
Konsten att förändra
lära mer, lära om, lära nytt i projekt

Trycksaken har tagits fram på uppdrag av Svenska ESF-rådet med Torsten Thunberg,

Johannes Wikman och Nardin Crisbi som ansvariga beställare.

Redaktionen har bestått av Gunnar Svensson, Kristina Börjesson, Gabriella Fägerlind och Anette Sjödin.

Texterna har språkgranskats av Henrik Möller. Författarna svarar själva för innehållet i sina respektive avsnitt.

grafisk form, illustrationer och original: Contactor Marknadskommunikation

tryck  Lenanders Grafiska AB, oktober 2008

foto  Lasse Clason, Johnér Bildbyrå AB, Scanpix Sweden AB och Moomsteatern, Henrik Hedenius.

copyright  Svenska ESF-rådet

Konsten att förändra
lära mer, lära om, lära nytt i projekt

Förord . 5

Bättre tillsammans . . 7

Från idé till implementering . . 8

”Vad säger jag nu då?” . 23

Kommunikation som påverkar – hur gör man? 24

Inne eller hopplöst ute? . 39

Normer som syns går att förändra . 40

Likheter och olikheter ger styrka . . 53

Inkluderande arbetsplatser och projekt ger möjligheter 54

Några som tänkt utanför ramarna . 65

Projekt som gav bättre villkor . 66

Ta vara på möjligheterna att utveckla er projektidé 86

Välkommen med din projektansökan . 89

Under socialfondens arbete i Sverige sedan 1995, har många viktiga erfaren-

heter dragits om hur utvecklingsarbete bör bedrivas för att bli framgångsrikt.

Insatserna ingår tillsammans med övriga strukturfonder i den största utveck-

lingssatsningen i EUs historia. Fokus är att utveckla arbetslivet för att skapa

jobb och nya möjligheter för alla.

De flesta erfarenheterna har g jorts av enskilda projektaktörer, till exempel

deltagare, projektledare, finansiärer eller samverkanspartner. I den här skriften

har vi samlat några sådana erfarenheter som kan vara till nytta för arbete

i utvecklingsprojekt i allmänhet och i synnerhet i ESF finansierade projekt.

Genom att tydliggöra förväntningar och sprida erfarenheterna kommer vi

förhoppningsvis snabbare mot målet.

Över 90 000 projekt har hittills finansierats inom ESF sedan 1995. Fram

till 2013 kommer ytterligare drygt 6 000 utvecklingsprojekt att läggas till

detta imponerande utvecklingsarbete.

En europeisk programperiod går över i en annan, och färden mot ett öppnare

arbetsliv där alla kan delta på lika villkor fortsätter. Europeiska socialfonden

jobbar vidare minst till 2013, för att skapa arbete och nya möjligheter för alla.

Svenska ESF rådet i oktober 2008.

konsten att förändra  �

konsten att förändra  �

Bättre tillsammans

Vad är ett projekt egentligen? Och hur kan man driva ett projekt så
att det lyckas, så att det uppnår och kanske till och med överträffar
målen? Kan man göra det och samtidigt ha riktigt roligt under tiden?
Det handlar om projektplanering och att jobba engagerat och få alla att
känna sig delaktiga. Och se till att projektets eldsjäl inte blir den enda
som kan segla skutan.

– minimanual för projektplanering

�  konsten att förändra konsten att förändra  �

Kanske har ni precis fått finansiering för att driva ett projekt inom något viktigt område. Eller så ska ni

just ge er i kast med att skriva en ansökan. Kanske är ni mitt inne i ett projekt men märker att det tar sig

sina egna vägar, rör sig mot okända farvatten. Hur gör man då? Finns det några enkla, beprövade sätt att

rigga lyckade projekt?

Först och sist ska den enkla sanningen sägas att projekt

skapas av människor, för människor och det är både hotet och

möjligheten. Utnyttja dynamiken i den mänskliga resurs som

finns i projektet! Skapa arbetsglädjen som gör att människor

börjar blomma, visa sidor och talanger de själva inte visste om

att de hade. Det är i en sådan växtmiljö som de riktigt spän-

nande och kreativa innovationerna kan födas, de som ger oss

lust på mer. Lust och kraft att förändra världen. Göra den till

en lite bättre plats att leva i. Att jobba i projekt ger nya möjlig-

heter. På begränsad tid. Använd tiden väl, från första början.

Förankra – ensam är inte stark

Alltför många projekt skapas i huvudet på en glad och kreativ

projektmakare, som snabbt snickrar ihop en ansökan. Han

eller hon är van att skriva och tangenterna smattrar och snart

är ansökan färdig. Och de andra på företaget, i organisatio-

nen tycker kanske att ”vad bra att hon tar tag i det, hon kan

sånt och jag hinner ju ändå inte med att lägga så mycket tid

på en ansökan. Om vi får pengar är det väl bra, men det vet

man ju aldrig …”

Om ett projekt ska ha förutsättningar att bli lyckat bör för-

ankringsprocessen börja när projektidéerna börjar utvecklas,

inte när ni står med ett färdigt projekt. För att alla ska känna

att det är en gemensam angelägenhet behöver också fler ha

varit med i det hantverk som en projektansökan innebär. Att

låta projektmakeriet bli ett enmans- eller fåmansgöra kan

äventyra projektets resultat och göra projektet sårbart. Vad

händer om projektmakaren försvinner?

”Varför gör vi detta?” Detta är en central fråga som ni tidigt

behöver ha svar på. Svaret hjälper er i förankringsprocessen.

Koppla projektet till organisations-/affärsmål och övergri-

pande styrdokument i varje deltagande organisation.

Från idé till implementering

�  konsten att förändra konsten att förändra  �

Förankring måste alltså ske tidigt i processen. Ta in olika

personalkategorier i planeringen, sträva efter så rik bredd

som möjligt – köns- och åldersmässigt, men låt också andra

parametrar vara avgörande. Om ni vill nå en förankring i

alla led i er organisation/företag så måste också alla känna

sig delaktiga. Avgörande är också att ni förankrat projektet

i ledningsgruppen. Eftersom projekt till sin karaktär ofta

vill påverka, förändra och utveckla organisationen och dess

arbetssätt är det en förutsättning att ledningen inte bara

känner till projektet, utan också aktivt tar del i hela proces-

sen, från planering och genomförande till implementering.

I politiskt styrda organisationer är det viktigt att både den

politiska ledningen och tjänstemannaledningen har gett sitt

helhjärtade stöd. Det kan krävas rena marknadsföringsinsat-

ser under lång tid för att lyckas med detta. Ju bättre förank-

ring, desto större ansvarskänsla och förutsättningar för ett

lyckat genomförande.

Samverka – utnyttja kraften i partnerskap

För att minska den administrativa bördan på projektgenom-

förare kan det vara en bra idé att samla fler projektaktivite-

ter i stora strategiska projekt. Det innebär samverkan över

sektorsgränserna – projekt som visserligen kan ha en projekt-

ägare, men också en bred samverkan mellan olika organisa-

tioner, på lika villkor. Att samverka kan låta enkelt att säga,

Förankra, organisera, genomföra,
implementera, sprida, utvärdera

Tips! Fråga er inför projektstart: Hur hjälper oss

projektet i vår ordinarie verksamhet? Hur ligger det

i linje med vår vision?

men för att det ska bli en samverkan som verkligen fungerar

krävs både respekt, lyhördhet och kunskap om varandras

förutsättningar, villkor, begränsningar och möjligheter, när

man arbetar tillsammans över sektorgränserna. En offentlig

myndighet har andra villkor än en frivilligorganisation och

ett företag i sin tur andra villkor och förutsättningar. Om ni

alla ser möjligheterna i detta i stället för hindren, kan ni inte

bara åstadkomma underverk utan också dela och lära mycket

om varandras organisationer, vilket kan komma till nytta i

helt andra sammanhang. Och samtidigt kommer ni att ha

roligare under tiden! För det är det som är det finurliga – när

vi börjar tänka utanför lådan märker vi att den inte alls måste

vara fyrkantig. Det var bara som vi trodde innan. När vi befann

oss innanför. När vi tänkte innanför.

Samverka redan från början. Om en projektidé får

växa och utvecklas i en öppen samverkansmiljö har den

förutsättningar att åstadkomma utveckling och bestående

förändringar, det som ofta är syftet. Ett projekt behöver

inte vara en dagslända som lever sitt liv och sedan dör. Tar

ni hand om resultatet, planterar det, implementerar det i

organisationerna och företagen som har samverkat, så får

det genomslag.

Välj era samverkanspartner med omsorg, satsa inte bara

på organisationer med ett namn, om inte dessa verkligen är

intresserade av att aktivt delta i projektet. Att ha många och

ofta stora organisationer med, som inte har avsatt tillräckligt

med tid och resurser för att ta aktiv del i projektet är snarare

ett hinder än en tillgång.

Projekt: från latin projicere, som ursprungligen
översatts som plan, utkast för ett arbete. Senare
blev innebörden inte bara själva planen, utan också
genomförandet av arbetet. En nutida definition av
projekt är ”En temporär satsning för att framställa
en unik produkt, tjänst eller service.”

(Ur A Guide to the Project Management
Body of Knowledge, Third Edition, PMI 2004)

konsten att förändra  11

konsten att förändra  11

Välj era samverkanspartner med omsorg, satsa inte bara på

organisationer med ett namn, om inte dessa verkligen är

intresserade av att aktivt delta i projektet.

Planera noga före avfärd

Man talar ofta om olika faser i ett projekt. I Socialfonden

används begreppen Förprojekteringsfas och Genomförande

fas. I andra program talar man om förberedelser, etablering

eller förstudie. Oavsett vilket, säger det något om just vikten

av att vara omsorgsfull i planerandet av ett projekt. Före

avfärd måste ett gediget förarbete ske.

Många som genomfört projekt i tidigare program betonar

vikten av förankring som vi redan varit inne på. Men lika

viktigt är att projektet planeras på ett säkert, enkelt och ända-

målsenligt sätt. Om ni söker externa medel är det viktigt att

ni formulerar ansökan korrekt så att den uppfyller formella

krav. Varje bidragsgivare har sitt ansökningsförfarande, sina

kriterier, utgångspunkter och frågor. Utgå gärna från frågorna

nedan innan ni fyller i själva ansökan.

●  Omvärldsanalys – nulägesbeskrivning: Hur ser er om-

värld ut? Hur ser könsfördelningen ut bland projektets mål

grupp/-er? Vilka faktorer finns i omvärlden som påverkar ert

projekt och möjligheterna till måluppfyllelse? Vilka slutsatser

kan man dra av den könsuppdelade statistiken, vad kan ha

bäring på projektet? Tänk också på andra parametrar än

könsfördelning, till exempel ålder, utbildningsbakgrund,

arbetslivserfarenhet etcetera.

Tips! Dokumentera hela förberedelseprocessen.

Det underlättar för er när ni ska fylla i ansökan och

göra er projektplan.

 ”När vi börjar tänka utanför
lådan märker vi att den inte alls
måste vara fyrkantig!”

Ofta utgår ansökningsformulären från en målstyrd pro-

jekt-planeringsmetod som kallas LFA, Logical Framework

Approach. Utgångspunkterna i punkterna nedan är hämtade

från denna metod.

Mer info om LFA kan du hämta på www.sida.se. Sida har

under lång tid använt LFA som metod i biståndsverksamhet

för att bedöma, följa upp och utvärdera projekt. Här finns

inte utrymme att gå igenom metoden, men tillvägagångs-

sättet, att börja i sitt eget sammanhang och därifrån se på

vilket problem man vill lösa och hur man vill göra det, är ett

konstruktivt sätt för att bygga ett projekt. Viktigt är också

att de som är med i processen har möjlighet att påverka och

genomföra de förändringar som man vill nå.

●  Målgruppsanalys: Vilka är intressenterna? Till intressen-

terna hör de som brukar kallas projektets målgrupp – det kan

vara anställda som ska vara med i ett kompetensförsörjnings-

projekt eller arbetslösa/långtidssjukskrivna/ungdomar i ett

projekt inriktat på att förbättra möjligheterna att komma in

på arbetsmarknaden. Men också projektets genomförare och

finansiärer hör till intressenterna. Ibland skiljer man mellan

direkt och indirekt målgrupp, där den direkta målgruppen

kan vara projektdeltagare i ett kompetensförsörjnings- eller

arbetsmarknadsprojekt och den indirekta målgruppen orga-

nisationer eller individer som i förlängningen har intresse och

nytta av projektets resultat.

Hur kan ni involvera de olika intressentgrupperna i analys-

och förberedelsearbetet? Har grupperna en bred samman

sättning som återspeglar kön, ålder, etnisk och religiös bak-

grund, funktionsnedsättning och sexuell läggning?

●  Problemanalys: Vilket problem är det ni vill lösa genom ert

projekt? Vilket är huvudproblemet som ni vill angripa genom

ert projekt? Vilka orsaker finns det till problemet? Är problem-

12  konsten att förändra konsten att förändra  13

bilden densamma för kvinnor och män i projektet? Vad är

det som hindrar projektets partner att lösa problemet i sitt

ordinarie arbete, med andra ord: varför behövs projektet?

●  Aktivitetsplan: Vilka aktiviteter ska ni genomföra? När ni

gjort er omvärldsanalys, identifierat intressenterna, formule-

rat problem och mål är det dags för att göra en aktivitetsplan,

som ska leda fram till de mål ni satt upp. Tänk på att skilja

aktiviteter från målen: aktiviteterna är medlen för att uppnå

målen. Använd er analys av förhållandet för kvinnor och män

i ert problemområde för att se ifall vissa aktiviteter behöver

förändras eller läggas till.

●  Resursplan: Vilka resurser behövs i projektet? Här måste

ni göra en inventering både av vad ni har och av vad som

behöver tillföras, i form av till exempel expertkunskap, utrust-

ning, lokaler, tidsåtgång och finansiering.

●  Indikatorer: Hur kan ni mäta måluppfyllelse? För att kunna

mäta om projektet når sina mål måste ni identifiera så kal�-

lade indikatorer, mått på om projektet når målen. Dessa

kan vara kvantitativa eller kvalitativa. Att sätta indikatorer

är ett sätt att kunna följa upp och utvärdera måluppfyllelse i

projektet. Här är det också viktigt att koppla era indikatorer

till arbetet med att integrera ett jämställdhetsperspektiv i

projektet. Exempel på en kvantitativ indikator kan vara hur

många som deltagit i en utbildningsinsats – exempel på en

kvalitativ indikator är upplevelsen hos den enskilde deltaga-

ren av ökad kompetens efter utbildningen.

●  Riskanalys/riskhantering: Vilka risker finns? Innan ni ger

er in i ett projekt är det av vikt att ni gör en riskanalys, dels

av externa risker, de som finns utanför projektets ramar och

som ni ofta inte har möjlighet att direkt påverka, till exem-

pel händelser i det omgivande samhället eller den politiska

utvecklingen; dels av interna risker, inom ramen för projektet,

sådana som ni har att ta hänsyn till och hantera.

Tips! Alla intressenter kanske inte kommer att ingå

i projektet rent operativt. Ett sätt att knyta till sig

intressenter är att skapa en referensgrupp tidigt i

projektet. Se till att kommunikationen kontinuerligt

överförs mellan projekt och referensgrupp.

●  Målanalys: Vilket mål vill ni uppnå med projektet? Åt vilket

håll strävar ni, vart vill ni ha nått när projektet är avslu-

tat? Vilka delmål på vägen dit ser ni? I LFA-metodik brukar

man skilja på tre målnivåer: övergripande mål/utvecklings-

mål – långsiktig förändring som projektet vill bidra till, men

som kanske inte uppnås förrän flera år efter att projektet

är genomfört; projektmål – beskriver själva huvudmotivet

till att projektet genomförs och hur situationen ser ut när

projektet är klart, förutsatt att det lyckats; delmål/resul-

tat – beskriver vad projektet levererar, som ett resultat av

de aktiviteter som genomförs. Delmålen försöker ge sig på

och lösa problemets orsaker. Här är det viktigt med analys

kring ifall resultatet bidrar till faktiska förändringar i kvinnors

och mäns situation.

Tänk på att göra målen så konkreta och gripbara som möj-

ligt. Ibland talar man om att varje mål ska vara SMART – Speci

fikt (undvik generella formuleringar!), Mätbart (man kan följa

upp det och mäta måluppfyllelsen), Accepterat (alla partner

står bakom målet), Realistiskt (sikta ovanför trädtopparna

men inte ända upp i himlen) och Tidsbegränsat (talar om när

målet ska vara uppnått). Det är ett bra kom-ihåg för att göra

målen tydliga. Ju tydligare mål, desto lättare är det att verkli-

gen avgöra om ni har uppnått och infriat förväntningarna.

12  konsten att förändra konsten att förändra  13

Organisera – var sak på sin plats

Nu känner ni till risker och utmaningar och ni vet vilken lös-

ning ni vill uppnå genom att genomföra ert projekt. Då är det

dags att ge sig i kast med organisationen. Rekommendationer

från många som genomfört tidigare projekt är att det lönar

sig att lägga tid på att bygga upp en god organisation och

administrativa rutiner som underlättar genomförandet. Gå

igenom mandat och roller och gör en tydlig fördelning. Det

underlättar ofta att gå igenom förväntningar och strukturella

frågor. Det är viktigt att alla är överens om ansvarsfördelning

och styrning. Tydlighet i uppbyggnaden skapar förutsätt-

ningar för att lösa situationer när delade meningar uppstår.

Om ni inte har skapat rutiner för att lösa problem, är de

betydligt svårare att hantera när de uppstår. Att upprätta en

tydlig delegationsordning, som beskriver mandat, villkor och

begränsningar för olika enheter inom projektet, är ett sätt att

undvika framtida svårigheter. Beskriv också i en kommuni-

kationsplan hur kommunikationen ska flyta inom projektet,

dess organisationer och enheter, men också externt.

Tydliggör också era bilder av era mandat. Vad kan jag

göra/inte göra? Brainstorma kring olika situationer som kan

uppstå utifrån olika roller och mandat. Vad kan styrgruppen

göra, vad kan projektledaren/koordinatorn göra, vad kan den

enskilde medarbetaren göra? Simulera situationer. Det här

är en utmärkt förberedelse för de situationer som kommer

att möta er under projekttiden.

●  Antaganden/förutsättningar: Vilka förutsättningar finns

för projektets genomförande? Vad förutsätter ni att andra

gör för att projektet ska bli genomförbart? På en samhällelig

nivå kan det handla om till exempel lagar, förordningar och

resurstilldelning som utgör förutsättningar för projektets

genomförande. På regional eller lokal nivå kan det finnas

andra nödvändiga förutsättningar. Det är utifrån denna jord-

mån som ni också kan bedöma och bygga projektet.Därför är

det viktigt att ni analyserar förutsättningarna innan projektet

genomförs.

När ni har gått igenom de olika stegen är ni redo för att

formulera er projektplan. Det är viktigt att ni får ner den på

papper och att den ”klubbas” – att alla godkänner och antar

den. Det är en konkret utgångspunkt för det fortsatta arbetet.

Tips! Ett sätt att belysa risker är att göra en

SWOT-analys (Styrkor, Svagheter, Möjligheter

och Hot) av organisationen. Detta kan man också

göra med speciellt avseende på jämställdhet och

tillgänglighetsaspekter.

Tips: Innan ni drar i gång: lägg en grund i
projektgruppen genom att tänka till och diskutera
farhågor och förväntningar – både personliga och
organisatoriska. Diskutera hur ni ska hantera
dessa, hur ni kan undvika att farhågorna besannas.
Vad krävs av er? Vilka resurser behövs för att
förväntningarna ska kunna uppfyllas?

14  konsten att förändra

Genomför – dags att sätta segel

Nu har ni byggt er skuta och riggat seglen, då är det dags att

ge sig iväg. Det är nu ni kommer att märka om ni har gjort ett

gott förarbete, när det ska prövas i verkligheten. Rätt använt

är ert förarbete också en vägvisare som hjälper er att ta ut

riktningen och mäta avvikelser.

Hur gör man då för att underlätta delaktighet – få både pro-

jektdeltagare, samverkande organisationer och finansiärer

med på båten, känna att de både har lust, intresse och möjlighet

att påverka, justera och förändra, för att nå målen? A och O är

att göra det roligt, lustfyllt. Känslan av att vara med och skapa

och faktiskt se en förändring som berör villkor och arbetsmöj-

ligheter för många människor, är fantastisk. Förutsättningen

är att ni skapar rum för att dela upplevelser, tankar, idéer och

kreativitet. Låt projektets olika mötesplatser bli sådana rum,

inte bara stationer där aktiviteter rapporteras av. Ta olika tillfäl

len till att utmana er själva, era organisationer, er omvärld i att

nå de mål ni satt upp – och kanske till och med längre än så.

När projektet startar är det viktigt att tydliggöra det, både för

sig själva och för andra. En lansering eller ett avstamp kan vara

olika sätt att göra det. Det blir både en offentlig markering av

Tips! Ett sätt att ta reda på vad som behövs för att

bli en fungerande grupp är Tvärtom-metoden. Börja

brainstorma kring vad ni kan göra för att få en uselt

fungerande grupp. Vänd sedan på listan: vad ska ni

göra för att fungera optimalt? Enas om spelregler

och gemensamma förhållningssätt.

att nu är projektet i gång, samtidigt som det blir ett tillfälle

för medarbetare från olika organisationer och projektdelta-

gare att träffas, lära känna varandra, dela tankar och idéer,

få en samsyn och gemensamt manifestera sin vilja. Skapa

gärna pedagogiska metoder, platser, utrymmen för att vidga

förståelse och kunskap och öka vilja och motivation hos olika

individer som berörs av projektet. Bjud in ledningsgrupper

från olika organisationer, som har inflytande över styrning av

projektet, tillsammans med deltagare. Detta kan vara en avgö-

rande del av förankringsarbetet som inte är klart i och med

projektplaneringen, utan fortgår under hela projekttiden.

Använd projekttiden till att göra sådana här milstolpar

emellanåt. Ta tillfällen i akt att fira framgångar. Alla behöver

ljuspunkter som sätter färg på vardagen och de som väntar

på konkreta resultat från projektet kan få det avrapporterat

vid dessa tillfällen.

 ”Sträva efter att identifiera nyckel-
aktörer som verkligen vill något och
har en drivkraft för att förändra.”

Sara Selmros och Anders Bergman, 5i12-rörelsen;
Mångfaldsambassadörer i arbetslivet.

Återkom till era förväntningar och farhågor, som ni kanske

redan diskuterat under arbetet med er projektplan. Gör en

avstämning för att säkerställa att ni infriar era förväntningar

i stället för att farhågorna besannas.

När projektet startar är det ofta flera nya personer som

ska lära känna varandra. Det kan vara en tid av spänning och

förväntan, och ibland talar man om smekmånad, innan roller,

hierarkier och mönster har hunnit formeras. Under den här

tiden kan det vara meningsfullt att lägga ned tid på samtal/

gruppövningar om vad som behövs för att bli en fungerande

projektgrupp och vad ni behöver veta om varandra för att

kunna fungera bra tillsammans som grupp.

Tips! Mycket av det man planerat att göra under

de första månaderna av ett genomförande kan

bli försenat eftersom ett projekt initialt ofta tar

längre tid att starta än planerat. Tänk på detta

vid planeringen och ha inte för många parallella

delprojekt precis i början.

14  konsten att förändra

 ”Equalprogrammet hade den struktur-
mässiga fördelen att alla som du vill
ha med dig, som du vill påverka, måste
finnas i båten, hjälpa till att ro.”
 Kjell Stjernholm, Moomsteatern; Tillgänglighet och

professionell integrerad scenkonst.

konsten att förändra  17

 ”Vi förberedde arbetet omsorgsfullt. Under ganska
lång tid träffades vi ett flertal gånger för att
lägga ut riktlinjerna för det nya projektet. Under
den tiden arbetade vi oss också fram till ett
större samförstånd. Från början fanns det olika
förhållningssätt och framför allt olika syn på varandra
som företag, myndigheter och frivilligorganisationer.”

Birgitta Fries, Aros Asyl.

 ”Vi har haft en drivkraft här. Det måste till. För
finns inte det, så går inte heller ett sådant här
koncept att förankra. Varje stadsdelsförvaltning
skulle kunna bygga upp det här. Och det skulle
behövas. Men man måste få sin organisation att tro
på idén, lägga ner resurser på det, förankra den.
Och så måste man ha en kapten på båten. En kapten
som vill bygga en relation med ungdomarna. Det är

det som gör att det bär i längden.”
 Leif Bergström, Resursenheten,

Stadsdelsförvaltningen Skarpnäck; Outstanding.

 ”För att göra innehållet i ansökan levande och något
som vi tillsammans skulle utveckla jobbade vi mycket
med processer - vartannat ledningsgruppsmöte blev
traditionellt, men i vartannat problematiserade vi
frågorna i större sammanhang, till exempel med fokus
på ungdomsarbetslöshet: vilka roller har vi? hur stort
är problemet? Alla berättade från sina synvinklar.”

 Margareta Wandel,
Regionförbundet Östsam; LikaOlika

 ”En rekommendation till andra är att på tidigt
stadium gå igenom förväntningar, diskutera de
strukturella frågorna, vilket mandat har vi, vilket
har andra, lägg mycket krut på att göra en god
organisation och ansvarsfördelning, bygg upp
rutiner för hur information ska flyta etc. Att vara
partner innebär ett aktivt deltagande, att ge input
till det gemensamma, att ansvara för sitt uppdrag,
för det krävs ett aktivt arbete. Det här är något
som bör formuleras, så att alla är med på det, vet
sitt uppdrag i projektet.”

Claes Lyckner, Kvinnoforum; Samverkan mot trafficking.

konsten att förändra  17

Diskutera igenom och bestäm vad och när ni vill kommuni-

cera projektet externt, till exempel via olika medier eller riktat

mot olika målgrupper. Vilket budskap är det ni vill nå ut med?

Hur förpackar ni det? Kommunikation är ett viktigt område

och det finns ett särskilt kapitel i boken om det.

Analysera också: Hur arbetar ni med tillgänglighet för per-

soner med funktionsnedsättning? Utgår ni från att genom-

förandet med dess olika aktiviteter (information, seminarier,

broschyrer etcetera) är öppet och tillgängligt för alla oavsett

funktionsnedsättning?

Utifrån er projektorganisation bestämmer ni rutiner och

tidsintervall för olika grupper att träffas – styrgrupp, ope-

rativa grupper av olika slag. Var noga med dokumentation,

både för er egen möjlighet till uppföljning, för den externa

utvärderingen och för att finansiärerna ska ha en god bild av

hur projektet löper. Skapa rutiner för dokumentation och hur

ni gör den tillgänglig. Många projekt lägger all information

i virtuella projektrum, där alla kan komma åt allt. Det är

praktiskt, men förutsätter regelbundet underhåll för att inte

informationen ska bli inaktuell.

Låt eldsjälen få sällskap

Sträva efter backup för projektledare i organisationen. Det är

viktigt, både för individen och för projektet/organisationen.

Projektledare blir ofta ensamma, de behöver både bollplank

och möjligheter till avlastning. Att vara projektledare är ett

arbetsintensivt, omväxlande, men ofta stressigt jobb. Att

vara spindeln i nätet förutsätter mängder av kontakter och

god kommunikation. Mitt i allt detta kan man som projekt-

ledare paradoxalt nog uppleva sig ensam. Behovet av stöd i

olika former kan därför knappast underskattas.

För att inte organisationen ska bli så sårbar är det ange-

läget att fler personer än projektledaren blir involverade i

projektets kärnverksamhet. För vad händer annars om han/

hon slutar? För organisationen är det också av betydelse att

det finns någon slags kontrollstation, där man kontinuerligt

kan stämma av att allt är på rätt väg.

Alltför många projekt lever sina egna liv med lös eller

obefintlig återkoppling till organisationen/projektägaren.

Det äventyrar den viktiga implementeringen av projektets

resultat. Därför är en välbyggd och fungerande projektor-

ganisation med tydliga roller, mandat och kommunikation

avgörande.

Följ upp och utvärdera – hur kan ni nå ännu längre?

Utvärdering – är det betygsättningen på projektet i efterhand,

vad som blev bra och vad som blev mindre bra? Vad har ni för

användning av en sådan bedömning då, när själva projektet

är avslutat? Vad är skillnaden mellan uppföljning och utvärde-

ring? Ibland använder man också begreppet egenutvärdering,

vad innebär det? Och måste man ha en extern utvärderare,

kan man inte göra det jobbet själva? Det finns många frågor

och funderingar kring det här med utvärdering.

Uppföljning och utvärdering har två huvudsyften: framför

allt ska de bidra till reflektion och lärande i projektet samt till

styrning av projektet. Precis som ett gediget förarbete kring

projekt och ansökan visar sig vara mycket lönsamt, är en väl

genomförd utvärdering ett utvecklingsverktyg för hela orga-

nisationen/organisationerna som är involverade i projektet.

För den externa finansiären är utvärderingen dessutom ett

kvitto på i vilken utsträckning projektet har genomförts så

som det var tänkt, men kan också bidra i den utvärderings-

process som kontinuerligt sker på programnivå.

En del av arbetet kan ni göra själva, för andra delar är

det bra med en oberoende person, som kan se med objek-

tiva ögon, granska och ge råd om er verksamhet. Vad gör

Tips! Stanna upp i halvtid och gör en egen-

utvärdering: Hur jobbar vi? Vad har vi för spelregler

och mandat? Hur fungerar vår projektorganisation?

Vad ska vi börja göra mer av, göra mindre av,

sluta göra.

18  konsten att förändra konsten att förändra  19

ni redan bra, vad kan bli bättre? Se inte utvärderingen som

en betygsättning utan just som ett utvecklingsverktyg. Hur

kan vi, hur kan jag i min roll, göra ett ännu bättre jobb? Hur

kan ni som organisation/-er nå ert mål, nå ut med ert bud-

skap, hur kan ni bygga och förstärka den samverkan som ni

planerat för?

En uppföljning brukar främst avse insamling av informa-

tion som kan kopplas till kvantitativa mål. När ni planerat

ert projekt satte ni upp mål och delmål och indikatorerna är

de saker ni kommer att mäta för att verifiera om era mål är

uppfyllda eller inte. Det kan exempelvis vara antal deltagare

i en utbildningsinsats, andel av denna grupp som upplever

jekttiden av såväl måluppfyllelse, effekter och process. Det

man studerar är till exempel hur verksamheten organiseras,

vilka resurser som krävs, ansvarsfördelning mellan olika aktö-

rer, hur man kommunicerar etcetera. Här ingår hur ni har

integrerat jämställdhetsperspektivet i ert arbete samt hur

ni arbetar för tillgänglighet för personer med funktionsned-

sättning. Den här typen av utvärdering ställer höga krav på

dokumentation, något vi redan tidigare betonat vikten av.

Ett nära samarbete mellan utvärderare och projektledning

är avgörande. Lägg upp planen för arbetet tidigt och låt olika

enheter och grupper inom projektet ta del av och diskutera

utvärderingen, inte bara styrgruppen.

Med extern utvärderare avses en person eller en orga-

nisation som inte har några egna intressen i projektet, inte

heller i förhållande till den aktuella verksamheten och därför

kan betraktas som oberoende eller obunden. Detta för att

öka trovärdighet och relevans i utvärderingen. Å andra sidan

behöver den externa utvärderaren vara väl insatt i verksam-

heten och förankrad hos dem som driver projektet för att

kunna fullgöra en genomförandeutvärdering. Det är viktigt

att en extern utvärderare ges uppdraget så tidigt som möj-

ligt i projektet. Annars kan det vara svårt att kunna vara en

granskare av projektplan och mål, liksom att tidigt kunna ge

synpunkter och stöd som kan bidra till lärande och utveckling

i projektet.

En tydlig förtjänst med en genomförandeutvärdering

som följer processen är att just förstärka processen i pro-

jektet och därmed utvecklingsarbetets målinriktning. Det är

som nämnts flera gånger, något som i slutändan gynnar alla

intressenter – deltagare, huvudmän, samverkande organisa-

tioner, finansiärer. Egenutvärdering ska ses som ett komple-

ment till en extern utvärdering och ett sätt att kvalitetssäkra

projektet.

Olika aktiviteter kan egenutvärderas. Det har stort värde

att utvärdera till exempel utbildningar, seminarier och konfe-

renser. En egenutvärdering kan också underlätta analysen av

framgångsfaktorer såväl som hindrande faktorer inom ramen

för projektet. Tänk på att dokumentera både positiva och nega-

”Direkt efter projektstart ordnade
vi ett tvådagarsinternat för alla tolv
organisationerna. Det betydde mycket,
både i målfokusering – vi visste vad
vi skulle göra – och rent socialt – vi
hade kul medan vi gjorde det.”

Henrik Westerman, Lärarförbundet; Under ytan.

sig ha fått ökad kompetens eller antal deltagare i ett arbets-

marknadsprojekt som efter projektavslutning har fått arbete

på den reguljära arbetsmarknaden.

En utvärdering har större inslag av analys för att förklara

och bedöma verksamhetens resultat och effekter. Det finns

flera olika typer av utvärderingar. Man brukar ibland skilja

mellan måluppfyllelse-, effekt-, effektivitets- och genom-

förandeutvärderingar. Genomförandeutvärdering, ongoing

evaluation, formativ utvärdering, processutvärdering eller

följeforskning – kärt barn har många namn. Det känneteck-

nande för denna typ av utvärdering är att intern och/eller

extern utvärderare genomför granskningar under hela pro-

18  konsten att förändra konsten att förändra  19

tiva erfarenheter, det är viktigt inte minst för andra att ta del

av för att göra lärandet i programmet så effektivt som möjligt.

Skapa också rutiner och ansvarsfördelning för dokumentation

och egenutvärdering, både hur den ska ske och vilka delar den

ska innehålla. Se till att dokumentation bearbetas och inte blir

liggande. Lär och ta in i det fortsatta arbetet.

Implementera och sprid kunskapen

Vad blev det av projektet? Vad hände sen? Alltför många

projekt slutar utan att lämna särskilt många spår efter sig.

När resurserna från den externa finansiären upphör, avslutas

projektet. Projektanställda sägs upp, lokaler bommas igen,

deltagare skrivs ut. Hur ska ni säkerställa att resultatet lever

kvar, lever vidare? Hur ska ni säkerställa att resultatet har

medfört att villkoren för kvinnor och män har förändrats? Vem

tar ansvaret för att kunskap, kompetens, produkter och andra

resultat fortsätter att användas? Hur kan projektkunskapen

bli levande, av betydelse för organisationen? Det är det här

implementering handlar om. Planera för implementering från

början. Målet är ofta att projektet ska nå strategisk påverkan.

Det innebär att redan från början ha en strategisk ansats,

fokusera på kunskap och resultat, för att få till stånd genom-

slag och förändringar i den egna organisationen, i samver-

kande partners organisationer, i arbetslivet i stort. Hur går

Sprid era kunskaper!
Låt andra ta del av era
erfarenheter.

20  konsten att förändra konsten att förändra  21

 ”För att implementera arbetet och även ge ett
kvitto på förvärvad kompetens utvecklades ett
certifieringsverktyg. Tanken är att genom detta
kvalitetssäkra organisationers systematiska
arbete för att öka de anställdas möjligheter till
balans i livet.”

Berit Grinups, Karlstads Universitet;
Värmlands arbetslivsforum.

 ”På sikt kommer vi att ha gjort skillnad. Det är
svårt att konkret peka på vad, men man skulle
kunna säga att vi har förskjutit den regionala
agendan genom LikaOlika.”

Margareta Wandel,
Regionförbundet Östsam; LikaOlika.

 ”Implementeringsprocessen tar så lång tid. Alla vill
ha implementering, men ingen vill betala för den. Vi
arbetade med att hitta fram till en Malmömodell, utveckla
den, pröva den, testa av att den verkligen funkar och
sedan implementera den. Men projekttiden var för kort
för att hinna med alla steg. Sex av aktörerna har i alla
fall bestämt sig för att fortsätta arbetet.”

Lone Lindström,
Drömmarnas Hus, New City.

 ”Vi har organiserat implementeringsarbetet i tre
grupper: finansieringsgrupp, affärsutvecklings
grupp och supportgrupp. I de här grupperna har
vi jobbat konkret med att fortsätta analysera
och borra på djupet. Jobbat i förståelsen av hur
rådgivarstrukturer och företagande ser ut i ett
genusperspektiv och framförallt hur vi kan bli
bättre. Vi frågar varför, stannar inte vid tyckande
och tro som vi gjorde tidigare.”Lilian Carlsson, ALMI Företagspartner i Östergötland;

ENTREE – Entreprenörsstöd med Effekt.

20  konsten att förändra konsten att förändra  21

det till? Egentligen handlar det mycket om att upprepa vad vi

tidigare varit inne på: förankra projektidéerna tidigt, i alla led

i organisationen, lägg ett ansvar för att kunskapen tas tillvara.

Det är som en aktivitetsplan, som inte slutar när projektet

upphör. Implementeringen börjar redan dag 1, i förankrings-

arbetet. Låt den inte sluta när projektet avslutas.

Sprid era kunskaper! Låt andra ta del av era erfarenheter.

Kommunicera er projektkunskap med organisationer och

företag i ert nätverk, i er omgivning. Det uppfinns samma

eller liknande hjul på väldigt många håll, bland annat för att

vi har svårt både att tala om vad vi gjort och att undersöka

vad andra gjort. Ta med spridning av era resultat som en del

av det strategiska påverkansarbetet. För att nå varaktiga för-

ändringar behöver inte bara den egna organisationen nå en

ökad medvetenhet, sprid denna till andra. Om ni producerar

material, tänk på att göra det med bredare fokus än bara de

egna samverkande organisationerna. Hur kan ni göra för att

intresset och kunskapsspridningen ska bli större?

Tips! låt implementering i organisationen bli ett mål i

projektet, lägg en plan för hur det arbetet ska gå till.

OM FÖRFATTAREN

Gunnar Svensson arbetar med

utbildning, koordination, pro-

jektutveckling och utvärdering

i arbetsmarknads- och utveck-

lingsprojekt, i både Sverige och

övriga Europa. Han har bland

annat varit nationell och transna-

tionell koordinator i flera Equal-

projekt och i en nationell tematisk grupp. För ESF-

rådet har han skrivit rapporten ”Makt att förändra”.

Se www.integratia.se

Bra projekt har chansen att förbättra livet för många män-

niskor, men det krävs en sammansvetsad besättning och en

god organisation för att göra resan möjlig. Ute på öppet hav

kan ni råka ut för hårt väder och en och annan grynna. Men

med ett väl sjösatt projekt och en god navigationsförmåga

som bygger på de principer vi gått igenom i det här kapitlet

har ni alla chanser att nå ert slutmål.

konsten att förändra  23

konsten att förändra  23

”Vad säger jag nu då?”
Alla i ett projekt tjänar på att fundera igenom hur man effektivt
kommunicerar vad projekten handlar om och varför det behövs.
Utan kommunikation förblir ditt projekt en angelägenhet för ett fåtal.
Bra projekt måste man våga berätta om annars lär det inte hända
särskilt mycket.

24  konsten att förändra konsten att förändra  25

Kommunikation som påverkar
– hur gör man?
Hur kommer man i gång med projektets kommunikationsarbete och hur får man en effektiv kommunikation

som påverkar? Utgångspunkten är att se kommunikationen som ett medel för att förverkliga projektets

övergripande mål. Det handlar om att tydliggöra vad ni behöver kommunicera, till vem och hur.

Ni har antagligen påbörjat ett projektarbete, en process för att

förbättra, utveckla eller förändra något inom eller utanför er

organisation. Eller så håller ni kanske på att skriva på en projekt-

ansökan. Ni kanske också är ett av alla de projekt som med hjälp

av finansiering från Socialfonden ska arbeta för att på olika sätt

förändra, utveckla och påverka den svenska arbetsmarknaden.

Det här kapitlet handlar om hur ni kan tänka och göra för

att kommunikationen i ert projekt ska bli tydlig och konse-

kvent. Här presenteras några grundläggande tips och tankar

om hur ni på ett metodiskt och planmässigt sätt kan lägga

upp projektets kommunikation

Kapitlet vänder sig främst till projekt som vill driva en

fråga – påverka och förändra regelsystem, strukturer, värde-

ringar, attityder och beteenden. Ett verktyg för att påverka

och förändra är kommunikation.

KOMMUNIKATIONSPLAN
– ETT SÄTT ATT SKAPA STRUKTUR

Ett bra första steg för att arbetet ska bli metodiskt och effek-

tivt är att göra en kommunikationsplan för projektet. De steg

som följer nedan är tänkta att fungera som ett stöd för hur

ni skulle kunna strukturera er plan.

Lägg en grund – tänk efter före

Ett sätt att komma i gång är att ta fram en översiktlig bild

av nuläget för ert projekt och er fråga. Genom att samla in

fakta och underlag från omvärlden får ni en realistisk bild och

analys av utgångsläget och förutsättningarna för ert kom-

munikations- och påverkansarbete. Fundera och diskutera

gärna igenom följande frågor:

24  konsten att förändra konsten att förändra  25

●  Vad händer i samhället och omvärlden som påverkar er

fråga?

●  Vilka möjligheter ramar in ert projekt och ert kommunika-

tions- och påverkansarbete? Finns det några eventuella hot

eller hinder som kan påverka förutsättningarna för arbetet?

●  Vilka andra intressenter finns det som berörs av frågan?

Vilka andra är aktiva inom ert område? Vad tycker och gör de

i frågan? Är de aktiva eller passiva i frågan? Vilka är positiva,

neutrala respektive negativa? Finns det några som skulle

kunna vara era potentiella samarbetspartners? Sök och läs

till exempel på hemsidor, i policydokument, motioner eller

valmanifest. Sök även gärna i media och bloggar för att se

om, hur och var frågan har förekommit och vem som har

uttalat sig eller synts i frågan.

Målsättningar – sätt upp mål

Precis som ni har formulerat mål för ert projekt behöver

ni också formulera mål för vad ni vill uppnå med projek-

tets kommunikations- och påverkansarbete. Ibland kan ett

projekts kommunikation bli något som lever sitt eget liv

vid sidan av projektets verksamhet. Då har man missat att

kommunikation i sig är ett medel och ett led i arbetet för

att uppnå projektets mål. Utgå därför alltid från projektets

syfte och övergripande mål när ni formulerar målen för ert

kommunikations- och påverkansarbete. Fundera på vilka

resultat ni bör uppnå för att projektets övergripande mål

ska uppfyllas. Tänk på att tydliga, mätbara och tidsatta mål

alltid förenklar det fortsatta arbetet.

Bryt gärna ner målen i konkreta delmål. Det är särskilt

viktigt om ert mål är att få igenom ett politiskt beslut. För att

påverka ett politiska beslut behöver man identifiera och ha

koll på vägen dit, det vill säga alla de steg som först måste

tas för att ett politiskt beslut ska bli verklighet. Genom att

sätta upp tydliga delmål för de olika stegen blir vägen mot

ert slutmål tydligare och enklare att överblicka.

Målgrupper – ringa in dem

Hur gärna man än vill kan man aldrig nå eller övertyga alla.

Genom att skaffa er en tydlig bild av målgrupperna för ert

kommunikations- och påverkansarbete förenklar ni den fort-

satta processen. Tänk igenom vilka makthavare, personer

och grupper ni behöver påverka och övertyga för att nå era

mål. Ta reda på vilka som beslutar och har makten att ändra

problemet. Fundera också på vem målgrupperna mest lyss-

nar på, det vill säga via vilka personer ni indirekt kan påverka

målgruppen. Finns det några ”påverkare”, till exempel en

politiker, organisation, företagsledare, expert eller kändis,

som särskilt har målgruppens öra?

Gör en tydlig prioritering och beskrivning över vilka ni

måste kommunicera med för att uppnå era mål. Ta även

med de ”påverkare” som ni behöver nå för att indirekt nå

målgruppen. Fundera och diskutera gärna även vad ni vill att

målgruppen ska veta, tycka, tänka och göra.

Lathund:
Exempel på olika aktörer/intressenter:

Riksdagen (utskott, utredningar), Regeringen
(Statsrådsberedningen), departementen
(enheter), institutioner, länsstyrelser, kommuner,
myndigheter (Arbetsmarknadsverket,
Försäkringskassan, Integrationsverket, Nutek,
Ungdomsstyrelsen med flera), Ombudsmännen,
partier (folkvalda och kansliorganisationer
på europeisk, riks-, läns- och kommunnivå,
underförbund såsom kvinno-, ungdoms- och
studentförbund), intresseorganisationer
(arbetsgivarorganisationer, fackförbund,
yrkesförbund, branschorganisationer, ideella
organisationer), företag.

26  konsten att förändra

Försök ta reda på vilken kunskap, inställning och attityd mål-

gruppen har till er fråga och vad som brukar engagera och

trigga denna utvalda grupp.

Tänk även på vilka ni måste nå internt, det vill säga inom

era respektive organisationer för att ert kommunikations- och

påverkansarbete ska bli framgångsrikt.

ni smartast planerar och strukturerar ert arbete för att det

ska bli metodiskt och effektivt. Hur ska ni gå tillväga för att

påverka era målgrupper? I vilken ordning gör ni vad? Vilka

resurser har ni och hur nyttjar ni dem på bästa sätt? Och

vilka är framgångsfaktorerna som avgör om ni ska lyckas

uppnå era mål?

Kanaler och forum

För att nå era målgrupper och få ut ert budskap behöver ni

olika kanaler och forum. En kanal kan till exempel vara en

medlemstidning, en hemsida, en blogg eller ett nyhetsbrev.

Ett forum är en plats eller ett sammanhang. Det kan vara en

mässa, en konferens, en community på webben eller en fysisk

plats som till exempel en arbetsförmedling eller ett fikarum.

Fundera kring vilka olika kanaler och forum ni skulle kunna

använda er av. Fundera även på vilka som är mest effektiva

för att nå just era målgrupper samt vad som är rätt plats

för ert budskap. En viktig kanal med stor genomslagskraft

är massmedier.

Använd er tid effektivt och gör det enkelt för er. Försök

delta i de seminarier och konferenser som era målgrupper

redan finns på, i stället för att skapa nya forum. Kanske ni

kan finnas med i programmet genom att delta i en panel eller

Levande agenda för dokumentation
och uppföljning
Skapa överblick genom att ha ett gemensamt
dokument där ni för in alla era planerade
aktiviteter, möten och viktiga kontakter. Använd
dokumentet som en levande agenda genom att
uppdatera och föra in nya uppgifter allteftersom
ert kommunikations- och påverkansarbete
fortskrider och utvecklas.

Formulera ett budskap – less is more

När ni bestämt vad ni vill uppnå och vilka ni ska nå är det

enklare att formulera ert budskap. Diskutera igenom och

bestäm vilka budskap som är centrala och bärande för ert

kommunikations- och påverkansarbete. Försök avgränsa och

prioritera bland era budskap så att ni får ett tydligt huvudbud-

skap. Fundera kring hur ni vill att budskapet ska uppfattas av

målgrupperna. Utgå alltid från mottagarens perspektiv och

anpassa budskapet därefter. Ett sätt att se hur budskapet

fungerar och uppfattas är att testa det på några ur målgrup-

pen. Ni kan till exempel göra ett stickprov genom att inter-

vjua några politiker eller andra beslutsfattare.

Tips! Målgruppen kan delas in i primära och

sekundära målgrupper. De primära är det nöd-

vändigt att nå fram till, att nå de sekundära är

en fördel.

Övergripande strategi

Nästa steg är att bestämma en övergripande strategi för ert

kommunikations- och påverkansarbete. Fundera kring hur

Tips! Tänk på att budskap handlar om känsla och

levande berättelser. För att övertyga och engagera

din mottagare behöver du koppla ditt budskap till

hans eller hennes värld och vardag.

26  konsten att förändra

Gör projektets hemsida till en kampanjsajt

Använd er projekthemsida så smart som möjligt. Det vill säga
levandegör ert budskap i text och bild samt försök aktivera och
engagera besökaren för er fråga och sak:

•	 Låt besökaren agera direkt via sajten. Med en klickbar banner 		
som frågar ”Vill du förändra XXX?” kan besökaren delta genom 		
att exempelvis skicka ett mejl till en ansvarig politiker.

•	 Visa er lösning på problemet: Så här jobbar vi för att …

•	 Ta med frågor och svar – korta fakta

•	 Visa era argument

•	 Kalendarium – visa vad som är på gång i projektet

•	 Nyheter – både från projektet och från medier som berör ert
område

•	 Kontaktuppgifter – vem kontakter man om man vill veta mer,
	 till exempel som journalist.

•	 Visa vem/vilka som står bakom projektet – inkludera och låt 		
gärna era ambassadörer få utrymme för att visa på bredden i 		
uppslutning bakom er fråga och ert budskap.

28  konsten att förändra konsten att förändra  29

hålla i en workshop eller bara hitta tillfälle att lyssna, ställa

frågor och mingla med er målgrupp. Glöm inte heller att

använda er av alla de olika kanaler och forum ni har tillgång

till via era olika organisationer.

Tids- och akrivitetsplan

Planera och bestäm när och i vilken ordning ni ska genomföra

era olika kommunikationsaktiviteter. Försök ta reda på när

har ni störst chans att vinna era målgruppers uppmärksam-

het. Det finns alltid en risk för att ert budskap ska försvinna

i det övriga mediebruset. Se därför upp för att krocka med

lanseringar och utspel från andra aktörer. Försök att få koll

på vad som händer i övrigt som kan tänkas konkurrera med

er om utrymme och uppmärksamhet.

För att påverka politiska beslut behöver ni vara ute i

god tid och ha koll på själva beslutsprocessen. Utöver att

ha koll på vilka olika berednings- och beslutsnivåer som

finns samt vilka personer som beslutar och har makten att

förändra måste ni ta reda på vilka olika steg som krävs för

ett slutgiltigt beslut. Försök få information om när de olika

delbesluten fattas samt hur den beslutande organisationens

prioriteringar och kalendarium ser ut för året och synka er

aktivitetsplan därefter.

Har ni svårt att komma på vad ni ska göra eller svårt att

välja och prioritera bland era idéer? En hjälp kan vara att

fundera kring: Vad krävs för att er målgrupp ska ta steget från

befintligt beteende eller uppfattning till det som ni önskar?

Vad krävs för att det beslut som ni vill ska fattas verkligen

blir av? Vilka steg måste tas av vem för att komma dit? Vilka

olika hinder måste ni överkomma?

Vilka kanaler är mest
effektiva för att nå just
era målgrupper?

28  konsten att förändra konsten att förändra  29

Utvärdering av kommunikationsinsatserna

– att lära under projektets gång

Ibland är det lättare att bara köra på och utvärdera först när

kommunikations- och påverkansarbetet är genomfört. Men då

missar man de möjligheter som utvärdering ger till att förbättra

och effektivisera arbetet under gång. Mindre utvärderingar och

undersökningar kan ge er en viktig vägledning och hjälpa er

att finjustera era kommunikationsinsatser. Försök sätta av tid

och resurser redan från starten för mindre utvärderingar och

uppföljningar. Det kan till exempel handla om att stämma av

om och hur er målgrupp har uppfattat ert budskap, vilka ni har

lyckats engagera och vilka ni lyckats sämre med eller vilka

kanaler och budskap som har varit mest effektiva.

EXEMPEL PÅ PÅVERKANSSTRATEGIER

Här följer några olika påverkansstrategier som kan vara

bra att ha i åtanke när ni funderar på vilka strategier ni ska

använda er av i ert kommunikations- och påverkansarbete.

Ju fler desto bättre

En enskild metod ger ingen större effekt. En debattartikel,

en konferens eller bok gör liten eller ingen skillnad. Men

flera metoder och aktiviteter samtidigt och i följd ger större

utdelning. Samma sak gäller också för hur många och vilka

som står bakom ert budskap och är engagerade i er fråga.

Försök att skapa en bred palett av företrädare och allierade

genom att samarbeta med människor och grupper som

redan brinner för er fråga.

Fundera kring vilka andra det finns som skulle kunna

ha ett gemensamt intresse med er och er fråga. Utgå från

Information om hur beslutsprocessen och ett år i

riksdagen ser ut hittar du på www.riksdagen.se

er bild av nuläget och kartläggningen av aktörer och intres-

senter för att se vilka ni skulle kunna samarbeta med och

mobilisera. Inventera också era befintliga nätverk och vilka

ni redan har direkta eller indirekta relationer med genom era

olika organisationer.

Fakta och kunskap övertygar!

Utöver ett fångande budskap behöver ni också fakta och

kunskap som övertygar. Ju kunnigare ni är på ert sakområde,

desto trovärdigare avsändare blir ni. Ni behöver ha god koll

på ert frågeområde och kunna argumentera utifrån flera olika

vinklar. Skaffa er denna koll genom att samla in fakta och

statistik. Gärna i form av en mindre rapport som ni sedan kan

utgå från och använda som underlag i det fortsatta arbetet,

till exempel vid konferenser, möten och uppvaktningar.

Rapporten bör innehålla en beskrivning av situationen

och sakfrågan som gör det enkelt för andra att hålla med

om att här finns ett problem som måste åtgärdas. Försök

presentera alla olika relevanta argument som stödjer er linje

tillsammans med understödjande fakta.

Det kan också vara bra att även samla fakta och statistik

som motbevisar er eventuella motståndares argument. På

så sätt framstår ni som mer kunniga.

Engagera flera – skaffa ambassadörer

De som påverkar oss mest är oftast våra vänner och bekanta.

Personliga kontakter är därför ett av de mest effektiva sätten

Tips! Oväntade samarbeten eller så kallade oheliga

allianser kan ge er större påverkansmöjligheter,

eftersom det visar på en bred uppslutning av olika

intressegrupper bakom en och samma fråga. Ett

extra plus är att journalister också tycker att sådana

allianser är mer intressanta.

30  konsten att förändra konsten att förändra  31

att påverka. Vi lyssnar gärna också på vad olika så kallade pro-

fessionella tyckare och experter tycker och tänker. Och visst

kan det som vi läser om i tidningen eller ser på TV engagera

och indirekt påverka oss. Men mest vanligt är ändå att vi

stämmer av en fråga med vänner och bekanta som vi tycker

har koll på området eller att en expert får oss att tänka till.

Detta kan ni nyttja i ert påverkansarbete genom att skaffa

ambassadörer. En ambassadör är en person som redan är

mycket intresserad av ert område och som gärna och aktivt

förmedlar sin syn till andra i sitt nätverk. Det kan också vara

en person som andra kan känna förtroende för och som

uppfattas som kunnig och expert. Försök hitta och engagera

ambassadörer inom olika relevanta områden (politik, kultur,

Tips! Att klaga och ställa krav är inte svårt Men

i längden finns det ingen som orkar lyssna på

kravmaskiner. Försök att istället vara problem-

lösare. Ni ska framstå som de som ger lösningen

på ett viktigt problem. Då kommer ni också att

enklare få politikernas öra och intresse.

utbildning, forskning, näringsliv med mera) och skaffa ett

lager med personer för olika tillfällen och målgrupper. Tänk

på vem som bäst funkar för respektive målgrupp, det vill säga

vem målgruppen har en relation till och lyssnar till.

Hur rekryterar man en ambassadör? Skapa en anledning

att ta kontakt och träffas personligen. Använd till exempel

en undersökning som kontaktskapare alternativt engagera

personen i ett seminarium eller en artikel först. Försök att

mötas informellt genom att dricka kaffe eller äta en lunch

tillsammans. Men kom påläst och ta med relevant mate-

rial. Fråga (Vad gör ni inom det här? Vad skulle ni kunna

göra inom det här? Vem tycker du att jag ska tala med?) och

försök ta reda på om personen skulle kunna fungera som

ambassadör för er. Engagera genom att kolla av hur perso-

nen skulle kunna tänka sig att vara aktiv och vad hon/han

kan tänkas göra. Stäm gärna av vilka hon/han i sin tur skulle

kunna tala med och fråga om du kan höra av dig igen ifall

du skulle behöva hjälp. Återkoppla alltid efter mötet genom

att mejla och tacka.

När ni väl har rekryterat och engagerat en person som

ambassadör gäller det att upprätthålla och vårda kontakten.

Hjälp dina ambassadörer med till exempel faktaunderlag,

färdiga artiklar och insändare.

Om det finns en erkänd forskare med specifika
kunskaper inom ert område kan hon/han bli en
trovärdig ”neutral röst och källa” för ert budskap.
Många forskare är dessutom intresserade av
kanaler och möjligheter för att synas med sin
forskning och sprida sina resultat.

30  konsten att förändra konsten att förändra  31

Politikeruppvaktning – att tänka på i

mötet med en beslutsfattare

Det finns många som slåss om regeringens och statsrådens

uppmärksamhet och tid. Givetvis kan det vara viktigt och

intressant att träffa en minister men det är inte alltid det

mest effektiva. Träffa rätt personer! Ta reda på vilka organi-

sations- och beslutsnivåer som finns för att få koll på vilka

som fattar besluten och vilka som faktiskt har makten att

påverka beslutsfattarna. Glöm inte de politiska rådgivarna

och tjänstemännen eller de opolitiska handläggarna som

bereder och tar fram beslutsunderlagen. Det lönar sig att

försöka skapa en god kontakt och relation med ansvarig

rådgivare och handläggare.

Tänk på att en politiker också kan fungera som ambassadör

för er fråga. Om hon eller han är intresserad av det område som

ert projekt jobbar med, skulle hon eller han kunna vara en indi-

rekt kanal för att nå och engagera andra grupper och människor.

Om er fråga är en ickefråga
och tystnad råder

Väck frågan och bryt tystnaden genom att göra
det tydligt att andra tycker likadant genom en
undersökning: ”fyra av fem politiker/väljare/
föräldrar/tycker att ...”
Skapa ett insändarnätverk och hjälp personerna
i nätverket med material, idéer, utkast och
kontaktuppgifter till olika insändarsidor.

Tänk på det här när ni uppvaktar politiker:

●  Ert projekt och er fråga är alltid ett särintresse bland många

andra konkurrerande frågor och satsningar. För att engagera

och aktivera en politiker för just er fråga måste ni kunna visa

på ett allmänintresse. Ni måste helt enkelt bredda nyttan

genom att visa på goda effekter för samhället i stort.

●  Var inte en arg kravmaskin utan en som löser ett problem

för politikern och ger henne/honom möjlighet att synas och

ta politiska poäng genom att agera i er fråga.

●  Var sparsam med tid och efterfråga ett kort möte. Visa för-

ståelse för att de kan ha väldigt tidspressade dagar och träffar

många olika organisationer: Håll dig inom avsatt mötestid!

●  Kom ordentligt förberedd och påläst. Kolla av innan vad

personen sagt och gjort. Sök det gemensamma genom att

använda en politisk retorik och argumentation som passar

just den politikerns åsikter och parti. Anpassa budskapet så

att politiker ska känna igen sig – koppla till politikerns egna

intresseområden och väljargrupper.

●  Var tydlig! Klargör vilka ni är, vad ni vill och varför. Ta med

material (med era kontaktuppgifter) men inte i mängder. Det

ska vara relevant information. Gärna i form av ett kortfattat PM.

●  Glöm inte eftervården! Mejla och tacka med en sam-

manfattning av mötet. Håll kontakten varm och återkoppla

kontinuerligt med feedback och positiv respons när per-

sonen agerar i frågan.

Tips! Ha tålamod! Den politiska processen kan ta

lång tid och det politiska spelet tar tid att spela.

Tips! Skapa en vinnare genom att låta ett politiskt
parti/politisk grupp ta politiska poäng på er fråga.
Låt den som brinner mest för frågan få lysa och
synas i frågan. Men fortsätt även hjälpa alla
politiker som vill jobba för er fråga.

32  konsten att förändra

MEDIERELATIONER OCH MEDIA SOM KANAL

Massmedia är en viktig kanal. Dels för möjligheten att indi-

rekt nå många människor dels för att det oftast är via media

som vi skaffar oss en uppfattning av en händelse, en organi-

sation eller person. Den bild av verkligheten som medierna

väljer att förmedla påverkar vår uppfattning och åsikt. Goda

relationer med medierna och stor publicitet är inget själv-

ändamål. Försök i stället att se era medierelationer som ett

medel för att få ut ert budskap till era målgrupper – ett sätt

att få ut er bild av verkligheten.

Här följer några tips på hur ni kan skapa publicitet och vad

ni bör tänka på i era mediekontakter. Genom att vara proaktiv

och väl förberedd ökar ni ert medieutrymme och era chanser

att nå igenom bruset. Glöm inte att det är många som slåss om

journalisternas uppmärksamhet. Sitt inte inne på kammaren

och vänta på att bli upptäckt eller kontaktad av en journalist.

Ta i stället egen och direkt kontakt med journalisterna.

Vilket medium är bäst för att nå just era målgrupper?

Massmedierna består av TV, radio, press, nyhetsbyråer och

nyheter på webben. Alla med olika genomslagskraft, räck-

vidd, utgivningstakt och inriktning. Förutom TV och radio

på riks- till lokalnivå, nyhetsbyråer som TT, morgontidningar

och kvällstidningar, finns också veckotidningar och månads-

magasin. Alltifrån livstils- och populärpress till mer nischad

special-, fack-, och organisationspress. Dessutom har TV och

radio på webben och sociala medier såsom bloggare och

webbcommunities fått allt fler läsare och större betydelse de

senaste åren. Försök välj och fokusera på de medier som bäst

når era målgrupper. Analysera gärna vilken typ av nyheter och

tilltal som bäst passar dessa medier och försök anpassa ert

språk och budskap därefter.

Nyhetsvärdering – vad är en nyhet?

Medierna är beroende av sina läsare, tittare och lyssnare. Den

största inkomstkällan, undantaget public service, kommer

från att sälja annonsutrymme. Och ju fler man når desto enk-

lare är det att sälja mer annonser och öka sina intäkter. Därför

försöker man genom intressant, spännande och underhål-

lande nyheter nå flera och nya läsare inom sin målgrupp. Vad

är det då som gör att en händelse blir en nyhet medan en

annan inte blir det? Här följer några faktorer som kan påverka

det så kallade nyhetsvärdet av en händelse:

•	 Konsekvens; spelar roll och påverkar situationen för många

människor.

•	 Aktuellt; knyter an till en redan existerande nyhet, kan även

vara årsdagar och återkommande saker som till exempel

skollov och OS.

•	 Kontroversiellt; omtvistat och ifrågasatt, gärna med en

tydlig konflikt mellan två motstridiga intressen.

•	 David mot Goliat; uppstickare och så kallade underdogs

som utmanar underifrån.

•	 Dramatik; upprörande missförhållanden och avslöjanden

med tydliga hjältar och skurkar.

•	 Okända slut; ger möjlighet till fler vinklar och artiklar i följd.

•	 Annorlunda; avviker från det normala och förväntade, det

överraskande och oväntade.

•	 Mänsklig anknytning; ”human touch”, personliga berät-

telser och öden.

•	 Kända personer.

•	 Jämförelser; topplistor, statistik och undersökningar.

•	 Bilder/illustrationer; en bra bild kan bestämma nyhet.

•	 Den geografiska närheten.

32  konsten att förändra

Tänk på att en nyhet ofta döljer flera
nyheter och vinklar beroende på hur
den framställs. Försök hitta lokala
vinklar på era nyheter till exempel
genom att bryta ner statistik från en
undersökning till läns-/kommunnivå.

34  konsten att förändra konsten att förändra  35

Vad har ni för egna nyheter?

Tänk på att allt ni gör inom projektets ramar kan generera en

nyhet och möjlighet att ut med ert budskap. Det kan handla

om nya undersökningar och ny statistik, framgångssagor i

form av lyckade satsningar, nya samarbeten och produkter

eller utmärkelser och priser. Använd er av projektets verk-

samhet för att skapa olika nyheter.

Bli en nyhetskälla och få ut ert budskap

Journalister är alltid intresserade av tips och uppslag för

nyheter. Ta reda på vilka journalister som är intresserade

och skriver om era ämnen. Skapa en ”tio i topp-lista” över

de journalister som skrivit mycket i frågan. Kom ihåg att

alltid uppdatera listan under projektets gång. Kontakta de

utvalda journalisterna och hör om de skulle vara intresserade

av nyhetsbrev och erbjud dem ny och mer information inom

området;

”Jag heter … och är aktiv i … Jag har sett att du skriver

om … Jag har lite intressant nytt material som jag kan skicka

över till dig om du är intresserad”.

Pressmeddelande (punktlista/checklista)

Att skriva och skicka ut ett pressmeddelande är ett sätt att

försöka lansera en nyhet eller kommentera en aktuell hän-

delse. En nyhetsredaktion får varje dag hundratals pressmed-

delanden så för att just ert pressmeddelande ska ha en chans

att läsas behöver ni tänka på följande:

•	 Tydlig avsändare och datum så att journalisten ser vem

som skickat och när.

•	 Fångande rubrik som tydligt beskrivet vad nyheten handlar

om.

•	 Ingress på två till tre meningar som sammanfattar det

viktigaste i nyheten – ert huvudbudskap.

•	 Skriv rakt på sak med nyheten först. Texten måste besvara

frågorna Vem? Vad? När? Hur och Varför?

•	 Kommentarer och citera gärna tidigt i texten.

Tips! Finns det några specifia bloggar som handlar
om er fråga? Ta i så fall kontakt och försök bygga en
relation med dem som skriver och driver dem.

34  konsten att förändra konsten att förändra  35

•	 Skriv enkelt, sakligt och undvik svåra begrepp. Håll er på

max en A4.

•	 Undvik reklammässig text och överdrivna adjektiv.

•	 Ange namn, telefonnummer till tillgänglig kontaktperson

för fler frågor.

•	 Bifoga eller infoga länk om ni har bra bilder.

•	 Skicka via e-post, klistra in direkt i mejlet och lägg upp det

på er hemsida.

•	 Ha på telefonen eller ännu bättre ring upp och stäm av ifall

det finns intresse för er nyhet.

Kontakta nyhetschefen eller journalisten i god tid!

På en nyhetsredaktion bestämmer man på redaktionens

morgonmöte vad man ska fokusera på och rapportera om

i morgondagens tidning eller i de senare nyhetssändning-

arna. Ring eller skicka därför ut ert pressmeddelande tidigt

på morgonen och fråga om det finns intresse för er nyhet.

Och kom ihåg att det måste vara minst en dag i förväg om

ni vill att det ska komma med i tidningen samma dag som

ni genomför er aktivitet.

Visa förståelse för journalistens vardag och villkor

Den ökade konkurrensen i mediebranschen och de ökade

lönsamhetskraven har skapat allt mer slimmade nyhetsre-

daktioner. Det innebär att de flesta journalister måste täcka

en mängd olika områden och att det i dag finns färre specia-

liserade journalister. Eftersom man arbetar under tidspress

och har man inte heller den tiden som krävs för att sätta sig

in en fråga på djupet. Utgå därför inte från att journalisten har

bra bakgrundskoll eller haft tid att sätta sig in i just er fråga.

Försök i stället hjälp journalisten med bra och översiktligt

bakgrundsinformation.

Om journalisten ringer

Skriv ner namn på journalisten, varifrån han eller hon ringer,

telefonnummer och vad det handlar om. Be om att få ringa

tillbaka om en liten stund så att du ger dig själv lite betän-

ketid till att förbereda dig och ditt budskap. Men vänta inte

för länge med att återkoppla eftersom journalisten behöver

snabba besked och jobbar mot en deadline. Fundera på om

det är du eller någon annan i projektet som är mest lämplig

på att svara på frågorna eller uttala sig.

Intervjusituationen

Förbered dig alltid inför ett möte med journalist. Fundera

igenom ditt budskap och din målgrupp. Trovärdiga och enkla

budskap ger bättre resultat och det korta och kärnfulla blir

ofta rubrik eller ingress. Bestäm vad du vill säga och förbered

dig på möjliga frågor. Öva gärna om du kan på en vän eller

kollega. Tänk på:

●  Att koncentrera dig på frågan och ditt budskap. Säg det

viktigaste först och försök svara kort. Upprepa och under-

stryk dina viktigaste budskap. Undvik långa invecklade svar

och använda inte fackuttryck.

●  Om du får frågor som känns felformulerade så kan du

korrigera och brygga över till det du vill säga; ”om jag förstår

frågan rätt så vill du veta hur vi … jag skulle vilja säga att …”

Tips! Bestäm i förväg vem eller vilka som ska vara

projektets talespersoner och ta gärna fram en

enkel policy för vem, när och hur man får uttalas

sig å projektets vägnar. Se till att alla talespersoner

har koll på ert huvudbudskap till exempel via en

kort budskapsmanual eller ett tydligt frågor- och

svarsdokument.

36  konsten att förändra konsten att förändra  37

●  Att gärna använda tydliga och illustrerande exempel och

anekdoter, statistik och jämförelser.

●  Inte överskatta journalistens förkunskaper och svara

alltid på de ”dumma frågorna”. Ibland använder sig jour-

nalisterna av självklara eller naiva frågor för att få enkla

och tydliga svar.

●  Undvik att spekulera och tala alltid sanning!

●  Det finns inget ”off the record” så slappna inte av för tidigt.

Du måste kunna stå för allt du säger till journalisten. Det

gäller även för småprat på väg till dörren efter intervjun.

Fråga vänligt efter intervjun om du kan få läsa dina citat och

om möjligt hela artikeln före publicering. Du har rätt att

läsa dina egna citat (eller få dem upplästa) och korrigera/

komplettera dem. Du har inte rätt att få läsa hela artikeln

men journalister är ju mänskliga, de vill gärna att det ska bli

rätt. Ta också tillfället i akt att diskutera möjlig uppföljning

innan du säger hej då till journalisten. Slutligen, glöm inte

att återkoppla när artikeln publicerats eller reportaget sänts

med positiv feedback.

Tips! Det går att ta om i bandade intervjuer.

Journalisten vill ju göra ett bra jobb och få ett bra

svar och uttalande. Be att få ta om ditt svar ifall du

inte känner dig nöjd och snubblar på orden.

rummet bör journalisten kunna hitta era pressmeddelanden,

eventuella debattartiklar, forskningsrapporter och undersök-

ningar samt kontaktuppgifter till projektets talespersoner,

gärna tillsammans med nedladdningsbara bilder.

INTERN KOMMUNIKATION SOM GRUND
FÖR EXTERN KOMMUNIKATION

Grunden för en tydlig och konsekvent extern kommunika-

tion är en väl fungerande intern kommunikation. Styrkan i

ert kommunikations- och påverkansarbete är att ni redan

från början är flera aktörer och organisationer som formellt

står bakom projektets fråga och dess budskap. Men för att

engagera och mobilisera ledning, medarbetare och medlem-

mar i era olika samverkansorganisationer behöver ni skapa

kännedom, kunskap, intresse och förståelse för projektets

inom respektive organisation. För att säkerställa att alla

parter också kommunicerar ett och samma budskap krävs en

gemensam intern bild av projektets syfte, mål och vision.

Precis som ni i den externa kommunikationen behöver

identifiera målgrupp samt kanaler för att nå dessa behöver

ni jobba på motsvarande sätt internt. Inom era respektive

organisationer finns säkerligen redan etablerade kanaler och

forum för internkommunikation och viktigast av allt – po-

tentiella ambassadörer i form av kunniga medarbetare och

organisationsföreträdare som ni kan engagera och använda

er av i er kommunikation såväl internt som externt.

Hur ni kommunicerar internt är särskilt viktigt om pro-

jektet syftar till att påverka och förändra interna strukturer

och attityder inom era respektive organisationer. För att

lyckas kommunicera och övertyga internt om nödvändig-

heten av en förändring behöver ert budskap tydliggöra vad

som är problematiskt med nuvarande situation och nyttan

att förändra status quo. För vem vill lägga energi på att ändra

något som fungerar?

Pressrum på webben

Vilket första intryck man ger är alltid viktigt. Hur uppfattar

man som besökare och journalist er hemsida vid ett första

besök. Ni kan underlätta journalisternas arbete genom att ha

ett ”pressrum” som en egen avdelning på er hemsida. I press-

36  konsten att förändra konsten att förändra  37

Lathund: Exempel på interna kanaler:
Intranät, hemsida, personaltidning, interna bloggar,
årsredovisning, policies och strategidokument,
introduktion av nyanställda, personalmöten,
personalutbildningar, fackklubbar, personalfester
och kick offer, fikapauser, interna konferenser,
Vd eller ledningsbrev, utvecklingssamtal,
arbetsmiljöundersökningar, anslagstavlor,
skärmsläckare på datorn med flera.

OM FÖRFATTAREN

Kristina Börjeson är kommuni-
kationskonsult med fokus på
Public Affairs, internkommu-
nikation och medierelationer.
Kristina arbetar på Trimedia
som är en europeisk kon-
sultbyrå inom kommunikation
och PR. Kristina har ett stort
intresse för och mångårig erfarenhet av att arbeta
med så kallad värderingsdriven kommunikation. Hon
har tidigare arbetat som kommunikatör, pressekrete-
rare och projektledare för olika politiska intresseorga-
nisationer, bland annat som nationell koordinator för
Equalprojektet Real Diversity och kommunikationsan-
svarig för projektet och temagruppen Fritt Fram inom
ramen för Europeiska socialfonden.
www.trimedia.se

Interna målgrupper

Fundera kring vilka som är viktiga interna målgrupper inom

respektive samverkansorganisation. Vilka chefer, medarbe-

tare eller medlemmar är det nödvändigt att nå inom res-

pektive organisation och vilka är det önskvärt att nå? Vad

behöver de olika målgrupperna (ledning, medarbetare och

medlemmar) veta om projektet? Och vad behöver målgrup-

perna tänka, tycka och göra för att ert kommunikations- och

påverkansarbete ska bli framgångsrikt?

Interna kanaler och forum

Ta reda på vilka olika informationskanaler och forum som

finns i respektive samverkansorganisation för att sprida infor-

mation internt. Fundera också kring vilka ledare och med

arbetare som skulle kunna fungerar som interna ambassa

dörer för projektet. Den trovärdigaste avsändaren internt

är oftast den närmsta chefen. Därför är det särkilt viktig

att projektet har ledningen och chefernas engagemang och

stöd. Projektet måste i sin tur se till att hjälpa och stötta

cheferna så att de vet vad projektet handlar om och har det

som krävs för att kommunicera projektets budskap till sina

medarbetare.

Avslutningsvis – kom ihåg att allt ni gör kommunicerar

Många försöker påverka genom att enbart ge utryck för sin

åsikt i olika sammanhang och genom olika kanaler. Det är

däremot färre som tycker och tänker samtidigt som de gör

något konkret och handlingsinriktat i frågan. Er åsikt och ert

budskap blir starkare och trovärdigare om ni även agerar och

gör något konkret. Detta är er styrka. Ni är ett projekt som

gör en mängd olika aktiviteter. Allt som ni gör i ert projekt

kommunicerar. Ta vara på det.

Ta vara på projektets alla olika aktiviteter, produkter och

personliga möten för att kommunicera ert budskap. Ta vara

på de tillfällen som projektet ger till att ta kontakt, samtala

och bygga relationer med dem som ni vill påverka – övertyga,

engagera och förändra. Lycka till!

konsten att förändra  39

konsten att förändra  39

Inne eller hopplöst ute?
Diskriminering och utestängning är inte helt lätt att identifiera. Lyckas
vi synliggöra osynliga normer och begränsande strukturer, har vi
också hittat grogrunden för orättvisa och ojämlika förhållanden. Lägg
problemet där det hör hemma och kom ihåg att det är normen som är
problemet och inte ”avvikaren”. På den vägen har vi förutsättningar att
skapa ett arbetsliv som är öppet för alla.

40  konsten att förändra konsten att förändra  41

Normer som syns går att förändra
Det är knappast vare sig en nyhet eller en hemlighet att möjligheterna på arbetsmarknaden inte är lika för

alla; att det finns diskriminerande strukturer som måste förändras. I rekryteringsprocessen gäller det att

vara den som får jobbet. Väl inne på arbetsplatsen gäller det att platsa i arbetsgruppen och att ges möjlighet

till utveckling på lika villkor. Vem får vara med och vem lämnas utanför? Frågan antyder att någon har

makt att besluta, att välja vem som släpps in. Vem är det i så fall som fattar besluten? Och kan man se ett

mönster? Ett sätt att motverka diskriminering är att göra normerna synliga.

Argumenten för att bedriva ett aktivt förändringsarbete är

många. Inom EU talas om att tillvarata arbetskraften på

bästa sätt för att främja tillväxt och öka konkurrenskraften.

På enskilda arbetsplatser handlar det om att rekrytera kom-

petent arbetskraft, att inte på irrelevanta grunder sortera

bort kvalificerade kandidater. Det handlar också om att ta

tillvara kompetens och potential hos redan anställda. Allt för

att kunna utveckla en verksamhet där kunder, brukare och

medborgare servas på ett bättre och effektivare sätt. Givetvis

är det även en fråga om mänskliga rättigheter och att arbets-

marknaden ska vara tillgänglig på lika villkor för alla.

Inte här, men där

De flesta håller med om att det förekommer ojämlika förut-

sättningar vad gäller villkoren på arbetsmarknaden. Samtidigt

är det en mycket mänsklig egenskap att inte se svagheterna i

den egna organisationen, utan att i stället lägga problemet

hos någon annan: ”Visst förekommer exkludering, men inte

hos oss”. ”Inte här, men där …”

I realiteten bidrar vi alla till att upprätthålla ojämlikhe-

terna. Vi måste alla engagera oss för att bli medvetna om

vilka brister som finns i vårt eget projekt och på vår egen

arbetsplats – och därmed kunna verka för en förändring. För

att rätt kunna hantera exkludering och ojämlik behandling

måste frågan också lyftas från individnivå till strukturell nivå.

Vi måste titta på mönster i stället för enstaka exempel. När

förändringsarbete diskuteras hänvisas ofta till strukturer och

strukturpåverkan.

Vad handlar det egentligen om? Hur påverkar man struk-

turer? Kan man alls göra det? Vad är strukturer? Begreppet

fylls med olika innebörd i olika sammanhang och av olika

människor.

40  konsten att förändra konsten att förändra  41

DISKRIMINERINGSLAGSTIFTNINGEN
– EN ÖVERBLICK

En del diskriminerande strukturer är identifierade på sam-

hällsnivå och som en konsekvens finns lagstiftning mot dis-

kriminering, såväl på europeisk som nationell nivå. EU-direk-

tiv och nationella lagar skyddar mot diskriminering kopplat

till ett antal angivna diskrimineringsgrunder. De gäller inom

specifikt definierade områden och har utvecklats från för-

hållandet mellan arbetsgivare och arbetssökande/anställd

till att även inkludera produkter och tjänster (exempelvis

arbetsförmedlingen, frisörer och så vidare).

I Sverige intar arbetsmarknadens parter en viktig roll i

relation till diskrimineringslagstiftningen. Arbetsgivaren har

ett tydligt ansvar att inte diskriminera och att, med lämpliga

åtgärder, följa upp situationer där en arbetstagare utsatts för

trakasserier. Fackets uppgift är att företräda och stötta sina

medlemmar i en konfliktsituation. I den svenska lagstiftningen

finns krav på aktiva åtgärder för diskrimineringsgrunderna kön,

etnisk tillhörighet, religion och annan trosuppfattning. Här har

arbetsgivare och fack gemensamt ansvar att samverka.

På central nivå finns i Sverige en statlig ombudsmanna

funktion, som har i uppdrag att motverka diskriminering och

att företräda individer i de fall de inte kan representeras av

facket. I Sverige inrättades Jämställdhetsombudsmannen

(JämO) och Ombudsmannen mot etnisk diskriminering

(DO) redan på 80-talet. Sedan dess har vi också fått en

Handikappombudsman (HO) och en Ombudsman mot

diskriminering på grund av sexuell läggning (HomO). För

den som vill veta mer om hur en ombudsman arbetar, läsa

om diskrimineringsärenden och fördjupa sig i övrig informa-

tion, finns ett antal publikationer och mycket fakta att hämta

på ombudsmannens hemsida.

En samlad diskrimineringslag ger grundskydd

Från 2009 är alla ombudsmän samlade under samma tak,

och Sverige får en enda ombudsmannafunktion, som är

gemensam för samtliga diskrimineringsgrunder. Den nya

funktionen kallas Diskrimineringsombudsman och förkortas

DO. Diskrimineringslagstiftningen, som tidigare varit uppde-

lad i flera olika lagar, samlas samtidigt i en och samma lag.

Lagen omfattar skydd mot diskriminering på grund av kön,

könsöverskridande identitet eller uttryck, etnisk tillhörighet,

religion eller annan trosuppfattning, funktionshinder, sexuell

läggning och ålder.

Med begreppet ”könsöverskridande identitet eller uttryck”

avser lagstiftaren ge skydd åt så kallade transpersoner, vars

könsidentitet och/eller könsuttryck skiljer sig från normen

för hur män respektive kvinnor förväntas uppträda (mer om

normer finns att läsa längre fram i det här kapitlet). Det kan

handla om personer som inte följer sociala förväntningar

på uttryck i till exempel klädsel och uppträdande utifrån en

given könsrollsuppdelning. Det kan också handla om att man

 ”Visst förekommer
exkludering, men
inte hos oss.”

42  konsten att förändra konsten att förändra  43

inte identifierar sig med det kön som registrerades vid föd-

seln eller att man inte känner igen sig i den rådande, strikta

könsuppdelningen där man bara kan vara antingen man eller

kvinna. Det här är, liksom ålder, en ny diskrimineringsgrund

i den svenska lagstiftningen.

Det är viktigt att skilja mellan diskrimineringslagstift-

ningen, som ger ett grundskydd, och det arbete som utförs

på olika nivåer för att uppnå ett öppet arbetsliv med jämlika

förhållanden. Lagstiftningen reglerar förhållandet mellan

representanter för en juridisk person (företag eller myndig-

het) och den enskilde (sökanden, den anställde, kunden

och så vidare), men för att uppnå ett öppet arbetsliv behövs

också ett systematiskt värdegrundsarbete med analyser och

åtgärder av olika slag, utbildningar, jämställdhetsintegrering,

ökad hbt-kompetens, tillgänglighetsarbete och så vidare.

Olika diskrimineringsgrunder – samma grundproblem

Några grupper i samhället är alltså definierade som mer

utsatta än andra och därmed i behov av särskilt diskrimine-

ringsskydd. Givetvis kan någon utsättas för diskriminerande

behandling som är kopplad till fler än bara en av de angivna

diskriminerings-grunderna; det kan finnas många samver-

kande orsaker till negativ särbehandling. Personer kan också

utsättas för diskriminerande bemötande som inte går att

koppla till någon av dessa diskrimineringsgrunder. I sådana

fall kan inte diskrimineringslagstiftningen tillämpas. I stället

kan man ta hjälp av till exempel arbetsmiljölagstiftningen.

Många av utestängandets mekanismer är generella oav-

sett vilken diskrimineringsgrund det handlar om. Normer

verkar – och kan motverkas – på ett likartat sätt oberoende

av vilka egenskaper som placerar någon innanför eller utan-

för normen. Men det räcker inte med en allmän förståelse

om allas lika värde. Varje diskrimineringsgrund har specifika

förutsättningar och kräver därför särskild kunskap och rik-

tade åtgärder. Den diskriminering som en person med ett

dolt funktionshinder riskerar att utsättas för ser exempelvis

annorlunda ut än den diskriminering som kan drabba en

person som närmar sig pensionsåldern. En homosexuell

person som inte kan vara öppen om sig själv på sin arbets-

plats möter andra hinder än en person med utländskt kling-

ande efternamn.

ETT STEG VIDARE

Diskrimineringslagstiftningen är ett trubbigt och defensivt

verktyg om man vill åstadkomma en jämlik arbetsmarknad

med lika möjligheter för alla – men den behövs. På individ-

nivå utgör den ett grundläggande skydd och på strukturell

nivå ger den viktiga signaler om vad som är okej och inte.

Om vi ska lyckas skapa ett öppet och jämlikt arbetsliv

behöver vi tänka längre än att enbart följa diskriminerings-

lagstiftningen. Det gäller att förstå varför lagen behövs,

men också inse att vi måste arbeta mer långtgående än vad

lagen föreskriver med våra egna attityder och föreställningar.

Genom målmedvetna insatser, både på individnivå och på

samhällsnivå, kan vi åstadkomma varaktiga förbättringar.

En bra början är att öka medvetenheten om hur begrän-

sande samhällsnormer fungerar. Därmed blir det tydligt vilka

problem dessa normer kan ställa till med för oss själva och

andra, individer eller grupper. Om vi kan tänja på gränserna

och förändra normer och strukturer till att bli mindre ute-

stängande har vi kommit en bra bit på väg.

Individ och struktur hänger ihop

Att arbeta ”på strukturell nivå” betyder inte att individer

är fråntagna sitt ansvar. Det är vi människor som behål-

ler och bevakar de normer som bygger upp formella och

informella regelverk, som i sin tur leder till diskriminerande

strukturer.

Genom att lyfta blicken och problematisera de övergri-

pande förhållandena, samtidigt som vi bryter ner problemen

till en individuell verklighet, kan vi se hur strukturproblemen

får genomslag i den egna verksamheten. Ett exempel på hur

strukturer påverkar individer och tvärtom är fördelningen av

42  konsten att förändra konsten att förändra  43

föräldraledighet i Sverige. Generellt tar mammor ut en majo-

ritet av föräldraledigheten. Den här normen, att mamman

är hemma med barnet/barnen, leder inte bara till utestäng-

ande struktur för kvinnor (som riskerar att väljas bort vid

rekrytering eller befordran) utan också för män. På många

arbetsplatser i Sverige är normen fortfarande att pappor inte

ska vara barnlediga eller ta ut vård av sjukt barn. Detta kan i

sin tur, på det individuella planet, påverka valet av vem som

ska vara barnledig.

Förutom föreställningen att kvinnor ska ta hand om

barnen i större utsträckning än män, finns en annan stark

norm inbyggd i exemplet ovan: normen om att en familj

alltid består av mamma, pappa och barn. Familjer utanför

kärnfamiljen (ensamstående mammor eller pappor, familjer

med två mammor eller två pappor, med en plastmamma eller

en plastpappa) stöter på samma norm, men på andra sätt.

Om vi blir mer flexibla i vårt tänkande kring hur en ”riktig”

familj ser ut, kan vi också bli mer öppna i våra antaganden

om fördelning av föräldraledighet och därmed bidra till att

förändra strukturerna.

Det finns också många djupt rotade föreställningar

om kvinnors och mäns förmåga inom olika yrken. Hur fria

i tanken är vi egentligen? Vi vet i teorin vad vi ska tycka

och tänka, men stämmer det alltid i praktiken? Litar vi lika

mycket på en kvinnlig cykelreparatör som på en manlig?

Eller ser vi oss om i butiken för att hitta en man att vända

oss till? I så fall – varför reagerar vi så?

På strukturell nivå kan en sådan förutfattad mening bidra

till en fortsatt könssegregerad arbetsmarknad. Flickor för-

väntas vara omvårdande och väljer därför utbildning utifrån

den föreställningen, medan pojkar förväntas vara tekniska

och därför väljer teknisk utbildning.

Hur är det på din arbetsplats,
är det lika accepterat att
vara pappaledig som att vara
mammaledig?

44  konsten att förändra konsten att förändra  45

NORMENS MAKT

Det finns många normer i ett samhälle. Det är bra. Utan

normer skulle vi inte kunna fungera tillsammans, eftersom

långt ifrån alla mellanmänskliga relationer kan regleras i

lag. Tyvärr innehåller normerna också delar som verkar

förtyckande och utestängande. Det handlar om oskrivna

regler som ger vissa grupper, de som befinner sig innanför

normen, tolkningsföreträde och privilegier i förhållande till

de som befinner sig utanför normen. Det är ofta i de sociala

sammanhangen som grupptillhörigheten blir tydlig. Det kan

räcka med att vara singel och barnlös för att en person ska

bli utestängd från gemenskapen i en grupp som består av

idel småbarnsföräldrar. En funktionsnedsättning kan också

göra det svårt att delta fullt ut i sociala sammanhang på

jobbet. Det kan handla om ett synligt funktionshinder som

nedsatt rörelseförmåga, eller ett dolt som nedsatt hörsel

eller dyslexi. Ett dolt funktionshinder innebär ofta ett dub-

belt handikapp. Att funktionshindret inte syns utanpå kan

förvärra diskrimineringen och utestängningen.

Hur tydligt personerna i exemplen görs till ”norm

avvikare” är avhängigt både arbetsgruppens och arbetsled-

ningens agerande.

Trygga strukturer och bekväma normer

Normer är bekväma. Det är tryggt att tillhöra en grupp,

en gemenskap; att inifrån titta ut på något ”annat”, något

”avvikande” – ja, kanske rent av ”onormalt”. När andra defi-

nieras som ”utanför”, växer gruppkänslan för dem som hör

ihop och befinner sig ”innanför”.

Normer påverkar oss inte bara i sociala sammanhang,

utan i hög grad också i yrkeslivet. I arbetsplatsens fikarum

kan normer omedvetet (eller medvetet) förstärkas och ”avvi-

kare” lämnas utanför gemenskapen. Detsamma kan hända vid

möten. Genom osynliggörande eller förlöjligande ignoreras

medarbetares åsikter och kommentarer, med följd att med-

arbetaren exkluderas och med risk att värdefull kunskap och

insikt inte uppmärksammas vid problemlösning eller när beslut

ska tas. Om detta sker systematiskt finns risk att medarbeta-

ren slutar att bidra på möten och också presterar sämre i sitt

arbete. Exkludering är kostsamt för alla parter.

Den självklara heteronormen

Låt oss titta närmare på en av de ”självklara” normerna i sam-

hället: heteronormen. Heteronormen är föreställningen om att

alla är heterosexuella och att detta är det naturliga, normala och

önskvärda sättet att leva. Därmed blir annan sexuell läggning

betraktad som onormal och konstig. Heteronormen säger oss

också hur ”riktiga” män och ”riktiga” kvinnor ska se ut, uttrycka

sig och agera. Det är alltså inte bara det biologiska könet på

den person en människa förälskar sig i som har betydelse för

hur väl han eller hon passar in i normen. Det finns även andra

tydliga ”regler” kopplade till normen, exempelvis vad gäller

klädsel och uttryckssätt för män respektive kvinnor.

Så länge vi tydligt visar att vi är en ”riktig” flicka/kvinna

respektive en ”riktig” pojke/man och följer de oskrivna reg-

lerna för hur manligt respektive kvinnligt ska uttryckas, syns

44  konsten att förändra konsten att förändra  45

En vanlig reaktion är att man upplever sig vara ifrågasatt

och därför blir provocerad. Men att ifrågasätta normen är

inte detsamma som att kritisera personer eller grupper som

känner igen sig i den. Utgångspunkten är helt enkelt att ingen

ska vara tvingad att leva enligt en norm som man inte känner

sig bekväm med.

Normens konsekvenser

När normen blir en begränsning blir den ett problem. Den

påverkar individers förutsättningar, både i privatlivet och

på arbetsmarknaden. Olika normer kan ibland samverka

och ibland motverka varandra. På arbetsmarknaden finns

regelverk och riktlinjer som utgår från samhällsordningar

och normer som betraktas som självklara. Till exempel kan

urvalskriterier vid rekrytering baseras på sådana självklara

odefinierade normer. Det finns en risk att ”magkänslan” hos

rekryteraren avgör valet, en känsla som styrs av en irrelevant,

normativ upplevelse av samhörighet. Konsekvensen kan bli

att egenskaper som är irrelevanta för arbetet får avgörande

betydelse. Några exempel: Vid likvärdiga meriter gick jobbet

till mannen med fast handslag och svensk ingenjörsexa-

men i stället för till kvinnan med löst handslag och examen

från Iran. Den medelålders kvinnan, i stället för den unga

killen, fick jobbet som hemvårdare inom äldreomsorgen.

Trots likvärdiga meriter gick chefstjänsten till mannen med

ett förflutet inom det militära, i stället för till kvinnan med

ledarerfarenhet från sjukvården.

Genom att synliggöra normer kan vi få förklaringar till

varför vissa personer, vissa uttryckssätt och vissa handlingar

upplevs som udda. Med en sådan medvetenhet kan vi lättare

hantera problemet.

inte heteronormen. Den är osynlig tills någon träder över den

gräns som utgör skiljelinjen för vad som förväntas av män

respektive kvinnor.

Vad händer när gränsen passeras? Vad händer när en

kvinna inte handlar tillräckligt ”kvinnligt” eller en man inte

handlar tillräckligt ”manligt”? Och vad händer när någon

inte känner sig hemma vare sig i en manlig eller en kvinnlig

roll? Normer för vad som anses kvinnligt respektive manligt

påverkar oss alla, oavsett sexuell läggning, kön eller könsi-

dentitet. Olika maktordningar (till exempel skillnader i makt

beroende på kön) har betydelse för på vilket sätt vi påverkas

av normen – om vi vinner eller förlorar på den.

På ett alldeles självklart sätt påverkar heteronormen våra

liv – utan att vi är medvetna om det – om vi inte synliggör,

problematiserar och ifrågasätter den. Normen begränsar hand-

lingsutrymmet för människor som inte är heterosexuella, men

också för alla som inte känner sig hemma i de traditionella

könsrollerna eller inte ingår i den eftersträvansvärda tvåsamhe-

ten (där idealbilden är en man och en kvinna som funnit varan-

dra och kompletterar varandra till en helhet). Alldeles oavsett

sexuell läggning eller könsidentitet/könsuttryck kan man alltså

hamna utanför heteronormens strikta begränsningar.

Heteronormen utgör exempel på en djupt rotad, men

ofta osynlig samhällsnorm. Andra normer fungerar på lik-

nande sätt.

Motstånd mot förändring

Vem vinner och vem förlorar på att normerna upprätthålls?

Det motstånd som kan märkas mot att erkänna, ifrågasätta

och förändra begränsande normer, bottnar ofta i en allmän

ovilja och osäkerhet inför förändringar vars effekt man inte

helt kan överblicka. Inom normerna finns också maktord-

ningar. I det större perspektivet ligger makten och hand-

lingsutrymmet hos dem som är en del av normen, inte hos

dem som står utanför. Motståndet mot att förändra normen

kan därför också komma från privilegierade grupper, som de

facto förlorar på att normer förändras och luckras upp.

Motståndet mot förändring tar sig uttryck på många sätt.

Hur är det på din arbetsplats, fInns
det anställda som oförtjänt tjänar på
era normer? Finns det anställda som
oförtjänt förlorar?

konsten att förändra  47

konsten att förändra  47

BYT PERSPEKTIV

När vi diskuterar utestängning och diskriminerande struk-

turer i arbetslivet, är det viktigt att problemet läggs på rätt

ställe: det är normen som är problemet, inte ”avvikaren”. Den

som befinner sig inom normen har traditionellt haft makt

och tolkningsföreträde att avgöra vem som duger och vem

som inte duger. Hon eller han har haft makt att på ett lagom

långtgående sätt förbättra situationen för avvikaren, utan att

släppa ifrån sig några av sina egna privilegier.

har tolkningsföreträde, än att ifrågasätta sin egen ställning

som försvarare och bevarare av normen. Ändå är det just

detta som måste ske: någon måste lämna ifrån sig en del av

makten och inse att ur ett samhällsperspektiv vinner vi alla

på en sådan förändring.

Delat ansvar och empowerment

Ett normkritiskt tänkande innebär också ett delat ansvar. Vi

är alla bärare av normen och vi har ett solidariskt ansvar att, i

stort och smått, ifrågasätta och förändra den. Exemplen kan

göras många. Jämställdhet är inte en ”kvinnofråga” – både

kvinnor och män berörs och måste bidra för att utvecklingen

ska gå framåt. Det är givetvis inte heller bara personer med

utländsk bakgrund som ska arbeta för en arbetsmarknad

utan etnisk diskriminering eller personer med funktionsned-

sättning som ska arbeta för att arbetsplatser görs tillgäng-

liga för alla. På samma sätt måste såväl heterosexuella som

homo- och bisexuella verka för att heteronormen synliggörs

och ifrågasätts.

Ansvarsfördelningen i förändringsarbetet riskerar ibland

att hamna i obalans. Under vissa förhållanden ställs den

grupp som berörs helt utanför, utan möjlighet att påverka. I

andra fall läggs hela förändringsansvaret på just den berörda

gruppen. För att arbetet ska bli framgångsrikt måste ansva-

ret delas och arbetet ske i samverkan, på lika villkor och med

ömsesidig respekt. Det finns gott om exempel på miss-

lyckade projekt där projektledare drivit integrationsprojekt

i förorter, utan att boende i den aktuella förorten funnits på

centrala positioner med makt i projektet.

Ibland används begreppet ”empowerment”, vilket inne-

bär just att den som berörs ska involveras, stärkas och

ges handlingsutrymme för att själv kunna medverka till

en förändring av den egna situationen. Empowerment kan

bara till fullo uppnås om arbetet utgår från ett normkritiskt

perspektiv.

Hur ser gruppsammansättningen ut
i ert projekt, fInns berörda grupper
representerade på de centrala
positionerna i projektet?

Vem vill bli tolererad …?

Med ett sådant perspektiv har förändringsarbetet gått ut på

att skapa en miljö där avvikaren (som fortfarande betraktas

just som avvikare) ska tolereras eller accepteras, i stället för

att respekteras. Vem vill bli tolererad …? Så länge normavvi-

kare görs till offer som man kan tycka synd om, ligger makten

och handlingsutrymmet kvar hos den eller dem som repre-

senterar normen och ingen varaktig förändring kan ske.

Motsatsen till ett toleransperspektiv är ett normkritiskt

perspektiv: genom att se normen som problemet förskjuts

makten vilket bidrar till att fler får större handlingsutrymme.

I stället för att förändra den som står utanför normen, är det

normen som ska förändras. Med ett normkritiskt perspek-

tiv är ingen i under- eller överläge. Ingen har mer utrymme

än någon annan att avgöra vem som är värd respekt och

vem som ska betraktas som avvikare. Detta synsätt innebär

också att några måste dela med sig av makt och fördelar,

vilket kan upplevas obekvämt. Det är naturligtvis på många

sätt enklare att vara i överordnad ställning, att vara den som

48  konsten att förändra

SYNLIGGÖR, IFRÅGASÄTT OCH PÅVERKA

På individnivå upprätthålls normer på ett subtilt sätt bland

annat genom handlingar och uttryckssätt. Att säga ”jag har

inget emot invandrare” är ett sätt att positionera sig själv

i förhållande till någon annan. I grunden är det förstås ett

positivt uttalande (betydligt bättre än motsatsen), men

genom att vända på begreppen kan vi se att uttalandets

självklarhet ändå befäster hur våra normer kring svenskhet

ser ut. Vad händer om en person med annat etniskt ursprung

än svenskt säger ”jag har inget emot personer med svensk

bakgrund” – uppfattas det uttalandet som lika oproblema-

tiskt? Har en person med invandrarbakgrund samma själv-

klara rätt att deklarera sin inställning till personer med svensk

bakgrund som vice versa?

Och hur är det: kan uttalandet ”jag har inget emot hetero

sexuella” uppfattas som ett onödigt påstående, kanske rentav

ett skämt eftersom det är så självklart? Vem som har rätt att

uttala sig om vem regleras i vårt ofta osynliga normsystem.

Ett annat sätt att skilja ut hela grupper är att använda exklu-

derande uttryckssätt. Genom att tala om ”avvikande” eller

”annan” sexuell läggning eller etnicitet, har man slagit fast

vilken sexuell läggning eller etnicitet som inte är att betrakta

som avvikande.

Harmlösa skämt?

Även genom skämt, generaliserande språkbruk och jargong

upprätthålls och återskapas normer. På en arbetsplats kan

det till exempel uppfattas som helt okej att i generella ordalag

skoja om människor med annan etnisk bakgrund än svensk,

eller om homosexuella – människor eller grupper som man

uppfattar som avvikande från den egna gruppen. På så sätt

upprätthålls och förstärks ett ”vi” och ett ”dom”, där den egna

gruppen blir trygg och stärkt genom att andra pekas ut som

konstiga eller udda. Det kan ske på ett synbart harmlöst sätt

och utan onda avsikter, men bidrar ändå till att upprätthålla

kategoriska, ojämlika villkor som kan påverka valet av vem

som rekryteras till den nya tjänsten eller vem som erbjuds

kompetensutveckling. Det kan givetvis också påverka vem

som trivs på jobbet och vem som inte gör det.

Hur ser det ut på din arbetsplats,
kan du ge exempel på exkluderande
skämt som kan förekomma vid
fikabordet?

48  konsten att förändra

Arbetslivsnormer november 2007?
När Markus Persson kom till jobbet fick
han åka hem igen. Motiveringen var att
den röda hårfärgen kunde skrämma bort
företagets kunder.

50  konsten att förändra konsten att förändra  51

När normerna syns kan de förändras

För att normer ska kunna förändras krävs alltså att de synlig-

görs, och att vi blir medvetna om hur de upprätthålls. Att

synliggöra och diskutera normer ger en förståelse om varför

vi reagerar som vi gör i oväntade (eller väntade) situationer.

Det ger oss en möjlighet att ifrågasätta våra handlingar i

stället för att ta dem för givna. Och när vi förstår varför vi rea-

gerar på ett visst sätt, kan vi också kritiskt granska oss själva

och arbeta för att förändra vårt beteende och våra rutiner

till det bättre. Det krävs också, hos individen, medvetenhet

inför det faktum att vi alla – oavsett om vi tillhör en majoritet

eller en minoritet – bidrar till att återskapa normerna, vare

sig vi vill eller inte. Sist men inte minst: det krävs en vilja till

förändring.

tvivelaktiga ”sanningar” synliggöras. Vem gynnas och vem

missgynnas av regelverket och av vårt sätt att arbeta, sam-

verka, problemlösa, ta beslut och så vidare, på arbetsplat-

sen eller i vårt projekt? Vems verklighet beskrivs och vems

förblir osynlig? Gynnar eller missgynnar våra urvalskriterier

vid rekrytering, befordran, uttagning till kompetensutveck-

ling? Eller hur vi sätter samman arbets- och projektgrupper

vissa kandidater och medarbetare? Utifrån en sådan gransk-

ning kan förändringsarbetet starta och det måste fortlöpa

i en ständigt pågående process i de beslut som fattas i en

arbetsgrupp, i genomförda projekt och i allt övrigt utveck-

lingsarbete.

Förändringsprocesser, vare sig det handlar om den lilla

arbetsplatsen eller den samhälleliga institutionen, startar inte

av sig själv. Det krävs samsyn kring mål och motiv, och det

krävs kunskap och verktyg för att processen ska kunna sättas

i gång. Utbildningsinsatser är viktiga. Utbildningsdagar och

strategiskt planerade kompetensutvecklingsinsatser lägger

grunden och ger förutsättningar för utveckling. Avgörande

för förändringsarbetet är att koppla utbildningsinsatserna till

förhållandena på den egna arbetsplatsen/i det egna projektet.

Det behövs en återkoppling till – och diskussion om – hur de

nya insikterna påverkar vår egen arbetsplats/vårt projekt. Hur

skapar vi utrymme för att diskutera och reflektera på individ-

och gruppnivå? På arbetsplatsnivå? Hur måste vi förändra

vårt sätt att arbeta och interagera med varandra för att skapa

och behålla en öppen och välkomnande arbetsplats? Vilka är

de viktigaste åtgärderna och insatsområdena?

Anta utmaningen!

I det här kapitlet diskuteras normer och värderingar, attityd-

förändring och empowerment. Allt detta hänger ihop med

den diskrimineringslagstiftning som beskrivs inledningsvis.

Lagen utgör ett grundskydd, en lägsta nivå för vad som kan

accepteras i relationen mellan exempelvis arbetsgivare och

anställd eller mellan vårdgivare och patient.

Räcker det då inte att uppfylla lagens grundskydd? Om vi

verkligen ska uppnå jämlika villkor för alla, krävs mer än så.

Från vardag till struktur – och tillbaka

Strukturer och regelsystem påverkas alltså av individers

förhållningssätt – och vice versa. Ofta kan det uppfattas

som enklare att anpassa individer efter strukturerna i stället

för tvärtom, men enda sättet att åstadkomma förändring av

begränsande strukturer är att aktivt utmana dem. Inte att

inordna sig i dem.

Hur ledarskap och organisationskultur ser ut och hur

medarbetarna på arbetsplatsen eller projektdeltagarna i pro-

jektet samspelar, påverkar i hög grad arbetsklimatet. Också

rutiner, processer och system i organisationen påverkar.

Genom att granska handlingsplaner och policydokument,

handböcker och publikationer och andra regelsystem – ur

ett normkritiskt perspektiv – kan skeva maktstrukturer och

Vilka normer på din arbetsplats
eller inom ditt projekt skulle du vilja
förändra? Vilka oskrivna regler, som
påverkar dig eller din arbetsinsats
negativt, leder normerna till?

50  konsten att förändra konsten att förändra  51

Hur kan vi på vår arbetsplats och/eller i vårt projekt
arbeta för att skapa och behålla ett arbetsklimat där
alla är välkomna? Att diskutera:

•	 Kan alla känna igen sig i vårt interna respektive
externa informationsmaterial?

•	 Hur ser våra handlingsplaner ut? Finns
exempelvis utarbetade rutiner för hur en god
psykosocial arbetsmiljö säkerställs och hur
diskriminering motverkas?

•	 Är kompetensutvecklingsinsatser för
ledningsgrupp, för nyanställda med flera
inplanerade?

•	 Hur jobbar vi aktivt för att alla ska känna sig
välkomna i fikarummet och arbetslaget?

•	 Hur säkerställer vi gott bemötande av kunder/
brukare?

Det behövs en vidare förståelse för hur utanförskap uppstår

och hur det aktivt kan motverkas. Det är stor skillnad mellan

att ”bara” följa lagen genom att inte diskriminera, och att

verkligen arbeta aktivt, planmässigt och målmedvetet för

att skapa och bibehålla en bra arbetsmiljö. Vi behöver det

grundskydd som finns i lagstiftningen, men vi behöver också

tänka bredare och syna såväl normer och strukturer som

individuellt bemötande.

Det är en utmaning både för individen och för arbets-

gruppen att komma i gång med analys, reflektioner och dis-

kussioner. Och utmaningar är spännande, eller hur?

OM FÖRFATTAREN

Anette Sjödin är programan-
svarig på RFSL (Riksförbundet
för homosexuellas, bisexuel-
las och transpersoners rättig
heter). Sedan 2001 har hon
arbetat med utbildning och
kompetensutveckling riktat
mot bland annat aktörer
inom arbetsliv, skola och omsorg. Anette har varit
engagerad i ett flertal projekt, varav några inom
Equalprogrammet där hon fungerat som nationell
respektive transnationell koordinator.
www.rfsl.se

konsten att förändra  53

konsten att förändra  53

Likheter och olikheter ger styrka
Att säga ja till både likheter och olikheter är ett effektivt sätt att möta
dagens och morgondagens samhälle, kunder och arbetsmarknad.

54  konsten att förändra konsten att förändra  55

Inkluderande arbetsplatser och
projekt ger möjligheter
Inkluderande arbetsplatser och projekt är en smart strategi för att möta dagens och morgondagens samhälle.

Genom att se och dra nytta av såväl likheter som olikheter hos medarbetare, kunder, brukare, medborgare

och medlemmar, ser ni till att inte missa värdefulla resurser. Det här kapitlet berättar hur ni kan gå till

väga för att utveckla inkluderande arbetsplatser och projekt. Det ger också tips på hur ni kan arbeta med

jämställdhetsintegrering och ökad tillgänglighet.

MÖT MORGONDAGENS ARBETSLIV I DAG

Det står klart för många arbetsgivare inom privat, offentlig

och ideell verksamhet att en blandad sammansättning av

människor på arbetsplatsen eller i projektet inte längre

är ett val utan ett absolut krav. På allt fler arbetsplatser

kommer det att bli aktuellt att anställa och leverera tjänster

eller produkter till män, kvinnor, unga, medelålders, äldre,

svenskar med eller utan utländsk bakgrund, personer med

eller utan funktionsnedsättning, med olika sexuell lägg-

ning, med olika utbildningsnivå och utbildningsbakgrund,

liksom människor som lever i vitt skilda familjekonstel-

lationer. Dessa förutsättningar gäller även er som driver

projekt. Oavsett vilket projekt ni driver, måste ni hantera

likheter och olikheter bland dem som projektet omfattar,

liksom bland de externa intressenter och aktörer som ni

vill påverka.

För att möta denna utveckling behövs ofta förändring.

Att redan i dag utveckla inkluderande projekt och arbets-

platser som är öppna för likheter och olikheter, är en inves-

tering för att kunna möta framtidens samhälle, kunder och

arbetsmarknad.

54  konsten att förändra konsten att förändra  55

INKLUDERANDE PROJEKT
OCH ARBETSPLATSER

Målet för en inkluderande arbetsplats, projekt eller arbets-

grupp är att skapa förhållanden där medarbetarnas eller

deltagarnas hela prestationsförmåga utnyttjas, och där sam-

arbetsklimatet är konstruktivt. Detta kräver insatser för att

utveckla arbetsklimatet.

Ett inkluderande arbetsklimat karaktäriseras av att med-

arbetarna känner sig respekterade och tillåts/vågar att vara

sig själva, med sina likheter och olikheter. Det kännetecknas

också av att alla medarbetare känner sig delaktiga, får komma

till tals och lyssnar aktivt på varandra i diskussioner.

Vidare att man är öppen för att lära av varandra och lyssna

på nya idéer och konstruktiv kritik som kan utveckla verksam-

heten. Chefer men också arbetskamrater har ansvar för att

skapa ett sådant arbetsklimat. I ett projekt är det ledare och

deltagare som på motsvarande sätt har ansvar för att skapa

ett öppet och inkluderande samarbetsklimat.

Hur står det till? Gör en kartläggning

Ett första steg för att förändra arbetsklimatet/sam-arbets-

klimatet är att kartlägga hur det står till i dag. Det kan ni

göra genom att ha gruppintervjuer eller enskilda intervjuer.

I faktarutan här bredvid ges exempel på frågor ni kan ta upp

i intervjuerna. Utifrån resultatet av intervjuerna beslutar ni

hur ni vill att ert arbetsklimat/samarbetsklimat ska vara.

Vad av det ni har i dag ska behållas, vad ska förändras?

Hur måste ni kollegor bemöta varandra och andra ni möter

på arbetet eller i projektet för att arbetsklimatet/samarbets-

klimatet ni önskar ska bli verklighet? Hur ni vill att klimatet

ska vara och hur ni kollegor ska bete er mot varandra och

andra, kan sammanställas i en enkel uppförandekod.

Ledare, formella och informella, men också medarbetare

och projektdeltagare har en viktig roll som normsättare för

att skapa det nya arbetsklimatet. Inledningsvis kanske ni då

och då får påminna varandra om uppförandekoden.

Se upp för härskartekniker

Se upp för härskartekniker, de motverkar ett inkluderande

arbetsklimat. Härskartekniker är sätt/metoder för att för-

trycka och förminska andra i omgivningen. Allt för att

behålla sin maktposition, för att få sin vilja igenom eller för

att någon annan inte ska få gehör för sin vilja. Den norska

forskaren och politikern Berit Ås myntade begreppet och

hon fokuserade inledningsvis på att män utsatte kvinnor för

härskartekniker. Men härskartekniker används män emellan

också, liksom kvinnor emellan. Och även kvinnor utsätter

män för härskartekniker.

Ni kan kartlägga ert arbetsklimat eller samarbets-

klimatet i projektet genom att i gruppintervjuer eller

i enskilda intervjuer diskutera följande frågor:

Hur olika får vi vara på vår arbetsplats/i vårt

projekt? Ser vi olikhet som en tillgång? Hur öppet

är vårt arbets- och samarbetsklimat? Hur pratar

vi till varandra och om varandra i arbetsgruppen/

projektgruppen? Hur bemöter vi varandra?

Hur bemöter vi chefer, kunder, medborgare,

patienter, grupper som projektet vänder sig till

med flera? Stöttar vi varandra i arbetsgruppen,

projektgruppen? Tillåter vi varandra att utvecklas

och möta nya utmaningar? Hur fungerar våra

möten? Har vi en inkluderande mötesteknik

där alla känner sig inbjudna att delta i diskussionen,

där olika ståndpunkter och infallsvinklar välkomnas?

Eller är det den som tar ordet, pratar högst och

längst som får genomslag på våra möten?

56  konsten att förändra konsten att förändra  57

Hur behandlar vi varandra i arbetsgruppen, i projektgruppen?

•	 Hur olika får vi vara på vår arbetsplats?

•	 Ser vi olikhet som en tillgång?

•	 Hur öppet är vårt arbets- och samarbetsklimat?

•	 Hur fungerar våra möten? Har vi en inkluderande mötesteknik där alla

känner sig inbjudna att delta i diskussionen? Välkomnas olika ståndpunkter

och infallsvinklar på våra möten?

56  konsten att förändra konsten att förändra  57

Berit Ås fem härskartekniker:

1.	Att osynliggöra – behandla en person som om den inte

var där, inte lyssna på eller komma med synpunkter, inte

hälsa på eller besvara e-post.

2.	Att förlöjliga – göra sig lustig över och förminska någon

eller något.

3.	Att undanhålla information – se till att någon hålls okun-

nig om vissa saker. Det skapar osäkerhet om det blir ett

mönster som upprepas.

4.	Att dubbelbestraffa – någon förmedlar att det blir fel hur

du än gör. Ofta är det outtalat. Till exempel att vi säger att

tjejer måste ta för sig mer, men när de gör det stämplas

de som för aggressiva. Eller att kvinnor som är politiker

anses vara svikare om de inte driver jämställdhetsfrågor

och enkelspåriga om de gör det.

5.	Att påföra skuld och skam. Ett exempel: kollegor, eller

en chef kommenterar att en mamma eller pappa arbetar

mycket, och underförstått därmed försummar sina barn.

Om föräldern därefter lägger mer tid på sina barn och

kollegorna eller chefen insinuerar att arbetet blir lidande,

blir det en dubbelbestraffning (4).

Du som ser någon utsättas för härskarteknikerna kan

avväpna dem genom Bekräftartekniker:

1.	Synliggöra – bidra till en kultur av ömsesidig respekt genom

att visa engagemang, lyssna, ge gensvar och komma med

konstruktiv kritik.

2.	Respektera – skratta inte när andra förlöjligas. Stötta per-

soner som infantiliseras genom att bemöta dem seriöst.

3.	Informera – ansträng dig för att informera alla berörda.

Var beredd att redovisa för den diskussion som föranlett

ett beslut.

4.	Dubbel belöning – tänk att alla gör så gott de kan utifrån

sina förutsättningar.

5.	Bekräfta dig själv och andra – visa stöd, backa upp,

bekräfta andra personer. Se positivt på dig själv och hitta

dina egna normer.

Att fundera på:

•	 Känner du igen dig i någon eller några av härskar-

teknikerna? Har du själv blivit utsatt? Har någon

kollega blivit utsatt? Kan du komma på tillfällen

då du själv har utsatt någon för härskartekniker?

•	 Förekommer härskartekniker på din arbetsplats?

Inom ert projekt? På era projektmöten eller andra

möten?

•	 Om ja, är du och dina kollegor uppmärksamma på

detta och bemöter/avväpnar den eller dem som

utövar härskartekniker?

58  konsten att förändra

Förändra rutiner och processer

På våra arbetsplatser är många personaladministrativa pro-

cesser, rutiner och styrinstrument, liksom organisationskul-

turen och ledarskapet, utformade efter en norm. På vissa

arbetsplatser består denna norm av heterosexuella kvinnor

i varierande åldrar, utan funktionsnedsättning. På andra

utgörs normen av en svenskfödd heterosexuell man, med

svenskfödda föräldrar, utan funktionsnedsättning. På ytter-

ligare andra arbetsplatser är det unga kvinnor och män utan

ansvar för familj och barn som är norm. Utgångspunkten för

att skapa inkluderande arbetsplatser, projekt eller arbets-

grupper är att utveckla organisationens kultur, ledarskap,

processer, rutiner och styrinstrument så att de passar fler

medarbetare än en alltför snäv norm. Allt för att bättre kunna

ta tillvara den kompetens och potential som medarbetarna

på arbetsplatsen, eller deltagarna i projektet, har.

För att skapa en inkluderande arbetsplats kan ni också

behöva förändra personaladministrativa processer, rutiner,

styrdokument och styrinstrument i verksamheten. Det kan

till exempel handla om att förändra rekryteringsprocessen

så att den inte exkluderar kompetenta sökande på grund av

vad ni har tagit med i kravspecifikationen för tjänsten, hur

era annonser ser ut, vilka urvalskriterier ni använder för att

kalla till intervju, hur ni lägger upp anställningsintervjuerna,

vilka test som används och hur referenstagningen genom-

förs. Förändringar kan också behöva göras när det gäller

hur intern kompetensförsörjning och befordran går till, så

att inte kompetenta anställda med potential för att avancera

blir exkluderade. Det gäller också att se till att innehållet i

de styrdokument som rör medarbetarna ligger i linje med

satsningen på att utveckla en inkluderande arbetsplats.

Förändringar i löne- och belöningssystemet kan också göras

för att uppmuntra chefer och medarbetare att bete sig så att

den inkluderande kulturen befästs.

För er som driver projekt kan det handla om att se över

hur ni rekryterar projektdeltagare. Händer det att lämpade

personer blir exkluderade av irrelevanta skäl? Undersök hur

besluten går till om vem eller vilka som ska sitta på betydelse

fulla positioner i projektet. Se över rutinerna för samarbetet

i projektet så att de är inkluderande. Utvecklingsarbetet kan

också handla om att utveckla processer som sträcker sig

utanför organisationen, till exempel marknads- eller brukar-

kommunikation, bemötande av kunder eller medborgare, eller

vilka produkter och tjänster som verksamheten levererar. Det

gäller också i projekt: Se till att ni inte är exkluderande när ni

rekryterar personer från de grupper ert projekt riktar sig till.

Var inkluderande och tillgängliga när ni kommunicerar med

projektets olika intressenter. Mer tips om två aspekter av

detta får ni i följande avsnitt som beskriver hur ni kan arbeta

praktiskt med jämställdhetsintegrering och tillgänglighet.

JÄMSTÄLLDHETSINTEGRERING
– ETT VERKTYG FÖR ATT INKLUDERA

Europarådet har definierat jämställdhetsintegrering som

”(om)organisering, förbättring, utveckling av beslutsproces-

ser så att jämställdhetsperspektiv finns med i allt besluts-

fattande, på alla nivåer och i alla steg av processen, av de

aktörer som normalt deltar i beslutsfattandet”. För er som

arbetar i projekt innebär det att ett jämställdhetsperspektiv

ska finnas med i hela projektet, under hela projekttiden, hos

alla projektdeltagare.

Kunskap är viktigt

Ett viktigt steg i jämställdhetsintegreringen är att skaffa aktör

erna i projektet kunskap om jämställdhet. Det handlar om

kunskap om olika begrepp: jämställdhet i arbetslivet är att

kvinnor och män har lika rätt i fråga om arbete, anställnings-

och andra arbetsvillkor samt utvecklingsmöjligheter i arbe-

tet. En jämn fördelning av antalet män och kvinnor är inte

tillräckligt, kvalitativ jämställdhet krävs också. Det innebär

att både mäns och kvinnors kunskaper, erfarenheter och vär-

deringar tas tillvara och får berika och påverka utvecklingen.

Jämställdhet handlar i praktiken om hur män behandlar kvin-

nor och män, och hur kvinnor behandlar kvinnor och män.

58  konsten att förändra

Det handlar också om att få kunskap
om genus: våra föreställningar, myter,
idéer, attityder och åsikter om hur
kvinnor och män bör vara, vad som är
kvinnligt och vad som är manligt.

60  konsten att förändra konsten att förändra  61

Ett annat centralt begrepp är genus. Det är våra föreställ-

ningar, myter, idéer, attityder och åsikter om hur kvinnor och

män bör vara, vad som är kvinnligt och vad som är manligt.

Detta ger upphov till olika fenomen i arbetslivet. Ett är att

egenskaper, kvalifikationer, arbetsuppgifter, positioner, yrken

och branscher stämplas som manliga eller kvinnliga. Det i

sin tur ger upphov till en könsuppdelad arbetsmarknad där

kvinnor respektive män dominerar inom olika utbildningar,

yrken och återfinns på olika hierarkiska nivåer. Allt detta får

konsekvenser i ert projekt och på er arbetsplats.

Gör en jämställdhetsanalys

En bra utgångspunkt för ert arbete med jämställdhetsinte-

grering är att göra en jämställdhetsanalys och en plan för

hur ni ska kunna uppnå jämställdhet genom hela projektet.

Det är bäst att göra jämställdhetsanalysen när ni planerar

eller i förstudien till ert projekt. En metod för att göra en

sådan är en så kallad SWOT-analys, se faktaruta. Exempel:

I ett projekt skulle ett ambassadörsnätverk skapas för att

arbetsplatsen skulle bli en mer lärande organisation. På

arbetsplatsen arbetade personalen både dag- och nattskift.

I projektets SWOT-analys kom det fram att eftersom män i

mycket större utsträckning än kvinnor arbetade nattskift fick

de inte lika ofta tillgång till ambassadörsnätverket, eftersom

deltagarna i detta nästan uteslutande arbetade dagtid. Detta

faktum listades som en svaghet i SWOT-analysen, som skulle

åtgärdas inom projektet.

Jämställdhetsanalysen ska också innehålla könsuppdelad

statistik om till exempel projektdeltagare, målgruppen för

projektet, andra involverade aktörer, hur resurser fördelas

mellan kvinnor och män, flickor och pojkar.

Planera, genomför och behåll fokus

Utifrån er jämställdhetsanalys skriver ni en plan som inne-

håller åtgärder och insatser, med koppling till jämställdhet,

som ska genomföras under projektet. Detta kan omfatta

utbildningsinsatser för projektdeltagarna, men också för de

grupper som ert projekt vänder sig till. Det kan också handla

om att analysera och förändra informationsmaterial, liksom

eventuella tjänster och produkter som utvecklas i projektet,

utifrån ett jämställdhetsperspektiv. Därefter gäller det att

vara uthållig och genomföra åtgärderna. Det är viktigt att

behålla en medvetenhet hos alla aktörer genom projektet.

Ni behöver också under projektets gång följa upp om åtgär-

derna leder till de resultat ni har tänkt er och om jämställd-

hetsintegreringen finns med under hela projekttiden.

Ni kan använda SWOT-analys som en del av er
jämställd-hetsanalys. SWOT står för Strengths,
Weaknesses, Oppor-tunities och Threats och avser
styrkor, svagheter som den egna organisationen/
projektet kan påverka genom egna beslut, samt
möjligheter och hot som den egna organisationen
inte kan påverka, det vill säga beslut som fattas av
andra. Sätt er i grupper om 3-5 personer, spåna fritt,

var kreativa och skriv ned:

•	 Vilka är våra styrkor i projektet, på arbetsplatsen,
för att öka jämställdheten och lyckas med
jämställdhetsintegrering?

•	 Vilka är våra svagheter i projektet, på
arbetsplatsen, för att öka jämställdheten och
lyckas med jämställdhetsintegrering?

•	 Vilka möjligheter finns i vår omvärld för att
vi ska öka jämställdheten och lyckas med
jämställdhetsintegrering i vårt projekt, på vår
arbetsplats?

•	 Vilka hot finns i vår omvärld som gör att vi kan
misslyckas med att öka jämställdheten och med
jämställdhetsintegrering i vårt projekt, på vår
arbetsplats?

Dela med er av och diskutera gruppernas separata
SWOT-analyser. Sammanställ gruppernas analyser
till en gemensam SWOT-analys.

2. SWOT står för Strenghts, Weaknesses, Opportunities, Threats.

60  konsten att förändra konsten att förändra  61

Återkom löpande till: Hur ser fördelningen mellan män och

kvinnor ut bland de anställda, bland projektdeltagarna? Totalt

sett och inom olika funktioner? På olika positioner eller nivåer i

organisationen, i projektet? Inom olika beslutsfattande organ?

Hur är det med den kvalitativa jämställdheten, tas både mäns

och kvinnors kunskaper, erfarenheter och värderingar tillvara i

till exempel design och genomförande av projektet? Hur talar

ni om och till kvinnor och män i er projektgrupp, arbetsgrupp?

Hur kommunicerar ni i tal, skrift och bilder? Känner sig både

män och kvinnor inkluderade? Gör en bildanalys i ert infor-

mationsmaterial, finns både män och kvinnor med? Undvik

att illustrera män och kvinnor i stereotypa könsroller. Finns

det i ert projekt, eller på er arbetsplats förhärskande attityder

och föreställningar om kvinnor och män, kvinnligt, manligt

som påverkar arbetet, arbetsfördelningen, samarbetet eller

utformningen av projekt och arbetsuppgifter?

ÖKAD TILLGÄNGLIGHET – YTTERLIGARE
ETT VERKTYG FÖR ATT INKLUDERA

Hur kan projektets eller arbetsplatsens verksamhet bli till-

gänglig för personer med funktionsnedsättning?

Med funktionsnedsättning menas en nedsättning av

fysisk, psykisk eller intellektuell funktionsförmåga. Med

dagligt tal menas personer som har svårt att röra sig, per-

soner som har svårt att höra, personer som har svårt att

se, personer som har svårt att bearbeta och tolka infor-

mation och personer som har svårt att tåla vissa ämnen.

Funktionsnedsättningen kan vara synlig, personen är rull-

stolsburen eller blind, eller dold, personen har Aspergers

syndrom eller är svårt allergisk.

Bristande tillgänglighet i samhället, på arbetsmarknaden

och på våra arbetsplatser leder till att personer med funk-

tionsnedsättning utestängs. De hindras från att vara delak-

tiga, bland annat på grund av att de inte kan ta sig fram på all-

männa platser eller i byggnader. Eller beroende på otillgänglig

information och kommunikation. Utestängningen leder till att

personer med funktionsnedsättning är en outnyttjad resurs.

På en tillgänglig arbetsplats eller i ett tillgängligt projekt

kan människor med funktionsnedsättning använda lokalerna,

ta del av informationen och verksamheten samt arbeta på

lika villkor. En tillgänglig verksamhet handlar både om den

fysiska, konkreta tillgängligheten och om chefer, medarbe-

tares och projektdeltagares förhållningssätt och attityder.

Genom förståelse, medvetenhet och kunskap skapas inklu-

derande projekt eller arbetsplatser, för medarbetare med

och utan funktionsnedsättning.

Delaktighet skapar ni genom att identifiera vilka hindren

för tillgänglighet är och sedan arbeta för att ta bort dessa.

Förbättringar för människor med funktionsnedsättning är

dessutom ofta bra för de flesta i samhället: Textning på tv var

från början en åtgärd för att öka tillgängligheten för personer

som har svårt att höra. Engreppsblandaren, i stället för en

vattenkran för varm och en för kallt vatten, togs också fram

som en produkt för funktionshindrade.

Tillgängliga lokaler

Fysisk tillgänglighet är den del som vi har arbetat längst

med på arbetsplatser och i samhället. Det är också det

område som det finns mest information om. Tillgängliga

lokaler innebär att byggnaden, utformningen av rummen,

inredningen och utrustningen är tillgänglig. Till exempel att

besökare och medarbetare som använder rullstol kan ta sig

fram, att personer med nedsatt syn kan orientera sig och att

personer med nedsatt hörsel kan delta i verksamheten. Krav

på tillgänglighet i byggnader finns bland annat i plan- och

bygglagen och Boverkets regler och föreskrifter.

Handisam har tagit fram ett inventeringsformulär för att

inventera i vilken utsträckning lokaler är tillgängliga, se www.

handisam.se. Inledningsvis kan arbetet med att öka den fysiska

tillgängligheten handla om att säkerställa att alla kan komma in

genom entrén (eller ordna en alternativ entré om byggnaden är

kulturminnesförklarad), att öka säkerheten genom att markera

stora glaspartier, trappor med mera, liksom att åtgärda mindre

nivåskillnader, tunga dörrar och förbättra belysningen.

62  konsten att förändra konsten att förändra  63

Tillgänglig information

Information kan göras tillgänglig på många sätt. En grundläg

gande förutsättning är ett klart och begripligt språk. Form

givning liksom teckensnitt, teckenstorlek, radlängd och

radavstånd spelar också roll för att underlätta läsning och

förståelse (läsbarhet). För att tryckt information ska fungera

för alla måste den tas fram i alternativa format. Exempel på

alternativa format är: lättläst svenska, punktskrift, talkassett,

teckenspråk, storstil och Wordfil eller tillgänglig PDF som

kan läsas på dator med olika hjälpmedel.

Tillgänglig kommunikation innebär att vem som helst

oavsett funktionsnedsättning ska kunna samtala vid möten,

på konferenser och i telefon, och kommunicera via brev, fax

och e-post. För att så många människor som möjligt ska

kunna ta kontakt och kommunicera med ert projekt eller er

organisation, krävs i många fall att er kunskap om männis-

kors olika behov ökar och att rutiner ändras. Ni kan också

behöva lära er mer om tekniska lösningar och tjänster.

Tillgängliga lokaler innebär att byggnaden, utformningen
av rummen, inredningen och utrustningen är tillgänglig.
Till exempel att besökare och medarbetare som
använder rullstol kan ta sig fram.

Tillgänglighet och förhållningssätt

Ökad tillgänglighet handlar till stor del också om kunskap, attity-

der och förhållningssätt hos medarbetare och chefer i projektet,

på arbetsplatsen. Det kan till exempel handla om att vidga synen

på personer med funktionsnedsättning, från att bara vara kund/

brukare/medborgare till att också vara medarbetare, kollega. I

en rekryteringssituation gäller det att fokusera på den sökandes

kompetens och lämplighet för att utföra jobbet, inte på att per-

sonen har en funktionsnedsättning. Många har vittnat om att

otillgängligheten på arbetsplatsen har blivit synlig för kollegor

och chefer först när de fått en kollega med funktionsnedsätt-

ning. Dessutom har det personliga mötet förändrat attityder

och minskat okunskapen.

Tillgänglighetsperspektiv i projekt

Att öka kunskapen och medvetenheten om tillgänglighet och

funktionsnedsättning hos alla aktörer i projektet, är grundläg-

gande i ert arbete med att ha ett tillgänglighetsperspektiv i

62  konsten att förändra konsten att förändra  63

Att diskutera:
•	 Vilka fysiska hinder finns på vår arbetsplats, i

vårt projekt, för att ha anställda med funktions
nedsättning? Vilka föreställningar har vi som
kanske hindrar oss att anställa kompetent
arbetskraft med funktionsnedsättning?

•	 Är vår interna information tillgänglig för anställda/
projektdeltagare med eller utan funktionsnedsättning?

•	 Är vår externa information tillgänglig för kunder,
brukare, medborgare, medlemmar, personer i
grupper som projektet vill nå, med eller utan
funktionsnedsättning?

projektet. Förutom kompetensutveckling handlar det också

om att ta fram rutiner för att säkra tillgänglighetsperspektivet.

Det gäller rutiner, eller att ni har någon typ av checklista, för

att kontrollera tillgängligheten i de lokaler ni använder i pro-

jektet, till exempel för utbildningar, konferenser, externa infor-

mationsträffar och så vidare. Det gäller också rutiner för infor-

mationen och kommunikationen i projektet. Grundläggande

fakta om projektet, såsom en presentationsbroschyr, kan med

fördel finnas framtagen i något eller några alternativa format.

För övrig information: ha beredskap i form av kompetens och

rutiner för att kunna ta hand om beställningar av information

på alternativa format. Se till att er webbplats är tillgängligt

uppbyggd och har ett tillgängligt språk liksom att det går att

kommunicera med projektet, till exempel via webbplatsen.

BÄTTRE RESULTAT, FLER MÖJLIGHETER
Inkluderande arbetsplatser och projekt ger möjligheter för

att bättre ta tillvara den kompetens och potential som med-

arbetarna på arbetsplatsen eller deltagarna i projektet har.

Det ger också möjligheter till ökad trivsel och delaktighet,

liksom bättre förmåga att läsa av och förstå kunder, brukare,

medborgare och de grupper ert projekt vänder sig till. Detta

i sin tur ger förutsättningar för goda verksamhets- och pro-

jektresultat. Ta vara på den chansen.

OM FÖRFATTAREN

Gabriella Nilsson Fägerlind
arbetar sedan 1998 som jäm-
ställdhets- och mångfaldskon-
sult, med uppdrag på arbets-
platser inom den privata,
offentliga och frivilliga sektorn.
Uppdragen består främst av
seminarier, utbildningar och
rådgivning om hur arbetsplatser ska gå tillväga i
sitt jämställdhets- och mångfaldsarbete. Gabriella
arbetar också med utvärderingar och har skrivit flera
böcker om jämställdhet och mångfald i arbetslivet.
Se www.implementdiversity.com

Lästips:

•	 Handisam har gett ut ”Riv hindren – riktlinjer
för tillgänglighet”, se www.handisam.se

•	 Vervas riktlinjer för 24-timmarswebben
beskriver hur en webbplats görs tillgänglig för
besökare med eller utan funktionsnedsättning,
se www.verva.se

•	 Språkrådet har information om hur man
skriver begripligt, även kallat klarspråk, se
www.sprakradet.se

•	 På Handikappförbundens hemsida
www.hso.se hittar ni material om tillgänglighet
och bemötande.

konsten att förändra  65

konsten att förändra  65

Några som tänkt utanför ramarna

Här presenterar vi ett antal inspirerande projekt som exempel på
hur man kan förändra verkligheten genom att kliva utanför ramarna.
Hur man kan stimulera jämställdhet, tillgänglighet och öppenhet och
motverka diskriminering och utanförskap genom att bryta mot gamla
rutiner och strukturer.

Inspiration och metoder från några Equal-projekt

66  konsten att förändra konsten att förändra  67

Projekt som gav bättre villkor
I det här kapitlet har vi valt att lyfta fram ett antal inspirerande projekt som fokuserar på olika

utvecklingsområden – mångfald, unga, entreprenörskap, jämställdhet, tillgänglighet, diskriminering på

grund av osynliga strukturer. Rapporten i sin helhet, ”Makt att förändra – en studie av påverkansstrategier

och förändringseffekter i Equal 2 och spridningsprojekt, Sverige”, kan beställas eller laddas ned på

www.esf.se.

1. MÅNGFALD OCH KOMPETENS

Hur kan man göra rekryteringen FAIR?

Om man slår ihop kunskaper om mångfaldsorienterad och

kompetensbaserad rekrytering – vad får man då? Svaret

blev FAIR – Framtidsanpassad Inkluderande Rekrytering.

Eva Löfgren var en av initiativtagarna och koordinator i pro-

jektet. Lena Blom var projektledare för Järfälla kommun och

berättar om hur man gjorde där.

Det här låter ju som en verksamhet som är efterfrågad

och intressant för många aktörer. Partnerskapet bildades uti-

från intresse, initiativtagarnas kontakter och en ursprunglig

tanke om att det skulle främst vara offentligt finansierade

organisationer som skulle komma med, eftersom dessa ofta

ligger efter näringslivet i rekryteringshänseende.

– Det fanns ganska olika ambitionsnivå, alltså i hur långt

man trodde att man skulle kunna komma, säger Eva. Delvis

berodde det här på vilket mandat man hade i sin hemmaor-

ganisation. Några fick kämpa i motvind eller börja försiktigt,

i andra, som till exempel Järfälla, bestämde man sig tidigt

för att låta hela kommunen omfattas.

Från början hade man ambitionen att i FAIR ta fram en

europeisk standard för FAIR rekrytering men den släppte

man, likaså att under projekttiden göra en certifiering.

– Partnerna hade så olika förutsättningar, betonar Eva.

Men nu känns det som att tiden är mogen, så det blir en

ansökan i Socialfondsprogrammet som bygger vidare på

arbetet i FAIR. Nya aktörer har kommit med, bland annat

ombudsmännen.

66  konsten att förändra konsten att förändra  67

Hur går då en FAIR rekrytering till?

Vilka olika steg finns i en sådan?

– Man måste se på alla delarna i rekryteringsprocessen. Vi

har identifierat tio olika steg, som startar i genomgång av

arbetsklimatet, utformande av arbetsbeskrivning, kompe-

tensprofil och så småningom ansökan. Sedan följer vi rekry-

teringens olika steg från sökvägar, urval, intervju och test,

och som ett sista steg innan målet rekrytering är uppnått,

inhämtande av referenser. Samtliga steg finns beskrivna i

de verktyg vi har tagit fram, ”FAIR rekrytering – en idébok”.

Boken tillsammans med filmen ”Cecilias val” visar på rekry-

teringens fallgropar, men också på hur man konkret och

konstruktivt kan gå tillväga för att skapa en FAIR rekrytering.

Vi tryckte upp 10 000 exemplar av boken. Redan nu har 7

000 av dessa gått åt.

Boken blev utsedd till en av årets tio bästa ledarskaps-

böcker av Personal & Ledarskap, något som säkerligen har

bidragit till spridningen.

– Egentligen var det ju under slutet av projektet som det

verkligen kändes att vi hade något att sprida, berättar Eva. Då

gick det med besked, men tiden var väldigt kort för det.

Hur har arbetet satt sig i partnerskapets organisationer?

– Det är som sagt stor skillnad, bland annat beroende på det

här med vilket mandat man haft. Men alla vittnar om att det

finns ett före och ett efter FAIR. Ingen har gått opåverkad.

Avtrycket handlar både om själva rekryteringsprocessen och

hur den går till, men också om arbetsklimatet och hur man

medvetet har arbetat med att förbättra det. I mer än hälften

av organisationerna syns detta avtryck i styrdokument, i

andra handlar det om att det finns hos olika individer i en

organisation.

Något som vi haft god stöttning av, förutom att frågan

varit förankrad i partnerskapsorganisationerna, har varit att

ta hjälp av relevanta aktörer för spridningen av projektets

resultat. Vi har haft ett ”associerat medlemskap”, där till

exempel Sveriges Kommuner och Landsting och Ledarna

har funnits med.

Utmärkelse för ett inkluderande arbetsliv

Järfälla kommun fick förra året motta utmärkelsen från Rådet

för integration i arbetslivet. ”Kommunens arbete bidrar till

att åstadkomma ett inkluderande och fritt arbetsliv som

fokuserar på kompetens”, löd motiveringen. Kommunen

har tagit ett mycket tydligt helhetsgrepp kring det här med

rekrytering. Lena Blom, som var övergripande projektledare i

kommunen och den som för Järfällas räkning satt i styrgrup-

pen för FAIR, berättar:

– Vi kände direkt när förfrågan om att vara med i projek-

tet kom, att det här behöver vi. Vi undersökte behovet och

intresset bland de olika förvaltningarna. Några gav klartecken

direkt, men alla poängterade att det här var viktiga frågor.

Vi gjorde tidigt en inventering av områden där vi kunde

se ett behov. Det handlade om hur vi kan vidga urvalsgrup-

pen, hur vi kan förenkla handläggningen, hur vi kan få med

arbetsgruppen, hur vi kan bli säkrare i intervjusituationen och

framför allt hur vi kan ”tänka efter före” – en tydlig kravprofil

inför annonsering.

Järfälla hade två roller i projektet. Förutom att man

ansvarade för den administrativa delen som så kallad slutlig

stödmottagare, var man alltså med i projektet med hela sin

organisation som utvecklingsverkstad.

Idéboken– en av
årets tio bästa
ledarskapsböcker.

68  konsten att förändra konsten att förändra  69

– Vi startade med en pilotgrupp, där chefer och personalkon-

sulter från flertalet förvaltningar fanns med, berättar Lena. Den

gruppen fick informationen först, fick pröva och återkoppla

frågeställningar under hela projekttiden. Och nu efteråt har

man samlats igen för att gemensamt hitta former för hur man

ska implementera projektets metoder och resultat.

Vi hade en väldigt praktisk och operativ organisation.

Det fanns en tydlig kommunikationsstrategi om hur in-for-

mationen skulle nå ut. I styrgruppen för projektet lokalt satt

personaldirektör, delprojektledarna, förvaltningschefen för

vård och omsorg samt den övergripande projektledaren. Vår

utgångspunkt var behovet, att det här behöver vi göra inte

att det fanns pengar.

Samtliga förvaltningar kom alltså med. Alla jobbade

med sina delar, flertalet hade sina delprojektledare och man

delgav varandra erfarenheter. Man jobbade väldigt konkret,

gick igenom hur rekryteringen gjordes, utbildade chefer och

personalkonsulter, tog fram krav-/ansvarsprofiler, tittade på

hur rekryteringsannonsering såg ut och använde också sina

nya kunskaper i skarp rekrytering.

– Efterhand som vi antog FAIR-modellen följde vi upp vår

egen rekryteringsguide, såg till att kvalitetssäkra den. Ett del-

projekt blev att se på hela organisationen utifrån frågeställ-

ningen: fungerar den inkluderande eller exkluderande?

Hur kan man jobba med FAIR-metodiken kopplat till

kompetensutveckling och kompetensväxling blev frågan för

ett annat delprojekt. Hur kan man använda FAIR-metodiken

i den fortsatta kedjan – i medarbetarsamtal, i kompetens-

utveckling, i kompetensväxling? Man kan säga att projekt-

tanken växte.

Implementeringsarbetet som tog sin början under pro-

jekttiden, fortsätter. Inspirerade av utmärkelsen tar man nya

steg för att gå vidare.

– Vi har lagt basen så att säga. Nu gäller det att utveckla

arbetet och att introducera metodiken till nya chefer och

övrig rekryterande personal. Möjligheter och behov ser olika

Sedan följer vi
rekryteringens olika steg
från sökvägar, urval,
intervju och test.

68  konsten att förändra konsten att förändra  69

ut i olika delar av organisationen, men vi eftersträvar att

överallt ha en minimibas för att kunna säga att vi har en

FAIR-modell.

En god hjälp som vi haft för att underlätta implemente-

ringen är att vi såg till att sprida engagemang och kunskap,

berättar Lena entusiastiskt. Det var inte bara styrgruppen

som deltog vid besök i andra länder till exempel, det var en

viktig tanke. FAIR-modellen finns nu i vår personalpolitiska

handlingsplan för att metoden ska leva vidare och utvecklas

i takt med de erfarenheter vi gör.

Vi har haft draghjälp av att vara med i projektet. Annars

FAKTA OM FAIR

Målet med FAIR är att utveckla en strukturerad icke-diskri-

minerande rekryteringsmodell, som fokuserar på kompetens

och som ska bidra till att skapa en standard för rekrytering.

Strukturproblemet beskrivs i LFA-metodens problemträd

resp målträd. Problemet är att rekryteringsprocesser inte är

inkluderande, kompetensbaserade och framtidsanpassade,

vilket bland annat beror på bristande struktur och rutin

och normativt arbetsklimat. I målbilden blir då aktivite-

terna att skapa kompetensbaserade inkluderande rutiner

och förhållningssätt.

UP:t hade från början åtta partner: Järfälla och

Norrtälje kommuner, SVT, Försäkringskassan, Länsstyrelsen

Gävleborg, Strängnäs stift, Riksförbundet Sveriges lottakårer

samt Integrationsverket. Den sistnämnda försvann i sam-

band med verkets nedläggning 2007.

Arbetet har bedrivits dels partnerspecifikt, dels partner-

gemensamt. Exempel på det förra är vissa utbildningar,

seminarier och utvecklingsarbeten i resp organisation, exem-

hade vi inte kunnat lägga så mycket fokus på frågorna som

vi har gjort. Det vi märker av i dag av intresse utifrån, är att

vi får många förfrågningar och studiebesök. Detta eftersom

vi finns med som exempel i idéboken.

Erfarenhetsutbyte mellan förvaltningarna fortsätter. Nu

talar man i pilotgruppen om hur man kan utbilda vidare,

utbilda nya, få in avsnitt i chefsintroduktionen om vad FAIR

rekrytering och kompetensutveckling handlar om. Och

ansvaret för frågorna har man lagt högt upp i organisa-

tionen, på personaldirektören. Det här borgar för att man

fortsätter med implementeringen.

pel på det senare är utbildningar, erfarenhetsutbyten och

temagrupper. En mätare på om man är på rätt väg har man

haft genom den drömlägesbeskrivning för var man vill vara

vid projektets slut, som delprojektledare fick skriva ner ett

år in i projektet.

Man har förutom de stora ingående organisationerna

haft en referens- och spridningsgrupp knuten till projektet. I

den har ingått Sveriges Kommuner och Landsting, Diskrimin

eringsombudsmannen, Ledarna samt Volvo Personvagnar.

Dessutom har man haft en särskild ledningsgrupp – Po-

wer FAIR – med högsta cheferna från UP- och referens-

gruppsorganisationerna.

Två stora konferenser har ordnats. Man har också pro-

ducerat en idébok med tillhörande dvd, tryckt i 10 000 ex.

Boken blev utsedd till en av årets tio bästa ledarskapsböcker

av Personal & Ledarskap.

www.equalfair.se

konsten att förändra 7 1

konsten att förändra 7 1

2. UNGA

Skolan som lärde från jobbet

Traditionellt brukar lärande i gymnasieskolans yrkesförbere-

dande program sker först i skolbänken, sedan i praktik ute

på arbetsplatser. Kan man vända på det? Kan man låta prak-

tiken bli ett underlag för teorin? Och kan det leda till större

motivation, lust att lära och göra elever bättre förberedda

och utbildade för yrkeslivet?

Det här är vad man prövade i En ny yrkesutbildning,

som är ett spridningsprojekt av det tidigare Equal-projektet

PEOPLE. Söderhamns kommun har varit stödmottagare och

jag har ett inspirerande samtal med Sven-Olof Larsson, som

var projektledare.

– Vi tror inte på att sprida en modell, säger Sven-Olof

inledningsvis, nästan lite överrumplande.

Det är ju annars ett inte helt ovanligt grepp, att man

faktiskt vill sprida modeller kors och tvärs som någon slags

universalrecept.

– Vad vi gjorde var att vi hade en pedagogisk utvärdering

av PEOPLE’s delprojekt i Söderhamn, som Robert Höghjelm

på Lärarhögskolan i Stockholm gjorde åt oss. Den resulterade

i rapporten Yrkesbaserat lärande. Man kan säga att vi tar en

modell upp till en teoretisk nivå och vad vi sprider är en idé.

Utifrån det här resonemanget bjöds ett antal regioner

in att samverka i En ny yrkesutbildning. Det blev Norra

Västerbotten, Dalarna, Västra Götaland, Kalmar län, Järfälla

kommun och Hälsingland. Deltagarna från de olika regio-

nerna fick vid ett antal seminarier uppdraget att ta idén och

anpassa till sin egen verksamhet. Upplägget kom därför att

variera ganska kraftigt i det här stora och lite spretiga projek-

tet, men alla tog idén och omsatte den i sin egen verklighet,

utifrån sina egna behov. Någon inriktade sig på den kom-

munala vuxenutbildningen, medan andra koncentrerade på

gymnasieskolans yrkesförberedande program.

Först yrkespraktik, sedan teori

Det nya i yrkesbaserat lärande är att ta sin utgångspunkt i

yrkesutövningen. Traditionellt startar man med teori, sedan

låter man elever tillämpa teorin i praktik. Det som händer

då är att eleverna märker att teorin inte alltid stämmer med

praktiken. Här gör man tvärtom: det eleverna upplevt i yrkes-

praktiken blir underlag för teoridelen. Det innebär ett större

pedagogiskt krav på lärarna än att bara vara yrkeskunniga.

Men det innebär också att elever utifrån sina upplevelser i

praktiken kan komma med förslag på delar som bör ingå

i teorin. Till exempel var det en elev som praktiserat i en

massaindustri som sa till sin lärare: ”vi behöver läsa kemi”,

berättar Sven-Olof.

Hur håller man samman ett sådant här stort projekt, hur

kan de olika regionerna lära av varandra?

– Det skedde dels genom regelbundna träffar med de

regionala koordinatorerna, berättar Sven-Olof. Vidare skedde

seminarierna i form av en högskolekurs, som deltagarna hade

möjlighet att i examinationsform tenta av. Lärarhögskolan i

Stockholm blev ansvarig för examinationen, som bestod i att

deltagarna skrev en handlingsplan om hur man i den egna

organisationen skulle genomföra nödvändiga förändringar

för att genomföra projektidéerna.

– För att få input utifrån hade vi en referensgrupp av

”kritiska vänner”. Det var experter av olika slag och utifrån

olika yrkesmässiga positioner som var med och gav syn-

punkter på och utvecklade verksamheten. De betonade

bland annat kopplingen mellan pedagogisk förändring och

regional utveckling. Det här intresset från referensgruppen

lade grunden till regionala möten, där både politiker och

tjänstemän deltog. I flera av regionerna har projektidéerna

implementerats i regional utveckling genom att införlivas i

redan befintliga regionala strategier.

På nationell nivå deltog projektet i flera olika seminarier

och konferenser. Man träffade också politiker från arbets-

marknadsutskottet och har även levererat underlag till den

pågående gymnasieutredningen.

Sven-Olof har många tips att dela med sig av till nya

projektaktörer:

– Börja på den praktiska nivån, utgå från lokala behov, låt

72  konsten att förändra konsten att förändra 7 3

det bilda basen för regionalt och nationellt arbete. Var noga

med vilka ni väljer ut som ska vara med – det är viktigt att

det är personer och organisationer med resurser, kompetens

och vilja att klara av det man vill göra. Prata med andra som

jobbar med samma sak, sitt inte kvar i er egen lilla värld!

Se till att få tillträde till de arenor där era frågor diskuteras!

Ordna inte alla konferenser själva, det finns redan alldeles

för många, men se till att delta, synas och höras på andras

seminarier och konferenser! Som projektledare/koordinator

måste du ha koll på ekonomin. Det är viktigt för att du också

ska kunna peka med hela handen och vara tydlig för att kunna

leda och lotsa projektet rätt. Du är inte anställd för att vara

trivselspridare, utan för att vara projektledare!

Tre vinnare i Borlänge: företag, elever och skola

På Erikslundsgymnasiet i Borlänge har man jobbat med

yrkesbaserat lärande i flera år. Genom sitt deltagande i En

ny yrkesutbildning fick man vetenskapliga begrepp och kon-

takter med andra, som har varit värdefulla för utvecklingen av

modellen lokalt. Men man har fått inte mindre än tre vinnare.

Marcus Hjelm är rektor och berättar:

– Vi deltog i 5-poängskursen Yrkesbaserat lärande och

kände då hur det vi redan börjat med föll på plats, vi förstod

varför det vi gjorde var så bra, vi fick en tydligare röd tråd

i ”den rättvända pedagogiken”. Kursen gav oss möjlighet

att sätta ord och begrepp och utforma en helhetsmodell,

anpassad till våra lokala förhållanden.

– Den rättvända pedagogiken innebär att du börjar läran-

det ute på arbetsplatsen, i det konkreta, reflekterar över det

och tar med det du lärt in i klassrummet. Det innebär en

ny roll inte bara för eleven, men också för företaget och för

läraren. Läraren får en pedagogisk roll som handledare från

att tidigare ha varit den som vet bäst. I den nya modellen är

det ofta eleven som har bättre specialistkunskaper än läraren,

eftersom eleven befinner sig ute i produktionen.

– Vi har använt yrkesbaserat lärande i tre inriktningar på

Den rättvända pedagogiken
innebär att du börjar lärandet
ute på arbetsplatsen.

72  konsten att förändra konsten att förändra 7 3

fordonsprogrammet. Från i höst kommer vi även att tillämpa

det på Elprogrammet. Redan för sex år sedan började vi med

den här inriktningen på transportutbildningen, två år senare

byggde vi på med lastbilsmekanikerutbildningen och förra

året med lack- och karosseri. Vad som har hänt är att vi kan

se en ökad elevtillströmning. Vi har många fler sökande än

jämförbara skolor, i genomsnitt två sökande per plats på

fordonsprogrammen. Dessa brukar ligga bland de lägsta i

resultat. Förra året var 89 procent av våra elever högskole-

förberedda, dvs godkända i mer än 90 procent av ämnena.

Tidigare var lastbilsmekanikerutbildningen ett tredjehands-

alternativ för många. Så är det inte i dag.

– Företagen är minst lika nöjda som eleverna. Genom att

vi ställer frågorna till näringslivet om vilka kompetenser som

är förväntade och vad eleverna behöver ha med sig så ser

näringslivet vinsterna med den rättvända pedagogiken. Flera

företag har ordnat internutbildningar för eleverna under deras

yrkespraktik, vilket har betytt att elever har fått jobb direkt

och att företaget direkt har fått en utbildad medarbetare.

– Det finns tre vinnare med det här konceptet, konstaterar

Marcus Hjelm: företagen som kan rekrytera nya medarbetare

med rätt kompetens, eleverna som går ut i jobb direkt och

skolan som kan erbjuda en attraktiv utbildning.

– Genom att vara med i En ny yrkesutbilning har vi fått

kontaktmöjligheter, kan utbyta tankar och erfarenheter, låna

och låna ut, avslutar Marcus.

Och idéerna sprids. I det teknikcollege som håller på att

utvecklas i Dalarna kommer yrkesbaserat lärande att vara

den metod som används i alla yrkesförberedande utbild-

ningsprogram.

FAKTA OM EN NY YRKESUTBILDNING

Projektet är ett spridningsprojekt som utgår från partner-

skapet PEOPLE, där man i ett delprojekt har utvecklat

en modell för yrkesträning och yrkesutbildning. Den s k

Söderhamnsmodellen, som innebär en kombination av ren

yrkesutbildning med delar av gymnasieskolans program,

är varken en APU-verksamhet eller en lärlingsutbildning.

Modellen innebär att yrkesträning på en arbetsplats kombi-

neras med läroplaner för yrkesförberedande gymnasiala pro-

gram. Efter utbildningsperioden har deltagaren både utbild-

ningsbevis från gymnasiet och en färdig utbildning i ett yrke.

Ambitionen i spridningsprojektet har varit att generera

en bestående effekt i de sex regioner som projektet ver-

kat – Norra Västerbotten, Hälsingland, Dalarna, Järfälla,

Västra Götaland och Kalmar län – för att permanent

organisera yrkesutbildningar på ett annat sätt än tidigare.

Man talar om att åstadkomma ett paradigmskifte för en

nydaning av yrkesutbildningars organisation och genom-

förande. Väsentligt i modellen är ett långtgående samar-

bete mellan det lokala/regionala arbetslivet och gymna-

sieutbildningen. Ambitionen är att åstadkomma en fusion

mellan yrkesteori och - praktik. Målet har även varit att göra

Söderhamnsmodellen känd och spridd i större delar av landet

och på så sätt bidra till en förändrad syn på gymnasieinriktad

yrkesutbildning. Projektidén förankrades i regionerna med 24

seminarier förlagda i de olika regionerna.

Verksamheterna har anpassats efter lokala regionala

förhållanden/behov. I Norra Västerbotten har en verkstads

utbildning för 20 elever genomförts, i Söderhamn (Hälsingland)

har insatser skett i en vårdutbildning och i en processteknisk

utbildning. I Dalarna har man utvecklat ett professionellt

språkbruk inom området, i Järfälla har bildats ett utbild-

ningsråd med representanter från både skola och näringsliv.

I Västra Götaland har ett flertal lärlingsutbildningar startat, i

Kalmar har dialogseminarier anordnats och uppföljning skett

genom besök hos utbildningsanordnare i länet.

www.soderhamn.se

74  konsten att förändra konsten att förändra 7 5

3 ENTREPRENÖRSKAP

Inte bara tycka och tro, men analysera och förstå

– om att implementera genusfrågor i en organisation

ALMI Östergötland var en av 10 partner i ENTREE – Entre

prenörsstöd med Effekt. Inför starten av projektet frågade man

sig vad som kunde göras för att stödja fler kvinnor till företa-

gande. Man började också granska själva rådgivningsstruktu-

ren, ett arbete som strukturerat fortsatte under projekttiden.

ALMI Östergötland har på ett mycket tydligt sätt tagit

till sig lärdomar från projektet och implementerat dem i sitt

ordinarie arbete. Lilian Carlsson, affärsutvecklare på ALMI

Företagspartner i Östergötland, berättar:

– Det fanns nog en föreställning hos de flesta av oss att vi

behandlar alla människor lika. Men i analysarbetet under pro-

jektets gång upptäckte man gång på gång gömda sanningar.

Att företagande bland kvinnor och män såg olika ut visste

man redan innan, men att det också skilde åt i resurstilldel-

ning var nog en överraskning för många. Varför var det så att

det delades ut betydligt mindre av vissa medel till kvinnor än

till män, inte bara proportionellt utan också per företagare?

– Vi började borra på djupet och gå till grunden med

den här problematiken, under projekttiden, på ett sätt som

vi aldrig hade gjort förut.

Arbetet fortgick strukturerat och planerat. Det som

Lilian särskilt betonar vikten av för ALMI, var den Ögon-

öppnarutbildning, en heldagsutbildning, där fakta kombi-

nerades med tid för självreflektion. Faktapassen innehöll

kunskapsblock om jämställdhet och entreprenörskap, om

kvinnors företagande, historiebakgrund om företagande,

om situationen i olika branscher. Utifrån faktapassen fick

alla gå tillbaka till sig själva och reflektera, ensamma eller

i grupp. Målgruppen för den här utbildningen var alla som

jobbar i ”rådgivarstrukturen” – antingen de var från ALMI,

Nyföretagarcentrum, Arbetsförmedlingen med flera.

– Den här typen av upplägg kan varmt rekommenderas,

poängterar Lilian. Under dagen lades en grundplåt. Oerhört

viktigt var också att ledningen stöttade och uppmuntrade,

visade att det är viktigt, inte minst genom att vd:n här på

ALMI prioriterade dagen. Man önskar att det skulle vara

sådana fortbildningstillfällen emellanåt.

Sedan fanns en spetsutbildning i fyra till sex dagar för de

personer i de rådgivande organisationerna som var ansvariga

för implementering – vilket också var värdefullt.

– Tänk på att det behöver vara mer än en person som är

ansvarig och drivande i den egna organisationen. Minimum

är två personer. Då kan man hjälpas åt i implementeringsar-

betet och organisationen blir mindre sårbar om någon skulle

försvinna. Under spetsutbildningen fick vi mer fakta kring

jämställdhet och företagande/entreprenörskap. Tre medar-

betare från ALMI deltog.

Målet var att blir mer medvetna,

både som organisationer och som individer

Ett annat delprojekt som också var viktigt för implemente-

ringen var ett block med utbildningar kring att stärka med-

arbetaren i mötet med kund.

– Genom utbildningarna har man skapat nyfikenhet för

kvinnors och mäns företagande, men också för sig själv i

rollen som rådgivare. Hur gör jag i min roll? Utbildningarna

har ökat medvetenheten hos mig själv, det är inte lätt att ändra

74  konsten att förändra konsten att förändra 7 5

beteende eller ens attityd, men det har blivit bättre för många.

Målet med implementeringen var att vi skulle bli mer

medvetna på ALMI, både som organisation och som indivi-

der. Ett konkret mål var att utveckla våra processer så att de

gynnar både män och kvinnor. Detta skulle byggas in i våra

rutiner. Men hur gör man detta?

– Vi har organiserat implementeringsarbetet i tre grup-

per: finansieringsgrupp, affärsutvecklingsgrupp och sup-

portgrupp. I de här grupperna har vi jobbat konkret med

att fortsätta analysera och borra på djupet i förståelsen av

hur rådgivarstrukturer och företagande ser ut i ett genusper-

spektiv och framförallt hur vi kan bli bättre. Vi frågar ”varför”,

stannar inte vid tyckande och tro som vi gjorde tidigare.

– Det handlar om att analysera och förstå – och då behöver

vi granska vårt bemötande av våra kunder, hur vi kan stötta så

att vi får fram så bra företag som möjligt, om vissa branscher

behöver särskild uppmärksamhet, hur vi kommunicerar vårt

budskap, vilka mötesformer vi har för våra kunder, om de behö-

ver förändras etc. I en platsannons hade vi en bild på två kvinnor

och en man, vilket markant ökade antalet kvinnliga sökande.

– I de tre grupperna lade vi upp åtgärdsplaner, som vi job-

bade utifrån. Genusfrågor finns återkommande på agendan

på våra möten, de kommer inte bort.

Hur gör man ett sådant här arbete så framgångsrikt som

ALMI Östergötland har gjort? Lilian Carlsson delar frikostigt

med sig av vad som varit framgångsfaktorer i ENTREE.

– A och O är att ledningen sätter av tid, markerar och

prioriterar arbetet. Ögonöppnarutbildningen var avgörande

för en ökad medvetenhet. Det är viktigt att inte vara ensam

i arbetet. Oerhört viktigt. Och en av de stora bonusarna

med att jobba i ett partnerskap har varit möjligheten till ett

strukturerat erfarenhetsutbyte med andra, från andra orga-

nisationer som arbetar med samma saker. Det är nödvändigt

att det finns några som driver på, påminner om att arbetet

ska göras, både på helhetsnivå och i varje organisation.

– Ha också en medvetenhet om att det tar tid, man kan

inte bara göra det med vänster hand om det ska bli bra. Man

måste vara uthållig. Och fantasirik, väcka nyfikenheten. I

stället för att tala om vad vi ska göra, försökte jag få folk att

komma med idéer och förslag så att man känner att man är

med och påverkar.

ENTREE har satt spår och implementeringen fortsätter.

ALMI Sverige håller nu på med ett jämställdhetsarbete, där

en viktig del är mötet med kund. Upplägget är påverkat av vad

ALMI Östergötland har gjort i ENTREE. All personal i ALMI

kommer under hösten att få utbildning i genusfrågor.

FAKTA OM ENTREE

Projektet var inriktat på två områden – utveckling av råd-

givnings- och finansieringssystemet för småföretagare samt

att stödja företagande kvinnor. Projektmålen har varit att ge

höjd kompetens inom rådgivarstrukturen, bättre kunskap om

betydelsen av kön hos befintliga företagare, utvecklade arbets-

sätt för stöd i företagande och analyser av inriktning av resur-

ser för att också föreslå nödvändiga förändringar. För att nå

målen har man utvecklat ett mätsystem för produktionsupp-

följningar och hur man kan genomföra kundundersökningar.

I projektaktiviteterna har tyngd lagts på att genomföra

utbildningar för olika målgrupper, dels för aktörer inom

rådgivnings-/finansieringsstrukturen, dels för målgruppen

blivande företagare. Dessutom har man i pilotprojekt upp-

märksammat och gett stöd för igångsättning och drift av

nya företag, startade av kvinnor.

Man har satsat för att skapa en uthållig samverkan

mellan de tio partnerskapsorganisationerna, aktörer inom

området i Östergötland, bland annat Länsstyrelsen, Läns

arbetsnämnden, ALMI, Nyföretagarcentrum i Östergötland

och Regionförbundet Östsam.

Kunskapsuppbyggnad, samverkan och implementering

har varit väsentligt i projektarbetet.

76  konsten att förändra

4. JÄMSTÄLLDHET

Jämställdhetskompetens – på användarens villkor

Det är alltid en stor utmaning att utbilda och kompetensut-

veckla anställda i arbetslivet. Att nå alla anställda i en orga-

nisation i ämnen som handlar om jämställdhet, mångfald,

miljö med mera är tidskrävande och en stor investering.

E-learning är en stor och växande marknad för utbildning

och kompetensutveckling i olika typer av organisationer. En

stor fördel är att kunskapsspridningen blir kostnadseffektiv,

men också möjligheten för varje enskild individ att genom-

föra utbildningen när det passar bäst. Ett viktigt motiv för

en stor och geografiskt utspridd organisation är också att

reducera restid och resekostnader.

Vägverket hade redan tidigare haft omfattande utbild-

ningar baserade i e-learning-miljö. Därför var det inget stort

steg i sig att också göra en jämställdhetsutbildning med e-

learning som metod. Vägverket hade deltagit i Equalprojektet

Genderschool. Det var ett projekt inriktat på att utveckla

grundläggande kunskaper om genus och jämställdhet. Man

ville göra dessa kunskaper tillgängligaför alla i arbetslivet

och på så vis nå målet att öka jämställdheten på arbetsplat-

sen och i samhället. Därför var det naturligt att Vägverket

tillsammans med Banverket och Stiftelsen Minerva bildade

ett partnerskap och sökte medel från ESF-rådet för sprid-

ningsprojektet G-learning.

– Man kan säga att i Genderschool byggde vi kunskapen,

för att sedan använda och sprida den i G-learning, berättar

Leif Pettersson, Vägverket, och den som där ansvarade för

insatsen.

Vägverket är en organisation med 6 700 anställda och

finns geografiskt utspridd över hela landet. Därför passade

en sådan här utbildningsinsats perfekt för oss, fortsätter

Leif. Ett viktigt motiv är att det är kostnadseffektivt, att det

kan genomföras utan resekostnader och att det är använ-

darvänligt. Ungefär 3 000 av våra anställda ska gå eller har

gått igenom den här utbildningen. Ungefär lika många på

Banverket kommer att delta.

Initialt tog det lite tid att övertyga ESF-rådet om fördelen med

e-learning som ett verktyg för att utbilda om jämställdhet,

men så småningom ”köpte” de vår idé och spridningspro-

jektet beviljades.

När utbildningen arbetades fram var en av utgångspunk-

terna den faktabank av kunskapsmaterial som tagits fram inom

Genderschool. Externa experter var också med och bedömde

och utvecklade materialet, detta för att säkerställa kvaliteten.

Resultatet blev en interaktiv utbildning som det tar max två

timmar att arbeta sig igenom. Utbildningen avslutas med ett

kunskapstest. Efter genomgången och godkänd utbildning

erhåller deltagaren ett diplom. Den genomgångna utbildningen

registreras också i företagets interna system, vilket ger möjlig-

heter till uppföljning på individnivå och i grupp.

– När vi gick in i det här hade vi ledningen med oss, det

är oerhört viktigt att tidigt förankra. Vi hade också tidigare

gjort aktiviteter i Genderschool i vår egen organisation. Vi

har ett uppdrag, från regering och rikdsdag - 6:e transport-

politiska delmålet – ett jämställt vägtransportsystem. För

att klara det behöver vi en grundkunskap. Vi ska vara klara

med G-learningutbildningen 2009 för hela organisationen.

Just nu genomför vi en stor omorganisation, men när den

är klar kommer vi att genomföra utbildningen för dem som

inte fått ta del av den ännu.

– Ett tips till andra utifrån vad vi har gjort: akta er för att

göra jämställdhet till en kvinnofråga, det är ett kunskapsom-

råde som så många andra. Fall inte i köksbordsdiskussioner

på jobbet, tala ur ett verksamhetsperspektiv om varför man

gör en jämställdhetsutbildning. Vi behöver den här kunska-

pen när vi ska fatta olika beslut. Det är också viktigt att tänka

på att vi har ett motiv gentemot våra kunder - vi ska jobba

med ett jämställt transportsystem. För att vara trovärdiga

måste vi visa att vi är jämställda i vår egen organisation.

Stort intresse och efterfrågan

Margareta Eklund var projektkoordinator för G-learning. Hon

kompletterar det Leif Pettersson har sagt.

– Av allt det material som tagits fram inom Genderschool

76  konsten att förändra

78  konsten att förändra konsten att förändra 79

FAKTA OM G-LEARNING

G-learning är ett av två spridningsprojekt från Genderschool.

Genderschool utarbetade metoder för att påverka förhåll-

nings-sätt och arbetsformer så att jämställdhetsaspekter

integreras i ordinarie arbete, med syfte att nå förändringar

både på strukturell och på individuell nivå. Målsättningen

är att jämställdhetsfrågor blir allas frågor på arbetsplatser

och inte huvudsakligen en fråga för kvinnor och kvinnors

anpassning till manliga strukturer.

I detta spridningsprojekt har en grundläggande utbildning

om genus och jämställdhet utvecklats, baserad på interaktiv

e-learning. Utbildningen finns nu tillgänglig på Lärtorget på

Vägverket, både internt och externt. Utbildningen ska bidra

till måluppfyllelse av regeringens krav på ökade kunskaper

och insikter om genusperspektiv och maktstrukturer, inom

sjätte transportpolitiska delmålet. Måluppfyllelsen mäts

genom en kursutvärdering som deltagarna gör samt ett

kunskapstest efter genomförd utbildning.

Utbildningen ska ge en grundläggande kunskap och för-

ståelse för den svenska/europeiska jämställdhetspolitiken,

introducera begreppet jämställdhetsintegrering, ta upp hur

jämställdhetsintegrering genomförs i den egna verksamhe-

ten samt beskriva regeringens transportpolitiska mål och

koppla detta till övergripande jämställdhetsmål.

Utbildningen har systematiskt provats ut med stöd av

ett antal pilotgrupper från skilda organisationer och företag,

som kommit med värdefulla synpunkter i utvecklingsarbetet.

www.genderschool.se

selekterade vi fram basfakta som blev grunden i G-learning.

Arbetet organiserade vi i tre grupper: en beslutsgrupp,

en arbetsgrupp och en specialistgrupp. Forskare från uni-

versitet och Arbetslivsinstitutet följde och bidrog i arbetet.

– Den tekniska kompetensen hos den som skulle bygga

plattformen var naturligtvis viktig, men minst lika viktig var

kombinationen av teknisk och pedagogisk kompetens. Ett

viktigt inslag i utbildningen är att inte arbeta med e-learning

som den enda pedagogiska metoden utan också se till att

utbildningen kompletteras med ett eller flera tillfällen för

diskussioner på arbetsplatsen om ämnet jämställdhet.

Det dröjde inte länge innan verktyget fick en spridning

utanför partnerskapet. Dels gjordes en engelsk fullversion

av verktyget, som har fått en stor efterfrågan internatio-

nellt, (den engelska utbildningen kan hittas på www.gen-

derschool.se, eller www.frejaforum.com) dels har verktyget

rönt stort intresse och efterfrågan nationellt.

– Vi hade ett seminarium på en mässa om e-learning. Efter

det kontaktades vi av Swedbank. De blev intresserade,

beslutade att köpa in verktyget och lade det i sin interna

plattform, och använder det för sin personal. Ett 20-tal före-

tag från olika branscher har köpt kursen för sina personal-

grupper. Det har också den statliga sektorn, till exempel

Näringsdepartementet, gjort.

Totalt sett har över 20 000 personer genomgått eller

kommer under det närmaste året att genomgå utbildningen.

Både statlig sektor och privata företag är användare, men än

så länge inga kommuner.

Leif och Margareta är överens om vad som är framgångs-

faktorer i den här typen av projekt:

– Se till att ha en hög faktakunskap både när det gäller

innehåll och teknik! Ha dörröppnare in i organisationer,

för det finns många hinder! Och så måste det finnas en

arbetsglädje. Till sist: Våga skämta om ämnet!

78  konsten att förändra konsten att förändra 79

5.	 TILLGÄNGLIGHET

Moomsteatern – lika delar skådisar

med respektive utan funktionshinder

Moomsteatern har funnits sedan 17 år tillbaka. Det är en pro-

fessionell integrerad teater i Malmö med lika många skåde-

spelare med respektive utan funktionshinder. Man har med-

vetet arbetat på att öka egenmakten hos skådespelarna.

”Hur kan man ha makt över sådant som man inte kan

ta ansvar över?” har varit en fråga som teatern har sökt nya

svar på. Men nyckelfrågan har varit den om professionell lön

för professionellt arbete.

– Det vi ska göra är ingen Equal-produkt, säger Kjell

Stjernholm, teaterchef för Moomsteatern. Vi hade för länge

sedan definierat den strukturella diskriminering som våra

skådespelare utsätts för. Hur kommer det sig att profes-

sionella skådespelare vid en teater med bättre publiksiffror

och högre produktionstakt än andra teatrar, har 26 kr/dag i

sjukpensionsersättning, i stället för att få en riktig lön som

andra kulturarbetare?

Vi lyfte in vårt arbete i Equals ram. På så vis kunde vi

påbörja det egentliga spridning-påverkans-arbetet från dag

ett i projektet.

Kjell är inte de försiktiga ordens man. Han pekar med

hela handen och är tydlig och rak i språk och ton:

– Vi har valt att utmana den svenska strukturen. Kan den

professionelle skådespelaren med en utvecklingsstörning

få tillgång till lika villkor på arbetsmarknaden? Det är det

nyskapande, det har inte skett tidigare. Frågan är spetsig

och känslig. Ingen välgörenhet, tack!

Utmaningen var att inom Equal-projektet Tillgänglighet

och professionell integrerad scenkonst lösa den frågan. Målet

var att teatern skulle kunna drivas vidare – med anställda

professionella skådespelare – även efter projekttidens slut.

– Det som var den stora fördelen med att arbeta inom

Equal var att de som har makt över diskriminerande struk-

turer satt med i partnerskapet. Så vi kunde bearbeta en del

av våra målgrupper på hemmaplan.

Vi har arbetat mycket på att förändra bilden av den funk-

tionsnedsatte skådespelaren. Från att ha varit objekt, någon

som är utsatt för omgivningens välmening blir han/hon ett

handlande subjekt. Den kursförändringen har varit svår att

greppa för många. Vi har ofta varit tvungna att beskriva

våra subjekt, skådespelarna, som målgrupp för att få fram

pengar, fast de aldrig varit målgruppen. Målgruppen är de

som stänger dem ute.

Själva systemet som ska motverka strukturell dis-

kriminering, producerar diskriminering. All satsning på

särskilda grupper tenderar att konservera utanförskap.

Integrationspolitiken har producerat stödsystem som styr

mot segregation. Alla som vill nå integration hänvisas till

sådana satsningar och hamnar därför utanför ordinarie

system. På så vis blir stödsystemen mot segregation med-

skapare till segregation. På samma sätt med kultursystemet:

om också handikappade ska vara med och dela på den redan

tunna kulturkakan, blir skivorna ännu tunnare. Därför hän-

visas till socialsystemets större resurser. Och så fastslås ett

utanförskap. Professionella yrkesmänniskor tillåts inte verka

på samma villkor på samma arena.

Personer med funktionshinder – en homogen grupp?

I den hopbuntning som de maktbärande strukturerna gör

av personer med funktionshinder ingår också ett annat per-

spektiv: man är alltid sin funktionshinderidentitet före allt

annat. Funktionshindrade betraktas som en homogen befolk-

ningsgrupp, trots att de är mer heterogena än den så kallade

normalbefolkningen. Hur ska man rå på det här då?

– Vi har valt att förbjuda alla kollektiva handlingar base-

rade på funktionshinder, säger Kjell. Vi har så lätt att hänga

på människor ett funktionshinder. Men den fråga som vi,

och som vår utvärderare från Växjö universitet, har frågat

sig är: Är skådespelarna funktionshindrade när de spelar sin

föreställning och klarar alla moment?

Du är inte funktionshindrad förrän trottoarkanten är för

hö. Det är på hindren som fokus skulle behöva läggas, inte

på funktionshindret i sig.

konsten att förändra 8 1

konsten att förändra 8 1

Hur har man då använt sig av Equal-programmet för att

motverka och ge sig på den strukturella diskriminering som

sker av funktionshindrade skådespelare?

– Equalprogrammet hade den strukturmässiga fördelen

att alla som du vill ha med dig, som du vill påverka, måste

finnas i båten och hjälpa till att ro. Det har varit en stark finan-

sieringspott från Equal, vilket har genererat både intresse och

en stark medfinansiering från andra inblandade.

Alla partnerskapsorganisationer har haft fri tillgång till

teaterns föreställningar, vilket betyder att arbetet nått en

bredd och omfattning. Men om det de facto har ändrat några

strukturer, är omöjligt att svara på. Ibland kan jag känna att

man inte är beredd att bygga om samhällsstrukturerna, de

strukturella felen är så svåra att rå på. Varje rörelse i samhäl-

let har en motrörelse, som vill permanenta strukturfelen.

Men det vi har gjort i spridningshänseende genom projek-

tet var bland annat att producera boken ”Moomsteatern – vem

äger rätten till scenrummet?”.

Det är en exklusiv och informativ fotobok som följt arbetet i

Moomsteatern, presenterar dess medarbetare, produktioner

och bärande tankar. Boken har distribuerats till ett stort antal

strategiska nyckelaktörer – riksdagsledamöter, region- och

kommunpolitiker, bibliotek, teatrar, universitet, institutioner

som fokuserar på funktionshinder samt till många interna-

tionella teatrar. Projektet producerade också en serietidning

om strukturell diskriminering som trycktes i 70 000 ex och

spreds till ett stort antal skolor och lärosäten.

– Vi la också in turnéveckor i Stockholm, där vi riktade oss

direkt till departement och riksdagsutskott. Vi frågade oss

hela tiden om det vi gör bygger upp konstnärlig eller kultur-

politisk kvalitet i vår verksamhet, samt i vilken utsträckning

det stärker våra strategiska möjligheter till överlevnad. Och

nu när Equal är slut har Moomsteatern nått den finansiella

status som tillåter heltidsanställning av ett antal funktions-

hindrade skådespelare, avslutar Kjell Stjernholm.

Målet med projektet var etablering av en professionell inte-

grerad teater med lika delar skådespelare med och utan

funktionshinder – Moomsteatern. Teatern syftade också

till att bli ett kompetenscentrum runt kopplingarna funk-

tionshinder/kultur, funktionshinder/arbetsmarknad och

kultur/attitydpåverkan.

Idén var att utmana den strukturella diskrimineringen på

kulturarbetsmarknaden och utmana de fördomar som finns

från berörda myndigheter, till exempel om att en skådespe-

lare med utvecklingsstörning inte kan/orkar med reguljärt

arbete. Man ville också utmana hierarkiska strukturer som

rubbas när den utvecklingsstörde plötsligt inte inordnar sig i

till exempel löne- och resultatstruktur av över-/underordning.

Som resultat av arbetet inom Equal-projektet har Mooms-

teatern nått finansiell status som tillåter heltidsanställning

av ett antal skådespelare med intellektuella funktionshinder.

Förutom nio välbesökta teaterproduktioner har man

arbetat med arbetsorganisations- och arbetsmiljöfrågor.

Man har också anordnat ett antal skräddarsydda semina-

rier och workshops för väl avgränsade målgrupper. Vidare

har samarbete med Teaterhögskolan skett med utveckling

av nya utbildningsprogram.

Partner har varit Studieförbundet Vuxenskolan, Malmö

stad, Region Skåne, Försäkringskassan, Arbetsförmedlingen

Rehab samt Moomsteatern.

www.moomsteatern.com

FAKTA OM TILLGÄNGLIGHET OCH PROFESSIONELL INTEGRERAD SCENKONST

82  konsten att förändra

6. SEXUELL LÄGGNING: OSYNLIGA
STRUKTURER OCH DISKRIMINERING

”Vi satsade stort och fick ännu mer tillbaka”

Lärarförbundet var en av tolv organisationer bakom projektet

Under ytan. Bakgrunden till att Lärarförbundet engagerade sig

i projektet var ett tidigare Equal-projekt kring diskriminerings-

grunden sexuell läggning, Normgivande mångfald.

Genom detta hade man fått en god idé både om själva

programmet och om vad man i samverkan kan åstadkomma.

Att det redan initialt fanns ett starkt partnerskap med en mix

av stora och små organisationer, alla verksamma inom utbild-

ningsområdet, underlättade diskussionen och beslutet att

gå in i Under ytan, berättar Henrik Westerman, ombudsman

och ansvarig för likabehandlingsfrågor på Lärarförbundet.

 Det fanns också en samlad kompetens på området som

utgjorde resurser i projektet, vilket gav arbetet en flygande start.

På den relativt korta projekttiden på mindre än två år genom-

förde man i Under ytan utbildningar för runt 3 500 personer,

producerade ett omfattande utbildningsmaterial, samverkade

med forskare för att ta fram intressant forskningsmaterial,

genomförde ett par konferenser och ett antal seminarier.

Hur gjorde då en stor facklig organisation som Lärar

förbundet för att sätta frågan?

– Initialt var det viktigt att koppla frågan till yrkesetiken:

det är allas självklara rätt att ha en god arbetsmiljö och ett

gott bemötande på sin arbetsplats. I förbundets likabehand-

lingsarbete fanns ett stort behov av att utveckla kompeten-

sen på området sexuell läggning.

– Vi strävade tidigt efter att få synergier från annat arbete, till

exempel genom att ”gifta ihop” olika delar av likabehandlings

området. Vi hade utbildat ett antal ledare i MOD-konceptet

för att bli bättre på området etnicitet. Diskrimineringsgrunden

sexuell läggning har kopplingar till diskrimineringsgrunden kön.

Det blir tydligt i det normkritiska perspektiv som finns i utbild-

ningar och utbildningsmaterial.

– I en fördjupningsutbildning utbildades därför MOD-

ledarna med Under ytans material och så har man inom

Lärarförbundet byggt upp en intern kompetensresurs på

området. Det här hade inte varit möjligt utan projektet. Under

det senaste året har MOD-ledarna genomfört 17 utbildningar

för ungefär 300-350 personer. Vår målsättning är att årligen

MOD-utbilda 600-650 personer i likabehandlingsfrågor och

då i första hand förtroendevalda i lokalavdelningar. I de här

utbildningarna kommer vi att ha god hjälp av det utbildnings-

material som Under ytan tagit fram.

Implementeringen av den kompetens på området sexu-

ell läggning som Lärarförbundet fick genom projektet, säker

ställdes i flera steg: först genom en utbildningsdag för Förbunds

styrelsen. Det har varit oerhört viktigt både att föra diskussio-

nen högst upp och att förankra den där. Förbundsstyrelsen

har blivit bekant med utbildningsmaterial som tagits fram och

det arbetssätt som använts i Under ytan. Ett annat exempel

är utvidgningen av förbundets jämställdhetsråd, som från i

höstas blev Jämställdhets- och Likabehandlingsrådet. Genom

det arbete som bedrivits ligger man nu väl framme inför den

kommande lagändringen, när diskrimineringsområdena slås

samman i en sammanhållen lagstiftning med en ombudsman.

Ytterligare ett avgörande steg för att förankra och implemen-

tera frågan i organisationen var att förlänga anställningen av

den projektledare, Maria Karlsson, som under projekttiden

arbetade för Lärarförbundet i Under ytan.

Frågan om diskriminering allas angelägenhet

– Lärarförbundet satsade från början stort i projektet genom

att finansiera en heltjänst och dessutom ytterligare personer

som med delar av sina tjänster arbetade med Under ytan.

Tack vare vår rejäla input fick vi också en output som vi nu

är oerhört nöjda och glada med. Genom projektet har vi fått

ett skräddarsytt utbildningsmaterial och en kompetens som

gör att vi ligger i framkant i de här frågorna.

 På förbundskansliet fick ytterligare en medarbetare i

Under ytan sin arbetsplats. Detta gjorde att projektet och frå-

gorna fysiskt syntes, berättar Henrik. De levde inget undan-

skymt liv. Frågorna blev en del av allas vardag genom de här

medarbetarna. Att redan från början anställa en person för

82  konsten att förändra

84  konsten att förändra konsten att förändra 8 5

uppdraget var ett sätt för Lärarförbundet att markera sitt

engagemang. Risken finns annars att projektarbete läggs

på medarbetare, som i tyngden av frågor inte har ork eller

tid att prioritera frågorna. Jag har som ansvarig för likabe-

handlingsfrågorna varit engagerad i arbetet under hela tiden,

säger Henrik. Att en straight man jobbar med frågor om

sexuell läggning i organisationen har kunnat tas till intäkt

för att det inte är ett särintresse. Det handlar om att göra

arbetsplatsen öppen och inkluderande. Ofta är bärarna av

diskrimineringsfrågorna själva hemmahörande i någon av de

grunder som uppmärksammas. Men frågan om diskrimine-

ring är allas angelägenhet.

– En markering för att visa engagemang och förankring

av frågan har det varit när förbundsordförande Eva-Lis

Sirén gått med i Pride-paraden under flera år. Sådant upp-

märksammas och ger oss en stor trovärdighet. Vi har också

fått otroligt mycket ”cred” i olika sammanhang, till exem-

FAKTA OM UNDER YTAN

Projektet handlade om att synliggöra frågor kring sexuell

läggning i skolan, att genom kunskaps- och kompetens-

uppbyggnad påverka värderingar samt bidra till metodut-

veckling och handlingsberedskap i berörda organisationer

och verksamheter.

Målgrupper för verksamheten har varit lärare, skolle-

dare, lärarstudenter och lärarutbildare, kommunala politiker

och tjänstemän samt (indirekt) elever.

Metoderna har varit forskning – ett stort forsknings-

projekt har bedrivits vid Linköpings universitet; utbild-

ning – mer än 3 000 personer har utbildats i projektets

regi; produktion av utbildningsmaterial – handböckerna

Liv i Lärarrummet, Tyst i klassen? samt dvd:n Vad finns

under ytan? – tryckta i stor upplaga, vidare ett antal kon-

ferenser och seminarier; utarbetande av en storyline, som

är en pedagogisk metod, kring ämnesområdet. Projektet

har under del av projekttiden haft en anställd informatör

och en tydlig kommunikationsstrategi. Man har nått en

mycket stor medial uppmärksamhet.

Partner har varit tolv olika organisationer som represen-

terar svenskt utbildningsväsende – forskningsföreträdare,

arbetsgivare, fackliga organisationer, skolmyndigheter, lärar-

utbildningar samt ett flertal olika intresseorganisationer.

Man har utbildat i sex olika pilotkommuner runt om i

landet, från Jokkmokk i norr, till Malmö i söder.

www.ytan.se

pel på Bok & Bibliotek, när andra organisationer kommer

fram och uttrycker sin uppskattning för det vi har gjort,

fortsätter Henrik.

Vårt samtal handlar också till sist om vad som varit fram-

gångsfaktorer för projektet och för Lärarförbundet som

organisation.

– Att det fanns en kompetens och erfarenhet att bygga

vidare på gav oss en flygande start. Flera medarbetare hade

jobbat i tidigare Equal-projekt eller hade en stor kompe-

tens på området. Det fanns också redan från start ett stort

och starkt partnerskap, en mix av stora organisationer från

den fackliga världen, myndigheter på utbildningsområdet,

kommunala arbetsgivare, forskningsinstitutioner och intres-

seorganisationer. Direkt efter projektstart ordnade vi ett två-

dagars internat för alla tolv organisationerna. Det betydde

mycket, både i målfokusering – vi visste vad vi skulle göra

– och rent socialt – vi hade kul medan vi gjorde det. Det

84  konsten att förändra konsten att förändra 8 5

OM FÖRFATTAREN

Gunnar Svensson arbetar med

utbildning, koordination, pro-

jektutveckling och utvärdering

i arbetsmarknads- och utveck-

lingsprojekt, i både Sverige

och övriga Europa. Han har

bland annat varit nationell och

transnationell koordinator i flera

Equal-projekt och i en nationell tematisk grupp. För

ESF-rådet har han skrivit rapporten ”Makt att för-

ändra”. Se www.integratia.se

som vi i efterhand kan se som ett misslyckande är att vi inte

nådde skolledare i den utsträckning som vi hade velat och

behövt. Inledningsvis pratade vi kanske alltför mycket om

att vi vände oss till lärare som grupp, så skolledarna kände

sig kanske inte direkt träffade.

Den stora tillgången med Equal har varit idén att jobba i

partnerskap. Ingen av organisationerna hade på egen hand

kunnat ta fram utbildningsmaterial eller förflytta frågan om

sexuell läggning så som man nu faktiskt har gjort. Så rådet

till framtida projekt är att göra ett gott förarbete, samverka

med andra, ha tydliga mål och sedan se till att nå dem.

Rapporten i sin helhet, ”Makt att förändra – en studie av påver-

kansstrategier och förändringseffekter i Equal 2 och spridnings-

projekt, Sverige”, kan beställas eller laddas ner på www.esf.se

konsten att förändra 87

Ta vara på möjligheterna
att utveckla er projektidé

konsten att förändra 87

Svenska ESF-rådet har sedan 2000 haft ansvaret för

Socialfonden (förkortat ESF) i Sverige. Utöver ESF-rådet finns

flera andra myndigheter och organisationer som informerar

om och har ansvar för andra fonder och program i Sverige

och EU. Internationella programkontoret har ansvaret för

fonder och program inom utbildningsområdet. NUTEK är

ansvarig för Socialfondens systerfond, Regionalfonden, med

stora satsningar i infrastruktur och företagande. Det finns

Allmänna arvsfonden, Vinnova och flera EU-program, som

administreras av Europeiska kommissionen.

Socialfonden i går, i dag och i morgon

Socialfonden ska förstärka den nationella politiken för

arbetsliv, utbildning och arbetsmarknad genom projektin-

satser. Projekten pågår under minst 1,5 år och högst tre år.

Ambitionen med samtliga projekt är att deras resultat inte

ska bli temporära, utan att de ska bli en del av organisatio-

nernas vardagliga arbete, rutiner eller policyn.

Socialfonden är lika gammal som EU och instiftades år

Den här boken har tagits fram av Svenska ESF-rådet för att ta vara på erfarenheterna från personer

som har varit engagerade i olika projektsatsningar. Tanken är att du och dina projektkollegor

ska kunna använda kunskaperna för att få inspiration, undvika fallgropar och se hur andra

projektkollegor har agerat. Kapitlen tipsar om hur man sätter igång ett projekt, hur man når ut

med sitt budskap, hur man synliggör och förändrar begränsande normer och hur man kan arbeta

inkluderande i ett projekt.

1957. Då bestod EU av Belgien, Nederländerna, Luxemburg,

Frankrike, Västtyskland (BDR) och Italien. Målet för Social

fonden var och är fortfarande att minska skillnaderna i

välstånd och levnadsstandard. I år, den 9 maj 2008, fyllde

Socialfonden 51 år! Idag finns 27 medlemsstater och Sverige

är sedan 1995 en av dem.

Under Socialfondens 13 år i Sverige har det genomförts

över 50 000 projekt med kompetensinsatser av olika slag,

projekt mot utanförskap och diskriminering, projekt inom

utbildning och lärande etc. Under perioden 2000–2006

nådde Socialfonden mer än en miljon arbetstagare som fått

ökad kompetens. Under samma period finansierades insat-

ser mot diskriminering med över 700 miljoner kronor.

Arbetet fortsätter sedan 2007 med nya mål och sats-

ningar. Målen och satsningarna ska ännu tydligare än tidigare

förstärka och framhäva mervärdet (”det positivt extra”) av

Socialfonden. Socialfonden ska därmed finnas med och kom-

plettera de insatser som finns i Sverige. För att åstadkomma

detta har Socialfonden fokuserat på ett antal insatser. Dessa

88  konsten att förändra konsten att förändra 89

har förhandlats fram mellan den svenska regeringen och

Europeiska kommissionen och finns i det så kallade operativa

programmet (se länk nedan).

Socialfonden ska om fem år ha nått minst 300 000 per-

soner i Sverige. Målgruppen är både sysselsatta och perso-

ner som av olika skäl befinner sig utanför arbetsmarknaden

och arbetslivet. Totalt ska 12 miljarder kronor satsas, varav

hälften kommer från Europeiska socialfonden och hälften

från Sverige.

Vad är det då som behöver förändras och förbättras

för att de pengarna ska komma dessa målgrupper till del?

Socialfonden har koncentrerat insatserna till att gälla vissa

aktiviteter och målgrupper. Formuleringen av problemen och

deras lösningar lämnar Socialfonden över till de tusentals

organisationer i Sverige, vilka i samverkan, ska komma med

lösningen/-arna.

Kriterier och arbetssätt att lägga på minnet

Kapitlen i den här boken har visat att projektarbete hand-

lar om verksamhetsutveckling. I tekniska områden handlar

utveckling om att stärka hållbarheten genom nya produkter

och satsningar i infrastruktur. I sociala områden handlar

utveckling också om hållbarhet fast genom nya policyn, änd-

rade regler och riktlinjer, kompetenshöjning, självmedveten-

het, självkänsla, delaktighet. Maximering av nytta.

För att kunna maximera nyttan ska projekten i Socialfonden

arbeta med minst ett av följande fyra kriterier:

• Lärande miljöer: Lärande utöver själva kursinnehållet och

arbetet – ett lärande som skapar synergier och integreras i

den löpande verksamhetsutvecklingen. Ett lärande som är

större än betyg och intyg. Lärande handlar därmed både om

anpassning och om utveckling. Kurser och utbildningar ger

trygghet och stabilitet både för individer och för organisa-

tioner – då klarar man det vardagliga arbetet och rutinerna.

Lärandet med fokus utveckling uppstår ur överraskningar

och förändringar och bygger på en förmåga till att ställa

kritiska frågor och analysera.

• Strategisk påverkan: Projektresultat som förändrar orga-

nisationernas arbete på ett varaktigt sätt. Detta innebär att

projekt ska ompröva nuvarande eller allmänt existerande

arbetssätt, praxis, regelverk eller övriga ramar för att för-

bättra och förnya. Insatser ska leda till påverkan av struktur

och system på lång sikt.

• Samverkan med andra organisationer inom ramen för

gamla och nya utmaningar – organisationerna har kanske

inte samarbetet med varandra förut och är helt nya för ämnet.

En bred sammansättning av aktörer är viktig. Tanken är att

varje aktör ska bidra med sin specifika kompetens och erfa-

renhet och därigenom öka förändringskraften. Medverkande

aktörer behöver vara tydliga både med sitt syfte att medverka

och sina uppdrag inom projektet. Detta bidrar till ett ständigt

lärande och ett mer effektivare påverkansarbete.

• Innovation: när ett alternativt perspektiv bidrar mer än

det man är van vid, när något beprövat används i ett nytt

sammanhang. Innovation är när projektaktiviteterna syftar

till att identifiera lösningar som idag inte erbjuds eller är eta-

blerade i befintliga system och strukturer. Innovationer kan

vara baserade på ny kunskap eller kombinationer av redan

existerande kunskap.

Till dessa fyra kan tilläggas två arbetssätt som gäller samt-

liga EU-finansierade insatser: att projekten ska arbeta med

jämställdhetsperspektivet och tillgänglighet för personer med

funktionsnedsättning. Båda arbetssätten utgår från fakta

och analyser av fakta. Analyserna leder till ett antal åtgärder

som kan leda till situationen för kvinnor och män med eller

utan funktionsnedsättning förbättras med projektresultatet.

Viktiga frågor är: hur ser situationen ut för kvinnor och män

i det aktuella problemområdet, är arbetsmiljön eller infor-

mationen tillgänglig för alla, är vi fria från fördomar och tror

att jämställdhets- och tillgänglighetsfrågor är avklarade eller

inte vårt ansvar?

88  konsten att förändra konsten att förändra 89

Gå till www.esf.se och sök efter din region.

Läs operativa programmet:

http://www.esf.se/esf/templates/Page.aspx?id=2078

Intresserad av andra fonder och program:

www.nutek.se/sb/d/1008

– de åtta regionalfondsprogrammen.

www.nutek.se

– NUTEK:s nationella program.

www.programkontoret.se/sv/Program-Stipendier/

Program1/ – lista över programkontorets olika program

och stipendier

Välkommen med din projektansökan
Socialfondens mål, krav, arbetssätt och kriterier är tydliga eftersom Europeiska unionen är mån om att

fonden inte ska finansiera det som alltid har gjorts och görs. Socialfonden går därmed längre och vill med

hjälp av er och tusentals andra aktörer i Sverige och i de övriga 26 medlemsstaterna visa på alternativen:

mer jämställda, mer strategiska, mer tillgängliga och mer utvecklingsinriktade.

www.arvsfonden.se

– utveckla verksamheter för barn, ungdomar och personer

med funktionsnedsättning.

www.vinnova.se/Finansiering/

– information om samtliga Vinnovaprogram och utlys-

ningar.

www.eu-upplysningen.se/Amnesomraden/EU-stod-

och-bidrag/

– information om samtliga EU-program på svenska.

ec.europa.eu/grants/index_en.htm - Europeiska kommis-

sionens egen lista över alla program på engelska.

E
S

F
1

0
1

5
9

 
C

O
N

T
A

C
T

O
R

 
O

K
T

 2
0

0
8

 
B

E
S

T
.N

R
 1

0
0

1
5

1

Hur kan utvecklingsarbete bedrivas för att bli framgångsrikt? Går det att

bryta traditionella mönster och utestängande strukturer? Går arbetslivet

att förändra? Ja! Det bevisar bland annat projekten som presenteras i den

här skriften – Konsten att förändra. De har vågat tänka i nya banor. Eller

som någon insiktsfullt formulerat: ”Vissa människor ser till att det händer,

vissa betraktar det som händer och vissa undrar vad det var som hände.”

Konsten att förändra vill ge inspiration och kunskap om hur man sätter igång

ett projekt, kommunicerar sitt budskap, synliggör och förändrar begränsande

normer och hur man kan bidra till arbete och nya möjligheter för alla.

