

 Carin Hagman

 INTERN KOMMUNIKATION VID

 OY AHOLA TRANSPORT AB

Examensarbete

MELLERSTA ÖSTERBOTTENS YRKESHÖGSKOLA

Enheten i Jakobstad, utbildningsprogrammet för internationell handel

Januari 2010

SAMMANDRAG

ABSTRACT

INNEHÅLL

1 INLEDNING 1

2 ALLMÄNT OM KOMMUNIKATION 3

 2.1 Kommunikationskanaler 4

 2.2 Störningar i kommunikationen 6

3 DEN INTERNA KOMMUNIKATIONENS BETYDELSE

 FÖR FÖRETAG 8

 3.1 Intern kommunikation 10

 3.2 Interna kommunikationsvägar 12

 3.3 Företagskultur 13

 3.4 Ledarens roll i intern kommunikation 15

 3.5 Motivation 17

 3.6 Kompetensutveckling 20

4 VISION, MISSION OCH AFFÄRSIDÉ 24

 4.1 Strategi 26

 4.2 Strategisk kommunikation 28

5 AHOLA TRANSPORT 29

 5.1 Historia och utveckling 29

 5.2 Sättet att jobba vid Ahola Transport 30

6 FORSKNINGSMETOD 32

 6.1 Genomförande av intervju 34

 6.2 Samla in, analysera och tolka material 34

 6.3 Intervjuresultat 36

7 SAMMANFATTNING 49

KÄLLOR 51

BILAGOR

SAMMANDRAG

Enhet

Jakobstad

Tid

Januari 2010

Författare

Carin Hagman

Utbildningsprogram

Internationell handel

Arbetets namn

Intern kommunikation vid Oy Ahola Transport Ab

Handledare

Sara Åhman

Sidantal

52 + 2

Uppdragsgivarens handledare

Kaj Fagerholm

Den interna kommunikationen är en viktig faktor inom företagsvärlden. Det är oerhört

viktigt att de anställda känner till företagets mål och visioner. Det bidrar till en motiverad

personal som känner sig delaktig i verksamheten och som en viktig länk i organisationen.

Företagens strävan borde vara att alla skulle arbeta, och vara medvetna om

organisationens mål. En öppen dialog mellan anställda och ledning är en förutsättning för

att företag skall lyckas i dessa strävanden.

Denhär studien gjordes i samarbete med min tidigare arbetsgivare Oy Ahola Transport

Ab. Syftet med studien var att undersöka hur kommunikationen av Oy Ahola Transport

Ab:s mål och visioner fungerar inom företaget. Jag ville ta reda på vad de anställda vet,

hur de har fått informationen och hur tillfredställda de anställda var med

informationsflödet. Mitt arbete börjar med en teoridel. Efter teoridelen följer en kort

beskrivning av Ahola Transport. I beskrivningen av Oy Ahola Transport Ab behandlas

också företagets mål och visioner och företagets sätt att arbeta.

I studien intervjuade jag sex personer vid Oy Ahola Transport Ab. Jag gjorde en kvalitativ

undersökning. Syftet var att den anställda skulle beskriva sin uppfattning i relation till

studiens syfte. Intervjuerna genomfördes som temaintervjuer. Det kom fram i studien hur

viktigt det är att hela organisationen arbetar mot samma mål. Det uppnås endast genom att

personalen är medveten om företagets mål och visioner. Detta i sin tur leder till en

motiverad personal. Företaget står inför en del utmaningar när det gäller att få fram

tillräckligt med information angående affärsidé, mission och målsättningar.

Nyckelord: Kommunikation, information, företag, motivation, företagskultur

ABSTRACT

CENTRAL OSTROBOTHNIA

UNIVERSITY OF APPLIED

SCIENCES

Jakobstad

Date

January 2010

Author

Carin Hagman

Degree programme

International trade

Name of thesis

Internal communication at Oy Ahola Transport Ab

Instructor

Sara Åhman

Pages

52 + 2

Supervisor

Kaj Fagerholm

Internal communication has become an important factor in the business world. It is extremely

important that employees know the company's goals and visions. It contributes to a more motivated

workforce; they feel more involved in activities and as an important link in the organization.

Companies' efforts should be that all would work, and be aware of organizational goals. Open

dialogue between employees and management is important for business success in these endeavors.

This study is done in cooperation with my previous employer Oy Ahola Transport Ab. The purpose

of this study was to examine how the communication of Oy Ahola Transport Ab’s vision and goals is

working within the company. I wanted to find out what the employees know, how they have been

informed and how satisfied the employees were with the flow of information. My study starts with a

theoretical part, then I presented the history, the business idea and the mission of Oy Ahola

Transport.

In my study I interviewed six people at Oy Ahola Transport Ab. I did a qualitative study the purpose

was that the employees would describe its position in relation to the study's aim. The interviews were

carried out as thematic interviews. It came up in this study how important it is that the entire

organization is working towards the same goal, this is achieved only if the staff is aware of the

company's vision and goals, and this in turn leads to a motivated workforce. The company faces

some challenges in giving sufficient information on the business concept, mission and objectives.

Key words: business culture, business, motivation, information

1

1 INLEDNING

Ämnet intern kommunikation, som jag valde att skriva om i examensarbetet, är mycket

aktuellt och rent av avgörande för framgången i företag och organisationer. Intern

kommunikation är ett ämne som intresserar mig mycket. Därför är det intressant att

närmare studera ämnet. Syftet med mitt examensarbete är att närmare fördjupa mig

teoretiskt i vad intern kommunikation är och hur den fungerar i praktiken.

Denhär studien har gjorts i samarbete med min tidigare arbetsgivare Oy Ahola transport

Ab. Syftet med undersökningen är att ta reda på hur väl Ahola Transports interna

kommunikation fungerar. Undersökningen genomförs med hjälp av frågor om företagets

mål och visioner samt med analys och tolkning av materialet. Jag har också frågat på vilket

sätt de anställda fått informationen, och om de tycker att informationsflödet är tillräckligt.

Målet med undersökningen är att få svar på forskningsfrågan och belysa teorin med

undersökningsresultatet.

Kommunikation är en allt viktigare dimension av företagande och förvaltning.

Professionell hanteringen av information och relationen med omvärlden får allt större

betydelse för framgångsrika organisationer. Kommunikativ förmåga uppmärksammas som

en avgörande faktor för ledning av alla typer av organisationer. De mänskliga resurserna är

avgörande för organisationens utveckling och överlevnad. I alla organisationer finns det

därför ett stort behov av att ta tillvara, utveckla och mobilisera mänskliga resurser.

Företagens kommunikation kan indelas i intern och extern kommunikation. Ett företags

framgång är beroende av god kommunikation såväl internt som externt.

Kommunikationens viktigaste uppgifter är att ge personalen en klar mening i arbetet. En

person som ser sambandet mellan sitt eget arbete och organisationens målsättningar är

vanligtvis nöjdare och mera engagerad än en person som inte ser detta samband. Därför

utgör den interna kommunikationen en stark potential för organisationen. En väl

fungerande kommunikation kan lyfta hela verksamheten. Fungerar inte kommunikationen

kan detta leda till misslyckande. Det är viktigt att organisationer lyckas skapa samhörighet

och ”vi-anda” och kan motivera sin personal. Till detta krävs god kommunikation och

information och dialog mellan anställda och ledaren. Motivation är avgörande för en

organisations samlade kompetens. Motiverade mänskor presterar mer och bättre än

omotiverade.

2

En god företagskultur ger personalen en känsla av att man arbetar med det som är

meningsfullt, vilket är en viktig komponent i den djupare motivationen. Skickliga

företagsledare har i alla tider förstått att använda sig av detta med ”andan” i företaget för

att få anställda att arbeta mot ett gemensamt mål. Ofta formas företagskulturen av

företagsledningen. Det är ändå mycket viktigt att det sker en dialog mellan medarbetarna,

förrän företaget slår fast organisationens grundvärderingar.

Avsikten med teoridelen är att läsaren lättare skall kunna förstå resultatet i studien. Jag har

dock varit tvungen av avgränsa mitt arbete kraftigt eftersom intern kommunikation är ett

mycket brett område. Efter teorin ger jag en kort beskrivning av Ahola Transport, både av

företagets historia, mål och visioner och arbetssätt. Sedan följer beskrivning av

forskningsmetod och reslutat.

3

2 ALLMÄNT OM KOMMUNIKATION

Ordet kommunikation hör ihop med latinets ”communis” som betyder att något blir delat

och gemensamt. Det är även grund för termer som kommun och kommunism. Med

kommunikation menas att man delar med sig av något bl.a. upplevelser, tankar och

värderingar så att det blir gemensamt. Kommunikation består av bl.a. information,

påverkan och bekräftelse. Det sker där två eller flera personer skickar olika slags budskap

till varandra och där de visar hur de påverkas av varandra. Hur de uppfattar sig själva samt

vilket innehåll de lägger i sitt budskap. Samspelet kan ske via många olika kanaler, språk

och tal, ansiktsuttryck och kroppsrörelser. Även förväntningar och värderingar påverkar

processen. (Nilsson & Waldemarson 2005,7.)

Vi lever i ett ständigt kommunikationsflöde. Kommunikation är oundviklig, det går inte att

låta bli att kommunicera. Allt vad vi gör rymmer budskap och möjliga tolkningar, det

gäller både ord och tystnad, aktivitet och passivitet kan ges innehåll. Varje beteende

rymmer alltså ett budskap.(Nilson & Waldemarson 2005,14.)

Kommunikation har flera viktiga funktioner. Kommunikationen knyter samman mänskor i

sociala system, ger motivation och skapar förutsättningar för styrning och kontroll.

Kommunikationens viktigaste uppgift i en modern organisation är att skaffa fram och

bearbeta information, som grupper och individer behöver för att fatta beslut. I

organisationens dagliga verksamhet är kommunikation och beslutsprocesser oupplösligt

förenade. (Jacobsen & Thorsvik. 1997,

293.)

FIGUR 1. Kommunikation och beslutsprocesser (Jacobsen & Thorsvik. 1997, 293.)

Kommunikation
Beslut

Förmedling av

information/beslutspre-

misser

4

Ett kommunikationssystem består minst av två adaptiva system och någon form av

förbindelse som gör att de adaptiva systemen kan utväxla information. Det finns olika

adaptiva system. Två mänskor som samtalar är ett bra exempel på ett vanligt

kommunikationssystem, men även kombinationen mänska-maskin är ett

kommunikationssystem och det är också två kommunicerande maskiner.

Informationskälla Sändare Signal Mottagare Informationsmål

 Meddelande Meddelande

FIGUR 2. Schematisk bild av Shannons och Weavers kommunikationsmodell. (Segerstad

2002, 204-205.)

Ett kommunikationssystem består således av en informationskälla som producerar

meddelandet som av sändaren omvandlas till en signal. Signalen överförs till mottagaren

och där avkodas meddelandet och slutligen når informationsmålet, det vill säga det

adaptiva system som informationskällan vill påverka. Signalen är oftast utsatt för

störningar och kan på olika sätt förvränga signalen och därigenom påverka det meddelande

som kommer fram till mottagaren. (Segerstad 2002, 205.)

2.1 Kommunikationskanaler

Vid valet av kommunikationskanal bör man tänka på kommunikationens mål och innehåll

samt mottagarens behov av kommunikation. Man skall eftersträva välkända kanaler. Detta

innebär att befintliga kanaler skall användas så långt som möjligt. Kommunikation i en

organisation sker på flera nivåer beroende på vilka som är involverade. Man kan tala om

två nivåer. Hela personalen deltar i diskussioner som de själva initierar. Den

kommunikation som planeras har i princip ledningen som sändare och produceras på dess

uppdrag med personalen eller externa grupper som målgrupper. Den består av flera typer

av kommunikationsinsatser, såsom marknadskommunikation, fortbildning och

utvecklingssamtal – och informationsverksamhet. (Larsson 2001, 73 - 74.)

Störningskälla

5

I dagens organisationer finns det ofta många olika kanaler för kommunikation. Speciellt

elektroniska kanaler är mycket vanliga såsom e-post, intranet, info-tv och

textmeddelanden. Tryckt kommunikation är t.ex. personaltidningar och broschyrer. När

man besluter vilken kanal man skall använda och hur meddelandet skall utformas inverkar

bl.a. gruppens storlek och skolning samt målsättning, snabbhet och säkerhet på att

budskapet når fram. Bevarande av budskapets innehåll, att det förstås (språk och kultur),

meddelandets betydelse för den enskilda och organisationen, kostnader, möjlighet till

feedback är viktiga faktorer. (Kauhanen 2006, 171.) Om budskapet är komplicerat eller

tvetydigt, om det finns risk att något i budskapet kan missförstås är ett möte att

rekommendera. Detta ger det bästa tillfället att förmedla mycket information under

kommunikationens lopp. Avsändaren får omedelbart feedback på informationen och kan

på samma gång rätta till olika missförstånd eller oklarheter, och anpassa argumentationen

till mottagarens reaktion på budskapet. Är däremot budskapet enkelt och rutinmässigt är

det mest naturligt att använda formella kanaler som finns etablerade för kommunikation.

(Jacobsen & Thorsvik 1997, 269 -270.)

För att uppnå kravet på effektivitet gäller det att länka samman olika typer av interna

kanaler för kommunikation. En kombination av muntliga, skriftliga, elektroniska

interaktiva kanaler som kompletterar varandra leder till största effekt när det gäller både

ledningens ambitioner att höja medarbetarnas kunskap och medarbetarnas möjlighet att ge

sin syn på verksamheten. (Erikson 2008, 84.)

FIGUR 3. Kombinera olika kanaler (Erikson 2008, 84.)

Skriftlig/elektronisk

Muntlig

Muntlig +
skriftlig/elektronisk

6

Man kan beskriva de olika kanalerna som en trappa, där den muntliga dialogen

kompletteras med skriftliga och elektroniska kanaler. En annan viktig dimension gäller

valet av innehåll och kanal ur tidsperspektiv. Det som är nyheter eller berör förändringar

skall självfallet kommuniceras i snabba kanaler. Det gäller att välja rätt fakta för rätt kanal

och därigenom underlätta för mottagarna att bedöma hur angelägen informationen är.

(Erikson 2008, 84 -85.)

2.2 Störningar i kommunikationen

Kommunikationen är en skör historia. Vi använder ett mångtydigt språk, vi kan ha olika

förväntningar. Situationen vi befinner oss i kan uppfattas på olika sätt, risken för

missuppfattningar och konflikter är förhållandevis stora. Det händer rätt ofta att det är

sättet att kommunicera som skapar problem och inte själva innehållet. Genom att man är

otydlig och ofullständig i sitt budskap försöker den som talar ibland komma undan

ansvaret för det som man säger och gör, vilket leder till att det uppstår osäkerhet i

kommunikationen. Mottagaren av budskapet anar att allt inte är som det skall vara, men det

är ändå svårt att precisera vad som är fel. Det uppstår störningar i samspelet, och det finns

många sätt som kan störa kommunikationen. (Nilsson & Waldemarson 2005, 99.)

Kommunikation

- Att något sägs betyder inte att det uppfattas

- Att något uppfattas betyder inte att det förstås

- Att något förstås betyder inte att det accepteras

- Att något accepteras betyder inte att det görs

- Att något görs betyder inte att det görs rätt

FIGUR 4. Hur tolkas kommunikationen (Sandberg 2007, 70.)

Kommunikationen mellan mänskor störs av att vi alla bär på en osynlig ryggsäck med egna

associationer, tolkningar och känslor. (Sandberg 2007, 71.) Det finns många olika orsaker

till att missförstånd kan uppstå och att det brister i kommunikationen. Mycket beror på att

vi alltför ofta endast ser på saken från vårt eget perspektiv. Vi kan ha den uppfattningen att

det vi säger är precis samma sak som det vi har tänkt säga, och att vårt budskap stämmer

7

överens med våra avsikter. Vi förutsätter att andra utan svårigheter vet vad vi

menar.(Nilsson & Waldemarson 2005,99.)

Mänskan har olika former för hur hon vill lära sig saker. Enligt en undersökning är en

tredjedel lyssnare, en tredjedel visuella och en tredjedel kännare. Vissa tycker alltså om att

se saker och ting på bild, andra praktiskt pröva det som skall läras in, medan en tredje

grupp föredrar att lyssna. Man tror ofta att missförstånd beror på ineffektiv

kommunikation, som kan lösas med kompletterande information. I själva verket uppstår

många missförstånd och brister därför att två personer inte förstår varandra. Missförståndet

uppstår därför att två personer har mycket olika behovsprofiler. (Erikson 2008, 53.)

Störningar börjar ofta med små signaler och handlar ofta om kommunikationsproblem att

man inte tolkar varandra rätt. Ifall irritationen tilltar utvecklas störningar till konflikt. Man

talar om tre olika typer av konflikter som kan uppstå, sakkonflikter, värderingskonflikter

och relationskonflikter. Dessa konflikter som nämndes är dock aldrig renodlade utan ofta

en kombination och förklädda i olika skepnader. Relationskonflikter som framställs som

sakkonflikter är kanske den vanligaste förklädnaden. Man försöker få det till att känslorna

handlar mer om accepterade sakfrågor. Vid t.ex. omorganisationer är det vanligt att

människor som utsätts för förflyttningar till avdelningar som de av personliga skäl inte vill

till, motarbetar förändringen med helt andra sakargument. Vanligt är också att någon

känner sig frustrerad p.g.a. att han/hon inte räcker till och omvandlar detta till sak- eller

relationskonflikter. (Nilsson 2000, 160 -162.)

8

3 DEN INTERNA KOMMUNIKTATIONENS BETYDELSE FÖR FÖRETAG

Gränsen mellan den interna och externa kommunikationen är inte helt given. Man anser att

de närmat sig varandra under årens lopp. Det interna arbetet används i allt högre grad i

externa syften samtidigt som det externa arbetet fått allt fler interna anknytningar. Under

1980-talets ökade marknadstänkande märktes särkilt denna koppling då termen intern

marknadsföring blev populär. Det kan ses som företagens marknadsföringsfunktioner där

organisationens interna marknad av medarbetare bäst påverkas och motiveras för

kundintresse genom marknadsföringsmetoder. Metoderna är traditionellt reklaminriktade

genom främst publikationer och annonsering, möjligen med större betoning av utbildning.

(Larsson 2001, 67.)

Allt arbete i organisationen börjar på hemmaplan. Om de egna medarbetarna inte vet vad

företaget står för och vart de är på väg lär ingen utanför företaget veta det heller. ”Den som

inte har information kan inte ta ansvar”. Det uttrycket lär ha myntats av Robert Taylor i

början av 1900-talet. Han avsåg att information var en av förutsättningarna för rationell

arbetsfördelning enligt taylorismens principer. (Erikson 2008, 70.) Målet med intern

kommunikation är att den skall bidra till att höja resultatet eller förbättra lönsamheten.

Informationen får aldrig bli ett självändamål. Problemet är att verksamheten är svår att

mäta i termer av avkastning på nedlagda resurser. (Erikson 2008, 74.)

Med organisationskommunikation menas företags, myndigheters och intresseorgans alla

kommunikativa handlingar och interaktioner. Detta indelas åtminstone på tre olika sätt.

Man kan först och främst dela in dem i två huvudgrenar intern och extern kommunikation.

För det andra innefattar det både formella och informella kontaktformer. För de tredje

innehåller de en verbal och icke-verbal del. Det kan jämföras med den planerade

kommunikationen som i princip inte omfattar icke –verbala kontakter. Det är vanligt att

man delar in intern och extern kommunikation i organisationer. Men dessa två grenar hör

ofrånkomligen ihop ämnes- och kunskapsmässigt. Genom verksamheten är de integrerade i

vissa organisationer, medan de delas upp i olika enheter på andra håll. Både intern och

extern kommunikation innehåller informella och formella kontakter. (Larsson 2001, 67.)

9

 Intern Extern

Formell

Informell

FIGUR 5. Översikt av formell och informell kontakt kommunikation i relation till extern

och intern kommunikation (Larsson 2001, 67.)

Organisationens kommunikation består av intern och extern kommunikation. Det är bevisat

att den interna kommunikationen är av särskilt stor betydelse, för att skapa en öppen och

informativ miljö i organisationen. Atmosfären på arbetsplatsen påverkar

arbetsmotivationen och de i sin tur återspeglar sig på kundnöjdheten. En bra skött intern

kommunikation är en av förutsättningarna för framgång i ett företag. (Kauhanen

2006,168.)

Den interna kommunikationen utgör en stark potential för en organisation. Om den

fungerar bra kan den lyfta verksamheten som helhet, likadant om den inte fungerar kan den

orsaka ett misslyckande. Känslan av samhörighet och delaktighet är motivationshöjande

och en viktig drivkraft som har en väldigt stor betydelse för resultatet, oavsett om det gäller

kommersiell produktion eller offentlig service. Organisationens främsta mål är att få en

hög vinst, nå tjänste- och servicemål eller också få hög anslutning till sina idéer. Viktiga

underliggande mål är att kunna förutse, och att kunna uppnå stabilitet. Men har man för

stor stabilitet riskerar företaget eller organisationen att mista sin flexibilitet. En sådan

organisation blir resistent mot innovationer. Men det finns också en risk med en hög

innovationsförmåga, den kan i sin tur hindra stabilitet. Att skapa balans mellan flexibilitet

och stabilitet är ett av syftena med intern och extern kommunikation. Intern

kommunikation medverkar till stabilitet och extern kommunikation medverkar till

Mål och Policy

Regler och riktlinjer

Producerad information

(möten och info-material

Producerad information

Relationsaktiviteter

Interorganisatorisk kontakt

presskontakt

 Samtal och diskussion

Spontana gruppmöten

Berättelser, rykten t.ex.

Informella avtal

Spontana möten externt

Informella mediakontakter

10

nytänkande. Interna kommunikationer är som ett budskapmönster och den mänskliga

interaktionen som sker inom organisationen, det handlar om beteenden i en kultur. Man

talar inte om att det bara handlar om överföring av information. Intern kommunikation har

enlig Kreps fyra funktioner sett ur organisationens och ledningens synvinkel: (Larsson

2001,70.)

 Sprida och genomsyra mål, uppgifter och regler för verksamheten

 Samordna organisationens aktiviteter

 Tillhandahålla ledningen med upplysningar om tillståndet i organisationen och om

tillförlitligheten i sin (nedåtriktade) information

 Medarbetarna skall känna sig socialt delaktiga i organisationen. (Larsson 2001,70.)

Enligt Kauhanen är det viktigt att man informerar såväl internt som externt om

organisationens aktiviteter. Om kommunikationen sköts rätt är det viktigt att den egna

personalen får reda på förändringar eller hur man tänker handla förrän det går ut i media

eller åtminstone samtidigt. Det väldigt otrevligt när anställda får läsa vad som händer på

sin egen arbetsplats i tidningen eller genom andra medier. (Kauhanen 2006, 168.)

3.1 Intern kommunikation

I den moderna organisationen har insikten om kommunikationens grundläggande betydelse

vuxit sig allt starkare, två huvudlinjer kan urskiljas, dels tanken på kommunikation som

grunden för organiserad samverkan och dels betonandet av kommunikation som

organisatoriskt styrmedel. Alla organisationer lever i många avseenden i en oförutsägbar

och nyckfull omgivning. Organisationer, precis som enskilda mänskor måste ofta fatta

beslut på ofullständiga och rent osäkra grunder. I denna situation blir sättet att hantera

information viktigt. Det tekniska system man använder sig av, och de sociala processer

varigenom denna information utvärderas och fogas in i beslutsfattande är avgörande för

organisationens utveckling. (Segerstad 2002, 47- 48.)

Tanken på kommunikation som organisatoriskt styrmedel, har framför allt resulterat i ett

ökat intresse för kommunikativ kompetens och för kommunikation som en strategisk

ledningsfråga. Förmågan att kunna kommunicera har visat sig vara en av de viktigaste

ledaregenskaperna. Undersökningar har visat att de bästa indikatorerna på framtida

11

avancemang i organisationer är muntlig kommunikationsförmåga och social kompetens.

(Segerstad 2002, 49.)

Varje företag och organisation har två dimensioner av sin verksamhet. Utöver kravet på att

ge avkastning på sysselsatt kapital, att utföra x operationer per operationslag och månad

eller att klara av x säljbesök på en vecka finns en även en rent personlig mänsklig aspekt.

Det är viktigt att ge meningsfulla uppgifter som bidrar till vars och ens personliga

utveckling. Den interna kommunikationen lägger grunden för det genom att tillföra

kunskap som inte bara berör det egna arbetet. (Erikson 2008, 73.)

FIGUR 6. Den enskilde medarbetarens utveckling genom god intern kommunikation

(Erikson 2008, 73.)

Medarbetare och ledning kräver fakta om mer än det dagliga egna arbetet. I takt med att

unga kritiska medarbetare ersätter lojala trotjänare höjs kraven på kommunikation om

helheten för att var och ska se sitt bidrag till totalresultatet. Genom kontinuerlig dialog,

ökar individens insikt i vart organisationen är på väg och därmed ökar också motivationen.

När individen är motiverad ökar intresset för inlärning och individen får ökade kunskaper.

Självfallet blir ett företag betydligt effektivare om alla medarbetare drar åt samma håll och

har en likadan uppfattning om vad man vill åstadkomma. (Erikson 2008, 70 – 71.)

Kommunikationens betydelse i organisationer kan man inte betona för mycket. Enligt Urgo

bör ledare som vill förbättra lönsamheten och öka produktiviteten samt öka trivseln på

1. förbättrad
kommunikation

2. ökad
insikt/motivation

3. större vilja till
inlärning

4.ökade kunskaper

5. bättre förmåga
till problemlösning

och helhetssyn Individen i

utveckling

12

arbetsplatsen, se till att informationsflödet fungerar och att personalen får rätt information.

När personalen får information bidrar det till att stressen minskar. Man har bättre

sammanhållning, och en känsla av att bättre lyckas i sitt arbete samtidigt som

arbetsmoralen ökar. (Urgo 2000, 73.)

Medarbetare som har tillgång till rätt information får ökade kunskaper och därmed större

kompetens att fatta bättre beslut. Informationsunderlaget består inte bara av fakta om

marknad och konkurrenter, utan även av intryck om företagets mål, visioner och

affärsfilosofi. Även opinionen i samhället runt företaget, offentliga instanser och

finansvärldens inställning påverkar företagets beslut. Med otillräckligt faktaunderlag

riskerar företaget att gå i fel riktning. Det företaget vill säga externt måste först förstås av

de egna medarbetarna. Är inte den interna kommunikationen tydlig och precis i alla led,

finns det risk för att budskapen och profilen har blivit luddiga när fakta väl når marknaden.

(Erikson 2008, 71.)

Enligt Jacobsen & Thorsvik är det viktigt hur man valt att formulera budskapet. De menar

att detta är av central betydelse för hur mottagaren uppfattar det. Ord kan betyda olika

saker för olika personer. Kulturell bakgrund och utbildning hör till de faktorer som starkast

påverkar hur vi använder språket. Professioner skapar genom sina specifika begrepp,

värderingar, antaganden och traditioner ofta en unik dialogsituation. Den fungerar för dem

som tillhör en viss yrkesgrupp, men som inte förstås av dem som inte tillhör den. Men

också den horisontella och vertikala specialiseringen i organisationer kan medverka till att

det utvecklas en speciell fackjargong knuten till uppgifter, utrustning och procedurer. Detta

språk kan vara svårt att förstå för utomstående. (Jacobsen & Thorsvik 1997, 270.)

3.2 Interna kommunikationsvägar

En organisations inre kommunikation och kontakter sker i flera riktingar och genom många

olika slags nätverksbindningar. Det finns en nedåtriktad ström, som går från ledningen till

de anställda. Motsatsen är uppåtriktad information eller medarbetarens återföring,

reaktioner, upplysningar och synpunkter. Det tredje är som en horisontell ström, den går

mellan de anställda inom en enhet eller olika enheter på samma nivå. Men forskare noterar

ännu en ström, en tvärgående (crisscross) som innebär att information utbyts mellan

individer på olika enheter och nivåer. Vi får därmed fyra typer av

13

kommunikationsströmmar: nedåtgående, uppåtriktad, horisontell, och tvärgående. (Larsson

2001, 72 -73.)

Den nedåtriktade kommunikationen betyder traditionellt enkelriktad kommunikation inom

en formell struktur. Den måste finnas, men med det ideal som vi har idag krävs det också

att det finns den motsatta strömmen uppåt. Den tvärgående formen har ingen koppling till

organisationens struktur. Den kan man påträffa i adhoc-enheter men förekommer också i

större organisationer där man skapat förutsättningar för projekttänkande. Man kan skapa

grupper från olika enheter och där ledaren har förmågan att skapa informella kontakter.

Enligt paret Rogers är horisontella kontakter vanligare än vertikala. Individer i

organisationer samtalar oftast med arbetskamrater på samma nivå. (Larsson 2001, 73.)

3.3 Företagskultur

Företagskulturen har stor påverkan på kommunikationsklimatet i organisationer. De

företag och organisationer som informerar och vägleder angående visioner är bra på att

formulera värderingar, de ser även till att de förverkligas och är mer framgångsrika än de

som låter kulturen sköta sig själva. Ordet kultur kommer från det latinska ordet colere som

betyder bearbeta. Kultur syftar i vidaste bemärkelse på drag i vårt tänkande, vår erfarenhet

och vår kunskap om tillvaron samt på våra värderingar och normer i livet. Alla mänskor

vill ha någon form av mening och ordning i sin tillvaro. Detta får man genom att tolka

verkligheten på ett speciellt sätt. (Jacobsen & Thorsvik 1997, 117.)

Företagskulturen existerar i alla organisationer oberoende om det gäller ett vinstgivande

bolag, en förvaltning eller en ideell förening. Företagskulturen består av värderingar och

synsätt och manifesterar sig i sättet att driva organisationens verksamhet när det gäller att

organisera arbetet, bemöta kunder och medarbetare. Företagskulturen återspeglar det

klimat som råder på arbetsplatsen. Klimatet är helt avgörande för om mänskor vill

samarbeta eller om de bevakar sina egna områden och håller på sitt. Det är också en

förutsättning för effektivitet och lönsamhet. Företagskulturen är också avgörande för om

man lyckas rekrytera och behålla kvalificerad personal. (Philipson 2009.)

 En god företagskultur ger personalen en känsla av att man arbetar med det som är

meningsfullt, vilket är en viktig komponent i den djupare motivationen. Skickliga

företagsledare har i alla tider förstått att använda sig av detta med ”andan” i företaget för

14

att få anställda att arbeta mot ett gemensamt mål. Det som smarta företagsledare gör idag

är att det skapar kulturer som stöder affärsidén. (Nilsson 2000, 167.)

Det har varit tämligen självklart att en stark organisationskultur alltid är något positivt. De

negativa konsekvenserna har sällan nämnts. En stark kultur innebär i normala fall

begränsningar av det individuella agerandet och den individuella friheten därför att syftet

är att skapa ett gemensamt tankesätt, uttrycksformer och beteenden. Kulturen syftar till en

viss begränsning och standardisering av vad som kan göras i organisationen. (Wolvén

2000, 69.)

Kulturen i företag måste ibland förändras. Om företaget fusioneras eller blir uppköpt

kommer också kulturen att fusioneras, köpas upp, slåss eller överleva. Den typen av

överväganden tar man inte i beaktande allt för ofta i ekonomiska investeringskalkyler.

Fusionskostnader kan bli högre än vad man budgeterat för, när olika kulturer krockar.

Informationsfunktionen kan direkt påverka det företagsekonomiska resultatet genom att

tillsammans med personalavdelningen göra en utvärdering av kulturen i en

uppköpskandidat. En bedömning av humankapitalet och företagskulturen vid uppköp eller

fusioner leder till nya krav på informations- och personalfunktioner. Det kräver även

kompletterande modeller för att bedöma investeringsutgifter för att bygga upp önskvärda

kommunikations- och kultursystem i en ny konstellation. Olika kulturer kan stimuleras till

förändring utifrån skilda budskap. Den räddhågade kulturen förändras under hot, medan

den dynamiska öppna kulturen förändras genom positiva målbilder. (Erikson 2008, 244.)

Att utveckla den rådande företagskulturen och implementera nya värderingar och synsätt är

därför ofta en nyckel till framgång för många företag. Vill man vinna framgång måste man

bearbeta sin företagskultur och förändra den. (Philipson 2009.)

Det som kännetecknar en stark organisationskultur är att organisationens medlemmar har

god kunskap om organisationens mål och medel. Medlemmarnas känner sig också

delaktiga i processen och förstår sin egen roll i organisationen, och hur den är kopplad till

organisationens mål och medel. Organisationens medlemmar och deras prestationer

evalueras regelbundet, man får regelbundet feedback och prestationer i form av beröm och

kritik. Man får också vägledning ifall man behöver förbättra sina prestationer. En öppen

kommunikation är viktig, detta förutsätter trygghet och lyhördhet inom organisationen.

Man skall kunna komma med nya idéer, nytänkande bör uppmuntras inte motarbetas.

(Wolvén 2000, 62.)

15

Värderingar, styrka och stabilitet är de styrande principerna i verksamheten. Värderingar

kräver ingen extern bekräftelse, utan de är interna värderingar som har betydelse för

organisationens personal. Organisationens värderingar ifrågasätts sällan av personalen.

Det finns vanligtvis många olika värderingar, och därför sätter man dem i

viktighetsordning. Man talar om grundvärden vilka ofta är begränsade, oftast under tio, och

i välfungerande organisationer är grundvärdena vanligtvis under fem. Det finns inga

allmängiltiga värderingar som är de rätta. Det som är viktigt är att det finns värderingar

som är knutna till företaget och dess historia och nuläge. Grundvärderingar bör inte

blandas ihop med företagets konkurrensstrategier, eftersom man med värderingar inte

direkt söker konkurrensfördelar. Två företag kan ha samma värderingar. Definitionen av

grundvärderingar är att de skall sträcka sig över tiden. Man bör kunna omfatta värderingar

både som enskild och organisation. Det finns inget recept på hur en organisation skapar

sina värderingar, men det är oerhört viktig att man har en växelverkan mellan de olika

hierarkinivåerna i organisationen förrän företagsledningen slår fast organisationens

grundvärderingar. (Kamensky 2003, 48-50.)

Företagskulturen är något som formas över tiden och avspeglar företagets gemensamma

erfarenheter och lärande från genomförandet av visioner och strategier. Det innebär att

företagskulturen i sin tur påverkar de val som organisationen gör. Den blir ett viktigt

styrinstrument, speciellt om organisationen ger stor frihet åt grupper och individer att välja

sin väg mot överenskomna mål. Företagskulturen ersätter regel- och programstyrning. En

stark företagskultur blir på sätt och vis en osynlig maktfaktor i företaget. Den ger en

fingervisning om vad som gäller och kan gynna lärandet. Alla känner till företagets

verksamhet, vilket mål det har och dess logik. Samtidigt och som redan nämnts kan en

stark företagskultur förhindra företaget att göra de nödvändiga förändringar som skulle

behövas. Det gynnar inte lärandet. Alltför olika uppfattningar kan motverka lärandet.

(Hansson 2001, 114.)

3.4 Ledarens roll i intern kommunikation

Ledarskap handlar om de processer varigenom en eller flera medlemmar i en grupp eller

organisation påverkar de övriga medlemmarna, dvs. använder sitt inflytande för att påverka

andra att sträva mot de mål som organisationen lagt upp. Ledarskapet bör rikta in sig på

16

gruppens mål (arbetsuppgiften) och fokusera på hur gruppen arbetar tillsammans. För att

detta skall fungera måste ledaren accepteras av gruppen, och deltagarna skall vara

förhållandevis eniga om målen och vägen dit. (Nilsson & Waldemarson 2005, 59.)

Av en ledares arbetstid går ca 80 % åt till kommunikation. Detta gäller givetvis både intern

och extern kommunikation. Det handlar oftast om direkt kommunikation med kollegor i

form av möten och samtal, men också genom media som t.ex. e-post. (Tufvesson 2008,7.)

En ledares arbete handlar inte bara om systematiskt och planerat arbete. Enligt

undersökningar kan den normala arbetsdagen bestå mycket av korta, osystematiska insatser

för plötsligt uppdykande problem eller genomförandet av icke planerade samtal. Ledaren

kunde inte själv styra saker som hände utan allt skedde ”huller om buller” (calculated

chaos). Mintzberg visar att strategier, som ofta betraktas som resultatet av lång och trägen

analys, istället har formats under resans gång genom att experimentera och att pröva sig

fram. (Nilsson 2000, 123.)

Kommunikation är a och o för en bra ledare. Förmågan till språk och socialt samspel är

medfödd, men färdigheten att kunna prata och samspela är inlärd. Kommunikation är något

som vi fortlöpande lär oss och utvecklar genom möten med andra mänskor, med träning

och erfarenhet blir man bättre på att kommunicera. Genom att vi lär oss mer av

kommunikation, hur vi själva tolkar andra och hur vi uppfattas av andra kan vi förbättra

vårt samspel och relationer till människor. Vi blir mera vana i vår roll. Det skapar trygghet

att kunna prata om svåra saker på ett klarare sätt. Vi lär oss undvika onödiga störningar

som finns på ytan och får ett grepp om det som inte syns. (Nilsson & Waldemarson

2005,13.)

Ledaren spelar en central roll i de interna kommunikationerna. Det är viktigt att han/hon

informerar om saker som berör de anställda för att de skall känna sig delaktiga av

organisationen. En ledare bör besitta kommunikativ kompetens, gruppkompetens och veta

vad som skall göras (och när det skall göras) samt hela tiden sträva efter att skapa och

vidmakthålla ett bra gruppklimat. (Nilsson & Waldemarson 2005, 66.) Ledaren har idag

”flera ansikten” och man talar om roller som coach, visionär, informatör, beslutsfattare,

relationsledare. (Nilsson 2000, 123.)

Det som kännetecknar en kommunikativ ledare är att ledaren lyckas skapa förtroende

mellan sig och medarbetarna. Om ledaren berättar om företagets mål och visioner,

värderingar och resultat skapar han/hon en känsla av delaktighet. Alla känner att de är en

17

länk i organisationen. En ledare skall kunna genomföra givande och effektiva möten, samt

använda kraften av kommunikation vid förändringar. En ledare skall kunna delta i

smalltalk och ge konstruktiv kritik och även kunna ta itu med konflikter. Förmågan att

kunna lyssna, sålla förklara och sätta in saker i sammanhang en viktig egenskap. En bra

ledare bör kunna hävda sin åsikt men också kunna ändra sin åsikt. (Tufvesson 2008, 12.)

Processer och flöden fungerar inte utan kommunikation. Kommunikationen måste vara

horisontell och vertikal. Ett modernt ledarskap handlar om att skapa en miljö där det känns

meningsfullt att arbeta. Det görs genom att skapa en vilja att arbeta mot ett gemensamt

mål, att vara tydlig och samtidigt skapa delaktighet. En kommunikativ ledare bör kunna

sålla i informationsflödet och skapa mening och sammanhang för sina medarbetare. En

ledare bör också var tydlig i sitt resonemang till det krävs att ledaren har kunskap och

färdigheter. (Tufvesson 2008,12.)

3.5 Motivation

Medarbetare som har överblick över helheten och som känner till målen, samt har

tillräckligt med information för att kunna fatta bra och rätta beslut får ökad egen

motivation. De förstår varför deras eget arbete betyder något och kan sätta in sin egen roll i

ett sammanhang. Det blir roligare att jobba om kommunikationen är fri och öppen. Med

rätt utformad dialog läggs grunden för ett bra arbetsklimat utifrån vars och ens behov.

(Erikson 2008, 72.)

Verbet motivera härstammar från latinets movere som betyder sätta i rörelse. Motivation

kan beskrivas som en inre psykologisk process hos individen som skapar drivkraft som i

sin tur leder till handling. Drivkraften inger riktningen och förstärker handlingen.

(Jacobsen & Thorsvik 1997, 222.) Den motiverade mänskan kan överträffa sig själv i

dådkraft och förmåga, medan den omotiverade inte når bråkdelen av sin kapacitet.

Motivation är således avgörande för en organisations samlade kompetens. Motiverade

mänskor presterar mer och bättre. (Nilsson 2000, 136.)

Mänskor motiveras på olika sätt. Psyklogerna talar om graden av prestationsbehov. De som

har ett högt prestationsbehov vill alltid tävla och vinna. De som har ett lågt

prestationsbehov undviker tillfällen då tävlingssituationer kan uppstå. Man kan anta att den

18

som är mer prestationsinriktad har en större förmåga att motiveras till stora ansträngningar.

Detta gäller främst då det finns ett mål att uppnå, och det finns det oftast i affärslivet. Har

man ett högt prestationsbehov så leder detta oftast till goda resultat. (Nilsson 2000, 137.)

Oavsett om man definierar motivation som viljan att prestera, arbetstillfredsställelse eller

engagemang, har motivationen i de flesta fall behandlats som ett psykologiskt fenomen.

Man måste förstå vad som får mänskor att handla för att kunna förstå vad motivation är.

Maslows motivationsteori hävdar att alla mänskor har fem grundläggande behov:

fysiologiska behov, trygghetsbehov, sociala behov, behov av status och prestige, och

behov av självförverkligande. Viktigare än klassificeringen av behov i dessa fem

kategorier är Maslows teori om den process som gör den enskilda typen av behov

bestämmande för beteendet. Maslows tanke var att dessa behov är ordnade i en inbördes

hierarkisk ordning på ett sådant sätt att behov högt uppe inte uppmärksammas och

påverkar beteendet förrän behov på lägre nivå är tillfredsställda.(Jacobsen & Thorsvik

1997, 223.)

FIGUR 7. Maslows behovstrappa (Nilsson 2000, 140.)

Nederst i behovshierarkin finns de fysiologiska behoven, behov som hunger och törst.

Enligt teorin motiverar inte dessa längre när behoven är tillfredsställda. Trygghetsbehov

innebär både fysisk och känslomässig trygghet. Dessa behov uppmärksammas när de

fysiologiska behoven är tillfredsställda. Den tredje i hierarkin omfattar sociala behov, detta

behov är samhörighet, vänskap och känslomässiga band till andra mänskor. Maslow anser

att bristande tillfredsställelse av sociala behov är en av de vanligaste orsakerna till

behov av själförverkligande

behov av status och prestige

sociala behov

tryggetsbehov

fysiologiska behov

O
m

 d
e lägre b

eh
o

v

tillfred
ställs, fin

n
s en

te
n

d
en

s till att rö
ra sig

u
p

p
åt fö

r att m
ö

ta n
ästa

b
eh

o
v.

O
m

 lägre b
eh

o
v in

te

tillfred
sställs fin

n
s e

n

te
n

d
en

s att återvän
d

a till

d
essa b

eh
o

v.

19

anpassningssvårigheter. Maslow betonar starkt att behov av status och prestige både gäller

att få erkännande från andra och att individen värdesätter och värderar sig själv och sina

prestationer högt. I dagens läge har man höga förväntningar på att man skall klara sig bra i

utbildning och arbetsliv, vilket kan leda till alltför stor koncentration på dessa behov. När

behoven av status och prestige uppfylls ger det individen självförtroende, men i motsatt fall

känner man sig underlägsen och hjälplös. Behov att förverkliga sig själv ligger högst uppe

i behovshierarkin och handlar om individens förmåga att förverkliga sina möjligheter. Det

varierar enligt Maslow från person till person hur detta kommer till uttryck. En vill bli en

duktig försäljare och en annan vill bli konstnär. Individen måste förverkliga sig själv som

han eller hon är. Poängen är att behovet av självförverkligande som är det slutliga målet för

mänskan. (Jacobsen & Thorsvik 1997, 224-225.)

Man kan dra den slutsatsen av Maslows teori att mänskor motiveras av olika saker och det

är ledarens uppgift att förse personalen med rätt ”morot”. I dagens läge är det troligare att

personalen befinner sig på olika nivåer i behovshierarkin och ledaren behöver närmast ett

morotsland att gå till. Maslows modell är mycket använd, men man måste komma ihåg att

den är mycket förenklad. Dessutom är inte arbetsplatsen det enda stället som tillfredsställer

personalens behov. (Nilsson 2000, 142.) Insikten om olika motiv innebär också att

information om förändringar och nyheter behöver anpassas beroende på vilka

kombinationer av motiv som medarbetarna har. Ofta kan en karriär- eller

specialistorienterad chef försöka förklara behov av förändring för de trygghetssökande utan

framgång. (Erikson 2008, 219.)

Lönesystem och former av belöningar markerar vad som är viktigt. Det kan vara resultat,

beteende eller kompetens. Lönesättningen är ett betydelsefullt verktyg för att påverka

engagemang, lärande och kompetensutvecklingen. (Hansson 2001, 115.) Fördelen med

pengar är att de är lätta att administrera och de flesta anser att pengar är något positivt.

Sociala belöningar kan vara betydligt svårare att förutsäga effekterna av. Många anser ändå

att man genom att använda kollektiva och oftast slentrianmässiga lönestrategier ofta missar

den potential till ökad motivation som finns. (Nilsson 2000, 144.)

Enligt Roos & Roos förfogar ledningen också över medel som inte handlar om pengar,

t.ex. att man ger beröm och visar sin uppskattning eller att man ger konstruktiv kritik och

större ansvar och möjlighet till personlig utveckling. (Roos & Roos 2004, 269.) Vill

20

företaget att personalen skall förkovra sig bör det löna sig. Vill företaget att medarbetarna

ska engagera sig i utvecklingsarbete är det ett beteende som skall belönas osv.

Belöningssystemet ingår i den begränsade arsenal av styrmöjligheter som finns och det

skulle vara att avsäga sig ett mycket kraftfullt verktyg om det inte används på ett aktivt och

väl genomtänkt sätt. Vill man återknyta till ett mer psyklogiskt perspektiv på detta med

pengar och motivation kan man referera till Maslow igen. Pengar är dels ett medel för att

tillfredsställa de lägre behoven och dels ett mått på hur bra man gör sitt arbete (dvs.

tillfredsställer behovet av uppskattning). Pengar sätter även gränser för det sociala

umgänget och möjligheten till personlig utveckling på fritiden. Man kan säga att pengar

har stor betydelse för nästan alla behov i behovshierarkin. (Nilsson 2000, 144.)

3.6 Kompetensutveckling

Att upprätthålla företagets kärnkompetens kräver ett ständigt lärande i organisationen, som

i sin tur förutsätter den ständigt lärande mänskan. Det är viktig att den interna

kommunikationen fungerar mellan ledningen och den anställde för att man skall kunna

utveckla organisationen. Mänskans kompetens verkar åter ha blivit mer avgörande för

kvalitet och framgång. (Nilsson 2000, 94.)

Förutsättningen för att företag i dag skall vara framgångsrika i sina relationer med kunder

och andra intressenter är att det tar lärdom av de ständigt förändrade förutsättningarna. En

lärande organisation förutsätter därför en öppen kommunikation med medarbetare och

omvärld. Det är en förutsättning för dess existens. Därför behöver de som är ansvariga för

informationen förstå de processer som kännetecknar lärande organisationer. En lärande

organisation upptäcker snabbt problem. Organisationen uppmuntrar också ett visst mått av

instabilitet och konstruktiva konflikter. Man borde inse att den egentliga tryggheten ligger i

kontinuerlig förändring. För att skapa flexibilitet behöver organisationen ta egna initiativ

för att hitta nya infallsvinklar på problem och möjligheter. En lärande organisation vågar

ifrågasätta sin själ, sin historia, sin nutid och framtid. Den omtolkar ständigt både sig själv

och sin omvärld. Detta sker på ett sätt som inte skapar onödig inre oro. En lärande

organisation tillåter misstag, den ser på misstag och mindre lyckade projekt som

erfarenheter som skapar nya möjligheter för lärande. Därmed söks inga syndabockar,

organisationen är inte ute för att hitta skyldiga. Det ökar i sin tur utrymmet för kreativitet.

(Erikson 2008, 222 – 223.)

21

Många företag bygger sin affärsverksamhet på information och kunskap. Människor och

företag som lär sig snabbare än konkurrenterna har konkurrensfördelar. Företagandet är

ofta så komplext att allas kompetens måste utvecklas och utnyttjas. Kärnkompetenser

kännetecknas bl.a. av att de skiljer företaget från konkurrenterna på ett avgörande sätt och

är mycket svåra att imitera och skaffa. Kärnkunskap är bl.a. kunskap som är inplanterad i

företagets produktionsteknik och produkter. Personalens kompetens och engagemang är

den viktigaste och mest framträdande kärnkompetens. Därför är kompetensutveckling en

viktig framgångsfaktor för företag. (Hansson 2001, 22.)

Kompetens är ett begrepp som är större och innehåller mer än begreppet kunskap.

Kompetens förutsätter att man har kunskap, men också färdigheter och egna attityder och

värderingar. Kompetens är något som kommer fram när man gör och presterar något. Ordet

kompetens är ett aktivt begrepp. Kunskaper kan man ha och visa upp utan krav på att man

kan genomföra eller utföra saker. När man talar om företagets kompetens är det i huvudsak

fråga om personalens samlade kompetens, man brukar syfta på personalens samlade

förmåga att genomföra affärsidén. Denna kan ses som summan av den tekniska

kompetensen, personalens kompetens att sköta produktionen och andra flöden. Social

kompetens, d.v.s. hur duktig personalen är att engagera sig och förmåga att skapa

kontakter, samt att själva kunna ta initiativ och arbeta självständigt. Med affärskompetens

menas personalens affärskunnande, förmåga att se och utveckla affärer. Moralisk-etisk

kompetens är att kunna agera rätt gentemot kunder, partners och miljö. Varumärken och

företagets image är beroende av detta. (Nilsson 2000, 96.)

Man talar hellre idag om kompetensutveckling än om personalutveckling. Man vill på så

sätt betona en högre målsättning än personalutvecklingens lite förenklade

kunskapspåfyllning. Kompetens är ett bredare begrepp än kunskap. Målet blir inte bara då

att ge personalen de nödvändiga yrkeskunskaperna, utan man vill också skapa en personal

som är motiverad som både ser delarna och helheten. Personalen bör vara delaktig i

affärsidén och ha attityder och värderingar som leder till handlings- och

förändringsberedskap. I ett lärande företag har man en gemensam bild av affärsidén och ett

gemensamt ansvar för helheten, d.v.s. en gemensam syn på hur affärsidén skall

genomföras. För att detta skall lyckas krävs ett fritt flöde av information, en stor förståelse

för kompetensutvecklingens villkor. Grundidén är att växande mänskor ger ett växande

22

företag, mänskan klarar av att göra det som krävs och behöver göras om gynnsamma

förhållanden råder. (Nilsson 2000, 107.)

Medarbetarna har i de flesta företag inte brist på kompetens. I många fall äger företaget

mer kompetens än de vet om eller förtjänar. Medarbetarnas problem är att de inte får

utväxling på sin kompetens. Det kan vara så att det inte finns vilja i företaget på grund av

brist på medarbetarskap. Det saknas ledning av lärande och matchning mellan företagets

behov och medarbetarnas. (Hansson 2001, 119.)

FIGUR 8. Kompetens utvecklas genom lärande och utveckling (Hansson 2001, 119.)

Öppenhet, tydlig och rak kommunikation är nyckelord i de ledningsformer som främjar

lärande. De viktigaste aktiviteterna är att skapa gemensamma värderingar och öppna

kontakter med omvärlden, speciellt kunderna. Det främjar lärandet. Den kompetens som

utvecklas i företaget på olika håll bör man kunna dela med sig av till hela företaget. Ny

kunskap måste snabbt bli tillgänglig för alla i organisationen så slipper man uppfinna

”hjulet” på flera håll samtidigt. Ledningsformerna måste underlätta kunskapsspridningen

genom t.e.x databanker, projekt och nätverk, medveten arbetsrotation och befordran i

sidled. Ledning av lärande underlättas av en grundläggande företagsarkitektur som stöder

lärande. Arbetsformer som fokuserar på produktivitet och effektivitet samt ett

ledningsarbete som har som mål att skapa attraktiva relationer. (Hansson 2001, 120.)

Lärande

Kompetens

Tillfälle

Matchning

Ledare/

Medarbetare

Vilja

23

Företagens lär- och utvecklingsbehov har sin utgångspunkt i mål och strategier, uppgifter

och samarbete. Den enskilda arbetstagarens behov är dels att kunna använda sin kompetens

och dels att kunna täcka klyftan mellan företagets krav på kompetens och den egna

kompetensen som arbetstagaren har idag. Det är en utmaning för chefer att kunna

samordna företagets och arbetstagarens intressen på detta område. Finns det flexibilitet i

organisationen hittar chefer ofta på olika lösningar lokalt. När det gäller större företag har

både företaget och den enskilda arbetstagaren ett behov att tänka över avdelningsgränserna

när deras intressen skall kopplas samman: Känner anställda till företagets samlade behov

av kompetens på olika kärnområden? Eller känner chefer på olika nivåer till den potential

av kompetens som arbetstagare på andra avdelningar representerar? (Dalin 1997, 217.)

Vill man hitta en form för samordning på kompetensområdet som går utanför den lilla

överskådliga enheten, krävs det ett system på flera områden. Alla chefer med

personalansvar bör ha aktuella översikter över personalbehovet på olika avdelningar,

projekt inklusive rotationsprogram. De bör också känna till karriärmöjligheter och

tillhörande lönesystem, och vilka utbildningar som företaget erbjuder. Det är även viktigt

att chefer känner till de anställdas nuvarande realkompetens som önskemål om arbetsbyte

och fortsatt utbildning. (Dalin 1997, 217.)

24

4 VISION, MISSION OCH AFFÄRSIDÉ

En vision är egentligen en drömbild. När man talar om vision i strategisammanhang står

visionen för en önskad framtidsbild av organisationen. Visioner utformas av

organisationens ledning och är i många fall ledningens syn på organisationens framtida

utveckling. Man hoppas att visionen skall bidra till att få mänskor i rörelse, man vill att

grupper och medlemmar blir mer innovativa, hittar på nya lösningar och frångår gamla

rutiner. Med visionen vill man hjälpa anställda till mer kreativitet och motivera dem att öka

insatsen och samarbeta mer för att förbättra prestationen. (Roos & Roos 2004, 68.)

Framtida omgivning

 Värderingar, uppfattningar, principer Intressenter

FIGUR 9. Utformning av en vision (Roos & Roos 2004, 70.)

Visionen är en bild av hur företag önskar bli i framtiden, organisationen själv måste aktivt

arbeta för att visionen skall realiseras. En bra vision är att lyckas skapa en innovativ

personal, ett fungerande förhållande till kunderna, och att organisationen är trovärdig.

(Lindroos & Lohivesi 2004, 26.)

En bra minnesregel för fungerande visioner är RYTMI- regeln.

 Realistinen Realistisk

 Ymmärettävä Att man förstår

 Toiminnallinen Fungerande

 Mitattavissa Mätbar

 Innostava Inspirerande

Nuläget, en ärlig

värdering av var vår

organisation står idag

Vision, vad vi kan eller vill

vara, förpliktelse om

begreppsmässiga mål

25

Kanske det mest omtalade exemplet om visioner är det som J.F. Kennedy uttalade till Nasa

på 1960-talet: ”Vi tar mänskor till månen och levande tillbaka till jorden förrän det här

årtusendets slut”. Det är ett typexempel vad visionen kan bestå av. Där finns en tidsplan,

den är klart uttalad och förståelig och målet vart man vill nå är klart. (Lindroos & Lohivesi

2004, 27.)

Den gemensamma nämnaren för alla organisationer är att de har ett mål att tillfredsställa

kundernas behov, eller om man vill uttrycka det på ett annat sätt att ”lösa kunders

problem”. Detta är missionen i varje organisation oavsett om organisationen är en skola ett

sjukhus eller affärsföretag. Lyckas man inte med denna uppgift bör verksamheten läggas

ner. På en konkurrensutsatt marknad sker det förändringar snabbt och dramatiskt. När

kunderna och inkomsterna försvinner är det en signal som man inte kan tolka fel.

Verksamheten måste förändras eller upphöra. Ett företags mission är dess anledning till att

det finns på marknaden och den talar klart och tydligt om för kunderna vad de kan förvänta

sig. Den styr allt i företaget, från produktinköp och marknadsföring till de anställdas

attityder gentemot företagets kunder. (Nilsson 2000, 38.)

Redan när man grundar ett företag måste man ställa sig frågan: Varför skall kunden köpa

just av mig? För att få svar på den frågan måste man ta ställning till vilka produkter eller

tjänster man har att erbjuda marknaden och hur eller på vilket sätt skall man erbjuda sina

produkter eller tjänster. Svaren på dessa frågor utgör själva affärsidén. (Nilsson 2000, 39.)

Affärsidén bör bidra till en förståelse för syftet med organisationen, affärsidén bör också

vara ett underlag för motivationen. Man bör genom affärsidén bidra till ett underlag för att

kunna fördela företagets resurser. Affärsidén bör också ange vilken ton och vilket

affärsklimat man vill skall råda i organisationen samt fungera som orienteringspunkt som

kan identifieras med företagets syfte och inriktning. En översättning av organisationens

syfte till konkreta mål och strategier bör möjliggöras genom affärsidén. (Roos & Roos

2004, 72.)

Affärsidén är närbesläktad med strategi, vision, mål och policy. Mål berättar vart man vill

komma och strategi hur man skall komma dit. Verksamhetens mål ska precisera visionen

och affärsidén. Meningen med mål är att ange vilken rikting man skall välja när man står

inför viktiga valsituationer. Mål bör vara konkret utarbetade att de kan användas som

utgångspunkt för en verklig utvärdering av strategiska beslutsalternativ. Mål uttrycker vad

som är viktigt för organisationen och vad man strävar efter. När man formulerar mål har

man vanligtvis flera avsikter. Det är ett effektivt sätt att formulera vision och affärsidé

26

internt i organisationen. Mål ger praktisk vägledning när man skall fatta både mindre och

större beslut. Målformuleringen används också som viktiga signaler till omvärlden och

hjälper till att profilera organisationen. (Roos & Roos 2004, 75.) Visionen som redan

förklarats tillåter att man fantiserar om ett framtida drömläge, medan policy handlar om

inställningen till olika frågor gällande t.ex. miljö, kvalité. (Nilsson 2000, 39.)

FIGUR 10. Vision, affärsidé och mål – hierarkisk struktur (Roos & Roos 2004, 65.)

Det finns olika sätt att se på vision, affärsidé och mål och deras hierarkiska ordning.

Visionen är ändå den överordnade formuleringen för organisationers verksamhet, och

därför också den formuleringen som är bredast. Vidare förutsätter visionen den mest

långsiktiga planeringen av de tre elementen. Vision, affärsidé och mål är viktiga begrepp i

det som vi kallar den strategiska processen. Denna process kan inte betraktas fristående

från den enskilda organisationens strukturella beteendemässiga och kulturella förhållanden.

(Roos & Roos 2004, 65.)

4.1 Strategi

I förverkligandet av visionen behövs strategi. Strategin är grunden för företagets

verksamhet och löper som en röd tråd genom processen. Strategin består av

strategiprocessen, ledningens beslut, att göra olika val och vidta åtgärder för att nå de mål

man ställt upp för verksamheten. (Lindroos & Lohivesi 2004, 28.)

Flera ramverk har under årens lopp utvecklats för att lära ut vad strategi är och hur viktigt

strategitänkande är i företagen. Henry Mintzberg är en av de mest kända och refererade.

Mintzberg kallar sitt ramverk för ”strategins fem p”. Plan (plan), manöver (ploy), mönster

Vision

Affärsidé

Mål

27

(pattern), position (position), perspektiv (perspective). I de flesta sammanhang knyts

strategin till planering och planer, och de flesta företag har någon form av strategisk plan.

Strategin är en handling där man medvetet ger en viss riktlinje i en bestämd situation. Vid

förverkligandet av en affärsidé eller om man vill lansera en ny produkt på marknaden

används strategi. (Roos & Roos 2004, 17.)

I många företag har man den uppfattningen att strategi och planering av strategi endast hör

till en liten grupp i organisationen. Den tanken är dock helt fel. Strategier kan endast

förverkligas genom dagligt arbete och genom att de berörda är medvetna om vilka strategi

som är gällande. (Kamensky 2003, 275.) En mycket viktig förutsättning för en effektiv och

lyckad strategiprocess är samspelet mellan de olika nivåerna i organisationen, liksom

samspelet mellan de olika stegen i processen. Redan från början kan strategiprocessen

utvecklas så att den aktivt engagerar de anställda på olika nivåer i organisationen. (Roos &

Roos 2004, 54.)

FIGUR 11. Växelverkan i organisationens kunnande (Kamensky 2003, 275.)

Företagets strategiska utveckling och kunnande är en stor utmaning för organisationen. Det

är viktigt att känna till att organisationens inlärningsprocess, att veta, förstå, implementera,

skapa nya och bättre lösningar. Både kommunikationen och inlärningen har sina

begränsningar därför är det viktigt att dessa kompletterar varandra. (Kamensky 2003, 275.)

strategiarbete

operativ
verksamhet

strategisk
kommunikation

strategisk
skolning

28

4.2 Strategisk kommunikation

Vision, affärsidé och mål är centrala begrepp i arbetet när man formulerar strategier. Det är

vanligt att man använder begreppen lite hur som helst och man ger dem olika betydelser i

olika sammanhang. Detta försvårar strategiarbetet i den enskilda organisationen om inte

kommunikationen mellan medarbetarna fungerar tillfredsställande. Liksom i de flesta

sammanhang bildar ett gemensamt språk som bygger på en gemensam begreppsapparat

underlag för god kommunikation. Gemensam kommunikation bidrar till ökat samarbete

och förståelse, något som är mycket viktigt för att organisationen skall ha möjlighet att

utvecklas. (Roos & Roos 2004, 63.)

Mänskans förmåga att ta emot information är begränsad. Därför är det viktigt när

organisationen presenterar sina strategier att tänka på hur det görs. Informationen bör vara

tydlig och klar och kärnan i dess budskap bör komma fram. En bra planerad strategi är ofta

klar och är då lättare att presentera. Problem uppstår när strategier inte har en förankring

eller är noga genomtänkta. Sådana strategier är svåra att genomföra. (Lindroos & Lohivesi

2004, 161.)

Många gånger kan förverkliganden av strategier vara svåra att genomföra. Budskapet kan

vara svårtolkat eller personalen förstår helt enkelt inte vad som menas. I det här skedet

begås ofta fel. Man kan inte sätta sig i åhörarens sits då man anser saken självklar, därför

går man snabbt igenom olika moment utan att förklara tillräckligt. Det är ofta så att

åhörarna inte har den bakgrundsfakta som behövs för att förstå vad som sägs utan saken

kan vara alldeles ny för dem. Därför skall budskapet vara klart och enkelt. När det blir

alltför invecklat kan åhörarna inte ens ställa frågor. En sak som man också bör tänka på är

språket. Varje enhet och organisation har sitt eget språk, med tiden blir det egna

fackspråket bekvämt att använda. Detta fackspråk förstår de som arbetar inom den enheten

och som är i kontakt med den. Ofta glöms det bort när man talar med personer som inte hör

till den enheten att detta fackspråk inte nödvändigtvis är bekant för dem. (Lindroos &

Lohivesi 2004, 161.)

29

5 AHOLA TRANSPORT

Detta kapitel innehåller information om Ahola Transport, om företagets historia,

utveckling, mål och visioner, affärsidé samt kvalitets- och miljöprogram. Företaget

förkortar själv Ahola Transport till AT, denna förkortning kommer jag också att använda.

AT står för företagets sätt att jobba, alltid tillgänglig på svenska, på engelska always there,

och på finska aina tavoittavissa. Detta utmärker hela deras verksamhet såväl internt som

externt mot kunder och övriga intressenter. (Ahola Transport 2009.)

5.1 Historia och utveckling

Ahola Transport grundades år 1955 av Helge Ahola. Han startade sitt företag med en

lastbil. Numera ägs företaget av Helges fyra söner. Hans Ahola fungerar som VD för

koncernen. Till Oy Ahola Group Ab hör Oy Ahola Transport Ab, Oy AT Special Transport

Ab, Oy Limetec Ab, Oy Attracs Ab och Fastigheter. I koncernen arbetar ca 230 personer

inklusive 60 egna chaufförer. Jag kommer i detta arbete enbart att fokusera på Oy Ahola

Transport Ab. Kaj Fagerholm är verkställande direktör för Ahola Transport. (Arbetsboken

2008.)

 Företaget har vuxit mycket de senaste åren och utvecklats till en av Nordens ledande

leverantörer av gränsöverskridande transporter. AT:s huvudkontor finns i Karleby på

Indola industriområde. Företaget har också linkar i Nådendal och Vanda, Tallinn samt i

Polen och en nystartad link i Nykvarn i Sverige. AT köpte Sundqvist Transport i december

2007 och kan härefter erbjuda trasporttjänster över hela Europa.

FIGUR 12. AT:s marknadsområde (Ahola Transport 2009.)

30

AT har totalt över 330 ekipage och företagets koncept med direkta transporter (on-line)

utan terminaler eller fasta rutter gör det möjligt att på ett snabbt och flexibelt sätt utföra

tillförlitliga transporter till industrin och handeln. Företaget utför också specialtransporter,

tempererade transporter och kan också vid behov skräddarsy transporter. Den röda tråden

är on-line planering och utförande, med fokus på mera last på färre bilar.

AT satsar på att optimera transporterna som möjliggörs med hjälp av transportlinkar för

direkt bil-till-bil omlastning samt konceptbaserade IT-lösningar. Företaget mål är att vara

effektivt både konkurrensmässigt och ur miljösynvinkel. (Ahola Transport 2009.)

5.2 Sättet att jobba vid Ahola Transport

AT:s affärsidé går ut på planera och utföra direkta transporter, för kunder inom industri

och handel, med stora krav på flexibilitet, tillförlitlighet och effektivitet i deras

transportupplägg. En enda kontaktperson ansvarar för hela transportuppdraget när man

beställer godstransport. Kontaktpersonerna kan kundens språk och ger korta svarstider, och

deras strävan är att alltid göra som de kommit överens om. (Arbetsboken 2008.)

AT:s grundvärderingar utgör basen för företagets kultur och riktlinjer. Företagets mål är att

alla skall känna till dessa, Helhetsansvar, man gör som man har kommit överens,

öppenhet, man skall alltid kunna diskutera och tala om saker, respekt för individen, alla har

samma värde som mänska. Man har olika arbetsuppgifter men helheten byggs upp av allas

insats. Viktigt är att alla bereds möjlighet att lyckas i sitt arbete. Dessa värderingar står

över tiden, medan verksamheten i övrigt skall utvecklas utgående från kunden och dennes

behov. (Arbetsboken 2008.)

AT:s slogan alltid tillgänglig försöker företaget leva upp till, vilket betyder att det skall

vara möjligt att få tag i personal dygnet runt, det skall alltid finnas någon som svarar om

kunden ringer. Att vara ett ledande transportföretag är en ambitiös målsättning som man

enats om i företaget, och det vill man också att skall märkas när kunden tar kontakt.

Företagets strävan är att jobba mot tydliga mål. (Ahola Transport 2009.)

31

FIGUR 13. AT:s sätt att se på Aholas mission (Arbetsboken 2008.)

Ahola Groups mission vill skapa mervärde åt alla intressegrupper i fyrklövern. När man ser

på fyrklövern ser man att den kännetecknas av balans mellan olika intressen. När dessa är i

balans kan mervärde skapas åt alla inblandade.

AT:s mål är att bli en aktör i världsklass gällande styrning av varuflöden och utförande av

transporter. Fokus skall ligga på kundmervärde och effektivitet. Den röda tråden är on-line

och planering och utförande av transporter, man sätter fokus på mera last på färre bilar.

Företagets vision är att vara ett ledande transportföretag när det gäller skapande av

kundmervärde och effektivitet. Företagets mål för omsättningen till år 2015 är 251

miljoner euro. (Arbetsboken 2008.)

 Sedan flera år tillbaka har AT ett kvalitetssystem som är uppbyggd enligt ISO 9001:1994.

Detta är ett led i den fortsatta utvecklingen av ledningssystemet för hela verksamheten.

Företaget har uppdaterat sitt kvalitetssystem till att motsvara den förnyade

kvalitetsstandarden ISO 9001:2000. Kvalitetssystemet är certifierat av Det Norske Veritas.

(Ahola Transport 2009.)

Bolaget erhöll också miljöcertfikat enligt ISO 14001 år 2002. De viktigaste

tyngdpunktsområdena inom miljöarbetet är att öka fyllnadsgraden i bilarna, minska

bränsleförbrukningen samt att öka medarbetarnas medvetenhet i miljöfrågor, detta görs

genom miljöskolning för personalen. AT vill framstå som ett bolag som värnar om miljön.

På deras bilar ser man avtryck av gröna hjulspår ”Green Wheels”. På det sättet vill

företaget göra reklam för sitt miljötänkande. (Ahola Transport 2009.)

samhälle

Kunder medarbetare

ägare

32

6 FORSKNINGSMETOD

Den undersökning som jag skall genomföra är en fallstudie om informationsflödet vid Oy

Ahola Transport Ab. Jag kommer att genomföra min undersökning genom att göra en

kvalitativ intervju med ett antal av de anställda. Jag anser att halvstrukturerade intervjuer,

temaintervjuer är den bästa metoden med tanke på studiens syfte. Mina interjuver kommer

att gå till på det sättet att jag har färdigt bestämt vilka områden som jag behandlar i

intervjun, men formuleringar kan variera och även tilläggsfrågor kan komma ifråga i fall

det känns nödvändigt. De olika teman som finns behöver inte heller komma i den ordning

som jag ställt upp dem. Fördelen med personliga intervjuer är att man kan stimulera

intervjupersonen på ett bättre sätt och på det sättet få mer tillförlitliga och uttömmande

svar. En annan fördel jämfört med andra metoder är att man kan iaktta minspel, hållning

och språk, den såkallade nonverbala kommunikationen.

Kvalitativa intervjuer har ofta en låg grad av standardisering, dvs. frågorna som

intervjuaren ställer ger utrymme för respondenten att svara med egna ord. Ibland kan

intervjuaren i en kvalitativ intervju välja att ställa frågorna i en viss ordning, dvs. med hög

grad av strukturering. Ibland genomförs intervjun så att man ställer frågorna i den ordning

som det faller sig bäst i det enskilda fallet dvs. med en låg grad av strukturering. Ibland

kan forskaren välja att genomföra intervjuer utan att först ha formulerat intervjufrågorna.

Syftet med en kvalitativ intervju är att upptäcka och identifiera egenskaper och

beskaffenheter hos något, t.ex. den intervjuades livsvärld eller uppfattning om något

fenomen. Detta innebär att man aldrig i förväg kan formulera färdiga svarsalternativ för

respondenten, eller avgöra vad som är det rätta svaret på en fråga. I denna mening är en

kvalitativ intervju riktad mot ett induktivt eller abduktivt arbetssätt i forskningen.

(Davidson & Patel, 2003, 78.)

I en kvalitativ intervju är intervjuaren och intervjupersonen med och skapar ett samtal.

Rollerna är dock olika i det avseendet att intervjuaren genomför detta samtal för att belysa

ett forskningsproblem och intervjupersonen han kanske ställt upp på intervjun utan att ha

någon direkt nytta av den. För att man skall lyckas med den kvalitativa intervjun bör

intervjuaren hjälpa intervjupersonen att bygga upp ett meningsfullt och sammanhängande

resonemang om det studerade fenomenet. Intervjuaren skall dock inte konstruera ett

sammanhängande resonemang åt den intervjuade. Ifall vederbörande inte har någon

sammanhängande och meningsfull uppfattning om det studerade fenomenet så är det

33

kvalitet att upptäcka detta. För att underlätta samtalet är det viktigt att intervjuaren kan

samtala på ett sådant sätt så den intervjuade inte känner sig hämmad eller får problem att

uttrycka sig. Intervjuaren bör behärska språkbruk, gester och kroppsspråk som

intervjupersonen kan relatera till och som relevanta i sociala sammanhang. (Davidson &

Patel 2003, 78.)

Kvale (1997) skriver om tolv olika aspekter med vilka man kan bättre förstå och tolka

forskningsintervjuerna. Han talar om livsvärld, dvs. ämnet för den kvalitativa

forskningsintervjun är intervjupersonens livsvärld och hennes relation till den. Mening,

den kvalitativa forskningsintervjun söker beskriva och förstå meningen hos centrala teman

i den intervjuades livsvärld. Det viktigaste är att man förstår innehållet i vad den

intervjuade vill ha sagt. Det kvalitativa, i intervjun vill man få fram kvalitativ kunskap

uttryckt på normal prosa, den har inte kvantifiering som mål. Det deskriptiv, Den

kvalitativa forskningsintervjuns syfte är att få otolkade beskrivningar. Den intervjuade

beskriver så exakt som möjligt vad hon upplever och känner och hur hon reagerar och

handlar. Det centrala är att få en så nyanserad beskrivning som möjligt som återger den

kvalitativa mångfalden. Det specifika, forskningsintervjun försöker beskriva specifika

situationer och handlingsförlopp ur den intervjuades värld. Beskrivningar av specifika

situationer och handlingar eftersträvas, inte allmänna åsikter. Förutsättningsmedvetande,

Den kvalitativa intervjun försöker samla in så rika och förutsättningslösa beskrivningar

som möjligt av relevanta teman i den intervjuades livsvärld. (Kvale 1997, 34-37.) Kvale

(1997) talar vidare om fokusering, dvs. den kvalitativa intervjun är fokuserad på vissa

teman i den intervjuades livsvärld. Den är inte strängt strukturerad men inte heller helt

icke-styrande, utan fokuserad. Med mångtydighet menas att den intervjuades uttalanden

ibland är mångtydiga, ett uttryck kan tolkas på flera olika sätt. Den intervjuade kan också

göra sig skyldig till skenbart motsägelsefulla uttalanden under intervjun. Förändring kan

också inträffa, den intervjuade kan under en intervju förändra sin beskrivning av eller

uppfattning om ett visst tema. Den intervjuade kan plötsligt se saken ur en synvinkel som

hon inte sett tidigare eller varit medveten om. Känslighet innebär att intervjuer gjorda av

olika intervjuare men med samma intervjuguide kan få olika resultat beroende på skiftande

känslighet och kunskap om ämnet för intervjun. En intervjuare som saknar ”musiköra” kan

ha svårt att se nyanserna som tränger djupare in i frågan om musikens mening. Den

kunskap som erhålls i en intervju frambringas genom mellanmänskligt samspel i

situationen. En väl genomförd forskningsintervju kan vara en berikande och positiv

34

upplevelse för den intervjuade, som kan vinna ny insikt om sin livssituation. Dessa tolv

punkter belyser den kvalitativa forskningsintervjuns förståelseform. (Kvale 1997, 37-39.)

6.1 Genomförande av intervju

Jag kommer att genomföra mina intervjuer med hjälp av en bandspelare. Jag anser att jag

med hjälp av bandspelare kan följa med hur den som jag intervjuar reagerar och bättre

tolka den non verbala kommunikationen. Med tanke på att en intervju räcker ca 20 minuter

är det också bra att få den på band så att jag inte går miste om något. En annan fördel är att

jag kan lyssna till det bandade materialet upprepade gånger och få fram tonfall och ordval

m.m.

Det är viktigt att man kommer bra i gång strax från början med intervjun. Den eller de

första frågorna kan vara avgörande hur intervjun kommer att flyta. Börjar man intervjun på

ett fel eller otympligt sätt kan det vara svårt att snabbt bygga upp förtroendet man måste få

till stånd. Ämnet är väldigt avgörande för hur man inleder intervjun, men också hur man är

som intervjuare. Intervjuaren är själv en person med sina vanor och ovanor, man skall inte

försöka förställa sig. Då blir det lätt krystat och onaturligt. (Trost, 2004, 64.)

I kvalitativa undersökningar är det viktigt att det insamlade materialet är konfidentiellt,

eftersom forskare och intervjuare möts personligen. Informanten måste känna sig säker på

att de uppgifter som lämnas under intervjun blir sekretessbehandlade och att det inte skall

kunna spåras till den person som lämnat uppgifterna. Det är viktigt att forskaren bemödar

sig om att informanterna får vara anonyma när resultaten skall förmedlas och presenteras.

(Dalen 2007,23.)

6.2 Samla in, analysera och tolka material

När man har gjort sina planerade intervjuer skall materialet bearbetas, analyseras och

tolkas. Det vore helt fel att försöka säga hur man skall göra det. Vid kvantitativa

undersökningar finns det många regler eller överenskommelser hur man bör göra. Vid

kvalitativa studier finns inte denna uppsättning av regler. Fantasin och kreativiteten måste i

större utsträckning vara till hjälp än vid kvantitativa studier. (Trost 2004, 125.)

35

Intervjuer analyseras sällan direkt från bandspelare, utan man skriver ut det bandade

materialet som skriftlig text. Frågan om intervjuarens reliabilitet ställs ofta inom

intervjuforskningen. (Kvale 1997, 147.) Reliabilitet eller tillförlitlighet innebär att en

mätning är så att säga stabil och inte utsatt för t.ex. slumpinflytelser. Alla intervjuare skall

fråga på samma sätt, situationen skall vara likadan för alla o.s.v. (Trost 2004, 111.)

Genom att ha klara instruktioner om utskriftens syfte och dess förfarande kan kvaliteten

förbättras, man bör helst ha en reliabilitetskontroll. Även med detaljerade instruktioner kan

det vara svårt att återge svaren entydigt. (Kvale 1997, 147 – 152.) Med validitet eller

giltighet menar man att instrumentet eller frågan skall mäta det den är avsedd att mäta.

(Trost 2004, 113.) Att fastställa validiteten är svårare. Frågan om vad som utgör en valid

tolkning och översättning från talspråk till skrivet text ligger bakom valet av språkform för

utskriften. Problemet ligger bl.a. i att talspråk har sina givna regler och skriftspråket har en

annan uppsättning regler. (Kvale 1997, 147-152.) Idéerna om reliabilitet och validitet

härstammar från kvantitativ metodologi. I samband med kvalitativa studier blir dessa

begrepp och termer en smula annorlunda. Att kvantitativt försöka mäta reliabilitet och

validitet blir på något sätt malplacerat vid kvalitativa studier. Ändå skall intervjuer och

annan datainsamling ske så att data blir trovärdiga, adekvata och relevanta. (Trost 2004,

113.)

Det är praktiskt att särskilja tre steg i arbetet med data. Först samlar man in materialet i

detta fall genom kvalitativa intervjuer. Nästa steg är att analysera data som man fått in.

Genom att noga läsa igenom det man skrivit ut och genom att fundera över vad man såg

och hörde under intervjuns gång. Då får man fram en del tankegångar som kan vara

intressanta. Det tredje steget är att man skall tolka sitt material med hjälp av teoretiska

verktyg som man har till sitt förfogande, det gäller att visa att det intressanta verkligen är

intressant. Att samla in data, tolka och analysera, behöver inte komma åtskilda från

varandra utan kan gå in i varandra. Redan i det skede som insamlandet av materialet görs

sker mer eller mindre automatiskt en del analyser och tolkningar. När man arbetar med

utskrifter och andra datamaterial, såsom anteckningar sker inte bara analys utan också mer

eller mindre automatiska tolkningar. (Trost 2004, 125.)

I min studie har jag sex informanter. Urvalet har skett så att jag har tagit personer från

olika avdelningar i företaget för att på detta sätt få en bättre spridning. Jag har intervjuat

personal både i Karleby och Nådendal. Intervjuguiden har utarbetats utgående från AT:s

strategier, mål och visioner. Intervjuerna genomfördes under maj och juni månad 2009. De

36

intervjuade hade inte tillgång till intervjufrågorna före intervjutillfället. På detta sätt får

man mera spontana svar. Fyra av intervjuerna gjordes i Karleby och två i Nådendal.

 Mitt mål var att intervjuerna skulle vara i ca 20 minuter minst. Men mänskorna är ju olika

till natur och sättet att uttrycka sig. Vissa talade väldigt mycket och andra var mera

fåordiga och funderade mycket länge innan de kunde svara. En del tyckte det var svårt att

snabbt hitta svar. De flesta av de intervjuade talade dialekt p.g.a. av detta har jag skrivit om

vissa ord så att man kan förstå vad som menas bättre. Innebörder och betydelser finns dock

enligt min mening bevarade. Reliabiliteten eller tillförlitligheten bör vara så stabil som

möjligt. Jag hade utarbetat en intervjuguide som varje respondent fick i sin hand när

intervjun började. Intervjuguiden följdes nästan i sin helhet, även om jag ibland var

tvungen att mera ingående förklara vissa frågor. Alla intervjuades på sin arbetsplats i ett

ostört rum. På så sätt hade alla samma utgångsläge när intervjun startade. Genom att alla

intervjuer gjordes på i stort sätt samma sätt anser jag att resultatet är trovärdigt. Jag anser

också att jag kunnat göra en valid tolkning av det insamlade materialet. När jag har

sammanställt resultaten har jag arbetat med ett tema i gången, på detta sätt anser jag att jag

tydligt får fram resultaten. Informanternas upplevelser inom de olika temana har jämförts

och tolkats och speglats mot företagets mål och visioner.

6.3 Intervjuresultat

I resultaten strävade jag efter att få fram de intervjuades upplevelser och åsikter om de

teman som jag behandlade i intervjuerna. För varje tema har jag skrivit lite fakta om de

olika områdena för att läsaren lättare skall kunna jämföra de intervjuades svar och AT:s

strategier. Sedan presenterar jag de resultat som jag har fått och ger min syn på

informationsflödet inom företaget på basen av den information jag fått av informanten.

Efterson studien är kvalitativ bör svaren ses som individuella och skall inte uppfattas som

majoritetens upplevelser av företaget.

Tema I. Affärsidé

AT:s affärsidé är att planera och utföra direkta transporter för kunder inom industri

och handel med stora krav på flexibilitet, tillförlitlighet och effektivitet i

transportupplägget. Transporten sker med ett on-line koncept där individuella kundbehov

37

är utgångspunkten. Utan terminaler eller fasta rutter, möjliggörs snabba, flexibla och

tillförlitliga godstransporter för industrin och handeln. De utför även specialtransporter,

expresstransporter och kyltransporter samt skräddarsyr transportlösningar för speciella

behov. En enda kontaktperson ansvarar för hela transportuppdraget när man anlitar AT.

Företagets kontaktpersoner kan kundens språk och ger korta svarstider, företagets strävan

är att alltid göra som man kommit överens om.

Företaget vill vara en pålitlig samarbetspartner och skapa mervärde för alla inblandande

aktörer. Genom att ha en yrkeskunnig personal och fungerande utrustning uppnår sina

målsättningar. Under temat affärsidé har jag tagit reda i vilken utsträckning personalen har

vetskap om affärsidén.

Alla intervjuade kunde på något sätt beskriva begreppet affärsidé.

 Det är fråga om direkta transporter med tjänster runtomkring. (Intervjuperson 1)

Vi skall planera och utföra transporter, styrande och utförande av transporter eller

varuflöden för handel och industri. (Intervjuperson 2)

Nå he ir att vi ska vara effektiv på att transportera kundens gods på så att säga on-line

system, att vi kör direkt från lastningsplats till leveransort utan terminal.

(Intervjuperson 3)

AT:n tämä toiminta-ajatus, yritysajatus on oikeastaan se on niin kun luottamusta

huolpuva, ja AT halua olla ehdottomasti niin kuin vahva toki arvojen mukaisessa ja

lisäarvoluomisessa, mut sanotaan tällaisen vahvan asiakas suhteinluomisessa.

(Intervjuperson 4)

Idén är väl att vara bäst på transporter inom Norden och Baltikum som de har gjort

nu, men nu blir det här ju hela tiden bredare. (Intervjuperson 5)

Ja alltså he betyder ju tå att di ska va framgånsrikan transportbolag främst.

(Intervjuperson 6)

Begreppet affärsidé blev klarare och lättare att beskriva för de intervjuade med hjälp av

underfrågorna som jag ställde. Då kunde man nog få fram att affärsidén var bekant. En av

underfrågorna till affärsidén var: Vad vill AT vara stark på?

De vill väl framstå som, he handlar ju om ti på na vis försöka skapa mervärde för

kunden och det som är runtomkring. På något vis personligt, den uppfattningen har

38

jag fått. Fast de försöker bli stor och växa är ändå kontakten med personer viktig.

(Intervjuperson 1)

Snabbhet och pålitlighet. (Intervjuperson 3)

Tässä niin kun asiakas kontekstissä niin luotettava yhteistyökumppani eli AT haluaa

olla vahva kumppani ja luotettava. Sitähän pyritään ajaa tietoisesti eteenpäin. Ikään

kun luoda pitkiä ja kestäviä asiakassuhteita. (Intervjuperson 4)

Dom är stark på att vara tillgänglig och lita på. (Intervjuperson 5)

Nå personalen förståss och transportmedlen, på bilarna he er jo nog he första man

tänker på. (Intervjuperson 6)

Vilken bild vill AT att intressenterna skall ha av företaget?

Ja tror de vill ge utåt att vi ska var dähär, att vi ska va familjär fast vi e stör, det tror

jag fortfarande är viktigt och som de vill. Att vi inte bara blir en stor koloss utan det

är kontakten. Hur det sen ska uppfattas, int vet jag he ska kännas pålitligt, dethär är

nånting som fungerar he är väl dit dom vill komma. (Intervjuperson 1)

Vi är ett flexibelt familjeföretag som satsar mycket på innovativa lösningar, har bra

och modern bilpark, håller givna löften. Vi kommer överens hur vi gör och så gör vi

som vi kommit överens. (Intervjuperson 2)

Att vi är en pålitlig samarbetspartner som håller vad vi lovar, inte vet jag vad annat

det skulle vara. (Intervjuperson 3)

AT pyrkii elämään arvonsa mukaisesti niin kun tämän yksilön kunnioittamisen ja

luottamuksen ja tällaisen kautta pyritään luomaan luotettava yrityskuva, luotettava

yritystyökumppaani kuva. (Intervjuperson 4)

Alltså en transportör som man kan lita på. (Intervjuperson 5)

De vill ju vis att de är ett bra transportbolag, he är ju he främsta att de ska sköt he de

lovar, varorna skall komma fram. (Intervjuperson 6)

Här svarade samtliga intervjuade att pålitlighet är viktigt och det är det som AT vill stå för,

dvs. att man gör som man kommit överens.

Tema II. Mission

AT har beskrivit sin mission i form av en fyrklöver. Man vill skapa mervärde åt alla

intressegrupper som finns i fyrklövern dvs. kunder, medarbetare ägare och samhälle. När

39

man ser på fyrklövern kännetecknas den av balans mellan olika intressen. När dessa är i

balans kan mervärde skapas.

Endast en person av de intervjuade sa att han genast kommer att tänka på fyrklövern, två

andra kunde på något sätt beskriva vad missionen var, men överlag var kännedom om

missionen ganska svag.

Nå mission e väl dedär.. anväder du vision nastans eller är vision samma eller

använder du he som mission? Ja he e väl om man ser e som sama sak vilket jag gör,

jag vet inte vad du gör. (Intervjuperson 1)

Jå jag tänker på fyrklövern och her ir ju jättebra logo för he gäller ju int bara för AT

utan för all, allting skall vara i balans så fungerar e, så jag kommer direkt in på tvåan

tide va jag kommer ti tänk på och de är ju fyrklövern och her ir också förknippa med

lite tur. (Intervjuperson 2)

Alltså nog känner jag till missionen he ska va för samhällsansvar och anställda och

mot ägarna...... miljö. (Intervjuperson 3)

Ää.. teoriatasolla kyllä.. mutta se että AT:n missio on luoda asiakkalle lisäarvoa. Se

on muodoton asia, eli päästä oikeastaan siihen ehkä tämä missiokin on enemmänkin

ohjettavissa niin kun arvomaailmaan sitä kautta että se on sitä ei voida niin kuin, ei

voida suoraan sanoa yksilökohtaisesti kaikille. Jokaisen toimijan pitää ymmärtää se

että miten omassa työkontekstissaan toteutetaan sitä missiota arkipäivässä.

(Intervjuperson 4)

Tänker du på dehär med värde och dehär? (Intervjuperson 5)

En av de intervjuade kunde inte på något sätt svara vad missionen är.

AT:s grundvärderingar är öppenhet, helhetsansvar och respekt för individen. Öppenhet

man skall alltid kunna diskutera saker och försöka hitta en lösning. Helhetsansvar innebär

att man gör som kommit överens. Som exempel kan nämnas att om man har sagt att man

kontrollerar saken och ringer om en timme tillbaka till kunden då gör man det. Respekt för

individen innebär att alla har samma värde, och alla skall beredas möjlighet att lyckas i sitt

arbete. Jag ställde frågan. Kan du beskriva AT:s grundvärden?

 Vilka ord... ja sko beskriv e personligt så sku jag beskriv e dähär ärligt, rakt på sak

int na konstigheter. (Intervjuperson 1)

Alltså AT:s grundvärden och grundvärderingar så e ju int dedär na högtravand he e

ju ganska såde sunt bondförnuft alltihopa. Att dedär öppenhet och respekt och dedär

nu har jag glömd bort idi sista. (Intervjuperson 2)

40

Ja.. om jag säger med två ord så sko jag säg med ärlighet och ansvarsfullhet.

(Intervjuperson 3)

Rehellisuus ja luotettavuus ehkä ois sellaiset lähimmät eli pyritään suoralla

kommunikaatiolla ulospäin saamaan nämä arvot myöskin tähän asiakassuhteisiin ja

oikeastaan kaikkiin intressiryhmiin. (Intervjuperson 4)

Vet inte jag tycker dom känns trygga. (Intervjuperson 5)

Alltså nu star e riktigt i still alltså grundvärden. (Intervjuperson 6)

Fyra av de intervjuade kunde på något vis svara vad AT:s grundvärden är. Två av de

intervjuade visste inte vad de skulle svara. Grundvärderingar är en av hörnstenarna i

verksamheten och det skulle vara viktigt att personalen är väl informerad gällande dem. På

så sätt skulle personalen bättre förstå varför saker är som de är i organisationen och även

känna sig mer delaktiga när de vet ”spelets regler”.

Följdfrågan till mission var: Förknippar du någon slogan med AT?

Där kände alla till slogan Alltid tillgänglig. Själv upplevde jag det som mycket positivt att

företaget lyckats med sitt budskap till personalen eftersom det är det som företaget vill få

ut åt alla sina intressenter att de alltid är tillgängliga.

Ide alltid tillgänglig, he väl he som. (Intervjuperson 1)

Alltså na meir än hide än tå jag ser AT märke så vet jag att he är AT förståss och

alltid tillgänglig och he har vi på fyra olika språk om int he har komi till na.

(Intervjuperson 2)

Alltid tillgänglig. (Intervjuperson 3)

Joo förståss alltid tillgänglig är förståss som alltid kommer upp. (Intervjuperson 4)

Jo det gör jag alltid tillgänglig. (Intervjuperson 5)

Nå her ju ide alltid tillgänglig. (Intervjuperson 6)

Figur 14. Aholas logo (Arbetsboken 2009.)

41

Tema III. Mål

AT strävar till att bli en aktör i världsklass. Till år 2015 har man som mål att tredubbla sin

verksamhet jämfört med år 2006. För att detta skall vara möjligt vill företaget skapa

förutsättningar för ledningen så att man kan genomföra nödvändiga omstruktureringar.

Man fokuserar också på lönsamheten så att man kan växa så snabbt som möjligt genom

operativ överlägsenhet. Personalens kompetens är viktig därför satsar företaget på

personlig tillväxt och skolning. Med dessa åtgärder strävar AT till att nå sina mål.

Alla intervjuade kunde beskriva att AT strävar framåt och vill utvecklas. Fyra av de

intervjuade kunde på ett mer preciserat sätt beskriva AT:s målsättningar.

Nå om.. he beror på från vilken synvinkel, målsättningen är att anställda skall ha en

bra arbetsplats, vi ska ha ett mervärde tå som vi kan skapa åt kunden och tå förståss

åt ägare så klart och hela samhället i sig. (Intervjuperson 1)

Vi ska bli världsbäst på att styra och utföra transporter och producera kundmervärde.

(Intervjuperson 2)

Alltså vi skall bli världsledand inom logistik och transport och transportplanering,

logistikplanering mätt i kundmervärde. (Intervjuperson 3)

Jo elikkä tottakai AT:llahan tarkoitus on olla niin kun tällainen maailman johtava

on-line kuljetusyritys ja sitten on tietysti nä numeriset tavoitteet. (Intervjuperson 4)

Alltså de är bäst på de som dom gör, men de ja långsiktiga målsättningar, alltså dom

har ju haft femårsplaner som går ut på att bli bäst i världen, nu har dom kommit ett

steg längre genom att de köpt upp Sundqvist med närvaro i Europa.

(Intervjuperson 5)

No er he ju he förståss att he ska va he veije bra transportbolag. (Intervjuperson 6)

En av underfrågorna var om de känner till AT:s långsiktiga målsättningar?

Nå he väl dom de som jag ungefär beskrev, de har vision om att de vill växa och har

lagt upp en viss plan, att det här vill vi kunna, hit vill vi nå. De skall tredubbla

verksamheten. (Intervjuperson 1)

Vi had ju hur langt for det nu till 2015, sista som e var information tär dedär.. ja

minns inte exakt dedär siffrorna i runda tal, var int e tre gånger verksamheten till?

(Intervjuperson 2)

Känner gör jag jå, att vi skall växa rejält, siffrorna vet in jag om jag kan sådär

utantill. (Intervjuperson 3)

42

Jo eli siis tunnen kyllä sillä tavalla tosiaan meiltähän löytyy se. Löytyy 150

miljoonan euron liikevaihto tavoite vuoteen 2015. Olkoon nyt että se tulee

lähemmäks ja lähemmäks, nyt tässä alkaa tuntumaan ikään kun että se on huomisen

tavoite, jos sanotaan, että 2020 ei ehkä ole mut onko sitten ehkä, että ollaan

maailman johtava, niin kun omalla toimintamalilla johtava kuljetusliike, onko se

2020 tai 2030 tai 2012? Koska se ikään onkaan, tuleeko se toteutumaan, mut siis se

tosiaan pitää olla, pitää asettaa tavoitteita jotka ei ole tavoitteita vaan. Toiminta ei

voi kehittyy muuten. (Intervjuperson 4)

Alltså som har ju femtonårsplaner som går ut på att dom skall bli bäst i världen, nu

har dom kommit ett steg längre genom att de köpt upp Sundqvist med närvaro i

Europa. (Intervjuperson 5)

Int minns jag hur de gick, de vill var stör. (Intervjuperson 6)

Fyra av de intervjuade svarade att AT vill bli en aktör i världsklass för två av de

intervjuade var svaren lite mer otydliga. Här kunde jag konstatera att den personal som var

direkt involverad i planeringen av godsflödet var mer medveten om AT:s mål medan de

som arbetade med andra uppgifter var mindre insatta. Man kan anta att en bättre

medvetenhet om företagets målsättningar inom alla avdelningar skulle bidra till en mera

motiverad personal och ge en starkare känsla av delaktighet i företaget.

Tema IIII. Kvalitet

Sedan flera år tillbaka har AT ett kvalitetssystem som är uppbyggt enligt ISO 9001:1994.

Detta är ett led i den fortsatta utvecklingen av ledningssystemet för hela verksamheten. Ett

kvalitetssystem är egentligen ledningens system, dvs. ett system som skall hjälpa ledningen

att säkra kvaliteten i arbetet. Införandet av ett ledningssystem för med sig ett mera

strukturerat arbetssätt där man sätter upp mål, mäter och följer upp samt dokumenterar

överenskomna arbetssätt. Ett ledningssystem innebär också att man kontinuerligt granskar

både internt och externt. Därigenom säkras kvaliteten, att nivån hålls och man ständigt blir

bättre. I kvalitetssystemet går man igenom olika arbetsmoment och analyserar och jämför

med ledningssystemet, varefter uppgifterna dokumenteras. Företaget har uppdaterat sitt

kvalitetssystem till att motsvara den förnyade kvalitetsstandarden ISO 9001:2000.

Kvalitetsfrågorna var för de flesta intervjuade ganska obekanta när jag frågade om de kan

berätta något om AT:s kvalitetscertifikat.

Nä int desto mer än att de har ett kvalitetscertifikat. (Intervjuperson 1)

43

Jag vet var e finns edi på intranät hidi kvalitetscertifikati och så vidare bortåt men

jag, nä jag har int na myki ti säg om he. (Intervjuperson 2)

Int na rikti detaljerat he kan jag int göra vi har våra certifieringar vilket gör att vi har

bundit oss till att ha ständiga förbättringar på de områden där vi är certifierade.

(Intervjuperson 3)

Jo oikeastaan sen mikä mä tiedän laatusertifikaateista sehän on tavat toimia, tavat

tehdä, miten meidän tomintamallimme on ja miten se on rakennettu pysyväksi miten

meidän laatutavoitteet toteutuu sitähän se on niin kuin käytännön tasolla.

(Intervjuperson 4)

Nej egentligen inte. (Intervjuperson 5)

He kan ja nog int, he nating som jag inte har bekantat mig med. (Intervjuperson 6)

En av underfrågorna som jag ställde var om de känner till vad kvalitetscertifikat ISO 9001

innebär.

Nå he e väl i princip vi gör he vi säger att vi ska göra och liti kollar att så de ha vi

sagt att vi ska göra och så de gör vi. (Intervjuperson 1)

Ja alltså så de generellt ja, men dedär kvalitetssidan är dålig för mig.(Intervjuperson

2)

I detalj kan jag inte. (Intervjuperson 3)

Teoriatasolla mä en pysty sitä sertifiointia mä en pysty niin kun vastaamaan.

(Intervjuperson 4)

Inte exakt men jag vet ju att det finns en det är såna grejer man har som mall som

man skall följa, men exakt för hela företaget det vet jag egentligen inte. Men jag vet

ju att det finns en såndär mall och regler som man skall följa. (Intervjuperson 5)

Nä alltså jag har nog hört och sett certifikatet, men desto mera vet jag inte.

(Intervjuperson 6)

Som jag nämnde tidigare är kännedomen om kvalitet och kvalitetscertifikat svag. Det är

enligt mig lite förvånande, eftersom det finns information på företagets intranätsidor och

även på deras webbsidor. Certifikaten finns också på väggen i matsalen i Karleby. Det

kunde vara bra om företaget vid tillfälle informerar om vad certifikaten innebär eftersom

det verkar som att en stor del inte vet vad det handlar om.

44

Tema V. Miljöprogram

Bolaget erhöll också miljöcertfikat enligt ISO 14001 år 2002. De viktigaste

tyngdpunktsområdena inom företagets miljöarbete är att öka fyllnadsgraden i bilarna,

minska bränsleförbrukningen samt att öka medarbetarnas medvetenhet i miljöfrågor, detta

görs genom miljöskolning för personalen. AT vill framstå som ett bolag som värnar om

miljön.

 AT:s miljöprogram var mer bekant för informanterna. De flesta kunde på något vis svara

vad det handlar om. Dock märkte jag att det fanns en tendens att blanda ihop miljö- och

kvalitetsprogrammen.

He kan ja nog int konkret säg vad he innebär. (Intervjuperson 1)

Att vi dedär skall kunna utföra arbete vårt med minsta möjliga miljöpåverkan.

(Intervjuperson 2)

Fyllnadsgraden i bilarna skall vara bättre utnyttjade och flytt så mycket gods som

möjligt med så lite kilometra som möjligt. (Intervjuperson 3)

Päästövähentäminen se no mä en tiedä, on organisaatiossa, mä en tiedä, jos sitä

puhutaan niin sanotaan tämmösestä hiilidioksiidi jalanjäljestä eikä muustakaan mut

sitähän se on.. pyritään tottakai niin kun vähentämään päästöjä, vähentää

tyhjäkäyntiä, vähentää tyhjäajamista. Koetaan olla ikään kun teknologiassa

viimeisessä mukana, kun mä puhun kuorma-autoteknologiasta. (Intervjuperson 4)

Int är jag säker men jag utgår ifrån det att det har lite mera med chaufförer och bilar

att göra, hur dom kör och liksom spara. Och på allt möjligt sådär annars så har ju

såhär när man har papper rosk att man skiljer dom sådär men utöver det så vet jag

egentligen inte så mycket. (Intervjuperson 5)

Jo just dehär med utsläppen. (Intervjuperson 6)

En av underfrågorna till miljöprogram var: Hur försöker AT göra föra att minska

belastningen på miljön?

Nå tär är de ju framförallt olika resurser hur de används och bränsle framförallt. Och

nog finns he väl på kontoret hur vi använder resurser, men främst är väl idi hur

bilarna används, hur vi fyller upp bilar och hur mycket belastning vi lägger på he

viset. (Intervjuperson 1)

Nå tär förståss att vi har modern bilpark, vi har också för chaufförerna skolning och

så san hide ”månadens lättfoting”, bränslebesparingssystem för chaufförerna och

förståss ha lätt utrustning så att man kan ha mer nyttolast på. (Intervjuperson 2)

45

Modern utrustning största delen av våra bilar är miljöklassificerade till euro fyra he

kan t.o.m. finnas nån som är på euro fem. (Intervjuperson 3)

Kun tekniikka on ikään kun parasta mitä saa ja pyritään tehostaa kuljetuksia ja näin

pois päin pyritään ajamaan maximikuormia. (Intervjuperson 4)

Alltså här (kontoret) måste det ju vara pappersmängden. Men från chaufförernas sida

så går jag utifrån att för att dom ska kör sådär att dom skall minska utsläpp.

(Intervjuperson 5)

Bilparken så ny som möjligt, he är ju självklaran sak he. (Intervjuperson 6)

Angående miljöprogrammet har informationen gått betydligt bättre fram än när det gäller

kvalitetsprogrammet. Detta var enligt mig ganska intressant att upptäcka. En möjlig orsak

till detta är att företaget strävar efter att hela personalen skall få skolning angående

miljötänkande.

En annan fråga som jag hade angående miljöprogrammet var om de har märkt att AT gör

någon reklam för sitt miljötänkande.

FIGUR 15. Green Wheels märket som finns på AT:s bilar (Ahola Transport 2009.)

På AT:s bilar finns det avtryck av gröna spår. Bilar är på så sätt ”rullande reklam” och det

är tänkt att mänskor skall förknippa de gröna hjulspåren med företagets miljötänkande.

Reklamen på bilarna är det som är mest synligt och hela tiden i rullning. En gång per år ger

man också ut en miljörapport som publiceras på hemsidan och den distribueras också till

kunder.

Ee dömde grön hjule på adi biln på adi logon ska väl på na vis försök symboliser att

man tänker på miljön tå man kör. (Intervjuperson 1)

Jo vi har dömde grön hjule på bila, så dedär he ju he som jag komber ti tänk på i

varje fall. Green Wheels. (Intervjuperson 2)

Våra bilar är märkta med Green Wheels , så är det alltid i kundtidningar som det

kommer fram. (Intervjuperson 3)

46

Jo det har jag sett faktiskt, vi har ju Green Wheels på bilarna och så vidare.

(Intervjuperson 5)

Nå int na precis direkt men no tänker man på det sättet, men jag kan inte precis peka

ut nånting. (Intervjuperson 6)

Alla utom en av de tillfrågade kände till att företaget gör reklam för sitt miljötänkande och

Green Wheels var ett bekant ord för dem.

Informationsflödet

En del av de intervjuade kände sig dåligt informerade och var osäkra på vissa teman som

intervjun behandlade. Vissa teman kände de intervjuade till mycket bra. Alla var dock av

den åsikten att det är viktigt att man känner till de saker som intervjun behandlade. Det

kom fram att det är viktigt att man känner till företagets mål, det ger inspiration att arbeta

för företagets bästa. På frågan hur de anställda blivit informerade om olika saker var svaren

följande.

Mycket varierande, vissa saker e ju sånt man får direkt när man börjar, nu gör vi såde

och såde, men nog sko jag säga att största delen är sånt som kommer efterhand. Man

möter på situationer där man måst ta reda på hur det är, och då är det någon som

berättar sådär gör vi det här och sådär gör vi det där. (Intervjuperson 1)

Jå det kommer information, jättemycket information externt och internt ibland

kanske snudd på för mycket att veta hur man skall dela upp informationen och så

bortåt så att... jag tänker information för oss på transportledningen funkar nog

jättebra, men sen övrig information som inte gäller det dagliga arbetet så det är int.

(Intervjuperson 2)

I dagens läge så är det ju förmannen som har palaver, miljöfrågor så är det ofta Riki

och Daniel som har. (Intervjuperson 3)

Oikeastaan niin kun mä näen täältä vision, mission tasoin, ne on aika vahvasti tuotu

esille jo kun Hans Ahola teki työhastattelun aikoinaan, ne on jäänyt takaraivoon.

Oikeastaan kyllähän ne tulee esille nehän tulee tietyin väliajoin, ei mitenkään

määritellyn väliajan, ne tulee esille, riippuu paljonko organisaatiossa muutoksia on

tapahtunut ja muuta ja siellähän ne nousee useasti esille. (Intervjuperson 4)

Vi har ju haft de här tidningarna som kommit så.. interntidningarna och så vidare

men jag har säkert inte läst dem så noga. Sen har jag också, man har ju också sett

någon reklam i tidningarna också om det. (Intervjuperson 5)

Nå just det här om arbetsidén och affärsidén heter det he vart ju informera om tå man

börja och det är ju inte ändå så länge sen. (Intervjuperson 6)

47

På frågan om vems uppgift det är att ge information svarade de intervjuade på följande sätt.

He tycker jag att allihopa e, he e ändå gemensam men he måst finnas någon som

säger att dethär och dethär ska vi veta och bör vi veta. Och så finns det mycket

information på sharepoint, men jag tycker på något vis att det skall komma från

allihopa. (Intervjuperson 1)

He beror lite på vad saken gäller, men nog är det närmaste förmannen som skall ge

information, sen alltså det som har med kvalite och miljö och olika målsättningar så

är det ledningen i så fall, okej miljö och kvalite så de är ju förståss från deras team så

de behöver inte vara med. (Intervjuperson 2)

Nog är det förmannens. (Intervjuperson 3)

Tiimitasolla esimiehelle, organisaatiotasolla organisaation toimivalle johdolle.

(Intervjuperson 4)

Alltså jag tycker det måste vara administrationen och teamledaren. (Intervjuperson 5)

Nå nog är det förmannen. (Intervjuperson 6)

Här kom det tydligt fram att man förväntar sig att förmannen skall informera om de saker

som rör ens eget arbete medan den information som gäller målsättningar hör till ledningens

uppgift.

Anser du att du får rätt information?

Om jag har na frågor, så nog får jag reda på he. (Intervjuperson 1)

Ja den information som kommer är nog rätt så att säga ja. (Intervjuperson 2)

I det stora hela ja, men visst finns det brister. (Intervjuperson 3)

Näistä asioista kyllä, kaikista muusta en sano saavani oikeaa informaatiota koska on

paljon.. Tiedostuskanavat ei ole selkeitä, tiedottaminen ei ole oikea- aikasta, paljon

informaatiota tulee myöhässä, tieto tulee myöhässä ja tulee väärää muuttunuttu

tietoa. (Intervjuperson 4)

Inte alltid, jag tycker dom kunde vara lite snabbare att informera om en del saker.

(Intervjuperson 5)

Nåjo nog skulle jag säga att man får i rätt tid. (Intervjuperson 6)

Hälften av de intervjuade sade att de får rätt information medan den andra hälften

påpekande brister. Här kunde skönjas en viss frustration över information som kommer för

48

sent eller genom fel informationskanal eller ibland kan informationen vara felaktig och

förändrad.

Skulle du vilja ha någon förändring när det gäller att få information?

Nä int tycker jag he, jag tycker no ha e bra. Kanske vissa saker som är större behövs

informeras om, och görs nog också men. No tycker jag att he ska va ide öga till öga,

he som man int sjölv vet så kanske nån annan vet kanske man i sin tur berättar. Så int

vet jag om jag tycker kanske vissa saker så borde man på na vis liter mer säg att de

där och de där finns här. Eller kanske he sko borde mer ställas krav att de där och det

där borde du veta. No vet jag att de lagt ut nating att man skall känn till all döm de,

men ändå vad riktigt he innebär har jag aldrig riktigt fått klart för mig.

(Intervjuperson 1)

Nu sko jag måst ha mycket att svara på nu egentligen tå jag har sagt, så dedär alltså

int egentligen ana en rätt information vid rätt tidpunkt åt rätt person. Å dedär e som

ju berör , man vill ju int få information som man inte behöver till nånting, men viktig

information skall man inte heller sitta inne med utan man skall lägg ut så att... ja

kanske lite oftare information men lite kortare sekvenser. (Intervjuperson 2)

Int är det nåt som jag kan lägg fingret på. (Intervjuperson 3)

Jo aktiivisuus, siinä pitää olla huomattavasti aktiivisempi, eikä se että olettaa paljon,

oletetaan paljon sitä että ihmiset tietää, ja ei hyvä jos ihmiset organisaatiossa ei enää

tiedä. Se on valitettava asia näin se menee se on niin kun nähtävä, että kasvu tuo

mukana muuta kun liikevaihtokasvua. (Intervjuperson 4)

Det skulle vara att få det lite tydligare och kanske bli lite mer involverad var ting är

som det är sånt som nu, du har ju jobbat så du vet hur det är, det är ju helt okej

grunderna men alltså det skulle vara bra att veta om det skall fortsätta såhär eller vad

dom planerar att göra. (Intervjuperson 5)

Nå he förståss att på vår sido har vi int riktigt had na månadsmöten som många

andra har, men jag antar att he var förändringar. (Intervjuperson 6)

Utgående från intervjuerna kan man dra slutsatsen att de anställda vill ha rätt information,

oftare och kanaliserade till rätta personer. Det kom fram att i flera fall känner de anställda

sig dåligt informerade. Alla tyckte det var viktigt att känna till företagets olika teman, och

skulle gärna ta emot information. Det finns alltså utrymme för mera information. Det kom

också fram att ofta kan informationen hållas vid eftermiddagskaffet och det kan dra ut en

timme. De som då sitter och planerar trafiken får springa av och an mellan dator och

telefon och kan missa en stor del av informationen. På vissa avdelningar hålls inga möten

alls. Överlag kunde möten hållas mer regelbundet och vara kortare.

49

7 SAMMANFATTNING

Syftet med studien var att undersöka hur kommunikationen av AT:s mål och visioner

fungerar inom företaget. Undersökningen gjordes genom en kvalitativ studie. Jag

intervjuade sex anställda. Jag ville ta reda på vad de anställda vet, hur de fått informationen

och hur tillfreds personalen är med informationsflödet.

Olika typer av information kräver olika typer av kommunikationskanal. Det är viktigt att

rätt kanal används. Används inte rätt kanal är det lätt hänt att personalen missar

informationen eller inte har möjlighet att ta till sig informationen när den skulle behövas.

AT har ett välutarbetat informationssystem. Utmaningarna i framtiden ligger i att omsätta

det på ett tillfredställande sätt i praktiken.

Intervjuresultaten påvisade att informationen till de anställda har lyckats bra inom vissa

segment. Resultatet visade att alla kände till AT:s slogan Alltid tillgänglig. Genom att de

anställda är medvetna om att företaget alltid strävar till att vara tillgängliga och arbeta för

kundens bästa har företaget goda möjligheter att blir ett företag i världsklass. Alla

intervjuade svarade att företaget vill växa. När jag intervjuade de anställda kunde jag i flera

fall skönja en viss stolthet hos de anställda att få jobba åt ett företag som är framgångsrikt

och jobbar målmedvetet framåt mot utstakade mål.

Det finns dock saker att förbättra gällande kommunikationen vid AT. När det gäller

kvalitetssystemet och vad det innebär hade de intervjuade en mycket svag kännedom om

det. Jag såg dock en tendens till att de intervjuade blandade ihop miljöprogrammet med

kvalitetssystemet. Också begreppet mission var svårt för de intervjuade att definiera. Där

kan jag tänka mig att det var själva ordet mission som var svårt att förstå.

Enligt min åsikt skulle det vara viktigt att personalen skulle vara mera medveten om

företagets mission och målsättningar. På detta sätt kunde de anställda medverka till att ge

företaget en god image och därmed konkurrensfördelar. Det kunde vara en idé för företaget

att använda ordet uppgift i stället för ordet mission när information ges. På det sättet tror

jag att innebörden i ordet mission skulle bli klarare. Insikter i företagets mission ger

organisationen en identitet samtidigt som det motiverar personalen.

50

Företaget har vuxit de senaste åren bl.a. genom att företaget köpt upp Sundqvist Transport,

vilket medför stora utmaningar för företaget, inte minst när det gäller information. Det

framkom i intervjuerna att personalen många gånger kände sig väldigt dåligt informerade

och visste inte riktigt hur saker och ting skulle utvecklas. Kommunikationen har stor

betydelse då man genomför en förändring. I en förändringsprocess behövs det flerfaldigt

mer information och kommunikation än i en så kallad normalsituation. Människor behöver

motiveringar. Varför genomförs förändringen? Vad betyder förändringen för mig/för mitt

arbete? Veckomöten, palavrer, rådplägningar - möten av alla slag har en stor betydelse för

informationsgången på en arbetsplats. I bästa fall leder de till en fungerande växelverkan

när alla är samlade kan man diskutera öppet och informera alla samtidigt.

Arbetstempot på AT är väldigt snabbt, eller man kan uttrycka det så att allt skall ske

mycket på kort tid. Kunden som beställer transport av sitt gods förväntar sig att allt skall

ske på kortast möjliga tid. AT:s ledstjärna är snabba och tillförlitliga leveranser.

Informationen kanske inte alltid prioriteras. Det är upp till förmannen när och hur

informationen ges.

Samhället idag är fullproppat med information. Det gäller att få folk att komma ihåg

informationen som kommer dem till del. Jag anser att man måste upprepa informationen,

alltid då och då t.ex. företagets mål och visioner. Får man informationen visuellt kan det

många gånger stöda minnet. Det krävs tid och engagemang för att för att upprätthålla en

kontinuerlig, god kommunikation.

För mig har arbetsprocessen med mitt examensarbete vara mycket lärorikt. Jag har studerat

mycket teori om ämnet och även lärt mig mycket om skrivprocesser. Jag har också genom

den kvalitativa undersökningen som jag gjort kunnat konstatera att den interna

kommunikationen inom företag är viktig, den är helt enkelt livsnödvändig för att ett företag

skall överleva.

51

Källor

Ahola Transport 2009. Aholas Transports hemsida. www.dokument.

http://www.aholatransport.fi/sv/node/1. Läst 23.02.2009.

Arbetsboken 2009. Ahola Transport. Internt material för koncernen.

Erikson, P. 2008. Planerad kommunikation. 6:e upplagan. Malmö: Liber AB.

Dalen, M. 2008. Intervju som metod. Malmö: Gleerups.

Dalin, Å. 1997. Den lärande organisationen –kompetensutveckling i arbetslivet. Lund:

Studentlitteratur.

Davidson, B. & Patel, R. 2003. Forskningsmetodikens grunder –Att planera och rapportera

en undersökning. Lund: Studentlitteratur.

Hansson, J. 2001. Skapande personalarbete. Stockholm: Prisma.

Jacobsen, D & Thorsvik, J.1997. Hur moderna organisationer fungerar. Lund:

Studentlitteratur.

Kamensky, M. 2003. Strateginen johtaminen. Helsinki: Talentum

Kauhanen, J. 2006. Henkilöstövoimavarojen johtaminen. Helsinki: WSOY Oppimateriaalit

Oy.

Kvale, S. 1997. Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.

Larsson, L. 2001. Tillämpad kommunikationsvetenskap. 2:a upplagan. Lund:

Studentlitteratur.

Lindroos, J. & Lohivesi, K. 2004. Onnistu Strategiassa. Juva: WS Bookell Oy.

Nilson, B & Waldemarson A-K. 2005. Kommunikation för ledare. Lund: Studentlitteratur

Nilsson, N. 2000. Organisation och ledarskap. Malmö: Liber Ekonomi.

Philipson, S. 2009. Analys av företagskultur. www.dokument.

http://www.google.fi/search?hl=sv&q=f%C3%B6retagskultur&meta=&aq=f&oq= Läst

10.03.2009.

Roos, G & Roos, J. 2004. Strategi – en introduktion. Lund: Studentlitteratur.

Sandberg, A-K. 2007. Mentorskap i praktiken. 2:a upplagan. Stockholm. Hjalmarson &

Högberg.

Segerstad, P. 2002. Kommunikation och information. Uppsala: Uppsala Publ. House.

Trost, J. 2004. Kvalitativa intervjuer. Lund: Studentlitteratur.

52

Tufvesson, A. 2008. Kommunikation. Karlstad: TUK Förlag Ab.

Urgo, M. 2000. Developing Information Leaders –harnessing the talents of Generation X.

Chippenham: Antony Rowe Ltd.

Wolvén, L. 2000. Att utveckla mänskliga resurser i organisationer. Lund: Studentlitteratur.

BILAGA 1/1

INTERVJUGUIDE

I. TEMA: Affärsidé

1. Hur skulle du beskriva AT:s affärsidé

- vad vill AT vara stark på?

2. Hur vill AT uppnå sin affärsidé?

3. Vilken bild vill AT att intressenterna skall ha av företaget?

II. TEMA: Mission

1. Känner du till AT:s mission?

- förknippar du någon slogan med AT?

2. Vad kommer du att tänka på när du ser logon?

3. Med vilka ord skulle du beskriva AT:s grundvärden?

- kan du beskriva olika värden?

4. Vilka mål har AT för sin personal?

- på vilket sätt visar AT sin uppskattning för personalen?

III. TEMA: Mål

1. Kan du berätta vilka målsättningar AT har?

-känner du till AT:s långsiktiga målsättningar?

2. Vet du hur företaget vill utvecklas?

3. Hur tycker du AT gör för att utveckla den egna organisationen inom företaget?

IV. TEMA: Kvalitet

1. Kan du berätta något om AT:s kvalitetscertifikat?

2. Vet du vad kvalitetscertifikat ISO 9001 innebär?

3. Vad vill AT uppnå genom att de har erhållit kvalitetscertifikat?

BILAGA 1/2

V. TEMA: Miljöprogram

1. Vad innebär AT:s miljöprogram?

2. Beaktar du miljöfrågor i ditt dagliga arbete?

3. Hur försöker AT minska belastningen på miljön?

4. Har du märkt om AT gör någon reklam för sitt miljötänkande?

- Hur har du blivit informerad om olika saker?

- Till vem hör det att ge information?

- Tycker du att det är viktigt att känna till denna typ av information?

- Anser du att du får rätt information?

- Får du information vid rätt tidpunkt?

- Hur anser du att informationen fungerar när det gäller ditt dagliga arbete?

- Skulle du vilja ha någon förändring när det gäller att få information?

