

”Det är så bra det kan vara i vår
situation”

En fallstudie av den interna och externa kommunikationen
vid Project Liv rf.

Åsa Lill

Examensarbete för Högre Yrkeshögskoleexamen inom social- och
hälsovårdsområdet, Socionom (högre YH)

Utveckling och ledarskap

Vasa 2018

EXAMENSARBETE

Författare: Åsa Lill

Utbildning och ort: Högre YH-examen inom social- och hälsovård, Vasa

Inriktningsalternativ/Fördjupning: Utveckling och ledarskap

Handledare: Susanne Jungerstam

Titel: ”Det är så bra det kan vara i vår situation” - En fallstudie av den interna och externa

kommunikationen vid Project Liv rf.

Datum 23.4.2018 Sidantal 55 Bilagor 6

Abstrakt

Syftet med studien var att undersöka den interna och den externa kommunikationen vid

Project Liv rf. för att kunna förbättra kommunikationen genom att skapa en

kommunikationsstrategi och kommunikationsplan. Forskningsfrågorna som

undersökningen väntades ge svar på var hur de anställda och styrelsen upplever

kommunikationen i nuläget och vilka förbättringsmöjligheter det finns. Även den

geografiska aspektens inverkan på kommunikationen och verksamheten väntades

studien ge svar på.

I den teoretiska delen tas kommunikationsmetoder och projektarbete upp för att

klargöra begrepp och variationer. Även arbete inom icke-vinstdrivande organisationer

lyfts fram. Metoden som användes var fallstudie med kvalitativa semi-strukturerade

intervjuer där respondenterna var de anställda och styrelsemedlemmar inom Project Liv

rf.

Resultatet visar att kommunikationen är en av de viktigaste grundstenarna i en

organisation, både internt och externt. Utan god kommunikation kan inte verksamheten

utvecklas eller växa på ett bra sätt. Den geografiska spridningen av anställda kan både

vara en tillgång och ett problem, beroende på hur man ser på situationen. Med rak

kommunikation och god atmosfär inom organisationen blir det lättare att verka inom en

geografiskt spridd verksamhet. En kommunikationsstrategi och kommunikationsplan

har skissats upp för verksamheten som resultat av undersökningen.

Språk: Svenska Nyckelord: Kommunikation, intern kommunikation, extern
kommunikation, icke-vinstdrivande organisation, Project Liv rf.,
kommunikationsstrategi, kommunikationsplan

OPINNÄYTETYÖ

Tekijä: Åsa Lill

Koulutus ja paikkakunta: Ylempi ammattikorkeakoulututkinto, sosiaali- ja terveysala,

Vaasa

Suuntautumisvaihtoehto/Syventävät opinnot: Kehittäminen ja johtaminen

Ohjaaja(t): Susanne Jungerstam

Nimike: Se on niin hyvä kuin vaan olla voi meidän tilanteessa – Tapaustutkimus Project

Liv rf:in sisäisestä sekä ulkoisesta viestinnästä

Päivämäärä 23.4.2018 Sivumäärä 55 Liitteet 6

Tiivistelmä

Opinnäytetyön tavoitteena on tutkia Project Liv rf:in sisäistä sekä ulkoista viestintää

laatiakseen viestintästrategiaa sekä viestintäsuunnitelmaa viestinnän parantamiseksi.

Tutkimuksessa pyritään saamaan vastaus siihen, miten työntekijät sekä johtoryhmä

kokevat viestinnän nykyhetkellä sekä siihen liittyviä mahdollisia parannusvaihtoehtoja.

Tutkimuksessa odotetaan saatavan vastauksia myös maantieteellisen hajautumisen

vaikutukseen viestinnässä sekä toiminnassa.

Teoriaosuudessa käsitellään viestintämenetelmiä, projektityötä sekä käsitteitä ja

muunnelmia. Myös työ voittoa tavoittelemattomissa organisaatioissa nostetaan esille.

Menetelmä, jota käytetään, on tapaustutkimus, missä käytetään puoli-jäsenneltyä

haastattelua. Haastattelussa vastaajat ovat Project Liv rf:in työntekijöitä sekä

johtoryhmän jäseniä.

Tulokset näyttävät viestinnän olevan yksi tärkeimmistä kulmakivistä organisaatiossa

sekä sisäisesti että ulkoisesti. Ilman hyvää viestintää toimintaa ei voida kehittää tai lisätä

tehokkaasti. Maantieteellisellä hajautumisella voi olla sekä hyötyä että haittaa riippuen

siitä, miten sitä katsoo. Suoralla viestinnällä ja hyvällä ilmapiirillä organisaatiossa on

helpompi toimia toiminnan maantieteellisistä haasteista huolimatta. Tutkimuksen

tuloksena on kehitelty viestintästrategia sekä viestintäsuunnitelma.

Kieli: Ruotsi Avainsanat: Viestintä, sisäinen viestintä, ulkoinen viestintä,
voittoa tavoittelematon organisaatio, Project Liv rf., viestintä strategia, viestintä
suunnitelma

MASTER´S THESIS

Author: Åsa Lill

Degree Programme: Social and health care, Master degree, Vaasa

Specialization: Development and leadership

Supervisor(s): Susanne Jungerstam

Title: It´s as good as it gets in our situation – A case study of the internal and external

communication within Project Liv rf.

Date 23.4.2018 Number of pages 55 Appendices 6

Abstract

The aim of the study was to examine the internal and external communication of Project

Liv rf. in order to enhance the communication through a communication strategy and a

plan for communication. The research questions were planned to answer how the

employees and the board experience the communication today and what could be done

to improve the communication. To what extent the geographical spreading impacts the

communication and the work is also taken into account.

The theory includes communication methods and project work to define the conception

and variations. Also work within non-profit organizations is illustrated. The method that

was used in the study was a case study with semi-structured interviews, where the

respondents were employees and board members of Project Liv rf.

The result of the study shows that communication is one of the most important

foundations in an organization, both internal and external. Without effective

communication the activity can’t develop nor grow in an effective way. The geographical

spreading of employees can be both an advantage and a disadvantage depending on

how you look at the situation. With a straight communication and good atmosphere

within the organization it is easier to work in a geographically spread activity. A

communication strategy and a plan for communication are developed based on the

results of the research.

Language: Swedish Key words: Communication, internal communication, external
communication, non-profit organizations, Project Liv rf., communication strategy, plan
for communication

Innehållsförteckning

1 Inledning .. 1

1.1 Syfte och problemprecisering ... 2

1.2 Bakgrund ... 3

2 Kommunikation .. 5

2.1 Varför kommunicera ... 5

2.2 Sätt att kommunicera ... 6

2.2.1 Ansikte mot ansikte .. 7

2.2.2 Icke-verbal kommunikation .. 8

2.2.3 Kommunikation via digitala kommunikationsmetoder 9

2.2.4 Envägskommunikation – information .. 11

2.3 Ledarskap ... 11

2.4 Svåra samtal/möten ... 14

2.5 Intern kommunikation mellan anställda ... 16

2.6 Extern kommunikation ... 19

2.7 Kommunikationsplanering .. 21

3 Projekt ... 23

3.1 Organisationsstruktur inom projekt .. 24

3.2 Kommunikation inom projektverksamhet .. 26

4 Icke-vinstdrivande organisationer ... 27

4.1 Att leda en icke-vinstdrivande organisation... 28

4.2 Att vara anställd av en icke-vinstdrivande organisation 30

5 Project Liv .. 30

5.1 Project Livs organisationsstruktur ... 31

6 Undersökningens genomförande .. 32

6.1 Urval och val av informanter .. 32

6.2 Datainsamlingsmetod .. 33

6.2.1 Kvalitativ forskningsintervju ... 33

6.2.2 Den semi-strukturerade intervju ... 34

6.3 Etiska överväganden .. 35

7 Resultatredovisning ... 37

7.1 Den interna kommunikationen vid Project Liv ... 38

7.1.1 Upplevelsen av interna kommunikationen .. 39

7.1.2 Styrkor och svagheter internt .. 39

7.1.3 Geografiska aspektens inverkan internt .. 40

7.2 Den externa kommunikationen vid Project Liv ... 42

7.2.1 Upplevelsen av den externa kommunikationen ... 43

7.2.2 Styrkor och svagheter externt ... 44

7.2.3 Geografiska aspektens inverkan externt ... 45

7.3 Utvecklingsmöjligheter för kommunikationen vid Project Liv 46

8 Kritisk granskning ... 49

9 Diskussion .. 50

Källförteckning .. 53

 1

1 Inledning

Då människor träffas uppstår kommunikation och samspel. Man sänder ut och tar emot

öppna och dolda budskap på en både medveten och omedveten nivå. Kommunikation går

inte att undvika. Vanligen associeras kommunikation med det som framförs verbalt, men

även det icke-verbala budskapet är viktigt. De signaler man sänder ut via kroppsspråket har

stor betydelse för att kommunikationen ska fungera. Dock kan kroppsspråkets signaler vara

motstridiga vilket kan leda till missförstånd. Kroppsspråket kan vara det som avslöjar vad vi

egentligen menar fastän vi säger något annat (Dahlkwist, 2012, 11).

Enligt Heide, Johansson och Simonsson (2012, 15-20) framhålls kommunikation som en

bristvara inom organisationer. Den har ersatts med information. Får de anställda inte

tillräckligt med information anses det finnas brister i kommunikationen. Detta kan vara ett

dilemma eftersom det även kan finnas information inom en verksamhet som inte alla

anställda behöver vara medvetna om eller tar till sig. Medarbetarskapstanken medför en

strävan efter transparens och jämlikhet. Detta innebär dock inte en allmän rätt till all befintlig

information. Alla behöver inte veta allt om allt (Heide, Johansson & Simonsson, 2012, 15–

20).

Kommunikationens betydelse på en arbetsplats, hur kommunikationen uppfattas och tolkas

samt vilka kommunikationssätt som lämpar sig för vilka möten är fokus i detta

examensarbete. Genom att belysa och medvetandegöra kommunikationens komplexitet och

dess inverkan på organisationen, arbetstrivseln och arbetsgången kan verksamheten

effektiveras och medarbetarna kan själva påverka sin arbetstrivsel och sitt arbete med

tämligen enkla medel. Då man är medveten om hur man kommunicerar har man också

möjligheten att påverka resultatet av mötet.

Empiriinsamlingen i detta examensarbete utgörs av data som rör kommunikationen i en icke-

vinstdrivande organisation, Project Liv rf (härefter Project Liv). Project Liv är en ideell

förening som arbetar med att underlätta vardagen för långtidssjuka barn.

Genom att lyfta fram kommunikationens inverkansmöjligheter på verksamheten och hur

kommunikationen uppfattas av de engagerade och anställda på Project Liv kan det underlätta

utvecklingen av verksamheten, påverka arbetstrivseln positivt och ge verktyg för att

kommunicera mera effektivt både internt och externt.

 2

Olika kommunikationssätt kommer också att lyftas fram och diskuteras vilka sätt som passar

bäst inom projektverksamhet samt vilka kommunikationssätt som är mindre bra. En bra

atmosfär på arbetsplatsen är gynnsam för verksamheten. Eftersom Project Livs anställda är

geografiskt belägna långt ifrån varandra är det om möjligt ännu viktigare att ha en god

kommunikation för att öka välbefinnandet och arbetstrivseln samt även för att hålla

arbetsmotivationen uppe och ha rätt riktning på verksamhetens utveckling och mål.

Project Liv bedrivs i en arbetsform som kan beskrivas som projektarbete. Ideellt arbete lyfts

också fram som en påverkansaspekt i examensarbetet.

1.1 Syfte och problemprecisering

Syftet med detta examensarbete är att med hjälp av kvalitativa semi-strukturerade intervjuer

undersöka den interna kommunikationen inom Project Liv med den geografiska spridningen

i åtanke. Även den externa kommunikationen vid Project Liv kommer att undersökas med

samma syfte.

Forskningsfrågorna är:

- Hur upplevs kommunikationen? (Kommunikationssätt, innehåll, atmosfär)

- Vilka är styrkorna och svagheterna inom den interna och externa kommunikationen?

- Hur inverkar den geografiska aspekten på den interna kommunikationen?

- Hur inverkar den geografiska aspekten på den externa kommunikationen?

Målet med denna undersökning är att hitta de goda erfarenheterna i den interna respektive

den externa kommunikationen för att bygga vidare på dessa. Målet är att undersökningen

ska mynna ut i en kommunikationsstrategi för Project Liv där kommunikationsplaner för

den dagliga kommunikationen kan tilläggas som skilda dokument. Tanken bakom

kommunikationsstrategin och kommunikationsplanerna är att de ska användas för att

förenkla arbetet vid Project Liv.

 3

Kommunikationsstrategin är tänkt att vara ett levande dokument som lätt ska gå att justera

under utvecklingen av verksamheten genom att lägga till eller ändra på

kommunikationsplanerna. Kommunikationsstrategin är tänkt att vara ett övergripande

dokument. Som underkategorier till kommunikationsstrategin har två alternativ till

kommunikationsplaner tagits fram angående finska på sociala medier där utförandet på

planerna är olika. Kommunikationsstrategin och de två kommunikationsplanerna finns

bifogade i slutet av detta examensarbete.

I detta examensarbete kommer en fenomenologisk ansats att användas eftersom forskningen

kommer att innefatta uppfattningar, åsikter, attityder, övertygelser, känslor och emotioner

(Denscombe, 2016, 143).

Fenomenologisk forskningsansats används för att förstå sociala fenomen utifrån

respondenternas perspektiv och beskriva fenomenen som de upplevs. Oftast liknar intervjun

ett vardagssamtal men den innefattar ett syfte och utförs med viss struktur som gör att data

kan samlas in. Denna halvstrukturerade intervju är baserad på en intervjuguide som

fokuserar på några temaområden med följdfrågor. Materialet som samlas in transkriberas för

att sedan analyseras (Kvale & Brinkmann, 2014, 44-45).

Då fenomenologiska undersökningar görs samlas data ofta in genom intervjuer, ofta

djupintervjuer, vilka spelas in på band för att sedan kunna analyseras. Vid djupintervjuer är

det forskaren själv som är den huvudsakliga resursen. Intervjuerna görs med en utvald grupp

vars erfarenheter ska beskrivas och förklaras i undersökningen. För att få fram dessa

erfarenheter brukar intervjuerna vara tämligen ostrukturerade så att respondenten fritt kan

berätta om sina erfarenheter (Denscombe, 2016, 143-153).

Eftersom undersökningen avgränsar sig till Project Liv kommer en fallstudie av

kommunikationen vid Project Liv vara den studie som görs.

1.2 Bakgrund

Kontext för examensarbetet är en liten ideell organisation, Project Liv. Slogan för

verksamheten är ”to bring back a lost smile”, det vill säga återse ett förlorat leende. Leendet

kan försvinna hos långtidssjuka barn då vardagen är fylld med plågsamma behandlingar och

långa sjukhusvistelser och då kan glädjen kännas fjärran eller vara helt försvunnen. Project

Liv har två deltidsanställda och en heltidsanställd. Därför kan man kategorisera föreningen

 4

som liten. Dock är omsättningen ganska stor både ekonomiskt och antalet barn/familjer som

tar del av verksamheten.

De anställda vid Project Liv arbetar på geografiskt och även tidsmässigt skilda arbetsplatser.

Kansliet finns i Jakobstad där den heltidsanställda verksamhetsledaren är placerad. De

deltidsanställda arbetar utgående från Vasa och Miami, USA. Detta ställer krav på

kommunikationen för att verksamheten ska fungera och utvecklas. Den interna

kommunikationen inom Project Livs organisation omfattas av både fysiska möten och möten

via digitala kommunikationsmetoder eftersom de anställda och styrelsemedlemmarna är

utspridda geografiskt.

Med intern kommunikation menas interaktionen mellan styrelsen och de anställda, de

anställda sinsemellan, kommunikationen mellan styrelsemedlemmarna sinsemellan samt

även kommunikationen mellan de anställda och de som frivilligt hjälper till med

verksamheten. Målsättningen med den interna kommunikationen är att skapa en fungerande

och kreativ verksamhet där atmosfären är öppen och gynnsam för utvecklingen av

verksamheten.

Den externa kommunikationen inom Project Liv består av kommunikation med

samarbetspartners, understödare, de långtidssjuka barnen och deras familjer/anhöriga samt

även med sjukvården. Inom den externa kommunikationen används flera

kommunikationssätt där fysiska möten och telefonkontakt är de mest förekommande.

Målsättningen med den externa kommunikationen är att nå ut till sjukvården, de

långtidssjuka barnen och deras familjer och även allmänheten. Målet är också att få synlighet

och genom den få nya samarbetspartners eller understödare. Utan samarbetspartners eller

understödare skulle verksamheten inte kunna fungera eftersom den ekonomiska biten helt är

beroende av privat finansiering. I små organisationer, liksom i större, krävs god

kommunikation för att verksamheten skall fungera väl och kunna utvecklas.

 5

2 Kommunikation

Ordet kommunikation kommer från latinska ”communis” och betyder att man delar med sig

eller gör något gemensamt. Kommunikation är inte bara det man säger. Den innehåller även

ansiktsuttryck, kroppsspråk och själva mötet. Utmaningen med kommunikationen är att vi

alla är individer med olika värderingar och personligheter, vilket gör att vi är oförutsägbara.

Vi förstår inte alltid vad den andre menar och är då vana att fylla i luckor från vår egen

erfarenhet, vilket kan leda till missförstånd och oklarheter (Nilsson & Waldemarson, 2011,

8–9).

Kommunikation kan användas för att informera, för att visa makt, för att förändra och för att

skapa gemenskap. Kommunikation används också för att motivera och ge uttryck för känslor

och sociala behov (Blomquist & Röding, 2010, 116). Enligt Magnusson (2014, 13-16) är

kommunikation en ständigt pågående process. Överlämnande av information uppfattas ofta

som kommunikation, fastän kommunikationen uppstår först då respons ges på

informationen.

Då man kommunicerar inom ramen för ett projekt kan man dela in kommunikationen i intern

och extern kommunikation. Den interna kommunikationen sker inom projektet och den

externa kommunikationen sker med omgivningen. Inom projektarbete kan man även se hur

olika kommunikationsformer påverkar och når ut till omgivningen. Olika

kommunikationsformer används beroende på vilken sorts information man vill nå ut med.

Formella rapporter fungerar bäst då det är någon enkel information som ska nå ut till många

människor, men ska man få eller ge viktig information med mycket innehåll är det ansikte

mot ansikte som fungerar bäst. Därutöver finns e-post, telefonsamtal och även videosamtal,

vilka med fördel kan användas i rätt situationer (Larsson, 2012, 117-118).

2.1 Varför kommunicera

Kommunikation är tämligen långt att leda. Många av uppgifterna inom ledarskap hör ihop

med kommunikation, så som att fatta beslut, motivera sina anställda, ge feedback och

samordna arbetet (Heide, Johansson & Simonsson, 2012, 119).

Larsson (2012, 117–118) tolkar kommunikation som en överföring och återkoppling mellan

personer eller grupper där idéer, synpunkter, känslor och information lyfts fram. Med

 6

kommunikationen kan man ha för avsikt att informera, få någon att ändra attityd eller

beteende, spara tid eller pengar eller stärka varumärket.

Syftet kan också vara att motivera mottagaren. I en verksamhet är det viktigt att se vilken

kunskap medarbetarna besitter och på vilket sätt detta kan tas tillvara på ett bra sätt så inte

verksamheten gång efter annan uppfinner hjulet på nytt. Den kunskap som de anställda har

är ovärderlig. Kan man effektivt förmedla kunskapen mellan de anställda har det betydelse

för verksamheten. Motivationen kan vara direkt eller indirekt driven av resultat. Den

anställda kan motiveras av en ekonomisk fördel som uppnås efter utfört arbete, vilket är en

direkt motivationsfaktor. Att motiveras indirekt kan vara att man ser nyttan av att dela med

sig av sin kunskap till sina anställda för att arbetsplatsen ska bli bättre (Sivasubramanian,

Aktharsha & Mohamed, 2015, 69–70).

För att uppnå resultat med kommunikationen inom organisationer är det viktigt med

uppföljningen efter samtalen. Eftersom arbetet är ett pågående projekt behövs uppföljning

med jämna mellanrum för att en utveckling ska kunna ske i önskad riktning. I slutet på ett

samtal kan man fastställa ett uppföljningsmöte där man återkopplar till föregående möte och

kollar upp om det som överenskommits har gjorts och hur man går vidare tills nästa samtal

(Dahlkwist, 2012, 57–58).

Några nyckelord för en god kommunikation är tillit, respekt och ärlighet. Finns det tillit,

respekt och ärlighet finns det goda möjligheter för att kunna föra en god dialog och ett bra

samtal (Blomquist & Röding, 2010, 133).

Inom Project Livs verksamhet har man arbetat en hel del på att bygga upp en fungerande

kommunikation. En förutsättning för att få en kommunikation att fungera är att man är ärlig.

Detta är även mycket viktigt då man som inom Project Liv arbetar självständigt och använder

sig av insamlade medel. Den ömsesidiga tilliten och respekten bör också finnas i

verksamheten för att allt ska fungera. Detta gäller även externt, ifall man inte har tillit och

respekt för en verksamhet vill man inte heller understöda den.

2.2 Sätt att kommunicera

Det finns olika sätt att kommunicera. Utifrån situationen bör man utgå från vilket sätt som

är mest ändamålsenligt. För att formulera det budskap man vill få fram kan man tänka på

retorikens tre delar: etos, logos och patos. Etos beskriver vem man är som person och vad

 7

som gör att man har rätt att tala i detta ärende. Logos är innehållet, fakta och logiken. Patos

är sättet man framför budskapet på och känslan som ska förmedlas. Då man kommunicerar

kan en disposition över det man tänkt föra fram vara bra. Inledning, bakgrund, förslag,

argument och avslutning kan användas som rubriker. I inledningen skapar man intresse för

vad som ska sägas genom att berätta något aktuellt, viktigt eller personligt. Bakgrunden

består av att skapa förtroende så att lyssnarna är på samma våglängd så man sedan kan

beskriva problemen, hoten eller behoven. I förslaget bör lösningen föras fram på ärendet

som fördes fram i bakgrunden. I argumenten bör tre huvudlinjer framföras som bevisar att

förslaget är det rätta. Även ett motargument kan tas upp ifall man har ett starkt

huvudargument. Nyttan och upplevelsen kan också tas upp i argumenten. Avslutningen är

till för att sammanfatta förslaget och argumentet (Tonnquist, 2016, 115).

En definition på ett bra möte kan vara att det sker en utveckling som för organisationen

framåt. Nya möjligheter och idéer tas upp och motiverar alla inblandade och ger energi.

Enligt Blomquist och Röding (2010, 212–213) ger ett bra möte deltagarna möjlighet att bli

sedda och lära sig något nytt. Deltagarna får bidra med något och de får med sig nya

infallsvinklar. De möter varandra och reflekterar över innehållet i mötet. Genom att använda

sig av möten på rätt sätt kan man sprida kunskap effektivt och även påverka verksamheten.

Syftet med mötet är viktigt att fundera över eftersom det inte är effektivt att hålla möten bara

för mötets skull. För att klargöra syftet med mötet kan redan namnet på mötet vara

riktgivande, till exempel informationsmöte, beslutsmöte, förhandlingsmöte,

uppföljningsmöte eller kreativt möte.

2.2.1 Ansikte mot ansikte

Då två personer träffas uppstår en interaktion mellan dem. Detta kan kallas en

kommunikationsprocess. Den ena kan definieras som sändare och den andra som mottagare.

Sändaren försöker förmedla ett budskap till mottagaren både genom att verbalt eller skriftligt

säga något och visa genom kroppsspråket vad hen menar. För att sändaren ska veta om

mottagaren tagit emot budskapet reagerar mottagaren med en återkoppling, ofta förstärkt

med en återkoppling via kroppsspråket, till det som sändaren sagt (Dahlkwist, 2012, 12–13).

Det goda samtalet skapas genom respekt och förmågan att lyssna. Ögonkontakten är viktig

då man träffas ansikte mot ansikte, eftersom den bekräftar det aktiva lyssnandet. Att inte

uttrycka sig stötande eller ställa ledande frågor är också förutsättningar för att föra ett gott

 8

samtal. För att kunna övertyga andra om något måste man själv tro på det man säger. Pauser

kan också vara nödvändiga i det goda samtalet eftersom det kan behövas tid för att smälta

informationen och kunna föra samtalet vidare (Dahlkwist, 2012, 44–46).

2.2.2 Icke-verbal kommunikation

Med ordens hjälp kan man dela sina upplevelser och tankar med en annan människa. För att

förstärka sin berättelse används icke-verbal kommunikation i form av ansiktsuttryck,

kroppshållning, röststyrka eller beröring. Den icke-verbala kommunikationen kan

understryka värderingar, attityder och avsikter. Genom att iaktta en grupp kan man genom

dess icke-verbala kommunikation upptäcka vem som tyr sig till varandra, vem som är ledare

i gruppen och vem som är mera utanför. Man bör dock vara försiktig med att läsa in alldeles

för mycket i personers icke-verbala kommunikation eftersom alla är individer och det inte

alls behöver betyda samma sak om två personer lägger armarna i kors. Den ena kanske är i

försvarsställning medan den andra kanske fryser (Nilsson & Waldemarson, 2011, 33–35).

Med hjälp av kroppsspråket sänder man signaler som understryker eller avslöjar den verbala

kommunikationen. Under bara en stunds kommunikation med en annan kan hundratals

signaler skickas ut. Genom att tyda signalerna har man större möjlighet att lära känna den

man talar med. Ofta är svårigheter att tolka kroppssignaler grunden till konflikter och

missförstånd. Man måste vara lite försiktig med att tyda kroppssignaler hos en annan utifrån

vissa specifika detaljer. Vissa av signalerna kan vara tvetydiga och utifrån sammanhanget

kan man då tyda in betydelsen av dessa. Kroppsspråket kan användas som ett komplement

till det verbala språket (Dahlkwist, 2012, 21–24).

Kroppsspråket kan indelas i medvetet och omedvetet. Kulturella och sociala skillnader finns

även om de biologiska grunderna är samma. Det som påverkar kroppsspråket mycket i

kommunikationssammanhang är om man känner sig trygg eller otrygg. Även

sinnesstämningen och situationen påverkar (Erikson, 2014, 121–122).

Hållningen, blicken, huvudet, ansiktet, händerna och reviret är de mest centrala delarna som

påverkar hur man uppfattar kroppsspråket. Om en person är rakryggad och stel kan hen

uppfattas som dominant medan en person som är avslappnad om än inte slapp kan ge intryck

av att ha bra självförtroende. Om en person flackar med blicken uppfattas hen ofta som

osäker och som helst vill vara någon annanstans. Genom att skaka på huvudet, nicka eller

 9

sätta huvudet på sned visar man att man lyssnar och är delaktig i diskussionen. Knutna nävar

eller händer som plockar med kläderna inverkar på hur man uppfattar personen som gör det,

liksom om personen står med händerna bakom ryggen. Beroende på hur nära en person

kommer då hen ska tala med en annan är också en del av den icke-verbala kommunikationen

och kanske den mest utmärkande skillnaden mellan kulturer. Här i Norden är vår personliga

zon betydligt större än hos de som bor runt till exempel Medelhavet. Kroppsspråket är

individuellt. Genom att medvetet göra vissa saker kan man påverka kroppsspråket så att man

inte avslöjar sitt riktiga jag i sin kommunikation (Erikson, 2014, 122–124).

2.2.3 Kommunikation via digitala kommunikationsmetoder

Digitala möten kan definieras med de möten som hålls på distans. De sker via

videokonferens, telefonkonferens eller webbmöten. Fördelar finns med alla alternativ. Man

hör och hörs, man syns och hörs och man har möjlighet att även ta del av annat material

under digitala möten (Lid Falkman & Lid Falkman, 2014, 15–16).

Då man kommunicerar via digitala kommunikationsmetoder kan kroppsspråket vara det som

faller bort ur kommunikationen. Därför är det viktigt att välja sina ord med omsorg för att

inte missförstånd ska uppstå. Genom att vara lite oförsiktig kan man snabbt förolämpa eller

såra en annan person genom digital kommunikation (Dahlkwist, 2012, 12).

Digitala möten är inte sämre än fysiska möten eftersom de många gånger möjliggör för flera

personer att delta i mötet utan att fysiskt förflytta sig. Dessutom är digitala möten ofta

effektivare än fysiska möten tack vare att det oftare koncentreras på just arbetsärendet i

stället för annat småprat. Dessutom kan flera personer anslutas till mötet på kort varsel till

exempel genom att ringa upp någon ifall man behöver spetskunnande i en fråga för att

komma vidare i mötet (Lid Falkman & Lid Falkman, 2014, 21–22).

Det finns vissa möten som fungerar bättre som digitala möten än andra. Veckomöte där man

regelbundet får information om läget på arbetet kan fungera som digitalt möte, men då

behöver man lämna rum för lite socialt umgänge och lite småprat. Bättre fungerar det som

ett fysiskt möte, där de som eventuellt inte kan närvara fysiskt kan delta digitalt. Årsmöten

eller kvartalsmöten där långsiktiga frågor tas upp är oftast bäst att ha som fysiska möten.

Digitalt kan det fungera ifall organisationen är utspridd på ett stort fysiskt område, då kan

även de som är längre ifrån få samma information på samma gång som de andra.

 10

Medarbetarsamtal bör inte hållas digitalt eftersom det är så många signaler som missas ifall

man inte fysiskt ser varandra. Kundmöten är också bra att hålla fysiskt, åtminstone det första

mötet för att skapa en bra relation. Detsamma gäller leverantörsmöten. Uppföljningen kan

dock med fördel skötas digitalt eller via telefon. Då man startar upp ett projekt kan

uppstartsmötet vara bra att ordna fysiskt i och med att man vill ha brainstorming och höra

allas åsikter och idéer. Det fungerar att göra det digitalt, men det blir bättre fysiskt. Då det

gäller avstämningsmöten är det digitala mötet utmärkt. Deltagarna vet hur projektet

framskrider, de är insatta och mötet stämmer av för att kunna fortsätta arbetet. Då detta sker

digitalt kan flera personer delta, man kan ha möten oftare och ofta även med kortare varsel.

Utbildningsmöten kan också fungera mycket bra digitalt. Där finns dessutom möjligheten att

utbildningen är inspelad. Deltagarna får titta på inspelningen då de själva har möjlighet eller

utbildningen är online så interaktion är möjlig (Lid Falkman & Lid Falkman, 2014, 32–36).

Telefonsamtal är ett kommunikationssätt som i nuläget utvecklas minst. I takt med att andra

sociala medier och digitala kommunikationsmetoder utvecklas snabbt lämnar

telefonsamtalet efter. De personer man ringer till tenderar vara de personer man redan har

en relation till. Personer som känner sig ensamma talar mera sällan i telefon. De använder

hellre andra medier för sin kommunikation. Detta kan uppfattas som att den ensamma är

blyg fastän det kanske är den sociala färdigheten som inte är så bra utvecklad hos personen.

Hos personer som helst inte träffar andra för att socialisera är internet och andra medier bra.

Där kan de ändå ha sällskap och kommunicera med andra trots att de helst inte talar eller

träffar andra på riktigt (Jin & Park, 2012, 1094–1111).

Kommunikation via sociala medier kan ännu utvecklas mycket. Att använda de sociala

medierna till gräsrotsfinansiering (engelskans crowd funding), det vill säga för att samla in

pengar till verksamheten genom olika jippon eller utmaningar, kan vara effektivt. Det som

enligt Borst, Moser och Ferguson (2017, 2–4) är utmaningen med att använda sociala medier

som plattform för gräsrotsfinansiering är att det å ena sidan kan locka flera personer som

känner sig manade att delta i pengainsamlingen och bidrar med en liten summa för den goda

sakens skull. Å andra sidan finns det en risk att de personer som kanske annars skulle bidra

med en liten summa tror att någon annan ändå ger pengar till detta ändamål, så de väljer att

inte delta till följd av detta.

Då man använder sig av e-post finns det några saker man bör tänka på. Man bör alltid tänka

efter innan man skickar ett e-postmeddelande. Gör man det då man är arg skriver man

troligtvis något man sedan ångrar och då går det inte att ta tillbaka längre. Det är viktigt att

 11

man uttrycker sig tydligt med så få risker till misstolkning som möjligt eftersom

kroppsspråket och nyanserna i talet inte syns (Dahlkwist, 2012, 46).

2.2.4 Envägskommunikation – information

Envägskommunikation är den kommunikation som sker då man passivt tar emot budskap

utan att kunna ge någon återkoppling. Titta på teve, lyssna på radio och sociala medier kan

i viss mån vara exempel på envägskommunikation. Ibland kan dessa vara

tvåvägskommunikationer ifall man deltar i omröstningar eller liknande.

Envägskommunikation är snabb och okomplicerad och kan vara bra då snabba beslut måste

tas vid till exempel bränder (Dahlkwist, 2012, 14).

2.3 Ledarskap

Begreppet ledarskap kan definieras på många olika sätt. En ledare uttrycker både medvetet

och omedvetet sitt ledarskap med hur hen uttrycker sig och hur hen för sig. Detta utgör en

helhet som blir ledarskap. Allt ledaren säger, gör eller förmedlar utgör ledarskapet. Detta

både medvetet och omedvetet. Via kroppsspråket kan man förmedla signaler som man själv

inte är medveten om (Vingestråhle, 2014, 21–22).

Innan man kan leda andra måste man leda sig själv och också tro på att man kan ha en positiv

inverkan på andra genom att leda dem. Ledarskapet börjar med tron på sig själv (Angelöw,

2013, 61).

Blomquist och Röding (2010, 116–117) beskriver kommunikation som något oundvikligt

för alla ledare. Oberoende av hur en ledare interagerar med sina anställda är det

kommunikation. För att bli förstådd på ett bra sätt kan man använda ledningsverktyg som

hjälp. Kommunikationen kan styra, skapa ordning och kontrollera de anställda.

Kommunikation kan användas för att motivera. Kommunikation kan ge uttryck för känslor

och sociala behov och kommunikation kan användas för att informera.

Enligt Blomquist och Röding (2010, 16) har en god ledare många starka sidor. En god ledare

är en god människa, är bra på att kommunicera, är engagerad och vill utveckla sitt ledarskap.

Hen kan påverka sina anställda positivt och är genuint intresserade av dem. En god ledare

 12

har en realistisk självbild och är medveten om styrkor och svagheter både hos sig själv och

andra. Hen är analytisk, strukturerad, modig och kan fatta beslut. Dock behöver en god ledare

inte vara en övermänniska som har alla kvalifikationer som räknats upp, utan det kan räcka

med några av dem för att ledarskapet ska vara godkänt. Vissa kvalifikationer är viktigare än

andra i olika sammanhang.

Det krävs att man som ledare känner sig själv, är ärlig och tydlig samt vill få den man talar

med att förstå innebörden av diskussionen för att kommunicera framgångsrikt. Man bör

också kunna lyssna och faktiskt förstå vad de anställda menar. Att förstå andras perspektiv

och visa respekt även om man inte är av samma åsikt, är också viktigt (Åsbrink & Åsbrink,

2013, 88).

För att en organisation ska kunna utvecklas framgångsrikt och förändras är det nödvändigt

att ledarskapet fungerar. En transformell ledarskapsstil kan vara till fördel för en organisation

i förändring eftersom ledaren då är inspirerande, aktiv och stödande. Även en

transaktionsbaserad ledarskapsstil kan fungera medan en laissez-faire ledarskapsstil är att

undvika eftersom den stilen kan medföra negativa influenser på hela organisationen. Den

transaktionsbaserade ledaren belönar gärna sina anställda och kan därför fungera som ett bra

komplement till den transformella ledaren, speciellt i förändringsarbete, då den

transaktionsbaserade ledaren kan belöna de anställda när olika delmål har uppnåtts. Det som

ändå i grund och botten spelar störst roll i hur en organisation fungerar är hur pålitliga ledarna

anses vara enligt de anställda. Ifall de anställda litar på ledaren med laissez-faire stilen kan

de negativa effekterna av den stilen minimeras (Yasir, Imran, Irshad, Mohamad &

Muddassar Khan, 2016, 1–12).

Kommunikationssätten kan variera beroende på om ledaren är auktoritär eller jämlik. Om

ledaren är auktoritär har de anställda en tendens att bli tystare i arbetssituationer där ledaren

ger order och undervisar jämfört med om ledaren är jämlik och diskuterar med de anställda

för att uppnå resultat, då de är mera delaktiga i besluten (Hultin, Jacobsson, Brulin &

Härgerstam, 2016, 1–5).

Ledarskapsrollen har ändrat genom åren. Det som gäller i dagens organisationer är

teamarbete och nätverk jämfört med tidigare hierarkier och linjeorganisationer. Ledarskapet

innebär inte längre kontroll och övervakning, utan ledaren ska vara visionär, inspiratör,

coach, partner och möjliggörare. Nutidens ledare ska kunna delegera, stödja och motivera.

Detta påverkar även kommunikationen. Den vertikala kommunikationen från ledaren till den

anställda som tidigare var vanlig utgörs oftast av själva arbetsuppgiftsgivandet. Förut var

 13

relationen mellan ledaren och den anställda distanserad och opersonlig medan den i dag är

betydligt mindre formell och mera personlig. Eftersom teamarbete och nätverk är viktiga blir

också den horisontella kommunikationen viktigare i och med att de anställdas

kommunikation är lika viktig som annan kommunikation i organisationer (Heide, Johanson

& Simonsson, 2012, 125–126).

Då man ska leda en grupp är det i dag viktigt att skapa en vi-känsla. Denna vi-känsla förstärks

genom att vara gränsöverskridande i gruppen, det vill säga alla arbetar mot samma mål,

oberoende av sin utbildning eller ställning. Genom olika gruppövningar kan denna vi-känsla

förstärkas. Inom grupper finns det olika personlighetstyper som mycket långt påverkar

gruppens atmosfär. Oftast behövs det olika personligheter i en arbetsgrupp för att arbetet ska

löpa smidigt och utvecklas, men gruppledaren bör vara aktiv och se till att atmosfären i

gruppen hålls bra. Till detta behövs kommunikation som fungerar bra. Motivationen inom

gruppen hålls hög ifall belöningar som är både lockande och tydliga finns inom räckhåll för

gruppmedlemmarna. Målsättningen med arbetet bör också vara klart uttalat för att arbetet

ska löpa smidigt. Var och en i gruppen bör veta sina uppgifter och ifall konflikter uppstår

ska dessa tas itu med omedelbart. En ömsesidig respekt bland gruppmedlemmarna och deras

åsikter stärker också effektiviteten i gruppen och gör att arbetsgruppen fungerar bra

(Dahlkwist, 2012, 107–110).

Att vara ledare innebär att man inte bara har vissa arbetsuppgifter, utan man fungerar även

som exempel och modell i det man gör. De anställda tar modell av ledarens arbetssätt och

uppförande. Det är viktigt att ledaren lär sig delegera och ge ansvar åt sina anställda i stället

för att göra allt själv, dels för att aktivera de anställda, dels för att själv orka i arbetet (Mäki,

Liedenpohja & Parikka, 2014, 11).

Inom organisationer där ledarskapet uppfattas som gott finns det några faktorer som påverkar

helheten på ett positivt sätt. Dessa är bland annat att informationen om organisationen är

lättillgänglig på alla nivåer. Informationen bör innefatta organisationens mål, hur man

försöker uppnå målen, hur ligger organisationen till rent marknadstekniskt, vilka styrkor

finns, vilka kritiska faktorer och andra faktorer som påverkar organisationen finns. Inom

vissa organisationer anses det inte viktigt att de anställda vet eller ens behöver förstå allt

inom organisationen, men för att skapa delaktighet är det eftersträvansvärt att involvera alla.

Delaktigheten påverkar den egna insatsen och de anställdas åsikter och förändringsförslag

kan många gånger vara användbara inom organisationen. Då man kontinuerligt gör de

anställda delaktiga är de även involverade i sin egen utveckling. Detta i sin tur påverkar

 14

organisationens resultat och utvecklingen befrämjas eftersom alla är med i

förändringsarbetet. För att understöda detta vidare är det även viktigt att låta de anställda ta

ansvar och leda sig själva. Detta förbättrar ofta arbetstrivseln och befrämjar nöjdheten hos

de anställda. En framgångsrik organisation har anställda som är aktiva, medvetna,

initiativrika och som arbetar för att nå gemensamt uppställda mål (Meretniemi, 2012, 21–

22).

För att kommunikationen ska fungera mellan ledaren och den anställda krävs det att de två

grundstenarna tillit och respekt finns. Om tilliten fattas så att man inte kan lita på endera sin

anställda eller sin ledare är det mycket svårt att arbeta mot ett gemensamt mål. Man kan inte

riktigt lita på att man har samma mål med utvecklingen som den andra parten. I en relation

skapas respekt ifall båda parterna bidrar med värdefull information till samtalet. Respekt är

en av förutsättningarna för en god kommunikation (Frick & Norberg, 2012, 15).

Ledarens kommunikation har ändrat under åren. Det som ledaren i dagens läge bör

koncentrera sig på är att sålla, förklara och förädla informationen åt de anställda och även

skapa dialoger. Eftersom mängden av information i dag är enorm bör ledaren ha till uppgift

att sålla ut det viktigaste och vidarebefordra den informationen åt de anställda. Detta främst

för att alla anställda ska kunna arbeta mot samma mål och så att verksamheten har rätt

riktning. Eftersom ledaren inte längre endast ger order och bestämmer hur allt ska vara bör

kommunikationen förädlas i den bemärkelsen att organisationens visioner och mål ska

förklaras och spjälkas upp, så att alla anställda ska kunna ta del av dem i sitt vardagliga

arbete. Kommunikationen bör dock inte hållas enkelriktad, utan en dialog tillsammans med

de anställda är betydelsefull inom organisationen för att verksamheten ska utvecklas och alla

ska känna sig delaktiga i verksamheten (Heide, Johansson & Simonsson, 2012, 126–137).

2.4 Svåra samtal/möten

Definitionen på vad ett svårt samtal är varierar ganska mycket utifrån olika situationer och

personen själv. De flesta ledare uppfattar uppsägningar, omplaceringar och

beroendeproblematik som svåra samtal. Eftersom alla ledare förr eller senare är ställda inför

svåra samtal kan det hjälpa att använda olika metoder för diskussionen. Man kan utgå från

att se vad som fungerar i stället för att koncentrera sig på själva problemet först. Detta för att

bygga upp det som fungerar och genom det ta tillvara all potential som finns. Detta kan

användas i både förändringssituationer och i utveckling. Metoden kallas Apprecitative

 15

Inquiry och den bygger på fyra grundpelare eller fyra ”D”. Discover, Dream, Design och

Deliver. Inom Apprecicative Inquiry fokuserar man enbart på det som fungerar. Denna

metod fungerar inte om det är samarbetssvårigheter eller beroendeproblematik som är

orsaken till det svåra samtalet. Då är ett lösningsorienterat samtal bättre där man i tid tar upp

problemet till diskussion, man ser och agerar och kan utgå från sig själv. Alla vill bli sedda

och få respons på det man gör (Blomquist & Röding, 2010, 124–125).

Då man ska hålla ett svårt samtal är det bättre att inte linda in budskapet och dra ut på det.

Det dåliga budskapet blir inte mindre dåligt för det. Man bör vara kortfattad och konkret och

ha tid då man ger ett dåligt budskap, så att den som får budskapet hinner uppfatta det och

även reagera. Ofta är det situationen som känns svår eftersom den innefattar så mycket

oförutsägbara känslor. Någon kanske blir arg, någon ledsen, någon tyst. Även den som ska

förmedla det dåliga budskapet påverkas känslomässigt (Nilsson & Waldemarson, 2011, 84).

Då man ska hålla ett svårt samtal är det bra att vara väl förberedd. Det är bra att försöka hålla

det svåra samtalet så snabbt som möjligt på en neutral plats där man kan sitta ostört och tala

så länge det behövs. I svåra samtal är det viktigt att vara tydlig för att inte missförstånd ska

uppstå och eventuellt förvärra situationen. Ifall reaktionerna på samtalen kan förväntas vara

starka är det bra att i förväg fundera ut hur man själv som ledare kan reagera och även tänka

på hur den anställda kan reagera. Vid svåra samtal bör det finnas rum för frågor. Man bör

som ledare även säkerställa sig om att det man diskuterat har förståtts av alla inblandade.

Man kan sammanfatta samtalet tillsammans och göra en plan för uppföljning ifall det är

nödvändigt (Blomquist & Röding, 2010, 125–126).

Det är viktigt att man i god tid informerar deltagarna i ett svårt möte om detta bara är möjligt.

Syftet med samtalet och hur lång tid som är reserverad för samtalet bör också vara klart

utsagda. Om man ska leda ett svårt samtal bör man se till att ha goda tidsmarginaler för att

hinna varva ner mellan varje samtal och fundera igenom vad som blev sagt på första mötet

och även förbereda sig inför följande möte. Svåra möten kan med fördel inledas med kaffe

eller te för att skapa en trevligare atmosfär kring mötet (Dahlkwist, 2012, 59–60).

Empati är en ledstjärna när man ska hålla svåra möten. Empati är förmågan att sätta sig in i

hur någon annan känner i olika situationer, utan att själv förlora sig i tillståndet. Empati är

en egenskap hos en person, inte en känsla. Enligt Hammarlund (2012, 137–140) kan en regel

om empati i vardagligt krisarbete formuleras enligt följande: ”Det är viktigt att vara där, men

det är också viktigt att inte dras in i det.”

 16

Ett svårt samtal kan också vara ett korrigerande samtal där ledaren är tvungen att diskutera

oönskat beteende med den anställda. Vid ett korrigerande samtal är fokus på vad som inte

fungerar, jämfört med ett utvecklingssamtal där fokus är på vad som fungerar men som

kunde fungera ännu bättre. Då man håller ett korrigerande samtal bör man ha konkreta

lösningsmöjligheter. Missköter den anställda sina arbetsuppgifter ska ledaren tillsammans

med den anställda komma fram till hur man ska gå vidare. Ibland kan ett korrigerande samtal

vara tillräckligt för att den anställda ska ändra på sitt arbetssätt. Då är problemet är löst. Ifall

misskötseln fortsätter, eller ifall misskötseln är så grov att det inte räcker med att ändra på

sig, bör andra alternativ tas i beaktande. Dessa alternativ kan vara varning, avstängning,

omplacering eller uppsägning. Beroende på problemet bör lösningen vara situationsanpassad

(Frick & Norberg, 2012, 100–101).

2.5 Intern kommunikation mellan anställda

Den interna kommunikationen är grunden till hela verksamheten. De anställda bör vara

medvetna om vad verksamheten står för och vart den är på väg. Ifall de anställda inte vet

detta kommer heller ingen utanför verksamheten att veta det. För att kunna veta vad

verksamheten står för och vart den är på väg bör de anställda få information om detta.

Kommunikationen är inte bara viktig, utan absolut nödvändig. För att få en fungerande

kommunikation inom en verksamhet bör de anställda få en överblick över situationen där

den egna insatsen ses som en del av helheten. Genom att kontinuerligt föra en dialog över

vart verksamheten är på väg och varför är det också lättare att få en effektivare verksamhet

då alla anställda är involverade och kan arbeta mot ett gemensamt mål. Då de anställda har

tillgång till rätt information ökar deras kunskap och de har lättare att göra bättre beslut för

verksamheten. Det budskap som verksamheten vill nå omvärlden med måste först

implementeras hos de anställda. Då den interna kommunikationen är klar och tydlig i hela

verksamheten är det möjligt att även den externa kommunikationen blir bra. Är den interna

kommunikationen dålig finns det risk för att den externa bilden av verksamheten blir

förvrängd, oklar och felaktig (Erikson, 2008, 70–71).

Eftersom man tillbringar mycket tid på arbetsplatsen är det viktigt att de sociala relationerna

på arbetsplatsen är bra. En öppen och positiv atmosfär på arbetsplatsen understöder de

anställdas delaktighet, vilket i sin tur påverkar de anställdas hängivenhet till arbetet och

förbättrar de anställdas kunnande. Även sjukfrånvaron kan minskas då arbetsplatsen är

 17

fungerande. Ifall de anställda träffas även utanför arbetstid stärker detta deras relationer och

ger möjlighet att lära känna varandra på ett djupare plan. Detta är inte något som förmannen

eller ledaren direkt kan påverka eftersom hen inte kan påverka hur de anställda använder sin

fritid. Därför kan en anställd effektivt undvika att träffa sina arbetskollegor även under dagen

ifall kaffepauser och lunchpauser sker på egen tid. Detta kan påverka arbetsplatsens atmosfär

mycket. Detta kan ledaren inte påverka så mycket, speciellt inte lunchen, men i stället för

kaffepaus kan ett möte inbokas vid kaffetid och då förena kaffepausen och möte för att

försöka involvera samtliga anställda (Mäki, Liedenpohja & Parikka, 2014, 76–77).

En god kommunikation bidrar också till personlig utveckling hos de anställda. Genom att

känna att man har en meningsfull uppgift och bidrar till helheten utvecklas man som anställd.

Den goda kommunikationen bidrar till ökad insikt och motivation för arbetsuppgifterna.

Detta i sin tur bidrar till att man gärna lär sig mera och genom det utvecklas. Då man lär sig

mera får man ökade kunskaper och kan lättare lösa problem som uppstår inom verksamheten.

Man får också en bättre helhetssyn på verksamheten, vilket ger en större tillfredsställelse då

man ser vad den egna insatsen gör för helheten (Erikson, 2008, 73).

Vermeir et al. (2017, 1–11) har undersökt hur arbetstrivseln påverkas av bland annat

kommunikationen på en arbetsplats. Det är viktigt att problemsituationer inte tystas ner, utan

att de diskuteras på ett bra sätt där alla kan lära sig utifrån situationen. Att bli hörd är en av

de viktigaste grundpelarna i trivseln. Om det på arbetsplatsen upprätthålls en atmosfär där

man kan diskutera och bli hörd påverkas trivseln positivt. Ansvarsfrågor tas upp och

diskuteras och därigenom uppnås förståelse för andras ansvarsområden.

Att ta hand om sina anställda är viktigt ifall man vill att de engagerar sig i organisationen

och på det sättet ökar produktiviteten och effektiviteten på ett bra sätt. Enligt Baker (2017,

31–32) börjar de anställdas välmående från att man inom organisationen förstår sig på dem.

Olika hälsoundersökningar och hälsobefrämjande åtgärder kan användas för att förbättra de

anställdas livskvalitet. Organisationer som erbjuder olika tjänster som tillägg till lönen har

dessutom större konkurrenskraft på arbetskraftsmarknaden.

Arbetshälsoinstitutet påtalar arbetstrivseln som en viktig del av arbetet. En arbetsplats som

mår bra är ett ställe där man är öppen och litar på varandra så mycket att man kan tala om

allt, även problem. Man inspirerar och motiverar varandra samt arbetar mot gemensamma

mål. Positiv respons, rimlig arbetsbörda och välmående även i förändringsarbete

kännetecknar en välmående arbetsplats (Arbetshälsoinstitutet, u.å. a).

 18

En anställd som mår bra är motiverad, ansvarstagande och använder sig av sina styrkor och

sitt kunnande. Hen känner till målen för arbetet och får respons för sitt arbete. Den anställda

lyckas och inspireras av arbetet. Hen känner sig behövd och får arbeta självständigt men

känner ändå tillhörighet (Arbetshälsoinstitutetn, u.å. b).

Första förutsättningen för att man ska kunna känna arbetsglädje är att man har ett arbete.

Den andra förutsättningen är att man tycker att det arbete man har är tilltalande. Om dessa

två förutsättningar finns är det möjligt att även sprida arbetsglädje åt andra i ens närhet. På

alla arbetsplatser verkar det finnas glädjedödare som njuter av att förstöra andras

arbetsglädje. I Finland är det inte så tillåtet att njuta av sitt arbete eller vara glad över

vardagliga saker. Det mesta borde vara tungt och jobbigt. Det finns många ordspråk som

beskriver just detta trångmod, så som ”Tala är silver- tiga är guld” och ”Kell onni on, se

onnen kätkeköön” (översatt ungefär: ”Den som har lyckan, ska lyckan gömma”). Att kunna

glädjas är djupt rotat i uppfostran och inlärningen. Glädje är en framgångsfaktor som borde

lyftas fram mera. Ofta tänker man problemcentrerat i stället för lösningsfokuserat, vilket gör

att man inte kan njuta av livet här och nu. Alla talar om ”sedan” och hur bra det blir då man

går i pension. Detta trots att det är viktigare att vara här och nu (Jabe, 2010, 96–98).

Välmående i arbetet kan delas in i tre olika nivåer: individnivå, organisationsnivå och

samhällsnivå. Individen, eller den anställda, kan själv påverka sitt välmående i arbetet på

många sätt. Genom att ha en bra attityd gentemot sig själv och andra och hålla sig arbetsför

genom kurser, fortbildning och utveckling är en bra grund. Att hålla sig i form genom

avslappning, träning och hälsosamma levnadsvanor påverkar individens välmående, liksom

att få livspusslet att fungera med arbetet och det övriga livet. Även en positiv attityd

gentemot arbetets utveckling befrämjar välmående (Kauhanen, 2016, 87–89).

För att må bra bör man ta hand om sig själv. En studie gjord på studeranden inom

socialvården (Moore, Bledsoe, Perry & Robinson, 2011, 545–553) visar att det är viktigt att

reflektera över vad som får en att må bra och vilka aktiviteter som bidrar till fysiskt

välmående, psykiskt välmående, socialt välmående och även andligt välmående. De

studerande hade fört bok över sin vardag där de granskat sina aktiviteter på fritiden och

kategoriserat dem enligt vilket välmående aktiviteten stöder. Det visade sig att de studerande

inom alla kategorier hänvisade till att deras aktiviteter minskade på stressen och att deras

välmående ökade dels genom själva aktiviteten, dels genom att föra bok över aktiviteterna

och bli mera medveten om sitt aktiva val att öka sitt välmående.

 19

Organisationen, eller arbetsgivaren, kan i sin tur påverka de anställdas välmående på olika

sätt. Att erbjuda intressanta och utmanande arbetsuppgifter med flexibla arbetstider i en

inspirerande atmosfär gör gott för den anställda. Att följa upp sjukfrånvaro och erbjuda flera

hälsovårdstjänster än endast de lagstadgade kan också påverka den anställdas välmående

ifall hen erbjuds till exempel hälsobefrämjande åtgärder inom arbetet. Detta kan påverka

både det fysiska och psykiska måendet. Att dessutom ha en bra ledare gör att

förutsättningarna för en bra arbetsplats ökar (Kauhanen, 2016, 89–94).

På samhällsnivå kan goda utbildningsmöjligheter, efterfrågan och utbudet av arbetskraft,

hälsovård, socialvård och tjänster inom arbetslivet samt utvecklandet av omskolning för

vuxna vara avgörande för välmående (Kauhanen, 2016, 94–96).

2.6 Extern kommunikation

Extern kommunikation kan definieras som kommunikationen mellan verksamheten och

samarbetspartners eller verksamheten och de personer som kommer i åtnjutande av

verksamheten.

Gränsen mellan intern och extern kommunikation kan vara svår att dra eftersom

organisationerna ändras och underleverantörer eller bemanningsföretag, som förut enbart

fick del av den externa kommunikationen, i dag behöver få del av den interna

kommunikationen för att samarbetet ska fungera så bra som möjligt (Heide, Johansson &

Simonsson, 2012, 64).

Den externa kommunikationen kan bestå av samtal med personer som understöder

verksamheten, potentiella understödare eller media. En mediaplan kan vara användbar för

att kontrollera vilken information, hur och till vilken media man ger informationen. Även

annonsering och liknande kan skrivas in i mediaplanen eller så gör man upp en införandeplan

för detta (Larsson, 2012, 122).

Den externa kommunikationen i organisationen riktas inte bara utåt utan även inåt i

organisationen. Det är svårt att dra gränsen för vilken kommunikation som är intern och

vilken som är extern (Heide, Johansson & Simonsson, 2012, 201).

Den externa kommunikationen kan delas in i fem olika arbetsområden: den ekonomiska och

finansiella kommunikationen, marknadskommunikationen, massmedierelationer,

 20

samhällskontakter och övergripande ansvarsområden. Den ekonomiska och finansiella

kommunikationen benämns ofta med det engelska begreppet investor relations som påvisar

betydelsen av kommunikationen med alla parter som kan bidra ekonomiskt på något sätt till

verksamheten. Information om den ekonomiska delen av verksamheten berör nyckelgrupper

så som till exempel leverantörer, kunder och samarbetspartners. Marknadskommunikationen

vänder sig mot konsumenterna där profileringen av verksamheten är det viktiga. Varför ska

konsumenterna/kunderna anlita just den verksamheten? Kommunikationen kan bestå av

reklam och presentationsmaterial där budskapet och profileringen bör vara tydlig och i

enlighet med verksamheten. Hemsidor och sociala medier kan vara en del av

marknadskommunikationen där konsumenterna/kunderna lätt får ta del av verksamheten. Att

delta i mässor och utställningar ger synlighet för verksamheten och är därför viktiga för

marknadskommunikationen. Genom att vara synliga förbättras även möjligheten att

rekrytera anställda eller understödare av verksamheten. Sponsring kan också vara en del av

marknadskommunikationen där verksamheten kan profilera sig och även synas (Erikson,

2008, 87–108).

Massmedierelationerna bör vårdas eftersom massmedia har en nyckelposition i en

verksamhets profilering. Då massmedia ger en positiv bild av verksamheten gynnar det

verksamheten stort. Massmedia består av radio, tv, nyhetsbyråer och tryckta medier eller

press. Relationen mellan verksamheten och journalisten som arbetar inom massmedia är

ömsesidig. Båda drar nytta av ett gott samarbete. För att bygga goda relationer med

massmedia är det bra att planera kommunikationen i förväg och ha en plan som både är

kortsiktig och långsiktig för hur verksamheten ska profileras i massmedia.

Samhällskontakter är viktiga för verksamheten. Som samhällskontakter definieras politiska

världen, skolor, myndigheter och olika organisationer. Beroende på verksamheten kan

samhällskontakterna vara mycket avgörande för verksamhetens utveckling. Bland annat kan

rekryteringen av nya medarbetare få stor nytta av att verksamheten har kontakter till skolor

där nya möjliga medarbetare utbildar sig (Erikson, 2008, 108–122).

Övergripande ansvarsområden syftar till att verksamheten bevakar omvärlden för att kunna

förutse hur verksamheten bör utvecklas. Den visuella profilen för en verksamhet kan också

höra till de övergripande ansvarsområden som verksamheten bör tänka på, liksom de visuella

riktlinjer verksamheten har. För att få en enhetlig verksamhet kan dessa delar vara viktiga.

Även att ha en klar policy över hur man agerar i olika situationer när man representerar

verksamheten är en del av detta, som vem uttalar sig om vad för vem (Erikson, 2008, 123–

126).

 21

2.7 Kommunikationsplanering

För att kommunikationen i en verksamhet ska vara så effektiv som möjligt behövs planering

om samordnande. Ledningen bör ha en klar uppfattning om vilka mål verksamheten har och

hur man ska arbeta för att nå målet. Detta kan understödas genom att ha en

kommunikationsplan (Erikson, 2008, 164).

En kommunikationsplan kan användas som verktyg inom projektverksamhet för att säkra

informationsflödet och för att rätt målgrupp får rätt information i rätt tid och på rätt sätt. I

planen kan information som ska ges och även information som ska inhämtas tas upp för att

underlätta projektets gång (Tonnquist, 2016, 116).

Enligt Erikson (2008, 289) är en kommunikationsplan en plan med definierade mål och

åtgärder för kommunikation. I planen ingår utvalda målgrupper och den är avgränsad både

med en tidsplan och en budgetram.

Tonnquist (2016,116) har tagit upp ett exempel på en kommunikationsplan över hur man

kan bygga upp planen för att minska risken för att missa något viktigt i kommunikationen

där frågor som vem, varför, vad, när, hur och vem är ansvarig har en nyckelposition. Med

Tonnquists plan som grund har följande exempel gjorts för att åskådliggöra hur planen kan

användas.

Figur 1. Exempel på kommunikationsplan utgående från Tonnquist (2016, 116)

Vem? Målgrupp Varför? Vad? När? Hur? Ansvarig?

Styrgruppen
Skapar projekten

önskad nytta?
Projektstatus Vid beslutspunkter

Styrgruppsmöten eller

vid behov
Projektledaren

Projektägaren
Kommer målen att

nås?
Projektstatus

Enligt tidsplan eller

behov

Rapporter eller

styrgruppsmöten.

Informella möten

Projektledaren

Projektgruppen Planering av egen tid
Aktiviteter som ska

utföras

I början av projekt och

löpande

Projektmöten.

Delegering
Projektledaren

Projektledaren
Hur går projektet?

Problem?

Utfört arbete.

Förbrukade resurser.

Eventuella problem.

Varje vecka Rapporter. Möten. Projektmedlem

Resursägaren
Planering av den egna

verksamheten

Vilka resurer behövs

och när?

I början av projekt och

löpande
Resursbehovsplan. Projektledaren

Användare
Säkerställa realistiska

förväntningar

Bakgrund, syfte och

mål

I början av projekt och

inför överlämnande

Möten. Webbplats för

projektet.
Projektägaren

 22

Då man utformar en kommunikationsplan bör man aktivt välja vilka intressenter man vill

kommunicera med och vilka man inte vill kommunicera med. Man kan dela upp

intressenterna i de som man kommunicerar med under projektets gång och de som man

kommunicerar med för att nå ut med projektets resultat. För varje intressent kan man göra

upp några kontrollpunkter för att veta hur man ska kommunicera med denna. Ett

kommunikationsmål bör först och främst sättas upp. Där bör man ta upp vad intressenten ska

kunna om projektet, vilket kan kallas kunskapsmål. Man bör också ta upp vad intressenten

ska tycka och känna för projektet. Det kan man kalla attitydmål. Detta är viktigt för att

kommunikationen skall leda processen framåt. I kontrollpunkterna bör man även formulera

budskapet och sätta upp en kommunikationsstrategi för att veta vilka vägar man ska använda

för att uppnå målet med kommunikationen. Även en kommunikationstaktik bör beskrivas

för att veta hur man praktiskt ska göra för att kommunicera med intressenterna (Larsson,

2012, 121–122).

En kommunikationsplan kan göras övergripande på ett år. För att göra planen mera konkret

kan man spjälka upp den i månadsvisa planer. Man kan dela upp planen i till exempel

profilering, intern kommunikation, extern kommunikation och internt arbete (Erikson, 2008,

179–181).

En kommunikationsplan kan disponeras enligt följande: Nulägesbeskrivning, där man

beskriver hur den interna och externa kommunikationen ser ut nu och vad som kan förbättras.

Genom att använda en SWOT-analys (Analysis of Strengths, Weaknesses, Opportunities and

Threats) kan man lätt klargöra vilka styrkor, svagheter, möjligheter och hot

kommunikationen står inför. Mål, där man bör ha klart för sig vad verksamheten vill med

kommunikationen. Är det att öka kännedomen om verksamheten, bygga relationer eller

ändra på attityder? Planen byggs på enligt målen. Målen bör ha en realistisk nivå och bör

formuleras så att utvecklingen är mätbar. Målgrupper/Användare av kommunikationsplanen

bör bestämmas för att kommunikationsplanen ska ha effekt. Ansvarsfördelning och

avgränsningar i kommunikationsplanen bör finnas eftersom det helt naturligt också finns

fördelningar i en verksamhet vem som gör vad. Här bör också komma fram vilka ärenden

som inte ska behandlas i verksamheten. Kommunikationsstrategi är den långsiktiga planen

för att uppnå verksamhetens mål och målen för kommunikationen. Övergripande budskap

där tydliga riktlinjer för hur kommunikationen inom verksamheten ska vara.

Kanaler/metoder/åtgärder bör diskuteras för att effektivt kunna användas. Genom att utgå

från vem som ska nås av informationen är det lättare att bestämma kanalen. Tidsplan bör

finnas i kommunikationsplanen för att kunna åskådliggöra de olika åtgärderna och även

 23

belastningen på medarbetarna på ett bra sätt. Budget för enskilda projekt eller åtgärder bör

komma fram i kommunikationsplanen för att kunna följa med eventuella avvikelser.

Uppföljning/utvärdering är en viktig del av kommunikationsplanen eftersom det påverkar

följande projekt och verksamheten i framtiden (Erikson, 2008, 182–187).

Utifrån dessa båda modeller har kommunikationsplaner för Project Liv tagits fram för att

tydliggöra och förenkla förståelsen av dessa planer. Dessa kommunikationsplaner (bilaga 5

och bilaga 6) beskrivs närmare i kapitel 7.3.

3 Projekt

Projekt är en benämning som används flitigt i dag. Ett projekt kan definieras på olika sätt

där omfattningen av projektet kan variera mycket. På arbetsplatser kan projekt betyda en del

av verksamheten eller ett administrativt projekt. På fritiden kan ett projekt vara att planera

och genomföra en semesterresa eller en renovering hemma. För att avgränsa vad som hör till

ett projekt är det ofta den ekonomiska delen som påvisar vad som hör till ett projekt eftersom

kostnaderna hör samman med projektet. Kostnader för ett projekt inom verksamheten bör

hållas inom den interna budgeten. Det är möjligt att söka om projektpengar externt fastän

man redan har en fungerande verksamhet som innefattar projekt. Externa projektpengar kan

också vara den enda möjligheten för en verksamhet med snäv budget att göra något utöver

den vanliga verksamheten. Externa budgetmedel medför oftast även noggrann

dokumentation och rapportering. Det kan ibland uppstå problem då man har en ordinarie

verksamhet och in i den försöker få igång projekt. Projektarbetarna är ofta de samma som

arbetar med den ordinarie verksamheten. Dels ska de se till att den ordinarie verksamheten

fungerar, dels få projektet att framskrida. I slutskedet på projektet är det den ordinarie

verksamheten som bestämmer ifall projektet var lyckat och verksamheten har haft nytta av

det (Larsson, 2012, 17–25).

Larsson (2012, 34–35) definierar projekt som en engångsuppgift som är tidsbegränsad, har

klara prestationsmål och där en tydlig styrning av resurser eller aktiviteter finns. Dock kan

det vara en tolkning ifall ett projekt är en engångsuppgift. Vissa projekt upprepar sig och

återkommer flera gånger i samma form, till exempel stora evenemang. Dessa kan då

definieras som repetitiva projekt där utformningen ganska långt är lika som ett projekt, men

 24

de återkommer flera gånger. Trots detta arbetar man inte kontinuerligt med dem, utan

kraftansträngningen sker i samband med evenemanget.

Enligt Tonnquist (2016, 16) är ett projekt en process som är tidsbestämd med en start och ett

slut. Då man beskriver projektet som en process kan man redan i förväg säkerställa hur

styrningen och ledningen av projektet ska utformas för att underlätta kommunikationen,

både inom projektet samt även med externa intressenter.

Arbetsformen på ett projekt skiljer sig i viss mån från andra arbeten eftersom det har ett

starkt målfokus med utsatt tidsram. Dessutom är projekt också avgränsat genom att det har

en skild budget och det är en tillfällig organisation som utför arbetet. Genom projekt kan

man genomföra nästan vilket arbete som helst, men man kan också genomföra dem utan att

använda sig av projektarbete (Tonnquist, 2016, 44–45).

Projekt kan också beskrivas som förändringsarbete. Förändringsarbetet är ofta konkret och

avskilt från den ordinarie verksamheten för att man ska kunna koncentrera sig på det.

Genomförandet av projekt kan variera mycket. Redan att man arbetar med personer man i

vanliga fall inte arbetar med gör att nya infallsvinklar fås och entusiasmen kan öka. En av

svårigheterna med projekt är ofta hur man implementerar det man kommit på inom ramen

för projektet i den ordinarie verksamheten (Larsson, 2012, 24–25).

3.1 Organisationsstruktur inom projekt

För att klargöra organisationsstrukturer brukar ofta ett schema med rutor och linjer göras

upp. Där framgår vem som är underställd vem och hur de formella relationerna är utformade.

I en projektorganisation är strukturen föränderlig, men oftast delas den in i hierarkiska led

som beställare, styrgrupp, referensgrupp, projektledare och projektgrupp. En

projektorganisation är ofta en organisation med flera individer. Dock kan projekt

genomföras med endast en person, projektledaren. Då är den organisationen mera av

nätverksmodell där projektledaren är den som sammanför olika underleverantörer och styr

projektet i samarbete med andra. En styrgrupp eller liknande kan finnas bakom som

beställare (Larsson, 2012, 47-51).

Inom företag och organisationer är det oftast beställaren som tar första steget då det gäller

projekt. Det är oftast beställaren som finansierar projektet och därmed också äger

projektresultatet. Beställaren och projektets huvudmän är de som sitter i styrgruppen. Det är

 25

även beställaren som har det yttersta ansvaret. Därför bör beställaren vara tillgänglig, synlig,

påläst, beslutsam och engagerad för att projektet ska vara lyckat. De personer som sitter i

styrgruppen delar beställarens vilja och arbetar för att nå de mål som beställaren har ställt

upp. Redan i början av projektet bör styrgruppens ramar ställas för att man längre fram i

projektet inte stöter på problem då man inte vet vilka frågor som ska tas upp i styrgruppen

och vilka som till exempel projektledaren själv får besvara. Styrgruppens viktigaste uppgift

är att fatta beslut. Det är på styrgruppens ansvar att projektet håller rätt riktning.

Styrgruppens arbete är inte enkelt på grund av att det finns många fallgropar efter vägen ifall

man inte är uppmärksam. Samarbete och kommunikation underlättar för att styrgruppen ska

kunna göra sitt arbete väl. Projekt kan även ha en referensgrupp som kan höra till både

styrgruppen och projektledaren. Referensgruppen ska vara ett stöd för projektet med

kunskap, idéer och kontakter. Sammansättningen ska vara bred inom en referensgrupp

eftersom den ska fungera som ett generellt diskussionsforum utan att gå in på detaljnivå.

Referensgruppen ska bedöma kvaliteten i det planerade genomförandet. Ofta innefattar en

referensgrupp olika intressenter där både finansiärer och brukare kan vara representerade

(Larsson, 2012, 48-50).

Projektledarens främsta uppgift är att se till att projektet uppnår sitt syfte. Detta genom att

övervaka projektgången, iaktta direktiv som satts upp, hålla kontakten med beställaren och

styrgruppen, vara frontfigur och även hantera interna kontakter. Även den egna

ledarfunktionen bör man som projektledare utveckla (Larsson, 2012, 50).

Utmaningar för projektledare är att projektgruppen ofta inte arbetat tillsammans tidigare, så

för att projektarbetet ska framskrida i önskad takt och i önskad riktning kräver det sin ledare.

Eftersom projekt mäts på kortsiktiga resultat kräver det att projektledaren kan skapa miljöer

och förutsättningar som leder till att projektarbetarna vill anstränga sig, vara delaktiga och

göra sitt arbete. Målet för projektet kan ofta vara abstrakt och planen för hur man når målet

kan vara tämligen osäker. Dessa faktorer gör att projektledaren behöver motivera och

övertyga projektgruppen i större utsträckning än andra arbetssituationer.

Gruppmedlemmarna har stor möjlighet att själva påverka och bestämma hur arbetet

fortskrider inom projektet. Detta påverkar också projektledarens arbete i allra högsta grad.

Projektledarens uppgift är att skapa struktur och trygghet i gruppen men även ge

projektgruppen möjligheter att få påverka hur projektarbetet framskrider. En projektledare

bör se individerna i projektgruppen och ge dem möjlighet att utvecklas (Jansson & Ljung,

2011, 263–270)

 26

I projektgruppen arbetar personer med olika funktionsroller och processroller gemensamt

för en bestämd uppgift. För att en projektgrupp ska fungera bra bör personerna vara av olika

typer. Detta för att få en bredare infallsvinkel och för att bli framgångsrikt. Processrollen

hänger samman med hur man samarbetar med de andra i gruppen och funktionsrollen

bestämmer vilken del av projektet man arbetar med (Larsson, 2012, 50).

Blomquist och Röding (2010, 146–149) beskriver projektgruppen som en sammansättning

av personer där projektledaren ska skapa ett kreativt arbetsklimat och stimulera till

nytänkande. En projektgrupps sammansättning är första utmaningen för projektledaren,

vilket också brukar visa sig vara det svåraste. För att underlätta arbetet och öka förståelsen

inom projektgruppen kan indelningen av roller inom gruppen göras. Detta kan göras med

hjälp av vissa personlighetstester där även gruppdeltagarnas förståelse för varandra ökar.

Belbins nio roller kan användas för att organisera gruppen utifrån hur gruppen ska fungera

och arbetet ska göras. De nio rollerna inom Belbins modell är: Samordnaren (Coordinator),

Pådrivaren (Shaper), Såningsmannen (Plant), Analytikern (Monitor evaluators),

Genomförararen (Implementer), Fixaren (Resourse investigator), Lagspelaren (Team

worker), Avslutaren (Completer) och Specialisten (Specialist). Rollindelningen kan också

användas för att analysera gruppsammansättningen ifall det fattas någon i gruppen.

3.2 Kommunikation inom projektverksamhet

Det finns olika modeller för kommunikationen inom projekt. Sändaren skickar ut den

information hen vill förmedla. Hen kodar det enligt hur hen ska säga det. Genom språk och

olika tecken kan informationen vidarebefordras. Sändaren tänker också ut om

budskapet/informationen ska skickas elektroniskt, som brev eller samtal. Mottagaren

avkodar budskapet och bildar sin egen uppfattning om informationen. När mottagaren gjort

sin version av informationen kan hen respondera till sändaren. Oftast går detta bra, men inom

projektarbete kan problem uppstå med att tolka varandras budskap eftersom de

nödvändigtvis inte känner varandra sedan tidigare och vet hur den andra arbetar (Larsson,

2012, 118).

Verksamhetens uppbyggnad påverkar också vilken kommunikationsmodell och vilket

kommunikationsnätverk som är det mest effektiva och därigenom även det mest

ändamålsenliga. Konstruktiv kommunikation är en form som är effektiv inom projektarbete.

Där koncentrerar man sig på att förstå varandra, är måna om att allas röster hörs, tydlig roll-

 27

och ansvarsfördelning, fokuserar på möjligheter i stället för på hinder, är handlingskraftiga

och strävar efter resultat, lär sig av processen genom feedback i alla riktningar samt styrs av

gemensamma överenskommelser (Larsson, 2012, 119–120).

Situationer där en vertikal kommunikation tillämpas är då det som ska kommuniceras är

mest information om själva arbetsuppgiften. Informationen kommer uppifrån och sprider sig

neråt. Kommunikationen är enkelriktad och formell. Relationen mellan ledaren och den

anställda är distanserad och opersonlig (Heide, Johansson & Simonsson, 2012, 125–126).

En horisontell kommunikation har blivit vanligare i dagens samhälle eftersom ledarskapet

inte är lika hierarkiskt som förut. Den horisontella kommunikationen mellan medarbetarna

har stor betydelse då nätverksarbete, flöden och processer betonas (Heide, Johansson &

Simonsson, 2012, 126).

4 Icke-vinstdrivande organisationer

Syftet med en icke-vinstdrivande organisation är att förändra individer och samhället. I

allmännyttiga organisationer kan en ledare som koncentrerar sig helt på sig själv gå väldigt

fel. Som exempel på detta kan nämnas Hitler, Stalin eller Mao. Ledarens uppgift är att

fundera, fundera och fundera och sedan först bestämma gemenskapens mission. Ett sjukhus

bör kanske inte börja sälja skor eller undervisa, utan utvecklas inom den egna sektorn. Man

bör koncentrera sig på att göra det man är bra på och göra det på ett kvalitativt sätt. Det man

gör bra kan man alltid göra ännu bättre. Om engagemanget fattas blir misslyckande ett

faktum. För att lyckas behövs möjlighet, kunnande och engagemang. Organisationer som är

framgångsrika växer i början för att sedan förr eller senare minska. Då gäller det att ha en

stabil gemenskap som är stark, flexibel och livskraftig och som har visioner. Annars dör

organisationen ut (Drucker, 1990, 21–27).

Ett exempel på en icke-vinstdrivande organisation kan vara en förening. En förening grundar

sig ofta på en idé med ett bakomliggande intresse eller passion. I en förening är inte vinsten

det viktiga, utan gemenskapen och synligheten är viktigare. Föreningars uppbyggnad skiljer

sig till viss del från företag eftersom man på årsmöten väljer vem som ska sitta i styrelsen.

Inte många företag använder sig av liknande årsmöten där ledningen väljs av de anställda

(Dalsvall & Lindström, 2013, 31–33).

 28

Många ideella organisationer är tudelade eftersom det dels finns en demokratisk och

medlemsstyrd styrelse, dels anställd personal. Årsmötet väljer styrelsen som i sin tur

anställer en ledare och delegerar arbetsgivaransvaret till denne (Moraeus, 2012, 108–110).

Inom icke-vinstdrivande organisationer kan resurserna indelas i tre delar: ekonomiska

resurser, naturaförmåner och arbetsinsatser. De ekonomiska resurserna är bidrag, donationer

eller avkastning på försäljning och avgifter för service. Naturaförmåner kan vara i form av

donerad mat. Frivilligarbete och betald arbetskraft utgör arbetsinsatser (Anheier, 2005, 204).

4.1 Att leda en icke-vinstdrivande organisation

Att vara ledare för en förening eller annan icke-vinstdrivande organisation kan vara extra

krävande eftersom verksamheten många gånger är uppbyggd på projekt och evenemang. Det

satsas ofta mycket på nästa projekt utan att kanske se helheten och den långsiktiga

planeringen. För att inte medlemmarna ska tröttna efter de olika projekten som genomförts

bör ledaren kunna uppmuntra, motivera och inte beordra, så som det kanske görs inom

företagsvärlden. En medlem i en förening kan när som helst avsäga sig medlemskapet och

avsluta sitt samarbete. En stor fördel då man leder en verksamhet är att ha fingertoppskänsla

och att kunna kommunicera (Dalsvall & Lindström, 2013, 36–37).

För att leda en icke-vinstdrivande organisation på ett bra sätt krävs det mycket av ledaren. I

figur 2, som är fritt översatt och tolkad utifrån Anheier (2005, 164), beskrivs hur ledarens

uppgifter ändrar och kräver olika egenskaper av ledaren beroende på uppgift. Den interna

inriktningen där styrelsen, anställda, frivilligarbetarna, medlemmarna och användarna finns,

behöver ledaren inspirera, uppmuntra och förena alla mot ett gemensamt mål. I den externa

inriktningen hittar man givarna, makthavarna, media och andra stödgrupper som ledaren

behöver för att få stöd ekonomiskt eller juridiskt. I nutiden behöver ledaren se till kvaliteten

av servicen, informationsflödet, konflikter, motivation och det allmänna stödet. Med

framtiden i fokus bör ledaren föra fram frågor om hållbarhet, potentiella hot och möjligheter

som kan ha stor inverkan på organisationen eller verksamheten. Externt bör ledaren vara en

visionär och ha en klar strategi för verksamheten. Internt ska ledaren vara den som står i

täten för förändringsarbete och den som hejar på de andra (Anheier, 2005, 163-164).

 29

Figur 2. Ledarskapsroller i icke-vinstdrivande organisationer baserat på Anheier (2005,

164)

Genom att kombinera dessa olika dimensioner kan man som ledare fungera ganska bra men

man bör även veta när man borde fokusera på ett område mera än något annat. För att kunna

fokusera på externa aspekter och nutida händelser krävs det att ledaren får medel från

omgivningen och kan hålla fram organisationen i viktiga sammanhang. Att fokusera på

nutiden och den interna miljön i organisationen förutsätts ledaren kunna inspirera och stärka

sina anställda och göra det möjligt för dem att se sin egen utvecklingspotential. Här kan man

likna ledarens roll med en coach eller handledare. Då man fokuserar på den interna

inriktningen och framtida händelser är ledaren mindre coach och mera som en utvecklare

eller förändringsrepresentant. Strukturförändringar i verksamheten bör passa in i förväntade

uppgifter för framtiden. Då den externa inriktningen och framtiden är i fokus krävs det att

ledaren är både visionär och strateg. Visionär för att kunna formulera en sammanhängande

vision för organisationen som kan presenteras för allmänheten. Strateg för att kunna

identifiera och implementera strategier som håller sina löften för att uppnå framtida uppgifter

(Anheier, 2005, 163–164).

 30

4.2 Att vara anställd av en icke-vinstdrivande organisation

Att vara anställd av en förening eller en icke-vinstdrivande organisation kan många gånger

vara svårt eftersom den anställda inte nödvändigtvis brinner för verksamheten på samma sätt

eller i samma utsträckning som grundaren eller medlemmarna. Den anställda har det som

arbete att utföra de uppgifter som hör till men ger kanske inte allt på sin fritid för föreningen.

Detta kan bli en konflikt. Dock underlättas det hela av om den anställda delar föreningens

värderingar och kärnvärden. Styrelsen bör vara noggrann med att betona detta då personer

anställs för att underlätta för alla inblandade (Dalsvall & Lindström, 2013, 36).

Inom icke-vinstdrivande organisationer kan man förlita sig helt och hållet på frivilligarbete

i början av verksamheten för att sedan även lägga till betald arbetskraft då verksamheten

växt till sig. Det är typiskt för icke-vinstdrivande organisationer att ha både betald arbetskraft

och frivilligarbetare i såväl servicefunktionerna, så som rådgivning, väntjänster,

vårdtjänster, penninginsamling och handledning, som i styrelsen, så som styrelsemedlemmar

och förtroendemän. Den finns många variationer i fördelningen av arbetskraften inom icke-

vinstdrivande organisationer och det är också den avgörande skillnaden i strukturen och

anställningsprofilen för organisationen. Betald arbetskraft inom icke-vinstdrivande

organisationer är baserad på ett arbetskontrakt där lön, arbetstid och andra bestämmelser är

definierad. Frivilligarbete baserar sig inte på ett kontrakt. Frivilligarbete kan i viss mån vara

betalt i form av ersättningar för vissa saker, men det finns inget kontrakt som gör den

frivillige styrd eller underställd organisationen så som en anställd är (Anheier, 2005, 214).

5 Project Liv

Project Liv är en ideell förening som grundades 2014 av Nina Brännkärr-Friberg, Johanna

Stenbeck och Gunnar Norrlund. Föreningens huvudsakliga agenda är att pigga upp tillvaron

för långtidssjuka barn. Detta görs bland annat genom att göra sjukhusvistelserna mera

trivsamma i form av färg på väggarna, pyssel eller andra aktiviteter som kan utföras även

om man är intagen på sjukhus. (Project Liv, 2018).

Inom Project Liv finns det tre anställda som är lokaliserade i Jakobstad, Vasa och Miami.

Styrelseordföranden är deltidsanställd, liksom den anställda i Vasa. Verksamhetsledaren är

heltidsanställd. Utöver de anställda finns det många frivilliga personer som arbetar ideellt

för Project Liv med att producera material och även genom andra arbetsinsatser. Utöver de

 31

anställda och de frivilliga finns även köpta tjänster i form av broschyrer, produkter som säljs

och pysselmaterial.

5.1 Project Livs organisationsstruktur

Inom Project Liv är det sjukvården eller de som understöder verksamheten som kan nämnas

som beställare. Som beställare kan sjukvården vara eftersom det oftast är där via som

drömdagsaspiranter blir nominerade. Även företag och personer som engagerar sig i Project

Livs verksamhet genom att donera pengar eller starta upp jippon som samlar in pengar kan

definieras som beställare, tack vare att de kan rikta sina donationer till olika ändamål eller

målgrupper inom verksamheten. På hemsidan finns uppräknat de företag och privatpersoner

som understöder verksamheten på olika sätt (Project Liv, 2018).

Project Liv har en styrelse med fem medlemmar inklusive ordföranden. Styrelseordföranden

är deltidsanställd för projektet tillsammans med två andra anställda. En av

styrelsemedlemmarna är media-ansvarig och en annan styrelsemedlem är ansvarig för den

grafiska utformningen av profilen, produkter och lekhörnor. De två styrelsemedlemmarna

som inte har något utskrivet ansvarsområde arbetar som läkare och som arkitekt och bidrar

med sina specialkompetenser (Project Liv, 2018).

Projektgruppen inom Project Liv har olika sammansättningar beroende på vilket

projektområde man arbetar med. Styrelseordföranden har språkfrågor, stamcellsregistret och

samarbeten på sitt ansvarsområde. Verksamhetsledaren i Jakobstad är kontorsansvarig och

har även hand om drömdagarna. I Vasa finns hon som har hand om att ordna trevligare

sjukhusmiljöer och barnevenemang (Project Liv, 2018).

 32

6 Undersökningens genomförande

I detta examensarbete har en kvalitativ studie genomförts med avsikt att ta reda på hur

kommunikationen uppfattas av Project Livs anställda och styrelse. Även den geografiska

aspekten togs upp för att belysa hur kommunikationen fungerar trots att man inte fysiskt

träffar de man arbetar med så ofta.

 Arbetet har fenomenologisk utgångspunkt där intresset fokuserar på subjektiva handlingar

och meningen med dessa (Justesen & Mik-Meyer, 2011, 9–11).

Forskningen görs utifrån ett tolkningsbaserat perspektiv med en induktiv ansats. Det

tolkningsbaserade perspektivet kännetecknas av att man lyfter fram hur människor uppfattar,

tolkar och konstruerar det som sker mera än det som verkligen sker. Man beaktar också att

olika människor uppfattar och tolkar samma händelse på egna sätt, beroende på vilken

förförståelse de har (Jacobsen, 2017, 17–31).

Kommunikationen inom Project Liv är indelad i två delar: den interna kommunikationen

och den externa kommunikationen. Kommunikationen som sker internt sker mellan de

anställda, mellan styrelsemedlemmarna samt mellan de anställda och styrelsen. Även

kommunikationen till de som frivilligt deltar i Project Livs verksamhet hör till den interna

kommunikationen. Den interna kommunikationen sker ofta genom digitala möten men även

i viss mån genom fysiska möten. De anställda arbetar mycket självständigt. De har olika

ansvarsområden inom vilka de har en viss bestämmanderätt.

 Den externa kommunikationen inom Project Liv består även den av både digitala och

fysiska möten, men då är den andra parten sjukhuspersonal, anhöriga till långtidssjuka barn,

understödare eller samarbetspartners.

6.1 Urval och val av informanter

Eftersom Project Liv är en lokal förening med livskraftig verksamhet som utvecklas och

ökar snabbt i omfattning kändes det viktigt att fokusera på just deras verksamhet. Även en

nyfikenhet på hur verksamheten fungerar då de anställda är fysiskt placerade på ett så stort

geografiskt område gjorde att valet föll på Project Liv. Eftersom kommunikation är viktig i

alla verksamheter kan teorin i detta examensarbete användas för att klargöra

 33

kommunikationens betydelse även på andra verksamhetsställen och inom andra

organisationer.

För datainsamling gjordes semistrukturerade intervjuer med de anställda på Project Liv samt

även med styrelsemedlemmarna. Totalt sex intervjuer varav tre är gjorda via digitala

kommunikationsmetoder (Skype, Messenger och WhatsApp) och tre var fysiska möten.

Intervjuerna gjordes under en tvåveckorsperiod i mars 2018.

Intervju som datainsamlingsmetod ger ofta en hög svarsfrekvens där känslan av att bli hörd

och sedd ger en bra känsla för den som intervjuas. Forskaren lägger tid på att kontakta

respondenten och därigenom känner respondenten sig eventuellt smickrad (Ruane, 2006,

173-175).

6.2 Datainsamlingsmetod

För att komma överens om intervjutillfälle med samtliga respondenter skickades ett e-

postmeddelande till Project Livs kansli med information om kommande intervju samt

förfrågan om lämpliga tider för intervjuerna (bilaga 1). Även kontakt via sociala medier

gjordes för att uppmärksamma och påminna respondenterna om intervjun och för att

underlätta deras kontakttagande. Sex av sju planerade respondenter svarade och

intervjutillfällena bokades in.

Via intervjutillfällen, ett per respondent endera via fysiskt möte eller digitalt möte,

planerades deras upplevelse av kommunikationen, både internt och externt, att fås fram.

Intervjuerna bandades och transkriberades därefter. All rådata förstördes efter genomförd

analys.

6.2.1 Kvalitativ forskningsintervju

Genom att utföra en kvalitativ forskningsintervju vill man få fram den intervjuades/

respondentens synvinkel och utveckla meningen med det som sker ur deras synvinkel samt

förklara hur deras liv såg ut innan deras upplevelser och liv förklarats vetenskapligt. Den

kvalitativa forskningsintervjun bygger på samtal i vardagen men är ändå professionell. Det

finns en interaktion mellan den som intervjuar och respondenten där kunskapsutbyte eller

 34

åsiktsutbyte sker. Dock är intervjuaren och respondenten inte likställda eftersom

intervjuaren är den som strukturerar upp intervjun och har via detta kontrollen över

situationen (Kvale & Brinkmann, 2014, 17-19).

Studien i detta examensarbete är kvalitativ och den avsåg att klargöra hur kommunikationens

betydelse tolkas av de personer som är engagerade inom verksamheten vid Project Liv. Detta

görs via semi-strukturerade intervjuer både genom fysiska möten samt även via digitala

kommunikationsmetoder.

6.2.2 Den semi-strukturerade intervju

Då man utför en kvalitativ intervju bör den struktureras upp i olika grader av öppenhet. Helt

ostrukturerade, öppna intervjuer förs med endast en lista på några teman som intervjun ska

handla om. Helt strukturerade, slutna intervjuer har frågor med svarsalternativ som ställs i

en viss ordning (Jacobsen, 2017, 100-101).

Den kvalitativa semi-strukturerade intervjun utgår från en intervjuguide där tema och några

huvudområden är definierade, men där det finns bra möjlighet att brodera ut svaren och även

följdfrågor är möjliga att infoga i intervjun på ett naturligt sätt. Målet med semi-strukturerade

intervjuer är att de öppna frågorna ska få de intervjuade att reflektera och leverera tillräckligt

uttömmande svar (Justesen & Mik-Meyer, 2011, 46-47).

Oftast blir de flesta datainsamlingsintervjuer något mellan helt strukturerade och

ostrukturerade intervjuer. Det kan vara viktigt att lämna lite frihet för respondenten att

berätta om sådant som är viktigt för hen utan att helt komma utanför temat för intervjun.

Detta kan understödas med hjälp av att ha en semi-strukturerad intervju där man har en viss

styrning genom att ha olika teman som bör fås svar på under intervjun. Detta sätter vissa

gränser men ger också respondenten en viss frihet. Fördelen med semi-strukturerade

intervjuer är att data som fås av respondenten tämligen lätt kan analyseras (Bell, 2016, 192-

195)

De teman som använts för de semi-strukturerade intervjuerna är upplevelsen av arbetet, den

interna kommunikationen, den externa kommunikationen och möten. Samma teman gäller

för både de anställda och för styrelsemedlemmarna. Nedan följer de teman som intervjun

innehöll:

 35

Allmänna frågor

Interna kommunikationen

Externa kommunikationen

Situationer

Under intervjuerna användes en intervjuguide med följdfrågor för varje tema (bilaga 3).

Intervjuer kan göras på olika sätt. Ansikte-mot-ansikte är det sätt som troligen ger störst

information eftersom atmosfären då man träffas blir tät och dynamisk. Använder man sig av

telefonintervju eller chattar med den man intervjuar kan det vara nästan lika dynamiskt som

en ansikte-mot-ansikte intervju. Om man använder sig av mejlintervjun är den största

skillnaden att den är asynkron, det vill säga det kan vara stora tidsskillnader mellan frågorna

och svaren. De tre andra sätten är synkrona, dvs man får svar på frågorna ganska snabbt för

att kunna ställa nästa fråga. I och med att tekniken går framåt blir även den digitala intervjun

mera lik ansikte-mot-ansikte-intervjun. Beroende på vad intervjun handlar om kan ibland

mejlintervjun vara att föredra. Då behåller respondenten en viss distans till intervjuaren,

vilket kan ge en trygghetskänsla ifall det är känsliga ämnen som behandlas (Jacobsen, 2017,

98-100).

I denna studie användes ansikte-mot-ansikte intervjuer och telefonintervjuer, vilket innebar

att intervjuerna var synkrona.

6.3 Etiska överväganden

Då man gör undersökningar inom samhällsvetenskapliga områden bör man ta i beaktande

att resultatet kan påverka de som deltar i undersökningen och även samhället. De etiska

övervägandena bör göras före undersökningen börjar för att kunna fastställa eventuella etiska

dilemman och lösningar till dessa. För att kunna göra en undersökning som har ett etiskt

utgångsläge bör tre grundläggande krav uppfyllas: informerat samtycke, rätten till privatliv

och krav på att man blir korrekt återgiven (Jacobsen, 2017, 34-35).

För att uppfylla kravet om informerat samtycke bör respondenten delta i undersökningen

frivilligt. Detta kan preciseras genom att man försäkrar sig om att respondenten är i stånd att

själv bestämma om hen vill delta eller inte i undersökningen. Detta fria val om deltagande

 36

ska inte ske under någon sorts påtryckning eller vara styrt. För att respondenten ska kunna

välja fritt om hen ska delta i undersökningen eller inte bör hen ha tillgång till fullständig

information om undersökningens syfte, för- och nackdelar och hur undersökningen ska

användas. Dock räcker det inte att respondenten har fått fullständig information, utan hen

bör också förstå informationen (Jacobsen, 2017, 35-36).

Det informerade samtycket bör också innehålla information angående undersökningens

syfte, hur undersökningen är upplagd och ifall det finns risker eller fördelar med att delta i

undersökningen. Respondenten bör dessutom ha möjlighet att när som helst avbryta

undersökningen om hen så önskar (Kvale & Brinkmann, 2014, 107).

Kravet om rätten till privatliv kan delas upp i tre frågor: Hur känslig är informationen som

samlas in? Hur privat är informationen som samlas in? Hur stor risk är det att någon kan

identifiera enskilda individer på basen av informationen? Baserat på svaren på dessa frågor

kan man tämligen lätt se hur detta utgör etiska dilemman eller inte (Jacobsen, 2017, 36-37).

Det tredje kravet som bör uppfyllas för att undersökningen ska ha ett etiskt utgångsläge är

kravet på att bli korrekt återgiven. Då man analyserar data bör man alltid ha i åtanke att ett

påstående som är lösryckt ur sin kontext kan vara mycket missvisande. Därför bör man vara

noggrann och korrekt då man presenterar resultat och data. Genom öppenhet kan detta krav

vara lättare att fylla (Jacobsen, 2017, 37-38).

Denna studie kommer att ha ett etiskt utgångsläge eftersom respondenternas åsikter kommer

att föras fram på ett korrekt sätt, deras privatliv kommer inte att hotas och deras deltagande

kommer att vara fullständigt frivilligt. Deras åsikter har bandats och transkriberas varefter

de även under analysen har behållit sin ursprungsform och under rätt fråga. Respondenternas

privatliv kunde eventuellt hotas eftersom det är en så pass liten organisation, vilket innebär

att det kan finns en möjlighet att deras åsikter eller uttalanden kan kännas igen. Detta har

respondenterna informerats om i förväg och de citat som har använts har i förväg

kontrollerats och godkänts av de berörda respondenterna. Den data som har samlats in under

denna undersökning kan inte karaktäriseras som speciellt känslig eller privat. Deltagandet i

studien var helt frivilligt, vilket alla respondenter har informerats om. Även ett skriftligt

samtycke har undertecknats av de respondenter intervjun gjordes fysiskt med (bilaga 2). De

övriga respondenterna har muntligen tillfrågats om samtycke.

 37

7 Resultatredovisning

Resultatredovisningen är baserad på intervjusvaren som getts vid intervjuerna. Project Livs

verksamhet är uppbyggd på många olika projekt eller fokusområden. Utvecklingen går hela

tiden framåt. Från att tidigare ha haft åtta fokusområden (Barn och långtidssjuka, Service på

eget modersmål, Stamcellsregistret, Erfarenhetskunnigt stöd, Gladare sjukhusvistelser,

Hjälpande händer, Evenemang och Drömdagar) har man härefter tre fokusområden. Dessa

är Liv Drömdagar, Liv i Vården samt Liv Support.

Verksamheten utvecklas ständigt och i en snabb takt, vilket har gjort att viss information i

detta examensarbete inte längre är aktuellt då examensarbetet framförs. Även förändringar i

anställningsförhållanden har skett under skrivandet av examensarbetet.

Kommunikationen vid Project Liv indelas i två delar: intern och extern. Den interna

kommunikationen består av kommunikationen mellan de anställda och styrelsen, de

anställda sinsemellan, styrelsen sinsemellan samt även kommunikationen mellan de

anställda och de frivilliga. Den externa kommunikationen är den som sker med

sjukvårdspersonal, understödare, långtidssjuka barn och deras familjer samt även

samarbetspartners. Kommunikationen är en betydande del av Project Livs verksamhet

eftersom allt bygger på att göra något för långtidssjuka barn i samarbete med olika personer

och instanser.

Project Liv har en rådgivande grupp där kunskapen och erfarenheten är bred, tack vare

gruppsammansättningen. Gruppen består av präst, politiker, artist, familjeterapeut och

verkställande direktör. Den här gruppen finns till för att komma på nya idéer och för att

bredda kontaktnätet.

Våren 2018 tillsätts en rådgivande grupp för vården. Medlemmarna i den rådgivande

gruppen kommer från olika instanser med vårderfarenhet såsom sjukhus, vårdutbildningar

med flera. Denna grupp tillsätts för att förbättra kommunikationen mellan vården och Project

Liv och för att bättre kunna tillgodose vårdens och de långtidssjuka barnens och familjernas

behov.

 38

7.1 Den interna kommunikationen vid Project Liv

I dagens läge består kommunikationen inom Project Livs verksamhet av att leda och

genomföra projekt och utveckla verksamheten samt även söka nya möjligheter för

verksamheten. Intervjuerna visar på att Project Liv är en förening i tiden med många järn i

elden. Sökandet efter nya understödare och nya samarbetspartners upphör inte. En styrka,

som samtidigt kan vara en svaghet, i föreningen är att de anställda är verksamma långt ifrån

varandra rent geografiskt. Respondenterna betonar att samarbetet fungerar bra genom god

kommunikation och öppenhet. De använder olika kommunikationskanaler flitigt och de

anställda arbetar tämligen självständigt med sina olika delprojekt. De har även olika

ansvarsområden inom verksamheten.

Respondenterna lyfter fram att samtliga involverade, både styrelsemedlemmar och anställda,

använder sig av tidsenlig teknologi för att kunna kommunicera med de andra. Detta tyder

enligt vissa respondenter på att Project Liv är en tidsenlig förening med aktiva och

innovativa styrelsemedlemmar och anställda. Inom den interna kommunikationen mellan

styrelsen, styrelseordföranden, frivilliga och de anställda används fysiska samtal i någon

mån, men oftast sker kommunikationen med hjälp av chatt, e-post eller videokonferens.

Även telefonsamtal används, både traditionella och digitala.

Kommunikationen inom Project Liv är horisontell och allas åsikter är lika värda, vilket flera

av respondenterna lyfter fram. Det finns ingen hierarkisk ordning och alla inom Project Liv

kan delegera uppgifter ifall det behövs. Det som kan göra detta utmanande är att den fulla

tilliten till den andra måste finnas för att kunna delegera en uppgift utan att behöva

kontrollera resultatet. Som tidigare i teorin nämndes ska dagens ledare kunna delegera, men

eftersom det inom Project Liv inte finns någon som har tagit rollen som ledare är

delegeringsfrågan ganska svår. Vid flera intervjuer lyfts tillit och respekt fram som styrkor

vid Project Liv. Tillit och respekt har även tagits upp i teorin, eftersom dessa båda bör finnas

för att en verksamhet ska kunna fungera på bästa sätt.

”Det ska vara rättvist och vi ska vara likvärdiga.”

På basis av teorin kan påpekas att styrelsen (eller styrgruppen) för en organisation för

beställarens talan samt även är den som fattar beslut och håller riktningen för verksamheten.

Detta är knepigt inom Project Liv då det är så få människor involverade i styrelsen och som

anställda. I en perfekt organisation borde styrelsen vara styrelse och anställda vara åtskilda

från styrelsen. Detta för att styrelsen ska kunna hålla koll på riktningen i verksamheten och

 39

även ha klara mål och strategier för utvecklingen av verksamheten. Då det finns anställda

som är styrelsemedlemmar kan det bli det svårt att skilja på vems talan de för i olika

situationer.

7.1.1 Upplevelsen av interna kommunikationen

Respondenterna, det vill säga styrelsen och de anställda vid Project Liv, har alla fått berätta

hur de upplever den interna kommunikationen. Ur intervjusvaren kan tolkas att den interna

kommunikationen verkar vara tydlig, rak och aktiv. De kan öppet diskutera även sådant de

inte har samma åsikt om utan att för den skull ta illa vid sig. Den livligaste interna

kommunikationen sker mellan de tre anställda, vilket är naturligt då verksamheten ligger på

deras bord.

De som arbetar inom Project Liv känner samhörighet och jämställdhet, något som framhölls

under intervjuerna. Detta utgör goda grunder för arbetstrivseln som tidigare tagits upp i

teorin. Det framkom även under intervjuerna att de anställda är väl medvetna om

verksamhetens mål och de känner även en ganska stark vi-känsla.

Förslagsvis kunde denna känsla förstärkas genom flera gemensamma aktiviteter som kanske

inte direkt är arbete, utan mera personalbefrämjande. Trots att de anställda är väldigt

självgående och fristående är ändå samhörigheten viktig. Att känna sig sedd och behövd är

viktigt. Samhörighet är en av grundpelarna för att trivas i sitt arbete. Även delaktighet är

viktigt och det verkar de som arbetar inom Project Liv känna. De ser sig själva som en del

av verksamheten.

7.1.2 Styrkor och svagheter internt

Eftersom arbetet på Project Liv är ganska ensamt, utan kaffebordsdiskussioner, är

kommunikationen ännu viktigare än annars. Trots att respondenterna under intervjuerna

framhölls att de tycker om att arbeta självständigt kan ändå den fysiska avsaknaden av

arbetskamrater innebära en stress, speciellt då de anställda har träffat sjuka barn och inte har

någon att prata igenom situationen med.

 40

Här kunde förslagsvis några självhjälpsövningar vara till stor hjälp för att inte ta med sig

arbetet hem. De kommunikationsmetoder som nu används för detta ändamål av de anställda

är i huvudsak digitala, men detta kunde utvecklas genom att ha en kommunikationsplan över

hur de anställda ska agera i liknande situationer.

Den interna kommunikationen är mycket rak och icke-byråkratisk. Den är snabb och modern

eftersom den till största delen görs genom digitala kommunikationsmetoder. Diskussionerna

via digitala kommunikationsmetoder ger dessutom ofta effektivare möten än fysiska, så det

är positivt. Alla respondenter var av den åsikten att den interna kommunikationen fungerar

bra.

”Ifall det skulle vara att man alltid måste ha många samtal eller möten om allt skulle det bli

mycket byråkratiskt och tungrott.”

7.1.3 Geografiska aspektens inverkan internt

Hur påverkas den interna kommunikationen av den geografiska aspekten? Utifrån

intervjuerna kan konstateras att kommunikationen påverkas av tidszonen samt även av

kostnaderna för vanliga telefonsamtal från Miami till Finland.

För att kunna kommunicera bra via digitala kommunikationsmetoder borde

kommunikationen vara mycket tydlig och rak för att komma upp i samma nivå som fysisk

kommunikation, vilket tidigare kommit fram i teorin. För att undvika missförstånd borde

informationen vara tydlig och innehålla minimalt med tolkningsmöjligheter.

Även dokumentationen är viktig. Då kan man gå tillbaka och se vad som händer eller ska

hända, vilket påpekades av flera respondenter.

”Vi är noga med att ha en tydlig dokumentation på allt vi gör. Det är vi ju illa tvungna att

ha eftersom vi jobbar i olika tidszoner och olika platser allihop så då behöver vi ha en tydlig

dokumentation.”

Det faktum att den deltidsanställda styrelseordföranden bor i en annan tidszon är vid första

anblicken inte något problem, men ju längre intervjuerna pågår dyker små irritationsmoment

upp som härrör sig till just detta. Det är ett bakomliggande problem som kan vara svårt att

påverka, så det är enklast att acceptera och göra det bästa av situationen. Eftersom samtliga

är införstådda med läget och vet att detta inte är någon permanent lösning tar man kanske

 41

ibland till nödlösningar för att få verksamheten att fungera. Ändå kan den fysiska

avsaknaden av ledare påverka arbetet mera än man kan tro. Det krävs bra planering för att

kunna diskutera projekt med alla anställda.

”…då min arbetsdag egentligen tar slut så vaknar hon, så man behöver vara steget före med

kommunikationen med henne för att kunna uppdatera henne.”

”Situationen inte är optimal men vi kan inte ändra på den nu, men så bra som den kan vara,

för vi har en ganska rak kommunikation.”

”Den interna kommunikationen blir mera uppdaterad då man träffas oftare och man för

diskussionerna om verksamheten mera aktivt.”

”Det känns kanske bättre att det är någon som kan vara på plats och ställe som kan vara

med på möten. Det ger mera så.”

Den geografiska spridningen inom Finland är ganska liten. Det skiljer cirka 100 kilometer

mellan Vasa och Jakobstad, vilket inte är mycket, men ändå för långt för att verksamheten

kunde koncentreras till endera staden i dagens läge. Det finns dock möjlighet att fysiskt

träffas ifall behov uppstår, vilket kan vara en trygghet för de anställda som påpekas i

intervjuerna. Likaså kan de anställda ersätta varandra ifall en blir sjuk och har någon aktivitet

inbokad, vilket har hänt. Då är det igen viktigt att den interna kommunikationen och

dokumentationen fungerar bra.

Den interna kommunikationen verkar lida lite i det tysta och man har accepterat det faktum

att ledaren inte är på plats fysiskt. Samtliga respondenter är medvetna om detta och kan

känna sig frustrerade över situationen men väljer ändå att fortsätta arbeta och förnekar

problemet. Det största problemet i den interna kommunikationen blir här påverkat av det

faktum att de anställda växlar. Nya människor börjar arbeta och arbetar självständigt med

egna mål. Detta kan utgöra ett hot för verksamhetens riktning, vilket också har lyfts fram i

intervjuerna. Här är det extra viktigt att den interna kommunikationen blir ännu rakare,

tydligare och att atmosfären hålls öppen och positiv. Även att riktningen hålls är viktigt.

 42

7.2 Den externa kommunikationen vid Project Liv

Den externa kommunikationen sköts av de anställda. Samtliga respondenter är av den åsikten

att styrelsen inte har någon roll i den externa kommunikationen, utan det är de anställda som

ska vara ansiktena utåt och som ska föra fram Project Liv som verksamhet.

Flera av respondenterna beskrev den externa kommunikationen som aktiv. Utåt

kommuniceras med sjukvårdspersonal huruvida deras avdelningar behöver piffas upp med

dekaler, hur många pysselpåsar som kan behövas, vilka evenemang som finns på sjukhuset

där Project Liv kunde vara med på ett hörn, vilka barn som eventuellt kunde vara nominerade

som Drömdagsaspiranter och hur verksamheten kan utvecklas. Kommunikationen utåt sker

också med samarbetspartners, blivande samarbetspartners, understödare, blivande

understödare, föräldrar till långtidssjuka barn och även med andra organisationer som har

liknande verksamhet. Kommunikationssätten varierar inom den externa kommunikationen.

I kontakten med sjukvården används mest elektronisk kommunikation, eftersom

vårdpersonalens dagar är fyllda med de sysslor som hör till deras arbete. Genom att skicka

mejl kan man få en bättre och smidigare kontakt, tack vare att mottagaren då kan svara då

hen hinner. Det negativa med e-postkontakt är att den kan vara långsam och då kan det lätt

dra ut på tiden innan man kan skrida till verket.

”Det är människor som arbetar inom vården. så de är ju fast dagtid, så då är det bättre att

skicka ett mejl så får de återkomma då de har tid och möjlighet.”

”…nog har jag en del kommunikation med externa samarbetspartners, men det blir oftast

med epost och då är det ju tyvärr mycket långsammare.”

Med nya samarbetspartners och nya understödare är det bästa sättet att kommunicera att

träffas fysiskt den första gången, vilket också eftersträvas enligt några respondenter. Sedan

kan uppföljande kontakter med fördel ske genom telefonsamtal eller via mejl. Detta

understöds även av teorin som tidigare tagits upp. Den kanske mest synliga delen av den

externa kommunikationen är den som förs på sociala medier.

Transparens och synlighet är också viktigt i Project Livs verksamhet. De som understöder

Project Livs verksamhet vill dels göra gott, dels se resultat av vart deras understöd går, dels

kanske även synas själva. Det innebär att man i den externa kommunikationen även behöver

ta detta i beaktande. Det hela blir en synergieffekt eftersom ju mer Project Liv syns, desto

 43

större är möjligheten att externa understödare vill delta i verksamheten, vilket i sin tur leder

till att Project Livs synlighet ökar och verksamheten utvecklas.

”Folk som engagerar sig är intresserade av hur det går och vad som händer med deras

pengar det tror jag är viktigt att man kommer ut med även i fortsättningen.”

”För att vi ska få privata bidrag måste vi synas och folk måste rekommendera vår

verksamhet.”

7.2.1 Upplevelsen av den externa kommunikationen

Den externa kommunikationen uppfattas av de flesta respondenter som korrekt och

välformulerad.

Ett problemområde som kan anas är att alla tre anställda är väldigt självgående och gör egna

beslut i mångt och mycket. Detta är bra för verksamheten eftersom utvecklingen går framåt,

men det finns en stor fara i att göra arbetet så självständigt och enligt eget tyckande så att

verksamhetens riktning inte kanske alltid följs helt, vilket lyfts fram av några respondenter.

Om verksamhetens huvudmål och strategier inte riktigt följs i det dagliga arbetet märks detta

utåt eftersom kommunikationen spretar åt olika håll. Olika budskap förs fram på ett varierat

sätt. Detta är inte bra för ”varumärket” Project Liv. Därför kunde en tydligare

marknadsstrategi finnas, vilket också efterfrågas av vissa respondenter.

”…men jag tycker att det nog har fungerat men att det ställer ganska stora krav på alla

inblandade att vara självgående.”

”…kunna ha en tydligare marknadsföringsstrategi, för väldigt mycket handlar om vilken

image man skapar utåt. Vi har ju redan en image, men att man gör den ännu mera tydlig

och faktiskt på det sättet ”sälja” våra värderingar för det är ju sådant som nog bär i dagens

samhälle... mjuka värderingar.”

 44

7.2.2 Styrkor och svagheter externt

Det bästa med den externa kommunikationen är den glädje den bringar. Fastän mottagarna

av drömdagar inte alltid orkar vara glada är det ändå en genuin glädje och tacksamhet som

skiner igenom i något skede. Detta är, enligt respondenterna, en av de bästa stunderna inom

den externa kommunikationen.

”…och det ger jättemycket energi då man får ta del av den glädje som vi sprider.”

”… att du bli rekommenderad från människa till människa är något du aldrig kan köpa för

pengar.”

”Att man får den där feedbacken att folk tycker att det är så bra det man gör och det är ju

det som är belöningen.”

Den externa kommunikationens största stötestenar för tillfället verkar vara om finska ska tas

med som en del i den dagliga externa kommunikationen eller om Project Liv borde förbli

mestadels svensk. Detta lyfts fram av flera respondenter. Till en början utgick Project Livs

verksamhet specifikt till svenskspråkiga eftersom sjukhusvärlden här i Finland är så pass

finsk. Dock är den finlandssvenska arenan för en förening som Project Liv ganska liten. Det

finns fördelar och nackdelar med båda delarna. Fördelen med att utvidga den finska delen är

att det finns en större marknad ute i Finland med flera samarbetspartners och flera

långtidssjuka barn. Detta gör att Project Liv växer och syns mera. Dock bör man komma

ihåg att det redan i detta nu finns tämligen många aktörer inom området på finska där de

svenskspråkiga barnen inte får någon service på sitt modersmål. Detta är en fråga som

verkligen behöver få ett beslut inom Project Liv snarast.

Då styrelseordföranden är i Finland är det möte på möte som gäller. Några respondenter

lyfter fram att dagarna är fullbokade för att hinna med alla viktiga möten som måste företas

ansikte mot ansikte med understödare och andra samarbetspartners. Detta kan vara både

positivt och negativt. Positivt är att det är effektivt och många möten sker och

förhoppningsvis tas många beslut. Det som är negativt är att man inte kan hålla skärpan uppe

en hel dag med många möten. Speciellt inte om det är svåra möten eller möten där många

beslut ska fattas. Att ha fullbokat en dag kan också se dåligt ut externt ifall man förmedlar

stress och tidsbrist. En viss förståelse finns säkert hos motparten, men ändå är det viktiga

samtal som ska föras.

 45

Ett annat dilemma eller problemområde, som flera respondenter påtalar och som bör tas i

beaktande då det gäller den externa kommunikationen, är hur mycket familjerna som

tilldelas drömdagar ska exponeras. Deras medverkan i sociala medier är bra för Project Livs

image och då syns det verkligen vart pengarna går. Dock är det en gränsdragning mellan att

höja synligheten för Project Liv och att exponera familjerna på sociala medier.

Tystnadsplikten och integriteten är de två ledorden i detta dilemma, vilket lyfts fram i

intervjuerna. Skulle man lämna ut diagnoser eller andra känslig information om de

långtidssjuka barnen kunde kanske flera ”likes” på de sociala medierna fås, men de skulle

knappast höja imagen eller pålitligheten hos Project Liv. Eftersom Project Liv är en seriös

aktör ser de alltid till barnens bästa.

”Viktigt att Project Liv syns både för att användare och sponsorer ska komma ihåg att det

här finns.”

”…så då får man vara vaksam med tystnadsplikter och allt sådant som gäller.”

”Vi vill inte ”sensationalisera” de människor vi jobbar med och då är det också en större

utmaning att nå ut i media.”

7.2.3 Geografiska aspektens inverkan externt

Att styrelseordföranden arbetar från Miami kan man se som en stor fördel, tack vare att hon

därifrån kan fånga upp många tips och idéer om hur man driver en ideell förening på ett bra

sätt, vilket också tas upp av flera respondenter. Dock är det inte bara positivt att hon arbetar

därifrån. Miami är i en annan tidszon och långt från verksamheten. Det innebär problem då

hon ska kontakta företag eller andra samarbetspartners då tidsskillnaden är sex-sju timmar

och det är synnerligen dyrt att ringa vanliga samtal därifrån. Samtal via digitala

kommunikationsmetoder fungerar nog bra, men ännu känns den varianten av någon orsak

mera privat än vanliga telefonsamtal och passar sig inte så bra för företagskontakter eller

samarbetskontakter som inte redan är etablerade.

Inom Finland är spridningen geografiskt inte så stor. Mellan Jakobstad och Vasa är det cirka

100 kilometer. Detta gör att Project Livs geografiska område är ganska litet i Finland. Resor

görs dock till hela landet. Detta är både tidskrävande, dyrt och tungt för de anställda.

Speciellt i Jakobstadstrakten, men egentligen i hela Österbotten, har genomslagskraften varit

stor för Project Liv eftersom det ändå är små städer och samhällen. Lokalpress har varit

 46

generös med spaltutrymme och synligheten har varit stor, vilket även lyfts fram av många

respondenter. I Åboland eller Nyland har Project Liv inte synts så ofta i media, vilket även

har påverkat verksamhetsutvecklingen där. Då det nya barnsjukhuset öppnar kommer

Project Liv att få en egen infopunkt där, vilket kommer att öka Project Livs synlighet

markant i huvudstadsregionen. Senast då den infopunkten ska göras måste strategin vara klar

över om Project Liv ska vara en svenskspråkig, en två- eller till och med trespråkig förening.

Engelskan borde kanske också tas med som arbetsspråk eftersom det i Finland i dag finns

många som varken talar svenska eller finska.

”Media har lyft oss jättebra här i Österbotten men det är knepigt att nå över den nationella

nyhetströskeln.”

”ÖT är ganska generös med att skriva om Project Livs aktiviteter.”

”Kustremsan är knepig. Hangö och Ekenäs är lite utanför ännu, men dem ska vi försöka

fånga upp också.”

”I österbottnisk media är vi ju ofta, men utmaningen är att komma ut med relevanta och

intressanta artiklar i åboländsk och nyländsk media och media överlag.”

7.3 Utvecklingsmöjligheter för kommunikationen vid Project Liv

Som tidigare tagits upp i teorin kan kommunikationen förbättras inom organisationer genom

att använda kommunikationsplaner och kommunikationsstrategier. För att stöda Project Livs

utveckling kunde en kommunikationsstrategi med underliggande kommunikationsplaner

underlätta arbetet eftersom man genom den kan säkerställa kommunikationsgången och

åskådliggöra informationsgången i varje litet projekt som påbörjas. Kommunikationsplanen

kan användas som en förenklande arbetsrutin som gör att risken för att glömma någon eller

något reduceras, vilket i sin tur förhoppningsvis minskar på stressen och bidrar till att de

anställda orkar fortsätta arbeta för projekten. Kommunikationsplanen kan också användas

som hjälpmedel för att åskådliggöra verksamhetens utveckling som i sin tur påverkar Projekt

Livs image utåt. Kommunikationsplanen kan också användas för att utveckla

kommunikationen inom olika områden, till exempel hur man ska nå ut till olika grupper.

En kommunikationsstrategi (bilaga 4) har skissats upp inom detta examensarbete där

huvudpunkter tagits upp på basis av svaren i intervjuerna. Tanken med en

 47

kommunikationsstrategi är att förenkla både den interna och den externa kommunikationen

inom Project Liv då gemensamma ramar för kommunikationen bestäms och mål, principer

och organisering klargörs. Som tidigare tagits upp i teorin är det viktigt att alla i

organisationen vet vad verksamheten går ut på och vart den är på väg, för annars blir det

ingen bra kommunikation, varken internt eller externt.

Även en kommunikationsplan har skissats upp, i två olika utföranden (bilaga 5 och bilaga

6), för att åskådliggöra två olika sätt att göra en kommunikationsplan. Den första

kommunikationsplanen har skissats upp enligt den modell som Erikson (2008, 182-187) har

beskrivit och den andra kommunikationsplanen har gjorts utifrån Tonnquists (2016, 116)

exempel. För Project Livs del kunde kommunikationsplanen innehålla planer för hur nya

understödjande företag kontaktas eller hur man ska nå ut till de hjälpbehövande bättre, via

vilka kanaler det bäst lönar sig att gå. Även den interna kommunikationen i ärenden som

utvecklingssamtal kunde kommunikationsplanen vara ett hjälpmedel. Den del av

kommunikationen inom Project Liv som har skissats in i en kommunikationsplan i detta

examensarbete är hur man ska få mera synlighet på finska på sociala medier.

Då man ser tillbaka på intervjusvaren finner man några stora frågetecken gällande

kommunikationen. Vissa väl dolda, vissa ganska iögonfallande. Den första och för tillfället

största frågan som borde få ett svar är om Project Liv ska införa finskan som arbetsspråk

eller inte. Detta är en fråga som styrelsen borde ta upp till diskussion. Ska Project Liv ge sig

in på den finskspråkiga marknaden eller ska de svenskspråkigas rättigheter vara den

huvudsakliga verksamhetspunkten?

En annan fråga för styrelsen är hur verksamhetens riktning ska kunna hållas rätt då de

anställda är så självgående. För att effektivt kunna diskutera sådana strategiska mål bör man

sitta vid samma bord och inte ha minutschema. Project Liv är en organisation i förändring,

vilket ger utmaningar för styrelsen att hålla rätt riktning och göra bra beslut. Utifrån dessa

beslut bör strategierna för verksamheten utformas och klargöras. Kommunikationsstrategin

som skissats på i detta examensarbete kunde användas som grund för kommunikationen

inom Project Liv.

En tredje fråga, som är av operativ karaktär, är hur Project Liv ska få genomslagskraft i ett

större sammanhang. Detta påverkas av om finskan väljs eller väljs bort och även vilket

fokusområde som ska satsas mest på. Vem som är anställd, ska det anställas flera personer,

var ska dessa vara placerade är också väsentliga följdfrågor till detta.

 48

Den informella, interna kommunikationen är välfungerande i dag men med vissa brister.

Orsaken till vissa av dessa brister, som den geografiska aspekten, kan inte i detta nu åtgärdas.

Man får försöka göra det bästa av situationen, vilket också görs. Detta är möjligt eftersom

det är en så pass liten organisation och kommunikationen är rak och aktiv.

Dilemmat med delegeringen, som kanske inte alltid fungerar som önskat, är en

personalbefrämjande eller operativ fråga där ökad tillit och respekt kunde vara lösningen.

Där kunde även kommunikationsplanerna vara till hjälp eftersom man kunde standardisera

vissa punkter i verksamheten, som alltid strävas efter att göras på samma sätt. Ett sätt som

enligt de flesta anställda och i styrelsen anses vara det rätta sättet. Det är viktigt att inte sätta

prestige i verksamheten på det sättet att man tror att man själv alltid gör bäst. En gnutta

ödmjukhet kan vara på sin plats i en verksamhet som Project Liv.

För att Project Liv ska få synlighet ute i landet bör en medveten strategi användas. Att

medvetet arbeta mot ett mål, som kanske i detta fall kunde vara en artikel i någon stor

dagstidning, gör att grundarbetet är viktigt. Möjligheten att få synlighet i media kan vara

större ifall man har en enhetlig profil utåt där värderingarna, verksamheten och visionerna

är samstämmiga och konkreta. Samarbetet med sjukvården kan ge större möjlighet till

synlighet ifall dagstidningen får påtryckningar även från den sidan. Att dessutom kunna lyfta

ett evenemang eller en drömdag på ett bra sätt kunde ge bra synlighet ifall man kunde få

engagerat dagstidningen i fråga.

Det finns många utvecklingsmöjligheter inom kommunikationen vid Project Liv. Dock

behöver både styrelsen och de anställda vara involverade i detta för att kunna komma vidare

i utvecklingen. Några strategiska frågor behöver få sina svar innan riktningen tas ut på nytt

och man kan segla med fulla segel mot målet igen.

 49

8 Kritisk granskning

I detta examensarbete användes kvalitativa intervjuer som datainsamlingsmetod, vilket var

en lyckad metod. Genom att göra intervjuerna både ansikte-mot-ansikte och via digitala

kommunikationsmetoder upplevdes den teoretiska skillnaden i kommunikationsmetoderna

och kunde delvis även stärkas. De fysiska mötena blev mera dynamiska och diskussionerna

före och efter intervjun blev på en mera personlig nivå än de samtal som fördes via digitala

kommunikationsmetoder.

En detalj som kan anses vara en svaghet i detta examensarbete är att respondenterna i

undersökningen är tämligen få. De är inte många till antalet, men tillräckligt många för att

göra i det närmaste en totalstudie av organisationen. Examensarbetet är en fallstudie av

kommunikationen vid Project Liv. Att få en helhetsbild av verksamheten och därigenom

kommunikationen har varit omöjligt genom enbart intervjuer. En observationsstudie eller

deltagande i verksamheten kunde ha gett en större inblick i den, men detta var inte praktiskt

möjligt i detta skede.

Anonymiteten av respondenterna är inte total eftersom de är så få och deras identitet ganska

lätt kan fås reda på. Detta har dock respondenterna varit medvetna om och det verkar inte ha

hämmat deras intervjusvar som samlats in som undersökningsmaterial.

Att försöka få fram utvecklingsmöjligheter i en verksamhet man själv inte är delaktig i är

knepigt, eftersom delar av vardagen inte kommer fram i intervjuerna. Sådana detaljer kan

vara avgörande för att få förståelse för verksamheten och hur den fungerar. Då man

intervjuar anställda och styrelsen för en verksamhet har de även olika uppfattning om hur

verksamheten fungerar eftersom de ser den från olika sidor. Att man sedan tolkar in sin egen

uppfattning om hur verksamheten ser ut och fungerar kan tänkas innovativt, men även

kritiskt eftersom den tolkningen kan vara helt fel.

 50

9 Diskussion

Efter att ha tagit del av teorin och den empiriska undersökningen kan man konstatera att

kommunikationen är en av de viktigaste grundstenarna i en verksamhet. Den interna

kommunikationen är viktig för sammanhållningen, för känslan av att göra något

betydelsefullt och för att driva och utveckla verksamheten. Den externa kommunikationen

bör vara välplanerad och organiserad för att verksamhetens mål och mening ska förstås av

omgivningen. Utan fungerande kommunikation finns heller ingen fungerande verksamhet.

Beroende på vilken sorts verksamhet som bedrivs bör kommunikationsmetoderna anpassas

enligt det som är mest effektivt och ändamålsenligt. Oftast är det fysiska mötet det bästa i

det inledande skedet, medan man därefter kan bestämma vilken kommunikationsmetod som

passar båda parterna bäst.

Den inledande forskningsfrågan i detta examensarbete var hur kommunikationen inom

Project Liv upplevs. Sammanfattningsvis kan konstateras att kommunikationen inom Project

Liv upplevs som bra. Det finns inga stora problem i kommunikationen, varken internt eller

extern, som upplevs oöverkomliga. Samtliga respondenter upplever sitt arbete och sin roll

inom Project Liv som betydelsefull och viktig. Atmosfären är öppen och diskussionerna,

som ibland kan vara livliga, har en grund som är positiv. Samtliga respondenter är aktiva,

kommunikativa och starka personer, vilket gör att dynamiken i arbetsgrupperna antagligen

är intensiv. Ingen verkar vara rädd att föra fram sina idéer och inga frågor lämnar obesvarade.

Kommunikationen är horisontell och delaktigheten verkar vara viktig inom Project Liv.

Kommunikationens styrkor och svagheter var också en forskningsfråga. Den största styrkan

inom den interna kommunikationen är effektiviteten och hur rak kommunikationen är. Den

största svagheten internt är att tilliten inte alltid verkar finnas fullt ut. Externt hittar man den

största styrkan i själva verksamheten och hur den framställs. Drömdagarna är den mest

iögonfallande verksamheten som ger störst synlighet och profilering av Project Liv och deras

verksamhet. Svagheten i den externa kommunikationen är möjligtvis den spretighet som

uppstår då verksamheten är mångfacetterad och alla involverade presenterar verksamheten

enligt sin egen uppfattning, med den egna hjärtesaken främst.

Den geografiska aspektens inverkan på den interna kommunikationen är både positiv och

negativ. Den inverkar positivt i den bemärkelsen att kommunikationen hålls rak,

dokumentationen är uppdaterad och att atmosfären är öppen och positiv. Det är inga långa,

byråkratiska beslutsvägar. Från tanke till handling tar det knappt någon tid alls, vilket behövs

 51

i vissa situationer. Alla verkar vara medvetna om vad den egna rollen i verksamheten är och

vad som förväntas av dem. Deras passion för verksamheten ger ett driv framåt som bör tas

tillvara i utvecklingen av verksamheten. De är även mycket medvetna om situationens allvar

och försöker verkligen arbeta hårt för kommunikationen. Alla är medvetna om att

kommunikationen måste fungera för att verksamheten ska utvecklas och fungera.

Det som inom den interna kommunikationen har påverkats negativt av den geografiska

aspekten är att verksamheten har blivit lite splittrad. Då de anställda är självgående och tar

många egna beslut kan den interna riktningen komma lite i andra hand. Likaså saknas

kaffebordssamtalen vilka kunde stärka verksamheten ytterligare. Genom gemensamma

diskussioner och samtal där de anställda är samlade kunde riktningen och ”glöden” få en

nystart. Dessa samtal borde föras under en längre tid och utan begränsningar som tidszoner

eller digitala kommunikationsmedel ger och de borde föras ansikte mot ansikte.

Den geografiska aspektens inverkan på den externa kommunikationen har också påverkat

verksamheten både positivt och negativt. Positivt eftersom Project Liv kan få influenser från

USA genom att styrelseordförande är verksam där. Hon kan samla på sig material, idéer och

tips för vidareutvecklingen av Project Liv och kanske även hitta samarbetspartners där.

Kontakter är aldrig fel då det gäller ideella organisationer. Den geografiska aspekten är också

positiv i den meningen att Project Livs verksamhet är utspridd över ett större område då de

anställda finns både i Jakobstad och Vasa. Detta gör att sjukhusen i Karleby, Jakobstad och

Vasa har en bra kontakt med Project Liv som gynnar alla inblandade.

Det som är negativt utifrån den geografiska aspekten är att tidszonen påverkar kontakten till

samarbetspartners och understödare i någon mån. Detta är inget oöverkomligt, utan mera en

obekväm sak. Eftersom digitala kommunikationsmetoder blir mera vanliga hela tiden

kommer det troligen snart att inte vara obekvämt, eller kännas privat, att ta kontakt till

företag via digitala kommunikationsmetoder.

En verksamhet som är geografiskt utspridd kan uppnå goda resultat med rak kommunikation,

goda relationer, klara strategier och aktiva, målmedvetna anställda. Med hjälp av klara

strategier hålls riktningen på verksamheten och verksamheten kan utvecklas enligt planerna.

Avslutningsvis kan ännu lyftas fram den glädje och stolthet som sken igenom vid varje

intervju. Det verkar vara så att alla som är involverade i Project Livs verksamhet faktiskt har

passionen för arbetet och är glada för att få vara med och påverka. Alla vill arbeta för ”to

bring back a lost smile”.

 52

Skrivandet av detta examensarbete har varit inspirerande. Känslan av att göra en insats för

en verksamhet som gör så mycket bra saker har gett energi och glädje. Insikter om den egna

kommunikationen har fåtts, likaså några tankeställare. Förhoppningsvis kommer Project Liv

att ha glädje och nytta av detta arbete, utan att nedslås av de negativa aspekterna som kommit

fram. De är tänkta att få till stånd en utveckling, inte att komma med pekpinnar. Genom att

fundera över sina arbetsmetoder och gå igenom strategier med ett öppet sinne kan man

upptäcka vissa moment som kunde göras bättre. Förhoppningen är att

kommunikationsstrategin och kommunikationsplanerna ska kunna bidra med något positivt

och fungera som en nystart för Project Livs kommunikation där även svar på svåra frågor

hittas och där alla känner sig delaktiga och blir nöjda med resultatet.

Ett citat av Moder Teresa får sammanfatta andemeningen av Project Livs verksamhet och

även avsluta detta examensarbete:

”Not all of us can do great things. But we can do small things with great love”.

 53

Källförteckning

Angelöw, Bosse, 2013. Ledarskapshandboken. Att utveckla och stärka ledarskapet.

Stockholm: Natur & Kultur.

Anheier, H.K., 2005. Non-profit organizations. Theory, management, policy. Oxfordshire:

Routledge. [Online]

http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.452.6420&rep=rep1&type=pdf

(Hämtat 29.3.2018)

Arbetshälsoinstitutet, u.å. a) Työhyvinvointi. [Online] www.ttl.fi/tyoyhteiso/tyohyvinvointi/

(Hämtat 14.2.2018),

Arbetarhälsoinstitutet, u.å. b) Terveyden edistäminen. [Online]

www.ttl.fi/tyoyhteiso/terveyden-edistaminen-tyopaikalla/ (Hämtat 14.2.2018)

Baker, L., 2017. Best-in-Class Health & wellness. Well-Designed Programs Improve

Employee & Company Performance. Professional Safety. 62 (10) 31-32.

Bell, J., 2016. Introduktion till forskningsmetodik. Lund: Studentlitteratur.

Blomquist, C. & Röding, P. 2010. Ledarskap. Personen reflektionen samtalet. Lund:

Studentlitteratur.

Borst, I., Moser, C. & Ferguson, J. 2017. From friendfunding to crowdfunding: Relevance

of relationships, social media, and platform activities to crowdfunding performance. New

Media & Society. SAGE open. Online 1 February 2017, s. 1-19.

Dahlkwist, M. 2012. Kommunikation. Stockholm: Liber.

Dalsvall, M. & Lindström, K. 2013. Att leda föreningar. Modernt styrelsesätt – bortom

tankefällan. Uppsala: Noden AB.

Denscombe, M. 2016. Forskningshandboken – För småskaliga forskningsprojekt inom

samhällsvetenskaperna. Lund: Studentlitteratur.

Drucker, P.F., 1990. Voittoa tavoittelemattoman organisaation johtaminen. Käytäntö ja

periaatteet. Helsingfors: Talentum.

Erikson, P. 2008. Planerad kommunikation. Strategiskt ledningsstöd i företag och

organisation. Malmö: Liber AB.

Erikson, T. 2014. Omgiven av idioter. Hur man förstår dem som inte går att förstå. u.o. Hoi

Förlag.

Frick, G. & Norberg, S. Medarbetarsamtal – Varför sitter vi här egentligen? Handbok för

chefer. Malmö: Liber AB.

http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.452.6420&rep=rep1&type=pdf
http://www.ttl.fi/tyoyhteiso/tyohyvinvointi/
http://www.ttl.fi/tyoyhteiso/terveyden-edistaminen-tyopaikalla/

 54

Hammarlund, C-O. 2012. Bearbetande samtal – krisstöd- avlastningssamtal- stress- och

konflikthantering. Stockholm: Natur & Kultur.

Heide, M., Johansson, C. & Simonsson, C. 2012. Kommunikation i organisationer. Malmö:

Liber AB.

Hultin, M., Jacobsson, M., Brulin, C. & Härgerstam, M., 2016, Kunskap och kommunikation

är en ledares plattform : tvärvetenskaplig studie av traumateamövningar visar betydelsen av

verbal och icke-verbal kommunikation. Läkartidningen. 113(39), s. 1-5.

Jabe Marjatta. 2010. Voitko hyvin työssäsi? Opas alaiselle ja esimiehelle. Vantaa:

Yrityskirjat

Jacobsen, D.I., 2017. Hur genomför man undersökningar? Introduktion till

samhällsvetenskapliga metoder. Lund: Studentlitteratur.

Jansson, T. & Ljung, L. 2011. Individer, grupper och ledarskap i projekt. Lund:

Studentlitteratur.

Jin, B. & Park, N. 2012. Mobile voice communication and loneliness: Cell phone use and

the social skills deficit hypothesis. New Media & Society. 15(7), s. 1094-1111.

Justesen, L. & Mik-Meyer, N. 2011. Kvalitativa metoder. Från vetenskapsteori till praktik.

Lund: Studentlitteratur.

Kvale, S. & Brinkmann, S. 2014. Den kvalitativa forskningsintervjun. Lund:

Studentlitteratur.

Larsson, B-E. 2012. Projekt I praktiken – att leda och åstadkomma förändring. Lund:

Studentlitteratur.

Lid Falkman, L. & Lid Falkman T. 2014. Virtuella möten. Effektiv gränslös kommunikation.

Stockholm: Liber.

Meretniemi, I., 2012. Esimiehen opas kehityskeskusteluihin. Helsinki: Talentum Media Oy.

Moore, S.E., Bledsoe L.K., Perry A.R. & Robinson M.A., 2011, Social work students and

self-care: A model assignment for teaching. Journal of Social Work Education. 47 (3), s.

545–553

Moraeus, L. 2012. Brinna! Att göra skillnad som ledare i en ideell organisation. Stockholm:

Room for us.

Mäki, T., Liedenpohja, A-M. & Parikka, U-R. 2014. Johtamisen kulmakivet. Kertomuksia

esimiestyöstä sosiaali- ja terveysalalla. Keuruu: Fioca Oy.

Nilsson, B. & Waldemarson A-K. 2011. Kommunikation för ledare. Lund: Studentlitteratur.

Project Liv. 2017. [Online] https://www.projectliv.fi/sv/ [hämtat 14.11.2017].

https://www.projectliv.fi/sv/

 55

Ruane, J.M., 2006. A och O I samhällsvetenskaplig forskning. Lund: Studentlitteratur.

Sivasubramanian, N., Aktharsha, U. Syed & Mohamed, M. Sheik. 2015. A Study Report on

Motivational Challenges Experienced in Scientific and Project Oriented Organisations with

respect to Knowledge Management. International Journal of Multidisciplinary Approach &

Studies. 5 (2), s. 68-73

Tonnquist, B. 2016. Projektledning. Stockholm: Sanoma Utbildning AB.

Vingestråhle, P., 2014. Framtidens ledarskap. u.o.: Forzum Förlag

Vermeir, P., Degroote, S., Vandijck, D., Mariman, A., Deveugele, M., Peleman, R.,

Verhaeghe, R., Cambré, B. & Vogelaers, D. 2017. Job Satisfaction in Relation to

Communication in Health Care Among Nurses: A Narrative Review and Practical

Recommendations. SAGE Open. 7(2), s. 1-11.

Yasir, M., Imran, R., Irshad, M.K., Mohamad, N.A. & Khan, M.M. 2016. Leadership Styles

in Relation to Employees’ Trust and Organizational Change Capacity. Evidence From Non-

Profit Organizations. SAGE Open. 6 (4), s. 1-12.

Åsbrink, M. & Åsbrink, B. 2013. Frigör kraften! med värdebaserat ledarskap. Tallin: Visto

förlag.

Bilaga 1

Hejsan!

Jag heter Åsa Lill och håller på med mitt examensarbete för min Socionom (högre YH)

examen inom social- och hälsovård vid Yrkeshögskolan Novia med inriktningen Ledarskap

och utveckling. Mitt examensarbete handlar om intern och extern kommunikation inom

projektverksamhet samt olika kommunikationssätt.

Jag har för avsikt att intervjua samtliga anställda och styrelsemedlemmar vid Project Liv rf

för att kunna kartlägga den interna och externa kommunikationen samt undersöka vilka

förbättringsmöjligheter det finns. Nu önskar jag att du vill bli intervjuad för detta syfte.

Intervjun uppskattas ta ca 60 minuter. Ge förslag på när du har möjlighet att bli intervjuad

och även lämplig plats.

Med vänliga hälsningar,

Åsa Lill

Bilaga 2

BLANKETT FÖR SAMTYCKE

Jag har tagit del av informationen att deltagandet i i ntervjun är frivilligt och att mitt namn

och det material som framkommer i diskussionerna behandlas genomgående konfidentiellt.

Jag ger mitt samtycke till att bli intervjuad och att intervjun spelas in på band.

_______________________________ _______________________________

Ort och datum Underskrift

Bilaga 3

INTERVJUGUIDE

Allmänna frågor

Vilken är din roll i Project Liv?

Hur länge har du arbetat för Project Liv?

Hur upplever du ditt arbete för Project Liv?

Interna kommunikationen

Kan du beskriva hur den interna kommunikationen ser ut?

Hur uppfattar du den interna kommunikationen?

- med styrelsen

- med de anställda

- med frivilliga

Vilken är din roll i den interna kommunikationen?

Finns det saker i den interna kommunikationen som kunde göras annorlunda? Hur?

Vad är bra? Vad är mindre bra?

Externa kommunikationen

Hur ser den externa kommunikationen ut? Hur uppfattar du den externa kommunikationen?

- med samarbetspartners

- med sjukhuspersonal

- med anhöriga/familjer/barnen

- med understödare

Vilken är din roll i den externa kommunikationen?

Finns det saker i den externa kommunikationen som kunde göras annorlunda? Hur?

Vilken är din starkaste kommunikationsform?

Vad är bra? Vad är mindre bra?

Vad är den största skillnaden mellan intern och extern kommunikation?

Situationer

Kan du berätta om ett bra möte. Hur kommunicerade du med motparten i den situationen?

Kan du berätta om ett misslyckat möte. Hur kommunicerade du med motparten i den

situationen?

Har du någon reflektion över kommunikation som du vill dela med dej av?

Bilaga 4

KOMMUNIKATIONSSTRATEGI

Project Liv är en förening vars verksamhet grundar sig på viljan att förbättra
vardagen för långtidssjuka barn. Project Liv sysselsätter tre anställda vilka är
geografiskt utspridda över tidszoner och kontinenter. Målgruppen för verksamheten
finns i Finland.

Syftet med Project Liv rf:s kommunikationsstrategi är att understöda verksamhetens
utveckling både strategiskt och operativt samt att hålla riktningen för verksamheten
stabil. Kommunikationsstrategin är ett övergripande dokument där andra
kommunikationsplaner för både intern kommunikation och extern kommunikation
kan utvecklas. En samordnad kommunikation där budskap och handlingar syftar till
att nå visionen. Kommunikationen ska stå som grund för verksamheten samt även för
profileringen av föreningen och således även en viktig bit i marknadsföringen.
Visionen med Project Livs verksamhet är:

- erbjuda positiva upplevelser under parollen ”to bring back a lost smile” för

långtidssjuka barn och deras familjer

- vara en intressant arbetsplats med utvecklingsmöjligheter för varje anställd

Kommunikationens mål

Project Liv strävar till att kontinuerligt förbättra kommunikationen såväl internt som
externt. Målet är att vara en god arbetsgivare där atmosfären inom arbetsgruppen är
god och kommunikationen är rak, konstruktiv och utan missförstånd. Synlighet samt
spridning av Project Livs värderingar (med hjärtat, med barnasinne, med passion och
med den gyllene regeln som måttstock) och verksamhet är mål med
kommunikationen. Detta ska uppnås genom:

- större spridning av Project Livs verksamhet i Finland, utökat samarbete med

sjukhus (även på finska), större synlighet i media utanför Österbotten

- Konsekvent och enhetlig marknadsföring av Project Livs verksamhet

- Hålla fast i värderingarna och värna om barnen och inte låta marknaden styra

(kommersiellt)

Kommunikationens principer och organisering

Syftet med Project Livs kommunikation är att ge verksamheten synlighet och
uppmärksamhet samt befrämja samarbetsmöjligheter. Denna
kommunikationsstrategi ska användas som en grund för kommunikationen inom
Project Liv för att lyfta fram verksamheten på ett enhetligt och informativt sätt.

Intern kommunikation

Syftet med den interna kommunikationen är att upprätthålla verksamhetens
operativa arbete. Genom interna kommunikationen stärks medarbetarskapet samt
utvecklingen av verksamheten. Den interna kommunikationen vid Project Liv sker
ansikte-mot-ansikte, via telefonsamtal, e-post, Messenger, Skype eller annan digital
kommunikationsmetod. Den interna kommunikationen definieras som följande:

- operativ kommunikation, där kommunikationen går ut på att få verksamheten

att fungera och projekt genomförda

- styrelsens kommunikation, där verksamhetens riktning och visioner ska

behandlas och informeras om

- personalbefrämjande kommunikation, där utvecklingssamtal samt coachande

samtal ordnas

- informella interna kommunikationen, där vardagliga samtal, meddelanden och
situationer som inte är styrda eller planerade i förväg

Extern kommunikation

Syftet med den externa kommunikationen är att synliggöra Project Livs verksamhet
samt knyta nya kontakter till möjliga samarbetspartners eller understödare. Den
externa kommunikationen definieras som följande.

- kommunikation med media (TV, radio, tidningar) där främst

styrelseordföranden eller verksamhetsledaren kontaktas

- sjukvårdskontakter som sköts av den anställda vars verksamhetsområde

sjukhusmiljöer är

- kontakten till långtidssjuka barn och deras familjer

- Marknadskommunikation i form av PR, mässor, synlighet

- Profilkommunikation, där Project Livs värderingar, verksamhet och visioner

på ett enhetligt och lättfattligt sätt framställs för att nå ut till flera

- Kommunikation på sociala medier (Finns ett förslag utarbetat för detta inom

ramen av examensarbetet)

Bilaga 5

ALTERNATIV 1

KOMMUNIKATIONSPLAN ÖVER FINSKA PÅ SOCIALA MEDIER

NULÄGESBESKRIVNING

Project Liv syns på sociala medier ganska ofta på svenska, men bara till en viss del på finska.

Verksamheten är riktad till både svenskspråkiga och finskspråkiga klienter och

informationen och borde således finnas på båda språken. På sociala medier skrivs det mesta

på svenska. På hemsidan kan man välja mellan svenska, finska och engelska.

Styrkor

- stark grund att stå på. De som arbetar
med Project Liv vet värdegrunden och är
en del av arbetet.

- kommunikationen utåt är stark och har en
bra riktning.

- tonen på sociala medier är trevlig och
informativ.

Svagheter

- tidsbrist för att någon ska översätta det som
skrivs?

- kunskap i det finska språket?

- försvinner en del av vi-andan bland de som
är involverade i verksamheten? Hittills har
Project Liv varit en svenskspråkig
verksamhet ganska långt.

Möjligheter

- större marknad för understödjande
företag, understödare om Project Liv når
ut till en större del av invånarna i landet.

- Flera skulle känna sig delaktiga om de
fick ta del av informationen på sitt
modersmål.

- Tvåspråkighet är en styrka och ger en
unik touch på verksamheten.

- Om tvåspråkigheten fungerar kan även
engelska tas med som arbetsspråk, för
då nås ännu större delar av befolkningen.

- Project Liv kan växa och få större
verksamhetsområde genom att använda
finska.

Hot

- försvinner en del av Project Livs
bakgrundstanke ifall deras verksamhet blir
förfinskad? Finns det risk för att den
svenskspråkiga delen av klienterna faller till
sidan?

- Ifall det blir flera finska klienter kanske de
svenskspråkiga understödarna drar öronen
åt sig. I nuläget engagerar Project Liv på ett
lokalt plan, eftersom man känner eller
känner till familjerna/klienterna som kommer
i åtnjutande av verksamheten vilket ger en
samhörighetskänsla. Försvinner detta om
verksamheten blir mera tvåspråkig?

MÅL

Målet med att börja använda finska även på sociala medier är att nå ut till en större målgrupp

utan att för den delen förminska svenska klienternas ställning eller möjlighet att få delta i

verksamheten. Större möjlighet att värva ekonomiska bidrag och samarbetspartners.

MÅLGRUPPER/ANVÄNDARE

Målgrupper för sociala mediers finska insatser är Finlands befolkning som har finska som

modersmål. Främst de som har långtidssjuka barn, arbetar inom sjukvården eller som har

intresse av att understöda Project Livs verksamhet ekonomiskt eller genom frivilligarbete.

Användare blir alla anställda inom Project Liv som skriver något på de sociala medierna i

egenskap av anställd eller engagerad inom Project Liv.

ANSVARSFÖRDELNING OCH AVGRÄNSNINGAR

Ansvar för att detta ska kunna förverkligas har varje anställd för den egna texten som

publiceras på sociala medier. Finns det tvivel över hur man ska skriva vissa saker på finska

ska man kunna fråga av någon annan inom verksamheten. Det som publiceras på sociala

medierna bör vara så korrekt som möjligt. En fråga som kunde tas upp är om det borde utses

någon ansvarig för det som sätts ut på sociala medier.

KOMMUNIKATIONSSTRATEGI

Strategin med att sätta in finska på sociala medier är att nå en större del av befolkningen.

Under de år som Project Liv har varit verksam har informationen nått ut mest till

svenskspråkiga i Österbotten och längs kusten.

ÖVERGRIPANDE BUDSKAP

En genomgång av vilka postningar som ska ske på de sociala medierna bör kanske göras.

Hurudana bilder, vilken text, på vilket sätt framställs klienten, hur nämns samarbetspartners,

hur får man bäst fram Project Liv?

KANALER/METODER/ÅTGÄRDER

De sociala medierna som anses med detta är Facebook och Instagram. Alla postningar efter

genomgången av förändringen bör vara tvåspråkiga.

TIDSPLAN

Denna åtgärd kan genomföras efter att den gåtts igenom av samtliga involverade.

BUDGET

Ingen extra kostnad bör uppkomma med denna åtgärd. Dock bör iakttas att den kontinuerliga

uppdateringen av sociala medier inte får minska i antal postningar, utan för att få större

spridning och område borde inläggen vara lika ofta, eller t.o.m. oftare.

UPPFÖLJNING/UTVÄRDERING

6 månader efter inledd åtgärd bör effekten av tvåspråkigheten utvärderas. Genomgång av

hur många inlägg som gjorts och vilken respons man fått på dem. Har flera finskspråkiga

klienter eller samarbetspartners involverats? Har tvåspråkigheten fört med sig problem som

inte kunnat förutses? Löper inläggen bra, eller tvekar de anställda att skriva inlägg på två

språk?

Bilaga 6

ALTERNATIV 2

KOMMUNIKATIONSPLAN ÖVER FINSKA PÅ SOCIALA MEDIER

Kommunikationsplanen kan även väljas att framställas enligt följande figur

Vem? Målgrupp Varför? Vad? När? Hur?

Styrelsen

Får ut budskapet mera

om vi använder två

språk?

Ska verksamheten

vara tvåspråkig då

grundidén var svensk

Varje månad
Styrelsemöte,

årsmöte

Projektägaren Finska

på sociala medier

Synlighet och

möjlighet att nå flera

Mera jobb för de

anställda.

Fortgående vid

uppdateringar

Skriva inlägg på båda

språken

Projektgruppen
Mera synlighet mera

arbete

Koncentrera

verksamhetens

synlighet till Finland

Vid varje uppdatering

på sociala medier

Använda båda språken

i kommunikationen

Projektledaren
För att synas i det

dagliga arbetet

Skriva inläggen både

på svenska och finska

Vid varje uppdatering

på sociala medier

Översätta direkt man

skriver

Resursägaren Nå ut till flera
Finska och svenska

inlägg

Vid varje uppdatering

på sociala medier

Projektledaren skriver

inläggen på båda

språken

Användare
Ta del av

verksamheten

Få ta del på sitt eget

språk

Vid användning av

sociala medier

Förståelsen ökar med

två språk

