
S C O R E 
STOCKHOLM CENTRE FOR ORGANIZATIONAL RESEARCH 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Lärandets praktik inom  

socialtjänsten och livsmedelsindustrin 

 

Renita Thedvall och Nina Rossi 

 


 

 

 

 

 

 

 

Lärandets praktik inom socialtjänsten och livsmedelsindustrin 

 

Renita Thedvall och Nina Rossi  
 

  

e-post: renita.thedvall@score.su.se 

nina.rossi@comhem.se 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Scores rapportserie 2009:5 

ISBN  978-91-89658-52-3 

ISSN 1404-5052 

 

 

Stockholms centrum för forskning om offentlig sektor 

106 91 Stockholm 

 

 


 

Learning in practice within social work and the food industry 

 

 

Abstract: 

Continuous learning through workinglife has had a central role within 

employment policy in Sweden for more than 40 years. When the ideas were 

brought forward during the 1960s and 1970s learning and life long learning was 

seen as a strategy for creating equality and fairness between people (Gustavsson 

1996:52). The possibility to take part in skills development and learning 

throughout workinglinfe was part of leveling hiearchies in society and promote 

democracy. When the concept lifelong learning became fashionable again in the 

end of the 1990s and the beginning of the 2000s policymakers put forward 

lifelong learning as the answer to coping with fast changes in the labour market 

(Europeiska Kommissionen 2000; OECD 1996; SOU 1996, 1998, 1999, 2000). 

Lifelong learning was seen as a competitive advantage in a globalised labour 

market (Europeiska Kommissionen 2001; SOU 2000). The generally accepted 

definition of lifelong learning today is that it involves all type of learning from 

the gradle to grave – formal and informal education, formal and informal 

learning in the workplace, in the family, in the everyday life. These goals should 

be reached through a partnership between the EU institutions, the member 

states, the labour organisations, firms, regional and local authorities, those who 

work within education and the individual (Utbildningsdepartementet 2001:6). 

But what does this mean in practice? What is learning? How is it performed? 

This study is about learning in practice at a social work office in a suburb to 

Stockholm and three firms in the food industry in Sweden. We have focused 

what is perceived as learning at these workplaces and what it gives expressions 

to in practice. There are three points that we want to put forward as a result of 

this study. First, it is the increased importance of formal education and what 

consequences it has for individuals in low-skilled jobs in the food industry. 

Second, it is the growing significance of visualised knowledge, knowledge that 

may be systemaised, standardised and made visible for teaching. And third, the 

report argues that the notion of lifelong learning it as it always have been in the 

Swedish concext, learning for work, not life. 

 

 

 

 


  2 

Introduktion: Livslångt lärande i arbetslivet? 

Idéer om lärande under arbetslivet har länge haft en central roll inom svensk 

arbetsmarknadspolitik. Sverige har en mer än 40-årig tradition av 

vuxenutbildning, kompetensutveckling och kunskapslyft. I dessa sammanhang 

har man betonat det livslånga lärandets betydelse för att främja sysselsättningen, 

öka jämställdheten och stödja individers personliga utveckling (Ds 2005:33:59). 

När idéerna lanserades under 1960-70-talen sågs det framförallt som en strategi 

för att skapa jämlikhet och rättvisa mellan människor (Gustavsson 1996:52). 

Möjligheter till kompetensutveckling och lärande i vuxen ålder var en del i att 

utjämna hierarkier i samhället och främja demokrati. När begreppet kom i ropet 

igen i slutet av 1990-talet och början av 2000-talet förde policyskaparna också 

fram det livslånga lärandet som en strategi för att klara dagens föränderliga 

arbetsmarknad (Europeiska Kommissionen 2000; OECD 1996; SOU 1996, 

1998, 1999, 2000). Det livslånga lärandet sågs som en konkurrensfördel på en 

alltmer globaliserad arbetsmarknad (Europeiska Kommissionen 2001; SOU 

2000). Man talade inom den svenska kontexten om kompetenskonton (se SOU 

2000:51) och friår som skulle göra det möjligt för människor att öka sin 

kompetens inom arbetslivet. Man skulle lära för livet och inte för det specifika 

arbetet. Den debatten har visserligen näst intill dött ut, men idéerna lever kvar 

och är väl etablerade bland policyskaparna, särskilt inom EU (se 

http://ec.europa.eu/education/lifelong-learning-programme/doc78_en.htm). 

Inom EU och Sverige är numera den vedertagna definitionen av livslångt 

lärande att det rör all typ av lärande från vaggan till graven – från allmän, 

yrkesinriktad, formell utbildning till icke-formell utbildning och informellt 

lärande såsom i arbetsmarknadsutbildningar och personalutbildning på 

arbetsplatsen samt i föreningslivet, familjen och i vardagen (SOU 1999:141:10; 

Bilaga till EU-nämndens sammanträde 2006-05-12). Detta ska uppnås genom 

samverkan mellan EUs institioner, medlemsstater, arbetsmarknadens parter, 

företag, regionala och lokala myndigheter, de som arbetar med utbildning och 

den enskilda invididen (Utbildningsdepartementet 2001:6). Men vad betyder det 

här i praktiken? Vad menas med lärande? Och vad gör man? 

Lärande kan förstås på flera sätt. Man kan se lärande som en process som 

pågår hela tiden på arbetsplatsen, i vardagen d v s den vedertagna definitionen 

av livslångt lärande. I den definitionen läggs fokus mer på faktiskt lärande 

medvetet eller omedvetet än på situationer då man medvetet går in för ett 

lärande (se exempelvis Ellström 2004:19ff). Man kan också tala i termer av 

vardagslärande och organiserat lärande (Larsson 1996) där vardagslärande oftare 

knyts till det mer omedvetna lärandet som sker hela tiden. Den lärande miljö 

som individen befinner sig i och de färdigheter, kunskaper m.m. som individen 

själv kan antingen underlätta eller försvåra lärandets villkor (Ellström 2004:20). 


  3 

I den här rapporten har vi fokuserat på lärandets subjektiva villkor i relation till 

sin omgivning, i det här fallet livsmedelsindustrin och socialtjänsten. 

Huvudfokus ligger på vad våra informanter uppfattar som lärandesituationer och 

hur de ser på sitt lärande i relation till sitt arbete. Det handlar därmed om 

individers lärande i relation till en specifik miljö, arbetsplatsen.  

Den här studien handlar om lärandets praktik på ett socialtjänstkontor i en av 

Stockholms förorter och ett antal företag inom livsmedelsindustrin i Sverige. Vi 

intresserar oss för vad som uppfattas som lärande på dessa arbetsplatser och 

vilka uttryck det tar sig. 64 intervjuer har gjorts med ledning och anställda kring 

hur de ser på organisationens och sitt eget lärande. Rapporten diskuterar först 

val av socialarbetare och arbetstagare inom livsmedelsindustrin som empiriskt 

fält. Därefter fokuserar rapporten på lärandets praktik på ett socialkontor. Vad 

innebär lärande på socialkontoret? Vilken typ av kunskap anses vara viktig? 

Vilka organisatoriska och institutionella förutsättningar finns för lärande? Hur 

ser relationen ut mellan lärande, arbetsliv och privatliv? Rapporten undersöker 

sedan lärandets praktik hos tre livsmedelsproducenter. Vad innebär lärande på 

dessa företag inom livsmedelsindustrin? Vilken typ av kunskap anses vara 

viktig? Vilka organisatoriska och institutionella förutsättningar finns för 

lärande? Hur ser relationen ut mellan lärande, arbetsliv och privatliv? I den 

avslutade delen av rapporten förs en mer generell diskussion om lärande i 

arbetslivet utifrån de två sektorerna. 

 

Socialarbetare och arbetstagare inom livsmedelsindustrin – metod 

Rapporten studerar lärandets praktik på ett antal arbetsplatser. Två sektorer 

har valts dels ett socialkontor i en Stockholmsförort, dels tre företag inom 

livsmedelsindustrin. Det finns flera faktorer som gör att valet just föll på dessa 

sektorer. En anledning är att båda tillhör vad man brukar tala om som 

traditionella kvinnoyrken. En annan anledning är att den ena sektorn tillhör den 

offentliga medan den andra tillhör den privata. En ytterligare anledning är att 

inom den ena sektorn krävs högre utbildning i form av högskola medan det i den 

andra finns lite olika utbildningskrav beroende på arbetsuppgift. Dessa olika 

kriterier korresponderar med en tidigare rapport som gjorts inom projektet av 

Lindvert och Jambrén (2005) om polisen och fordonsindustrin där samma 

kriterier gällde förutom att dessa sektorer tillhör vad man brukar tala om som 

traditionella mansyrken. Detta ger möjligheter till jämförelser av olika slag. I 

den här rapporten kommer vi i slutsatserna att göra några tentativa jämförelser 

mellan socialarbetare och arbetstagare inom livsmedelsindustrin. 

Socialtjänsten har genomgått stora förändringar vad gäller lärande under de 

senaste decennierna. Från att ha varit ett yrke som exempelvis inte krävde någon 


  4 

akademisk examen har numera en övervägande del av personalen 

socionomexamen. Bergmark och Lundström (2000:8) redovisar i sin studie av 

socialarbetare i 12 kommuner att andelen med akademisk examen var 83,3% år 

1998 varav 72,1% hade socionomexamen. Socialstyrelsen ger också råd 

gällande personal inom socialtjänsten där de trycker på att personer som arbetar 

med socialt arbete, särskilt barn och unga och äldre, bör ha socionomexamen 

(SOSFS 2006:14; SOSFS 2007:17). Vidare har det kontinuerliga lärandet i 

arbetet kommit alltmer i fokus. Dels behöver socialarbetare uppdateras på 

lagstiftning, dels utvecklas det hela tiden nya metoder för att utöva socialt 

arbete. Under senare år har man särskilt uppmärksammat behovet av 

gemensamma metoder och metoder som är vetenskapligt bevisade, 

evidensbaserade (SOU 1995:58; SOU 2008:18). Detta har givit ett uppsving för 

utbildning inom just dessa metoder inom socialt arbete. I den reviderade 

Socialtjänstlagen (SoL 2001:453) står också att socialtjänstens insatser skall 

vara av god kvalitet och att det skall finnas personal med lämplig utbildning och 

erfarenhet (SoL 3 kap. 3§). Den allmänt accepterade tolkningen av detta är att 

personer som arbetar med socialt arbete behöver ständig kompetensutveckling 

(se exempelvis Socialstyrelsen 2004-131-11). Det blev också tydligt på det 

socialtjänstkontor som studerades. Där stod utbildning och lärande i fokus. 

Medarbetarna hade förutom den obligatoriska handledningen tillgång till FoU-

kaféer och föreläsningar, utbildningar i ASI (Addiction Severity Index), BBIC 

(Barns Behov i Centrum), MI (Motiverande Intervju), projektarbeten och 

forskningsgrupper. Nedan kommer vi att beskriva mer i detalj vad detta innebär. 

På det socialtjänstkontor som studien utfördes så fokuserade vi på de tre 

avdelningar av socialtjänsten som arbetar med individ- och familjeomsorg d v s 

barn och ungdom, ekonomiskt bistånd och mottagning och missbruk och 

socialpsykiatri. Inom dessa avdelningar arbetade 116 personer varav 12 st var 

män. På socialkontoret gjordes 23 intervjuer. Dessutom gjordes 1 intervju med 

personalchefen på kommunen, 2 intervjuer på Socialstyrelsen, 1 intervju med 

Akademikerförbundet SSR och 1 intervju med en representant för FoU 

(Forskning och utveckling) verksamheten i kommunen. De intervjuade på 

socialkontoret utgjordes av socialchefen, avdelningscheferna för de tre 

avdelningarna: Barn och ungdom, Ekonomiskt bistånd och mottagning och 

Missbruk och socialpsykiatri samt deras medarbetare på respektive avdelning. 

Intervjustudien utfördes i slutet av 2006 och början av 2007. 

Även livsmedelsindustrin har genomgått stora förändringar de senaste 

decennierna. Deras verklighet ser dock annorlunda ut. Flera av företagen har i 

flera omgångar köpt upp, blivit uppköpta eller samgått med andra 

livsmedelsproducenter. De undersökta livsmedelsindustriföretagen är numera 

del av stora koncerner med hel- eller delägare utomlands. Det pågår också 

rationaliseringar av verksamheterna med omorganiseringar av arbetet, 


  5 

introduktion av ny teknik och automatiseringar i fabrikerna och flytt av fabriker 

och produktion till andra länder. Detta har givit upphov till uppsägningar och 

allmän oro bland de anställda. Under tiden för intervjuerna så hade nyligen 100-

tals anställda friställts och fler varsel var på gång i de fabriker där intervjuerna 

gjordes. Samtidigt trycker ledningen på att man försöker att möta den snabba 

tekniska utvecklingen genom att utbilda sin personal. 

Inom livsmedelsindustrin har vi gjort intervjuer med fackliga representanter, 

anställda och chefer på tre olika livsmedelsindustriföretag. Under 

intervjuperioden var det flera av företagen som omstrukturerade och sade upp 

personal vilket gjorde att det var svårare att få göra intervjuer, både p g a att 

ledningen ändrade sig och att intervjupersonerna var ängsliga att 

intervjumaterialet kunde användas emot dem. Sammanlagt arbetade 1350 

personer i de produktionsenheter/fabriker där vi gjorde intervjuer. På fabrikerna 

gjordes 36 intervjuer. De intervjuade på fabrikerna  utgjordes av 

personaldirektörer, produktionsanställda, tjänstemän och fackliga representanter 

Intervjustudien utfördes under slutet av 2005 och början av 2006. I rapporten är 

de tre företagen anonymiserade. 

Tillsammans har 64 intervjuer gjorts. De semi-strukturade intervjuerna har 

varat ca 40 minuter till en och halv timme långa, spelats in på band och 

transkriberats. Intervjuerna gjordes under intervjupersonernas arbetstid på deras 

arbetsplats, antingen på deras arbetsrum eller i ett konferens- eller personalrum 

på arbetsplatsen. Förutom intervjuerna har dokumentsstudier gjorts av 

policydokument såsom kunskapsmatriser, kompetensutvecklingsplaner och 

utbildningsplaner. 

   

Lärandets praktik på ett socialkontor 

I det här avsnittet diskuterar rapporten lärandets praktik på ett socialkontor. Vi 

inleder avsnittet med att diskutera socialtjänstens omvärld och de regelverk och 

rekommendationer från exempelvis Socialstyrelsen som styr mycket av 

socialarbetarnas arbete. Regelverken och rekommendationerna har ofta 

betydelse för det lärande som sätts på agendan. Vi fortsätter därefter att 

diskutera arbetsvillkoren inom socialtjänsten för att få en bakgrund till 

diskussionen om kompetensutveckling och lärande. Efter detta redogör vi för de 

upplevelser och erfarenheter som arbetstagare och ledning har kring lärande, 

utbildning och kompetensutveckling på det socialkontor där studien utfördes. 

 

Arbetsvillkoren inom socialtjänsten 

Socialtjänstens omvärld 


  6 

Socialtjänsten styrs av regeringen och på lokal nivå av kommunen. Den 

myndighet som är satt att övervaka socialtjänsten å regeringens vägnar är 

Socialstyrelsen. Deras uppdrag är framförallt att bidra till en bra socialtjänst för 

klienterna. Socialstyrelsen arbetar bland annat med att ta reda på hur behovet av 

socialtjänsten ser ut i olika delar av landet och i landet som helhet. De ansvarar 

exempelvis för nationella uppföljningar och utvärderingar, producerar den 

officiella statistiken angående socialtjänsten och skriver lägesrapporter. Hur ser 

socialtjänsten ut i landet? Hur stora behov finns det? Vilka brister och förtjänster 

finns det? Socialstyrelsen har också ett normerande uppdrag där de ger allmänna 

råd, föreskrifter och riktlinjer och skriver handböcker i hur man till exempel 

handlägger ärenden inom den sociala barnavården eller hur man tolkar 

lagstiftningen. Deras tredje uppgift är att exempelvis göra kunskaps-

sammanställningar och tar fram systematiska bedömningsinstrument för 

socialtjänsten.  

Inom Socialstyrelsen har det pågått och pågår en mängd olika projekt kring 

just kunskap och bedömingsinstrument. Socialstyrelsen hade under 2001-2003 

ett stort program ”Nationellt stöd för kunskapsutveckling i socialtjänsten” 

(KUBAS) på uppdrag av regeringen. I programmet ingick det en mängd olika 

projekt. Socialstyrelsen stödde och utredde t ex de regionala FoU-enheter där 

forskare och socialtjänsten möts i kommunen kring socialtjänstfrågor. Man 

arbetade med kompetensbeskrivningar som resulterat i råd kring formell 

kompetens hos barn- och ungdomsutredare samt ärendehantering kring äldre 

personer (SOSFS 2006:14, SOSFS 2007:17). De gjorde en lägesbeskrivning och 

i slutrapporten för KUBAS-projektet kom de fram till att kunskapsutvecklingen 

inom det sociala området behövde stärkas (Socialstyrelsen 2004-131-11). Det 

gjordes på flera sätt. Man fortsatte till exempel att satsa på det nya 

forskningscentrumet på Socialstyrelsen som arbetar med metodutveckling i 

socialt arbete, Institutet för utveckling av metoder i socialt arbete (IMS). 

Institutets arbete är en del i att vetenskapliggöra socialt arbete (IMS 2005:3). 

IMS arbetar med att finna och utarbeta effektiva metoder i alla delar av socialt 

arbete som man kan rekommendera till kommunerna.  

Under senare år har också Socialstyrelsen drivit ett projekt kring BBIC (Barns 

Behov i Centrum) som är ett strukturerat sätt att göra barnavårdsutredningar. 

Socialstyrelsen hade vid tiden för intervjuerna påbörjat arbetet med att utbilda 

kommunerna i den utredningsmodellen, BBIC, som var tänkt att genomsyra 

barnavårdsutredningar över hela landet. De hade också precis publicerat 

nationella riktlinjer för missbruks- och beroendevård (Socialstyrelsen 2007-102-

1) där de informerade om forskningsläget och förde fram riktlinjer för vad man 

bör göra och vad man inte bör göra. Tanken var att utredarna skulle ha samma 

kunskap och arbeta på samma sätt. Missbrukare skulle därmed få tillgång till 

samma vård oberoende av var de befann sig i landet. De var de första nationella 


  7 

riktlinjer som Socialstyrelsen publicerat angående socialtjänsten. Just nu pågår 

också ett arbete som eventuellt kommer att resultera i nationella riktlinjer för 

psykosociala insatser för personer med schizofreni och schizofreniliknande 

tillstånd.
1
 I början av 2008 publicerades också SOU-utredningen 

Evidensbaserad praktik inom socialtjänsten – till nytta för brukaren (SOU 

2008:18). I den förordade utredaren och före detta Socialstyrelsens 

generaldirektör Kerstin Wigzell en evidensbaserad praktik där man skall väga 

samman brukarens erfarenheter, den professionellas expertis och bästa 

tillgängliga vetenskapliga kunskap (SOU 2008:18:22).  

En annan viktig plattform för kunskapsutveckling och rådgivning till 

socialtjänsten är FoU-enheterna. Det har funnits hel del kritik kring just 

samspelet mellan forskning och praktik när det gäller socialt arbete. Man har 

menat att den vetenskapliga forskningen är för verklighetsfrämmande och 

socialarbetarna är för oinsatta i den senaste forskningen (SOU 1995:58; 

Socialstyrelsen 2008-123-3). Här skulle FoU-enheterna fungera som en arena 

för forskare och praktiker att mötas. En representant för Socialstyrelsen sa: 

”Socialstyrelsen har ju drivit att socialtjänstens verksamhet ska baseras mera på 

evidensbaserade metoder. Att man ska veta vad man gör. Man ska veta att de metoder 

man använder har effekt. Och att socialarbetaren tar del utav forskningen i större 

utsträckning. Och att också forskningen tar del utav praktiken i större utsträckning. Så 

att vi har ju velat stimulera sådana här miljöer att komma till stånd” (intervjuperson på 

Socialstyrelsen) 

Från 1996 fram till 2002 fick de lokala och regionala FoU-enheterna också 

statligt stöd via Socialstyrelsen. Socialstyrelsen har sedan fortsatt att stödja FoU- 

enheter med särskilt fokus på vård och omsorg för äldre personer (2006-2008) 

medan FoU-enheter som arbetar med individ- och familjeomsorgsfrågor blivit 

föremål för kommunalt stöd i den mån de finns kvar.  

I den kommun som vi studerade i projektet fanns det en FoU-enhet. FoU- 

enheten hade inte direkt någon utbildningsverksamhet men de höll seminarier 

och föreläsningar och ibland arbetade personal från Socialtjänsten med något 

projekt i några månader innan de gick tillbaka till sitt arbete igen. FoU- 

verksamheten upplevdes som ett viktigt fora för mötet mellan forskning och 

praktik, men mötet hade inte varit helt smärtfritt. En person på FoU-enheten 

upplevde till exempel att det var problematiskt att kommunicera 

forskningsresultaten. Hon sa: 

                                           
1
  

http://www.socialstyrelsen.se/AZ/sakomraden/nationella_riktlinjer/specnavigation/lasbestall/schizofre

ni/index.htm 

 

http://www.socialstyrelsen.se/AZ/sakomraden/nationella_riktlinjer/specnavigation/lasbestall/schizofreni/index.htm
http://www.socialstyrelsen.se/AZ/sakomraden/nationella_riktlinjer/specnavigation/lasbestall/schizofreni/index.htm


  8 

”När man pratar med socialarbetare så är det så att de säger att… Jag sitter just idag och 

jobbar med data kring en stor… Vi har samlat in data om 300 ungdomar. Egentligen är 

det 500 ungdomar men… Och då säger socialarbetarna att: Nej, det där stämmer inte, 

säger socialarbetarna, för det är mycket, mycket mer komplicerat. Det vill säga, att den 

verklighet som de lever i är naturligtvis nära klienter och ska ju så vara, men när man 

börjar sammanställa data så blir ju det med nödvändighet så att risken är att du måste 

plocka in det i boxar och då förlorar du några dimensioner så att socialarbetare inte 

känner igen sig i det. Det är ett dilemma. Det uppdrag som är vårat – just på ett sånt här 

ställe – är att lära socialarbetarna att förstå hur utvärdering och forskning… Hur det ska 

tolkas och hur det möjligtvis kan tänkas användas.” 

Kommunledningen var inte heller helt nöjda från början. De ville ha mer 

utvärdering och genomlysning av sina verksamheter medan FoU-enheten ville 

bestämma mer själva. Men som en person i ledningen på socialtjänsten sa: 

”För det har varit lite gnälligt. Att det är för mycket akademi över FoU. Att dom har för 

mycket kontakter med Socialhögskolan och, där mera än att lyssna på oss i 

kommunerna. Och vi har väl förstått att det faktiskt är ganska viktigt att ha dom 

kontakterna. Och att FoU inte får bli för kommunal-, kommunalt om man säger så. Det 

måste leva sitt eget liv för annars blir det inget lyft för oss.” 

Samtidigt påpekade samma person att kommunerna inte hade varit med 

tillräckligt i verksamhetsplaneringen av FoU och det skulle de bli bättre på: 

”Kommunerna har inte varit med tillräckligt i verksamhetsplaneringen. Vi har inte tagit 

den rollen vi ska. Och det ska vi göra nu. Så att här nu på årsskiftet så är det tänkt att vi i 

kommunerna börjar diskutera vad vi vill med FoU nästa år. Vad har vi för planer på 

utvärderingar eller verksamheter som behöver genomlysas med FoU:s hjälp. Och sen 

ska vi diskutera dem i FoU-rådet under våren. För att sen under själva hösten så ska 

FoU mera själva då sätta ihop ett program för nästkommande år. Vad man skulle kunna 

göra i verksamheten. Och det är också tänkt att, att vi börjar nu på våren i kommunen så 

kan vi också få mer pengar. Få in det här i våra budgetar.” 

Medan Socialstyrelsen och FoU-enheterna fungerade mer som guider och 

inspiratörer så är det kommunerna som hade ansvaret för hela socialtjänstens 

verksamhet (SoL 2 kap.). ”Kommunens uppgifter inom socialtjänsten fullgörs 

av den eller de nämnder som kommunfullmäktige bestämmer” (SoL 2 kap. 4§). 

Socialnämndens uppgifter finns reglerande i socialtjänstlagens 3 kapitel. Där 

står bland annat att socialnämnden har till uppgift att: ”svara för omsorg och 

service, upplysningar, råd, stöd och vård, ekonomisk hjälp och annat bistånd till 

familjer och enskilda som behöver det” (SoL 3 kap. 1§). De som då utför dessa 

uppgifter är socialsekreterarna i socialtjänsten. 

 

Socialsekreterarnas arbete 


  9 

På det socialkontor där vi gjorde vår studie så var socialsekreterarna som 

arbetade inom individ- och familjeomsorg uppdelade i tre olika avdelningar: 

barn och ungdom, ekonomiskt bistånd och mottagning samt missbruk och 

socialpsykiatri. Barn och ungdom var uppdelad i en utredningsdel (dvs 

myndighetsutövningsdelen) och en verkställande del. Utredarna utredde barns 

och ungdomars behov av åtgärder. Om och när utredarna hade föreslagit en 

åtgärd som sedan beslutats så fanns det en placeringsenhet som verkställde. En 

socialsekreterare berättade att den vanligaste insatsen på barn och ungdom var 

familjebehandling som sättes in då kontakten mellan barn och föräldrar hade 

spårat ur och föräldrarna hade tappat kontrollen. Socialtjänsten hade också 

möjlighet att omhänderta barn som for illa enligt LVU – lag med särskilda 

bestämmelser om vård av unga (SFS 2007:1312), men det hände relativt sällan. 

Placeringsenheten hade också till uppgift att utreda lämpligheten hos de 

familjehem, kontaktpersoner och kontaktfamiljer som kunde bli aktuella vid 

vård av barn och ungdomar. Detsamma gällde missbruk och socialpsykiatri där 

utredningsdelen arbetade med utredningar av missbrukare och individer med 

psykiska problem och utvärderade insatser och sedan genomförde utförarna 

insatsen. I fråga om missbruk utredde man framförallt viljan till förändring. De 

arbetade också mycket med motivation. Det kunde också hända att man 

genomförde ett omhändertagande enligt LVM – Lag om vård av missbrukare i 

vissa fall (SFS 2005:467) där man tvingade personen till utredning och vård. 

När det gäller socialspsykiatri utredde man framförallt vilka insatser personen 

behövde som exempelvis stödboende eller sysselsättningsverksamhet ofta på 

uppmaning eller vädjan av den öppna eller slutna psykiatrin eller en nära 

anhörig.  

Ekonomiskt bistånd och mottagning arbetade på ett liknande sätt. Där 

arbetade en grupp med introduktion av flyktingar. De övriga på avdelningen 

arbetade med ekonomiskt bistånd. Ekonomiskt bistånd var indelad i tre grupper. 

De hade en mottagningsgrupp som tog emot alla nya klienter och utredde om de 

var berättigade till bistånd. Om klienten var berättigad till ekonomiskt bistånd så 

kom hon/han till A-gruppen, aktiv socialbidragshandläggning där de arbetade 

aktivt med klienterna för att få dem ur socialbidragsberoende. Dessutom var det 

några som arbetar med långtidshandläggning. Det var ekonomiska 

biståndsärenden där det var helt klart att man var berättigad – som exempelvis 

en pensionär som inte klarar sig på sin pension – men där det inte fanns någon 

möjlighet till annan försörjning. 

I sitt arbete med att försöka få klienterna ur deras bidragsberoende 

samarbetade A-gruppen, aktiv socialbidragshandläggning, med flera 

myndigheter. De samverkade med Försäkringskassan och Arbetsförmedlingen 

som träffades regelbundet för att se vilka insatser de kunde erbjuda, hur 

regelverket såg ut m.m. En socialsekreterare sa:  


  10 

”De som jobbar vid mottagningen, de bedömer om en person kommer att gå, om det 

kommer att gå snabbt eller om en person behöver gå mer än tre månader [på 

försörjningsstöd förf. anm.]. Och om det är så att man går mer än tre månader, d v s 

bedöms vara i behov av försörjningsstöd mer än tre månader, då kommer man över till 

vår grupp. Och där gör vi vad vi kan för att människor ska komma i självförsörjning och 

så beräknar vi ju då löpande försörjningsstöd för dem under den tiden. Man jobbar på att 

de antingen ska komma till… så att de får sjukpenning eller sjukersättning eller också 

komma tillbaka eller ut på arbetsmarknaden.”. 

De hade bland annat ett projekt tillsammans med Arbetsförmedlingen och 

Försäkringskassan kring långtidsarbetslösa kvinnor. Arbetsförmedlingen hade 

finansierat projektet, socialtjänsten hade valt ut kvinnorna och de hade haft en 

extern konsult som har arbetat med gruppen. Socialtjänsten arbetade också 

aktivt med dem som var sjukskrivna – hade trepartssamtal med läkare – för att 

se i vad mån de kunde komma ut i arbete och försörja sig själva. De remitterade 

även personer till arbetscenter där de t ex utvärderade personens arbetsförmåga.  

 

Hur blir man socialsekreterare och hur gör man karriär? 

Idag är socionomexamen eller liknande universitetsexamen ett grundkrav vid 

nyrekryteringar men länge ansågs socialt arbete vara något som vem som helst 

kunde ägna sig åt. En intervjuperson på Socialstyrelsen berättade att det hade 

med socialtjänstens bakgrund att göra. Socialt arbete har sin historia i fattigvård 

och välgörenhetsarbete. Hon sa:  

”Det är också så att varför det är så bristande kunskapsbildning [jfr med hälso- och 

sjukvård, förf anm], om man ska säga så, i socialtjänsten till skillnad mot hälso- och 

sjukvården, är ju att det här med att det kommer från fattigvård. Det kommer från att det 

är välgörenhet och det har dröjt länge innan det har kallats för en egen profession. Det 

är fortfarande så att det är politiker som fattar beslut i enskilda individärenden: Behöver 

han missbruksvård eller inte? Det är inte professionen som fattar det beslutet utan det är 

politikerna i socialnämnden” (Intervjuperson vid Socialstyrelsen). 

Fler och fler röster har hörts för att socionomexamen ensamt skall ingå som 

krav vid nyrekrytering. Att förorda socionomexamen är ett steg på vägen i 

strävan att göra socialt arbete till en egen profession. Akademikerförbundet SSR 

har sedan förbundet startade 1958 lobbat för att de som arbetar med socialt 

arbete skall ha en legitimation, likt läkare. De vill att socionomexamen skall 

lägga grunden för en sådan legitimation. Intervjupersonen på SSR berättade att 

varje gång som regeringen utrett frågon så har det dock blivit nej. En anledning 

som brukade anges var yrkeskårens bredd. En del arbetar på socialkontor medan 

andra arbetar som kuratorer, inom hälso- och sjukvård, frivårdsinspektörer inom 

kriminalvården eller som handläggare på Socialdepartementet, 

Försäkringskassan eller liknande. Istället så har Akademikerförbundet SSR tagit 

fram något som de kallar för socionomauktorisation som ett led i att 


  11 

professionalisera socialt arbete och skydda yrketiteln. Auktorisationen kom till 

1998 då man auktoriserade de första socionomerna. Om man vill bli 

auktoriserade så måste man för det första ha en socionomexamen. Sedan måste 

man ha arbetat i tre år, haft professionell handledning i 100 timmar och skicka 

med två lämplighetsutlåtanden från en chef eller kollega. Det är 

Akademikerförbundet SSR som administrerar socionomauktisationen sedan är 

det en fristående nämnd sammansatt av forskare, representanter för kommuner 

och landsting, kriminalvården och skolans värld som beslutar. 

Socionomauktorisation har ännu inte slagit igenom även om flera vi talade 

med trodde att de skulle bli viktigare i framtiden. Däremot har kravet att ha just 

en socionomexamen blivit allt viktigare. Socialstyrelsen har till exempel kommit 

med råd angående anställningar vid barn- och ungdomsavdelningar. 

Socialstyrelsen rekommenderar att de som ska handlägga och följa upp barn och 

ungdomar bör ha en socionomexamen och 1 års yrkeserfarenhet (SOSFS 

2006:14). De rekommenderar också att de som ska handlägga och följa upp 

ärenden avseende äldre personer skall ha en socionomexamen (SOSFS 

2007:17). Att ha en socionomexamen, till skillnad från andra 

universitetsexamina, har därmed blivit mer betydelsefullt för att överhuvudtaget 

börja arbeta på socialkontoret.  

Vid nyrekrytering på socialkontoret vi studerade såg man också helst att den 

sökande hade socionomutbildning. Ofta sökte man personal med erfarenhet, 

men många av de nyanställda socialsekreterarna kom direkt från 

socionomutbildningen. Det berodde bland annat på att många tjänster ofta 

utlystes som vikariat först. Det var det vanligaste sättet att börja arbeta på 

socialkontoret som nyexaminerad. Man började på ett vikariat som sedan 

övergick till en fast tjänst. Det var också många av dem vi intervjuade som hade 

börjat på socialtjänsten på ett vikariat. På socialtjänstkontoret var också 

tillsättning av ett vikariat det vanligaste sättet att lösa sjukfrånvaro, 

tjänstledighet eller föräldraledighet. Det var bara vid akut sjukskrivning eller vid 

extrema toppar som man hyrde in personal.  

Om man ville göra karriär inom socialtjänsten så var det första steget att bli 

förste socialsekreterare (gruppchef). Det var den första arbetsledartjänsten vilket 

innebar att man fördelade ärenden, handledde, fungerade som bollplank i 

ärenden, men man hade inget personalansvar. Man kunde sedan avancera till att 

bli enhetschef, avdelningschef och sedan socialchef. För att bli någon form av 

chef var det betydelsefullt att man hade gått någon form av 

ledarskapsutbildning, gärna den som kommunen anordnade. En avdelningschef 

berättade om kommunens ledarskapsutbildning:  

”Kommunen har, ihop med [namn på kommun] och [namn på kommun], någonting som 

heter [namn på ledarskapsutbildning]. Där tror jag… Det är 3-4 från hela socialkontoret. 


  12 

Vi har från avdelningen nu 2 personer som ska gå den. Och det är tanken då att... Det 

ska ju vara ledarämnen då, så att säga. Som intervjuas och testas. Men de söker själva. 

Det är inte på rekommendation. Förhoppningsvis så hänger det väl samman. Att det är 

rätt personer som söker. Men det är ju tanken att det ska underlätta, att man ska se till att 

någon ska ha en, ja, främja folk att söka ledartjänster.”   

Personalavdelningen på kommunen lyste följaktligen ut platser på 

ledarskapsutbildningen. Utbildningen pågick  1 ½ år, ca 2 dagar i månaden och  

de fick gå den på arbetstid. Till ledarskapsutbilningen fick de själv söka om de 

hade det intresset. Det gällde alla som arbetar i kommunen. I 

ansökningsförfarandet ingick en skriftlig ansökan. Om man gick vidare fick man 

genomgå vissa tester och slutligen var det intervju. En av våra intervjupersoner 

skulle just påbörja en sådan utbildning. Två av intervjupersonerna hade gått 

ledarskapsutbildningen och en hade nyligen sökt. Annars hade de flesta vi 

intervjuade inga planer på att bli arbetsledare. En socialarbetare sa snabbt ”Nej. 

Absolut inte”. En annan socialarbetare menade att det inte riktigt var den 

kulturen att vilja bli chef. Och tyckte också att det verkade tråkigt: 

”Nej, eller ja alltså jag funderar väl på det men det är ingenting som jag känner lockar 

mig just nu. Inte avancera och bli chef. Det är inte riktigt den kulturen, tänker jag. Jag 

kan tänka mig eller jag kan ju höra på mina kompisar som är mer inriktade på ekonomi 

och det är mer man ska byta jobb och man ska visa framfötter och man ska klättra uppåt 

hela tiden. Man gör ju inte samma sorts karriär här, på samma sätt. Sen finns det väl de 

som absolut vill det. Som tänker att det är; åh jag vill bli chef. Men jag tycker att det 

verkar lite tråkigt (skratt) om jag ska vara ärlig (skratt).”  

När de diskuterade i termer av sin framtid var flera mer intresserade av att 

kanske göra något annat eller utvecklas inom det område de arbetade inom. En 

socialarbetare påpekade också att hon tyckte att det skulle vara svårt att 

kombinera chefskap med familjeansvar:  

”Vi skulle ha en förste. En arbetsledare. Och det kan jag säga att rent arbetsmässigt så 

tyckte jag att det skulle va lite roligt för jag känner att – Jo, men jag kan det här, jag 

tycker det här. Ja, det skulle vara lite roligt. Men då var det ju så att då skulle jag ju bli 

arbetsledare för mina före detta kollegor och då kände jag att det skulle inte funka. Plus 

att jag känner att: Nej nu har jag fullt upp. Nu är liksom barnen viktigast. Och jag 

känner att ska jag jobba som arbetsledare då känner jag att då får man prioritera jobbet 

ännu mer. Och sen så känner jag så här att: Nej, jag har inget, jag är nöjd med det jag 

gör nu. Och jag är ingen sådan här karriärmänniska. Däremot så kan jag känna ibland 

för att gå vidare. Men det är klart samma sak att byta, jag menar jag kommer att, när 

barnen blir lite större så vill jag nog göra det. Men sen så finns det ju inte det här, man 

tänker, att bli chef har jag inget behov av. Jag har inget behov av att bestämma.”  

Just familjeansvar var också något som påverkade socialarbetarnas 

möjligheter att kombinera arbetsliv och privatliv både i största allmänhet och i 

relation till att delta i den kompetensutveckling som erbjöds. 


  13 

 

Arbetstider, privatliv och familjeansvar 

Socialtjänsten domineras av kvinnor. 2007/2008 var 86% av dem med 

socionomexamen kvinnor (SCB, 2008). På det socialkontor där vi gjorde 

intervjuer var också de allra flesta kvinnor. De var också unga kvinnor. Det var 

inte helt ovanligt att socialkontoren dominerades av unga kvinnor då det ofta var 

det arbete som de flesta började med efter sin socionomexamen. Det betydde att 

det var många i barnafödande ålder och de satte sin prägel på organisationen. På 

en avdelning på 10 socialsekreterare hade 3 personer varit föräldralediga inom 

loppet av 6 månader. En avdelningschef sa med ett leende att det var naturligt 

med föräldraledighet, men att hon ibland önskade en lite ojämnare 

åldersfördelning: 

”Det är lite konstigt för det är liksom väldigt naturligt att det förekommer 

föräldraledighet här. Och då, ja kan väl tycka att vi har en väldigt… Att man skulle vilja 

ha en lite ojämnare ålderfördelning (skratt). För det kan ju bli väldigt många som är 

föräldralediga och mycket rekryteringar. Det kan jag tycka. Rent personligt har jag känt 

det så de senaste åren. Men det är ju inte så att jag missunnar folk att vara föräldralediga 

(skratt)”. 

Under föräldraledigheten så hade man inget ekonomiskt stöd från kommunen. 

När de sedan kom tillbaka från föräldrarledigheten så gick också en del ner i 

arbetstid. De normala arbetstiderna var annars måndag – onsdag 8.00 -16.45 

(flex 2 tim på morgon och kväll och mellan 11-13 på lunchen) torsdagar 8.00-

19.00 (flex på morgon) fredagar 8.00-14.45. Sen kunde de flexa mellan 07:00 – 

09:00 på morgonen, mellan 11:00 – 13:00 på lunchen och mellan 15:30 – 18:00 

på eftermiddagen. Dessutom hade de 7 lediga eftermiddagar som de kunde ta ut 

under året istället för sommartid. Tordagarna hade man sen mottagning och för 

vissa med familjeansvar passade det inte så bra och då kunde man få 

speciallösningar. Samtidigt fick det inte vara för få på arbetsplatsen p g a 

säkerhet. En avdelningschef sa: 

”Man kan få lite speciallösningar: Som att inte jobba sent på torsdag och sedan jobba 

hela fredagen, men det har också med säkerhet att göra. Det får inte bli för tomt på 

arbetsplatsen när man har besök”. 

En annan avdelningschef poängterade också säkerhetsaspekten i fråga om att 

arbeta udda tider: 

”Det finns ju någon som har någon uppgörelse som inte jobbar kvällstid och istället 

jobbar heldag på fredagen och så där. Men alltså vi har ju vissa telefontider när vi ska 

vara anträffbara. Och vi har besök. Det är ju lite styrt av sådana här säkerhetsfrågor och 

sådant där. Det får inte bli för tomt på arbetsplatsen och sådana där saker”. 


  14 

De flesta arbetade dock enligt schemat med sena torsdagar och tidiga 

fredagar. Det hände också att man arbetade övertid trots att man i princip inte 

fick arbeta annat än beordrad övertid. Och beordrad övertid var ovanligt. 

Socialchefen sa att de var en hängiven arbetsgrupp och man fick övervaka dem 

så att de inte arbetade för mycket: 

”Det här ju en hängiven arbetsgrupp, tror jag, skulle jag våga mig till att säga, som trivs 

på jobbet och som man får sparka hem mellan varven. Ja, ett av problemen är att man 

måste hålla ögonen på dem så att de inte jobbar för mycket. Och det är ju, många ger sig 

ju ut på hembesök och på resor till familjehem och institutioner och det drar ju ut på 

tiden.” 

Det var också flera som intygade att cheferna sa åt dem att de skulle gå hem. 

När det gällde beordrad övertid så fick de anställda ta ut det i tid. Chefernas 

övertid hade man dock avtalat bort. Eftersom man inte fick använda 

datasystemet utanför socialkontoret så kunde man heller inte distansarbeta. Det 

gjorde att de flesta lämnade arbetet på kontoret, men som de sa så kom särskilt 

svåra fall ofta med hem i tankarna. En socialsekreterare sa:  

”Det kan väl hända att man kan fundera en del på jobbet när man kommer hem. Men jag 

vet inte om det är någon skillnad. Jag tror att jag gjorde det när jag jobbade på banken 

också fast jag kanske funderade på andra saker. Däremot är det ju klart att man ibland 

kan känna ett ganska stort ansvar för människor i olika situationer. Och att det berör en 

på ett annat sätt än vad det gör om man har glömt att skicka ett papper eller vad det nu 

kan vara. Eller att man inte har fått ihop balansräkningen på banken, så.” 

I övrigt hade de två utvecklingsdagar per termin då de kunde vara hemma och 

vila, plugga eller göra vad man ville. Det var ett sätt att underlätta för 

personalen. En avdelningschef förklarade: 

”Vi har också någonting som är bara vi på kontoret. Det är bara vi som, som inte 

personalkontoret vet om, som socialnämnden har sanktionerat. Det är att: för att 

underlätta för personalen, för att man inte ska liksom, trötta ut sig och att det ska vara så 

jobbigt av och till. Så två dagar per termin så får man ta ut, ja, två gånger per termin en 

form av utvecklingsdag eller vad man ska kalla det. Så om du har suttit och har haft en 

jättejobbig barnavårdsutredning och känner dig helt slut, så kan du få ta en dag och göra 

i princip det du själv känner är vilsamt och bra. Och det har vi haft under… Jag tror att 

det, vi går in på tredje året vi har det nu, andra eller tredje året, det kanske är andra året, 

nej tredje året, ja.”    

Flera anställda vittnade om så var det svårt att hinna med och förkovra sig om 

man hade familj. När man var hemma var man hemma. Trots att det fanns 

mycket som de ville lära sig och många föreläsningar och seminarier som de 

skulle vilja ta del av så var det svårt att vara med på alla seminarier, kurser, 

frivilliga grupper m.m. och samtidigt hinna med sitt arbete. En socialsekreterare 

sa: 


  15 

Och min tjänst har alltid varit den som legat högst. Plus att jag då har tre barn hemma, 

så för mig har det varit att, i början tog jag hem och läste för jag tyckte, jag menar det 

finns så mycket bra litteratur att läsa och det finns även sådan här, det finns starka 

intresseorganisationer inom [socialsekreterarens arbetsområde] och de kommer ut med 

sina tidningar. Och där står det mycket om domar och om olika rehabiliteringsprogram 

och habiteringen vad de gör. Och det är väldigt lärorikt och jag tycker ju det är roligt. 

Men nu så är jag så trött så jag orkar inte läsa någonting hemma. Det kan vara någon 

gång så här i jul, man åker bil och så här, men jag har faktiskt inte gjort det sista tiden. 

Och på arbetsplatsen finns det ju inte heller tid.”  

En annan socialsekreterare sa: 

”Sen har vi också blivit erbjudna att gå någon. Ja vad var det då. Nätverksutbildning av 

något slag som pågick i 1 eller 2 år, men det hoppade inte jag på för det var ganska 

omfattande och mycket. Det krävdes mycket och barnen var små och jag var ensam 

mycket med barnen så jag kände att det hade jag inte orkat.” 

Många ville vara med men hann helt enkelt inte. Det höll en av 

avdelningschef också med om. Hon sa: 

”Och jag vet alltså när den här utbildningen, för några år sedan som jag pratade om som 

gjorde att folk slutade sen. Den utbildningen den tog ju ganska mycket tid i anspråk och 

vi fick ingen kompensation för den på arbetet. Där kan jag tycka att då blev arbetet 

lidande. Då blev människor lite pressade. Men att hitta den här kombinationen.” 

Den kompetensutveckling som socialarbetarna hade möjlighet att ta del av 

kunde ibland bli stressande i det vardagliga arbetet. Samtidigt ingick vad 

informanterna skulle kalla lärande som en del av deras vardagliga arbete om det 

så handlade om formella utbildningar, informella arbetsgrupper eller 

handledning. En avdelningschef menade att de var lite av en lärande 

organisation. Nedan ska vi bringa reda i vad socialarbetarna upplevde som 

lärandesituationer. 

Flera påpekade att de lärde i sig i arbetet med sina klienter. Då handlade det 

framförallt om sättet att intervjua, att få en bra relation med klienten, att lära sig 

att förstå klienter. Om de talade om mer konkreta verktyg för arbetet, metoder, 

så var det framförallt mer formella utbildningar som nämndes. Sedan hade de 

också möjlighet att ta del av frivillig kompetensutveckling genom seminarier, 

föreläsningar och forskningsgrupper. Sammantaget kunde det upplevas både 

som utvecklande och stressande med alla dessa fora för utveckling samtidigt 

som de var tvungna att göra sitt jobb. 

 

Den lärande socialarbetaren 


  16 

På det socialkontor som vi studerade finns det fog för att tala om den lärande 

socialarbetaren. Lärande var en stor del av socialarbetarnas vardag. Lärande i det 

vardagliga arbetet med klienterna och lärande i utbildningar, föreläsningar, 

seminarier, handledning m.m. Det var en självklar del av arbetet. Som en 

avdelningschef sa:  

”Det kanske bara är ren inbillning, men jag föreställer mig inom socialtjänsten att det 

här med utbildning och att man har handledning. Det är liksom någonting som ändå är 

rätt självklart att man ska kunna ha och som man betraktar som positivt.”  

Men hur såg lärandet ut? Vad fanns det för grundkrav för att arbeta som 

socialsekreterare? Vad var det för utbildningar socialarbetarna tog del av? Vad 

fanns det för kompetensutvecklingsmöjligheter/skyldigheter på socialkontoret? 

Nedan ger vi en bild av alla de lärandetillfällen som kom upp i samtalen med 

ledning och socialsekreterare. 

 

Kompetensutveckling som en självklar del av arbetet: Kurser, kurser, kurser 

Kompetensutveckling upplevdes som en självklar del av socialsekreternas 

arbete. Kontoret hade en kompetensutvecklingsstrategi och de utarbetade 

utbildningsplaner årligen. I utbildningsplanen bestämde man vad som skulle 

prioriteras under kommande år. De senaste åren hade medarbetarna utbildats i 

olika utredningsmetoder och praktiker. Här hade det varit viktigt att dessa 

metoder bygger på vetenskaplighet. Socialchefen påpekade att det fanns en 

önskan från staten: ”att man ska arbeta efter vetenskap och beprövad erfarenhet 

inom det sociala arbetet”. I det här sammanhanget talade man mycket om 

evidensbaserade metoder i socialt arbete, d v s metoder där man vetenskapligt 

bevisat att de fungerar. 

Personalen på barn- och ungdomsavdelningen hade till exempel utbildats i en 

utredningsmetod som kallas BBIC – Barn Behov i Centrum. BBIC kom 

ursprungligen från Storbritannien men har omarbetats till svenska förhållanden 

av Socialstyrelsen. Socialstyrelsen ville att det skulle skapas en nationell 

enhetlighet i utredningarna av barn. BBIC var ett sätt att arbeta där man enligt 

modellen utgick från barnet och sedan såg man vilka resurser som fanns kring 

det här barnet. Genom modellen så systematiserades dokumentationen kring 

barnet och därmed skulle det ”bli tydligare för barn och förälder vad 

socialtjänsten gör och tydligare för socialtjänsten vad barn och unga behöver” 

(Socialstyrelsen 2006-110-7). De hade också utbildats i en utredningsmodell, 

Science and Safety, som användes för att riskbedöma barn och ungdomar. 

Inom socialpsykatri hade man gått en utbildning i en evidensbaserad metod 

som hette CAN – Camberwell Assessment of Need. Det är en metod för att 


  17 

skatta en klients behovsstatus. Även den här metoden var rekommenderad av 

Socialstyrelsen, men den svenska copyright till CAN-instrumentet har 

psykologen Bo G. Ericson (se www.canskattning.se). Liksom i BBIC ville man 

få en bild av klientens situation genom att sätta klienten i centrum och sedan 

försöka att se vilka resurser som fanns runt omkring t ex institutioner, 

vårdgivare och andra personer. CAN-skattning sades belysa: ”…vilka behov 

som är tillgodosedda och vilka behov som behöver åtgärdas” 

(www.canskattning.se). 

Missbruksutredarna gick en annan utbildning som även den var 

evidensbaserad: ASI – Addiction Severity Index. Det är en strukturerad 

intervjumetod som används vid utredningar av missbrukare. ASI utvecklades i 

USA, men sedan 1999 har Socialstyrelsen givit ut en officiell ASI-manual som 

är anpassad till svenska förhållanden. Den svenska versionen är också anspassad 

till Euro-ASI, den europeiska standardversionen (Socialstyrelsen 2003-112-2). 

ASI-intervjun användes ”som bedömningsmetod vid s k matchning av 

behandling” (Socialstyrelsen 2003-112-2:7). Socialstyrelsen ansåg att metoden 

var särskilt användbar vid resultatuppföljning och utvärdering av klienters 

utveckling (ibid). ”ASI är en relativt kort, halvstrukturerad intervju med syfte att 

ge viktig information om faktorer av relevans för en klients drogmissbruk” 

(Socialstyrelsen 2003-112-2:9). 

Vid tiden för intervjuerna så gick hela socialtjänstkontorets medarbetare en 

utbildning i MI - motiverande intervju eller motiverande samtal som det också 

kallas. Den metoden är också klientcentrerad med fokus på förändring. Genom 

intervjun skall socialarbetaren motivera klienten till förändring. Motiverande 

intervju har sitt ursprung i KBT, kognitiv beteendeterapi. Som det står på 

Statens insitutionsstyrelses hemsida:  

”En viktig utgångspunkt är att motivationen inte betraktas som en egenskap hos 

individen utan som benägenhet till förändring hos individen och som alltså är något som 

kan påverkas och som kan variera över tid. En annan viktig utgångspunkt är att klienten 

anses ha en fri vilja att välja om han/hon vill dricka alkohol och betraktas inte som 

hjälplös. Terapeutens uppgift är att uppmuntra och stödja klienten att själv beskriva 

vilka problem han eller hon upplever och också vad som behöver göras. Terapeutens 

roll är stödjande och reflekterande” (Statens institutionsstyrelse).  

Motiverande samtal utarbetades av Stephen Rollnick och William R. Miller 

först som en teknik att hjälpa alkoholmissbrukare, men nu som en metod att 

använda inom alla typer av områden (se också www.motivationalinterview.org). 

På socialkontoret där vi gjorde intervjuerna tyckte t ex en medarbetare att 

metoden var användbar när man ville motivera klienter att ta sig ur 

socialbidragberoende. Eller som en person i ledningen på socialkontoret sa: 

http://www.canskattning.se/
http://www.canskattning.se/
http://www.motivationalinterview.org/


  18 

”Där har vi en tanke att kunna möte klienterna där de står. Att möta dem med respekt. 

Det finns så många som kommer till oss och inte kanske har någon tanke om att vilja 

förändra sin situation. Till exempel många som använder droger. Och då handlar det ju 

om att. Om vi går in och talar om att det här ska du göra – då möter vi motstånd. Och då 

handlar den har metoden om att ta reda på: Vad är den som kommer till oss motiverad 

att göra? Vad står den i sin situation vad det gäller motivation? Det kanske finns andra 

saker man är mer motiverad till där man kanske ska börja. Att inte pracka på utan ta 

reda på: Var befinner sig klienten själv? Och det här är ju ett förhållningssätt som vi vill 

ska genomsyra hela socialtjänsten.” 

Samma person berättade också att hon tidigare hade arbetat med 

kompetensutveckling på avdelningarna för barn och ungdom och missbruk och 

socialpsykiatri och snart skulle ta sig an avdelningen för ekonomiskt bistånd och 

flyktingmottagning. Hon berättade att hon skulle göra som med de andra 

avdelningarna. De skulle åka iväg på konferens och tillsammans komma överens 

om metoder som kunde vara användbara i deras arbete. Hon hade dock en del 

idéer själv. De som arbetade med ekonomiskt bistånd hade tidigare gått en 

utbildning som hette ”Pengar eller livet” som arbetats fram av Görel Fred och 

Kicki Olsson. Den handlade om att hur man skulle möta människor i fattigdom 

och underläge. De ville systematisera arbetet med socialbidragshandläggning 

och föra fram att det inte bara handlar om att ge ut pengar utan att man skulle 

arbeta med klienten. Nu hade personen inom ledningen fattat intresse för en ny 

metod som man använde sig av i Australien. Hon sa: 

”Nej jag får nog säga det att det kommer en del betänkanden nu och det är bland annat 

ett betänkande som heter ’Från socialbidrag till arbete’. Vi vet ju att den regering vi har 

nu är väldigt arbetsinriktad och där man kan behöva titta över – Finns det en grupp hos 

oss som skulle kunna komma ut i arbete tidigare? Skulle vi göra, vara bättre på att göra 

arbetsprövningar eller arbetsbedömningar? Jag tänker – bättre på att samarbeta kanske 

med Försäkringskassan, Arbetsförmedlingen utifrån den här gruppen som är svår att få 

ut. Där måste vi kanske samarbeta och hitta andra metoder eller modeller. Jag tänker – 

kan man förebygga att folk blir vräkta? Det är väl lite sådana här tankar och idéer jag 

har och det här liksom, man har redan börjat läsa på den forskning som finns – oj dit. 

Jag skulle vilja åka till Australien (skratt). […] Australien har ett… Just när de jobbar 

med arbetsbedömning så har de hittat en modell där man gör tillsammans med klienten, 

skattningar av deras arbetsförmåga. Jag kan inte så mycket mer, men det är en 

strukturerad metod. För det finns ingen annanstans. Alltså inte vad jag har sett. Jag får 

väl forska vidare i det hela men jag har liksom inte börjat än men jag har redan börjat 

tänka.” 

Det blev tydligt att socialarbetarna genomgick ständig kompetensutveckling i 

olika utredningsmetoder och praktiker för att kunna utföra sitt arbete. En 

avdelningschef sa: 

”Alltså det är hela tiden, hela tiden måste man hålla utbildningar och arbetssätt igång. 

Det står liksom aldrig stilla här.”  


  19 

De erbjöds dock inte vilka utbildningar som helst. Som nämnts tidigare skulle 

de helst vara evidensbaserade. Utbildningarna som personalen tog del av måste 

också, som man sa, vara relevant för arbetet. Socialchefen sa:  

”Men alltså utbildningar, typ den här 5 poäng utvärdering. Där har vi varit väldigt 

positiva för det ligger i vårt intresse. Vi är ju rätt egotrippade precis som alla andra 

arbetsgivare. Jag tror nog vi har en rätt generös hållning”. 

Hon informerade oss också om att de hade lite dålig erfarenhet av att erbjuda 

lite bredare utbildningar. De hade för några år sedan erbjudit en kurs i familje- 

och nätverksutbildning. De anställda fick lova att stanna kvar på sina dåvarande 

tjänster, men det var ändå många som sedan slutade för att istället arbeta med 

behandlingsarbete. Den incidenten nämndes också av en avdelningschef: 

”Vi hade en familje- och nätverksutbildning för nästan alla socialsekreterare här för 

några år sedan som var ganska behandlingsinriktad. Jag vet inte om det berodde på 

utbildningen, men det var en stor andel av socialsekreterarna som slutade och gick till 

behandlingsarbeten, vilket gör att vi är lite försiktiga också (skratt). Man får tänka sig 

för vad det är som utbildar. Det var inte det som var tanken med det hela (skratt).” 

Utbildningarna som de tog del av var också standardiserade för hela 

avdelningen eller t o m hela socialtjänstkontoret. Ledningen ville framförallt 

främja utbildningar som gav ett enhetligt synsätt på kontoret. Det fanns inte 

särskilt mycket utrymme för individuella lösningar. Samtidigt menade en 

avdelningschef att utbudet ändå var ganska stort. 

”Man skulle ju önska att det fanns möjligheter till lite mer individuella. Men jag tycker, 

alltså jag vet inte. Jag tror att om man frågar personalen så tror jag att de tycker att de 

får rätt mycket utbildning. Vi har också FoU som ordnar väldigt mycket föreläsningar. 

Det är så lätt att glömma det för det är gratis. Men de har ju ofta föreläsningar och det är 

ju aktuella teman och nyttigheter. Och det är ju också så. Jag menar ibland kan det ju 

vara så att man hinner faktiskt inte gå. Jag tror egentligen, när jag sitter här, så är 

utbudet ganska stort.”  

Många av socialsekreterarna höll med om det, men det var också flera som 

önskade sig lite mer individuella lösningar.  

”Jag kan sakna att det blir för… Just att det är kurser som erbjuds för alla. Skulle kanske 

önska att det fanns en utbildningspott för varje medarbetare. Eller ett utrymme för alla 

att få fördjupa sig i saker som man är intresserad av och att man kanske gör det i lite 

mindre sammanhang, på något sätt. Det blir stora grupper och det blir. Det finns en del. 

Det klart att det finns saker som jag, jag vet att det finns kurser i, och som jag tycker att 

jag skulle behöva i mitt utredningsarbete som jag gärna skulle vilja gå. Men den 

flexibiliteten finns inte riktigt. Och det skulle jag önska att det gjorde.”  


  20 

En annan socialsekreterare hade valt att bekosta en utbildning själv som hon 

egentligen tyckte att arbetsgivaren borde ha betalat eftersom den hade varit 

väldigt användbar i hennes arbete. 

De anställda som intervjuades hade alla deltagit i de mer organiserade 

utbildningarna kring exempelvis BBIC, CAN, MI eller ASI. Men 

socialarbetarna tog också del av seminarier och föreläsningar. Utarbetade 

projekt. Fick handledning. Några ingick i forskningscirklar där de tillsammans 

diskuterade aktuell forskning. Vi beskriver detta mer ingående nedan. 

 

FoU-kaffe, projekt, handledning, seminarier, forskningscirklar… 

En del av att vara socialarbetare var att ta del i handledning. Handledning sågs 

som ett viktigt fortbildningsinstrument (intervjuperson på SSR; en 

avdelningschef). För att bli auktoriserad socionom måste man t ex ha haft 100 

timmar i dokumenterad handledning. Handledning var till för att de i grupp 

skulle kunna ventilera de problem och känslor som uppstod i arbetet. 

Socialarbetarna träffades enhets- eller avdelningsvis ca en gång i veckan för att 

till exempel diskutera ärenden som de kört fast i. Eller ta upp ett tema som 

kändes aktuellt, till exempel hur det var att själv vara förälder och möta 

barnfamiljer i arbetet. Handledning handlade mycket om att socialarbetarna 

skulle få möjlighet att bearbeta känslor som uppstod p g a arbetet och reflektera 

över sina egna reaktioner. En socialsekreterare sa:  

”Ja alltså, om man har en klient som man ibland kan känna kryper in under skinnet på 

en. Man påverkas jättemycket eller blir jätte provocerad, så kan man, alltså, då är det ju 

jättebra att man har handledning för då kan man ta det där och liksom försöka förstå: 

Vad är det som ”triggar” igång saker hos mig hos den här klienten. Eller tvärtom, om 

man liksom tycker jättemycket om någon. Bara blir så där mammig eller (skratt) vad det 

nu kan vara. Så man kan förstå vad det är som, man sätter igång processer hos sig själv i 

den här kontakten då.”  

Projektarbeten var också en självklar del av socialarbetarnas vardag. Om det 

var socialkontoret eller en enskild socialarbetare som till exempel ville starta 

faddersystem eller gemensam jourhemspool så gjordes det alltid i projektform. 

En socialarbetare sa att det berodde på att man ville kunna utvärdera det innan 

det möjligen permanentades. En del socialarbetare arbetade också med att utreda 

vissa frågor och då gjordes det också i vad man kallade projekt. En person i 

ledingen berättade att det just då var en socialsekreterna som satt på FoU- 

enheten i tre månader på ett projekt och utredde hur de påverkansprogram man 

har för unga brottslingar fungerat. En socialsekreterare från en annan kommun 

hade tittat på familjehemsplacerade barns läsvanor.  


  21 

Det som inte var lika självklart, men som socialarbetarna hade tillgång till på 

just det socialkontor där intervjuerna gjordes var något man kallade FoU-kaffe. 

Det var morgonfika med föreläsning. En person i ledningen berättade att de hade 

haft sex föreläsningar under året (2006) och till dessa brukade ca 20 personer 

komma. Det kunde vara föreläsning om aktuella rapporter publicerade av FoU-

enheten, en socialarbetare som drev ett projekt han/hon ville komma och prata 

om eller en student från en Socialhögskola som ville presentera sin C-uppsats. 

När Socialstyrelsen kom med nya rekommendationer eller om lagstiftningen 

förändrades behövde socialarbetarna kunskap om detta. En person i ledningen 

berättade att när Socialtjänstlagen ändrades 2003 så behövdes det en 

utbildningsinsats. Då gjordes det internt med storföreläsning, eftersom det gällde 

alla. Socialarbetarna hade dock upplevt att lagarna inte alltid var så lätta att tolka 

och då startade man på barn och ungdom en frivillig lagtolkningsgrupp. Sedan 

hade man även haft en på missbruk och socialpsykiatri och hade på gång en 

grupp för dem som arbetar med LSS- lagstiftningen (Lagen om stöd och service 

till vissa funktionshindrade). Samma person berättade att de hade varit mäkta 

populära: 

”Det började på barnsidan [barn- och ungdomsenheten]. De är väldigt debattsugna. 

Några stycken. Vi började diskutera liksom: Hur ska vi förhålla oss till olika lagar? Så 

att då tog vi och bildade en lite grupp med frivilliga. Det var väl halva deras avdelningar 

ungefär. Och då så satt vi upp ett tema och så läste jag på om teman och så diskuterade 

vi, en och en halv timme. Det var om umgänge. Hur kan vi begränsa? Kan vi begränsa 

umgänget med barn som är placerade? När vi hemlighåller vistelseort hur gör vi då? Det 

stod i lagen, men hur gör vi? Olika bedömningar hur gör vi? När vi får in anmälningar 

så gör man alltid en förhandsbedömning innan man startar en utredning: Hur gör man 

den? Hur? När? Var? Hur länge? Och offentlighet – sekretess har vi pratat om flera 

gånger? Sekretess gentemot föräldrar och mot anhöriga andra. Och icke 

vårdnadshavare. Alltså det. Hela tiden dyker det upp nya frågor. När vi tycker att vi är 

så duktiga, att vi kan allting allihopa, och sen så är det någonting nytt som dyker upp 

och så kan vi inte. Så det är hela tiden utveckling. Vad är ombud? Vad är biträden? Vad 

är en stödperson? Får dom vara med jämt? Hur mycket får dom vara med på möten? 

Sekretess inom myndigheten. Mellan avdelningar. Vad kan vi säga till dom andra 

avdelningarna?”  

Hon berättade vidare att barn- och ungdomsenheten nu hade börjat med en 

annan sorts grupp, en forskningscirkel, där de hade en forskare från en 

Socialhögskola som höll i gruppen. Det var avdelningschefen som dragit igång 

gruppen och det var ca tio personer som deltog. I forskningscirkeln diskuterade 

de exempelvis forskningsmetoder. Vid tiden för intervjuerna läste de ”Risk och 

prognos i socialt arbete med barn” av Dagmar Lagerberg och Claes Sundelin. 

De här grupperna var frivilliga och alla hade heller inte möjlighet att delta. En 

socialsekreterare sa: 


  22 

”De har forskningsgrupper och det finns olika. En sådan här juridisk grupp. Det finns 

mycket sådana grupper. Jag har inte varit med i dem och det handlar mycket om att jag 

har känt att jag har inte tiden. För att på något sätt, går man på det blir det mindre tid till 

det här andra.”  

 Vid tiden för intervjuerna hade behovet av forskningsbaserad kunskap blivit 

det nya mantrat inom socialt arbete och det gav dem som hade tid och möjlighet 

att hänga med en fördel. Samtidigt var det flera socialsekreterare som påpekade 

att erfarenhet och förmåga att tycka om människor och ha empati var minst lika 

viktiga kunskaper. Det var en annan typ av kunskap, den tysta kunskapen, som 

anfördes. Vilken kunskap var det då som räknades? Vi diskuterar det mer 

ingående i nästa avsnitt. 

 

Vilken typ av kunskap räknas? 

Pedagogisk forskning lyfter fram betydelsen av både det formella och 

informella lärandet i arbetslivet. Ellström (2004:17ff) argumenterar för att man 

dels måste lyfta fram det informella lärande som sker kontinuerligt på 

arbetsplatser, dels upphöja det utvecklingsinriktade lärandet (utvecklingens 

logik – reflektion, innovation) i relation till det anpassningsinriktade, 

standardiserade (utförandets logik – standardisering, regler, rutiner) lärandet.  

I den offentliga debatten var det dock det mer standardiserade, 

anpassningsinriktade lärandet som var i fokus. Under det senaste decenniet hade 

Socialstyrelsen särskilt uppmärksammat behovet av gemensamma metoder för 

socialt arbete. I det här sammanhanget premierades den formella, synliggjorda 

och uttalade kunskapen som byggde på vetenskaplig grund. Det var en kunskap 

som måste läras ut genom inhämtning av kunskap via föreläsningar, seminarier, 

läroböcker eller liknade. Den erfarenhetsbaserade kunskapen, den tysta 

kunskapen, hade förlorat i status. Om den inte kunde systematiseras, 

standardiseras, synliggöras och läras ut så var den inte lika värdefull. 

 

Evidens i fokus 

Det här fick ju också genomslag på socialkontoret. De utbildningar som man 

satsade på var framförallt i evidensbaserade metoder som rekommenderats av 

Socialstyrelsen. Man talade också om betydelsen av att ha samma 

utgångspunkter och tankesätt på kontoret. Som en avdelningschef sa som ville 

man satsa på utbildning som handlade om systematiskt tänkande likt exempelvis 

BBIC: 


  23 

”Nu till exempel ska vi satsa, för det här året, en hel del på utbildning som handlar om 

systematiskt tänkande.” 

Det talades om att det var viktigt att man systematiserade kunskapen så att 

man kunde göra sammanställningar på samma sätt som man gör inom medicinsk 

forskning. I det här sammanhanget välkomnade man också de nya nationella 

riktlinjerna för missbruksvård. En avdelningschef menade att det var viktigt att 

man gjorde likadant över hela landet och att de åtgärder man satte in byggde på 

evidens: 

”Jag har följt det här arbetet och självklart är det här någonting som vi har väntat på 

väldigt länge utifrån att det här med evidensbaserade metoder och så. Vi har liksom 

längtat efter och väntat på att få, att se nu: Vad har man kommit fram till? Vad finns det 

för evidens? Sen har ju vi följt det förstås och har ju jobbat kontinuerligt med att försöka 

arbeta efter den evidensen som vi vet att det finns och ta bort det som det inte finns 

någon evidens i. Men det här blir mer tydligt nu när vi får de här riktlinjerna för att 

kunna fortsätta det jobbet.” 

Socialchefen påpekade också att det är viktigt att deras beslut grundade sig på 

evidens som ett led i att professionalisera socialt arbete. Det här kom också igen 

i intervjuerna på Socialstyrelsen och Akademikerförbundet SSR. Socialchefen 

sa: 

”Och höjer man statusen på yrket så kan man hoppas på att man också kan höja lönerna. 

Och man höjer statusen på yrket när man pratar, tjatar om att vi arbetar enligt vetenskap 

och beprövad erfarenhet, att vi, ja. Vi sitter inte här och bara lägger sval hand på het 

panna.” 

Bland dem som arbetade direkt med klienterna var tongångarna dock lite 

annorlunda. Flera av socialsekretararna hade varit med förut och sett trender 

komma och gå. Många var intresserade av att arbeta med evidensbaserade 

metoder men menade samtidigt att erfarenheten var viktig. En socialsekreterare 

sa: 

”Ja, alltså just nu så tycker jag: Alltså det är den här berömda vågen. Jag tycker att det 

är jätte, jätteviktigt med evidensbaserad kunskap och i [kommunen] så jobbar man 

väldigt, väldigt mycket utifrån det. Mer än i många andra kommuner som jag har jobbat. 

Och det känns betydligt mer professionellt. Men ofta kan det bli på bekostnad av 

kunskap och erfarenhet. Det finns ju. Alltså bara i vår arbetsgrupp så finns det ju många, 

många års gemensam erfarenhet av socialt arbete. Och relationer. Det är ju jätte, 

jätteviktigt i vårt jobb. Så att förmågan att kunna skapa goda relationer är viktigare än 

utbildningar, nästan, alltså.”  

En annan socialsekreterare påpekade också att det evidensbaserade just nu är 

”poppis”:  


  24 

”Ja alltså jag tänker också på äldre kollegor som har jobbat länge och så. De kan komma 

och säga: Ja, men det är bra eller det funkar ju inte. Det ska man ju lyssna på. Det tycker 

jag verkligen, men jag tycker också att det är viktigt med evidensbaserad kunskap. Och 

jag menar det går ju mer och mer åt det hållet. Det är ju ”poppis” eller vad jag ska säga. 

Jag tänker de här nationella riktlinjerna. Så finns det ju olika evidensgrad som de pratar 

om. Men alltså det är någonting som börjar komma mer och mer och jag tycker det är 

bra, men man får inte. Alltså det erfarenhetsbaserade ska finnas där också.”  

En tredje socialsekreterare tyckte att de evidensbaserade metoderna var 

användbara eftersom det blev tydligare för klienten och mer begripligt vad de 

gör och inte gör. Samtidigt menade hon att det inte alltid är så lätt att se vad som 

faktiskt fungerat. Hon sa: 

”Ja, tycker att det är bra med evidensbaserad kunskap. Jag tänker att det kan göra det 

lite mer begripligt vad vi gör och inte gör. Att det inte bara blir ett tyckande. Sen är det, 

det går ju inte alltid heller. Det är ju svårare att göra, jag tänker mig med mediciner så är 

det ju lättare att kolla. Alltså om man har familjebehandling, eller just i förebyggande 

arbete, vem kan säga att det är just det som har hjälpt. Det är väl svårare.”  

En fjärde socialsekreterare menade att man inte kunde stirra sig blind på det 

här med evidensbaserade metoder:  

”Sen vet jag att det har varit diskussioner ibland om det här med NADA. Det är ett 

exempel, sådan här akupunktur i öronen som man kan ge till missbrukare för att minska 

sug och så där. Det varit mycket diskussion om det. Om man ska få fortsätta att göra det 

inom landsting och kommun, för det är inte evidensbaserat. Men man har ändå sett att 

det fungerar, så. Där kan jag känna lite att: Ja, men alltså det har fungerat, man har sett 

resultat. Varför ska man då stirra sig så blind på att det inte är evidensbaserat? Så att det 

är lite både och där måste jag säga. Sen är det väl alltid tryggt om man får det styrkt att 

det är evidensbaserat såklart. Men jag tror inte att man ska förkasta någonting bara för 

att det inte är det.”   

Vid några intervjuer kom Socialhögskolan upp som diskussionsämne i fråga 

om evidensbaserade metoder och kunskaper. En socialsekreterare tyckte att 

Socialhögskolans lärare var alldeles för fokuserade på evidens och glömde bort 

erfarenheten. Hon menade att många kvinnoyrken faktiskt baserades på 

magkänsla och menade att hennes magkänsla var evidensbaserad:  

”Det tänker jag är en annan sorts evidens. Alltså på något sätt. Att erfarenheter, att jag 

tycker att det här, jag har ett behandlingshem som jag tycker är skitbra, det tycker jag är 

skitbra för jag vet att flera av de klienter jag har placerat där, de är ju fortfarande 

drogfria. Alltså är det min erfarenhet. Det här är ju baserat på evidens, alltså jag tycker 

inte det ska vara en motsättning. Jag tycker det är en fejk. Jag tycker att man försöker 

splittra och, så att. Någonstans kan jag känna så här. Jag har en sambo som pluggar på 

”sopis” nu och han har en lärare som har pratat jättemycket om det här med magkänsla, 

att det är bara skit, det finns ingenting sådant. Och jag kan känna att många kvinnoyrken 

handlar om att ha en magkänsla och då är det så himla… Alltså, att bara säga att: Det är 


  25 

ingenting, för det måste vara evidensbaserat – Ja men min magkänsla är evidensbaserad. 

Det är ju därför jag har den.” 

En annan socialsekreterare hade haft en praktikant från Socialhögskolan som 

undrat vilken metod hon arbetade med. Själv upplevde hon inte att hon hade 

någon särskild metod. Hon menade att hon själv arbetat upp en egen metod för 

att prata med klienterna. Praktikanten tyckte dock att hon kunde se att 

socialsekreteraren använde sig en viss metod. Socialsekreteraren sa: 

”Vi har en praktikant som pratade om evidensbaserat och sådana här akademiska 

begrepp mer. Och det var som hon frågade någon gång så här: Vad man hade för, i 

samtal, vad man har för metodik då. Jag känner att, ja gud, jag har ingen speciell 

metodik och så. Och sen när hon var med mig så sa hon så här att, det var spännande för 

hon tyckte att jag använde just ett sätt när jag pratade. Och så undrade hon liksom hur 

jag kommit fram till det. Jag menar det är ju mer att, det är ju ingenting jag läser utan 

man blir ju den man är. Det är ju samma sak, jag menar, när du ställer frågor. Jag 

menar, om du har en kollega så ställer kanske inte hon frågor på samma sätt, jag menar. 

Man jobbar ju med sig själv. Och det är ju det som är, i alla möten med människor…”  

Samtidigt som evidens var i fokus så var det ändå andra kunskaper som 

räknades upp när vi frågade de socialsekreterare som arbetade med klienter vad 

som var nödvändiga kunskaper för att utföra deras arbete. Vi diskuterar det mer 

ingående nedan. 

 

Lära sig sitt jobb 

Flera av socialarbetarna menade att socialt arbete handlade mycket om att 

arbeta med sig själv. De menade att man var tvungen att arbeta med sina egna 

fördomar, att man behövde fundera över varför en viss klient triggade vissa 

känslor hos sig, att man måste vara empatisk och visa förståelse för sina 

klienters situation. Det här var något som de var överens om var viktiga 

kunskaper för att bli en bra socialarbetare. De kunskaper som socialsekreterarna 

räknade upp som nödvändiga var framförallt att kunna lagen, samtalsmetodik, 

ha en personlig mognad, vara empatisk, tycka om människor, vara ödmjuk. En 

socialsekretare sa: 

”Två saker: lagstiftningen är vår yttersta ram. Den är jätte, jätteviktig att vi kan. Sen 

måste vi kunna se. Vi måste kunna se människors… Alltså kanske inte som de som de 

verkar vara utan som dem de är. Och det låter ju skitflummigt men, att inte låta sig 

styras av sina egna fördomar. Och förutfattade meningar, det är det. Och inte vara, det 

är ytterligare en sak, att inte vara så säker på att vi vet bäst, för det vet vi ju inte. Det 

klart vi inte vet.”  

En annan socialsekreterare sa: 


  26 

”Och man bör väl veta ganska mycket om hur samhället fungerar i allmänhet. Ha lite 

kunskap om vårt socialförsäkringsystem. Hur man går tillväga när man söker en 

lägenhet. Kanske lite hur man ska bete sig och göra när man söker jobb. Ganska 

grundläggande grejer, men saker som man ändå kan behöva hjälpa folk med eller ge 

råd. Sen är det ju såklart en fördel om man har lätt för att möta människor i samtal och 

så. Inte att man ska vara som en psykolog, men ändå ha lätt för att möta folk på ett 

respektfullt sätt. Det är nästan där som jag känner att jag har utvecklats mest sen jag 

började jobba. Att kunna ta emot folk på besök här.”  

En annan kunskap som var viktig var att kunna uttrycka sig i skrift. Många 

pratade om tydlighet i utredningarna. Flera vittnade om att det hade blivit 

viktigare att utredningarna var skrivna på ett tydligt sätt så att det blev 

rättssäkert för klienten. En socialsekreterare berättade att förr kunde man skriva 

”kan tillgodoses på annat sätt” nu måste man skriva på vilket sätt det kan 

tillgodoses på annat sätt. En annan socialsekreterare sa att utredningarna kunde 

vara på en sida förr, men nu är de på sex sidor. Det skrivna ordet hade blivit 

viktigare i socialsekreterarens vardag.  

När vi frågade hur de lärt sig dessa kunskaper svarade de flesta spontant att de 

handlade om learning-by-doing. De flesta såg socionomutbildningen som en 

grund medan det faktiska arbetet lärdes på plats. En socialsekreterare sa:  

”Förutom min utbildning så tänker jag att det är väl jätteviktigt att ha ett intresse för 

människor och en ödmjukhet. Att veta vad ens roll innebär. Man är en 

myndighetsperson. Jag tycker också att det är viktigt att kunna vara… spela olika roller. 

Jag pratar ju på ett sätt när jag pratar med ungdomar och försöker få dem i allians och 

jag pratar på ett annat sätt om jag pratar med någon annan profession. Och när man 

håller möten eller när man pratar med föräldrar. Matchning kallas det ju för i socialt 

arbete. Att man har koll på sig själv. Det är viktigt att kunna reflektera över sig själv. 

Att ha en god självkännedom.”  

Vi frågade mer specifikt vad de haft nytta av från sin utbildning på 

Socialhögskolan. En socialsekreterare svarade:  

”Det är jag lite mer förvånad över (skratt). Nej, men jag har ändå lärt mig kritiskt 

tänkande och leta reda på information, informationssökand… I [Socialhögskolans plats] 

läser man 20 poäng juridik vilket är lite mer tror jag än på andra socialhögskolor och det 

är jag tacksam för.”  

En annan socialsekreterare sa: 

”Ja, det är ju mera diffust, men självklart är det ju saker som man har tagit med sig, men 

vad skulle det vara? Ja, det är ju den teoretiska kunskapen, alltså basen på något sätt. 

För sen när man kommer ut i verkligheten så ser det ju inte, alltså man lär sig ju det 

teoretiska på universitetet, men verkligheten ser annorlunda ut så. Ja, den teoretiska 

basen skulle man kunna säga.”  


  27 

Vissa delar av arbetet gick dock bara att lära sig genom erfarenhet. Det var 

flera som sa att just samtalet med klienten var något som man bara kunde lära 

sig genom erfarenhet. En socialsekretare sa att man visserligen hade 

intervjuövningar på Socialhögskolan men att det aldrig blev samma sak som i 

verkligheten. En annan socialsekretare menade att samtal med barn var något 

som man bara kunde lära sig genom att samtala med barn. Utbildningar hade 

man inte stor nytta av där, menade hon: 

”Genom att jobba (skratt). Om jag tar som ett exempel: att samtala med barn, det är en 

stor diskussionsfråga överallt tycker jag, i barn och familj. Framförallt i barngrupper, 

kanske inte så mycket i ungdomsgrupper. Där man har gått utbildning, på utbildning, på 

utbildning. Jag tänker: du kan utbilda dig hur mycket som helst – Du lär dig inte att 

samtala med barn i alla fall. Du lär dig bara genom att göra det.”  

De flesta var överens om att de lärde sig nya saker i sitt yrke hela tiden. 

Många poängterade att det var just samtalet med klienten som hela tiden 

skapade nya utmaningar. Flera menade att eftersom det handlade om relationer 

så kunde man aldrig bli och skulle aldrig känna sig fullärd. Andra nämnde att 

det hela tiden kommer nya bestämmelser och lagar som gjorde att man aldrig 

var fullärd. En socialsekreterare sa att hon hade hört att det tog 5 år att bli en bra 

utredare. Hon menade att ingen dag var den andra lik och att hon inte trodde att 

den dagen skulle komma då hon kunde luta sig tillbaka och säga att hon kunde 

det här, men att känna sig trygg i besluten kom efter ett år eller två menade hon. 

Det var också den tidsperiod som det flesta nämnde, ca ett halvår till ett-två år. 

Det går att konstatera att i den offentliga debatten så hade det under det 

senaste decenniet talats om att socialt arbete måste ha en evidensbaserad praktik. 

De metoder som används i socialt arbete skall bygga på evidens och 

vetenskapligt grundad kunskap. Samtidigt så upplevde de socialsekretare som 

arbetade med klienterna att deras erfarenheter var minst lika viktiga. Det fanns 

en mängd kunskap som inte var evidensbaserad, men som socialsekretararna av 

erfarenhet upplevde fungerade ändå. Den här insikten gick också att skönja i den 

SOU-utredning som publicerades i januari 2008 där man menade att socialt 

arbete måste bygga på en evidensbaserad praktik och med det menade man att 

man skall väga samman brukarens erfarenheter, den professionellas expertis och 

bästa tillgängliga vetenskapliga kunskap (SOU 2008:18:22). En evidensbaserad 

praktik var därmed något annat än den medicinska definitionen av 

evidensbaserade metoder. En evidensbaserad praktik skulle bygga på bästa 

tillgängliga vetenskapliga kunskap men man skulle också väga in brukarens 

erfarenheter och den professionellas expertis. 

På det socialkontor där vi gjorde vår studie kunde man se att idéer om bästa 

tillgängliga vetenskapliga kunskap hade fått genomslag. Socialsekreterarna gick 

utbildningar i evidensbaserade metoder. De fick alla ta del av samma sorts 


  28 

utbildning för att standardisera arbetet på socialkontoret. Socialstyrelsen 

förespråkade samma typ av standardisering genom att ge ut nationella riktlinjer 

för missbruksvård, lära ut BBIC till alla kommuner i Sverige och rekommendera 

evidensbaserade metoder för socialt arbete. Timmerman och Berg (2003:90) 

poängterar också att standardisering av kunskap är ett sätt för mindre etablerade 

professioner att formulera och dra upp riktlinjerna för sin specialistkompetens. 

Å andra sidan innebär den här synen på kunskap att det ställs allt högre krav på 

socialarbetarnas egen kunskapsutveckling. Erfarenheten som de tillskansar sig 

via arbetet är inte längre tillräcklig utan de måste hela tiden hålla sig ajour med 

forskning och nya beprövade metoder. Socialarbetarna har en skyldighet att 

delta i utbildningar för att lära sig de senaste evidensbaserade metoderna och har 

de inte tid, möjlighet eller förmåga så blir de kvar när livslångtlärandetåget rusar 

förbi. 

 

Lärandets praktik hos tre livsmedelsproducenter 

I det här avsnittet diskuterar rapporten lärandets praktik hos de tre 

livsmedelsproducenterna. Vi inleder avsnittet med att diskutera arbetsvillkoren 

inom livsmedelsindustrin för att få en bakgrund till diskussionen om 

kompetensutveckling och lärande. Därefter redogör vi för de upplevelser och 

erfarenheter som arbetstagare och ledning har kring lärande, utbildning och 

kompetensutveckling. 

 

Arbetsvillkoren inom livsmedelsindustrin 

Lågprisländer, robotar, uppsägningar och visstidsanställningar 

Företagen inom livsmedelsindustrin har genomgått stora strukturella 

förändringar under de senaste åren. De har introducerat ny teknik, omorganiserat 

och flyttat en del av produktionen till andra fabriker i Sverige eller utomlands. 

Omstruktureringarna inom industrin har givit upphov till varsel och 

uppsägningar. Som nämndes ovan har flera hundra varslats eller fått gå på de 

företag där intervjuerna gjordes. Företagen har hanterat det här på lite olika sätt. 

I en fabrik menade personalchefen att man visserligen hade haft 

personalnedgångar men inte av traditionell karaktär. Man hade istället försökt att 

lösa friställningarna genom vad man kallade den ”mjuka” vägen. Företaget hade 

hjälpt till med att försöka finna andra jobb, erbjuda utbildning, oftast 

vårdutbildning, avgångsvederlag eller stöttat dem i att starta eget. Man gjorde 

också en överenskommelse med ett bemanningsföretag att de skulle ta över de 

uppsagda och ge dem en tillsvidareanställning. De anställda fick också en 

återställningsgaranti om företaget behövde anställa igen. Man hade utvecklat ett 

koncept där bemanningsföretaget tar hand om folk från företaget. När de inte 


  29 

behövdes i fabriken ordnade bemanningsföretaget jobb någon annanstans. 

Personalchefen påpekade att det var att sätt att behålla den kompetensen och ha 

tillgång till den kompetensen som de hade skaffat personalen.  

Samtidigt fanns det en reellt hot från lågprisländerna. Alla intervjuade 

uttryckte en oro över den framtida produktionen i Sverige. Det var inte omöjligt 

att hela fabriken eller delar av produktionen flyttade till låglöneländerna, särskilt 

i öst. Vid ett av företagen uttryckte den intervjuade personalen en oro över den 

prispress som handeln utsatte dem för. De anställda trodde inte, att det spelade 

någon som helst roll för ägarna i vilket land produktionen skedde, bara vinsten 

var maximerad. Vid ett företag berättade ordföranden för Sif att de vid ett 

tillfälle inte hann med produktionen. De skickade då delar av produktionen med 

bil och båt till ett företag i de baltiska staterna. De packade varorna för hand, 

skickade tillbaks dem med bil och båt och ändå var det billigare än om de hade 

gjort det själva.  

Produktionen i de företag där intervjuerna gjordes hade hög- och lågsäsong 

kring sina varor under året. Några produkter gick bättre kring jul medan andra 

hade sin topp på sommaren. Svängningarna i produktionen påverkade 

anställningsvillkoren. I en av fabrikerna tillämpade man tillsvidareanställning, 

men hade visstidsanställda vid arbetsanhopning. Det fanns tydliga cykler i 

produktionen och det kunde skilja på upp till 100 personer mellan hög- och 

lågsäsong. Man anlitade då ofta bemanningsföretag för att klara svängningarna i 

produktionen. I en annan fabrik var den vanligaste formen tillsvidareanställning. 

Där fanns det bara ett fåtal visstidsanställda, men personalschefen sa att man 

förmodligen kommer att använda sig mer av bemanningsföretag i framtiden för 

att klara säsongssvängningarna. I det tredje företaget använde man konsekvent 

bemanningsföretag inom produktionen vid stigande efterfrågan och ökad 

produktion. 

Ett av företagen investerade nyligen i avancerad tillverkningsteknik där 

robotar ersatte en del av de tunga, beslastande arbetsuppgifterna. Det gjorde 

också att vissa arbetsuppgifter försvann. Samtidigt välkomnade personalen dessa 

effektiviseringar. Utifrån deras perspektiv handlade det dock om att göra arbetet 

mer humant. Inom det området menar dock flera av de anställda inom 

produktionen att mycket fanns kvar att göra. En anställd berättade: 

”Vi backar i utveckling, medan många andra industrier faktiskt förbättrar cirkulation 

runt och… Det har man läst mycket om, sill och sillfabriker, de försöker ju göra det 

humant. De cirkulerar. De sitter inte och rensar i åtta timmar längre, utan de försöker 

och få det humant alltså. Och då håller ju människan längre. Och det finns kanske lite 

arbetsglädje då. Så det kan jag känna att det är lite frustrerande nu.” 


  30 

De upplevde att de ständiga effektiviseringsåtgärderna snarare ledde till en 

ökad arbetsbörda. De ansåg inte att de hade några större möjligheter att påverka 

sin arbetssituation. 

 

Bundna vid maskinerna 

Men hur såg då deras arbetssituationen ut? På ett av företagen förklarade man 

hur arbetet gick till i själva produktionen. I fabriken arbetade man vid olika 

tillverkningslinjer som framställde olika livsmedelsprodukter. Varje produkt var 

uppdelad i två linjer. Den ena linjen arbetade med att tillverka själva produkten 

och den andra slog in produkten, paketerade. De som tillverkade produkten 

ansågs ofta ha lite mer ansvar och ha lite svårare arbete då man inom själva 

tillverkningen oftare använde sig av maskiner. En anställd vid tillverkningslinjen 

(man) sa:  

”På de flesta linjer finns det, det är liksom uppdelat som två på varje linje. På en gör du 

själva produktionen, på den andra slår du in produkten. Och de maskiner vi pratade om, 

de gör själva produkten oftast. Kanske lite svårare jobb än när du slår in produkten när 

du kanske viker in kartonger. Och lite mer ansvar.” 

De som arbetade i paketeringen cirkulerade ofta mellan olika stationer under 

dagen så att de inte vek kartonger en hel dag. De som gjorde själva produkten 

var oftast stationära hela dagen. Många önskade att det var mer rundgång mellan 

produktion och paketering. En facklig representant (kvinna) sa: 

”Det är lite olika hur man lagt upp det, rundgångslistan på linjer. […] Sen är det sämre 

på en del andra linjer bland annat där de tillverkar [varunamn]. Där är det en som hela 

dagen bara kör anläggningen, så att säga. Sen är resten på packen. Och det är ju 

någonting som vi försöker jobba bort. Allt sånt där så att flera ska ha möjlighet att lära 

sig där inne. Så att de får mer rundgång på linjerna också.” 

De produktionsanställda hade en försteman som hade huvudansvaret om 

linjerna. Förstemannen hade varje dag ett kort möte på en kvart med förmannen 

som gav förstemannen de produktionsanställdas arbetsuppgifter för dagen. De 

anställda arbetade på sina stationer, vid sina maskiner med avbrott för fika och 

lunch. Då turades man om eller så kom det in en avbytare. Mycket av arbetet i 

produktionslinjen var bundet kring maskinerna. Det var svårt att ha inflytande 

över arbetet och arbetstiderna just för att man var så låst till maskinerna. 

Samtidigt upplevde de anställda att det var just i relation till maskinen och det 

som de producerade tillsammans som de hade störst manöverutrymme. En 

paketerare (kvinna) sa: 

”Just det jobbet som vi sköter vid maskinerna kan vi göra som vi vill. Men sen, det som 

skall produceras. Det bestäms. Det är marknaden som bestämmer. Och sen är det ju 

planeringsavdelningen som bestämmer vad vi ska köra.” 


  31 

En annan produktionsanställd (kvinna) sa: 

”Hmmm, produktionen ser ju likadan ut varje dag och det är svårt och påverka för att 

det blir förändringar. Men vad ska man säga? Det man kan vara med och påverka, det 

tycker jag nog att jag får gehör för. Om det handlar om material och kakkvalité och sånt. 

Men själva arbetssituationen, den är ju likadan. Det är svårt att påverka.”  

En tredje paketerare (kvinna) sa: 

”Ibland så har vi ju planeringen här. De planerar inte riktigt så bra mellan smakerna på 

våran maskin. Man kan inte köra choklad, och så byter man bara till vanilj helt plötsligt. 

Det måste ju storstädas och spolas. Men det tänker inte de på. De vet inte riktigt hur det 

är. Men då kommer vi in och tycker till och då får vi ju ändra lite grann. Annars får vi ju 

göra som de säger.” 

De anställda upplevde att de har möjlighet att påverka arbetet kring maskinen, 

men i övrigt var det konjunkturer och företagsledningen som bestämde. På ett 

företag hade man linjemöte en gång i månaden då de tillsammans med 

förmannen gick igenom vad som skulle produceras, hur det hade gått, hur 

mycket man hade kört och hur mycket man hade tjänat. Flera av de anställda 

menade dock att det inte fanns så mycket utrymme att ta upp och diskutera sin 

arbetssituation på de träffarna. 

På ett annat företag hade man ”stormöten” med all personal då man 

informerade personalen om den aktuella situationen och vad som skulle ske 

framöver. På det tredje företaget hade man vad man kallade för ”insiktsmöten”. 

På insiktsmötena berättade ledningen om det speciella läget inom 

livsmedelsbranchen och de krav som ställdes på företaget. Personalen 

uppmuntrades också att komma med förslag till förändringar som kunde gagna 

företaget. Det liknar förbättringsarbetssystem som finns inom fordonsindustrin 

(Jambrén & Lindvert 2005). 

Bland produktionspersonalen upplevde man att den största chansen att 

påverka sin arbetssituation var genom facket, men även där var man skeptisk till 

hur mycket som gick att göra. De flesta kollektivanställda tillhörde 

fackförbundet Livs (Livsmedelsarbetarförbundet). Andra fackförbund som fanns 

representerade på fabrikerna var Sif (numera Unionen sedan 2008 då Sif och 

HTF gått samman), CF (numera Sveriges ingenjörer sedan 2007 då 

Civilingenjörsförbundet och Ingenjörsförbundet gick samman) och Ledarna. De 

flesta av de fackliga representanterna som intervjuades upplevde att de hade ett 

gott samarbete med ledningen för företagen. En Sif representant trodde dock inte 

att de anställda riktigt var medvetna om hur pass mycket de fackligt aktiva fick 

ta del av vad som hände på företaget. Mycket kunde de ju heller inte föra vidare 

eftersom det var konfidentiellt: 


  32 

”Ja, tyvärr, alltså nu är det min personliga tolkning här, men tyvärr tror jag att man inte 

riktigt är medveten om hur pass mycket vi får ta del av det som händer i företaget. För 

att det är ju då de som är fackligt aktiva som får väldigt mycket, men för övrigt, gemene 

man alltså eller gemene medlem här har kanske inte riktigt den informationen. Eller 

rättare sagt de har inte det. Och det är ett gap mellan fackliga förtroendevalda och 

medlemmar. Det är det. Och det jag tänkte då nämna eller fortsätta här med är just det 

här, att det här gapet beror mycket på att den information vi får är av den karaktären att 

den kan vi inte gå ut med allmänt eller brett. Det är konfidentiella saker som inte får 

spridas före den dagen det är officiellt. [enligt MBL, förf. anm.]” 

På ett företag hade det förekommit en konflikt mellan ledningen och 

fackförbundet Livs kring en arbetstidsbank så där var man mindre positiv. 

Ledningen ville införa en arbetstidsbank. När facket inte gick med på det sade 

man upp personal vid lågsäsong och vägrade att återanställa personalen igen när 

det behövdes fler anställda vid högsäsong. Man tog istället in personal via 

bemanningsföretag. Nu hade Livs gått med på en arbetstidsbank så att man 

kunde ha flexibla arbetstider utifrån säsong och därmed fick sjuttio anställda 

behålla arbetet. En facklig representant från Livs på ett annat företag erkände 

också att även om ledningen lyssnade så var påverkansmöjligheterna i realiteten 

ganska begränsade. 

 

Arbetstider, privatliv och familjeansvar 

När det gäller relationen mellan arbetsliv och privatliv så var det just 

arbetstiderna som intervjupersonerna diskuterade mest. Företagen och de 

anställda var alla överens om att exempelvis föräldraledighet var en självklarhet 

och det var inget som företaget lade sig i. En av personaldirektörerna på ett 

företag påpekade att man var väldigt noga med att man inte skulle straffas 

lönemässigt för att man hade varit föräldraledig. För dem som arbetade i 

produktionen fanns det inga extra lönepåslag som företaget bidrog med när man 

var föräldraledig. Det gjorde det dock för cheferna och tjänstemännen i alla 

företagen, men med lite olika konstruktioner.  

Det som företagen upplevde som ett problem inom produktionen var att 

många ville gå ner tid, till att arbeta 75% efter att de kommit tillbaka från 

föräldraledigheten. Det gick att lösa, men man kunde då inte förvänta sig att 

komma tillbaka till sin tidigare linje. Småbarnsföräldrar har ju lagstadgad rätt att 

gå ner till 75%, men företagen tyckte att det var svårt att lägga skiftgångarna. På 

ett företag fanns det inskrivet i kollektivavtalet att exempelvis småbarnsföräldrar 

inte kunde förväntas arbeta fyr- eller femskift under högsäsong. Sedan gjorde 

många det ändå. En facklig representant från Livs sa: 

”Så den skrivelsen följer vi. Det vet de flesta anställda om. Men de flesta försöker ju 

forma sitt privatliv utefter arbetstiderna. Det blir nästan tvärtom.” 


  33 

På ett företag sa också personalchefen att ha chefer med föräldraansvar kunde 

vara problematiskt: 

”I vissa chefspositioner är det ett besvärligt moment. Det är ingen tvekan om det. För 

det är kontinuiteten i verksamheten som man får följa där. Och där känner vi överlag att 

det vållar problem om cheferna inte finns där.” 

Om vi ska återkomma till arbetstiderna så upplevde både tjänstemän och 

produktionsanställd personal att flexibiliteten i arbetstiderna påverkade deras 

privatliv. Flexibilitet på olika sätt dock. På tjänstemannasidan arbetade de flesta 

ca 40 timmar i veckan måndag till fredag och hade flextid. De olika fabrikerna 

tillämpade dock lite olika modeller för flextid. Ett företag har full flextid vilket 

innebar att de kunde komma och gå som de ville bara de hade kommit överens 

med chefen. De anställda kunde flexa tio heldagar per år. I flextidsbanken kunde 

man ligga tio timmar minus och uppåt mot åttio timmar plus. På ett annat 

företag måste man vara där mellan 9 och 15 varje dag, men kunde i övrigt 

bestämma själv när man ville komma och gå. Det skapade en frihet och 

flexibilitet för individen. Samtidigt var det fler och fler som hade förhandlat bort 

sin övertid vilket skapade andra problem. En lönechef (man) sa: 

”Arbetstiderna, det är egentligen en ickefråga för tjänstemän som jag. Det är måndag till 

fredag åtta timmar om dagen, eller 7,75. Så det är egentligen helt ointressant. Vad som 

är mer intressant, det är det som finns utöver detta. För att jobba från halv åtta till fyra 

det går ju an. Men sedan så har vi då tilläggsregler. Vi har ju möjlighet till flextid. Och 

utan att gå in för mycket på detalj som inte tillför något, så kan man ju utforma dem på 

olika sätt. Det har blivit ett mode, skulle jag vilja påstå, att anställa folk utan rätt till 

övertid. […] Jag anställdes med rätten till övertid. Det har jag inte längre och jag är inte 

nöjd med utfallet […] Och för mig så har det inneburit ett antal mycket aktiva val under 

de här åren, två till fem eller under ett till fem, när jag hade ruskigt mycket att göra. Och 

för min egen del innebar det att jag upphörde med min fysiska träning.” 

På ett annat företag menade Sif:s representant också att risken med att avtala 

bort sin övertidskompensation var att man riskerade att arbeta mer, men för 

samma lön.  

I produktionen i fabriken skedde arbetet däremot i skift i fast upplagda 

scheman. Där fanns inte något uttrymme för att ”flexa”. Behövde man gå ifrån 

någon dag fick man ta ledigt eller byta med en kollega. I fabrikerna var det lite 

olika om man hade tre, fyra, eller fem skift. Det berodde på om det var 

högsäsong eller inte. Det berodde också på vilken typ av arbetstidssystem som 

fabrikerna tillämpade. På en fabrik arbetade man i helårscykler. Man hade 

samma arbetstid under ett år utifrån vad ledningen hade bestämt tillsammans 

med facket. Ledningen bestämde hur många timmar man trodde att man skulle 

komma att behöva under det kommande året och sedan godkände facket 

arbetstiderna. På den fabriken hade man inte gjort någon säsongsanpassning 

även om det pågick diskussioner om hur ett sådant system skulle kunna vara 


  34 

utformat. Det vanliga var här att de belagda linjerna i produktionen gick i tre 

skift: två skift och ständig natt, d v s att vissa arbetade och altenerade mellan två 

skift
2
 medan andra ständigt arbetade på natten. 

På en annan fabrik så använde man sig av en arbetstidsbank för de anställda 

inom produktionen. Det betydde att både de anställda och företaget kunde ta in 

eller ut femtio timmar med sju dagars varsel. Var det inte sju dagars varsel så 

var det vanlig övertid som gällde. Det innebar att om man hade lite att göra i 

produktionen kunde man skicka hem folk. Och hade man mycket att göra kunde 

man begära att de anställda skulle arbeta femtio timmar extra. Betalningen var 

densamma. Det vanliga var att man arbetade dagskift, tvåskift och ständig natt. 

Det betydde att vissa bara arbetade dagskift, andra alternerade mellan tvåskift 

och vissa arbetade bara natt. Skiftmönstret ändrades beroende på efterfrågan. 

Vid högsäsong kunde man gå upp till fyra- eller femskift. Då hade man helt 

oregelbundna arbetstider både dag och kväll, natt och helger. En kvinna 

(paketerare) sa: 

”Som tvåskiftare så har man ju inte som man kanske ska ha om man ska gå med i någon 

förening eller vara med i någonting, en kurs eller någonting sånt där, för att det är svårt 

att få till det. Varannan vecka jobbar man på kvällen. Och sedan kan de ju med ganska 

kort varsel dra ihop typ fyra-fem-skift och sådana saker och då jobbar man helger och 

nätter. Så man får hela tiden vara beredd på att ändra sina planer. Om man inte har 

någonting som lagen säger att de inte kan neka en att vara ledig för.” 

Flera intervjupersoner vittnade om att det var svårt att planera framåt eftersom 

man inte visste vilka skiftmönster man skulle ha under den kommande månaden. 

Man fick lov att anpassa sitt privatliv efter de förändrade arbetstiderna. Det 

fanns dock de som tyckte att skiftgångarna var bra. Det var inte helt ovanligt att 

båda föräldrar arbetade på samma fabrik. Genom att båda arbetade på fabriken 

olika skift kunde de lösa barnpassningen. 

Sammanfattningsvis pågick det under intervjutiden en omstruktureringsfas i 

livsmedelsindustrin där många av de mindre komplicerade arbetena ersattes av 

robotar eller försvann till öst. Tjänstemännen drabbades inte i lika hög grad, men 

samtidigt hade också de känt av rationaliseringar och effektiviseringar med ökad 

arbetsbörda som följd. Ett tydligt exempel var hur flera vittnade om att 

privatlivet fick stryka på foten för arbetslivet eftersom man arbetade längre 

dagar. Det gällde inte alla men det blev tydligt på chefsnivå där många också 

hade avtalat bort övertiden. ”Flextid” fick en annan innebörd. 

                                           
2
 När intervjuerna gjordes arbetade de som arbetade tvåskift under tvåveckorscykler. Den första veckan arbetar 

man 5:30–14:00 på måndag, från tisdag till torsdag 7:00–15:00 och på fredagen 7:00–16:30. Den andra veckan 

arbetade man 14:00- 23:00 på måndag, från tisdag till onsdag 15:00-23:00, på torsdag 15:00-24:00 och på fredag 

är man ledig. Det blir fem dagar på förmiddagspasset och fyra på eftermiddagspasset. 


  35 

Bland dem som arbetade i produktionen så var det flera som klagade på att 

arbetena var tunga och monotona och önskade en annan typ av arbetsmiljö med 

fler rundgångar vid stationerna och än mer ny teknik. Samtidigt var många rädda 

att alltfler av de mindre kvalificerade arbetena skulle försvinna. De anställda 

upplevde dock inte att de hade särskilt stora möjligheter att påverka situationen. 

De menade att det var marknaden och ledningen som styrde. Det enda det 

upplevde att de har inflytande över var i relationen till den maskin de arbetade 

med. Då lyssnade ledningen vad det gällde deras förslag om maskininställningar 

och planering. Och det var också i relation till maskinerna som man kunde 

påverka sin arbetsdag. När fler och fler maskiner ersätte människor blev dock 

många anställda överflödiga. En möjlig lösning hade kunnat vara 

kompetensutveckling så att de har möjlighet att följa med i teknikutveckling och 

klättra i företaget. Samtidigt fanns det inte så mycket utrymme för de anställda 

att satsa på någon längre utbildning samtidigt som de arbetade eftersom 

arbetstiderna omöjliggjorde detta. Ibland gick de in i högsäsong och då ändrades 

skiften från den ena månaden till den andra. Men hur såg det ut på företagen? 

Vilken typ av utbildning behövdes? Hade anställda möjlighet att förbättra sin 

kompetens och klättra i företaget? Vem hade ansvaret för att lära? Hur gick det 

till när de rekryterades? Hur lärde de sig arbetet? Dessa frågor ska vi diskutera i 

avsnittet som följer. 

 

Vem har en framtid inom livsmedelsindustrin?  

Vem har ansvaret för det livslånga lärandet? 

”Livslångt lärande” var ett känt begrepp för de allra flesta som vi intervjuade. 

De som hade funderingar kring begreppet menade att det var självklart att man 

lärde hela livet både i arbetet och i privatlivet. Bland dem som arbetade inom 

produktionen pratade flera gärna om att lärande inte bara skedde i själva arbetet 

utan också att man lärde av varandra. Att man genom arbetet träffade en massa 

olika människor från olika miljöer och kulturer och lärde sig vara ”open 

minded” som en maskinoperatör (kvinna) uttryckte det. Andra poängterade att 

det livslånga lärandet handlade om personlig utveckling, mognad och 

livserfarenhet och då var allt lärande viktigt. Man associerade det med lärande i 

största allmänhet utan något slags nyttoaspekt. En inköpare (kvinna) sa: 

”Det är jättebra. Idag har jag just läst att koltrastarnas näbbar inte är lika gula året om. 

Nej, men jag gillar det här med… Jag tycker att det är jätteviktigt att man lär sig något 

nytt varje dag.” 

Samtidigt ansåg de flesta veta vad som avsågs i policydebatten. De pratade 

om den ökade globaliseringen och det ökade behovet av kompetens i arbetslivet. 

Lite allvarsammare sa samma inköpare: 


  36 

”Jag tycker väl att det är fullständigt naturligt att människor utvecklas hela tiden. Det är 

självklart. Sedan måste man ju gå varligt fram. En del har lättare att utveckla sig än 

andra. Man kan inte kräva att alla ska bli atomfysiker eller så. Utan var och en kommer 

att utvecklas i sin takt och efter sina intressen. Och där kan det ju komma en konflikt 

helt enkelt. När samhället kräver att vi ska bli atomfysiker allihopa och alla har inte den 

läggningen. De kan säkert utveckla sig på sina områden, men det verkar inte som 

samhället idag har behov av alla. Det är det som är en stor konflikt.” 

Livslångt lärande upplevdes inte bara som frivilligt och positivt utan som ett 

måste för att hänga med i utvecklingen och förändringar på arbetsplatsen. På 

samma gång väckte uttrycket livslångt lärande en hel del entusiasm. En 

representant från fackförbundet Livs (man) sa: 

”Det är ett häftigt uttryck det där. Och det kan ju vara på många olika sätt. Det kan ju 

vara på det personliga planet och arbetsplanet. Det är ju lite grann hur du är som person 

också. Vi hade faktiskt ett projekt här en gång, där fick vi stöd och vi hade inlagt en del 

såna här ämnen, så vi ville ha samhällskunskap och såna där ämnen. Det blev ju mest 

arbetsrelaterade ämnen till slut. Men det blev bättre än inget och sånt är jätteviktigt och 

intressant och de flesta tyckte det. Det är samma med de fackliga utbildningarna. De 

flesta som kommer tillbaka säger: Gud va roligt! Jag har aldrig tänkt att det var så himla 

roligt. Jag tror att väldigt många på såna här arbetsplatser tror att jag är mycket 

dummare än alla andra. Och sen när de kommer tillbaka så: Jag var ju nästan bäst i 

klassen.” 

Många vill lyfta fram att lärande också skedde i själva arbetet. Att man också 

måste räkna arbetslivserfarenhet och inte bara det man lärde sig på skolbänken. 

En representant från Livs menade att man använde sig av människors brist på 

formell utbildning vid uppsägningar. Anställda som kanske hade arbetat i tjugo, 

trettio år, men inte hade några papper ansågs helt plötsligt inte ha tillräcklig 

kompetens 

I det här sammanhanget frågade vi vem som hade ansvaret för att de anställda 

hade möjlighet att ägna sig åt livlångt lärande så att de inte hamnade i 

situationen att de blev avskedade för att de inte hade tillräcklig kompetens. De 

flesta var överens om att det var både individen och arbetsgivarens ansvar, men 

man hade lite olika åsikter om vems ansvar som var störst. En tjänsteman som 

arbetade med kvalitetsarbete (kvinna) sa: 

”Jo, men alltså, de behöver ju också vara lyhörda vad människan vill och behöver. De 

måste ju kunna ge utbildningar och annat man behöver i den situationen man är. De 

måste hjälpa till med det också. Så de har ett ansvar. Det är klart att om man inte får 

sina utbildningar som man behöver här, så stannar man ju. Det gör man ju. Och det är 

inte heller att… Företaget måste ju tjäna på att utbilda sina, att utveckla sina anställda. 

Det blir ju bara några som bara går och hämtar ut sin lön. Man får inte så mycket ut av 

dem heller.”  

En redovisare (kvinna) sa: 


  37 

”Företaget, ja, det är ju att de ska ge feedback och liksom säga att det här är okej, det 

här var bra och peppa den anställde, och ge den anställde möjligheten att 

vidareutvecklas.” 

En maskinansvarig (kvinna) sa: 

”Jo. Jag vet inte om jag tycker att företagen har så stort ansvar. Man får nog vara framåt 

och ta för sig lite. För att de i sin tur ser nog om det går att utveckla en. Och får vara 

med och liksom att det är personer som vill framåt. Jag tror att det finns många faktiskt 

som inte vill. Det vill bara vara. Så det går inte att tvinga någon”. 

En representant från Sif (Unionen) (man) sa:  

”Ja, dels det naturligtvis att var och en bör se till att man hänger med och utvecklar sig 

då. Men sedan är det klart… Vi har i vårt ansvar också att ur våra perspektiv, ur våra 

behov då. Vad behöver vi ha? Vad kommer i övermorgon då? Att vi hjälper till att 

utveckla den delen. Men sedan har vi ju svårt som företag, tycker jag då, att ta ansvar 

för att det som individen vill då. Det tycker inte jag är vår sak att se till att Kalle på 

golvet skaffar sig en utbildning, en akademisk utbildning, och bli läkare eller nåt sånt 

där. Det är inte vår sak”. 

En representant från fackförbundet CF (Sveriges Ingenjörer) sa: 

”Företaget har ett ansvar, men i alla fall på tjänstemannasidan ligger ett stort ansvar på 

mig själv också.” 

En representant för fackförbundet Ledarna sa 

”Vad jag ser som livslångt lärande, det är ju att du hela tiden har möjlighet och 

utvecklas och så, att du är, så att säga, attraktiv på arbetsmarknaden hela tiden. Men för 

att lyckas med det så tror jag att man måste vara rätt aktiv själv. Annars funkar det inte. 

Det är ingen annan som fixar det åt dig. Det tror jag inte.” 

En paketerare (kvinna) sa: 

”Jag tycker att de har ett ansvar, men att de kanske inte alltid tar det då. Att man får 

göra lite jobb själv. Kanske att de borde putta på, alltså kvinnor i allmänhet har kanske 

lite sämre själförtroende. Och har man gått på, alltså fabrik är ju liksom, man lever i sin 

egen värld. Fabriksarbetsjargongen är väl lite, kan vara lite tuff. Så att man inte alltid är 

jättesnäll mot varandra i ord, fast det är inte så allvarligt som folk utifrån kan tycka då 

när man hör språkbruket. Jag tycker nog att företaget kunde ta mera ansvar genom att 

tvinga, inom citationstecken, lära folk lite mer. Det är nyttigt att lära sig också. I alla fall 

pröva på. Alla kan inte lära sig allt, men jag tror att för många känns det bra efteråt. Det 

finns många grejer idag som jag kanske kände förut att nej, men jag kan nog inte det 

eller har ingen lust med det. Men sen när man lär sig det, så tycker man att det är roligt. 

Det gäller att våga och det gäller att bli påputtad många gånger.”  

Som vi nämde ovan så menade de flesta att de anställda och företaget har ett 

gemensamt ansvar för de livslånga lärandet bland personalen. Bland 


  38 

produktionspersonalen var det en som menade att vissa inte vill utvecklas. Hon 

menade att många är nöjda med att göra sitt jobb och sedan gå hem. En annan 

trodde att fler skulle vilja kompetensutvecklas om de bara blev lite pushade. 

Hon trodde att många hade dåligt självförtroende kring lärande. Bland 

tjänstemännen ansågs det mer självklart att det var ett delat ansvar och att 

företaget bör stå för den utbildning som man behövde för att kunna göra ett bra 

arbete. Man ansåg dock att ansvaret att påtala vad man behövde framförallt låg 

hos individen. Inom livsmedelsindustirin hade de också under senare år skett 

förändringar i de kompetenskrav som ställdes på nyanställda. Vid tiden för 

intervjuerna behövdes det en mer gedigen utbildning för att överhuvudtaget få 

ett arbete inom livsmedelsindustrin. Vi ska berätta mer om det i nästa avsnitt. 

 

Från två händer – till gymnasiekompetens – till högskoleutbildning: Möjligheter 

att rekryteras, göra karriär… 

Vid tiden för intervjuerna krävdes det att man hade en treårig 

gymnasieutbildning vid nyanställning inom produktionen på alla fabriker, men 

många av dem som hade arbetat länge inom produktionen hade ofta bara 

grundskola eller folkskola. De flesta nyanställningar skedde också via 

arbetsförmedlingen idag både på kollektiv och tjänstemannasidan, vilket ofta 

ställde än högre krav på formella meriter än förr då många, som man sa, kom in 

via kontakter, någon äldre släkting eller liknade som arbetade på företaget. I en 

fabrik försökte man för ett par år sedan att bara nyanställa personal i 

produktionen som hade en fyraårig teknisk utbildning, men de fick bara två 

nyanställda. Intervjupersonen menade att de som har gått fyra år tekniskt kan få 

bättre lön och intressantare arbetsuppgifter någonannanstans. Man fick sänka 

kraven men man såg dock gärna att de gått någon livsmedelsteknisk utbildning. 

I tider med rationaliseringar och omstruktureringar var det många av de 

anställda inom tillverkningen som kände en stor otrygghet. Det var framförallt 

de kollektivanställda som saknade någon högre formell utbildning och som 

visste att de inte levde upp till de krav som idag ställdes på de nyanställda som 

kände sig mest hotade. De anställda med akademisk utbildning upplevde inte 

lika stor otrygghet. Det var också så att det i allmänhet fanns mycket bättre 

karriärmöjligheter för tjänstemänne jämfört med de kollektivanställda. På en 

fabrik hade de kollektivanställda möjlighet att avancera till arbetsledare inom sin 

grupp, men då krävdes det att man hade en treårig gymnasieutbildning. På en 

annan fabrik talade man om möjligheten att avancera till att bli 

gruppsamordnare för en produktionslinje, men även där behövde man ha en 

treårig gymnasieutbildning i grunden, gärna livsmedelsteknisk. Förr i tiden 

började många inom produktionen och gick sedan över till tjänstemannasidan. 


  39 

En representant för fackförbundet Ledarna sa att han själv en gång i tiden 

packade påsar och nu arbetade han som processutvecklare. En personalchef sa:  

”Så här var det väl när man tittar på kollektivsidan, så tillbaks i tiden, var det 

förhållandevis lätt att gå från den mer okvalificerade arbetsuppgiften till, så att säga, gå 

hela vägen upp i företaget. I dag är det faktiskt svårare därför att vi ställer högre krav på 

utbildningsnivå, vilket gör att ska man gå vidare så måste man kanske ta studieledigt för 

… Satsa så att man kommer lite högre.”  

Kompetenskraven för nytillsatta tjänstemännatjänster var mycket högre och 

det krävdes ofta en relevant högskoleutbildning, ofta en civilekonom- eller 

civilingenjörsutbildning. För tjänstemännen var också ofta rekryterings-

processen lite mer komplicerad med fler intervjutillfällen och testinstrument och 

noggrannare bakgrundskontroller såsom referenstagningar m.m. Ibland skedde 

rekryteringen också genom ”headhunting”. Det var heller inte helt ovanligt att 

man löste ut en anställd som varit inom företaget i kanske 25 år och sedan 

ersatte henne/honom med någon nyexaminerad direkt från gymnasiet. För 

chefspositioner var det inte heller sällsynt att rekrytering skedde via kontakter, 

ofta inom koncernen. En personaldirektör sa att om man arbetade på 

tjänstemannasidan och var beredd att flytta på sig, även utomlands, så hade man 

goda möjligheter att göra en ren chefskarriär. Man behövde dock visa och 

uttrycka att man var intresserad att byta arbetsguppgifter eller byta till en 

chefsposition för, som en representant för fackförbundet Sveriges ingenjörer sa 

så var det ingen som kom och presenterade möjligheterna. Vilka möjligheter det 

fanns fick man ta reda på själv. 

Både när det gäller tjänstemannasidan och kollektivsidan brukade man 

annonsera internt först för att se om det fanns någon lämplig kandidat inom 

koncernen. Men på kollektivsidan var som sagt möjligheterna att klättra uppåt i 

företaget begränsade. Det var möjligt att prova på en annan arbetsuppgift, men 

som en representant för fackförbundet Livs (man) sa: 

”Det här är väl inget ställe där man gör karriär på.”  

En representant för fackförbundet Livs (kvinna) sa: 

”Om man säger så här, chansen att avancera är på det här företaget, på golvet, är lika 

med noll. Så upplever jag i alla fall det.” 

Samtidigt var det flera intervjuade som uttryckte att de inte hade något 

intresse av att avancera. En paketerare (kvinna) sa: 

”Nej, jag är för gammal för sånt. Jag håller mig kvar här nu. Det gör jag. Mamma har ju 

varit här i fyrtio år, så att jag kan hålla mig kvar här om jag får. Man orkar inte engagera 

sig och göra något annat och utbilda sig på nytt. Du vet när man är fyrtio, man orkar 


  40 

inte. Det är liksom, man känner sig inte så engagerad för man trivs bra här och man gör 

sitt jobb. Nej, jag är nöjd med det jag har.” 

Det var flera som menade att det inte lönade sig att höja sin kompetens för att 

man fick ändå inte mer i lön. Däremot fick man mer ansvar och större 

arbetsbelastning som exempelvis försteman. Det enda steget man kunde gå 

vidare till sedan var gruppledare och därefter var det i princip stopp om man inte 

hade en formell högre utbildning. 

 

Kompetensutveckling som en självklar del av arbetet 

Tjänstemän och chefer hade helt andra möjligheter att få kompetens-

utveckling än de anställda i produktionen. För tjänstemännen var kompetens-

utveckling en självklar del av arbetet. En personaldirektör (kvinna) sa: 

”På tjänstemannasidan där är det… Utifrån respektive befattning sker det ju ganska 

kontinuerligt utbildningar av olika slag. Det kan vara datautbildningar. Det kan vara 

specialutbildningar inom det arbetsområdet man har.” 

På ett av företagen fanns det inom koncernen särskilda chefsutbildningar, 

speciella ledarskapsprogram. Det fanns också specialistutbildningar som var 

inriktade mot olika yrkeskategorier såsom marknadsföring, försäljning eller 

inköp. En personaldirektör (man) sa: 

”Man kan säga att det är oftast specialutbildningar som är anpassade till respektive 

yrkeskategorier. Om vi tar marknadsföring så har vi ett väldigt stort program. Vi har ju 

vissa specialutbildningar, grundutbildningar som typ marknadsföringsfrågor, 

försäljningsfrågor, inköpsfrågor som det är specialkurser inriktade på och de ligger 

inom hela koncernen då. Men sen när det gäller den lokala delen här så är det ju våra 

arbetsledare som genomför den utbildningen tillsammans med erfarna medarbetare. 

Urvalet på det hela, det är efter behov som har kommit fram på medarbetarsamtalen.” 

En kvinna på tjänstemannasidan berättade att de utbildningar som hon gått 

hade givit någon typ av intyg eller diplom som visade att man hade lärt sig 

någon nytt. Hon trodde att det nog var vanligare att man lärde sig i arbetet utan 

någon formell certifiering i produktionen: 

”Ute i produktionen så finns det. Man får olika behörigheter för att man har genomgått 

vissa utbildningar. Då kan man också göra olika saker, att driva en linje eller koka 

[vara]. Då är det ju mera att utbildningen inte är certifierad. Men när det gäller 

tjänstemän.  Då är det inte på det sättet. Har man ledarskapsutbildning, genomgått det 

eller någon form av projektutbildningar så får man ju diplom. Kvalitetsutbildning.” 


  41 

Generellt var tjänstmännen också väldigt nöjda med kompetens-

utvecklingsmöjligheterna även om de upplevde att de hade minskat under senare 

år. En inköpare (kvinna) sa: 

”Jo och så utbildar man, man går inte i skola igen utan man utbildar sig inom sitt yrke. 

Det kommer nytt hela tiden så att ungefär en gång om året går man igenom det här 

steget och karriärssteget. Det krävs mer och mer. Så att man är ju aldrig fullärd som jag 

sa. […] Förut var det mycket externa utbildningar. Nu är det mer och mer att man 

försöker fixa det inom företaget. Men det är inte alltid det går.” 

De anställdas kompetenser och mål gicks igenom vid medarbetarsamtalen. Då 

diskuterade man vad den anställda behövde för att uppnå de mål man hade. 

Ansvaret att finna lämpliga utbildningar låg dock framförallt på den anställda. 

Särskilt om det handlade om externa utbildningar. En representant för Sveriges 

Ingenjörer sa att företaget inte brukade spara om det fanns en motivering till 

utbildningen. Det var i alla fall hennes erfarenhet. Men som sagt det hängde 

mycket på individen själv. En personalassistent (kvinna) fick en ett och ett 

halvtårig utbildning i personalfrågor betald: 

”Ja, för min egen del har det varit så i alla fall. Jag har pluggat in personal medan jag 

har varit verksam. Och den utbildningen har företaget betalt för mig.” 

Samtidigt blev det tydligt att det här med medarbetarsamtal hade det varit lite 

si och så med bland olika grupper och olika företag. Det var flera fackliga 

representanter som sa att det var meningen att man skulle ha medarbetarsamtal 

varje år, men att man på vissa avdelningar hade slarvat med det. En facklig 

representant för Unionen berättade dock att de på hans avdelning hade 

medarbetarsamtal varje år. De hade också utvecklat ett kompetens-

utvecklingsverktyg där de hade kartlagt var och en av de anställda. Det var då 

meningen att man skulle gå igenom vad som krävde för varje roll och sedan 

jämföra sig med det kravet i relation till var man själv befann sig. Om det fanns 

ett gap någonstans så var det det gapet man skall fylla genom att föreslå någon 

typ av kompetensutveckling. Det var sådana saker man skulle gå igenom på 

medarbetarsamtalen. Samtidigt var det en annan facklig representant som hade 

fyllt i en sådan där kompetenskartläggningsmatris som hon ännu inte hade fått 

någon feedback på. Hon undrade vad det ledde till. 

Under senare år upplevde man också inom alla tre företagen att fokus 

framförallt legat på ledarskapsutbildningar. De flesta tjänstemän upplevde dock 

att de var relativt nöjda med den kompetensutveckling de fick. De upplevde att 

de fick det som de behöver för att kunna göra sitt arbete. Hur är det då med de 

som arbetar vid tillverkningslinjerna?  

 

Maskinkunskap men inget annat – gå ”ryggsäck” 


  42 

När vi frågade hur man lär sig arbetet i produktionen så sa de att man lärde av 

varandra. En kvinna uttryckte det som att man gick ”ryggsäck” i två, tre veckor 

med sin försteman och sedan fick man börja på en egen station. Många anställda 

menade att man aldrig är fullärd eftersom det kommer in nya maskiner och ny 

teknologi i produktionen. Arbetet hade, jämfört med tio, tjugo år sedan, blivit 

mycket mer övervaknings- och rapporteringsbetonat. För en del var också 

introduktionsperioden längre. Inom vissa delar av produktionen fick man gå 

bredvid någon i tre, fyra månader för att lära sig maskinerna och produkten. 

Men att verkligen lära sig arbetet menade man tog längre tid eftersom man 

behövde lära sig hur man exempelvis bytte snöre i maskinen eller andra mindre 

reparationer. En paketerare (kvinna) sa: 

”Så efter ett år, två år, bör man ju kunna de uppgifter som finns på den maskinen 

eftersom vi är då på samma maskin oftast hela tiden, utom när den står stilla för service 

om den gått sönder. Så man lär ju sig arbetsuppgifterna ganska fort då. Så på ett år eller 

ett och ett halvt år bör man kunna vad man behöver kunna där. Och många maskiner är 

ju likvärdiga. Alltså de ser ungefär likadana ut. Så kan du exempelvis byta snöre på en 

maskin, så kan du det på nästa maskin. Det är inte så stora variationer på de allra flesta.” 

På ett företag berättade man det var förmannen som kartlade utvecklings-

behoven bland sina medarbetare vid medarbetarsamtalen. De flesta 

produktionsanställda hade dock en aning uppgiven attityd. Ofta hände ingenting 

med de önskemålen som de lade fram vid dessa samtal. Det var några få som 

fick lära sig exempelvis hur de nya maskinerna fungerade, oftast endast 

gruppledaren. Gruppledaren gick då bredvid en maskinoperatör under ett par 

veckor, och lärde sig de grundläggande felsökningarna och underhållnings-

delarna. Gruppledaren lärde sedan ut sina kunskaper till dem som arbetade med 

maskinerna.  

Det var också den vanligaste typen av kompetensutveckling på alla företag 

inom produktionen. Man lärde sig arbetet genom de andra som hade 

kunskaperna. I fråga om kompetensutveckling så sa en paketerare (kvinna) så 

här: 

”Ja, alltså när det gäller kompetensutveckling så får man göra det på arbetstid, att man 

går ryggsäck ihop med någon. Och ofta kan man ju passa på när vi har lågsäsong.” 

En representant för fackförbundet Livs sa: 

”Nu är det ju lite olika. Om vi tar något direkt så här, så är det om man köper en ny 

maskin till exempel. Då väljer man ju ut ett par nyckelpersoner och till exempel åker ner 

och tittar på maskinen på fabriken eller om den finns någon annanstans. Då gör vi en 

riktad utbildning mot ett fåtal människor, som sen då får lära ut när de kommer tillbaka 

till sina egna kompisar och så vidare.  Sen har vi ju interna, alltså vi har en som jobbar 

lite grann med sånt här att ha riktade utbildningar mot en grupp till exempel, att nu kör 

vi en specialstudie här och visar hur man hanterar någonting, vad som helst. Eller om 


  43 

det kommer en ny bläckstrålutrustning eller limaggregat, då har man ju sån. Och det är 

ju de som jobbar med det som får den. Det är ju inriktat mot den personalen som jobbar 

med den utrustningen.” 

De produktionsanställda hade därmed framförallt tillgång till intern utbildning 

genom varandra. Ibland kunde vissa anställda få mer riktade utbildningar på en 

särskild maskin som just de arbetade med men det var ofta informella 

utbildningar på företaget. När vi frågade om man får något typ av diplom, intyg 

eller certifikat som man kan ta med sig så svarade samma paketerare: 

”Vi har såna interna truckkort, men de gäller i princip bara här, om du inte får ett riktigt 

truckkort, för då kan du ha användning för det även utanför också. Men oftast så är det 

bara såna interna utbildningar som bara gäller här.” 

Kompetensförhöjning inom produktionen handlade därmed om konkreta 

arbetsrelaterade kunskaper som lärdes ut på plats. Man försökte ha en viss 

rotation bland personalen så att de skulle lära sig nya maskiner och kunde byta 

avdelningar som ett sätt att höja kompetensen. Då fick man gå med någon som 

hade hand om en maskin och lära sig köra den. En representant för 

fackförbundet Livs på ett annat företag sa: 

”Ofta är det att du lär dig en ny maskin. Du går med en som vårdar en maskin till 

exempel. Att du går med en som har jobbat där länge. Och sen lär du dig köra den. Det 

är ett sätt att kompetensförhöja sig här inne.” 

På ett av företagen hände det att man hade datakurser, men då var det 

datakurser som rörde produktionen och de system som de arbetade med. Skulle 

någon kollektivanställd vilja läsa in gymnasiekompetensen kunde det bli svårt i 

och med att man hade skiftarbete. Då behövde man ta tjänstledigt och gå på 

bidrag. En kollektivanställd som hade egna erfarenheter sa att om man var 

skiftarbetare och ville plugga tog företaget inte hänsyn till det. Man var där för 

att gör ett visst jobb inom en viss arbetstid. Om man ville studera var man 

tvungen att anpassa studierna efter arbetstiderna. En paketerare (kvinna) sa: 

”Det är ju utbildning då om man behöver ha det till sitt jobb inom det här man gör nu. 

Och då står de för utbildningen. Men det är väldigt svårt för kollektivanställda att kunna 

gå och få en ekonomiutbildning och sedan börja på ekonomiavdelningen. Då får man 

nog gå på egen.” 

På ett företag anordnade fackföreningen Livs vissa kurser genom ABF för 

sina medlemmar. Arbetsgivaren gick då med på att betala halva utbildningen. 

De anställda i produktionen hade bland annat haft grupper i engelska och 

datakunskap. I övrigt vände sig de externa utbildningarna som fanns till dem på 

arbetsledarenivå inom produktionen. Arbetsledarna i produktionen fick ganska 

mycket utbildning i ledarskap. Där hade det skett ganska stora förändringar med 

förändrat linjeansvar och det hade ställts större krav. 


  44 

Arbetet blev i de flesta fabriker också alltmer datoriserat, vilket hade ställt 

mer krav på inlärning av datorer och nya maskinella funktioner bland de 

produktionsanställda. På ett av företagen hade man arbetat mer konkret med 

maskinkunskap. Personaldirektören berättade om satsningar på att höja 

kompetens kring maskinerna. Man ville att personalen skull kunna mycket mera 

om maskinerna, dess underhåll, hygien och miljö. På det företaget arbetade de 

med TPU (Total Produktivt Underhåll) som på engelska heter Total Preventive 

Maintenance. Det innebar att personalen skulle kunna mycket mer runt omkring 

maskinerna och maskinernas förutsättningar. På så sätt skulle man undvika fel 

med maskingstopp som följd. TPU innebar att maskinoperatören skulle ha god 

ordning runt maskinerna, ha god hygien. Hon/han skulle också kunna avhjälpa 

mindre tekniska problem och lära sig att se felen i tid, innan det blev 

produktionsstopp. De hade arbetat med projektet i ett par år och det skulle 

fortlöpa framöver.  

Sammanfattningsvis handlade den kompetensutveckling som man hade i 

produktionen främst om maskinkunskap. Om det var en ny maskin som skulle 

sättas in i produktionen var det gruppledararna som gick på kursen och sedan 

lärde de ut kunskaperna till de andra i arbetslaget. Om man ville kompetens-

utveckla sig själv fick man gå ”ryggsäck” med någon annan som kunde 

maskinen för att lära sig. Dessa kunskaper var inget man fick någon intyg eller 

diplom för så de var mycket svårare att ta med sig än regelrätta utbildningar som 

de engelska- och datakurser som fackförbundet tillsammans med arbetsgivaren 

anordnade. 

 

Diskussion: Lärande i arbetslivet 

I den här rapporten har vi intresserat oss för vad som uppfattas som lärande 

och vilka uttryck de tar sig på ett socialkontor och på tre fabriker i 

livsmedelsindustrin. Det är tre spår som vi skulle vilja diskutera lite närmare. 

För det första vill vi diskutera den ökade betydelsen av formell utbildning och 

typ av kunskap som anses central. För det andra vill vi lyfta upp vilka som hade 

tillgång till vad informanterna uppfattade som lärande. För det tredje vill vi 

resonera kring idéerna om livslångt lärande och hur de kommit till uttryck på de 

här arbetsplatserna.  

Ellström (2004:17) argumenterar för att lärande i arbetslivet av många 

traditionellt uppfattats som instrumentellt och produktionsinriktat. Han vill 

istället diskutera en mer som han kallar optimistisk syn på lärande i arbetslivet. 

Han menar att: ”Ett effektivt arbete innebär i detta perspektiv inte enbart att 

producera ett resultat i form av varor och tjänster som uppfyller vissa krav på 

kvantitet och kvalitet. Det innebär dessutom ett lärande och en utveckling av 


  45 

kunskap, kompetens och mänskliga resurser, som befrämjar såväl individens 

som verksamhetens utveckling. Detta synsätt kommer till uttryck i begrepp som 

lärande organisationer och uthålliga arbetssystem” (Ellström 2004:17). Ellström 

argumenterar här för ett annat sätt att analysera lärande i arbetslivet. Det är dels 

en fråga om att se lärande där man kanske tidigare inte sett det (Gould 2004:4), 

dels en fråga om att upphöja det utvecklingsinriktade lärandet (utvecklingens 

logik – reflektion, innovation) relaterat det anpassningsinriktade, 

standardiserade (utförandets logik – standardisering, regler, rutiner) lärandet. 

Ellström och Hultman menar att man kan se en förskjutning från ett 

”anpassningsperspektiv” till en allt starkare betoning av ett 

”utvecklingsperspektiv” på utbildning och lärande. Gould (2004:4) menar 

exempelvis att det inte alltid finns uttalade problem som man kan skriva en 

receptbok för hur de ska lösas utan istället så måste man lösa problemet på plats 

i organisationen genom att reflektera, reflective learning. Rönnqvist, Thunborg 

och Ellström (1999:16) menar att det är ett paradigmskifte på gång där man 

lägger större vikt vid faktiskt lärande än formell utbildning och där 

gränsdragningen mellan utbildning och arbetsliv suddas ut.  

Fem, tio år senare kan man konstatera att i motsats till Ellström och Hultman 

(2004) Rönnqvist et als (1999) idéer så har formell utbildning fått en allt större 

betydelse i de branscher vi undersökt i den här rapporten. Det har blivit alltmer 

viktigt att ha en viss formell utbildning, en examen, för att överhuvudtaget 

komma in på arbetsmarknaden vare sig man arbetar på golvet i 

livsmedelsfabriken eller som socialarbetare. På livsmedelsfabriken var formella 

examina också allt viktigare för att kunna göra karriär i företaget. Tiden då man 

kunde börja i paketeringen och sluta som vd var förbi. För att ta sig från 

produktionen till kontoret krävdes det allt som oftast en universitetsexamen. På 

socialkontoret har det dessutom blivit viktigare att alla har liknande kunskaper. 

Det har blivit viktigare att i den kompetensutveckling som sker skall man 

utbildas i liknande metoder, standardiserade på socialkontoret och t o m 

nationellt genom Socialstyrelsen. Där premierades den formella, synliggjorda 

och uttalade kunskapen som byggde på vetenskaplig grund. Det var en kunskap 

som måste läras ut genom inhämtning av kunskap via föreläsningar, seminarier, 

läroböcker eller liknade. Det utvecklingsinrikade lärandet som ifrågasätter, 

prövar och utvecklar förgivettagna föreställningar, kunskaper och verksamheter 

som Ellström och Hultman (2004) förespråkar har inte alls samma utrymme, om 

något överhuvudtaget.  

På de fabriker och på de socialkontor som vi gjorde vår undersökning så hade 

alla tillgång till ett lärande på sin arbetsplats. Bland tjänstemännen på fabriken 

hade de flesta vi intervjuade haft tillgång till och behövt kompetensutveckling 

för att göra sitt arbete. Bland socialarbetarna var kompetensutveckling en del av 

deras vardag i ordets rätta bemärkelse. De hade dels handledning, utbildning och 


  46 

projektarbeten som en del av deras arbete, dels tillgång till frivilliga 

forskargrupper, föreläsningar och seminarier på arbetsplatsen. De 

produktionsanställda på fabrikerna hade däremot liten tillgång till traditionell 

kompetensutveckling. Men de kunde exempelvis gå, som de sa, ryggsäck på en 

kollega under lågsäsong för att exempelvis lära sig en ny maskin. Ellström och 

Hultman (2004) visar att det är flera faktorer som styr lärandets villkor som 

exempelvis vilken position man har i den samhälleliga arbetsfördelningen, om 

man tillhör en profession där det i professionen ingår att man skall 

kompetensutveckla sig, om individen är intresserad av att lära sig m.m. I det här 

fallet kan man se att de produktionsanställda inte tillhörde en profession där det 

ingick att man skulle kompetensutveckla sig och det var också flera som inte var 

intresserade av att lära sig mer.  

Och alla hade inte heller tid att lära sig mer. Det var flera av de 

socialsekreterare som vi intervjuade som upplevde att de inte hade tid att delta 

på alla kurser, frivilliga forskargrupper och FoU-kaffen. De behövde sin 

arbetstid för att hinna med att göra sitt arbete. Flera anställda vittnade också om 

att det var svårt att hinna med och förkovra sig om man hade familj. I fabrikerna 

i livsmedelsindustrin handlade det inte så mycket om att skapa utrymme för 

kompetensutveckling och bristen på tid för att hinna med det. Istället var det 

relationen mellan privatliv och arbetsliv som här vållande bekymmer. För 

tjänstemännen och för produktionsanställda handlade det om att alltid vara 

tillgänglig, men på olika sätt. För flera av tjänstemännen, särskilt cheferna, 

innebar exempelvis flextid att arbeta jämt och mycket. I en av fabrikerna kunde 

skiftmönstret för de produktionsanställda ändras månaden innan vilket gjorde att 

man aldrig riktigt kunde veta när man var ledig. Man fick lov att anpassa sitt 

privatliv efter de förändrade arbetstiderna. Som en produktionsanställd sa så var 

det omöjligt att studera vidare ens på sin fritid eftersom det var svårt att planera. 

Vad är det då för livslångt lärande som pågår ute på de arbetsplatser som vi 

studerat. Enligt den vedertagna definitionen så innefattar det allt lärande från 

vaggan till graven, på arbetsplatser, i familjen, på fritiden. En sådan definition 

inrymmer formella och informella utbildningar på socialkontoret, 

maskinkunskap genom att gå ryggsäck på produktionsgolvet i 

livsmedelsfabriken och en personalutbildning för en personalassisent på ett 

kontor i livsmedelsindustrin. I en svensk kontext knöts det livslånga lärandet i 

slutet av 1990-talet till en förståelse att människor måste lära för livet snarare än 

för sitt specifika arbete. Det skulle alla tjäna på, menade man. Om företagens 

medarbetare fick möjlighet att förkovra sig skulle deras företag få en 

konkurrensfördel och klara dagens föränderliga arbetsmarknad på ett mycket 

bättre sätt. Man talade om kompetenskonton och införde friår. Den typen av 

lärande för livet fanns det dock inga spår av på de livsmedelsfabriker och det 

socialkontor som vi studerade. Kanske finns det andra organisationer som gjort 


  47 

samma erfarenheter som socialchefen på socialkontoret. När de erbjöd sina 

medarbetare en bredare familje- och nätverksutbildning försvann stora delar av 

personalen. Det livsvida lärandet för livet handlar återigen om lärande för 

arbetet. 

 

  


  48 

Referenser 

 

Bergmark, Å och Lundström, T. 2000. Kunskaper och kunskapssyn. Om socialarbetare inom 

socialtjänsten.  I Socionomens forskningssupplement 12/2000. 

 

Bilaga till EU nämndens sammanträde 2006-05-12. Dp 15 Program LLL 14690[1] 05. 

 

Ds 2005:33. Vuxenutbildningslag. Utbildnings- och kulturdepartementet. 

 

Ellström, P-E. 2004 Reproduktivt och utvecklingsinriktat lärande i arbetslivet. I Ellström, P-

E. och G. Hultman (red). Lärande och förändring i organisationer. Om pedagogik i 

arbetslivet. Lund: Studentlitteratur. 

 

Ellström, P-E. och G. Hultman. 2004 Lärande och förändring i organisationer. Om 

pedagogik i arbetslivet. Lund: Studentlitteratur. 

 

Europeiska Kommissionen. 2000. Lifelong Learning: the contribution of education systems in 

the Member States of the European Union. Brussels: EURYDICE European Unit. 

 

Europeiska Kommissionen. 2001. Making a European Area of Lifelong Learning a Reality. 

678 final. 

 

Gould, N. 2004 Introduction: The learning Organization and Reflective Practice – the 

Emergence of a Concept. I Gould, N. och Baldwin, M. (red). Social Work, Critical Reflection 

and the Learning Organization. Aldershot: Ashgate Publishing.  

 

Gustavsson, B. 1996 Att leva och lära livet ut – livslångt lärande ur ett integrativt perspektiv.  

I Ellström, P.E., Gustavsson, B och Larsson, S. (red). Livslångt lärande. Lund: 

Studentlitteratur. 

 

IMS. 2005. IMS Verksamhetsinriktning. Institutet för utveckling av metoder i socialt arbete, 

Socialstyrelsen. 

 

Jambrén, N. och J. Lindvert. 2005 Landet lagom i 2000-talet. Arbete, lärande och sociat 

ansvar i politik och praktik. Score working paper 2005:4.  

 

OECD. 1996. Lifelong learning for all: meeting of the Education Committee at ministerial 

level, 16-17January 1996. Paris: OECD. 

 

Rönnqvist, Thunborg och Ellström 1999. Arbete, kompetenskrav och lärande inom hälso- och 

sjukvården. Linköping: Linköpings universitet, Institutionen  för pedagogic och 

psykologi. 

 

SCB 2007/2008 http://www.ssd.scb.se/databaser/makro/SaveShow.asp 

  

SFS 2005:467. Lag om vård av missbrukar i vissa fall (LVM). Socialdepartementet. 

 

SFS 2007:1312. Lag med särskilda bestämmelser om vård av unga (LVU). 

Socialdepartementet. 

http://www.ssd.scb.se/databaser/makro/SaveShow.asp


  49 

 

Socialstyrelsen 2002-103-13. Utvärdering av FoU. En studie av FoU-enheter inriktade på 

individ- och familjeomsorg. Socialstyrelsen 

 

Socialstyrelsen 2003-112-2. ASI – En strukturerad intervjumetod för bedömning av alkohol- 

och narkotikarelaterade problem. Socialstyrelsen. 

 

Socialstyrelsen 2004-131-11. För en kunskapsbaserad socialtjänst – Redovisning av ett 

regeringsuppdrag åren 2001-2003. Slutrapport. Socialstyrelsen. 

 

Socialstyrelsen 2006-110-7. Grundbok. Barns behov i centrum (BBIC). Socialstyrelsen. 

 

Socialstyrelsen 2007-102-1. Nationella riktlinjer för missbruks- och beroendevård. 

Socialstyrelsen. 

 

Socialstyrelsen 2008-123-3. FoU-enheter med inriktning mot individ- och familjeomsorg - en 

uppföljning. Socialstyrelsen. 

 

SoL 2001:453. Socialtjänstlagen. Socialdepartementet. SFS 2001:453. 

 

SOSFS 2006:14 (S). Personalens kompetens vid handläggning och uppföljning av ärenden 

som rör barn och unga. Socialstyrelsen. 

 

SOSFS 2007:17 (S). Personalens kompetens vid handläggning och uppföljning av ärenden 

som avser äldre personer. Socialstyrelsen. 

 

SOU 1995:58. Kompetens och kunskapsutveckling. Om yrkesroller och arbetsfält inom 

socialtjänsten. Delbetänkande av Socialtjänstkommittén. Stockholm: Fritzes. 

 

SOU 1996:27. En strategi för kunskapslyft och livslångt lärande. Delbetänkande av 

Kommittén om ett nationellt kunskapslyft för vuxna. Stockholm: Gotab. 

 

SOU 1998:51. Vuxenutbildning och livslångt lärande. Situationen inför och under första året 

med Kunskapslyftet. Delbetänkande av kommittén om ett nationellt kunskapslyft för 

vuxna. Stockholm: Norstedts Tryckeri AB.   

 

SOU 1999:141. Från Kunskapslyftet till en Strategi för Livslångt Lärande. Ett perspektiv på 

svensk vuxenutbildningspolitik. Stockholm: Norstedts Tryckeri AB.   

 

SOU 2000:51. Individuellt kompetenssparande – en stimulans för det livslånga lärandet. 

Delbetänkande från Utredningen om individuellt kompetenssparande. . Stockholm: 

Norstedts Tryckeri AB. 

 

SOU 2008:18. Evidensbaserad praktik inom socialtjänsten – till nytta för brukaren. 

Stockholm: Fritzes. 

 

Utbildningsdepartementets skriftserie rapport 5. 2001.  Debatten om det livslånga lärandet. 

Den nationella konsultationen om EU-kommissionens memorandum om livslångt 

lärande 2001. Bulls Tryckeri AB.  

 


	Framsida
	FörsättsbladRenita
	Score%20rapport%20L%C3%A4randets%20praktik%20FINAL[1]

