
Informellt
lärande

i arbetslivet
– betydelse, utmaningar och möjligheter

Jonas Olofsson

Informellt lärande i arbetslivet
– betydelse, utmaningar och möjligheter
© Arena Idé, Jonas Olofsson, 2017
Rapporten kan laddas ner från www.arenaide.se/rapporter
Foto omslag: Pixabay

Jonas Olofsson,
professor i hälsa och samhälle med inriktning på
socialpolitik vid Malmö högskola.

 4 |

Innehåll
Förord I								 5
Förord II								 6
1. Utbildning och lärande – en introduktion				 7
Bakgrund om lärande i arbetslivet – ett jämförande perspektiv		 7
Lärande i arbetslivet, kunskaper och förmågor				 9
Rapportens innehåll och resultat					 9
2. Lärande och förändrade arbetsorganisationer			 11
Ur organisationers och individers synpunkt				 12
Lärande organisationer och lean production				 13
Utbildningsbehov och sociala risker					 13
3. Informellt lärande i arbetslivet
– begrepp och utgångspunkter					 15
Tyst kunskap 								 17
Utvecklingsinriktat och anpassningsinriktat lärande			 18
4. Den svenska Flaggskeppsfabriken
– erfarenheter från svenska industriföretag				 21
Förändringsförmåga och förbättringsarbete				 21
Kompetensutveckling – generella erfarenheter				 23
Den samlade bilden: ett myller av lärande				 24
Lärdomar								 25
A) ABB – om ett lean-koncept som uppmuntrar lärande		 26
B) Scania – om lean och det smala lärandet 				 29
C) Handelsbanken – lärande i allt mer styrda former			 31
D) Arbetsförmedlingen – ökat ansvar utan inflytande			 33
E) Äldreomsorgen i Malmö stad – en organisation
med svaga lärandeambitioner						 37
6. Sammanfattning och slutsatser					 41
Individuella och kontextuella förutsättningar för informellt lärande 	 41
Sambandet mellan formellt och informellt lärande			 42
Nyckelfaktorer – några slutord						 42
7. Referenser och källor						 44
Telefonintervjuer							 45
Flaggskeppsfabriken – delrapporter projektomgång 1 och 2		 46
Statistik								 46
Bilaga: Frågor om lärande på arbetsplatsen				 47

| 5

Förord I
Lärandet som sker i arbetslivet är en underskattad konkurrensfördel för svensk
ekonomi. Det är en central del av den vår arbetsmarknadsmodell, som bidrar till
en strukturomvandling där jobben som skapas har högre produktivitet och högre
kvalifikationskrav än jobben som försvinner – vilket kräver att arbetskraften har
tillgång till utbildning i olika former under hela yrkeslivet. Därför har utbildning
och lärande länge stått högt upp på den fackliga agendan. För en progressiv
tankesmedja som Arena Idé är det en självklarhet att se utbildnings- och
arbetsmarknadsfrågor som tätt sammankopplade.

 I den här rapporten ger professor Jonas Olofsson en översikt över forskningsläget
kring lärande i arbetslivet, med särskilt fokus på informellt lärande. Den teoretiska
genomgången kompletteras med fallstudier i en rad svenska industriföretag, men
också i den privata tjänstesektorn och i den offentliga sektorn. Resultaten av de
olika studierna ger viktiga insikter om hur lärande organisationer kan utformas
så att medarbetarnas och därmed organisationens kompetens bidrar till att höja
sysselsättningen, produktiviteten och lönsamheten i verksamheten – men också
till en ökad känsla av självständighet, välmående och motivation hos personalen.

I en tid som präglas av regelbundna organisatoriska förändringar och allt snabbare
teknisk utveckling blir såväl den enskildes som organisationens förutsättningar
för lärande avgörande. Det ökar förutsättningarna att ställa om till nya villkor
när omvärlden förändras, men också möjligheten att vara med och påverka
förändringarna istället för att enbart anpassa sig.

På senare år har det förts en intensiv diskussion om hur digitalisering
och automatisering kommer att forma framtidens jobb. Men debatten har
nästan uteslutande kretsat kring det formella lärande som sker i vårt reguljära
utbildningssystem. Med denna rapport vill vi vidga samtalet till att även omfatta
det allt viktigare lärande som sker i arbetslivet.

German Bender
Programchef för arbetsmarknad på Arena Idé

 6 |

Förord II
Arbetet med den här rapporten utfördes i huvudsak under våren och hösten 2016.
Jag vill tacka Ratio – Näringslivets forskningsinstitut som bidrog med finansiering
under tiden jag arbetade med rapporten. Jag vill också rikta ett varmt tack till Johan
Ancker som förmedlade kontakter och underlag från projektet Framtidsfabriken.
Per-Erik Ellström, Linköpings universitet, och Henrik Lindberg Malm, Ratio, har
bidragit med värdefull vägledning i olika stadier i arbetet med rapporten.

Jonas Olofsson
Malmö september 2017

| 7

1. Utbildning och lärande – en introduktion
Individers lärande har inte bara ett mångskiftande innehåll utan också många olika
former. I den politiska debatten riktas intresset i hög grad mot lärande i offentliga
utbildningsinstitutioner. Utbildningspolitiken kännetecknas av insatser för att
tillgängliggöra utbildning på allt högre nivåer. I forskningen om livslångt lärande
har däremot trenden under senare decennier varit att i hög grad uppmärksamma
det lärande som pågår utanför utbildningsinstitutioner och då framför allt det
lärande som sker i arbetslivet.

Det bör betonas att utbildning och lärande kan tillskrivas olika betydelser. Formell
skolbaserad utbildning innebär i sin klassiska form att information överförs från
en part till en annan. För den mottagande parten kan nya kunskaper leda till en
förändring av attityder och beteenden, men det är inte givet. Begreppet lärande
indikerar just någon form av aktivt deltagande som leder till förändringar av
värderingar och beteenden. Formell utbildning kan resultera i lärande, men det
är alltså långt ifrån självklart. Det ökade intresset för informellt lärande kan bland
annat ses mot bakgrund av att det handlar om en företeelse som är mer omedelbart
knuten till individers och indirekt organisationers förmågor att hantera olika slags
utmaningar.

Syftet med den här studien är att belysa förutsättningar för och betydelsen
av det informella lärandet i arbetslivet med utgångspunkt från befintlig
forskning, dokumentation från samarbetsprojekt om utvecklingsfrågor i ett antal
industriföretag och en intervjubaserad undersökning baserad på företrädare för
fem utvalda organisationer. Vilken betydelse tillmäts lärandet i organisationernas
utvecklingsstrategier och hur skapas konkreta förutsättningar för lärande? Vilka
utmaningar, hinder och framgångsfaktorer framhålls? Lärandet kommer att belysas
i relation till olika organisationsmodeller, både utifrån ett ledningsperspektiv och
utifrån lokala fackliga företrädares erfarenheter.

Syftet och frågorna inbjuder till en kvalitativt inriktad undersökning,
baserad på dokumentstudier och intervjuer. Intervjufrågorna (se bilagan)
har tagits fram med utgångspunkt från teoretiskt och empiriskt inriktade
studier om informellt lärande (se avsnitt 2 och 3). Kvalitativa metoder ger
möjligheter att fånga in företeelser och erfarenheter på ett grundläggande
plan, på djupet. Men de ger inga möjligheter till generaliseringar. Mitt
syfte har inte heller varit att ge en heltäckande bild av informellt lärande i det
svenska arbetslivet. Det finns, som kommer att framgå inom kort, en del studier och
kartläggningar av lärandet på arbetsplatser som syftar till att svara på frågor om ”hur
många som deltar” och ”i vilken omfattning”, samt också på frågor om effekter på
individers kunskaper och färdigheter. Den här studien har inga sådana ambitioner. I
stället har utgångspunkten varit att välja ut ett antal organisationer och arbetsplatser
som har signalerat ett tydligt intresse för lärande. De får utgöra ett slags fallstudier.
Hur omsätts organisationernas lärandeambitioner i praktiken? Vad är det för lärande
man talar om, konkret, och hur organiseras lärandet? Min avsikt har varit att spegla
erfarenheter från olika verksamheter, både industriinriktade och tjänsteorienterade
samt privata och offentliga. Vid sidan av industriföretag har jag därför valt att titta
närmare på erfarenheter från en bank (Handelsbanken), en statlig myndighet
(Arbetsförmedlingen) och kommunal omsorgsverksamhet (Malmö stad).

Bakgrund om lärande i arbetslivet – ett jämförande perspektiv
I internationella översikter framkommer en bild av att anställda i Sverige i hög
grad deltar i någon form av lärande. Enligt Eurostat uppgav närmare 29 procent av
de anställda i Sverige 2015 att de deltagit i utbildningsverksamhet de senaste fyra
veckorna (Eurostat Adult learning). Sverige ligger påtagligt över genomsnittet för
EU, i likhet med de övriga nordiska länderna. Genomsnittet för EU år 2015 var

 8 |

strax under 12 procent.
Tidigare undersökningar av både formellt och informellt lärande på arbetsplatser

pekar i samma riktning. Ett exempel är de jämförande studier som tas fram inom
ramen för Cranfield Network on International Strategic Human Resource Management
(Cranet). Studierna som genomförs med fyra–fem års mellanrum täcker ett 30-
tal medverkande länder.[1] I den senaste publicerade rapporten (Cranet 2011)
framkommer att Sverige är ett av de länder inom EU där företagen avsätter störst
andel av lönesumman för att finansiera utbildningsrelaterade aktiviteter.[2]

En liknande undersökning som genomförs av EU-organet Eurofound – 3rd
European Company Survey (2015) – visade att spridningen mellan medlemsländerna
i hur stor andel av företagen som erbjuder anställda formell utbildning liksom
lärande i arbetet (on-the-job-training/informellt lärande) var betydande. Bland
de företag som uppgav att de erbjöd anställda möjligheter till såväl formellt som
informellt lärande menade flertalet att det viktigaste motivet var att anställda skulle
utveckla färdigheter kopplade till ordinarie arbetsuppgifter, det näst viktigaste skälet
var träning i hälso- och säkerhetsfrågor och det tredje vanligaste motivet var att
anställda skulle ges bättre möjligheter att växla mellan olika arbetsuppgifter. Även
i denna undersökning, som baserades på standardiserade telefonintervjuer med
tusentals medverkande företag i olika EU-länder, framkom att svenska företag i
mycket hög utsträckning erbjuder möjligheter till såväl formellt som informellt
lärande. Över 85 procent av de medverkande svenska företagen erbjöd anställda
möjligheter till betald utbildning vid sidan av arbetet. Över 90 procent organiserade
någon form av lärande i arbetet. Enbart Finland redovisade en högre andel företag
som organiserade lärande för anställda.

Andra undersökningar pekar i samma riktning. Vartannat år genomförs
detaljerade intervjubaserade undersökningar av medborgares attityder, värderingar
och beteenden i 30 europeiska länder inom ramen för European Social Survey (ESS).
I ESS för 2010 lyftes flera frågor kopplade till lärande i arbetslivet. En fråga handlade
om i vilken utsträckning arbetsuppgifterna upplevs som varierande. 43 procent av
de svenska deltagarna instämde helt i att de upplevde sitt arbete som varierande,
jämfört med ett genomsnitt på 32 procent för samtliga länder. En hög andel
instämde också i påståendet att de nuvarande arbetsuppgifterna förutsätter att man
kontinuerligt lär sig nya saker, närmare bestämt 48 procent i Sverige jämfört med
ett genomsnitt på 28 procent. Resultatet av undersökningen talar för att det svenska
arbetslivet omfattar betydande inslag av både formellt och informellt lärande.

2012 genomförde OECD den första riktigt omfattande kartläggningen av
vuxnas kognitiva förmågor inom ramen för Programme for the International
Assessment of Adult Competencies (PIAAC). PIAAC är ett slags parallellstudie
till PISA-undersökningarna, som mäter likartade förmågor hos 15-åriga
ungdomar. I undersökningen mäts främst läsförmåga, räkneförmåga och
problemlösningsförmåga. Även i PIAAC från 2012 ges en bild av att Sverige och
de övriga nordiska länderna utmärker sig positivt när det gäller lärande i arbetslivet.
Över 50 procent i de undersökta årskullarna menade att de lärde sig nya saker i
arbetet varje vecka (Myrberg 2014). Matchningen mellan tidigare utbildning och
arbetets innehåll framstod också som relativt god. Två tredjedelar menade att
arbetsuppgifternas svårighetsgrad motsvarade deras utbildningsnivå. Matchningen
var emellertid något sämre för de yngre. Endast var sjunde i den yngre populationen
(under 25 år) menade att det arbete de hade kräver mer än ett års efterobligatorisk
utbildning. Möjligheterna till lärande i arbetet tycktes också genomgående
sämre för de yngsta, något som rimligen kan förklaras av att inträdesjobben på
arbetsmarknaden är mindre kvalificerade samtidigt som det tar viss tid innan unga

1  Undersökningen genomförs av 40 medverkande universitet.
2  En svaghet i undersökningen är emellertid att det inte görs någon distinktion mellan formellt
och informellt lärande.

| 9

vuxna får ett jobb som motsvarar individuella kvalifikationer och intressen.

Lärande i arbetslivet, kunskaper och förmågor
Det finns ett antal studier som pekar på ett tydligt samband mellan lärande
på arbetsplatsen och utvecklingen av individers kognitiva färdigheter.
Nationalekonomisk forskning om arbetslöshetens effekter vilar på en föreställning
om att lärandet på arbetsplatser har central betydelse för utvecklingen av individers
färdigheter. Omvänt innebär detta att perioder utan arbete urholkar individers
humankapital och bidrar till tilltagande svårigheter att få arbete. Hysteresis är ett
vanligt förekommande begrepp. Innebörden är att längre och återkommande
arbetslöshetsperioder försämrar individers kunskaper och förmågor och att
hög arbetslöshet i förlängningen kan bidra till att den naturliga arbetslösheten
(NAIRU – den lägsta icke-inflationsdrivande arbetslöshetsnivån) tenderar att
stiga.

För svenskt vidkommande presenterade nationalekonomerna Per-Anders Edin
och Magnus Gustavsson en studie 2008 där man försökte mäta arbetslöshetens
effekter utifrån ett humankapitalperspektiv: Time Out of Work and Skill Depreciation
(Edin & Gustavsson 2008). Studien byggde på PIAACS föregångare, de så kallade
IALS-undersökningarna på 1990-talet. IALS står för International Adult Literacy
Survey och syftade till att mäta och jämföra läsförmåga i den vuxna befolkningen i
21 länder. Undersökningen initierades i samverkan mellan OECD, EU och Unesco.
Edin & Gustavsson (2008) kunde med utgångspunkt från IALS-studiernas svenska
data bekräfta ett tydligt samband mellan arbetslöshet och urholkade färdigheter.

PIAAC-undersökningen har gett nya och bättre möjligheter att undersöka
motsvarande samband. Det var också ett uttryckligt syfte med en rapport som
togs fram av SNS Utbildningskommission år 2014: Lära för livet? Om skolans
och arbetslivets avtryck i vuxnas färdigheter (Gustafsson m.fl. 2014). I rapporten
bekräftades bilden att arbetslöshet påverkar individers kunskaper och färdigheter
negativt. Samtidigt kunde man inte urskilja de starkt positiva effekter av
arbetskraftsdeltagande på utvecklingen av färdigheter, bland annat kopplade till
läsförmåga, som Edin & Gustavsson (2008) identifierade. Slutsatsen blev i stället att
yrkeserfarenheter vidmakthåller individers kognitiva förmågor snarare än utvecklar
dem. Ett undantag gjordes för sysselsatta i IT-intensiva branscher. När det gällde
formella kurser och personalutbildning i arbetslivet kunde man inte urskilja några
effekter på personers färdigheter i läsning, räkning och problemlösning.

Lärandet har f lera dimensioner och f lera betydelser. I de refererade
undersökningarna uppmärksammas individers förmågor och hur dessa är relaterade
till utbildningsnivå och sysselsättning. Syftet med föreliggande studie är som
framhållits att diskutera lärandet på arbetsplatser mer konkret, särskilt informellt
lärande, och relatera detta till utvecklingen av arbetsorganisationer, anställdas
möjligheter till inflytande och trivsel i arbetet. Kompetensutveckling och lärande
framhålls ofta som nyckelfaktorer för att möjliggöra anpassning, omställning
och innovationer. Lärande ska medföra successiva effektiviseringar som leder till
både besparingar och produktförbättringar. Samtidigt ska lärandet möjliggöra
mera grundläggande förändringar kopplade till arbets- och produktinnehåll
och användningen av ny teknik. I studien identifieras möjligheter och hinder
kopplade till lärande med utgångspunkt från intervjuer med företrädare för fem
olika organisationer. I rapporten används också dokumentation från den det
Vinnova-finansierade projektet ”Den svenska flaggskeppsfabriken”, ett projekt som
initierades av Teknikföretagen och IF Metall.

Rapportens innehåll och resultat
Efter detta bakgrundsavsnitt följer en diskussion om lärandets betydelse, med
särskild betoning på förändrade arbetsorganisationer. Vad finns det för olika

 10 |

slags lärande och hur skapas förutsättningar för lärande? En central fråga är
hur behovet av lärande i arbetslivet kan förstås i perspektivet av den moderna
globaliserade och omställningspräglade ekonomin. I det avsnitt som därefter följer
analyseras mer specifikt betydelsen av informellt lärande i arbetslivet. Jag tar min
utgångspunkt i en översikt av forskningen om lärande och lärandets betydelse
kopplad till arbetsorganisationer och förändringsmönster. I det efterföljande
avsnittet redogörs för erfarenheterna inom projektet Flaggskeppsfabriken, ett
projekt där frågor om kompetensutveckling och lärande i svenska industriföretag
stod i fokus. Rapporten avrundas därefter med ett mer omfattande intervjubaserat
avsnitt med företrädare från fem olika organisationer.

Studiens mest centrala slutsats kan formuleras enligt följande:
Resultaten av undersökningen bekräftar att alla berörda organisationer framhåller

betydelsen av lärande, men att olika organisationsmodeller och ledningsstrategier skapar
varierande förutsättningar för den motivation och det förtroende hos anställda som är en
grundläggande förutsättning för ett mer avancerat och utvecklingsinriktat lärande. En
arbetsorganisation som bygger på snävt definierade arbetsuppgifter i kombination med
hög arbetsintensitet ger begränsade möjligheter till lärande; tiden och kraften för lärande
finns inte där. På motsvarande sätt innebär en hierarkiskt upplagd ledningsstrategi att
möjligheterna till inflytande för medarbetare begränsas. En ledning i en organisation
eller på en arbetsplats som förutsätter att medarbetare ska ta ansvar utan att erbjuda
faktiska möjligheter till inflytande begränsar också personalens motivation för lärande.

 

| 11

2. Lärande och förändrade
arbetsorganisationer
Uttrycket livslångt lärande syftar på behovet av fortlöpande kompetensutveckling
under hela livet, från barndomen till hög ålder. Utgångspunkten är att
utbildning under livets olika faser hänger ihop. En god förskola lägger en grund
för grundskoleutbildningen. Grundskolans kvalitet är avgörande för utfallet
av gymnasieskolan, etc. Men individens behov av lärande tar inte slut efter
ungdomsåren, efter gymnasie- och eventuella universitetsstudier. Det måste
finnas möjligheter till fortsatt lärande. Detta förutsätter bland annat ett flexibelt
utbud av vuxenutbildning och möjligheter till lärande i arbetslivet.

Man brukar skilja mellan olika slags lärande (Karlson & Ronquist 2016). För
det första talas det om formellt lärande. Det är det lärande som sker inom ramen
för formella utbildningsinstitutioner och som resulterar i nationellt erkända betyg
och examina. För det andra diskuteras icke-formellt lärande. Med begreppet icke-
formellt lärande avses t.ex. kurser och studiecirklar som inte är kopplade till det
reguljära utbildningssystemet. Det betyder att lärandet inte är nivåbestämt och inte
resulterar i erkända utbildningsbevis. För det tredje talas det om informellt lärande.
Det informella lärandet avser studier som individen organiserar på egen hand, t.ex.
genom att läsa böcker och delta i föreningsmöten. Det kan också handla om ett
mer strukturerat lärande som sker i anslutning till arbetsuppgifter. Den sistnämnda
dimensionen lyfts fram i denna studie. Avslutningsvis, för det fjärde, förekommer
ett slumpvist eller oavsiktligt lärande. Det här handlar alltså om sådant vi lär oss i
vardagen, t.ex. när vi jobbar med något på arbetsplatsen, lyssnar på radion eller
läser tidningen. Poängen är att det alltid sker ett lärande – i olika omfattning – utan
att det alltid är avsikten.

I slutet av 2006 antog Europaparlamentet en referensram för livslångt lärande
som omfattade åtta huvudpunkter (Nyckelkompetenser för livslångt lärande). I
dokumentet betonas ett brett syfte med lärandet. Målet är att höja medborgares
kompetens. Med kompetens avses kunskaper, färdigheter och attityder som är
anpassade till olika områden. Det handlar då inte bara om möjligheterna att hävda
sig på arbetsmarknaden utan om personlig utveckling och inflytande i samhällslivet
i bredare mening. I grunden anläggs ett slags maktresursperspektiv på livslångt
lärande. De åtta nyckelkompetenserna ska stärka individen ekonomiskt och socialt i
olika avseenden. De åtta nyckelkompetenser som utpekas är kunskaper i modersmål,
främmande språk, kunskaper i matematik och naturvetenskap, digital kompetens,
en förmåga att lära nytt, social kompetens, entreprenörskap och slutligen kulturellt
engagemang. Dessa nyckelkompetenser ska, enligt referensramen, genomsyra all
utbildning från ungdomsskolan till fortbildning och vuxenutbildning.

Föreställningarna om det livslånga lärandets betydelse kan härledas till rapporter
från 1950- och 60-talen, bland annat inom FN-organet Unesco. OECD och alltså
även EU har på senare år ägnat betydande intresse åt dessa frågor. I de nordiska
länderna har intresset också varit stort. I Sverige talade t.ex. fackföreningsekonomen
Gösta Rehn mycket om betydelsen av återkommande utbildning och ”vingarnas
trygghet” redan under de första decennierna efter andra världskriget.

I d e n i n t e r n a t i o n e l l a d e b a t t e n o m l i vs l å n g t l ä r a n d e v a r
t i l l e n b ö r j a n d e t f ö r d e l n i n g s p o l i t i s k a p e r s p e k t i v e t h e l t
d o m i n e ra n d e . E f t e r u t byg g n a d e n av u t b i l d n i n g e n p å g r u n d -
läggande och högre nivå i flera länder i Västeuropa från 1950- och 60-talen
och framåt kunde man konstatera att skillnaderna mellan olika generationer i
utbildningsavseende hade tilltagit, vilket tvärtemot de ursprungliga intentionerna
med reformerna riskerade att bidra till ökade sociala klyftor. Dessutom pekade
erfarenheterna på att utbyggnaden av utbildningssystemet på efterobligatorisk

 12 |

nivå, allt från gymnasieutbildningar till högre utbildningar, hade tenderat att stärka
grupper i samhället med en stark socioekonomisk ställning. Även om volymerna
i utbildningssystemet således ökade skedde en reproduktion av socioekonomiska
skillnader efter meritokratiska linjer. För att motverka dessa tendenser
rekommenderades insatser som skulle göra det möjligt för flera att kontinuerligt
delta i lärande under olika faser av livet, dvs. även i vuxen ålder.

Från 1980-talet tillkom ytterligare en dimension i diskussionen om det livslånga
lärandet. Det handlade om det livslånga lärandets betydelse för att möjliggöra
en förändring i arbetslivet, bort från standardiserad produktion av varor och
tjänster till ett f lexibelt och kundanpassat system för kvalitetsproduktion.
Tekniska förutsättningar i spåren av datoriseringen och mer decentraliserade
arbetsorganisationer ställde helt nya krav på arbetskraftens kompetensmässiga och
fysiska omställningsförmåga. Arbetskraftens kunskaper och färdigheter framstod
allt mer som nyckeln till konkurrenskraft, såväl ur ett företagsekonomiskt som ur
ett samhällsekonomiskt perspektiv. Det talade i sin tur för att en infrastruktur för
lärande måste byggas upp både på och utanför arbetsplatserna.

Ur organisationers och individers synpunkt
Den allt starkare betoningen på livslångt lärande går således igen i internationella
utbildningssammanhang, inte minst inom EU och OECD, och har följaktligen
i hög grad också präglat den svenska diskussionen på senare år. Även om de
historiska rötterna går ganska långt tillbaka i tiden är det uppenbart att en tydligare
och bredare uppslutning bakom begreppet kan urskiljas från början av 1990-talet
och framåt. Frågan är då vilka mer specifika argument som har framförts för ett
livslångt lärande.

Som framgått ovan tar diskussionen om det livslånga lärandet ofta sin
utgångspunkt i de förändringar av ekonomi och arbetsliv som har skett sedan
1980-talet. I grunden handlar det om att företagen, såväl inom industrin som inom
tjänstesektorn, organiserar sitt arbete på ett nytt sätt för att underlätta utveckling
och högre kundanspråk på produktanpassning och kvalitet (Ellström 2005, Schön
2007, Lundh 2010). Det tidigare tayloristiska mönstret lever förvisso kvar, och
utvecklingen i arbetslivet är inte entydig, men den generella bilden är att företagens
sätt att organisera arbetet i dag ställer större krav på omställning och lärande hos de
anställda. Arbetet förutsätter en bredare kunskapsbas initialt, men också en förmåga
att kontinuerligt lära nytt.

Både nya och äldre studier talar för ett påtagligt samband mellan organisationers
förmåga att ta fram nya varor och tjänster och anställdas kompetens. Man talar
ibland om tre centrala kompetensområden ur företagens perspektiv. Det första
utgörs av en marknadsmässig kompetens och avser förutsättningarna för att förutse
och anpassa verksamheterna till förändrade efterfrågemönster hos nuvarande
och potentiella kunder. Det andra utgörs av en teknologisk kompetens och avser
verksamheters förmåga att tillgodogöra sig och använda den mest effektiva tekniken
och de bästa arbetsmetoderna. Den tredje avgörande faktorn är den organisatoriska
kompetensen. Med det sistnämnda avses att innovativa verksamheter och företag ofta
tillämpar plattare arbetsorganisationer, med självstyrande arbetslag och varierade
arbetsuppgifter.

Studier bekräftar att produktivitetsökningen i företag i hög grad baseras på
förändringar på verksamhetsnivå. OECD har i olika sammanhang pekat på att
mer än hälften av produktivitetsökningarna hänger samman med förändringar på
verksamhetsnivå (OECD 1998). Mer specifikt handlar det om en anpassning av
kvalifikationer och organisationsformer till nya förutsättningar kopplade till ny
teknik. Satsningar på management-principer i anslutning till kvalitetscirklar, just
in time och lean production kan ses i ljuset av detta.

| 13

Lärande organisationer och lean production
Forskaren Bengt-Åke Lundvall formulerade för några år sedan fyra grundläggande
kännetecken för lärande organisationer (Lundvall 1999):

•	Organisationerna har sett över en treårsperiod genomfört grundläggande
organisatoriska och teknologiska förändringar.

•	Man tillämpar delegering av ansvar som omfattar minst 50 procent av
medarbetarna.

•	Minst 50 procent av medarbetarna deltar i intern eller extern utbildning.
•	Det finns en långsiktigt inriktad utbildningsplanering som har betydelse för att

garantera att medarbetarna har önskvärda kvalifikationer.
I dagens arbetsliv är strävandena att etablera lärande organisationer ofta kopplade

till lean production – eller mager produktion på svenska. Lean syftar till att skapa
ökade värden i produktionen genom att minimera slöseri oavsett om det handlar
om onödig lagerhållning, bristande produktkvalitet eller outnyttjad arbetskraft
(Sterling & Boxall 2013). Det som skiljer lean från de tidigare principerna
för massproduktion är fokus på kvalitet, kontinuerligt förbättringsarbete,
teamarbete, just in time och kundstyrd tillverkning. För att möjliggöra förbättringar
uppmuntras samverkan över professionsgränser, mellan olika avdelningar och
självstyrande arbetslag. Lean har utvecklats inom tillverkningsindustrin men den
grundläggande organisationsfilosofin har spritts till all slags verksamhet, inte minst
tjänsteproducerande organisationer och myndigheter.

Som kommer att framgå finns det emellertid potentiella spänningar mellan
lean-konceptets fokus på effektivitet och lärande kopplat till långsiktig
verksamhetsutveckling. Förutsättningarna för att förverkliga lärandeambitionerna
är beroende av anställdas förmågor, motivation och praktiska möjligheter att delta
i utvecklingsarbete. I praktiken kan lean bidra till en långtgående standardisering
som förhindrar den flexibilitet och förändringsförmåga som eftersträvas. IF Metall
påtalade i en rapport redan för drygt tio år sedan att de svenska erfarenheterna
av lean var starkt förknippade med fasta monteringslinjer eller ”ett flöde där
arbetsmomenten är uppdelade på olika stationer” (IF Metall 2003, s. 4). Lean
förverkligar inte med automatik målen med en lärande organisation. I praktiken
utformar också olika organisationer och företag olika mål och verktyg kopplade till
lean. Lean karakteriseras av några allmänna principer, en filosofi, som tar sig olika
konkreta uttryck i olika miljöer. Vi får anledning att återkomma till detta.

Utbildningsbehov och sociala risker
En grundläggande förutsättning för framsteg och förändringsmöjligheter
i företag och organisationer är alltså att de anställda har en bred kompetens –
och dessutom en förmåga att hela tiden lära nytt. Företags konkurrens- och
marknadsstrategier baseras i hög grad på den tillgängliga arbetskraftens kunskaper
och färdigheter (Acemoglu & Pischke 1999, Acemoglu 2002, Hall & Soskice
2001). Forskningen visar att utvecklingen av lärande organisationer inte bara
underlättar innovationer och företagsekonomiska framsteg utan också har positiva
sysselsättningseffekter; fokus blir mer på ökad förädlingsgrad och expansion,
mindre på personalbesparande rationaliseringar (Nielsen & Lundvall 2004).
Studier talar också för betydande positiva produktivitets- och lönsamhetseffekter
av företags investeringar i personalens humankapital (Wright & McMahan 2011).
Investeringar i generellt lärande tycks ge högre avkastning än satsningar på mer
företagsanknutet lärande (Hansson 2007).

Den kraftiga utbildningsexpansion som har kunnat urskiljas i flertalet länder
under senare decennier har bidragit till att möjliggöra mer effektiva och flexibla
arbetsorganisationer (Baker 2009). Återigen, det finns ett samband mellan
arbetskraftens utbildningsnivå och arbetets innehåll och organisering – och

 14 |

indirekt förutsättningarna för informellt lärande. Den amerikanska forskaren
David Baker har pekat på den professionalisering och uppkvalificering av arbetet
som har möjliggjorts i många organisationer, både privata och offentliga, genom
att arbetskraftens generella utbildningsnivå har höjts. Längre utbildningar – från
grundskolan upp till högskolenivå – ger kompetenser och utvecklar egenskaper som
skapar utvecklingsmöjligheter i arbetslivet: kritiskt tänkande, en utvidgad förmåga
till kommunikation och samarbete. Kreativa förmågor och fallenhet för social
interaktion är ovärderliga vid sidan av rent yrkesmässiga kunskaper och färdigheter.

Forskare pekar på att det snabba omställningstempot i ekonomin ställer stora
krav på baskunskaper och färdigheter som lägger en grund för interaktivt lärande i
arbetslivet, dvs. informellt lärande. Det sker en formalisering av kunskapsunderlaget
för produktionen av varor och tjänster som ökar kraven på att anställda har mer
än grundläggande färdigheter i att läsa, skriva, räkna och nyttja IT-verktyg. Här
finns det naturligtvis betydande sociala risker förknippade med att stora grupper
av unga, bland annat i Sverige, har problem att uppnå vad som krävs för formell
gymnasiekompetens. De riskerar inte bara att få svårigheter att möta samhällets
ökade krav mer generellt utan förlorar successivt i attraktivitet på arbetsmarknaden
i takt med att andra i jämförbara åldrar förädlar och bygger på sin kompetens via
informellt lärande i arbetslivet.

I det avsnitt som nu följer ska vi skärskåda den bild som forskningen ger av
informellt lärande lite mer i detalj.

 

| 15

3. Informellt lärande i arbetslivet
– begrepp och utgångspunkter
Det lärande som sker utanför reguljära utbildningsinstitutioner uppmärksammas
som framhållits allt mer. Det handlar om ett lärande i och utanför arbetslivet.
I denna studie riktas sökljuset mot det lärande som sker i arbetslivet.
Utgångspunkten är som framgått att detta lärande har en avgörande betydelse för
organisationers utvecklingsmöjligheter.

Utvecklingen av kunskaper och förmågor på arbetsplatserna har väckt stor
uppmärksamhet i forskningen, men perspektiven har ofta varit ganska begränsade.
I såväl ekonomisk som sociologisk forskning hanteras lärandet i praktiken ofta som
en ”svart låda” (Guile & Young 1998). Både innehåll och former osynliggörs.

Utgångspunkten är ofta ett formellt lärande där lärandet sker i enlighet med
förbestämda kursplaner och resulterar i dokumenterade utbildningskompetenser.
Det lärande som sker utanför det reglerade utbildningssystemet betraktas
som ett slags restpost. Det icke-formella lärandet sker t.ex. i samverkan med
lärare från utbildningsinstitutioner, men följer inte nödvändigtvis etablerade
kursplaner och resulterar inte i erkända utbildningsbevis. Det informella lärandet
definieras, som framgick ovan, som ett lärande som sker utan anknytning till
utbildningsinstitutioner, inte sällan på utbildningsdeltagarnas initiativ. Det
karakteriseras ibland som socialisation, ett omedvetet tillägnande av normer och
handlingsregler som dominerar i den miljö där individen befinner sig. Det handlar
också om ett lärande som utvecklas i direkt anslutning till konkreta arbetsuppgifter.
Enskilda anställda eller arbetslag löser uppkomna problem och testar nya idéer
(Manuti m.fl. 2015). Formerna för lärandet kan vara mer eller mindre reglerade, allt
från helt oreglerade till organiserad vägledning i form av mentorskap och coachning.

I praktiken är det mycket som talar för att definitionerna behöver tydliggöras. I ett arbets-
livsperspektiv handlar det i första hand om det så kallade icke-formella och
informella lärandet. I offentlig statistik kan man hitta uppgifter om omfattningen
av det icke-formella lärandet, men inte lika mycket information om det informella
lärandet. Det sistnämnda är också naturligt med tanke på hur lärandet definieras.
Men inte heller i forskningen finns någon tydlig bild av former och förutsättningar
för det informella lärandet. Det informella lärandet antas ofta ske utan bestämda
intentioner och förväntas därför inte heller förutsätta någon medveten pedagogisk
praktik (Livingstone 2001). Detta innefattar också ofta en föreställning om att det
handlar om en överföring av tyst kunskap, något som antas ske mer eller mindre
förutsättningslöst.

Det successivt ökade intresset för det lärande som sker i arbetslivet har emellertid
bidragit till ett ökat antal teoretiska och empiriska studier där man försöker
kvalificera förutsättningarna för och formerna för det informella lärandet. Det
handlar bland annat om att lärandet uppfattas mer som en social process än som
en ensidig överföring av kunskaper och färdigheter. Betydelsen av förankring i en
särskild arbetsplats- och yrkeskultur formulerad i termer av praktikgemenskaper
framhålls t.ex. av Lave & Wenger (1991). Men det handlar också om lärandets
innehåll. Engeström (2010) formulerar en teori om expansivt arbetsplatsförlagt
lärande som har inspirerat till flera empiriska studier. Här handlar det om att betona
den komplexitet som präglar förutsättningarna för arbetsplatsers verksamhet i den
moderna ekonomin. Nya konkurrensvillkor i kombination med en föränderlig
teknisk och social omvärld försvårar kontroll och överblick, och nödvändiggör
mer prövande och utvecklingsorienterade strategier. Standarder för såväl
yrken som enskilda jobb blir allt svårare att upprätthålla. Om lärandet tidigare
syftade till att minimera variationer i sysselsattas arbetskapacitet i relation till
en väldefinierad standard, blir syftet nu i högre grad att möjliggöra omställning
i förhållande till kontinuerligt skiftande jobbkrav. Engeström talar om behovet av ett

 16 |

förändringsinriktat och expansivt lärande som är socialt och inte individorienterat
till sin karaktär. Lärandet har samtidigt bestämda förutsättningar kopplade till en
arbetsplatskultur som medger reflektion och kritiskt ifrågasättande. Detta lärande
kontrasteras mot ett renodlat reproduktivt lärande. Kännetecknande för detta
lärande är också att de inblandade aktörerna själva formar innehållet och att det
bygger på en bredare kunskapsbas. Det handlar inte om någon överföring av på
förhand givna kunskaper och färdigheter utan om att deltagarna själva formar det
nya, givet de konkreta utmaningar och behov de ställts inför.

Det finns en starkt förankrad uppfattning om att informellt lärande i arbetslivet
har en betydelse som överstiger det formella och icke-formella lärandets betydelse.
Lärandet sker i ett naturligt sammanhang, har ett verksamhetsrelevant innehåll
och är mindre ekonomiskt betungande att organisera. Informellt lärande har
en omedelbar koppling till verksamhetens villkor och det underlättar praktisk
användning av nya kunskaper och en kontinuerlig omprövning av arbetsmetoder
med utgångspunkt från vardagliga erfarenheter (Manuti m.fl. 2015).

Forskaren Michael Eraut har i en rad studier behandlat förutsättningar för
informellt lärande. Han menar att det till skillnad från kursorganiserat lärande
erbjuder betydligt större flexibilitet. Informellt lärande baseras i hög grad på ett
socialt lärande från andra människor utan att därför kunna betraktas som ren
socialisation (Eraut 2015). Resultatet av lärandet är ofta svårt att omedelbart
definiera. Deltagarna är inte alltid medvetna om att det pågår ett lärande. Mycket
framstår som ”osynligt”, som något självklart, och uppfattas inte som lärande i
egentlig mening. Resultatet av lärandet utgör ett slags tyst eller förkroppsligad
kunskap och ses som en del av individens allmänna förmåga.

Sammanfattningsvis kan det informella lärandet åskådliggöras med tre begrepp.
För det första omfattar det ett implicit lärande som sker utan några medvetna
ambitioner att lära och utan några explicita kunskaper. För det andra omfattar
det ett reaktivt lärande som sker i direkt anslutning till att individer ställs inför
konkreta uppgifter och utmaningar i arbetet. För det tredje talas det om ett avsiktligt
lärande där det förekommer uttalade lärandemål och där nya kunskaper och
färdigheter blir explicita. I praktiken sker ett informellt lärande i samtliga former,
men en lärande organisation kännetecknas av en högre grad av avsiktligt lärande.

Den moderna ekonomin och det informella lärandet
Den starka betoningen på informellt lärandet kan som framhölls i förra avsnittet
ses i ljuset av villkoren i den moderna ekonomin och det föränderliga arbetslivet.
Det som kännetecknar den moderna ekonomin är de snabba förändringarna i
kunskapsbehoven och behovet av redskap för att bearbeta information, inte så
mycket mängden information eller behovet av på förhand definierade kunskaper.
Detta får konsekvenser för hur vi ser på utbildning och lärande. Kunskaper
relaterade till fakta och färdigheter föråldras snabbt. En dansk undersökning
visade att kunskapsinnehållet för den genomsnittlige högskoleingenjören har
devalverats till hälften redan ett år efter examen. Halveringstiden för övriga
utbildningar var åtta år (Lundvall m.fl. 2008). Detta ställer stora krav på
möjligheter till nytt lärande och ligger bakom det stora intresset för livslångt
lärande och informellt lärande.

I forskningen skiljer man ibland på klass 1-kunskap (mode 1 knowledge) och klass
2-kunskap (mode 2 knowledge), och menar att den sistnämnda kunskapstypen har
blivit allt viktigare (Williams 2008). Klass 1-kunskap återspeglar den traditionella
typen av kunskap med systematiserade påståenden om omvärlden, som brukar
förmedlas i skolliknande miljöer. Klass 2-kunskap handlar däremot mer om
färdigheter och kompetenser, dvs. om förmågor att omsätta kunskap i handling,
om att behärska oväntade utmaningar och om en förmåga att hela tiden lära nytt.
Den sistnämnda typen av kunskap är ”kunskap i handling” snarare än kodifierad

| 17

kunskap, dvs. lärande präglas av konkreta handlingar i bestämda miljöer (Lee m.fl.
2004). Den anknyter till konkreta uppgifter och arbetssituationer och bidrar till en
mer avancerad problemlösningsförmåga, till en social förmåga (samarbetsförmåga)
och till en förmåga att hantera oväntade utmaningar. De sistnämnda förmågorna
är av central betydelse i ett föränderligt och lärandeintensivt arbetsliv. Samtidigt
förutsätter alla dessa nyckelkompetenser – både hårda och mjuka kompetenser – en
grund i skolförlagd utbildning.

Tyst kunskap
Begreppet tyst kunskap (tacit knowledge) antyder en mer komplex syn på kunskap
än den som oftast tas för given. Med uttrycket explicit eller formell kunskap
avses kunskap och förmågor som kan synliggöras, beskrivas och dokumenteras
– och därmed lätt överföras från en lärare till en elev i en skolmiljö (Evans m.fl.
2004, Sanchez 2005). Begreppet tyst kunskap används för att belysa att mycket
av den kunskap och den förmåga som en individ besitter inte så enkelt låter sig
tydliggöras. Mycket av kunskapen är informellt och baserat på erfarenheter,
känslor och normer som inte alltid kan beskrivas i ord. Vi simmar och cyklar,
men inte alla av oss kan exakt förklara de exakta mekanismerna bakom dessa
förmågor.

Ibland använder man uttrycken ”veta att” och ”veta hur” för att illustrera
skillnaden mellan explicit och tyst kunskap. ”Veta att” syftar på faktakunskap.
”Veta hur” syftar på förmågan att utföra arbetsuppgifter. Båda dimensionerna
är naturligtvis viktiga. Men betydelsen av faktakunskap har förändrats givet att
omsättningen av information har ökat och att vi har datorer och tekniska hjälpmedel
som gör det lätt att snabbt och till låg kostnad ta fram relevant information. Den tysta
erfarenhetsbaserade kunskapen hjälper individer och organisationer att hantera
stora informationsmängder och förändringar. Den gör det möjligt att urskilja
mönster och utveckla rutiner som vägleder och möjliggör effektiva handlingar i en
miljö präglad av osäkerhet. Informationsmängden och de snabba förändringarna i
den moderna ekonomin bidrar till att den erfarenhetsbaserade och tysta kunskapen
får en mer central betydelse än tidigare, på både individuell och organisatorisk nivå
(Lundvall 1999).

Begreppet tyst kunskap har ofta knutits till praktiska arbetsmoment bland
yrkeskunniga arbetare. I praktiken går det att urskilja betydelsen av tyst kunskap
på många olika områden. Man blir inte en framstående forskare genom att läsa ett
oändligt antal avhandlingar, lika lite som en fulländad kock kan nöja sig med att lära
sig ett stort antal matlagningsböcker utantill. Kännetecknande för expertkunskap är
inte så mycket mängden kunskap som förmågan att använda kunskap. Det handlar
återigen om att utveckla en erfarenhetsbaserad förmåga att urskilja mönster, att
identifiera det bästa handlingsalternativet i en ny situation via snabb och effektiv
informationshantering (Eraut 2004).

Tyst kunskap handlar följaktligen i hög grad om rutiner. Vi hanterar olika
uppgifter utan att behöva medvetandegöra för oss själva eller omgivningen exakt
hur vi gör. Det här är självklart och nödvändigt. Det är omöjligt att tänka sig
ett privatliv eller arbetsliv där vi som individer inte i hög grad kan luta oss mot
rutiner. Samtidigt finns det en fara i detta (Eraut 2004). Rutiner som är baserade på
skicklighet och god överblick över ett visst arbetsområde leder till ökad effektivitet
och produktivitet, medan rutiner som handlar mer om att man ska hantera svår
tidspress kan leda till lägre kvalitet. I det sistnämnda fallet blir kunskaper och
förmågor också svårare att förmedla till andra. Tyst kunskap av det här slaget kan
förlora i värde när förutsättningar för arbetet förändras. Vanor är också svåra att
förändra. Samtidigt som rutiner sparar tid och möjliggör rationella handlingar kan
de leda till konservatism och bristande förändringsbenägenhet.

 18 |

Utvecklingsinriktat och anpassningsinriktat lärande
Den svenska forskaren Per-Erik Ellström har i en rad olika studier (Ellström 2001,
2003, 2005, 2010b) utvecklat en begreppsram för att studera förutsättningar och
former för och betydelsen av det lärande som sker i arbetslivet. Utgångspunkten
är att det dels finns ett mera rutinmässigt och anpassningsinriktat lärande, dels ett
förändringsinriktat och utvecklingsorienterat lärande. Det förstnämnda lärandet
syftar till att anställda ska tränas till att så effektivt som möjligt utföra givna
uppgifter, medan det sistnämnda utvecklingsorienterade lärandet syftar till att
förändra metoder och innehåll i arbetet. I det sistnämnda fallet förändras normer
och arbetsprocesser inom en given organisation, i det förstnämnda fallet förstärks
normer och arbetsprocesser. Ellström betonar att de båda formerna för lärande inte
på något sätt utesluter varandra. Båda formerna behövs och utvecklas parallellt.
Problemet är emellertid att de ekonomiska tidshorisonterna i arbetslivet tenderar
att hämma investeringar i ett utvecklingsorienterat lärande. Avkastningen på det
utvecklingsorienterade lärandet är mer långsiktigt samtidigt som avkastningen
på det anpassningsinriktade lärandet är snabbare och mera överblickbart.
Lärandeformerna dikteras av olika horisonter och logiker: utvecklingens logik
respektive produktionens logik.

Ofta framhålls tre aspekter för att urskilja olika nivåer av lärande, där de två
första karakteriseras som anpassningsinriktat lärande och de två sista som
utvecklingsinriktat. Det handlar om att karakterisera lärandet utifrån givna
arbetsuppgifter, metoder och resultat. Den första nivån, som i enlighet med
Engeströms terminologi kallas för reproduktivt lärande, kännetecknas av att
samtliga tre aspekter är givna och alltså inte kan påverkas av individen eller gruppen
som deltar i lärandet. På den andra lärandenivån, som utgör en mer avancerad
form av anpassningsinriktat lärande, är arbetsuppgifter och metoder givna, men
deltagaren/deltagarna kan i viss mån påverka arbetet med hänsyn till resultaten.
Den tredje lärandenivån motsvarar ett produktivt arbetsplatslärande och innebär att
metoder kan påverkas och att resultaten kan föranleda justeringar av arbetet. Den
mest avancerade och kreativa lärandenivån innebär att arbetsuppgifter och metoder
kan påverkas samt att resultaten kan leda till förändringar.

Per-Erik Ellström har i högre grad än andra forskare behandlat förutsättningarna
för lärande, både anpassningsinriktat och utvecklingsinriktat lärande. I grunden
handlar det om organisationens (företagets, arbetsplatsens) lärande och hur denna
tar sig uttryck i de anställdas villkor och förutsättningar att delta i lärande. Några
avgörande faktorer framhålls:

•	Arbetsuppgifternas karaktär. Här handlar det om ett samspel mellan jobbets
kvalifikationskrav eller strukturella förhållanden och individens resurser
(utbildning, erfarenheter, sociala förmåga, självförtroende, etc.).

•	Balansen mellan självständighet och standardisering avseende arbetets utförande
och resultat.

•	Anställdas delaktighet i beslut om arbetets utformning.
•	Verksamhetens kultur (öppenhet för ifrågasättande kritik, förändring).
•	Ledningsstöd för lärande (tillgången på tid och arenor för reflektion samt tillgång

till andra läranderesurser).
Förutsättningar för informellt lärande
Vi ska nu sammanfatta översikten av forskningen och landa i några utgångspunkter

för analysen av det informella lärandet i de organisationer som har undersökts i
anslutning till den här studien.

Förutsättningarna för det informella lärandet på arbetsplatser påverkas av
både strukturella faktorer och individers resurser (Ellström 2005). Det betyder
att individers möjligheter att delta i lärande bland annat bestäms av den rådande
arbetsfördelningen, arbetstempo, tillämpningen av mer eller mindre restriktiva
arbetsbeskrivningar samt traditioner och kulturmönster på arbetsplatsen. Samtidigt

| 19

är individrelaterade faktorer betydelsefulla. Det sistnämnda innebär att individers
utbildningsbakgrund, tidigare arbetserfarenheter och självförtroende i hög grad
påverkar förutsättningarna för lärande.

Det är i samspelet mellan strukturella förhållanden och individers resurser som
förutsättningarna för lärandets nivå, innehåll och inriktning bestäms. En snävare
arbetsfördelning, brist på tid och mer restriktiva arbetsbeskrivningar, i kombination
med att berörda individer har begränsade arbets- och utbildningserfarenheter,
försvårar ett utvecklingsinriktat lärande. Samtidigt finns det mycket som talar
för att det även i ”restriktiva miljöer” pågår ett kreativt och utvecklingsinriktat
lärande, helt enkelt därför att detta är nödvändigt för att upprätthålla
effektiviteten i ett längre perspektiv (Ellström 2005). Verksamheter ställs inför
oväntade utmaningar och problem, kopplade till förändrade marknadsvillkor
och förändrad produktionsteknik, och då räcker det inte med ett rutinmässigt
eller anpassningsinriktat lärande. Det kreativa lärande som då nödvändiggörs
dokumenteras emellertid inte och syns därför inte i formella arbetsbeskrivningar.

Tidigare forskning visar att arbetsplatser som skapar goda förutsättningar för
informellt lärande kännetecknas av att det finns höga förväntningar på prestationer,
men också av att medarbetarna har ett beslutsutrymme som gör att de kan hantera
stora krav. Där det finns beslutsutrymme och inflytandemöjligheter behöver inte
höga krav leda till en destruktiv psykologisk press, något som annars kan bidra
till uppgivenhet. Amanda Sterlig och Peter Boxall (2013) talar i sammanhanget
om aktiva i motsats till passiva jobb. De förstnämnda kännetecknas av höga krav
i kombination med inflytande. De sistnämnda kännetecknas av att medarbetare
ges ett begränsat inflytande över arbetet, vilket i kombination med såväl höga som
låga prestationskrav begränsar möjligheterna till lärande och kan leda till minskat
engagemang, lägre ansvarstagande och negativa hälsoeffekter.

Den tidigare omnämnde forskaren Michael Eraut (2004, s. 269) har illustrerat
förutsättningarna för lärande med två trianglar, där den första illustrerar
förhållanden som är relaterade till individen och den andra är relaterad till
kontextuella faktorer:

Figur 1. Individrelaterade faktorer

			 Självförtroende och engagemang

 Uppfattningar om arbetet		 Feedback och stöd

Figur 2. Kontextuella faktorer

	 Förväntningar på varje medarbetares prestationer och utveckling

 Arbetsfördelning	

Illustrationerna sammanfattar erfarenheter från studier kopplade till lärande på
en rad olika arbetsplatser. En central slutsats var att medarbetares självförtroende

Relationer med
andra med-
arbetare på
arbetsplatsen

 20 |

hade en avgörande betydelse för lärande och utvecklingsmöjligheter, det gällde
både anställda med kort och med lång erfarenhet inom en organisation. Ett
effektivt lärande förutsätter att medarbetare är proaktiva och medvetet söker
möjligheter att utveckla sin kompetens – och detta förutsätter självförtroende.
Självförtroendet stärks i sin tur när individer framgångsrikt hanterar utmaningar
i arbetet samtidigt som benägenheten att söka utmaningar beror på det stöd som
medarbetare upplever att de får från överordnade.

Michael Eraut sammanfattar därför sina studier med att det finns ett avgörande
samband mellan självförtroende, utmaningar och stöd. Dessa faktorer, liksom
begreppen som diskuterades i anslutning till teorin om det utvecklingsorienterade
lärandet, bildar utgångspunkt för analysen av erfarenheterna av informellt lärande
i de fem organisationer som presenteras längre fram i denna rapport. Innan vi
kommer in på fallstudierna ska vi emellertid lyfta fram erfarenheterna från projektet
Flaggskeppsfabriken.

 

| 21

4. Den svenska Flaggskeppsfabriken
– erfarenheter från svenska industriföretag
Projektet den svenska Flaggskeppsfabriken initierades av Teknikföretagen och IF
Metall med stöd av Vinnova. Johan Ancker, som var projektledare, poängterade
i en intervju (2016 04 19) att de frågor som togs upp och diskuterades i
grunden handlade om varför företagen trots högt kostnadsläge, starka fackliga
organisationer och långtgående arbetsrättslig lagstiftning såg fördelar med att
bedriva verksamhet i Sverige.

Flera av de grundläggande förutsättningarna för konkurrenskraft – en
välfungerande infrastruktur, hög utbildningsnivå, forskning, teknik osv. – är
faktorer som har relativt kort livslängd (Teknikföretagen, IF Metall & Vinnova
2015). Ny teknik sprids t.ex. snabbt och det innebär att relativa konkurrensfördelar
äts upp. I projektet försökte man se mer på djupet och identifiera konkurrensfördelar
som kan betraktas som exklusiva för de i Sverige verksamma industriföretagen
och som inte är lika lätta att ta efter. Några av de typiska svenska mönster som
lyftes fram är att företagen här i allmänhet har kommit längre med att utveckla
platta organisationer och varit mer konsekventa med att delegera beslutsfattande.
Det talades om betydelsen ”av att fostra attityder som främjar utveckling”. Sådana
faktorer är inte lätta för konkurrenter att fånga upp eftersom de är förankrade i
sociala och kulturella institutioner, både inom enskilda organisationer och i
samhället i stort.

I det följande kommer projektets kartläggning av kompetensutvecklingsfrågorna
att lyftas fram, dels med utgångspunkt från intervjun med Birgitta Södergren, dels
med utgångspunkt från dokumentationen från arbetsseminarierna.

Bakgrundsinformation
Projektet Flaggskeppsfabriken bedrevs under åren 2012 till 2015 och delades upp i
två etapper. Under den första etappen medverkade ABB (Ludvika), Alfa Laval (Lund),
Electrolux (Mariestad), Haldex (Helsingborg) och Toyota (Mjölby). I den andra etap-
pen medverkade AstraZeneca (Södertälje), Bombardier (Västerås), Sandvik (Gimo),
Scania (Södertälje) och Siemens (Finspång). Sex särskilda fokusområden kopplade till
företagens konkurrenskraft urskildes: Attityder, Strukturer, Samverkan, Förändrings-
förmåga, Teknikintegration och Kompetensutveckling. I anslutning till varje område
arrangerades arbetsseminarier. Erfarenheterna sammanställdes och analyserades med
hjälp av en följeforskare, Birgitta Södergren från Uppsala universitet, som också har
intervjuats i samband med föreliggande studie. Syftet med arbetsseminarierna var att
sprida erfarenheter, underlätta nätverksbyggande och samarbete mellan företagen.
Erfarenheterna skulle tillgängliggöras för en större krets, även medelstora och
mindre företag. Ännu har emellertid endast övergripande sammanfattningar av
dokumentationen från seminarierna offentliggjorts. Deltagarna har dock medverkat i
en rad olika konferenser där erfarenheterna från projektet redovisats.

Förändringsförmåga och förbättringsarbete
Förändringsförmåga var ett av de teman som man fokuserade på inom projektet.
Förändringsförmåga hänger intimt samman med lärande. I dokumentationen från
projektet heter det att förmågan till ”förändring ses som en viktig konkurrensfördel.
Förändringsförmåga skapar en grund för både innovation och effektivitet”
(Delrapport 3. Projekt 1, s. 3). Samtidigt betonas det att företagen står inför
dubbla utmaningar. Det handlar både om att standardisera och om att utveckla.
Standardisering innebär att man strävar efter att göra saker så lika som möjligt på
ett så effektivt sätt som möjligt samtidigt som utvecklingen ligger i att man hela
tiden gör något nytt. Båda dessa dimensioner förutsätter förändringsförmåga.

Man framhåller att förändringsförmåga är intimt förknippat med faktorer som
attityder och samarbetsförmåga. Kompetensutvecklingen är av avgörande betydelse

 22 |

i sammanhanget. Andra viktiga faktorer som lyftes fram var uthållighet och tålamod.
Det kan ta tid innan man kan synliggöra och räkna hem de omedelbara resultaten
av förändringsarbetet och det gäller därför att inte vara för kortsiktig.

Några gemensamma faktorer av betydelse i förändringsarbetet framhölls. Här
lyfts ett urval av dessa som i sin tur har ett nära samband med förutsättningarna
för informellt lärande:

•	Ansvarstagande bland enskilda medarbetare. Detta förutsätter i sin tur att man
ger anställda förtroende och delegerar. Lärande ger inte bara medarbetarna de
kunskaper och färdigheter som krävs för att ta på sig nya uppgifter och ett ökat
ansvar, utan bidrar också till ökad motivation.

•	Det faktum att företagen tillämpar plattare och mindre hierarkiska
organisationer med färre chefsnivåer underlättar informationsspridning, och gör
att det skapas ett mer förtroendefullt klimat på arbetsplatserna.

•	Kulturfaktorer framhålls genomgående. Ledare ska vara bra på att lyssna. Man
måste vara prestigelös och ta vara på den kompetens som finns bland medarbetare.

•	Motivationen till förändring förutsätter att medarbetare ges full information
om varför förändringar är nödvändiga. Det strategiska informationsarbetet är
avgörande. Det är viktigt att ”kommunicera och visualisera förändringsarbete”.
Det sistnämnda är också en grundläggande utgångspunkt i lean-konceptet,
där visualisering inte bara fyller en pedagogisk funktion utan också bidrar till
gemensamt meningsskapande och engagemang.

I diskussionerna om förändringsarbetet i de medverkande företagen pekade
man på att förändringar kan vara av olika karaktär, och man skilde mellan mer
”radikala förändringar” och ”vardagliga förändringar”. Radikala förändringar får
konsekvenser på många olika plan. Det kan handla om att man ska tillverka helt
nya produkter, något som förutsätter omorganisationer, ny teknik och förändrade
produktionsmetoder, ny personal och kompetens, nya marknader och kunder. Det
som definieras som vardagliga förändringar berör enskilda aspekter, en ny maskin
eller en ny programvara. Implementeringen av vardagliga förändringar får därmed
inte så stora konsekvenser. Men i båda fallen gäller att förändringar är beroende av
informellt lärande. Förändringar möjliggörs via lärande och förändringar skapar
utgångspunkter för nytt lärande.

Arbetslagen uppfattas som helt centrala i förändringsarbetet. I
rekommendationerna för förändringsarbetet (Delrapport 3. Projekt 2, s. 12–13)
framhålls därför betydelsen av att organisera arbetslagen på rätt sätt, i förhållande
till uppgifternas karaktär, kompetenssammansättningen och behovet av
specialiststöd. Uppdraget måste tydliggöras och definieras så att det blir synligt,
mätbart och möjligt att utvärdera. Man framhåller att arbetslagen (teamen) bör vara
små: ”absolut max tio personer”. De som leder och ansvarar för arbetet ska också
ges fullt mandat att genomföra förändringen. I arbetslagen ska förändringsarbetet
också dokumenteras.

Tidsfaktorn framhålls som mycket viktig. Det måste finnas schemalagd tid för
förbättringsarbete. Det uppstår ofta konflikter mellan ett högt produktionstryck
och utrymme för förbättringar. Just därför är det viktigt att på förhand avsätta tid
och att se till att bemanningen är så pass generös att tid för förbättringar möjliggörs.
Arbetet med förbättringar ska också synliggöras i befattningsbeskrivningar, inte
bara för tekniker och specialister utan också för operatörer (produktionspersonal).

Återigen lyfts behovet av helhetssyn och motivation fram (Delrapport 3, Projekt
2, s. 13). ”Varför” måste tydliggöras. Förståelsen skapar delaktighet. Här handlar
det bland annat om att alla medarbetare ska få en tydlig bild av vilka som är
kunder och hur kundkraven förändras. Förbättringsarbetet måste sättas in i ett
helhetsperspektiv där alla medarbetare och arbetslag får en förståelse för hur deras
arbete knyts och bidrar till den gemensamma mål- och resultatbilden.

Förbättringsarbetet ska alltså vara nära knutet till individen. Ett framgångsrikt

| 23

förbättringsarbete förutsätter att alla kan påverka sitt eget arbete och därmed urskilja
sitt eget ansvar. Krav på förbättrade resultat som kommer ovanifrån utan att man får
möjlighet att sätta sig in i vad de betyder för en själv, och hur det man gör är relaterat
till helheten, kan upplevas som förlamande. Förbättringskrav måste introduceras,
förankras och diskuteras. Man använder uttrycket ”översättas” i sammanhanget
(Delrapport 3. Projekt 2, s. 13). I detta ligger också att man måste beakta individers
olikheter, skillnader i kompetenser och erfarenheter. Hänsynstagande och ödmjukhet
är andra ord som förekommer flitigt i diskussionerna om förutsättningar för
förbättringsarbete.

Kompetensutveckling – generella erfarenheter
Ett återkommande uttalande i seminariediskussionerna i anslutning
till delprojekten var följaktligen att kompetensutveckling är nyckeln till
konkurrenskraft. I Sverige har de stora industriföretagen inte någon draghjälp
av en stor hemmamarknad, av någon fördelaktig geografisk position eller av ett
lågt löneläge. Konkurrenskraften skapas via kompetens och utvecklingsförmåga.
Det framhålls också att det inte går att luta sig mot den kompetens som redan
finns i företagen. Det är kompetensutveckling som måste till. Det handlar om
”förmågan att växla upp, anpassa och förnya kompetensen, utifrån verksamhetens
utmaningar” (Delrapport 4. Projekt 2, s. 4). Kompetens betraktas som ”en
färskvara” och den går förlorad om den inte underhålls.

Samtliga medverkande företag framhöll fyra centrala utgångspunkter för arbetet
med kompetensutveckling:

•	Kompetensutveckling uppfattas som en strategisk fråga som förutsätter
ett långsiktigt arbete. Man tar sin utgångspunkt i verksamhetens behov, i
aktuella utmaningar och i kundernas krav. Främst inriktar man sig på så
kallade kärnkompetenser, dvs. kunskaper och färdigheter som skapar exklusiva
konkurrensfördelar. Via arbetet med kompetensutveckling befrämjas förbättringar
och förändringar.

•	Kompetensutvecklingen syftar till både bredd och djup. Avsikten är att bidra till
flexibilitet och multikompetens. Med multikompetens avses just möjligheter till
fördjupning inom ett visst arbetsområde såväl som breddning och möjligheter till
arbetsrotation. Tyngdpunkten i arbetet med kompetensutveckling ligger på lärandet
i vardagen, i anslutning till det dagliga arbetet.

•	Kompetensutvecklingen befrämjas genom att man använder tydliga verktyg och
arbetsmetoder. I projektet delade företagen med sig av erfarenheter av hur man
arbetar med kompetensmatriser och utbildningsstationer. Alla företag arbetar
systematiskt med individuella utvecklingssamtal och arbetsbeskrivningar (standard
operating procedures) som medarbetarna kan och förväntas vara med och påverka.

•	Kompetensutveckling syftar till bredd, ökat engagemang och mer utvecklande
arbetsuppgifter. Man talar om betydelsen av ”både yrkeskunnande och helhetssyn”.
I detta ligger omvärldsförståelse, processkunnande, produkt- och kundkännedom.
Det framhålls som viktigt att skapa intressanta och varierande arbeten, både för att
öka engagemanget och för att motverka risken för förslitningsskador och olyckor.
Ansvaret för kompetensutveckling ligger hos medarbetarna, men det måste
finnas en tydlig infrastruktur för lärandet och ett starkt stöd från arbetsledningen.
Samarbetet med de fackliga organisationerna framhålls som viktigt.

Samtidigt som det fanns en samsyn om kompetensutvecklingens betydelse för
förnyelseförmåga och konkurrenskraft, pekade man på en rad utmaningar. En
potentiell motsättning mellan lean och behovet av multikompetens urskildes. Lean
kan bidra till en styrd och uppdriven arbetstakt med standardiserade arbetsuppgifter.
Samtidigt som det skapas fler utvecklande arbetsuppgifter växer också antalet
monotona arbeten. Automatiseringen bidrar till fler monotona arbeten och
arbetsuppgifter som ensidigt handlar om övervakning, om att ”hänga in delar eller

 24 |

mata in material” (Delrapport 4. Projekt 1, s. 8). I spåren av ensidiga arbeten följer
i sin tur risker kopplade till arbetsskador och ökade kostnader för sjukfrånvaro.

Den samlade bilden: ett myller av lärande
Birgitta Södergren från Uppsala universitet fungerade som omnämnt som
följeforskare under båda delprojekten kopplade till Flaggskeppsfabriken. På en
övergripande fråga om förutsättningarna för informellt lärande i företagen väljer
hon att citera en av deltagarna från Siemens som menade att det är ”svårt med
framtidsinriktat lärande – vi vet inte hur framtiden ser ut” (intervju 2016-04-28).
Det handlar om att bygga upp en förändringskapacitet. Hur ska man rigga för
framtidens kompetens? Birgitta exemplifierar med att referera till erfarenheterna
på Bombardier. Där strävar man efter att utveckla nya yrkesroller, så kallade social
skills och kulturell kompetens. Det är farligt att fastna i dagens arbetsroller. Det
handlar inte så mycket om att fokusera på dagens kompetens som att utveckla och
förädla för att ha beredskap att möta morgondagens kompetenskrav.

Birgitta menar att erfarenheterna från projektet Flaggskeppsfabriken visar att
de medverkande företagen i hög grad arbetar med utvecklingsorienterat lärande,
dvs. det handlar om ett lärande kopplat till förändring. Medarbetarna lär sig
i organisationerna när de jobbar med förändringsfrågor. Det arbetsanknutna
vardagliga lärandet är helt centralt. Det är grunden för kompetensutvecklingen
i företagen. Man försöker medvetet komma bort från kursif ieringen.
70–20–10-modellen framhålls av samtliga inblandade företag: 70 procent av
lärandet sker i anslutning till arbetet, 20 procent i anslutning till samtal med andra
personer (mestadels chefen) och enbart 10 procent i anslutning till kurser. Det
innebär alltså att det är det informella lärandet som står i fokus.

Birgitta understryker att de deltagande företagen menar att förutsättningarna för
kompetensutveckling är goda på svenska arbetsplatser. Den ”svenska modellen”
skapar trygghet bland medarbetare. Man vågar ifrågasätta sina chefer, strukturen
är inte så hierarkisk. Det öppnar också upp för delaktighet och förändring.

Några centrala utgångspunkter för lärandet är att kompetensutvecklingen ska
styras av verksamhetens behov. Man framhåller också att medarbetarna i allt högre
grad måste ansvara för sitt eget lärande. Samtidigt finns det certifieringskrav. Man
måste fullfölja vissa kurser för att utföra särskilda arbetsuppgifter, för att hantera
dyra maskiner etc. Man upplever att attityden till lärande och kunskapsfördelning är
god bland medarbetare samtidigt som man måste vara flexibel och ha förståelse för
att individer har olika förutsättningar. Man befinner sig i olika skeden i livet och har
olika erfarenheter. Graden av ödmjukhet inför ”motståndet” varierar emellertid.
Företrädare för Haldex menade att ”det är inte okej att inte vilja utvecklas”.

I praktiken är det svårt att inte ta del av lärandet. Arbetsplatserna är organiserade
efter team-principen. Flertalet medarbetare ingår således i arbetslag. Det innebär
att man kommer in i en arbetsmiljö som omfattar flera funktioner. Man måste klara
flera jobb och blir en del av ett slags lärandecirkel.

Ibland säger man, enligt Birgitta, att alla har två jobb: att utföra sina avdelade
arbetsuppgifter och samtidigt utveckla arbetet. Tillämpningen av lean (det gäller
alla företag) leder förvisso till standardisering. Men en tillämpning av lean leder
också till ett ständigt ifrågasättande. Är detta det bästa sättet att utföra uppgiften?
Birgitta betonar att erfarenhetsutbytet i Flaggskeppsfabriken illustrerar att lean
omfattar både standardisering och rörelse.

Det finns inbyggda motsättningar mellan standardiserade (monotona och
urholkade) och goda (och utvecklande) jobb. Tillämpningen av lean kan leda till
en polarisering på arbetsplatserna. Lean kan också tillämpas mer eller mindre
byråkratiskt. Men erfarenheterna från företagen visar, enligt Birgitta, att man inte
bortser från ”den mänskliga sidan” av arbetet. Det framgår av att man betonar

| 25

betydelsen av delaktighet, coachning och växling mellan olika arbetsuppgifter.
Det finns enligt Birgitta tre huvudsakliga skäl till intresset för breddade

arbetsuppgifter (arbetsutvidgning). För det första handlar det om hälsoaspekten.
Ensidiga och monotona arbetsuppgifter genererar belastningsskador. För det andra
behöver alla arbeta på olika sätt för att se förändrings- och förbättringsmöjligheter.
För det tredje måste arbetsuppgifter varieras för att medarbetare ska känna att de
utvecklas. Om de känner att de utvecklas ökar motivationen. Då vill de stanna kvar
i verksamheten.

Birgitta bekräftar att den tysta kunskapen blir alltmer central i förhållande
till formella kunskaper, inte minst i relation till förändring, innovationer samt
tilltagande automation och komplexitet. Men företrädarna för företagen använder
inte begreppet ”tyst kunskap” utan talar i stället om ”det tränade ögat, förståelsen,
magkänslan, att se vad som behöver göras, sammanhangsförståelse, veta vem som
kan vad”. I allt högre grad handlar det om att kunna lösa problem, om att förstå vad
som måste göras i samband med utmaningar och avvikelser. Det hantverksmässiga
kunnandet tenderar förvisso att utarmas i takt med ökad automation. Men man
måste samtidigt ”kunna” för att ha förmåga att förstå och hantera system som
komplicerade maskiner och produktionsflöden.

Birgittas övergripande bild av det moderna industriföretaget är att det kan
liknas vid en myrstack: här pågår ett myllrande förbättringsarbete, coachning och
kontinuerligt lärande.

Lärdomar
Erfarenheterna från projektet Flaggskeppsfabriken visar att frågor kopplade till det
informella lärandet uppfattas som helt centrala i ledande svenska industriföretag.
Lärandet är en avgörande beståndsdel i förbättrings- och förändringsarbetet, både
på kort och lång sikt, och skapar goda konkurrensförutsättningar.

Goda förutsättningar för lärande skapas genom att medarbetare görs
delaktiga och medansvariga. Lärande förutsätter engagemang och motivation,
samtidigt som lärande skapar förutsättningar för ökat engagemang. En plattare
arbetsorganisation med färre chefsnivåer, jämfört med motsvarande verksamhet i
andra länder, underlättar ett inkluderande arbete. Det måste också skapas utrymme
i organisationen för samtal och reflektion. En infrastruktur för lärande som omfattar
metoder som kompetensmatriser och kvalitetscirklar, liksom processer som
utvecklingssamtal, lägger en grund för utvecklingsarbetet. Informellt lärande ska
möjliggöras genom att enskilda medarbetare ges inflytande över sina arbetsuppgifter
och genom att arbetslagen får ett ökat gemensamt ansvar för planering, tillverkning
och leveranser.

Samtidigt är det uppenbart att det finns en rad utmaningar. Den automatisering som
är en följd av teknikutveckling och den standardisering som följer av lean-konceptet
kan hämma det informella lärandet. Fler monotona arbetsmoment bidrar inte bara
till ett minskat engagemang hos enskilda medarbetare utan också till fler arbetsskador
och ökade sjukskrivningar, vilket får omedelbara negativa ekonomiska återverkningar.

Diskussionerna illustrerade också att tidsperspektivet kopplat till lärande ibland
blir för kort. I stället för att blicka ut över morgondagen fokuserar man i för hög
grad på dagens arbetsuppgifter. Samtidigt illustrerar detta samspelet mellan
anpassningsinriktat och utvecklingsinriktat lärande. Å ena sidan tvingar ett
ekonomiskt effektivitetsperspektiv fram ett fokus på nuet. Å andra sidan bidrar ökad
effektivitet till att frigöra tid och energi för det mer utvecklingsorienterade lärandet.
Den starka betoning på medarbetarnas inflytande och påverkansmöjligheter som
kommer fram i projektet illustrerar att företagens företrädare är väl medvetna om
betydelsen av en mer utvecklingsinriktat och framtidsorienterat lärande.

I nästa avsnitt ska vi behandla erfarenheterna av informellt lärande i fem utvalda
organisationer lite mer i detalj. Det handlar både om enskilda företag och offentlig

 26 |

verksamhet. Avsnittet bygger på intervjuer med anställda som jobbar med personal-
och kompetensutvecklingsfrågor liksom med fackliga företrädare. Förutsättningarna
för lärandet i dessa organisationer kommer att relateras till de individuella respektive
kontextuella faktorer som lyftes fram i samband med forskningsöversikten om det
informella lärandet (se avsnitt 3).

 

| 27

5. Informellt lärande i fem organisationer
– tio berättelser om utmaningar
och möjligheter

I det följande analyseras strategier och förutsättningar för lärande i fem olika
organisationer. Till att börja med handlar det om två industriföretag som också
medverkade i projektet Flaggskeppsfabriken: ABB och Scania. Sedan handlar det
om en bank, Handelsbanken. Och avslutningsvis om två offentliga verksamheter:
Arbetsförmedlingen och äldreomsorgen i Malmö stad. Det handlar således om
disparata verksamheter med olika huvudmän och organisationsprinciper, men de
förenas av att det finns uttalade mål kopplade till anställdas lärande. Syftet här är
att synliggöra dessa mål och lyfta fram vilka verktyg och metoder man arbetar med
för att förverkliga ambitionerna. Hur ser man mer konkret på lärandets betydelse
för verksamhetens utveckling och vilka utmaningar och möjligheter identifieras
med koppling till det informella lärandet? Analysen av de fem organisationerna
kan ses som fem fallstudier som leder fram till några preliminära slutsatser om
identifierbara förutsättningar för ett framgångsrikt och inkluderande lärande
i olika slags organisationer. Avsnittet baseras på intervjuer med företrädare för
respektive organisation, främst anställda som jobbar med personalfrågor och
lokala fackliga företrädare. Informanternas verkliga namn återges inte.

A) ABB – om ett lean-koncept som uppmuntrar lärande
ABB i Ludvika har strax under 3 000 anställda. Man tillverkar alla produkter
och apparater som behövs för att överföra elkraft ”från punkt A till B”. Enheten
i Ludvika är uppdelad i flera olika avdelningar, bland annat för produktion,
försäljning och ekonomi.

Företaget har en policy när det gäller anställdas lärande, men det ser väldigt
olika ut mellan olika verksamhetsgrenar. Stefan som jobbar med HR-frågor på
företaget (intervju 2016-05-11) menar att förutsättningarna för lärande ofta
skiljer sig mellan olika verksamheter, t.ex. mellan de som jobbar ”på brytarsidan
och transformatorsidan”. Anders som har en bakgrund som facklig förtroendeman
(intervju 2016-05-30) talar om att det finns ”vita fläckar”. Lärandet uppfattas
som centralt där det finns pådrivande personer, ”eldsjälar”. Det blir alltså ofta
personbundet. Samtidigt pekar Anders på företagets utvecklade samarbete med
skolor. Det finns ett stort engagemang vad gäller Teknikcollege, både lokalt i
Ludvika och regionalt i Dalarna. Företaget tar emot 100 prao-elever varje år. Man
erbjuder sommarjobb till 250 gymnasieelever. Anders framhåller också att det
förekommer ett lärande kopplat till ny teknik och nya produkter. Men lärandet är
inte systematiserat.

Dessutom förekommer introduktionsutbildning. Alla nyanställda erbjuds
ett introduktionspaket. Det handlar om en centralt organiserad kurs på
en till fem dagar. Kursen följs sedan upp av en introduktion på enheten
där medarbetaren ska jobba. Varje nyanställd tilldelas en handledare på
arbetsplatsen. Handledningstiden varierar mycket, allt från två månader
upp till två år beroende på arbetets komplexitet. Efter en tid som anställd ska
också alla gå en kurs i produktkunskap. Stefan säger samtidigt att kvaliteten
på handledningen varierar, och detta är något man försöker förbättra.

Lärande i anslutning till arbetet
Utgångspunkten är alltså att merparten av lärandet ska ske i anslutning till arbetet.
För att möjliggöra detta arbetar man med olika metoder och verktyg. Man har

 28 |

utvecklat en särskild modell som kallas för personal development apprisal (PDA).
Här handlar det om att formulera mål för varje medarbetare. Målen ska vara
tydliga och anknyta till aktuella affärsstrategier. PDA blir en utgångspunkt för
medarbetarnas utveckling och ett underlag för att bedöma framsteg. Personliga
utvecklingsambitioner förenas med företagets mål.

Ett inslag i PDA är utvecklingssamtalet och utvecklingsplanen. Ett huvudsamtal
ska följas av en mid-year review. Det handlar om en styrd process som omfattar två
etapper. Från mitten av november ska utvecklingssamtal inledas och resultera i en
plan. Under februari till september sker så en uppföljning. Processen inleds med att
både chefer och medarbetare får särskilda formulär med frågor som ska behandlas
i samtalen och uppföljningen. Utvecklingsbehoven ser väldigt olika ut beroende
på medarbetarnas yrkesroll och arbetets karaktär. I många fall handlar det om att
uppnå ett slags legitimation för ett visst yrke, t.ex. som konstruktör. Då behandlar
utvecklingsplanen vilka arbetsplatsförlagda och formella kompetensmoment som
återstår för att medarbetaren ska bli legitimerad på området. Yrkesrollerna är mer
eller mindre komplexa, mer eller mindre krävande ur lärandesynpunkt.

Engagemanget varierar betydligt, ”från 30 till 100 procent” säger Stefan. Processen
erbjuder en möjlighet för utveckling. Men alla vill inte utvecklas. Samtidigt finns det
naturligtvis personer som man skulle förlora i verksamheten om man inte erbjöd
några utvecklingsmöjligheter. Återigen, bilden är splittrad. För att underlätta
lärandet utformar man så kallade lärplattor för varje arbetsfunktion på de olika
enheterna. De är uppbyggda som ett slags utvecklingstrappa. De anger följaktligen
olika steg på vägen mot legitimerad status i relation till en specifik yrkesroll.

Verksamhetsutveckling (VU) och inflytande
Stefan framhåller att verktygen för att underlätta lärandet formas utifrån olika
utgångspunkter. Det handlar om att skapa förutsättningar för den enskilde
medarbetarens utveckling liksom att tillgodose förändringsbehoven för
verksamheter och enheter. I utvecklingssamtalen tar man t.ex. upp frågor som
är viktiga för individen samtidigt som dessa knyts till verksamhetsbehov och
affärsstrategier. Man tillämpar också en modell som kallas för verksamhetsutveckling
(VU). Utgångspunkten är då att chefer halvårsvis organiserar seminarier där
man lyfter strategiska och faktabaserade resonemang om företagets villkor och
utmaningar, t.ex. kopplat till konkurrenssituation, lönsamhet och kundbehov.
På seminariet diskuteras förslag hur man kan jobba med dessa utmaningar på
respektive enhet. Enheterna följer sedan upp seminarierna med möten varannan
vecka som involverar samtliga medarbetare i problem- och lösningsfokuserade
diskussioner. Vad kan vi bidra med på vår enhet för att möta de aktuella
utmaningarna? Hur kan vi utveckla och effektivisera verksamheten? Här är
lärandet och förändringskapaciteten central. Även Anders betonar att VU är ”ett
verktyg” som fungerar.

Även utvecklingssamtalen är ett instrument som fungerar bra i sammanhanget. 95
procent av personalen omfattas av samtal. Utvecklingssamtalen genomförs oftast i
december–januari. Någon formell uppföljning sker inte, men i praktiken kan man se
lönesamtalen som en uppföljning av utvecklingssamtalen. Tjänstemannagrupperna
trycker också på för att man ska använda samtalen mer aktivt, framför allt kopplat
till lönediskussionerna. Det finns möjlighet att påverka karriärutvecklingen via
utvecklingssamtalen. Det fungerar bättre i dag än tidigare, menar Anders.

Lönesystemen på kollektivsidan är för stelbenta för att underlätta kopplingen till
utvecklingssamtalen och lärandet. Lönerna är i alltför hög grad frikopplade från
individens karriärmässiga utveckling och lärande. Det leder till svaga incitament
för kompetensutveckling.

För tjänstemännen tillämpas ”kompetenstrappor” där olika steg i individens
lärande och befattningsutveckling följs av högre lönenivåer. Kollektivanställdas

| 29

lönesystem är i högre grad knutna till de arbetsfunktioner som finns på en
viss avdelning, kopplade till en viss funktion, en viss maskin etc. Det handlar
alltså inte om en utveckling mot arbete på högre kvalifikationsnivåer, t.ex.
till tjänstemannafunktioner som produktionstekniker eller konstruktörer.
Lönesystemet är kopplat till de jobb som ”finns på verkstaden”. Detta innebär
emellertid inte att det är ovanligt att arbetare utvecklas och får mer kvalificerade
funktioner. Den interna rörligheten är stor.

På frågan om i vilken utsträckning man får möjligheter att vara med och påverka
arbetsuppgifter och reflektera över arbetsuppgifter, menar Anders att detta ofta sker
i samband med att ny teknik eller nya produkter introduceras. Detta är något som
sker via VU. Man rekryterar folk på korttidsbasis, t.ex. via bemanningsföretag, och
dessa lärs upp till olika yrkesfunktioner (t.ex. som svarvare). Om allt fungerar är
det vanliga mönstret sedan att de blir kvar i företaget. Detta är ett traditionsbundet
system för yrkeslärande som fungerar bra. Tidigare organiserades också kurser, nu
sker yrkeslärandet mer informellt. Överföringen av kunskap sker prestigelöst. Förr
var det vanligare att yrkeskunniga ”höll på sina kunskaper”, man ville vara exklusiv.
Nu jobbar man i team, dvs. gruppbaserat, och då sker lärandet mer automatiskt och
friktionsfritt.

Förr fanns det ett system som kallades ”förslagsverksamheten” som innebar att
anställda fick komma med förslag på förbättringar. De förslag som genomfördes i
praktiken, som ledde till innovationer, belönades med en viss procentsats. Enskilda
”kluriga” arbetare kunde tjäna betydande summor (hundratusentals kronor) på
detta. Systemet är nu avvecklat. Orsaken är, enligt Anders, troligen avundsjuka.
Tjänstemän, konstruktörer och kvalitetsutvecklare fick ingen utdelning eftersom det
tillhörde deras naturliga arbetsuppgifter att bidra till förbättringar i verksamheten.
Anders menar emellertid att systemets avskaffande inte har medfört några negativa
konsekvenser. Förnyelsearbetet sker ändå, inte minst kopplat till VU. Man talar
med varandra över avdelningsgränserna, mellan arbetare och tjänstemän.
Förändringsbehov och goda idéer fångas upp.

Anders menar att inhyrning av personal (från bemanningsföretagen) kan
medföra problem och därför måste ske på rätt sätt. Om man bara hyr in under
produktionstoppar för kortare perioder kan konsekvenserna bli negativa ur
lärandesynpunkt. Företaget blir också sårbart. Nu tar man i praktiken in folk för
längre perioder, de lärs upp till kvalificerade arbetsuppgifter och det bidrar i sig till
att utveckla förutsättningarna för lärande på arbetsplatsen.

Betydelsen av bred kompetens
Både Stefan och Anders betonar betydelsen av bred kompetens. Förr kunde
en medarbetare ha i stort sett samma arbetsuppgifter under 30 år. Så fungerar
det inte längre. Omställningskraven är mycket större, kopplat till en snabbare
förändringstakt. En bredare kompetens möjliggör anpassning till ”nya spår”
och förändringsbehov. För att möjliggöra detta är det enligt Stefan viktigt att
”stötta med ny kompetens både inom och mellan enheter”. Anders framhåller
att det finns ett samband mellan möjligheter till informellt och formellt lärande.
Möjligheterna att gå kurser är viktiga för att man ska komma vidare med sitt
lärande och uppnå högre nivåer. Det räcker inte med att lära sig en ny maskin
eller ett nytt datorprogram, något man kan göra på arbetsplatsen. För att komma
vidare i sin karriärutveckling måste det finnas möjlighet att läsa bredare kurser.
Anders menar också att rörligheten har stor betydelse, både för den enskildes
välbefinnande och för företagets utvecklingsmöjligheter. Det handlar då inte
minst om att kollektivanställda ska kunna ta steget till tjänstemannafunktioner.
Detta är något som premieras, något som också sker i betydande omfattning och
som bidrar till lärande och utveckling av organisationen.

Avslutningsvis framstår ABB i Ludvika som en arbetsplats där man arbetar

 30 |

mycket målmedvetet för att möjliggöra en multikompetens som omfattar både
bredd och djup. Även om man följer ett lean-koncept är det anpassat till en strategi
där medarbetarinflytande och rörlighet ses som avgörande inslag. Man har
utformat modeller och verktyg för att möjliggöra denna strategi, kopplat till VU
och PDA. I botten finns också en strategi för långsiktighet, en medvetenhet om att
kompetensutveckling underlättas av långsiktiga anställningsrelationer. Bredden
garanteras också genom ett kompletterande utbud av formella kurser och samverkan
med externa utbildningsorganisationer. Samtidigt framkommer exempel på
utmaningar och svårigheter. Framgångsrikt lärande förutsätter engagemang och
en proaktiv inställning hos medarbetare. Cheferna har en avgörande betydelse.
Förutsättningarna är personbundna och det återspeglas i sin tur i stora skillnader
mellan olika verksamhetsgrenar på en och samma arbetsplats, trots försöken att
implementera verksamhetsövergripande strukturer och modeller för lärandet.

B) Scania – om lean och det smala lärandet
På Scania i Södertälje, där ca 9 400 anställda tillverkar omkring 75 000 lastbilar
per år, arbetar man med att introducera nya riktlinjer för lärandet. Enligt Urban
som arbetar med HR-frågor (intervju 2016-04-29) varierar förutsättningarna
betydligt mellan olika verksamhetsgrenar. I grunden handlar det om att gå från
ett läge där lärandet bygger på ett utvecklingssamtal per år till ett kontinuerlig
vardagslärande. Utgångspunkten är också att lärandet ska vara mindre chefsstyrt
och bygga mer på medarbetarnas eget ansvar.

Bakgrunden till det ökade intresset för lärande inom Scania är en insikt om att
företaget måste bli mer av ett tjänsteföretag. Det centrala är att kunna möta kunders
varierande behov och önskemål och hitta flexibla lösningar för varje enskild kund.
Fokus hamnar mer på kundkontakter och mindre på produkten: ”produkterna gör
ingen skillnad mellan konkurrenterna”. I stort sett alla konkurrenter kan utveckla
produktionen av maskiner och lastbilar, men alla kan inte utveckla samma förmåga
att möta kunders olika behov och krav. Urban säger att ”vi är mitt inne i en resa för
nya riktlinjer för lärandet”. På många verksamhetsområden har det varit för mycket
stuprör.

Urban betonar att det finns två bilder av hur lärandet fungerar inom företaget.
Inom produktionen finns det starka traditioner av organiserat lärande. Det
finns t.ex. utbildningsstationer som erbjuder grundläggande färdigheter (basic
skills) kopplade till alla arbetsstationer på fabriken i Södertälje. Utvecklings-
och förbättringsarbete är inlagt i arbetsschemat. Lärandet blir en naturlig del av
arbetsflödet. Den andra bilden är mer negativ. Många affärsenheter är sig själva
nog. Man strävar inte efter att ta vara på erfarenheter från andra enheter inom
företaget utan utformar egna lösningar för vilket slags kompetensutveckling som
ska uppmuntras. Lärandekulturen omfattar, enligt Urban, hela skalan från högt till
lågt. Där ”mognadsgraden” är låg drabbas man hela tiden av problem kopplade till
att medarbetare saknar motivation att dela med sig av kunskap. Det leder indirekt
till att förändrings- och förbättringsarbetet hämmas.

Utbildningsstationerna och befattningsbeskrivningarna för medarbetarna i
produktionen anknyter till något som på Scania kallas för Scania Production System
(SPS). Här är det kontinuerliga förbättringsarbetet centralt. SPS utgör företagets
tillämpning av lean-konceptet och har utformats i samarbete med Toyota. SPS
omfattar principer och metoder som leder till kontinuerligt förbättringsarbete.
Gemensamma arbetsmetoder tillämpas vid alla Scanias produktionsenheter i hela
världen. Samtidigt är avsikten att man ska uppmuntra idéer till förbättringar. Nya
lösningar ska testas och utvecklas.

Nya utmaningar för lärande

| 31

Urban menar att det finns många utmaningar för att utveckla lärandet. Vi
måste ”modernisera hur vi lär oss”. För unga människor är det naturligt att söka
kunskap via sociala medier (som t.ex. Google och YouTube). ”Den verkligheten
finns inte hos oss.” Urban menar också att ”vi är väldigt beroende av klassrum”.
Klassrumskonceptet försvårar kontinuerligt lärande. Dessutom är det kursbaserade
lärandet för långsamt. Konkurrensen bidrar till ett allt starkare omvandlingstryck
och ställer indirekt krav på ett snabbare lärande. Klassrumslärandet blir i det
perspektivet för otympligt. Urban har intervjuat samtliga affärsområdesägare
i företaget. Han konstaterar att insikten om förändringsbehoven finns. Men
utvecklingsförmågan är långsam. ”Det sitter i väggarna.” Omställningar
förväntas ske i ett 10–15-årigt perspektiv. Det håller inte, enligt Urban. ”En
kunskapsorganisation kräver ökad snabbhet.” Traditionella kurser kommer dock
alltid att behövas. Bland annat krävs kurser som leder fram till certifikat för de
som ska hantera dyrbara och komplexa maskiner.

Motivationen för att delta i kompetensutveckling – och då framför allt i kurser – är
inte alltid så stor. För en tid sedan riktades en enkät till 1200 anställda som deltagit
i olika interna kurser. I enkäten ställdes en fråga om hur man upplevde kursernas
relevans i förhållande till de egna arbetsuppgifterna. Enbart 17 procent menade
att kursinnehållet var helt relevant. Merparten av respondenterna tyckte inte att
kurserna var helt relevanta. Urban menar att man borde satsa mer på att utveckla
ett modulorganiserat lärande. Dessutom borde lärandet i än högre grad organiseras
i anknytning till arbetet. Återigen, det är för mycket skolifierat lärande.

Att lära sig snabbt blir en allt viktigare konkurrensfaktor för ett företag. Förmågan
att lära sig nytt blir helt avgörande för att medarbetarna ska kunna bidra till
verksamhetens utveckling. Urban menar att företagen borde satsa på forskning
om hur man lär sig bäst. Det är i själva verket en av de viktigaste framtidsfrågorna.
Gränserna mellan organisationsutveckling, lärande och kultur suddas ut allt
mer. En helt central utgångspunkt blir då, återigen, att slutmålet för lärandet är
verksamhetsbehovet och att man utför arbetsuppgifter. Det är inte kurser som är
målet. Kurser måste ersättas av andra former för lärande. Urban talar sig varm för
vardagslärandet.

Inflytande i arbetet
Möjligheterna att lära genom att påverka arbetsuppgifter och
befattningsbeskrivningar ska inte överdrivas, enligt Urban. Medarbetarna styrs
i hög grad av produktionsprocessen. Men inom vissa ramar finns möjligheter att
påverka. Man uppmuntras också att komma med förslag. Det handlar bland annat
om att man får vara med att bedöma enskilda arbetsuppgifter kopplade till den
egna arbetsstationen i relation till bredare arbetsprocesser i arbetsteamet. ”Man är
bunden av olika grader av ramar”, menar Urban. Samtidigt måste utgångspunkten
vara att ju större självständighet och eget ansvar, ju mer konkurrenskraftig blir
verksamheten. Detta är ”inte bara läpparnas bekännelse”.

Peter som representerar If Metalls fackklubb på Scania i Södertälje ger emellertid
en lite annorlunda bild (intervju 2016-05-12). Han menar att förutsättningarna
för lärande är begränsade och att detta hänger samman med tillämpningen av det
egna lean-konceptet SPS. Avståndet mellan visionen om det goda och utvecklande
arbetet och företagets policy har ökat. Peter exemplifierar med att man från fackets
sida eftersträvar en utveckling av bredare yrkesroller. Bristen på riktare och lackerare
tilltar i takt med ökade pensionsavgångar. Peter menar också att man skulle behöva
utbilda fler plåtslagare. I stället för att erbjuda anställda fullständig utbildning i
dessa yrken hyr företaget in personal. Inhyrningen har ökat och det går ut över
lärande och utbildning av fast anställda. Det finns inte heller ”tillräckligt med luft i
systemet”. Produktionsflödet är så uppdrivet att det inte ger utrymme för reflektion
och diskussioner om hur arbetet utförs eller skulle kunna utföras.

 32 |

Introduktionsutbildningar finns, men dessa är relativt korta. Det finns som
framhållits också fasta utbildningsstationer i så kallade basic skills. Men Peter
understryker att det handlar om hårt avgränsade arbetsuppgifter, t.ex. i att dra
åt muttrar. Dessa utbildningsstationer bidrar inte till en bredare utveckling av
yrkesrollen.

Ett huvudproblem är alltså att man plockar in specialister i stället för att
utveckla den egna arbetskraften. Det begränsar utvecklingsmöjligheterna. Peter
menar att detta är en del av SPS-konceptet. Lärande ses enbart i relation till hårt
avgränsade arbetsmoment. Man talar om lärande för att utveckla färdigheter att
byta en högerbackspegel. Bristen på helhetssyn förhindrar bredd och rotation på
arbetsplatsen, inom och mellan avdelningar.

I SPS-konceptet ligger också att man arrangerar förbättringsgruppsmöten. Dessa
är avdelningsspecifika. Peter säger att mötena i alltför hög grad arrangeras på
företagsledningens villkor. Cheferna styr samtalen. Huvudfrågorna handlar om
marginella förbättringar, inte större frågor. Den här typen av ”stopp” kan komma
en gång i veckan, men ställs inte sällan in när produktionstrycket är hårt.

Utvecklingssamtalen bidrar inte till ett mer utvecklingsorienterat och bredare
lärande, enligt Peter. Här får den anställde en möjlighet att en gång per år framföra
sina önskemål och synpunkter på vad man skulle vilja göra. Men ramarna är
begränsade och det handlar inte om att företaget erbjuder anställda möjligheter
till en bredare kompetensutveckling.

Inflytandet över de egna arbetsuppgifterna – och möjligheterna att påverka arbetet
– är alltså kringskurna. Peter säger att företagsledningen ofta lyssnar på de anställdas
synpunkter rörande lärande. Men det handlar då främst om arbetsuppgifter som
kan vara hälsovådliga. Sjukskrivningar och arbetsskador resulterar i stora kostnader
för företaget och därför kan det finnas en viss beredskap att lyssna på kritik om
synpunkterna knyts till arbetsmiljöfrågor.

Snävt definierade arbetsuppgifter begränsar lärandet
Erfarenheterna från Scania illustrerar att det kan finnas en motsättning mellan
ett lean-koncept som genererar smala och standardiserade arbetsuppgifter, å ena
sidan, och möjligheter till lärande och utvecklande arbeten å andra sidan. Lärandet
knyts till hårt avgränsade arbetsmoment i stället för till bredare yrkesroller. Det
motverkar inte bara möjligheter till rörlighet mellan olika arbetsuppgifter utan
påverkar också medarbetares motivation negativt.

I forskningen om informellt lärande betonas betydelsen av självförtroende
för att medarbetare ska inta en mer proaktiv attityd till lärande. Utvecklingen
av ett starkare självförtroende och en känsla av medansvar för lärande och
verksamhetsutveckling är i sin tur beroende av reella möjligheter till inflytande.
Om man upplever att möjligheterna till inflytande saknas uppfattas propåer om
lärande och kompetensutveckling som något som kommer ovanifrån, ibland till
och med som något hotfullt, som upplevs som belastande. De modeller och verktyg
som tillämpas för att underlätta lärande och förbättringsarbete riskerar att framstå
som skal utan innehåll.

C) Handelsbanken – lärande i allt mer styrda former
Handelsbanken har totalt ca 11 800 anställda (december 2015). I Sverige uppgår
antalet anställda till ca 8 000. Utlandsverksamheten har expanderat betydligt
under senare år.

Kenneth som arbetar med kompetensutvecklingsfrågor på banken betonar två
utmärkande drag för Handelsbankens verksamhet (intervju 2016-04-13): för
det första blandningen av kompetenser och för det andra den decentraliserade
organisationen. Alla som anställs på Handelsbanken har i dag en akademisk

| 33

utbildningsbakgrund. Det här, menar Kenneth, kan ses som en naturlig följd av den
allmänt höjda utbildningsnivån i samhället. Men det är ett vanligt misstag att tro att
den absoluta merparten av de som anställs är ekonomer. Banken anställer ingenjörer,
personalvetare och jurister i betydande omfattning.

Blandningen av personal med olika utbildningsbakgrund är också mycket fruktbar
ur kompetensutvecklingssynpunkt. I en verksamhet där personalen samarbetar tätt,
oftast på små bankkontor, sprids olika kunskaper och färdigheter mellan anställda
i olika personalgrupper. Den interna rörligheten är också betydande och bidrar till
spridningen av olika kompetenser.

Decentralisering och verksamhetsbehov i fokus
Bankens decentraliserade organisation är enligt Kenneth väldigt betydelsefull
för att man ska förstå förutsättningarna för arbetet med kompetensutveckling.
”Kontoret är den starka delen”, säger Kenneth. Det är i mötet med kunderna lokalt
i kontorsverksamheten som värden för banken skapas. Kompetensutvecklingen
syftar också till att utveckla mervärdet för kunderna i mötet med banken. Det
är huvudsyftet med all kompetensutveckling. Det handlar inte om någon
förutsättningslös kunskapsförmering. Utvecklingen av nya kunskaper och
färdigheter motiveras i första hand av bankens behov av att fördjupa och utveckla
sina kundrelationer. Kompetensutveckling ska inte heller uppfattas som ett
belöningssystem. Medarbetarna förväntas vara motiverade att själva utveckla
sina förmågor för att därmed kunna bidra till att stärka bankens konkurrenskraft
och lönsamhet. Någon självklar koppling mellan arbetsplatsförlagt lärande och
kursdeltagande, å ena sidan, och löneutveckling, å den andra, finns därför inte.

Det grundläggande ansvaret för kompetensutveckling finns på lokal nivå.
Det är kontorscheferna som har det yttersta ansvaret. Utgångspunkten är också
att ”lärandet i vardagen” är mest centralt. Kontorschefernas främsta uppgift är
att underlätta medarbetarnas lärande. Detta sker bland annat via kontinuerliga
utvecklingssamtal, minst två gånger per år. Utvecklingssamtalet ska resultera i
en plan för den enskildes kompetensutveckling. Utifrån samtalen ska cheferna
göra en samlad bedömning av kompetensförsörjningsbehoven. Handledning och
mentorskap ska organiseras på kontoren. Alla medarbetare ska ha en beredskap
att ställa upp och handleda, både för att introducera nyanställda och för att vägleda
medarbetare som behöver introduceras i nya arbetsuppgifter. Någon formalisering
av ”lärandet i vardagen” sker emellertid inte. Det är ett uttryckligt lokalt ansvar
och anpassas efter lokala förutsättningar. Cheferna ska vara pådrivande, men
initiativen kommer i lika hög grad från personalen själva som ser behov av att möta
nya utmaningar i verksamheten. Kenneth använder uttrycket ”kompetenskluster”
för att beskriva förutsättningarna för medarbetarnas lärande. Det handlar såväl om
att sprida de olika kunskaper och erfarenheter som finns i organisationen som att
synliggöra den ”tysta kunskap” som enskilda och mer erfarna medarbetare besitter.

Även Ulla, som är anställd i Handelsbanken och aktiv inom Finansförbundet,
framhåller betydelsen av det informella lärandet (intervju 2016-04-18). Internt
används uttrycket ”hjulet” för att beskriva hur lärandet bland medarbetarna på
kontoren läggs upp. Man har vissa arbetsredskap. Utgångspunkten är att ett
individuellt utvecklingssamtal ska genomföras i början av året. Utvecklingssamtalet
ska både beröra individens utvecklingsbehov och lägga fast mål som anknyter
till verksamhetsbehoven. Samtalet resulterar följaktligen i en individuell
handlingsplan. Har jag rätt kompetens för det jag gör? Handlingsplanen ska sedan
alltid följas upp. Uppföljningen av den enskildes kompetensutveckling blir därefter
en viktig utgångspunkt för lönesamtalen.

Grunden för kompetensutvecklingen är alltså enligt Ulla lärandet i vardagen,
via kontakter med kollegor och kunder. Kompetensutvecklingen formas i en
decentraliserad organisation och ska vara behovsstyrd och relevant i förhållande
till verksamhetens behov. Det lärande som sker ska vara motiverat utifrån en

 34 |

medarbetares förutsättningar att utföra konkreta arbetsuppgifter. Lärandet
vägleds av vad man har för marknad, för slags kunder. Samtidigt menar Ulla att
det finns en öppenhet för initiativ från medarbetares sida i de fall hon eller han
önskar byta spår arbetsmässigt, komma in på nya marknadsområden och arbeta
med nya kundkategorier. Det är initiativ av det här slaget som ska tas upp i
utvecklingssamtalen och sedan påverka de individuella handlingsplanerna.

Nyanställda introduceras i verksamheten via handledning på arbetsplatserna.
På mindre kontor deltar alla anställda i introduktionen av nya medan det på större
kontor i allmänhet finns särskilt utsedda handledare. Nyanställda får också del av
annan slags introduktion som organiseras regionalt: det handlar om allt från fysiska
träffar till videokonferenser.

Samtidigt ökar behovet av kurser
Samtidigt som betydelsen av det informella lärandet betonas framhålls också att
kurser och formell personalutbildning får ökad betydelse. Det handlar då om såväl
introduktionsutbildningar för nyanställda som om kurser för anställda som möter
nya reglerade kompetenskrav. Här handlar det om att utveckla kompetensen för
affärer och arbetsprocesser. Initiativen för kursverksamheten kommer både från
ledningen och från medarbetare. Syftet är hela tiden att utveckla relationerna
till kunderna genom att öka medarbetarnas multikompetens och förmåga att ta
ansvar i relation till nya arbetsuppgifter.

Antalet formella kurser har också ökat betydligt på grund av nya regelverk för
bankverksamheten som bland annat drivits igenom via EU. I Sverige har vi en
särskild lagstiftning om finansiell rådgivning. Enligt lagen ska alla anställda som
arbetar med rådgivning uppfylla vissa kunskapskrav och godkännas på särskilda
kunskapstest. Nya lagar och regler för konsumentskydd har också inneburit
att medarbetare som möter kunder på olika marknadsområden måste genomgå
licensgivande kurser. Om man inte genomgår kursen och får kurslegitimationen
är man i praktiken inte anställningsbar. Kurserna avslutas med ett test som vid
godkänt resultat ger deltagaren befogenhet att utöva verksamheten. Ulla nämner
som exempel det nya bolånedirektiv som ställer krav på att alla som arbetar
med bostadslån ska ha genomgått särskild utbildning.[3] Sedan förutsätts ofta att
kunskaper byggs på årligen genom att man som anställd deltar i nätbaserade kurser.

Det handlar således om ett legitimationssystem som arbetsgivaren ansvarar
för. I praktiken avses utbildningar kopplade till investeringsrådgivning och
försäkringsrådgivning samt för att öka beredskapen mot penningtvätt. Alla
medarbetare är tvungna att gå igenom dessa kurser. De som inte genomgår kurserna
tillåts inte arbeta med rådgivning i banken.

En kunskapsorganisation där formerna för lärande utvecklas i dubbel riktning
Handelsbanken är en organisation som i hög grad prioriterar det verksamhetsnära
och behovsstyrda informella lärandet. Ansvaret för detta delegeras till kontorsnivån,
till lokala chefer och enskilda anställda. Medarbetarna förväntas själva ta ett
betydande ansvar genom att dels bredda sin kompetens, dels dela med sig av sin
kompetens i relation till nya medarbetare via ett utvecklat mentorssystem.

Några definierade system eller verktyg för att underlätta lärande finns inte, förutom
kraven på utvecklingssamtal och individuella handlingsplaner. Ett förhållande som
förmodligen underlättar lärandet är att personalen är ung och välutbildad, i stort
sett alla nyrekryterade har akademisk utbildning och flertalet befinner sig i åldrarna
25–30 år.

Samtidigt är det uppenbart att det finns en rörelse i riktning mot mer av
formaliserat lärande. Nya lagar och regler på finansmarknaden tvingar fram
fler formella kunskapskrav. Man tillmäter det informella lärandet allt större

3  De nya kunskapskrav som definieras i direktivet ska omfatta alla som arbetar med bolån senast 2017.

| 35

betydelse, men det sker i praktiken en orientering mot ett legitimationssystem
där allt fler funktioner förutsätter att medarbetarna gått igenom och godkänts på
behörighetsgivande specialistutbildningar.

D) Arbetsförmedlingen – ökat ansvar utan inflytande
På Arbetsförmedlingen (Af) arbetar totalt ca 13 000 personer. Enbart i Skåne,
där Monica arbetar i chefsposition (intervju 2016-04-22) och Staffan arbetar
som facklig företrädare (intervju 2016-06-03), uppgår antalet anställda till ca 1
500 med ca 100 kontors- och sektionschefer. Flertalet av de som rekryteras som
medarbetare har eftergymnasial utbildning. Det finns ett principbeslut om att alla
som rekryteras till myndigheten ska ha högskole- eller universitetsutbildning,
men undantag tillåts för vissa funktioner.

Organisationen har genomgått stora förändringar under de senaste två
åren. Myndigheten har blivit mer decentraliserad och Monica betonar att man
målmedvetet arbetar med att skapa en kultur präglad av tillit, samverkan och
lärande. Ett särskilt förändringsprojekt har initierats på nationell nivå, den så
kallade Förnyelseresan. Utan öppenhet och ett arbetsklimat som kännetecknas av
förtroende skapas inga förutsättningar för lärande och utveckling. Enligt Monica var
myndighetskulturen tidigare mer auktoritär, något som förhindrade utbyte mellan
enskilda medarbetare och mellan olika verksamhetsenheter.

Riktlinjer för informellt lärande
Af har sedan ett par år en utarbetad policy och riktlinjer för lärande på de olika
verksamhetsenheterna (eller förmedlingskontoren). Riktlinjerna tar i första hand
sikte på vad som behöver utvecklas fram till år 2019. På nationell nivå finns en
särskild styrgrupp för kompetensutvecklingsfrågor. Huvudfokus ligger på det
informella och arbetsplatsförlagda lärandet. För att inventera behovet av lärande
har man bland annat anlitat kunderna, både arbetssökande och arbetsgivare.
Man talar om så kallade ”kundresor”. Med hjälp av kunderna identifieras
”skavsår” och ”åskmoln”. Det handlar om att identifiera utvecklingsområden via
kundinteraktion.

Den nationella styrgruppen har också påtalat ett behov av att höja kompetensnivån
bland medarbetarna: ”golvet ska höjas generellt”. Detta sker bland annat via
medarbetardrivet lärande. Alla medarbetare genomför årligen en individuell
kompetenskartläggning. Här tar man sikte på olika utvecklingsområden och
utvecklingsnivåer, allt från specialistfunktioner till generell kompetens. Alla
omfattas som enskilda medarbetare och som medlemmar i arbetslag. De behov
som kommer fram i kompetenskartläggningen hanteras via olika pedagogiska
redskap. Bland annat ska cheferna genomföra individuella utvecklingssamtal
med medarbetare varje år och samtalen ska resultera i behovskartläggning och
åtgärdsplaner. Det finns också ett naturligt samband mellan utvecklingssamtalen
och lönesamtalen, men Monica säger att ”lönesamtalen pekar bakåt medan
utvecklingssamtalen pekar framåt”. Mellan utvecklingssamtalen och lönesamtalen
erbjuds medarbetarna coachningssamtal.

På varje verksamhetsenhet/kontor ska det finnas två ansvariga kompetenscoacher.
Coacherna har ett ansvar för att kompetenskartläggningen och utvecklingssamtalen
följs upp. Coacherna ska också hantera bredare frågor om infrastrukturen för
lärandet. Hur kan man bygga olika arenor för lärande? Vad behöver utvecklas
på enheten? Monica betonar att om man involverar medarbetarna i frågor av det
här slaget uppstår en naturlig lärprocess och talar om behovet av att ”utveckla
självledarskap i organisationen”.

Monica betonar alltså att det har skett betydande förändringar i
verksamhetsklimatet under de senaste två åren. Hon pekar på en större delaktighet
och ett större engagemang från medarbetarnas sida. ”Modet” bland medarbetare

 36 |

att påtala förändringsbehov har ökat. Det handlar egentligen inte i första hand om
att man inför en ny organisationsstruktur. Man har framför allt introducerat en ny
organisationskultur. Därigenom har tilliten ökat i organisationen. Medarbetarna
upplever större frihetsgrader och större möjligheter till inflytande. Samtidigt finns
det stora problem och utmaningar. Personalomsättningen är betydande och man
har svårt att rekrytera ny personal. Sjukskrivningstalen är också alldeles för stora.

Den nya organisationskulturen ställer krav på en annorlunda chefsroll. Det
handlar om en ny ledningsfilosofi. Cheferna på alla nivåer måste reflektera över
sitt förhållningssätt till medarbetarna och det handlingsutrymme de ger enskilda
medarbetare och arbetslag. Syftet är bland annat att skapa bättre förutsättningar för
samverkan och att förmå individer att utvecklas genom att ta ett större eget ansvar.

Monica illustrerar strävandena genom att visa hur man har gått från en syn där
chefen var EXPERT-ledare till expert-LEDARE. Chefen behöver inte legitimera sin
ställning genom att vara den främsta experten/specialisten. Det är ingen lätt process
och man har enligt Monica långt kvar innan man är framme. Arbetsplatsträffarna
är ett viktigt utvecklingsområde i sammanhanget. Hur skapar man en arena där
medarbetare vågar säga något? ”Hur skapar man världens bästa möte?” Hur
jobbar man med det som är nära oss? Alla dessa frågor kopplade till den lokala
verksamhetsmiljön skapar förutsättningar för lärande. Men lärandet kan också ge
upphov till oro och motstånd. Nya uppgifter, nya arbetsroller och lärande påverkar
maktstrukturer på arbetsplatserna.

Pressade arbetsförhållanden
Staffan som är facklig företrädare för anställda på Af ger en något annorlunda
och betydligt mer kritisk bild av förutsättningarna för utveckling och informellt
lärande bland personalen på myndigheten. Han menar att arbetssituationen
för handläggare på Arbetsförmedlingen försvårar förutsättningarna för lärande
och kompetensutveckling. Arbetet sker under väldigt pressade och styrda
förhållanden. Enligt Staffan har det ”varit helt stopp för kompetensutveckling”
under de senaste sex–sju åren. Även om det nu lyfts fram propåer från ledningen
om att kompetensutvecklingen ska ges högre prioritet, är det inget som ännu
märks särskilt mycket för de enskilda medarbetarna. Staffan exemplifierar med
introduktionsutbildningen som förr om åren var mycket omfattande. När han
själv anställdes gick han en central utbildning på sex månader som avslutades
med uppsatsskrivande. Alla nyanställda erbjöds denna utbildning. Efter hand har
ansvaret för utbildningen decentraliserats i organisationen, från myndigheten på
central nivå till marknadsområdena och nu till de enskilda förmedlingskontoren.
Introduktionen av en nyanställd kan alltså se väldigt olika ut beroende på var
han eller hon jobbar. Mentorer på kontoren har ansvaret för att introducera
nyanställda. Problemet är bara att personalomsättningen är så stor att mentorerna
själva sällan har så stor erfarenhet av myndigheten. Det innebär att introduktionen
blir lidande.

Ledningen har enligt Staffan också varit negativ till möjligheterna för enskilda
medarbetare att skaffa sig relevanta erfarenheter från andra verksamheter. Man
har t.ex. varit mycket restriktiv med att bevilja ansökningar om tjänstledighet för
kompetensutveckling. Detta har inneburit att många slutar. Sjukskrivningstalen är
också mycket stora. Staffan kan inte ange några siffror, men menar att bara i Malmö
motsvarar antalet sjukskrivna varje dag antalet sysselsatta på ett genomsnittligt
förmedlingskontor. Trenden för sjukskrivningarna har varit negativ. Både korttids-
och långtidssjukskrivningarna har ökat. Sjukskrivningstalet uppgår till närmare sex
procent, vilket är mer än på andra statliga myndigheter.

Någon kontinuerlig coachning av personalen förekommer inte. Det finns
i och för sig många chefer. Antalet chefer har blivit betydligt större på senare år

| 37

(sektionschefer), men de syns inte på kontoren. Särskilt nyrekryterade chefer är
upptagna med utbildningar och med att utveckla sina egna karriärprofiler. Detta
hänger också samman med den nya ledningsfilosofin på myndigheten. Nya chefer
förväntas ägna en hel del tid åt att beskriva vad de själva kan erbjuda verksamheten.
Inte sällan resulterar sådana processer i att chefen byter spår, och hamnar någon
annanstans än dit han eller hon ursprungligen rekryterats.

Svårigheterna att rekrytera personal hänger ihop med att myndigheten har
dåligt rykte, menar Staffan. Förtroendet för myndigheten är generellt sett lågt
i samhället. Svårigheterna att behålla personal hänger delvis samman med
förutsättningarna för lärande och utveckling på arbetsplatsen. Många nyanställda
upplever att det är stor skillnad på hur tjänsten beskrevs i rekryteringsannonsen och
de arbetsuppgifter de sedan får utföra som handläggare på ett förmedlingskontor.
Många handläggare förväntade sig att jobbet som arbetsförmedlare skulle medföra
möten med människor och konkret förmedlingsverksamhet. Problemet är att de
ofta tyngs av byråkratiska och administrativa rutiner som ger begränsade utrymmen
för fysiska möten. Staffan menar att detta dels hänger ihop med den toppstyrda
myndighetskulturen, dels med ”ålderdomliga och krångliga IT-system”. Systemen
är inte designade för effektiva möten med arbetssökande och arbetsgivare. ”Det är
alldeles för många kolumner som ska fyllas i och rutor som ska kryssas.” Dessutom
tyngs handläggarna av diarieföringen, dvs. en del av de myndighetsutövande
uppgifterna. Tidigare behövde inte handläggarna hantera denna del.

Staffan menar att de som kommer som nyutbildade till myndigheten sällan
har erfarenhet av myndighetsutövning, med allt av vad det innebär av ständig
tillgänglighet, krav på snabba brev- och telefonsvar och registrering av information.
En tung byråkratisk och administrativ struktur bidrar också till att ”äta upp tid
från det som handlar om egentlig arbetsförmedling”. Många förmedlare ansvarar
för upp till 300 kunder, ibland fler än så. Det blir en väldigt pressad och stressig
arbetssituation. Många tröttnar och söker sig bort från myndigheten.

Svag infrastruktur för lärande
Utvecklingssamtal genomförs årligen. Dessa ska vara framåtsyftande och tydliggöra
behov och möjligheter kopplade till lärande och karriärutveckling. Problemet är
bara, enligt Staffan, att det inte finns något forum eller någon infrastruktur för det
lärande som skulle behövas. Cheferna är i allmänhet upptagna och man hinner
inte följa upp utvecklingssamtalen.

Arbetsplatsmöten (APT) ska vara ett forum där medarbetare ska kunna diskutera
arbetets organisering och innehåll. I måldokument framhålls ofta behovet av en
öppen och ifrågasättande diskussion. Toppstyrning utpekas som något negativt.
I verkligheten ser det annorlunda ut. Man diskuterar sällan viktiga frågor som
bemanning av kundserviceavdelningar eller arbetsgivarkontakter, utan snarast
småfrågor som inköp av kaffeautomater och ansvaret för disken. Staffan lyfter
frågan om cheferna verkligen har modet att leva upp till de förväntningar om en
kulturförändring på myndigheten som eftersträvas i projektet Förnyelseresan. Det
är lättare att dela ut bestämda direktiv om hur arbetsuppgifter ska fördelas och
utföras snarare än att inbjuda till öppna samtal. Om man väljer det sistnämnda
spåret kommer det att komma en rad synpunkter och förslag, ibland sådana som
kan upplevas som obehagliga.

Staffan bekräftar att myndighetsledningen ger nya signaler sedan ett och ett
halvt till två år tillbaka. Det hänger samman med tillsättningen av den nya
myndighetschefen Mikael Sjöberg. Projektet Förnyelseresan och utspelen
om behoven av lärande och kompetensutveckling är ett uttryck för detta.
Men de goda intentioner som presenteras centralt har inte sipprat ner till
myndighetens lägre nivåer. Det kommer säkert att ta lång tid att vända på
skutan. Visionerna bygger på att det ena ledet i organisationen utbildar det

 38 |

andra, men detta sker inte. I stället hänvisar man i samband med den nya
ledningsfilosofin till ”självledarskap” och poängterar de enskilda medarbetarnas
ansvar för utveckling och verksamhet. Men detta blir bara orwellskt nyspråk om
verksamheten inte ger utrymme för något inflytande eller ens för reflektion över
arbetets karaktär. Handläggarnas arbete här hårt standardiserat och reglerat.

Ansvar utan inflytande fungerar inte
Arbetsförmedlingen är en myndighet som under lång tid kritiserats för att vara
otymplig och hårt centraliserad. Den Förnyelseresa som påbörjats har vunnit
bred uppskattning, men resultaten är kanske inte så tydliga ännu (se t.ex.
Statskontorets utvärdering, Statskontoret 2016). Om inte arbetsförhållanden och
styrningsmetoder förändras på ett sätt som märks bland medarbetare riskerar allt
tal om behovet av ökat engagemang och medarbetaransvar – enligt modellen för
”självledarskap” – att framstå som att ledningen söker ansvarsbefrielse genom att
hänga ut medarbetare på lägre nivåer i organisationen.

Informellt lärande förutsätter motivation och självförtroende hos medarbetare
som ställs inför nya utmaningar. Men nya utmaningar måste också pareras med
stöd och reella möjligheter att påverka. Mycket talar för att Af har en lång resa
kvar innan man har utformat en infrastruktur för lärandet som fungerar och som
kan förverkliga de visioner som formuleras inom ramen för Framtidsresan. En hög
personalomsättning och höga sjukskrivningstal är symptom på de spänningar och
det missnöje som finns inom organisationen. Myndigheten rekryterar många med
hög utbildningsnivå med förväntningar om att få utvecklas i arbetet och i möten
med förmedlingens kunder. Den höga utbildningsnivån hos nyrekryterade borde
vara en potential för lärande och förnyelse i organisationen, men en hel del talar
alltså för att det inte fungerar så. Åtminstone inte ännu.

E) Äldreomsorgen i Malmö stad – en organisation med svaga
lärandeambitioner
Malmö stad har haft höga ambitioner kopplade till lärande och
utvecklingsmöjligheter för personalen. Men den bild som framkommer i samband
med intervjuerna är motsägelsefylld.

I dag är ca 60 procent av de anställda inom äldreomsorgen utbildade
undersköterskor. 40 procent är vårdbiträden. Då tar man emellertid inte hänsyn
till alla timanställda. 30 procent av de verksamma är timanställda. Totalt motsvarar
antalet timanställda 1100 heltidssysselsatta. Det har funnits ett politiskt fastslaget
mål inom äldreomsorgen att alla anställda ska ha minst undersköterskeutbildning.
Mot bakgrund av det politiska målet sjösattes år 2006 projektet LPA – lärande på
arbetsplatsen. Tillsvidareanställda som saknade undersköterskeutbildning erbjöds
ett utbildningsupplägg på Komvux. De skulle arbeta vissa dagar men i huvudsak
läsa in ett utbildningspaket motsvarande 1500 gymnasiepoäng. Parallellt med
studierna på Komvux erbjöds handledning på arbetsplatserna. Handledarna
utgjordes av erfarna undersköterskor. Handledarna erbjöds pedagogisk utbildning
via en särskilt upplagd kurs motsvarande 7,5 högskolepoäng på Malmö högskola.
De enskilda verksamheterna skulle välja ut vilka som behövde utbildningen och
rekommendera en utbildningsplats. Malmö stad stod för utbildningskostnaderna
(relaterade till Komvux), verksamheterna fick själva stå för kostnaderna för att kalla
in vikarier. Totalt har 800 personer genomgått utbildningen. Det är lite oklart om
det fanns ett krav på anställda att genomgå utbildningen. Enligt Susanne som
arbetar med utvecklingsfrågor inom äldreomsorgen (intervju 2016-04-11) beror
svaret på vem frågan ställs till. Kommunalarbetareförbundet har drivit kravet på
undersköterskeutbildning för alla hårt. Verksamhetscheferna och kommunerna har
sett det mer som ett erbjudande/en möjlighet.

| 39

För i år och nästa år (2017) har man tagit ett beslut om att inte anta några
nya anställda till LPA. Det finns ett missnöje med att målen inte har uppnåtts.
Verksamheterna anställer fortfarande vårdbiträden i hög grad (cheferna
bestämmer över rekryteringen). Vårdbiträden är något billigare och system med
korttidsanställningar, deltidsanställningar och timvikarier underlättar pusslet med
schemaläggningen. Susanne nämner att det inte är så stora skillnader i lön och
arbetsvillkor mellan vårdbiträden och undersköterskor. Man tillämpar individuell
lönesättning och det är alltså cheferna som sätter lönerna givet det utrymme som
har bestämts i avtalsförhandlingarna. Samtidigt är det sjuksköterskor som delegerar
arbetsuppgifter. Det finns inga formella regler kring vilka arbetsuppgifter som får
utföras av undersköterskor. Sjuksköterskan delegerar till den person som hon eller
han bedömer som mest lämplig att utföra en uppgift. Det kan då lika gärna vara ett
vårdbiträde.

Dessutom visar erfarenheterna att LPA inte fick den spridningseffekt ur
kompetensutvecklingssynpunkt som man hade hoppats på. Chefernas engagemang
har ofta brustit. Tanken var att upplägget med handledning skulle bidra till ett
kollektivt lärande i arbetslagen. Enligt Susanne är förklaringarna att systemet är
väldigt personbundet och därmed sårbart. Utan engagemang från chefernas sida
får man inget genomslag för kompetensutvecklingsfrågorna. Organisationen är
också väldigt ansträngd. I verksamheterna har man varit missnöjd med att LPA har
medfört extra kostnader för rekrytering av vikarier. LPA har inte heller påverkat
personalomsättningen. Personalomsättningen är mycket stor. 2015 lämnade knappt
tio procent av de anställda sina jobb inom äldreomsorgen.

Något uttalat mål eller något upplägg för att kompetensutveckla redan anställda
finns inte. Kommunen har inte någon policy för informellt lärande eller lärande på
arbetsplatsen. Susanne menar att man borde bli bättre på detta och att den fackliga
parten Kommunal driver på i dessa frågor. Det finns emellertid ett system med
FOU-trainees. Det handlar om att man erbjuder möjligheter till ämnesfördjupning
för särskilt intresserade inom äldreomsorgen och bland personal inom
funktionshinderområdet. De som är intresserade får arbeta med en uppsats kring
ett eget valt ämne med hjälp av FOU-handledare. De får avsätta en dag i veckan för
detta. FOU-handledarna utgörs oftast av doktorander. De som väljer att delta är
ofta specialister med erfarenheter av högskoleutbildning. Verksamheten har dock
ingen formell akademisk anknytning och uppsatsarbetena är inte poänggivande.
Erfarenheten visar att flertalet som har deltagit arbetar med funktionshindrade. Det
har inte varit så många deltagare från äldreomsorgen.

Det pågår ett arbete i kommunen med att anlägga ett mer långsiktigt perspektiv
på rekryterings- och kompetensutvecklingsfrågorna. Inom ramen för en
kompetensförsörjningsplan genomförs en så kallad GAP-analys med fokus
på vilka yrkesgrupper och kompetenser verksamheterna kommer att behöva
framöver. I det här sammanhanget kommer man också att omorganisera individ-
och familjeomsorgen i Malmö. Nu ligger ansvaret på verksamheterna i de olika
stadsområdesförvaltningarna. Framöver siktar man på en centralisering och
koncentration av olika verksamhetstyper i facknämnder. I samband med GAP-
analysen och planeringen inför omorganisationen talar man mycket om betydelsen
av att bygga en lärande organisation och om att skapa karriärutvecklingsmöjligheter
för personalen. I planeringen ligger också att undersöka förutsättningarna för att
ta del av de nya initiativ som har tagits på nationell nivå, t.ex. traineejobb. Men allt
detta ligger således på planeringsstadiet. Susanne betonar att frågor om lärande och
karriärutveckling för anställda inte har tagits på tillräckligt allvar.

Kortsiktiga perspektiv på lärande
Även Maria, som är fackligt aktiv inom Kommunalarbetareförbundet och
undersköterska inom äldreomsorgen i Malmö, är kritisk till hur kommunen har

 40 |

arbetat med lärandefrågorna (intervju 2016-04-15). Det finns dock undantag från
den generellt dystra bilden. På vissa arbetsplatser förekommer handledning och
man ger utrymme för reflektionstid i arbetslagen. Det sker också punktinsatser i
form av formella kurser. Ett exempel är att alla medarbetare för en tid sedan skulle
gå kursen ”rehabiliterande synsätt”. Maria nämner också en kurs om pedagogisk
arbets- och handledningsdesign som hon själv gick för några år sedan. Kursens
syfte var bland annat att man skulle ta med sig erfarenheterna från utbildningen
till arbetsplatsen. Problemet är emellertid att nya kunskaper inte följs upp och
nyttjas på arbetsplatserna. Man går tillbaka till samma arbetsuppgifter och får
inga möjligheter att diskutera hur nya kunskaper och färdigheter skulle kunna
användas i verksamheten.

Det finns sedan tidigare ett krav på att alla anställda i Malmö stad ska omfattas av
en utvecklingsplan. I praktiken är det bara en formsak, menar Maria. De signaler
man får från medarbetare visar att efterfrågan på lärande och kurser möts med
ointresse. Oftast hänvisas det till att resurser saknas. När Kommunal lyfter frågan
om resurser för kompetensutveckling med arbetsgivaren hänvisas det till att
kompetensutvecklingsmedel ska rymmas i det ordinarie verksamhetsstödet. Man
ska alltså inte behöva avsätta några riktade medel. I praktiken ryms inte satsningar
på informellt och formellt lärande i verksamhetsstödet. Huvuduppgifterna för
enhetscheferna är att hålla budgeten. När Malmö stad skyller på att cheferna inte
är tillräckligt engagerade i kompetensutvecklingsfrågor är det en delvis falsk bild,
menar Maria. Chefernas manöverutrymme är begränsat. Och precis som många
anställda är hårt pressade far också många chefer illa. 2015 avbröt 30 procent av
cheferna inom äldreomsorgen sin anställning. Någon uppföljning av orsakerna
till att så många valde att sluta genomfördes aldrig. Samtidigt innebär den
höga omsättningen av chefer att man har fått in många väldigt unga chefer med
begränsad erfarenhet av verksamheten. Det underlättar naturligtvis inte arbetet
med att utveckla organisationen.

Många medarbetare vittnar också, enligt Maria, om att klimatet på arbetsplatserna
hårdnat. Det förekommer mycket misstro och ibland också förtäckta hot i
relationerna mellan chefer och anställda. Många erfarna undersköterskor ”håller
på att tappa sugen”, säger Maria. Man får aldrig någon uppmuntran och initiativ
och förslag på förbättringar möts med beskyllningar. Inom hemtjänsten finns det
bland personalen idéer om hur man skulle kunna komma runt problemen med t.ex.
korta förflyttnings- och gångtider. Då möts man inte sällan med svaret att ”klarar du
inte jobbet får du söka något annat”. Tillsammans med den hårda press som skapas
genom en omfattande personalomsättning och höga sjukskrivningstal skapar detta
dåliga förutsättningar för lärande och verksamhetsutveckling. I praktiken lägger
man, enligt Maria, över ”ansvaret för en icke-fungerande organisation på enskilda
medarbetare”.

Frånvaro av lärande genererar ökade kostnader
Ett grundproblem är alltså enligt Maria att det inte finns någon framförhållning
och långsiktighet i tänket kring lärande och utbildning av anställda. Det finns
ingen möjlighet att påverka arbetsuppgifterna. Även när utbildningar köps in –
Maria nämner ytterligare ett exempel med Silviasystrarnas utbildningar för arbete
med demenssjuka – sker ingen uppföljning och verksamhetsåterkoppling efter
utbildningstidens slut. Man erbjuder ett lönetillägg för de som gått kursen, men
sedan får deltagarna gå tillbaka till arbetsplatsen och arbetsinnehållet påverkas
inte alls. Det finns inga planer och inga idéer om hur arbetsuppgifterna kan
utvecklas genom lärande, om hur delegering av arbetsuppgifter (från ansvariga
sjuksköterskor) kan förändras. Det stannar oftast vid att man lyckas förhandla
fram ett lönetillägg. Men när det inte leder till några förändringar i verksamheten

| 41

eller påverkar arbetsuppgifter minskar motivationen bland medarbetarna att
delta i kurser.

Kommunen har följaktligen tagit initiativ till en kompetensförsörjningsplan
och man kommer att genomföra så kallade GAP-analyser för att identifiera
kompetensbrister i organisationen. Men detta ligger enligt Maria långt fram
i tiden. En organisationsöversyn med ett mer samlat ansvar för omsorgen är
också aviserad. Det är positivt, men inte tillräckligt. Maria säger att det saknas
ambitioner att involvera personalen i kompetenskartläggningen. Medarbetare
borde involveras i diskussioner om vad jag som anställd förväntas göra, hur mina
arbetsuppgifter kan utvecklas, i vilket sammanhang de ingår och hur delegering av
arbetsuppgifter kan förändras. Varje berörd förvaltning borde ta fram en konkret
plan för informellt och formellt lärande inom äldreomsorgen. I stället för att skylla
på oengagerade chefer och bristande motivation hos personalen borde man ta fram
tydliga riktlinjer för hur verksamheten kan utvecklas genom lärande. Det förutsätter
också en verksamhetsövergripande stödstruktur för lärandet. Det skulle vara fullt
möjligt, menar Maria, men intresset finns inte. Man landar alltid i frågor om
pengar. Det finns inte någon förståelse för hur lärande skulle kunna bidra till att
stärka och utveckla verksamheten. Uthålligheten skulle öka, också i ekonomiska
termer menar Maria, bland annat genom minskade sjukskrivningstal och lägre
personalomsättning.

Varken stöd eller inflytande
Den bild som framkommer av villkoren inom äldreomsorgen i Malmö är att

det är ett betydande avstånd mellan övergripande politiska mål och villkoren
i verksamheten. Man har långt kvar till att etablera en lärande organisation. De
ambitioner som fanns att erbjuda en kombination av formellt och informellt lärande,
i anslutning till vård- och omsorgsprogrammet, har inte fullföljts. Verksamheten
förknippas med osäkra anställningsvillkor, hög personalomsättning och problem
med stor sjukfrånvaro. Det är uttryck för problem i arbetsorganisationen samtidigt
som genomsnittligt korta anställningstider och låg utbildningsnivå hos personalen
i sig inte skapar några gynnsamma förutsättningar för kompetensutveckling och
lärande.

Organisationen tycks ge små möjligheter för medarbetare att diskutera och
påverka arbetsförhållandena. Det kan sprida uppgivenhet – och bidrar inte till
det självförtroende som är så viktigt för att skapa ett proaktivt förhållningssätt till
lärande. Frånvaron av stöd i form av utvecklade metoder och verktyg kopplade till
lärande försvårar ett systematiskt arbete med kompetensutveckling. I stället för att bli
en integrerad del av en tydligt utvecklad strategi kopplad till verksamhetsutveckling
reduceras kompetensutveckling till ett slags belöningssystem. De kurser som erbjuds
personalen verkar inte heller knytas till verksamhetsbehoven. Medarbetare ges
möjligheter att gå formella kurser, men samtidigt tycks resultaten av utbildningarna
inte fångas upp i verksamheten. Det påverkar också motivationen att delta i kurser
negativt. Det blir något som inte tillmäts betydelse för den egentliga verksamheten.
Motivet för att gå kurser handlar snarare om att man kan få ett visst lönetillägg.

 

 42 |

6. Sammanfattning och slutsatser
Granskningen av erfarenheterna från de medverkande företagen i
Flaggskeppsfabriken såväl som de fem organisationer som har lyfts fram
i föregående avsnitt illustrerar sammantaget ett antal förutsättningar och
utmaningar för ett utvecklingsorienterat informellt lärande. Vi får nu anledning
att återknyta till några av de centrala begrepp som behandlades i avsnitt 3.

Till att börja med handlar det om synen på det informella lärandet – eller lärandet
i arbetet. De ambitioner som kommer till uttryck i organisationerna talar för att
det informella lärandet uppfattas som något som går utöver ett implicit eller
reaktivt lärande. Det handlar om ett explicit lärande som förutsätter tydliga mål,
en utarbetad stödstruktur med möjligheter till reflektion och uppföljning. Det är
inget som uppkommer av sig självt. Associationerna går inte till förutsättningslös
”socialisation” eller ”informella praktikgemenskaper”. Det behövs styrmedel och
utvecklade metoder för att lärandet ska skapa förutsättningar för den flexibilitet
och förändringsförmåga som är det yttersta syftet med en lärande organisation.
I många sammanhang förordas en kombination av informellt och så kallat icke-
formellt lärande, dvs. möjligheter att gå kurser. Men betoningen ligger helt klart på
ett kvalificerat informellt lärande.

Individuella och kontextuella förutsättningar för informellt lärande
Vi noterade i avsnitt 3 att forskningen samfällt pekar på ett antal individuella och
kontextuella förutsättningar för ett framgångsrikt lärande. Erfarenheterna från såväl
industriföretagen som Arbetsförmedlingen och äldreomsorgen i Malmö stad visar
att organisationen av den horisontella och vertikala arbetsfördelningen är viktig i
sammanhanget. Arbetsuppgifternas bredd, och möjligheter att växla mellan olika
uppgifter, har betydelse för enskilda medarbetares utvecklingsmöjligheter liksom
för utbyte och lärande inom hela organisationen. Det betonas genomgående att
framgångsrikt lärande förutsätter proaktiva medarbetare som vågar ifrågasätta och ta
initiativ. Här har ledningskulturen på arbetsplatserna betydelse. Ledningsstrategier
och system för arbetsfördelning som präglas av hård styrning, både vertikalt
och horisontellt, skapar inga gynnsamma förutsättningar för delaktighet. Inom
ramen för sådana ledningsstrategier och organisationsmönster hämmas också den
motivation och det självförtroende hos medarbetarna som är en förutsättning för
lärande och förändring. Då premieras ”passiva” framför ”aktiva” jobb.

Studien visar att talet om lärande och delaktighet inom ramen för vissa
organisationer uppfattas som direkt belastande, för att inte säga skuldbeläggande.
I stort sett alla organisationer ger uttryck för att medarbetarna har ett betydande
ansvar för sitt eget lärande och för att ta vara på möjligheter till kompetensutveckling.
Erfarenheterna från äldreomsorgen i Malmö stad liksom från Arbetsförmedlingen
illustrerar emellertid att propåer om lärande utan faktiska inflytandemöjligheter
över arbetsuppgifter, i kombination med en hård arbetsbelastning, kan skapa
frustration och olust. Ett fungerande informellt lärande förutsätter inte bara god
kommunikation mellan ledning och medarbetare, liksom mellan medarbetare
inom ramen för olika arbetslag och enheter, utan också tidsmässigt utrymme för
att reflektera och diskutera. Motivationen att lära begränsas om det inte finns
några möjligheter att påverka sin arbetssituation. Detta gäller oavsett om man i
utgångsläget har en högre eller lägre utbildning.

Det är uppenbart att vissa tillämpningar av lean-konceptet kan skapa
förutsättningar för en effektiv organisation av lärandet kopplad till
verksamhetsutveckling och ett kontinuerligt förbättringsarbete som involverar
merparten av medarbetarna. Samtidigt visar erfarenheterna att en snävare tolkning
av lean med smalt definierade arbetsuppgifter, linjebaserad produktion och högt
uppdriven arbetsintensitet kan komma att hämma förutsättningarna för lärande.

| 43

Anställningsvillkoren har betydelse för förutsättningarna för lärande. Långsiktiga
anställningsåtaganden bidrar till ett intresse för att skapa goda möjligheter för
lärande. Erfarenheterna från ABB i Ludvika liksom Handelsbanken illustrerar att
arbetsgivare är mer benägna att erbjuda rikare möjligheter till kompetensutveckling
när personalen förväntas stanna inom organisationen under längre perioder.
Erfarenheterna från äldreomsorgen inom Malmö stad illustrerar motsatsen. När
man i hög grad förlitar sig på timanställda och vikarier försvagas motivationen för
lärande, utifrån både ett arbetsgivar- och ett medarbetarperspektiv. Möjligheterna
att hyra in personal från bemanningsföretag kan också dämpa intresset för lärande
i arbetet. En strategi för kvantitativ flexibilitet, dvs. att personalen ska vara enkelt
utbytbar, kan hämma den funktionella flexibiliteteten och förändringskapaciteten
i organisationen.

Sambandet mellan formellt och informellt lärande
Erfarenheterna från organisationerna talar för att ett framgångsrikt informellt
lärande i praktiken förutsätter bred kompetens och även möjligheter till formellt
lärande. I stort sett alla organisationer ger uttryck för att det informella lärandet
blir allt viktigare. Det framförs kritik mot ett ”skolifierat lärande”, det uppfattas
som för tungfotat och verksamhetsfrånvänt.

Samtidigt förutsätter den flexibilitet och ”multikompetens”, som man strävar
efter, en kunskapsbredd och förmågor som utvecklas via formell utbildning
och kursverksamhet. Här ser förutsättningarna väldigt olika ut. Medan
industriföretagen kopplade till Flaggskeppsfabriken i huvudsak verkade tillfreds
med medarbetarnas utbildningsbakgrund, var äldreomsorgen i Malmö stad ett
exempel på en organisation där förutsättningarna för lärande tycktes hämmas
av att medarbetarna varken har en tillräckligt bred eller yrkesmässigt relevant
utbildningsbakgrund. På Handelsbanken och Arbetsförmedlingen är det uppenbart
att man i första hand strävar efter att rekrytera eftergymnasialt utbildade, men
samtidigt tycks Arbetsförmedlingen ge betydligt sämre möjligheter till vidare
lärande och karriärutveckling. Inom äldreomsorgen i Malmö stad erbjuds anställda
möjligheter att gå kurser, men dessa följs inte upp och kan därför uppfattas mer som
en del av ett belöningssystem snarare än som en investering i verksamhetsutveckling.
Anställda får möjligheter att komma ifrån sina ordinarie arbetsuppgifter under en
tid samtidigt som kursdeltagande kan premieras lönemässigt. Återkopplingen till
verksamheten är svag.

Det finns flera skäl till att organisationerna är beroende av formellt lärande. Det
handlar t.ex. om tillämpningen av legitimationssystem. Inom industrin hanterar
man extremt dyr utrustning och det kommer alltid att finnas krav på att de som
övervakar eller använder vissa maskiner har specialutbildning och särskilda licenser.
Erfarenheterna från Handelsbanken visar en annan trend. Nya regler och lagar på
finansmarknaden tvingar fram krav på legitimationssystem, dvs. krav på formell
utbildning och kurser, för att man ska få utföra vissa arbetsuppgifter (t.ex. kopplade
till försäkringsrådgivning och utlåning).

Nyckelfaktorer – några slutord
Sammanfattningsvis kan några nyckelfaktorer för ett utvecklingsorienterat lärande
lyftas fram. På organisationsnivå handlar det om att undvika en alltför hierarkisk
och horisontellt uppstyckad arbetsfördelning. Möjligheter till lärande underlättas
om man delegerar ansvar, odlar ett förtroendefullt klimat på arbetsplatsen, tillåter
arbetsrotation (växling mellan olika arbetsuppgifter) och arbetsutvidgning (en
breddning av arbetsuppgifterna). Organisationer som är för hårt slimmade, där
arbetstakten är högt uppdriven, ger inte det utrymme för det informella lärande
och den förädling av tyst (erfarenhetsbaserad) kunskap som förknippas med

 44 |

lärande organisationer.
I forskningen har expansivt lärande ställts mot ett mer instrumentellt, liksom ett

utvecklingsorienterat mot ett mer anpassningsinriktat lärande. Implicit finns en
föreställning om att den konkurrens och de avkastningskrav som präglar privata
företags verksamheter utgör restriktioner för de möjligheter som förknippas med
ett mer avancerat informellt lärande i allmänhet, och för ett lärande som bygger på
delaktighet och inkludering av medarbetarna i synnerhet.

Det är givet att ”produktionens logik”, som t.ex. pedagogen Per-Erik Ellström
skriver om, är en realitet. Företagens primära uppgift är inte att utbilda individer och
skapa förutsättningar för vuxnas lärande. Inom en marknadsekonomisk referensram
kan investeringar i lärande och medarbetarinflytande motiveras så länge som det
stärker företagets och arbetsplatsens ekonomiska bärkraft. Men erfarenheterna
från de refererade industriföretagen, inte minst kopplade till projektet
Flaggskeppsfabriken, antyder att långsiktiga perspektiv på lärande uppfattas
som fullt förenliga med en stark konkurrenskraft på den globala marknaden. Det
framhålls till och med som en starkt bidragande förklaring till konkurrenskraft.
Samtidigt visar erfarenheterna från enskilda offentliga verksamheter, i det här fallet
Arbetsförmedlingen och äldreomsorgen i Malmö stad, att skattefinansierade och
politiskt reglerade verksamheter långt ifrån med automatik infriar visionerna om
lärande, medarbetarinflytande och trivsel inom en modern arbetsorganisation.

| 45

7. Referenser och källor
Acemoglu, D. & Pischke, J.-S. (1999), ”Beyond Becker: Training in Imperfect
Labour Markets”, i The Economic Journal. Vol. 109(453).
Acemoglu, D. (2002), “Technical Change, Inequality, and the Labor Market”, i
Journal of Economic Literature. Vol. 40(1).
Baker, D. P. (2009), “The educational transformation of work: towards a synthe-
sis”, i Journal of Education and Work. Vol. 22(3).
Cranet (2011). Cranet Survey on Comparative Human Resource Management.
International Executive Report 2011. http://www.ef.uns.ac.rs/cranet/download/
cranet_report_2012_280212.pdf.
Edin, P.-A. & Gustavsson, M. (2008), “Time Out of Work and Skill Deprecia-
tion”, i Industrial & Labor Relations Review. Vol. 61:2.
Ellström, P.-E. (2001), ”Integrating Learning and Work: Problems and Pros-
pects”, i Human Resource Development Quarterly. Vol. 12(4).
Ellström, P.-E. (2003), Utvecklingsinriktat lärande i arbetet – vilka är förutsättning-
arna? Bidrag till konferensen HSS 03 – Högskolor i samverkan – 14–16 maj
2003 i Ronneby.
Ellström, P.-E. (2005), ”Rutin och reflektion. Förutsättningar och hinder för
lärande i dagligt arbete”, i Ellström, P.-E., Gustavsson, B. & Larsson, S. (red.),
Livslångt lärande. Lund: Studentlitteratur.
Ellström, P.-E. (2010a), ”Forskning om kompetensutveckling i företag och organ-
isationer”, i Kock, H. (red.), Arbetsplatslärande – att leda och organisera kompeten-
sutveckling. Lund: Studentlitteratur.
Ellström, P.-E. (2010b), “Practice-based innovation: a learning perspective”, i
Journal of Workplace Learning. Vol. 22(1/2).
Engeström, Y. (2010), “Activity Theory And Learning At Work”, i Malloch, M.,
Evans, L. C. & O’Connor, B. N. (red.), The SAGE Handbook of Workplace Learn-
ing. London: SAGE.
Experiential Learning. http://www.niu.edu/facdev/resources/guide/strategies/
experiential_learning.pdf.
Eraut, M. (2004), “Informal learning in the workplace”, i Studies in Continuing
Education. Vol. 26:2.
Eurofound (2015). 3rd European Company Survey. Workplace innovation in Euro-
pean companies. http://www.eurofound.europa.eu/sites/default/files/ef_publica-
tion/field_ef_document/ef1540en.pdf.
Evans, K., Kersh, N. & Kontiainen, S. (2004), “Recognition of tacit skills: out-
comes in adult learning and work re-entry” i International Journal of Training and
Development. Vol 8(1).
Guile, D. & Young, M. (1998), “Apprenticeship as a conceptual basis for a social
theory of learning”, i Journal of Vocational Education & Training. Vol. 50:2.
Gustafsson, J.-E., Lind, P., Mellander, E. & Myrberg, M. (2014), Lära för livet?
Om skolans och arbetslivets avtryck i vuxnas färdigheter. Stockholm: SNS Förlag.
Hall, P. A. & Soskice, D. (2001), Varieties of Capitalism. The Institutional Founda-
tions of Comparative Advantage. Oxford: Oxford University Press.
Hansson, B. (2007), “Company-based determinants of training and the impact
of training on company performance. Results from an international HRM sur-
vey”, i Personnel Review. Vol. 36(2).
IF Metall (2003), Industriarbetarna och lean production. Stockholm: IF Metall.
Karlson, N. & Ronquist, F. (2016), Yrkesutbildningens irrvägar: En systemanalys av
svensk yrkesutbildning. Rapport nr 20 februari 2016. Stockholm: Ratio.
Lave, J. & Wenger, E. (1991), Situated Learning. Legitimate peripheral participa-
tion, Cambridge University Press: Cambridge.
Lee, T., Fuller, A., Ashton, D., Butler, P., Felstead, A., Unwin, L. & Walters, S.

 46 |

(2004), Workplace Learning: Main Themes & Perspectives. Learning as Work Re-
search Paper, No. 2 June 2004. University of Leicester.
Livingstone, D. W. (2001), Adults’ Informal Learning: Definitions, Findings, Gaps
and Future Research. WALL Working Paper No. 21. University of Toronto.
Lundh, C. (2010), Spelets regler. Institutioner och lönebildning på den svenska ar-
betsmarknaden 1850–2010. Stockholm: SNS Förlag.
Lundvall, B.-Å., Rasmussen, P. & Lorenz, E. (2008), “Education in the Learning
Economy: a European Perspective”, i Policy Futures in Education. Vol. 6(6).
Lundvall, B.-Å. (1999), Det danske innovationssystem – DISKO-projektet: Rapport
nr. 9, Sammenfattande rapport. http://www.statensnet.dk/pligtarkiv/fremvis.
pl?vaerkid=12896&reprid=0&filid=1281&iarkiv=1.
Manuti, A., Pastore, S., Scardigno, A. F., Giancaspro, M. L. & Morciano, D.
(2015), “Formal and informal learning in the workplace: a research review”, i
International Journal of Training and Development. Vol. 19(1).
Myrberg, M. (2014), “Ungdomsutbildningens betydelse för utvecklingen av
kognitiva färdigheter och arbetsmarknadsetablering senare i livet”, i Gustafsson,
J.-E., Lind, P., Mellander, E. & Myrberg, M., Lära för livet? Om skolans och arbet-
slivets avtryck i vuxnas färdigheter. Stockholm: SNS Förlag.
Nielsen, P. & Lundvall, B.-Å., (2004), ”Innovation, organisatorisk læring og
jobskapelser i danske virksamheter”, i Johansen, J. & Ove J. (red.), Fremtidens
Produktion i Danmark. Antologi. Köpenhamn: Dansk Industri (DI).
OECD (1998), Science, Technology and Industry Outlook. Paris: OECD.
Sanchez, R. (2005), ’’‘Tacit Knowledge’ versus ‘explicit knowledge’. Approaches
to knowledge management practice” i Rooney, D., Hearn, G. & Ninan, A. (red.),
Handbook of the Knowledge Economy. Edward Elgar: Cheltenham.
Schön, L. (2007), En modern svensk ekonomisk historia. Tillväxt och omvandling
under två sekel. Stockholm: SNS Förlag.
Statskontoret (2016), Analys av Arbetsförmedlingens interna styrning och utveck-
lingsarbete (2016:5). Stockholm: Statskontoret.
Sterling, A. & Boxall, P. (2013), ”Lean production, employee learning and
workplace outcomes: a case analysis through the ability-motivation-opportunity
framework”, i Human Resource Management Journal. Vol. 23(3).
Teknikföretagen, IF Metall & Vinnova (2015), Ledning och organisering av
produktion i Sverige. Metodik för erfarenhetsutbyte och kunskapsöverföring. Svenska
styrkor och konkurrensfördelar globalt sett. Stockholm.
Williams, P. (2008), ”Assessing context-based learning: not only rigorous but
also relevant” i Assessment & Evaluation in Higher Education. Vol. 33(4).
Wright, P. M. & McMahan G. C. (2011), “Exploring human capital: putting
human back into strategic human resource management”, i Human Resource
Management Journal. Vol. 21(2).

Telefonintervjuer
Projektet Framtidsfabriken
Johan Ancker (projektledare Framtidsfabriken) 2016-04-19.
Birgitta Södergren, docent i företagsekonomi (följeforskare Framtidsfabriken del-
projekt 1 och 2) 2016-04-28.
Företrädare för företag och offentliga verksamheter
ABB i Ludvika. Två intervjuer: Stefan 2016-05-11 och Anders 2016-05-30.
Arbetsförmedlingen Region Syd marknadsområde Skåne. Två intervjuer: Monica
2016-04-22 och Staffan 2016-06-03.
Handelsbanken. Två intervjuer: Kenneth 2016-04-13 och Ulla 2016-04-18.
Scania i Södertälje. Två intervjuer: Urban 2016-04-29 och Peter 2016-05-12.
Äldreomsorgen Malmö stad. Två intervjuer: Susanne 2016-04-11 och Maria
2016-04-15.

| 47

Flaggskeppsfabriken – delrapporter projektomgång 1 och 2
Delrapport 3. Projekt 1. Förändringsförmåga som styrkeområde.
Delrapport 3. Projekt 2. Förändringsförmåga som styrkeområde.
Delrapport 4. Projekt 1. Kompetensutveckling som styrkeområde.
Delrapport 4. Projekt 2. Kompetensutveckling som styrkeområde.

Statistik
ESS (2010). European Social Survey. http://www.europeansocialsurvey.org/data/
download.html?r=5.
Eurostat. Adult learning. http://ec.europa.eu/eurostat/web/education-and-train-
ing/data/database.

