inbjuda de bästa medarbetarna.

1.3 problemformulering
Frågeställningar:

• Hur anpassar företagen sitt belöningssystem för att skapa motivation hos anställda

vid konjunkturnedgångar?

1.4 syfte
Syftet med denna studie är att analysera hur företag anpassar sitt belöningssystem för att

motivera sina anställda under konjunkturnedgångar.

10

2 Metod
I detta kapitel presenteras de forskningsstrategier och undersökningsmetoder som använts
konsekvent under studiens genomförande och utgångspunkter för urvalskriterier.
Avslutningsvis redogörs kritik mot källor som använts.

2.1 Förförståelse
Vi har studerat företagsekonomi på Linneuniversitet i Kalmar under tre års tid. Ämneskurser
som vi stött på har handlat om motivation, systemteori och olika belöningsmetoder. Genom
förkunskaper som tillskansats från vår utbildning, har detta inspirerat oss att undersöka
belöningssystem. Vi har valt att studera forskningsområdet och analysera hur företag
anpassar sitt belöningssystem för att motivera sina anställda under konjunkturnedgångar.

2.2 Val av metod
I denna studie har vi valt att utgå från en kvalitativ angreppsätt för att på så sätt tränga

djupare in i ämnet med hjälp av semistrukturerade intervjuer. Vi anser att denna

intervjumetod lämpade sig bäst för vårt syfte eftersom en öppnare dialog med

respondenterna kunde uppnås.

Vår undersökning innefattade endast ett kvalitativt och inte kvantitativt angreppsätt då vi

utformade och samlade information genom intervjuer från enbart chefer. Holme och

Solvang (1996) menar att forskaren inte är inriktade på att pröva om informationen har en

generell giltighet. Det centrala blir istället att genom olika sätt samla in information för att få

en djupare förståelse av det problemkomplex som studeras, men också beskriva helheten av

det sammanhang som detta inryms i. För oss var avsikten med studien att få en större

inriktning på djupet än ytlig förståelse. Ännu en aspekt som vi försökte studera var

intervjupersonernas reaktion och sätt att resonera under samtalets gång.

Det som kännetecknar kvalitativ metod är att forskaren står ”innanför” och har ofta

långvarig kontakt med forskningsproblemet. Han blir mer av en subjektiv natur. (Olsson &

Sörensen, 2011). Forskningsprocessen är mer flexibel och frågeställningarna fördjupas

successivt. Denna forskning fokuserar mer på kvalitet av det som forskaren avser undersöka.

Den kvalitativa metoden kan därför uppfattas som en forskningsstrategi där inriktningen är

mer på ord än siffror.

11

Efter att ha studerat hur belöningssystemen i företagen används för att motivera anställda

under konjunkturnedgångar har vi gjort jämförelse mellan företagen och dragit slutsatser.

Därigenom anser vi att vi har kunnat leverera resultatet.

Fördelen med kvalitativ metod är att forskaren vid utgångspunkt inte vet vad denne ska

komma fram till, därav blir forskningen öppnare (Jacobsen & Thorsvik, 2002). Information

som samlas in kommer från egna observationer och personer som forskaren har som mål att

intervjua. Möjligheten finns att forskaren får en korrekt bild av det som undersöks och

därmed är denna metod flexibel eftersom utgångspunkten är analysen av

problemställningen. Därigenom finns det möjlighet att gå tillbaka och ändra sin

problemställning i efterhand ifall det skulle bli aktuellt. En till fördel är att forskare kan få

mer utförligare svar och förklaringar av respondenter. En nackdel med kvalitativ metod är

att den är tidskrävande och intervjuerna kan bli långvariga samt för detaljerat vilket kan leda

att informationen som samlats in blir svårtolkad och överflödig. (Jacobsen & Thorsvik, 2002)

Kvantitativ metod är en annan forskningsmetod som kan användas vid genomförande av

företagsekonomisk forskning. Enligt Patel och Davidsson (2011) skiljer sig den kvantitativa

metoden från den kvalitativa metoden, då denna metod lägger större fokus på mängden av

insamlat material och analys av data. Enligt Olsson och Sörensen (2011) vid kvantitativ

forskning är forskaren objektiv och står ”utanför” samt har distans och ofta kortvarig eller

ingen kontakt med forskningsproblemet alls. Forskningen är därmed strukturerad med

frågeställning som har formulerats entydigt i förväg. De vanligaste hjälpmedlen vid

kvantitativ mätning är bland annat frågeformulär, intervjuer via telefon och E-mail (Jacobsen

& Thorsvik, 2002).

2.3 Val av företag och intervjupersoner
Vi valde att avgränsa oss till företag inom närområdet för att få möjlighet att genomföra

personliga intervjuer. Vi valde att intervjua chefer från fyra företag som gör kontinuerligt

uppföljning av resultat, då detta är vanligt bland försäljningsföretag banker och

tjänsteföretag. Vi har valt att intervjua företag från olika branscher som använder sig av

belöningssystem för att studera likheter och olikheter i företagen, vad gäller hur dessa

motiverar sina anställda under konjunkturnedgångar. De utvalda företagen är

Länsförsäkringar, Swedbank, Kalmar Bilcentrum AB och Goexcellent. Valet av respondenter

har gjorts genom strategiskt val, eftersom chefers perspektiv har prioriterats i vår studie.

12

Respondenterna innehar olika chefstjänster och har kunskap om företagets belöningssystem

och hur det fungerar i verkligheten. Val av företag har gjorts främst genom nuvarande och

tidigare kopplingar, detta kan exemplifieras med att vi är kunder hos Swedbank, har varit

kund hos länsförsäkringar samt en av författarna har varit tidigare anställd hos Telia som

samarbetar med Goexcellent. Vad gäller val av vårt fjärde företag, Kalmar Bilcentrum, är vi

intresserade av Mercedes bilar samt vid första samtalet med företaget blev vi trevligt

bemötta, därmed fanns det inget tvivel om att intervjua Johan Skarpnord som är kontorschef

på Kalmar Bilcentrum AB.

2.3.1 Forskningsansats
Syftet med teori är att det ska skildra verkligheten på ett så trovärdigt sätt som möjligt.

Informationen om verkligheten ska därmed samlas in och studeras, detta kallas empirisk

information. Ett centralt problem i vetenskaplig forskning är hur empiri och teori ska

relateras till varandra (Patel & Davidsson, 2011).

I denne studie har den induktiva ansatsen tillämpats, då empirin har hämtats genom

intervjuer med chefer från företag inom olika branscher. Den insamlade data har genom en

analys förknippats med tidigare teorier, där vi har försökt att hitta sambanden mellan empiri

och andra teorier. Anledningen till varför det induktiva synsättet tillämpades i studien är att

inte begränsa teoretiskt antagande vid empirisk datainsamling. Vid induktiv ansats har

empirisk kunskap möjliggjorts genom upplevelser och observationer, då

forskningsproblemet studerades på plats. På så sätt har studien fått en överblick och en

djupare förståelse för hur belöningssystem tillämpas samt hur den påverkas under

konjunkturnedgångar.

Enligt Patel & Davidson (2011) används den induktiva ansatsen av forskare som har

upptäckandet som ambition, vilket innebär att forskaren fördjupar sig i forskningsämnet

utan att ha haft kopplingar till ämnet i några tidigare teorier. Insamlingen av information,

empiri sammanförs och sedan till allmänna principer som i sin tur bildar en teori (Olsson &

Sörensens, 2011). Enligt Patel & Davidsson (2002) används ett induktivt synsätt vid kvalitativ

metod, där teorin blir resultatet av undersökningen.

Deduktion är en annan typ av ansats som kan tillämpas inom forskning. Det innebär att

forskaren först vill få en uppfattning om hur verkligheten ser ut genom teori. Nästa steg blir

13

att empirin samlas in för att se om teorin överensstämmer med verkligheten. Med andra ord

”från teori till empiri” (Jacobsen, Thorsvik, 2002). Genom att arbeta med deduktiv ansats kan

man stärka objektiviteten i forskningen eftersom utgångspunkten tas redan upp i tidigare

teorier. Deduktiv ansats används i den kvantitativa metoden (Patel & Davidson, 2011).

Abduktion är en tredje ansats för att relatera teori och empiri i vetenskaplig process, vilket är

en kombination av deduktiv och induktiv ansats (Patel & Davidson, 2011). Abduktionens

första steg är likartad med den induktiva ansatsen medan andra steget kännetecknas av den

deduktiva ansatsen. Det innebär att utifrån enskilda fall formuleras en teori, som sedan

denna teori testas på nya fall och i sista fasen utvecklas teorin för att bli mera generell (Patel

& Davidson, 2011). Vi valde dock att inte använda oss av de två sistnämnda ansatser

eftersom vi utgick ifrån den induktiva ansatsen. Detta på grund av det var svårt att hitta

teorier som just handlade om belöningssystem och vad som hände med företagens

belöningssystem under konjunkturnedgångar.

2.3.2 Datainsamling
Enligt Bryman och Bell(2003) kan forskare använda sig av två olika typer av data, det vill säga

primärdata och sekundärdata.

Bryman och Bell (2003) menar att sekundärdata är data som redan finns tillgängligt som har

samlats in utav andra forskare. Att samla in väsentlig information kan vara tidskrävande för

forskare. Det är viktigt som forskare att våga ifrågasätta och kritisera den information som

finns tillgängligt därute eftersom forskarna kan ha samlat in denna information för annat

ändamål (Jabobsen & Thorvik, 2002). En fördel med sekundärdata är att forskaren kan ta del

av information som redan finns tillgängligt och därmed sparar tid och i vissa fall pengar.

Forskare som använder sig av sekundärdata kan lägga mer tid på att analysera det material

som denne har samlat in. Bryman och Bell(2003) skriver också att tillgängligheten av dessa

data är viktig för forskningen och förbättrar möjligheten att data som samlas in kan utnyttjas

på rätt sätt samt fullt ut. Författarna anser att det är oerhört viktigt för forskare att tänka på

varför, vilket syfte och hur informationen har tagits fram.

Primärdata är information som samlas in första gången genom intervjuer, observationer,

frågeformulär och enkäter. Forskaren går direkt till den primära informationskällan och

hämtar en specifik information som är relevant för problemformuleringen (Jacobsen, 2002).

14

I denna studie har insamlingen av sekundärdata hämtats från böcker, artiklar publicerade i

vetenskapliga tidskrifter och rapporter. Den teoretiska informationen har samlats in för att

få större och djupare förståelse. Vi har valt våra teorier utifrån det ämnet vi valde att

studera. Därmed har teorier valts med eftertanke och dessa är relevanta i denna studie.

Primära data har samlats in genom intervjuer och observationer. Innan intervjuerna ägde

rum, frågade vi våra respondenter ifall de ville ha frågorna i förväg. I vårt fall tackade de flera

av respondenterna ja och vi skickade iväg frågorna till dessa. Därmed kunde respondenterna

förbereda sig och uttrycka sig på sitt eget sätt men också reflektera över sina svar.

Vi fick även möjligheten att höra av oss till våra respondenter ifall något blev oklart eller om

vi behövde mer information om en specifik fråga, detta för att höja studiens validitet och

tillförlighet.

2.4 Intervjumetod
Vid kvalitativ metod finns det ett antal olika metoder gällande förberedandet och

genomförande av intervjuer. De olika tillvägagångssätt är bland annat strukturerade,

semistrukturerade och ostrukturerade intervjuer enligt Bryman och Bell (2005).

Intervjuer är den mest förekommande metoden inom kvalitativ forskning och anledningen

till varför kvalitativa intervjuer används i stor utsträckning, beror på anpassbarhet och

flexibilitet (Bryman & Bell, 2005). Författarna förklarar att de två huvudsakliga

intervjumetoder gällande kvalitativ forskning är ostrukturerade och semistrukturerade

intervjuer.

Vid ostrukturerade intervjuer styr intervjuare så lite som möjligt och lämnar stort utrymme

åt respondenten för att utforma sina svar och kommentarer. Intervjuaren genomför

intervjuer utan att först ha formulerat intervjufrågor. Intervjupersonen har möjlighet att

uttala sig fritt om ämnet och därmed kan intervjun likna mer av ett samtal mellan två

personer. Denna typ av intervju utgör låg grad av strukturering (Bryman & Bell, 2003).

Enligt Bryman och Bell (2003) är semistrukturerade intervjuer av hög grad strukturering och

där intervjuaren har förberett samt fastställt frågor som ska beröra ämnet. Det innebär att

intervjupersonen får tid att sätta sig in i ämnet och kan utforma sina svar på sitt eget sätt.

15

Intervjuare har också möjlighet att ställa följdfrågor till intervjupersonen för att få mer

information(ibid).

Enligt Patel & Davidsson (2005) är struktur ett mått på hur mycket svarsutrymme som

lämnas åt intervjupersonen. Vidare skriver författarna att strukturerade intervjuer ger

begränsad med utrymme för egna tankar och funderingar åt intervjupersonen. Svaren kan

därmed bli mer eller mindre styrda (ibid).

Vi valde att tillämpa den semistrukturerade metoden inom kvalitativa forskningen. Vi ställde

öppna frågor till intervjupersonerna för att låta de tala fritt om ämnet och kunna påverka

intervjuns inriktning. Våra frågor innehöll följdfrågor och vi ställde även andra följdfrågor vid

de tillfällen som intervjupersonerna kom med annan väsentligt information. Vi använde oss

av samma frågor till respondenter för att lättare kunna jämföra och komma fram till ett

resultat. Denna typ av intervju är flexibel och därmed ansåg vi att den var mest lämplig i vår

studie än de andra intervjustrukturerna. Vi valde även att skicka ut intervjufrågorna i förväg

till respondenterna för att låta de förbereda sig inför intervjun och sätta sig in i ämnet. Syftet

var att få så bra svar som möjligt från våra respondenter.

2.5 Urval
Enligt Jacobsen (2002) är urvalet av enheter avgörande i högsta grad för vilken information

forskaren får. Urval kan ske i väldigt många olika former och det är även ett sätt för forskare

att vara mer specifik i det som ska undersökas. Därför är det enormt viktigt att forskaren är

uppmärksammad och eftertänksam vid val av urval för undersökningen. Vidare menar

författaren att forskarna oftast väljer ut de enheter som de anser kan bidra med intressant

information för att belysa den problemställning som de har valt att undersöka. Faktorer som

påverkar typen av urval har en central roll för hur forskaren väljer att gå tillväga samt hans

ambition med vad han vill få ut från undersökningen, det kan vara allt från vad forskaren har

som målgrupp men också faktorer som inom vilken bransch undersökningen ska göras på

(Bryman & Bell, 2005).

Vi har själva valt ut de företag som vi ansåg skulle bidra med värdefull information till vår

studie. Därmed valde vi ut de företag som arbetade med olika belöningssystem, där

personalen skulle motiveras av belöningssystemet. Personalen spelar en avgörande roll

eftersom de påverkar företagens intäkter och lönsamhet, det vill säga personal som är

16

försäljningsorienterad. Vi valde att genomföra intervjuer med endast chefer från respektive

företag för att studera hur dessa motiverade sina anställda under konjunkturnedgångar.

Från början kontaktade vi många företag från samma bransch men sedan kom vi fram till att

vi skulle studera fyra företag från olika branscher för att kunna jämföra och komma fram till

ett reslutat. Anledningen till att vi endast vände oss till cheferna var bland annat att de sitter

på en viktig position i företaget där de har både befogenhet och behörighet för att styra sina

anställda. De är med andra ord beslutsfattare. Att studera hur chefer motiverade sina

anställda i våra utvalda företag tyckte vi var intressant att studera.

De företag som vi har studerat arbetar med olika typer av belöningssystem och dessa företag

är Goexcellent, Kalmar Bilcentrum AB, Länsförsäkringar, Swedbank. Vi har genomfört en

intervju med varje företag och det resulterade i fyra stycken personliga intervjuer.

Vid genomförande av våra intervjuer var respondenterna ensamma förutom vid intervjun

med Goexcellent då de var två personer, på grund av att intervjupersoner hade delat ansvar

som team leaders.

 Vid intervjun som hölls vid Länsförsäkringar fick vi intervjua Tomas Östin två gånger

eftersom vid första tillfälle var inte våra frågeställningar relevanta i tillräckligt hög grad för

att besvara vår frågeställning.

2.6 Reliabilitet & Validitet
Validitet och reliabilitet är två viktiga begrepp som gör att vi inte kan fokuserar endast på ett

av dessa (Patel & Davidson, 2011). Reliabilitet är överensstämmelse mellan mätningar med

samma mätinstrument, vilket innebär att resultatet ska vara detsamma vid varje mätning.

Enligt Jan Trost (2010) är det inte aktuellt med konstans under kvalitativa intervjuer i likartad

grad som det är vid kvantitativa intervjuer. Vidare menar han att vid kvalitativa intervjuer

ställer man ett antal frågor om samma händelse för att kunna förstå alla detaljer. Den

interna reliabilitet i vår studie har stärkts genom att vi som författare diskuterat information

kring forskningsfrågan. Idén med reliabilitet är att man gör kvantitativa studier. Situationen

ska vara upprepande i alla avseenden för att man ska kunna betrakta det som hög

reliabilitet, då det är annorlunda att försöka förstå hur intervjupersonen tänker, känner eller

beter sig (Jan Trost, 2010). Vidare menar författaren att reliabilitet och validitet härstammar

från kvantitativa metoder, och i samband med kvalitativa studier blir dessa begrepp

17

annorlunda. I kvalitativa studier har man som mål att upptäcka händelser och tolka/förstå

innebörden av livsvärlden. Det handlar snarare mer om att beskriva olika saker (Patel &

Davidson, 2011).

Validitet är ett mätinstrument och dess förmåga att mäta det som ska mätas, dvs. rätt sak

ska mätas (Eriksson & Wiedersheim-Paul, 2011). Författarna menar att om man vill mäta

vilket politiskt parti som skulle få makten vid ett val idag, måste man få ett trovärdigt svar på

det, vilket innebär ett svar med hög validitet. Reliabilitet är inte en tillräcklig förutsättning

för att informationen ska vara användbara och tillförlitliga, informationen måste dessutom

vara valid (Holme & Solvang, 1997). Vi valde att intervjua personer från företag med

betydande roll och som ansvarar samt motiverar de anställda för att uppnå så hög grad av

validitet som möjligt. Vi ville försöka förstå hur dessa arbetar kring vår forskningsfråga. Vi har

ständigt arbetat med vår forskningsfråga och intervjufrågorna för att stämma överens med

studiens syfte för att sedan komma fram till ett resultat.

2.7 Metod och Källkritik
Källkritik innebär kritisk granskning av källmaterial, och en bedömning av trovärdigheten

av påståenden som beskrivs i en källa. Källkritik är en central vetenskaplig metod för att

säkra att slutsatser som dras i en studie verkligen bygger på tillförlitliga basfakta. För att

kunna göra en bedömning om fakta eller upplevelser är sannolika, måste man förhålla sig

kritiskt till dokumenten (Patel & Davidsson, 2003). Detta innebär ett försök att reda på när

och var dokumentet tillkommit. Den information vi använts oss av ska anses som tillförlitligt

eftersom vi fått det från företagens chefer och företagens hemsidor. Vi har varit mycket

uppmärksammade på vilka litteraturer vi använde oss av, vi valde att inte använda oss av allt

för gamla litteraturer för inte sänka trovärdigheten av vår studie.

Denna studie har varit tidsbegränsat och därmed har vi försökt att anpassa studiens upplägg

efter korta tiden. De intervjuerna som vi genomförde bedrog till stor nytta eftersom vi kunde

få ut relevant information och se intryck samt kroppsspråk hos respondenterna. Vi kunde

även ställa följdfrågor till dessa. Intervjuerna har varit öppna och flexibla vilket får läsaren att

ställa sig kritisk till studiens resultat och metoder som använts i studien. Vid genomförande

av intervjuer förekommer det ett antal olika nackdelar som kan påverka studien på ett

negativt sätt. En av nackdelarna är att intervjuaren kan i stor utsträckning påverka

respondenternas svar genom att frågorna ställs till respondenten. I vissa fall kan

http://sv.wikipedia.org/wiki/Kritik
http://sv.wikipedia.org/wiki/K%C3%A4llmaterial
http://sv.wikipedia.org/wiki/P%C3%A5st%C3%A5ende
http://sv.wikipedia.org/wiki/Vetenskaplig_metod

18

respondenten uppleva som svårt eller känsligt att ge sanningsenliga svar eftersom det sker

mellan fyra ögon. Men om vi hade valt att genomföra enkätundersökning, hade vi kanske

fått mer ärligare svar av respondenterna men dock hade vi inte fått lika utförliga svar. De

hade inte känt sig lika utsatta och därmed våga svara ärligare.

Nackdelen med kvalitativ metod är att den emellanåt kan vara tidskrävande, då tiden anses

vara en resurs vilket blir bristfälligt. Intervjuerna är tidskrävande och författare ges inte

möjlighet att få en övergripande bild, däremot får begränsa sig till ett mindre antal

intervjupersoner. Enligt Bryman och Bell (2003) kan informationen som samlas in bli svår att

tolka eftersom den oftast är ostrukturerad och komplex. Vidare skriver författarna att

kvantitativa forskare kritiserar de kvalitativa undersökningarna eftersom de blir för

subjektiva.

Läsaren ska ha ett kritiskt förhållningssätt till det urval av personer som gjorts i denna studie.

Resultatet hade kanske sett annorlunda ut ifall företagen och respondenterna hade valts ut

slumpmässigt. De intervjupersoner som vi använt oss av har haft en betydande roll i de olika

företagen. Därmed bör läsaren även här ställa sig kritisk till urvalet av chefer. Det hade

kanske blivit ännu bättre ifall vi hade intervjuat personer från andra befattningar. Att

beskriva ur chefernas perspektiv var vår främsta avsikt.

19

3 Teori
I Teorikapitlet presenteras olika teorier från tidigare forskning som behandlar

belöningssystem, motivation och konjunkturnedgångar. Syftet är att presentera relevanta

teorier utifrån den utvalda frågeställningen. Teorierna ska även vara som hjälpmedel och

ligga till grund för analysen. Kapitlet delas upp i olika områden som behandlar olika delar

som är relevanta i denna studie.

3.1 Mål och strategi

”Organisationer tillskapas för att förverkliga mål” – Bruzelius och Skärvad, 2011

Svensson (2001) förklarar genom att formulera mål inom organisationen skapar

förhoppningar och ställer krav på de anställda. Då det krävs vissa handlingar från anställdas

sida för att uppnå mål. Vidare menar författaren att sätta upp tydliga mål för verksamheten

kan leda till att resultat kan följas på ett enklare sätt. Jacobsen och Thorsvik (2008) skriver

att mål som sätts måste vara så tydliga och konkreta som möjligt som till exempel öka

försäljningen med 15 % istället för att säga ” vi ska öka försäljningen utan att nämna hur

mycket”. Mål ska omfattas inom en viss tidsram. (ibid)

Enligt Jacobsen och Thorsvik (2008) kan ett mål fungera som ett utvärderingsunderlag för

arbete som utförs av de anställda. Mål anger vilka riktlinjer organisationen bör följa och det

kan sätta vissa begränsningar för anställdas beteende. Ifall det inte finns ett specificerat mål

i en organisation kan anställas motivation påverkas och därmed ge en dålig effekt på

anställdas motivation. Genom att organisationen utformar en målsättning kan anställda

motiveras, Ifall målsättning upplevs som realistiskt och utmanande. Det är viktigt att

underrätta de anställda med information om hur arbetet som de utgör förhåller sig till

målet. (ibid)

Enligt Bruzelius och Skärvad (2011) bör medarbetarna känna till organisationens

övergripande målsättning för att målkongruens ska åstadkommas. Vidare menar Jacobsen

och Thorsvik (2008) att det är viktigt att förmedla organisationens mål till anställda för att nå

både större engagemang och acceptans. Bruzelius och Skärvad(2011) skriver att problem kan

20

uppstå när anställdas individuella mål kommer i konflikt med företagets övergripande mål.

Då anställda anser att företagets övergripande mål sätter stopp för individuella mål. Detta

leder till att målkongruens blir omöjlig att uppnå. Ett sätt att lösa problemet på är att

använda sig av utvecklingssamtal i form av feedback. (ibid)

Svensson (2001) skriver att ledningen kan inrätta resultatmål på individnivå, enhet eller för

hela organisationen. Till exempel kan det röra sig om totala försäljningen för en säljare eller

en enhets insats till verksamhetens resultat. Vidare skriver Bruzelius och Skärvad (2000) att

ett vinstmål är ett villkor för överlevnad för en organisation. Ekonomiska vinster kan ges som

belöningar för att motivera anställda att prestera ännu bättre.

Bruzelius och Skärvad (2011) skriver att för att organisationer ska uppnå sina mål krävs

strategier det vill säga, genomtänkta tillvägagångssätt och handlingsmönster för att utnyttja

organisationers resurser och kompetens. Vidare skriver författarna när strategin för en

organisation ska analyseras och utvecklas handlar det om att beakta flera olika dimensioner

vilket understryker samspel mellan organisation och strategi. Strategins innehåll handlar om

frågor kring vad som ska utvecklas, ”vad” ska förändras? Förändringarna gäller

organisationens resurser, kompetens, position och gränssnitt mot omvärlden. Strategins

kontext anger i vilket sammanhang det vill säga ”var” strategin ska genomföras.

Organisationens omvärld påverkar val av strategi och är en viktig faktor för att förstå varför

organisationen agerar som den gör. Branschförhållanden, ägarstruktur, juridiska, kulturella

och konjunktursnedgångar påverkar på olika sätt organisationens handlande, det vill säga

organisationens val av strategi. Organisationens krismedvetenhet ställer på olika sätt krav på

förändring av att strategier sätts in i rätt tid. Strategins strateg handlar om vem som

utvecklar och genomför strategin. Strategin kan skapas av organisationens grundare, ledning

eller externa konsulter.

3.2 Syftet med belöningssystem
Att företag väljer att införa ett belöningssystem kan vara av strategisk betydelse ur

företagets perspektiv och med rätt belöningssystem kan företag styra mot sina uppsatta

mål. Syftet med ett belöningssystem är att styra mot verksamhetens mål, motivera till

önskvärt beteende samt rekrytera och behålla kompetens. Ur företagets perspektiv är

måluppfyllelsen avgörande exempelvis att styra mot ökad produktivitet. Motivationssyftet

21

innebär att få individer, team och organisation att sträva efter samma mål. Det är vanligt att

dessa syften kan överlappa varandra i praktiken. (Arvidsson, 2005)

Enligt Svensson & Wilhelmson (1988) anses lönesystemet vara den grundläggande delen av

varje belöningssystem. Belöningssystemet förekommer i såväl materiella som immateriella

belöningar. Genom att utveckla former för resultatlön kan företag öka sin produktivitet,

effektivitet, engagera de anställda och öka deras motivation. Den offentliga sektorn skiljer

sig från näringslivet genom utdelning i form av materiella belöningar. Författarna menar att

det kan vara allt från löneförmåner till extra lönepålägg. Resultatberoende löner

förekommer vanligast i den privata sektorn. Där kan andra system också användas.

Anställdas del i vinsten kan utdelas i kontakter, genom pension stiftelser eller aktiefonder.

De anställda kan erbjudas delägarskap och syftena kan bland annat vara att

• Skapa motivation och samhörighet inom företaget

• Ge de anställda del i vinsten när det går bra

• Skapa en företagsanda

• Skapa förståelse hos de anställda för företagets villkor

• Visa på förhållandet mellan vinst och lönekostnader

• Sprida aktieägandet för att stimulera aktiemarknaden

• Knyta de anställda ekonomiskt till företaget

• Visa erkänsla för personalens insatser.

Enligt Bratton och Gold (2007) har det skett stora förändringar och stor utveckling vad gäller

belöningssystem under de senaste åren. Individers ersättning baserades på hur lång tid

individerna arbetade i organisationen men idag ser belöningssystem mycket annorlunda ut,

där fokus ligger på individuell eller grupp prestation och ambitionsnivå. Arvidsson (2005)

skriver att genom belöningssystem kan individer motiveras och ändra sitt beteende och

prestera i enlighet med vad företaget anser vara önskvärt. Det förutsätter dock att de

belöningar som utgår upplevs som meningsfulla. De prestationer som styrsystemet mäter

ska omfatta en så stor del av det önskevärda beteende för att uppnå företagets mål. Då

individerna ändrar sitt beteende för att tillgodogöra sig företagets belöningar, kommer de

individuella prestationerna att omfatta flera av de nya mått som ligger till grund av för

22

belöningar. Då de nya måtten representerar vad som är önskevärt i företaget, kommer de

tillsammans med belöningarna att leda till måluppfyllelse för företaget. (ibid)

Lönen är en viktig del i belöningssystem. Lönen är kanske det tydligaste uttrycket för

arbetsgivarens värdering av arbetet. Den uppfattas inte alltid som en belöning utan som en

självklarhet, dessutom är den i regel för låg, särskilt i förhållande till vad andra får. Eftersom

lönen är den tydligaste och mest grundläggande värderingen då den är kvantitativ och lätt

att jämföra, finns det andra uttryck för värdering av de dagliga arbetsinsatserna som i många

fall påverkar anställda. Om företag använder sig av belöningssystem på ett medvetet sätt för

att stimulera de rätta handlingarna ökar både organisationens effektivitet och de enskilda

medlemmarnas motivation och arbetstillfredsställelse. (Svensson & Wilhelmsson, 1988)

3.2.1 Inre och yttre belöningar
Bratton och Gold (2007) skriver att ett belöningssystem består både av yttre och inre

belöningar. Författarna förklarar yttre belöningar som belöningar vilket tillfredställer

anställdas grundläggande behov såsom säkerhet och överlevnad. Vidare förklaras inre

belöningar som belöningar vilket stärker självkänslan, självförtroende och personlig

utveckling hos den enskilde. Arvidsson (2005) skriver att yttre belöningar även kan vara

sådant som på något sätt förmedlas av någon annan exempelvis lön, bonus och vinstdelning

medan inre belöningar uppstår hos individen själv när denne får känslan av att ha lyckats

utföra en uppgift. Det behövs ingen annan åtgärd från någon annan för att individen ska

uppleva en inre belöning. De två olika belöningarna utgör kärnan i ett belöningssystem.

Författarna skriver att en organisation som använder sig av särskilt belöningssystem, måste

systemet integreras och fungera tillsammans med organisationens övergripande mål och

strategier. Ett sätt att klassificera belöningar baseras på deras användning av yttre och inre

belöningar. (ibid)

3.2.2 Kommunikation som strategiskt verktyg för belöningssystem
Smith m.fl. (2002) skriver att kommunikation är det strategiska verktyget. Införande av ett

belöningssystem omfattar en betydande kommunikationsuppgift, vilket kräver analys,

planering, genomförande och uppföljning. Författarna förklarar att kommunikation handlar

om att lyfta fram argumenten och budskapen kring belöningssystemet och att förmedla de

till respektive målgrupp. Därav ska val av aktiviteter och kanaler anpassas efter respektive

målgrupp. Alla insatser behöver integreras med varandra så att det samverkar på ett

23

effektivt sätt. De två grundläggande uppgifterna för kommunikation kring belöningssystem

är att de anställda får veta vad företaget förväntar sig för prestation och vilken slags

belöning de får. Ju tydligare styrelsen och företagsledningen är på de här punkterna, desto

större är chansen att belöningssystem ger den avsedda effekten.

Vidare skriver författarna att styrelsen och ledningen ska utforma ett effektivt

belöningssystem, där prestationer kopplas till företagets mål. Med andra ord ifall de

anställdas beteende och engagemang inte påverkas, är belöningssystemet misslyckat.

Kostnaderna i företaget kan öka utan att något presteras i gengäld.

Förändringar som genomförs ibland utan att motiv och tillvägagångssätt ska förklaras för de

som berörs av förändringen. Personer som fattat besluten har kanske arbetat med frågan

under tiden och för dessa är förändringarna varken nya eller krångliga. Belöningssystem är

komplicerade och ställer krav på pedagogisk förmåga. Det gäller för företaget att ta

uppgiften på allvar och inte bara distribuera ett budskap från ledningen, då det handlar om

att kommunicera, lyssna, förklara och övertyga. En viktig fråga att beakta när ett

belöningssystem införs är vilka som ska omfattas. Ju färre som berörs, desto större krav

ställs på budskapet från styrelse och ledning. Ifall endast en mindre krets berörs av ett nytt

belöningssystem, är det vanligast att informationen är mycket begränsad utanför den

kretsen. Ur företagets perspektiv är det bättre att förtydliga och klargöra motivet för

systemet, då det ska talas om vilka prestationer som ska belönas och varför. Här är det

oerhört viktigt att tydligöra vilka grupper som belöningssystemet omfattar (Smith m.fl.

2002).

Smith m.fl. (2002) förklarar att det finns risk att ett belöningssystem som även omfattar

ledningsgrupper ifrågasätts av övriga anställda. Det handlar om att ta ifrågasättande på fullt

allvar och försöka motivera varför organisationen har valt just det belöningssystemet. Att

vara rakryggad och tydlig även om beslutet inledningsvis inte välkomnas av alla, lönar sig i

längden (ibid).

3.3 Prestation
Enligt Armstrong (2000) bygger performance management på prestationer som ska bedömas

av företagets ledning. Syftet med performance management är att uppnå så bra resultat och

lönsamhet för organisationen som möjligt. Hume (1995) skriver genom att uppmuntra

24

individer och team i rätt riktning kan prestationer öka. Det som krävs för att det ska bli

möjligt är kunskap och kompetens för att öka individens motivation, kunskap och utveckling.

Armstrong (2000) skriver för att individer ska kunna uppnå verksamhetens mål ska

bedömning av kompetens vara av stor betydelse för att sätta upp realistiska mål som är

relevanta. Feedback är en viktig hörnsten vilket görs genom en värdering av utförda

prestationer i förhållande till de uppsatta målen. (ibid)

Hume (1995) menar att prestationer ska kopplas till organisationens uppsatta mål, detta kan

vara såväl personliga som grupp mål och det ligger till grund för en bedömning av det

resultat som individen presterar. Med andra ord ligger resultatet till grund för de kriterier

som måste uppfyllas för att en belöning ska utfalla. Författaren förklarar centrala faktorer

inom performance management som input, process och output. Input innebär vilka

förutsättningar man har när processen startar det vill säga, resurser som sätts in i processen.

Input handlar om vilken kompetens, kunskap och expertis som anställda har för att kunna

bidra något till processen. Process innebär det arbetet som utförs det vi säga exempelvis

förädling av varor. Output blir resultatet av arbetet som kommit ut från processen.

Författaren skriver att performance management kännetecknas av processens resultat.

Organisationer med sådana synsätt lägger stor fokus på att analysera det arbete som utförts.

Zetterqvist m.fl. (2006) förklarar, att det finns tre behov som ligger till grund och styr

individen. De tre behoven består av prestation, makt och samhörighet. Författaren menar

att en individ blir motiverad när minst en av dessa behov är tillfredställd. Dock kan

betydelsen av behoven variera hos olika individer (ibid).

Författarna menar att individer med stort prestationsbehov vill göra saker bättre och

annorlunda. Dessa är resultatinriktade, kreativa och strävar efter att uppnå sina uppsatta

mål. Individerna har behov av att få veta sina resultat genom feedback. Vidare menar

författarna för att individerna ska stå för god insats ska uppgifterna som de ställs inför

utmanande. Enligt Jakobsen & Thorvik (2008) söker dessa individer utmaningar och dras till

situationer där de måste ta personligt ansvar för att lösa problem. De sätter upp realistiska

mål för sig själva och tar inte allt för stora risker när de agerar (ibid).

Zetterquist m.fl, (2006) förklarar att individer med starkt behov vill ha kontroll och vill kunna

påverka andra. De siktar sig in på situationer där status och prestige står på spel. I denna

25

grupp ingår toppchefer i företaget. Dessa individer är också tävlingsinriktade och är kreativa

för att hitta lösningar (ibid). Vidare skriver författarna att individer med starkt behov av

samhörighet eftersträvar att vara tillsammans med andra eftersom dessa har ett stort behov

av vänskap för att bli omtyckta. Dessa individer är samarbetsvilliga och lär sig de sociala

regler som finns i organisationen eftersom de också undviker konflikter (ibid).

3.3.1 Arbetsmotivation
Svensson och Wilhelmson (1988) skriver för att människor ska vara motiverade, känna

arbetsstillfredställelse och därmed bidra till ökad effektivitet behövs ett klimat i

organisationen där arbetsuppgifterna och resultaten står i centrum för intresset. Uppgifterna

fördelas så långt det är möjligt med hänsyn till den anställdes intressen, ambitioner och

förmåga (ibid).

Svensson och Wilhelmsson (1988) förklarar att det som skapar missnöje hos den anställde

fyller inte någon funktion som en motivationsfaktor. Genom att eliminera faktorer till

missnöje kan man öka arbetstillfredsställelse till en acceptabel nivå. Det är förekomsten av

motivationsfaktorer som avgör om man når en hög arbetstillfredsställelse eller inte. Figuren

nedan beskriver motivationsfaktorerna och missnöjdfaktorerna.

Låg

Missnöjesfaktorer

Hög

Motivationsfaktorer

Personalpolitik Arbetsuppgiften i sig

Arbetsledning Ansvar och befogenhet

Lön Prestation

Fysisk miljö Erkännande

 Utvecklingsmöjlighet

Arbetstillfredsställelse

(Svensson & Wilhelmson, 1988, s 63)

26

3.3.2 Maslows behovshierarki

Behovsteorierna utgår från att individens beteende kan förklaras utifrån behoven i en given

situation. Maslows behovshierarki från 1954 är den mest populära behovsteorin inom

arbetspsykologin (Bakka m.fl, 2006). Denna teori kan lättast beskrivas som en

pyramidstrappa som består av ett antal olika steg. Människans behov delas in i fem olika

steg och Maslow hävdar att alla människor föds med fem grundläggande behov. Vidare

rangordar han de mänskliga behoven från de biologiska behoven till behov av uppskattning

och självförverkligande. Han menar att en individ rör sig uppför behovstrappan när behoven

på lägre nivåer är tillfredställda. Denna behovsmodell illustrerar när vissa behov tillfredställs,

uppstår nya behov och dessa måste tillfredställas. Med självförverkligande menas att

individen är sann mot sin egen natur. Uppskattnings, självförverkligande och statusbehovet

är det som överförs till organisationen som sedan påverkas av belöningssystemet (ibid).

1. Fysiologiska behovet är den mest grundläggande behovet som måste bli tillfredställd

för att en individ ska överleva exempelvis hunger, törst, sömn och värme. Ifall dessa

behov inte blir tillfredställda drabbas individen av sjukdomar, smärta och obehag.

Eftersom behoven inte är tillfredställda tar de fysiologiska behoven över individens

tankar då individen alltid strävar efter att tillfredställa dessa behov.

2. Trygghets behov. Då de fysiologiska behoven är uppfyllda söker sig individen till

trygghetsbehovet. Trygghetsbehovet handlar bland annat om säkerhet, trygghet,

stabilitet, skydd från rädsla och oroligheter.

3. Sociala behovet handlar om tillhörighet, kärlek, vänskap och acceptans. Individer har

en tendens att känna sig eftertraktad och delaktig exempelvis hemma eller på

arbetsplatsen där individen samspelar och är en del av gemenskapen.

4. Behov av status och prestige handlar om självkänsla, självförtroende och att bli

respekterad av andra. Individen har ett behov av att få erkännande uppmärksamhet

och bekräftelse exempelvis på arbetsplatsen där individen känner delaktig och

värdefull.

5. Behovet av självförverkligande är femte steget och handlar om individens strävan

att utvecklas, växa som individ och söker efter utmaningar. (Bakka m.fl, 2006)

27

Maslows behovstrappa

(http://tunstallbloggen.blogspot.se)

3.3.3 Tvåfaktorteorin
Frederick Herzberg med en vidare forskning på Maslows teori ligger bakom tvåfaktorteorin

som handlar om tillfredställelse och motivation (Zetterquist m.fl, 2006). Denna teori har fått

sitt namn genom att skilja på två olika faktorer, motivationsfaktorer och hygienfaktorer

(Zetterquist m.fl, 2006). Motivationsfaktorer påverkas av människans egna önskemål och har

en central roll för en persons tillfredställelse (ibid). Hygienfaktorer är arbetsförhållanden och

arbetsvillkor som ska vara uppfyllda för att det inte ska kännas vantrivsamt för individer, det

är oftast benämnt som lön och fysisk arbetsmiljö (Bruzelius och Skärvad, 2011). Zetterquist

m.fl, (2006) menar att den mest fördelaktiga faktorn med denna teori är ledningens

möjligheter att på ett enkelt sätt anpassa sina strategier för att motivera anställda. Detta kan

både vara att förändra karriärmöjligheter och samtidigt löneförhållanden (ibid).

Det är anställdas arbetsuppgifter i första hand som avgör i vilken grad de är tillfredställda på

sina arbetsplatser, medan deras vantrivsel förknippas med hur de behandlas samt

arbetsmiljön i helhet (Jacobsen och Thorsvik, 2008). Vidare förespråkar författarna att

motivationsfaktorer skapar trivsel i den utsträckning de existerar men inte vantrivsel om de

saknas. Motsvarande slutsats kan tas gällande hygienfaktorer, då det skapas vantrivsel om

28

de saknas med inte trivsel om de existerar.

detta kan illustreras med bilden nedan enligt Bruzelius och skärvad.

Motivationsfaktorer Hygienfaktorer

Prestationer

Erkännande

Själva arbetsuppgiften

Ansvar

Befordran

Psykologisk växt

Företagspolitik och administration

Ledning

Relationer till överordnade

Relationer till underordande

Arbetsvillkor

Status

Säkerhet

Trivsel om faktorerna finns, men inte

vantrivsel om de saknas

Vantrivsel om faktorerna saknas, men inte

trivsel om de finns

 (Bruzelius och Skärvad, 2011, s 296)

3.4 Konjunkturnedgång
Lågkonjunkturer är perioder av låg tillväxt vilket vanligen ligger en bit under 2 procent men

kraftigare lågkonjunkturer kan även vara negativ. En lågkonjunktur brukar vanligen vara i

något år och kännetecknas av högre arbetslöshet, lägre produktionstakt och uteblivna

investeringar. (Ekonomifakta.se) Enligt Stiglitz (2011) det som händer i en kris är förtroendet

och tilliten som sönderfaller och samhällets institutionella struktur försvagas när banker går i

konkurs eller närmar sig konkurs och marknadens ekonomi skapar oordning som gör att

människor i allmänt blir försiktiga och vill hålla i sina pengar. Vidare menar författaren att

kriser gör det svårt för företag att investera, samt att företag som har möjlighet till

investeringar blir försiktiga och visar ovilja. Att hålla engagerade medarbetare under en

konjunkturnedgång kan vara avgörande för många företag (Boyle, 2009-04-24). Vidare står

det i rapporten att under konjunkturnedgångar förekommer många uppsägningar och

företag försöker att skära på sina budgetar för att överleva samt att samtidigt motivera sin

29

personal kan vara en stor utmaning för företag. Vissa chefer anser att anställdas mindre

motivation till arbetet är tillfällig och inte ett stort problem. En utmaning för företag är inte

bara att få personal att stanna, det är lika viktigt att personal med hög kompetens motiveras

av företagen, där de kan höja sin prestation till en ny nivå. Boyle, 2009-04-24 skriver att

konjunkturnedgången lämnar tydliga spår på vissa element som påverkar anställdas

motivation, i form av otrygghet, stoppade kampanjer, minskad försäljning och nedflyttningar

samt sämre karriärs möjligheter. Vidare menar han att vid konjunkturnedgångar är det

väldigt viktigt av företag att förutom monetära belöningar även använder sig av icke

monetära belöningar för att stärka medarbetarnas psyke för att klara av tuffa tider. Vidare

menar artikeln att belöningar under finanskriser kan vara avgörande för att anställda ska

nyttomaximera. Stiglitz (2011) skriver att vissa fall var resultatet bokstavligt talat livsfarligt

eftersom självmord och krossade äktenskap blev följden när människor inte kunde betala

sina utgifter.

30

4 Belöningssystem i verkligheten
I detta kapitel presenteras den empiri författarna samlat in utifrån intervjuer som ska ge
relevanta svar på studiens frågeställning. Varje intervju inleds med en företagspresentation
och därefter redovisas respondenters ord.

4.1 Presentation av respondenter och företag

4.1.1 Länsförsäkringar
2012-05-14

Tomas Östin är 62 år, har arbetat i länsförsäkringar sedan 1977. Under sin karriär har han

arbetat med uppgifter som ekonomi, personal, IT frågor, men i första hand har han arbetat

med företagets finansierings frågor. Han har även varit vice VD för bolaget fram till ett par

månader sedan, då han ansåg att han ville minska sina arbetsuppgifter och inrikta sig på

ekonomin och finansieringen sista åren, då han inser att dessa frågor är enklare att handskas

med.

Företaget som helhet använder sig av ett begränsat bonussystem där man maximalt kan

uppnå en bonus på 16 000 sek per medarbetare, Östin tillägger dock att detta endast

tillämpas om bolaget går med vinst. Vidare förklarar han att ingen i företagsledningen eller

de som påverkar riskhanteringen kan ta del av bonussystemet. Han menar att deras

belöningssystem bygger på ett antal parametrar som ska vara uppfyllda för att kunna ta del

av det maximala bonussystemet. En parameter är att försäkringsresultat ska gå plus, vilket är

värt 2 000 kronor. Den andra parametern är att bolaget ska få in premier enligt planerad

budget vilket också uppgår till ett värde om 2 000 kronor. Den tredje parametern benämns

förmånskund vilket innebär att kunden ska ta del av ett helhetspaket, vilket innefattar

försäkring, bank och livprodukter eller sparande i livprodukter med ett värde på 2 000

kronor berättar Östin. Den fjärde parametern är att bolaget ska klara sina bank-mål vilket

också uppgår till 2 000 kronor, men att den absolut största parametern är att bolaget i sin

helhet ska gå med plus vilket ger en bonus på 8 000 kronor.

Han förklarar även att förutom bonussystem som gäller för hela bolaget använder sig

länsförsäkringar på försäljningsenheten av provisionssystem som omfattar en rörlig lön på

75 % och en fast lön på 25 %, vilket ger alla säljare samma förutsättningar. När vi ställde

frågan till Östin om säljarna arbetar efter en viss budget svarade han att ”de har ju sin fasta

31

lön och sen jobbar de för sin egen plånbok”. Företagets provisionssystem är väldigt

självgenererande där de beräknar genomsnittet för varje säljare och därefter utdelas en

provision beroende på deras prestationer, det vill säga ju mer antal sålda produkter desto

mer rörlig lön.

Det är företagets Vd:n som tillsammans med Östin och bolagets marknadschef bestämmer

hur belöningssystemet ska vara utformat berättar Östin. Vidare menar han att syftet med

belöningssystemet hos länsförsäkringar är att uppnå de totala målen i bolaget, vilket rör sig

kring olika delar som omfattar banker, livförsäkringar och så vidare. Syftet är även att ”det

ska vara en sporre för anställda att jobba vidare med budgeten” enligt Östin.

Enligt Östin bygger en säljare efter ett tag en ”stock” av försäkringstagare som ska försörjas

under en längre period. Vidare menar han att det finns en risk när ”stocken” blir stor och

kräver underhållning, något som tar säljarnas fokus från att sälja mer till att ta hand om

befintliga kunder. Där kan det finnas en nackdel att säljarna bara tvingas sälja till nya kunder

och inte får den ersättningen från befintliga kunder förklarar han. Fördelarna som Östin

anser sig se med provisionssystemet är att säljarna måste sälja mer vilket i deras fall

fungerar bra. En annan fördel enligt Östin är att företaget har ett skyddssystem för säljarna

vilket innebär att om en säljare på något sätt säljer mindre kan han eller hon fortfarande få

den genomsnittliga lönen under det senaste tre åren som sin bottenlön.

Företaget använder sig även av icke monetära belöningar enligt Östin. Han menar att det

finns allt från ständigt pågående utbildning, karriärs möjligheter, ständigt uppföljning med

sina chefer, julmiddagar till en klapp på axeln. De använder sig även av vissa förmåner som

frukost till anställda varje dag säger Östin. Han menar att cheferna försöker alltid att ge stöd

hela vägen till sina anställda. Företaget ska åka på en höstkonferens i Malta, då detta är en

resa som är utöver deras belöningssystem i företaget.

Hos länsförsäkringar förekommer det inga bestraffningar då Östin menar att ”Du motiverar

inte genom att piska någon på ryggen”. Dessutom menar han att en säljare som säljer dåligt

bestraffar sig själv, och att det är inget företagsledningen behöver göra. Därför menar Östin

att det inte är ett bra tillvägagångssätt att dra ner på provisioner, lunch förmåner eller

använda sig av andra typer av bestraffningar. Enligt Östin finns det inga fördelar alls med

bestraffningar, då man utsätter den anställde under press.

32

Konjunkturnedgången har inte påverkat länsförsäkringars belöningssystem så mycket enligt

Östin. Han menar att det indirekt kan påverka säljarna eftersom förutsättningarna kan

ändras beroende på hur allvarlig konjunkturläget är. Framförallt menar han att det blir

tuffare att sälja livförsäkringar och pensionsförsäkringar där kunderna väljer att inte

investera i just de produkterna. Samtidigt menar han att försäljarna inte heller påverkas så

mycket, eftersom de måste fortsätta sälja oavsett konjunkturläget för att komma upp till

provision. Han tillägger att försäkringar är produkter som man inte klarar sig utan, speciellt

på företagssidan. Han menar att motivationen hos dem anställda kan gå ner under

konjunkturnedgången där de inte säljer i lika stor utsträckning, men då har de det förut

nämnda skyddssystemet som skyddar anställda trots ett konjunkturläge. Vidare menar han

att om konjunkturnedgången förblir långvarig kan det yttra sig i försämringar på alla

områden såsom risken att genomgå personalnedskärningar, men i värsta fall även gå i

konkurs.

Enligt Östin är deras säljare det så kallade tvåbenta där de både säljer vanliga sakförsäkringar

och liv - och pensionsförsäkringar. Detta innebär att om den ena marknaden går sämre, kan

de lägga sin tid på att sälja i den andra marknaden. Östin berättar att det inte har skett några

stora förändringar, men att det i vissa fall kan det bli något lägre volymer.

Det allmänna bonussystemet för våra mål och strategier följer i stort sett varandra. Han

menar att deras parametrar hämtas ur verksamhetens mål och strategier, vilket är

budgeterad. Risken att mål och strategi inte överensstämmer med belöningssystemen kan

enligt Östin vara under situationer som gör att de inte kan vara lönsamma i lika stor

utsträckning som tidigare, i form av konjunkturnedgång och hård konkurens på marknaden.

4.1.2 Kalmar Bilcentrum AB
2012-04-26

Johan Skarpnord är ekonomichef i Kalmar bilcentrum AB och han har varit det under ett och

ett halvt år. Hans arbetsuppgifter omfattar registrering av bilar, ta hand om bokföringen,

slutrapporter, årsredovisningar och deklarationer, men framförallt finansieringsfrågorna.

Skarpnord har tidigare arbetat som revisor i elva år och han anser att de nuvarande

arbetsuppgifterna kan förknippas med hans tidigare erfarenheter.

33

Enligt Skarpnord använder man sig av rörlig lön i företaget som är prestationsbaserad. Han

menar att provisionssystemet avser endast försäljningssenheten men att företaget som

helhet använder sig av bonussystem. Företagets säljare har en fast lön som är beroende på

erfarenhet och ålder sedan en rörlig lön som är prestationsbaserad. Den fasta lönen är på

cirka 60 % och den rörliga lönen är cirka 40 % genomsnittligt enligt honom. Skarpnord menar

att säljarna måste nå ett vist antal sälj för att kunna nå provisionen, men att vissa säljare har

provision redan vid första bilaffär då erfarenheter spelar en viktig roll. Försäljarna är

specialister på sina områden, vilket innebär att varje agent är expert på att sälja ett bilmärke

förklarar Skarpnord. Vidare menar han att om en säljare är specialist på Mercedes kan

han/hon inte få provision i samma utsträckning vid sälj av ett annat bilmärke eller

begagnade bilar. Skarpnord menar att provisionen brukar sträcka sig kring cirka 1 500 kronor

per bil där varje agent säljer genomsnittligt 150 bilar/år och det är sex agenter i företaget

som arbetar med bilförsäljningen.

Utformningen av belöningssystem styrs av företagets VD berättar Skarpnord. Varje säljare

kan ha en löneförhandling med företaget om den rörliga och fasta lönen enligt Skarpnord.

Han berättar att ”Ska man ligga lite högre på den fasta lönen och kanske få mindre i

provision eller kanske ha lägre fast lön och riktig mycket om man har bra självförtroende och

tjäna mycket per bil”. Han menar att syftet med belöningssystem i företaget är motivera

säljarna att fokusera på rätt sak. Skarpnord menar även att det ”ska få säljarna att sälja så

bra som möjligt och vara mer hungrig på sälja mer bilar”.

Skarpnord är skeptiskt till förändring av belöningssystem då han anser att det krävs enorma

mängder med både tid och energi samt att det är svårt. Enligt honom är belöningssystem

likartat med företagets kultur och att varje anställd ingår i ett avtal om hur lönesystemet är

utformat. Han tillägger att kortsiktiga belöningar förekommer i företaget vid speciella

tillfällen, att företaget måste sälja mer utav ett visst märke då man höjer provisionerna på

just detta märke.

Fördelarna med belöningssystemet är att ge säljarna möjlighet att påverka sina löner själva

utöver den fasta lönen berättar Skarpnord. Ett exempel på detta enligt Skarpnord är att ”det

spelar mig ingen roll att klockan är 16 även om en kund är i hallen för jag vill gå hem nu”

men att en provision på 2000 kan få säljaren att stanna en halv timma extra. Vidare menar

34

han att detta är ett sätt att driva de åt rätt riktning och få de att vara mer engagerade i

affären. Skarpnord menar även att fördelarna med belöningssystem är att man får säljarna

att arbeta mot samma mål, vilket överensstämmer med företagets mål. Nackdelarna med

systemet kan vara att det blir för individuellt menar Skarpnord, att man inte arbetar som ett

team.

Icke monetära belöningar som företaget använder sig av beskriver Skarpnord som

julmiddagar, sommar fester vilket är oberoende av företagets lönsamhet. Han pratar också

om säljtävlingar både internt men även från generalagenten för olika bilmärken. Enligt

Skarpnord kan dessa tävlingar sträcka sig kring att generalagenten för Mercedes vill att

företaget fokuserar mycket på C-klass och då kan man belönas med en resa till New York

eller liknande. Just nu har vi en intern tävling i företaget att den som säljer flest begagnade

bilar kan få en Ipad.

Bestraffning kan vara ett av tillvägagångssätten för en sådan bransch att man gör rätt

affärer, annars kan konsekvenserna vara någon form av bestraffning menar Skarpnord. Han

menar att idag arbetar varken företaget eller generalagenten efter dessa riktlinjer men att

företaget i stort kan bestraffas eftersom man säljer mindre. Han förklarar att ”i längden kan

säljarna vara rädda och försiktiga och kanske börja tveka göra affärer för att man kanske

tänker på att man blir bestraffad om man gör fel”. Skarpnord beskriver en bestraffning i

hans verksamhet kan vara att dra ner på provisionerna vid fel affär där företaget går i förlust.

Skarpnord förklarar även att i Kalmar bilcentrum har man som chef möjlighet att minska en

säljares rörliga lön eller inte alls utdela provisionssumman vid dåliga affärer, men han anser

att ”det är bättre med positiva morötter faktiskt”.

Skarpnord berättar att finanskrisen har påverkat företaget en viss mindre omfattning. Han

menar att året innan krisen utbröt hade företaget sitt femte bästa år någonsin, men att

under krisen minskade försäljningen med ca 15 %, vilket enligt honom är ganska mycket.

Vidare menar han att det är betydligt svårare att låna pengar under en kris och det blir

dyrare för kunderna att investera i en bil med tanke på de höga räntesatserna. Han menar

att belöningssystem inte har påverkats av konjunkturnedgången per automatik, men att

företaget framförallt fokuserar på begagnade bilar under en finansnedgång eftersom man

vill minska på lagret för att undvika en minskning av lagervärdet. Men denna strategi innebär

35

inte att företaget drar på säljarnas provisioner enligt Skarpnord. Han menar att ”Snarare

tvärtom att man skulle öka provisioner så de är ännu mer taggade och säljer när det är svårt

att sälja”.

Han tycker att säljarnas motivation under konjunkturnedgången påverkades till en viss grad

eftersom de inte kunde sälja enligt sina budgetar. Han säger att ”om inget folk är i hallen så

är det ju skit tråkigt att vara säljare givetvis”. Skarpnord menar att de motiverar sina

anställda genom att de får att arbeta med uppsökande av kunder, att man skickar brev samt

ringer till potentiella kunder. Vidare menar han att man företaget arbetade med extra

riktade ”morötter” utöver det befintliga provisionssystemet. Han menar att det är kundens

existens som avgör de anställdas motivation och att det inte spelar någon roll vilket

bonussystem och provisionssystem vi genomför. Enligt Skarpnord har företaget inte blivit

tvungna att friställa personal än, men att ur ett företagsperspektiv och säljarperspektiv är

bäst för båda parter att den anställde blir friställd. Han tillägger att krisen just nu inte är så

djup och företaget försöker vara positiva och arbeta proaktivt för att behålla motivationen

hos de anställda.

Skarpnord tycker att finanskrisen kom väldigt överraskande och oförutsägbart. Han menar

att det var media som uppmärksammade krisen först och att det är självuppfyllande att

människor i allmänt blir försiktiga och vill behålla sina pengar i handen samt att bankerna

inte vill låna ut pengar. Enligt Skarpnord skapar man en kris per automatik även om Sverige i

själva verket klarade sig relativt bra, påverkades människor eftersom man sker ner på sin

konsumtion. Han menar att under dessa situationer är det viktigt även för företag att minska

lagret och ta en defensiv ställning till företagets ekonomi och bibehålla likviditeten. Detta är

ett bra sätt för företaget att rusta sig med under en kris, då man agerar lite avvaktande,

något som nu också har börjat märkas och slagits igenom sedan årsskiftet enligt Skarpnord.

Han menar att under senaste krisen ändrades strategierna också då man fokuserade på

omsättningen i företaget. Vidare menar han att en hög omsättning bidrar till att företaget

”blir lite större, man har råd och ha mer personal och blir bättre på alla bitar”.

Företagets mål och strategi bör vara väldigt likartad med belöningssystemet menar

Skarpnord. Vidare anser han att kopplingen mellan dessa begrepp är väldigt viktigt och till

stor fördel för företaget. enligt honom är företagets mål och strategier att sälja så mycket

36

bilar som säljarna bara kan, men att i vissa delar måste man koppla målen och strategierna

till belöningssystemet för att få fokus på ett visst bilmärke. Han exemplifierar detta med att

om företaget vill lägga sin fokus på att sälja begagnade bilar så är det viktigt att anställda

belönas extra genom att faktiskt sälja mer begagnade bilar. Vidare menar han att om

kopplingen mellan dessa inte överensstämmer kommer det att resultera i att varje anställd

lägger sin fokus på den bil som gynnar de själva mest. Våra strategier och mål är även att vi

ska ha så nöjda kunder som möjligt, vilket is sin tur medför att generalagenten kan belöna

den säljare som har varit trevligast och uppnått en hög kundnöjdhet. Ett exempel enligt

Skarpnord är att om man köper en Mercedes från Kalmar bilcentrum, kommer

generalagenten från Mercedes i sin tur ringa till kunden och ställa kvalitetsfrågor under

köpprocessen. Om säljaren har lyckats tillföra en hög kundnöjdhet kommer han eller hon att

belönas menar Skarpnord. Han avslutar med att säga ”det finns en absolut koppling mellan

dessa begrepp i vår verksamhet”.

4.1.3 Goexcellent
2012-05-07

Oskar Johansson och Marcus Eriksson arbetar som team leaders på Goexcellent i Kalmar som

har cirka 20 anställda. Goexcellent samarbetar med Telia och detta innebär många möten

för båda parter där de samtalar om tips och idéer för att åstadkomma ett bättre resultat

samt hur de olika erbjudandena ska utformas för att vara attraktiv på marknaden. De

ansvarar för två olika uppdrag, vars ett är inriktad mot företagsförsäljning och ett mot

privatpersoner. Inom företagsförsäljningen säljer de mobila tjänster, mobilabonnemang, PC

paket, mobiltelefoner och surftjänster. De inriktar sig på företag som är allt från egna

företagare upp till vissa mindre aktiebolag. På privat sidan säljer företaget fast telefoni, ADSL

abonnemang och TV-abonnemang. företaget har olika segmenteringar med särskilda

målgrupper som uppdelade i unga, medel och senior, befintliga kunder samt en målgrupp

som heter old.

Företagets belöningssystem är i form av provisionssystem och i enlighet med kollektivavtal.

De anställda får en grund lön beroende på erfarenhet där till exempel en 18-åring har ca

15000 i bruttolön plus provisionsmöjligheter. Provisionen sammanställs på hur många sälj

varje agent utför per timma, ju fler sälj man lyckas åstadkomma ju högre provision får man.

Provisionerna är uppdelade i tre olika grader, 0,4, 0,45 och 0,7. Johansson menar att

37

provisionssystemet på Goexcellent är rimliga att uppnå och berättar att ”går man in med

rätt inställning och rätt motivation så kommer man att gå med mycket försäljningar”.

På Goexcellent är det Johansson och Eriksson som utformar belöningssystem. Johansson

menar att det är absolut omotiverat att sätta en modell som ingen kan komma upp till därför

är syftet med provisionssystem att maximera prestationen.

När vi ställde frågan om de kunde se eventuella fördelar och nackdelar med

belöningssystemet förklarade Eriksson att det finns väldigt stora nackdelar med sådan

modell eftersom personalen blir väldigt resultat fokuserade. Han tror dessutom inte på att

man bygger en jätte stor lojalitet i företaget som helhet. Eriksson förklarar att om man vill ha

lojala medarbetare som väljer att stanna under en längre tid och arbeta i ett företag är inte

provisionssystem det bästa tillvägagångssättet. Vidare menar han att försäljningsbranschen

är väldigt kortsiktiga och man vet efter varje arbetsdag vilken resultat man har uppnått. I det

korta loppet anser Eriksson att provisionen är välfungerande men på långsikt fungerar det

mindre bra.

På Goexcellent använder man sig även av icke monetära belöningar. Johansson säger att det

är väldigt viktigt att man går runt och pratar med de anställda och ser till att alla trivs. Han

menar att ”det är klart att man försöker vara glad och positiv och le mot personal och

försöka uppmuntra de. Vidare menar Johansson att en glad stämning i gruppen höjer

prestationen hos agenter och resultatet märks rätt så tydligt. Eriksson säger att ibland är icke

monetära belöningar mer effektiva än monetära belöningar. Han förklarar att när de vet att

stämningen i gruppen inte är på topp, så är det effektivare att prata med de anställda om

motivation och försöka peppa upp de än att bara erbjuda dem extra pengar.

Eriksson och Johansson tror inte på bestraffningar överhuvudtaget. Johansson påpekar att

det snarare kan skapa en osäkerhet och rädsla hos den anställde då man känner sig pressad

och skulle få en ”klump” i magen om man inte levererar hundra procent under en viss dag.

Däremot arbetar vi enligt kollektivt avtal här på företaget och det framgår i avtalet vad en

agents uppgifter är under arbetstid tillägger Eriksson. Vidare menar han ”att det inte finns

någon arbetsgivare som väljer att betala ut lön för medarbetare som inte utför sitt arbete”.

Eriksson menar att om det handlar om en inställningsfråga brukar de ta undan agenten och

titta närmare på varför just denna agent inte presterar hundra procent och sedan ger denne

38

feedback. Eriksson menar att det finns ett väldigt stark fack som skyddar alla parters

rättigheter i företaget och gör det svårt att bestraffa även om det skulle finnas intresse för

det.

Goexcellent har inte påverkats av den senaste finanskrisen menar våra respondenter, men

Eriksson tillägger att säljarna under konjunkturnedgångar kanske får det tuffare att sälja och

komma upp i provision på grund av att folk i allmänt är försiktiga och inte handlar i samma

utsträckning. Johansson förklarar att personalen i företaget inte alls har påverkats av

finanskrisen, varken motivationsmässigt eller prestationsmässigt. Han säger att deras

produkter är väldigt lättsålda och statistiskt säljer de på var tionde samtal vilken de inte har

sett någon större skillnad på under konjunktur nedgångar. Eriksson tillägger att Goexcellents

produkter behövs oavsett konjunkturläget, till exempel alla villor behöver elektricitet. Våra

respondenter menar att under sista året har de behövt avböja tjänster till vissa kunder då de

har varit full sysselsatta och inte haft kapacitet på grund av personalbrist.

Eriksson ser ingen direkt koppling mellan mål, strategi och belöningssystem. Han förklarar

att det är deras chefer som sätter ett generellt mål i avtalet som är tecknad med

uppdragsgivaren där det finns lönsamhet inräknad på vad de bör tjäna under uppdragets

gång. Han förklarar att i den delen ingår även en viss buffert för provision, men det

förhandlar de med sina chefer om hur mycket provision varje anställd ska få, om de är

medvetna om att det kommer att resultera positivt för företaget. Johansson tillägger att ”ju

mer vi kan betala i provision ju mer lönsamt är det och dessutom blir bättre för uppdraget”.

Han menar att de vill betala mer i provision för att båda parter tjänar på det. Att betala mer i

provisioner bevisar även att deras säljare är framgångsrika menar Eriksson. När vi ställde

frågan om vad provision innebär för Johansson och Eriksson svarade de att ” Provision är en

ersättning som man får för en över prestation, det är ingenting som vi betalar ut för man

kommer hit och gör sitt jobb. Du ska kräva mer än vad tjänsten kräver för att kunna få ut en

provision”.

Sammanfattningsvis menar Eriksson att försäljningsbranschen påverkas betydande av

belöningssystem. Utöver provision måste man även stimulera personal på andra sätt, som

att finansiera utbildningar och ser till att personalen i först och främst trivs på arbetsplatsen

eller att öka den fasta lönen. Johansson menar att de flesta som kommer och söker tjänster

39

hos oss är unga människor direkt efter gymnasiet som dessutom bor oftast hemma, en fast

lön på 15000 kr och provisionsmöjligheter i det här fallet är väldigt effektivt. Vidare menar

han att ålderskategorin i branschen gör att personalomsättningen blir väldigt högt då många

har detta som första arbete och vill inte stanna mer än ca ett eller två år.

4.1.4 Swedbank
2012-05-16

Niklas Fröding har arbetat i Swedbank sedan 1986 på privatmarknaden. Första nio åren

arbetade han med uppgifter som att stå i kassa, kundtjänst, bolån, privat rådgivning. De

senaste 17 åren har han fått ansvaret som chef för privatmarknaden. Totalt sätt finns det 44

anställda på kontoret i Kalmar varav 25 inriktar sig på privatmarknad och 15 som är inriktade

på företagsmarknaden.

Fröding menar att belöningssystem är förekommande i bankbranschen men att det kallas för

incitament program eller bonussystem i form av rörlig ersättning. För att kunna ta del av

bonussystemet gäller det att banken går väldigt bra, vilket innebär att man ska gå bättre än

sina konkurrenter förklarar Fröding. Vidare förklarar han att banken tittar på förhållandet

mellan intäkter och kostnader, vilket innebär att för varje krona de lägger ut ska genera

företaget med två kronor. Om ovanstående krav är uppfyllda kan varje medarbetare på

Swedbank få en rörlig ersättning som motsvarar 0,75 % av en månadslön enligt Fröding. Han

förklarar att om man har en lön på 20000 sek/månad kan man få 15000 sek/år som bonus

och det får inte medarbetarna utbetala, utan det är en lön i form av aktier då halva delen ska

stå i två år och den andra halvan i tre år. Dessutom menar han att om banken går dåligt

kommer ingen att få ta del av bonussystemet. Enligt Fröding arbetar inte banken men

provisionssystem heller på kontorsavdelning då alla har fasta löner.

Det är Swedbank själva som har utformat sitt belöningssystem med hjälp av

finansinspektionens rekommendationer enligt Fröding. Vidare förklarar han att de flesta

människor tycker att det ska finnas ett belöningssystem och det är Fröding ense om och

tycker att den tanken är god. Fröding menar att belöningssystem är ganska likt utformade i

alla företag i grunden och botten, men att olika företag hanterar det på olika sätt. Enligt

honom är syftet med belöningssystem ”att det ska vara någonting som styr mot någonting

som vi verkligen vill ha och att man kanske gör det här lilla extra för att kunna få det”. vidare

40

berättar Fröding att det är viktigt att kunna hantera ett belöningssystem på rätt sätt. Enligt

honom var inte bankens belöningssystem bra förr i tiden, då var det alldeles för höga

utdelningar och aktiekursen på marknaden bestämde ens belöning och inte egna insatser.

Syftet med belöningssystem är också att varje individ ska känna att de kan påverka det själv

för att kunna uppnå en liten extra lön.

Fröding tycker att fördelarna med belöningssystem är att det funkar som en drivkraft där

man får medarbetarna att ge en liten extra insats. Han menar att många av hans

medarbetare blir glada när de når bonusen, dels för att man får extra pengar men framförallt

att man får bekräftelse på att man har utfört ett bra arbete. Vidare förklarar han att det

funkar som en motivationsfaktor för anställda. I vissa fall kan nackdelarna enligt Fröding vara

att någon känner sig stressad över att nå målen för att få ta del av bonussystemet, då de

flesta vill uppnå och uppnår.

Belöningssystemet på Swedbank är prestationsbaserad, där varje individ måste uppnå sina

mål för att få en rörlig ersättning menar Fröding. Han tillägger att ”sen kan det vara

prestationsbaserad att banken går bra, kontoret går bra men jag som individ har inte gjort

en bra insats och då får man inte någon bonus, medan andra medarbetarna får det”. Alla

medarbetare på banken har olika mål beroende på deras yrkesroll, dock kan varje

medarbetare se sina mål veckovis och följa det som ska göras säger Fröding.

Förutom monetära belöningar finns det även användning av ickemonetära belöningar menar

Fröding. Vidare berättar han att det är viktigt för medarbetarna att få bekräftelse på att de

har gjort ett bra arbete, feedback med konkret motivering om varför något är bra eller

dåligt. I vissa fall ger han bort blomstercheck till en anställd som har utmärkt sig lite extra

under en dag. Han säger att ”jag försöker göra så att alla blir sedda varje dag”. Vidare menar

han att han brukar föra även icke affärsmässiga konversationer med sina medarbetare för

att skapa en god relation. Enligt Fröding är det viktigt att alla ska få det roligt tillsammans

och ha en bra stämning eftersom det även uppskattas och märks av kunderna. Han anser att

de icke monetära belöningar är viktigare än monetära i längden, det är faktorer som kan få

en anställd att stanna kvar hos oss i längden.

 Förändringar är energikrävande förklarar Fröding och när det handlar om nya produkter

som innebär vissa förändringar förekommer det tävlingar i banken för att få igång

41

medarbetarna. Han menar att tävlingarna kan vara i form av att den som betjänar mest

kunder eller sålt mest produkter kan vinna en present och äran.

Fröding förklarar att resor med företaget aldrig brukar förekomma med tanke på de höga

kostnader en resa kan medföra. Vidare beskriver han att även affärsresor ska vara så billiga

som möjligt och man får inte åka flyg, utan bara tåg och bussar. Men han tillägger att det

finns andra aktiviteter som bankens personal deltar på, bland annat har de 1500 kr per

medarbetare för friskvård. Fröding förklarar också att de brukar varje kvartal en gång ha sin

fredags konferens på ett café vid hamnen, de har även haft vin provning, ”tiokamp”,

klätterväg och massa andra aktiviteter med personalen.

När vi ställde frågan ifall det förekommer bestraffningar på Swedbank, svarade Fröding att

de är väldigt tillåtande vad gäller bestraffningar. Han menar att vid riktigt allvariga

situationer kan man bli straffad och även avskedad. Fröding berättar att om en medarbetare

har tagit kredit beslut som denne inte får göra, eller om denne har som avsikt att skada

banken, då kan det besvaras med bestraffning. Men han förklarar att det absolut

allvarligaste är när en kund drabbas. Enligt Fröding kan en medarbetare bli av med sin rörliga

ersättning vid upprepande fel, som tillexempel att man har gett fel rådgivning till kunderna

eller lånat ut pengar och inte har ordning på sina papper.

Enligt Fröding var 2008 krisen den värsta perioden i hans liv som bank tjänsteman. Han

förklarar att finanskrisen drabbade de väldigt hårt och att de var på gränsen att ställa in. Han

beskriver problemet att det inte fanns likvida medel som vi kunde få låna, men att själva

lönsamheten inte påverkades så mycket. Företaget fick förlita sig på finansinspektionens

rekommendationer, vilket medförde stora positiva konsekvenser.

Fröding berättar att deras belöningssystem ändrades tack vare finansinspektionens

rekommendationer. Numera får man aktier i rörlig lön till skillnad från tider innan krisen

menar han då man kunde få det i rörlig lön istället. Fröding utvecklar också att innan krisen

kunde varje medarbetare gå upp till ett och ett halvt basbelopp, vilket motsvarar ca 60 tusen

sek, men att det nu är endast 0,75 % av månadslönen. Enligt Fröding är det svårt att veta när

en finanskris är på väg. Han berättar att riksbanken höjde reproräntan november 2008 till

cirka 6,5 och sedan rasade det helt plötsligt ner. Fröding menar att riksbanken som följer

detta varje sekund kunde inte ens förutse en sådan konjunkturnedgång.

42

Personalens motivation påverkades mycket av våra kunder som trodde att det var fel på vår

bank förklarar Fröding. han menar att ”jag såg att mina medarbetare kämpa och slita och

var helt oskyldiga till det som hade hänt men de fick ändå ta skit från kunderna”. Enligt

Fröding var personalen motiverade till sina uppgifter och arbetade som vanligt eftersom de

hade möten varje dag med personalen och gick genom hur alla anställda skulle få kunderna

att förstå situationen. Han menar att de var jätte motiverade, men de var frustrerade över

att försvara banken. Vidare förklarar han att många kunder kunde ta upp bonussystemet för

anställda och säga ”hur kan inte ni ge oss våra pengar, när ni själva tjänar enorma bonusar”.

Enligt Fröding ser kopplingen mellan företagets mål, strategi och belöningssystem på så sätt

att banken måste uppnå sina mål, men framförallt att det är lönsamt. Vidare menar han att

om ingen uppnår lönsamhet i banken kommer ingen att få en belöning. Strategin beskriver

han att de vill vara så lönsamma som möjligt, då målsättning för ett aktiebolag är att få bra

avkastning på insatta kapitalet. Han menar att strategierna och målen måste vara uppfyllda

för att åstadkomma en belöning eller rörlig lön.

43

5 Analys
I detta kapitel analyseras den insamlade empirin och materialet kopplas samman med det

teoretiska avsnittet. Kapitlet kommer att vara uppdelad i fyra underrubriker där författarna

analyserar studiens frågeställning.

5.1 Belöningssystemets funktioner och syfte
Enligt Östin använder Länsförsäkringar olika typer av belöningssystem för att motivera

personal. Bonussystem är något som gäller för hela företaget samt provisionssystem som

endast berör säljarna i företaget. Även Kalmar bilcentrum AB använder sig av liknande

belöningssystem menar Fröding. Swedbanks kontors enhet använder sig endast av

bonussystem som incitament då de inte har provisionssystem. Goexcellent använder sig

endast av provisionssystem som incitament eftersom de bara är försäljningsinriktade. Smith

m.fl. (2002) menar att införandet av belöningssystem är av strategisk betydelse, och att med

rätt belöningssystem kan företag styra mot sina mål och påverka den långsiktiga relationen

mellan företaget och dess anställda. Vi anser att provisionssystemet lämpar sig bäst till

försäljningsinriktade företag. Detta på grund av att en säljavdelning direkt påverkar ett

företags orderstock, då denna är beroende på antalet avslutade sälj. Provisionen blir

följaktligen en motivationsfaktor som inte bör omfatta all personal i ett företag. Detta vill vi

exemplifiera med att en anställd som sköter den löpande bokföring inte har samma inverkan

på omsättningen i företaget som en säljare.

Enligt Östin är syftet med belöningssystem ett sätt att uppnå de totala företagsmålen samt

uppfylla en funktion som driver personal att arbeta enligt både företagets och sin

individuella budget. Det är i enlighet med Hume (1995) som menar att prestationer ska

kopplas till organisationens uppsatta mål. Detta överensstämmer även med det Arvidsson

(2005) skriver då belöningssystemet är ett sätt att styra mot verksamhetens mål och

motivera önskvärt beteende. Jacobsen och Thorsvik (2008) menar att genom att

organisationen utformar en målsättning för verksamheten kan anställda motiveras. Fröding

menar att syftet med belöningssystem dessutom kan vara ett sätt att styra individer och

företag i rätt riktning vilket kräver en extra insats för att nå målen, och att

belöningssystemet ska utformas på rätt sätt. Detta förespråkas även av Arvidsson (2005)

som menar att belöningssystem har strategisk betydelse ur företagets perspektiv och med

44

rätt belöningssystem kan företaget styra mot sina uppsatta mål. Vi anser att

belöningssystem ska fungera som en morot för att öka prestationsnivån hos den anställde

och vid utformningen av detta bör en aktsamhet visas. Enligt oss ska varje enskild anställd

premieras, då han/hon har åstadkommit ett resultat som är i enlighet med ett väl avpassat

företagsmål. Syftet är att hitta en balans mellan krav och uppnåelighet för att uppfylla

kriteriet för prestationsbelöningen. Om belöningen tas förgiven, då förlorar

belöningssystemet sin funktion.

Enligt Arvidsson (2005) är yttre belöningar sådant som på något sätt förmedlas av något

annat än lön, bonus och vinstdelning. Detta är även identiskt med vad samtliga respondenter

förespråkar och menar att i deras verksamheter tillämpas någon form av monetär belöning

såsom lön, bonus och provision, det vill säga alla som arbetar i dessa företag får pengar för

utfört arbete. Men dessa företag använder sig även av icke monetära belöningar utöver

monetära medel. Bratton och Gold (2007) beskriver att ett belöningssystem består både av

yttre och inre belöningar. Enligt Johansson och Eriksson är icke monetära belöningar

betydligt effektivare i längden, däremot fungerar lön och provision jättebra på kortsikt.

Det som Fröding förklarar ligger i linje med vad Johansson och Eriksson menar och

vidareförklarar att bra stämning i företaget uppskattas av medarbetarna och kunderna. Östin

förespråkar att en klapp på axeln i många fall kan vara effektiv och uppskattat av

medarbetaren, då denne får känslan av att ha utfört ett bra arbete. Enligt honom arbetar

cheferna i Länsförsäkringar för att ständigt ge feedback till medarbetarna om deras utförda

arbete. Arvidsson (2005) menar att inre belöningar uppstår hos individen själv när de får

känslan av att ha lyckats utföra en uppgift. Detta styrks även av Johansson och Eriksson som

anser att feedback och ett samtal med en medarbetare som har en dålig dag uppskattas mer

än pengar. Feedback är en viktig faktor, vilket är en värdering av utförda prestationer i

förhållande till de uppsatta målen i företaget (Armstrong, 2000). Fröding menar att en faktor

som gör att en anställd väljer att stanna kvar hos dem i längden är företagets icke monetära

belöningar, men att en anställd kan säga upp sin tjänst trots en hög lön om denne inte trivs.

5.2 Kopplingen mellan strategi, mål och belöningssystem
Under en konjunkturnedgång kan företag tvingas att ändra på sina målsättningar och

strategier i olika grad för att anpassa sig till marknadens efterfrågan. Men strategierna kan

också vara oberoende av konjunkturläget olika företag emellan, vilket i vissa fall kan bero på

45

konkurrenskraften på marknaden och så vidare. I samtliga undersökta företag kan vi finna en

koppling mellan företagens mål, strategi och belöningssystem. Bruzelius och Skärvad (2011)

skriver att om organisationer ska uppnå sina mål krävs strategier, det vill säga genomtänkta

tillvägagångssätt och handlingsmönster för att utnyttja organisationers resurser och

kompetens. Även Svensson (2001) menar att sätta upp tydliga och konkreta mål kan leda till

att resultat kan bedömas på ett enklare sätt. Fröding tar även upp en annan aspekt och

menar att strategier kräver mycket arbetsenergi och att dessa måste stämma överens med

företagets målsättning för att sedan kunna forma ett belöningssystem utifrån det. Östin

menar att de hämtar sina belöningsparametrar ur företagets mål och strategier. Samtidigt

som Skarpnord svarar som Fröding och Östin menar han dessutom att ju tydligare koppling

man ser mellan företagets mål, strategi och belöningssystem ju fördelaktigt är det. Jacobsen

och Thorsvik (2008) menar att det är viktigt att förmedla organisationens mål till anställda

för att uppnå större engagemang och acceptans. Eriksson och Johansson menar att det inte

finns en direkt koppling mellan mål och strategi men att belöningssystem indirekt kopplas till

dessa två begrepp. De förklarar att deras mål och strategi är att sälja så mycket som möjligt

och belöningssystemet kan kopplas till företagets mål och strategi då de måste betala

provisioner för varje sälj, vilket tyder på att de är lönnsamma. Genom att organisationen

utformar en målsättning kan anställda motiveras ifall målsättningen upplevs realistisk och

utmanande. Det menar även fröding som förklarar att om ingen i företaget uppnår

lönsamhet, kommer ingen att få utdelas någon form av bonus. Enligt Östin finns det en risk

under konjunkturnedgång och hård konkurens att företagets mål och strategi inte stämmer

överens med utformade belöningssystemet. Dessa situationer påverkar omsättningen och

försäljningen markant och resulterar i att dessa tre begrepp tar större avstånd från varandra.

5.3 Konjunkturens påverkan på anställdas motivation
En konjunkturnedgång innebär i många fall svåra omständigheter för företag och kräver

omedelbar agerande av företag för att fortleva. Enligt våra respondenter har

konjunkturnedgången inneburit provisoriska åtgärder för att motivera personalen ytterligare

under den rådande situationen. Detta stämmer överens med det Boyle (2009-04-24) skriver

att vissa chefer anser att anställdas mindre motivation till arbetet är tillfällig och inte ett

stort problem. En utmaning för företag är inte bara att få personal att stanna, det är lika

46

viktigt att personal med hög kompetens motiveras av företagen, så att de kan höja sina

prestationer.

Östin menar att motivation hos de anställda kan försämras under konjunkturnedgångar,

eftersom anställda inte har samma förutsättningar för att uppnå sina budgetmål som

planerat. Skarpnord svarar i linje med Östin och menar att om det inte finns kunder i hallen,

vilket förekommer under en konjunkturnedgång, kan det vara väldigt tröstlöst och

frustrerande att vara säljare. Fröding delar uppfattning med övriga respondenter och menar

dessutom att motivationen hos de anställda försämrades enormt eftersom de fick kämpa

hårt för att stå emot kundernas klagande. Zetterquist m.fl, (2006) skriver att för att

människor ska vara motiverade, känna arbetstillfredsställelse och därmed bidra till ökad

effektivitet behövs ett klimat i organisationen där arbetsuppgifterna och resultaten står i

centrum för intresset. Svensson och Wilhelmsson (1988) förklarar att det som skapar

missnöje hos den anställde fyller inte någon funktion som en motivationsfaktor. Dock menar

Eriksson och Johansson ganska överraskande att konjunkturnedgången inte har påverkat

Goexcellent och därigenom har företaget inte märkt att medarbetarnas motivation och

prestation har påverkats negativt. Resterande respondenter är ense om att en

konjunkturnedgång kan påverka personalens motivationsnivå negativt, om företaget som

helhet påverkas av krisen, då personalen inte är fullt sysselsatta. Våra respondenter

förespråkar att det är anställdas arbetsuppgifter i första hand som avgör i vilken grad de är

tillfredsställda på sina arbetsplatser. Medan deras vantrivsel förknippas med hur de

behandlas samt arbetsmiljön i helhet, vilket är i linje med Svensson och Wilhelmson (1988).

Detta kan även förknippas med Maslows motivationsteori att människan har tendens att

söka gemenskap och trygghet samt känslan av att vara eftertraktad och delaktig på

arbetsplatsen (Bakka m.fl, 2006).

De berörda företagen har använt sig av olika metoder för att behålla personalens

motivation, då det inte har varit aktuellt att friställa folk. Fröding menar att en av

motivationsfaktorerna för de anställda var att ha regelbundna möten dagligen istället för att

ha möten varje fredag för att informera personalen och ständigt uppmuntra dem för att inte

påverkas av kundernas klagomål. Enligt Bruzelius och Skärvad (2011) kan ett sätt att lösa

problem i ett företag vara att använda sig av möten och ge anställda den feedback de är i

behov av.

47

Skarpnord anser att det är avgörande hur man motiverar personalen under kriser och menar

att om deras företag skulle drabbas hårdare av en konjunkturnedgång kunde eventuella

åtgärder vara att höja medarbetarnas provision samt möjliggöra andra arbetsuppgifter i

form av uppsökande av kunder genom samtal och annonser. Hume (1995) skriver att genom

att uppmuntra individer och team i rätt riktning kan prestationer öka. Johansson och

Eriksson har motiverat sin personal som vanligt eftersom de inte har påverkats. Östin menar

att eftersom deras säljare är ”tvåbenta” fick vissa säljare under konjunkturnedgången inrikta

sig på liv- och pensionsförsäkringar, då dessa produkter inte påverkades.
5.4 påverkning/anpassning av belöningssystem under kris
Enligt den empirisk data som vi har samlat in har alla våra företag påverkats mer eller mindre

av den senaste konjunkturnedgången. Även om Swedbanks lönsamhet inte påverkades i så

hög grad, enligt Fröding, så påverkades företaget enormt av konjunkturnedgången 2008.

Han menar också att hela samhället påverkas när det inte finns likviditet hos företag och

privatpersoner. Stiglitz (2011) förklarar att det som händer i en kris är att förtroendet och

tilliten sönderfaller och samhällets institutionella strukturer försvagas när banker går i

konkurs eller närmar sig konkurs. Marknadens ekonomi skapar oordning som gör att

människor i allmänhet blir försiktiga med sina pengar. Businessweek.com som skriver att

under konjunkturnedgångar förekommer många personalnedskärningar och vissa företag

ändrar sina budgetar för att överleva på marknaden för att företaget befinner sig i kritiskt

läge. Det överensstämmer inte med vad Johansson och Eriksson har upplevt under den

senaste krisen, då de menar att lönsamheten i verksamheten tvärtom har ökat och i

företaget råder fullsysselsättning. Vi delar samma åsikt som businessweek.com och Stiglitz

(2011) och är skeptiska till Johansson och Erikssons resonemang, vilket inte låter troligt i

enlighet med den kunskap vi har anskaffat oss under denna studie. Dels från våra teorikällor

men även från våra övriga respondenter som menar att sysselsättningsgraden påverkas

negativt under en konjunkturnedgång. Östin hävdar att Länsförsäkringar har indirekt

påverkats av finanskrisen, eftersom försäljarna hamnar i en svår situation som gör att de inte

kan åstadkomma många försäljningar. Detta styrks även av Eriksson och Johansson som

menar att det blir tuffare för säljarna att sälja under en lågkonjunktur. Skarpnord menar att

företaget påverkades under krisen, då försäljningen sjönk med hela 15 % på grund av en

minskad efterfrågan. vsinclair.counselling.co.uk skriver att konjunkturnedgången lämnar

48

tydliga spår i form av otrygghet, stoppade kampanjer, minskad försäljning och

nedflyttningar, vilket påverkar anställdas motivation.

De undersökta företagen har drabbats av krisen på olika sätt och i olika grader, vilket gör att

deras belöningssystem har påverkats i den utsträckning som har varit aktuell för respektive

företag. Två av våra respondenter (Länsförsäkringar och Goexcellent) hävdar dessutom att

belöningssystem i deras verksamheter inte alls har påverkats. Fröding menar att

belöningssystemet i Swedbank har påverkats av konjunkturnedgången och har fått en ny

skepnad och anpassning med hjälp av finansinspektionens rekommendationer.

Finansinspektionens riktlinjer omfattade en ändring från ett basbelopp på cirka 60 000 kr/år

till 0,75 % av en månadslön per år. Enligt Skarpnord kan förändring av belöningssystem vara

väldigt tidskrävande men deras belöningssystem kan anpassas kortsiktigt för att lägga större

fokus på till exempel begagnade bilar under konjunkturnedgångar för att minska lagret.

Bruzelius och Skärvad (2011) menar att om organisationer ska uppnå sina mål och strategier

krävs det att företaget utnyttjar sina resurser och kompetens på rätt sätt.

49

6 Slutdiskussion
I detta kapitel presenteras studiens resultat för att besvara vår frågeformulering och syftet

samt presentation av våra egna uppfattningar och tankar.

Syftet med denna uppsats var att analysera hur företag anpassar sitt belöningssystem för att

motivera sina anställda under konjunkturnedgångar. Efter att ha analyserat i föregående

kapitel hur belöningssystem i praktiken förhåller sig med tidigare teorier har vi kommit fram

till följande diskussion enligt nedan.

Frågeformulering är enligt följande:

Hur anpassar företagen sitt belöningssystem för att skapa motivation hos anställda vid

konjunkturnedgångar?

Efter att ha analyserat företagen kan vi konstatera att samtliga företag använder sig av olika

belöningssystem som incitament för de anställda. Det finns tydliga spår på att företagen

använder belöningssystem med huvudsakligt syfte för att uppnå sina uppsatta mål och

åstadkomma bättre lönsamhet. Det vi också kan konstatera är att företagen väljer sitt

belöningssystem av strategiska ändamål samt påverka relationen mellan företagen och

medarbetarna. Vi kan även se att våra respondenter lägger stor tyngd på icke monetära

belöningar för att ge anställda en inre belöning. Detta anser vi är ett bra sätt för att motivera

personal, eftersom vi tolkar monetära belöningar som en självklarhet vilket är avtalat mellan

arbetsgivare och arbetstagare.

Samtliga av våra respondenter är ense och ser en klar koppling mellan företagens mål,

strategi och belöningssystem. Dock ser inte Goexcellent en direkt koppling mellan dessa

begrepp eftersom de menar att företaget sätter mål och strategier i första hand men att

belöningssystem i andra hand kopplas an. Vi anser att mål och strategi ligger till grund för

företagens belöningssystem, då företagen använder sig av belöningssystem för att uppnå

sina mål och strategier vilket i senare skedde resulterar i lönsamhet.

Konjunkturnedgången för med sig många konsekvenser i samhället och gör att olika företag

och organisationer påverkas av situationen på olika sätt beroende på vilken bransch dessa

befinner sig i. Enligt studien kan vi se hur de undersökta företagen påverkats av

50

konjunkturnedgången. Dock har endast två av dessa företag behövt anpassa sitt

belöningssystem på grund av konjunkturnedgången, och dessa är Kalmar Bilcentrum AB och

Swedbank. Kalmar Bilcentrum AB har påverkats i högre grad, då företaget anpassade sin

övergripande strategi för att belöna personal. Swedbank påverkades i störst omfattning

enligt vår studie, vilket gjorde att deras belöningssystem fick ett nytt inslag och skepnad.

Länsförsäkringar och Goexcellent har inte vidtagit några åtgärder för att anpassa sitt

belöningssystem under konjunkturnedgången eftersom företagen inte påverkades i samma

utsträckning som ovan nämnda företag.

Vi anser att företagens positionering på marknaden har en central roll för hur stor risk

företagen löper att drabbas negativt av konjunkturnedgångar. Exempelvis drabbas banker i

större omfattning i jämförelse med försäkringsbolag av en konjunkturnedgång eftersom

likvidamedel brister och människor väljer att konsumera i mindre grad. Enligt vår tolkning

kan vi även dra slutsatsen att vissa produkter är av stor betydelse för både företag och

privatpersoner, vilket gör att människor väljer att använda sig av dessa produkter oavsett

konjunkturläge, då exempelvis företag inte väljer att avsluta sina försäkringar hos

Länsförsäkringar. Gällande bilmarknaden kan vi förstå att människor inte väljer att köpa en

ny bil under en ekonomisk kris med tanke på utgifter som en bil för med sig i form av

underhåll.

Vår studie visar att tre av fyra företag som har studerats blivit berörda av

konjunkturnedgången gällande personalens motivationsnivå. Goexcellent är det enda

företag som inte har berörts av krisen och personalen motiveras i enlighet med tidigare

metoder. I Swedbank ser vi att kundernas ständiga klagomål påverkade personalens

motivation enormt. Kunderna ansåg att felet var baserad på bankens misskötsamhet,

eftersom personalen var ansiktet utåt för banken fick de stå till svars för kunderna och motta

all kritik. Även i Kalmar Bilcentrum AB påverkades motivation hos personalen under

konjunkturnedgången, eftersom företagets intäkter minskade med cirka 15 %.

Vi kan därmed dra slutsatsen att personalens motivation inte är alltid baserad på monetära

medel. Här ser vi tydligt att anställdas motivation i dessa två olika företag inte var av samma

karaktär, då i Swedbank handlade motivationsbristen på icke monetära medel eftersom

kunderna antog att bankpersonalen fick alltför höga bonusutdelningar och kundernas

51

antagande om bankens fel investeringsplaner i andra länder fick personalen i Swedbank

ständiga klagomål om hur misskötsamma Swedbank har varit, vilket i själva verket berodde

på världskonjunkturen, då personalen på en bank inte kan påverka en konjunkturnedgång.

Medan i Kalmar Bilcentrum grundade det sig snarare på monetära skäl eftersom säljarna

blev stillastående och inte kunde komma upp till provision, minskade arbetsmotivationen.

Här kan vi även dra en parallell med Länsförsäkringar som också har blivit drabbade på

likartat sätt som Kalmar Bilcentrum AB.

Avslutningsvis drar vi slutsatsen att företag mer eller mindre blir påverkade av

konjunkturnedgångar i olika grader. Vi anser att företag måste anpassa sina belöningssystem

i enlighet med den rådande situationen som företag befinner sig i. Att motivationen under

konjunkturnedgångar kan minska hos säljarna/personal anser vi är en självklarhet då säljarna

i företagen är beroende av sina löner och speciellt prestationsbaserade löner. När en

anställd i ett företag inte uppnår sina personliga mål kan det leda till att företagets mål inte

heller uppnås, detta tror vi kommer att resultera med att den anställde känner sig

omotiverad till arbetet dels för att denne inte tjänar hela sin lön men även att den anställde

inte får känslan av att ha lyckats åstadkomma en god arbetsinsats. Vi tycker att personalen i

ett företag är den viktigaste resursen och det är viktigt att värdesätta de samt att de ska

belönas för sina prestationer, för att både nå såväl personliga och även företagsmässiga

framgångar.

6.1 Rekommendationer
Vi skulle vilja rekommendera våra företag att använda sig av bonusar, där det sker en

förhandling mellan företagen och anställda. Avtalet ska handla om bonusutdelning till

anställda om krisen hanteras på ett framgångsrikt sätt. Vi tycker att detta bonussystem kan

vara effektiv eftersom utdelning av bonus sker endast när företaget har uppnått de uppsatta

målen under finanskrisen.

Vi tycker att detta bonussystem skulle fungera som en bra motivationsfaktor för att öka

motivationen hos anställda. Denna bonus utdelning sker endast då företagets uppsatta mål

uppnås.

Vi skulle även vilja rekommendera Swedbanks tillvägagångssätt till resterande av våra

företag, där cheferna hade företagsmöte dagligen och samtalade med anställda om

52

företagets situation och gav ständig feedback. Vi anser detta är ett effektivt sätt att motivera

anställda eftersom de vet vad som försiggår i företaget och dess omgivning.

6.2 Förslag för fortsatt forsning
Vårt förslag till vidare forskning är att man gör en kvantitativ forskning för att ta reda på hur

många av företagen som anpassar sitt belöningssystem till konjunkturnedgångar.

Vårt förslag skulle även vara att undersöka ämnet ur anställdas perspektiv eller göra en

fallstudie och hitta samband om hur det upplevs från två olika perspektiv.

Vi föredrar även en vidare forskning vad gäller förändringsprocessen gällande anpassning av

belöningssystem under konjunkturnedgångar.

53

7 Källförteckning

Böcker

Anthony, Robert N. & Govindarajan, Vijay (2007). Management control systems. 12. ed.

Boston, Mass.: McGraw Hill

Armstrong, Michael (2000). Performance management: key strategies and practical

guidelines. 2. ed. London: Kogan Page

Aronsson, Gunnar (2012). Arbets- och organisationspsykologi: individ och organisation i

samspel. Stockholm: Natur & Kultur

Arvidsson, Per (2005). Styrning med belöningssystem: två fallstudier om effekter av

belöningssystem som styrmedel. Lic.-avh. Stockholm : Handelshögskolan, 2005

Bakka, Jørgen Frode & Fivelsdal, Egil (2006). Organisationsteori: struktur, kultur, processer.

5., rev. och aktualiserade uppl. Malmö: Liber

Bratton, J, & Gold, J. (2007). Human Resource management - theory and practice.

Hampshire: Palgrave MacMillen

Bruzelius, Lars H. & Skärvad, Per-Hugo (2011). Integrerad organisationslära. 10., [rev. och

aktualiserade] uppl. Lund: Studentlitteratur AB

Bryman, Alan (1997). Kvantitet och kvalitet i samhällsvetenskaplig forskning. Lund:

Studentlitteratur

Bryman, Alan & Bell, Emma (2005). Företagsekonomiska forskningsmetoder. 1. uppl. Malmö:

Liber ekonomi

Eriksson, Lars Torsten & Wiedersheim-Paul, Finn (2011). Att utreda forska och rapportera. 9.

uppl. Malmö: Liber

54

Eriksson-Zetterquist, Ulla, Kalling, Thomas & Styhre, Alexander (2006). Organisation och

organisering. 2., [utök.] uppl. Malmö: Liber

Gellerman, Saul W. (1995). Att motivera till ökad insats: allt du behöver veta om motivation

och hur du kan bli duktig på att motivera dig själv och andra till att göra ett bättre arbete.

Malmö: Richter

Holme, Idar Magne & Solvang, Bernt Krohn (1991). Forskningsmetodik: om kvalitativa och

kvantitativa metoder. Lund: Studentlitteratur

Hume, David A. (1995). Reward Management-employee performance, motivation and pay.
Oxford UK: Blackwell Publishers Ldt & Cambridge Massachusetts: Blackwell Publishers Inc.

Hällstén, Freddy & Tengblad, Stefan (2006). Medarbetarskap i praktiken. Lund:

Studentlitteratur

Jacobsen, Dag Ingvar & Thorsvik, Jan (2002). Hur moderna organisationer fungerar. 2., [rev.

uppl.] Lund: Studentlitteratur

Jacobsen, Dag Ingvar & Thorsvik, Jan (2008). Hur moderna organisationer fungerar. 3., [rev.]

uppl. Lund: Studentlitteratur

Olsson, Henny & Sörensen, Stefan (2011). Forskningsprocessen: kvalitativa och kvantitativa

perspektiv. 3. uppl. Stockholm: Liber

Patel, Runa & Davidson, Bo (2003). Forskningsmetodikens grunder: att planera, genomföra

och rapportera en undersökning. 3., [uppdaterade] uppl. Lund: Studentlitteratur

Patel, Runa & Davidson, Bo (2011). Forskningsmetodikens grunder: att planera, genomföra

och rapportera en undersökning. 4., [uppdaterade] uppl. Lund: Studentlitteratur

Samuelsson, Lars & Olve, Nils-Göran. Controllerhandboken. 9., [rev.] uppl. (2008). Malmö:

Liber

55

Smitt, Raoul (2002). Belöningssystem: nyckeln till framgång. 1. uppl. Stockholm: Norstedts

juridik

Stiglitz, Joseph E. (2011). Fritt fall: de fria marknaderna och världsekonomin i kris. Stockholm:

Leopard

Svensson, Arne (2001). Belöningssystem. Stockholm: KFS företagsservice

Svensson, Arne & Wilhelmson, Lasse (1988). Belöningssystem. 1. uppl. Solna: SIPU

Trost, Jan (2010). Kvalitativa intervjuer. 4., [omarb.] uppl. Lund: Studentlitteratur

Internet

http://www.businessweek.com/managing/special_reports/20090424managing_talent_in_a

_recession.htm - Matthew Boyle - [2009-04-24]

http://www.ekonomifakta.se/sv/Ordlista/?Letter=B – Ekonomisk ordlista [ej datum]

http://www.vsinclair.counselling.co.uk/articles-motivation.html - Vicky Sinclair [ej datum]

http://www.svemin.se/arbetsgivarfragor/lonebildning/61625c70-9d52-4690-99ba-

eb2abd89e720

(http://tunstallbloggen.blogspot.se) – Maslows behovstrappa

http://www.businessweek.com/managing/special_reports/20090424managing_talent_in_a_recession.htm
http://www.businessweek.com/managing/special_reports/20090424managing_talent_in_a_recession.htm
http://www.ekonomifakta.se/sv/Ordlista/?Letter=B
http://www.vsinclair.counselling.co.uk/articles-motivation.html
http://www.svemin.se/arbetsgivarfragor/lonebildning/61625c70-9d52-4690-99ba-eb2abd89e720
http://www.svemin.se/arbetsgivarfragor/lonebildning/61625c70-9d52-4690-99ba-eb2abd89e720

56

8 Bilagor

8.1 Frågor till respondenter

1. Beskriv lite kort om dig själv och dina arbetsuppgifter? Vilka erfarenheter har du av

belöningssystem?

2. Använder ni er av någon slags belöningssystem? Isåfall vilket?

3. Hur är ert belöningssystem utformat? Vem har utvecklat det?

4. Vad är syftet med ert belöningssystem?

5. Varför har ni valt just detta belöningssystem?

6. Vad finns det för fördelar och nackdelar med ert belöningssystem?

7. Använder ni er av icke monetära belöningar? Isåfall vilka?

8. Använder ni er av tävlingar för att motivera personalen? Vilka?

9. Förekommer det bestraffningar i ert företag? Hur/vilka

10. Har finanskrisen påverkat ert belöningssystem? Isåfall på vilket sätt?

11. Har ni ändrat på ert belöningssystem/ Vilket sätt/varför gjorde ni det?

12. Hur lägger ni märke till konjunkturnedgången?

13. Vad och vilka konsekvenser kan en konjunkturnedgång ge för avtryck på er

verksamhet?

14. Hur skyddar ni er mot konjunkturnedgångar?

15. Hur motiverade ni de anställda under senaste krisen?

16. Hur ser kopplingen ut mellan företagets mål, strategi och belöningssystemet?

57

Linnéuniversitet – kvalitet och kompetens i fokus

Den 1 januari 2010 gick Växjö universitet och Högskolan i Kalmar samman och bildade Linnéuniversitetet.
Linnéuniversitetet är resultatet av en vilja att öka kvalitet, attraktionskraft och utvecklingspotential för
utbildning och forskning, och spela en framträdande roll i samverkan med det omgivande samhället.
Linnéuniversitetet erbjuder en attraktiv kunskapsmiljö med hög kvalitet och konkurrenskraftig kompetens.

Linnéuniversitetet är ett modernt internationellt universitet som betonar nyfikenhet, nytänkande
och nyttiggörande. För oss är närhet till studenterna, världen och framtiden i fokus.

Linnéuniversitetet

391 82 Kalmar/351 95 Växjö

Telefon 0772-28 80 00

	1 Inledning
	1:1 Bakgrund
	1:2 Problemdiskussion
	1.3 problemformulering
	1.4 syfte

	2 Metod
	2.1 Förförståelse
	2.2 Val av metod
	2.3 Val av företag och intervjupersoner
	2.3.1 Forskningsansats
	2.3.2 Datainsamling
	2.4 Intervjumetod
	2.5 Urval
	2.6 Reliabilitet & Validitet
	2.7 Metod och Källkritik

	3 Teori
	3.1 Mål och strategi
	3.2 Syftet med belöningssystem
	3.2.1 Inre och yttre belöningar
	3.2.2 Kommunikation som strategiskt verktyg för belöningssystem
	3.3 Prestation
	3.3.1 Arbetsmotivation
	3.3.2 Maslows behovshierarki
	3.3.3 Tvåfaktorteorin

	3.4 Konjunkturnedgång

	4 Belöningssystem i verkligheten
	4.1 Presentation av respondenter och företag
	4.1.1 Länsförsäkringar
	4.1.2 Kalmar Bilcentrum AB
	4.1.3 Goexcellent
	4.1.4 Swedbank

	5 Analys
	5.1 Belöningssystemets funktioner och syfte
	5.2 Kopplingen mellan strategi, mål och belöningssystem
	5.3 Konjunkturens påverkan på anställdas motivation
	5.4 påverkning/anpassning av belöningssystem under kris

	6 Slutdiskussion
	6.1 Rekommendationer
	6.2 Förslag för fortsatt forsning

	7 Källförteckning
	8 Bilagor
	8.1 Frågor till respondenter

